PROSOCO® DuraSheen Specification
Specifier Note: The information provided below is intended to guide the Architect in developing specifications for products manufactured by PROSOCO, Inc. and should not be viewed as a complete source of information about the product(s). The Architect should always refer to the Product Data Sheet and MSDS for additional recommendations and for safety information
Specifier Note: Paragraph below is for PART 1 GENERAL, Quality Assurance.

Test Area

Test a minimum 4 ft. by 4 ft. area on each type of masonry. Use the manufacturer’s application instructions. Let test area protective treatment cure before inspection. Keep test panels available for comparison throughout the project.

Specifier Note: Paragraphs below are for PART 2 PRODUCTS, Manufacturers and Products.

Manufacturer: PROSOCO, Inc., 3741 Greenway Circle, Lawrence, KS 66046. Phone: (800) 255-4255; Fax: (785) 830-9797. E-mail: CustomerCare@prosoco.com
Product Description

PROSOCO DuraSheen is a fast drying, durable protective treatment for pavers and horizontal concrete which produces a tough, chemically resistant, glossy finish that guards against contaminants that etch and stain, including food, drinks, cleaning chemicals and more. DuraSheen does not contain fillers, modifiers or extenders that can cause surfaces to “yellow,” blush or dull out. Independent laboratory tests confirm DuraSheen’s non-yellowing characteristics outlast and outperform competitive products.

On pavers, DuraSheen weather- and stain-proofs surfaces, giving them a premium, vibrant gloss and shine. It adds luster and brings out the real beauty of clay and stone pavers. Appropriate for pavers installations of any size – new or old, inside or out.
On new or existing horizontal concrete, DuraSheen acts as a curing and sealing compounds quickly forming a hard, glossy, water- and dust-proof clear shield. Use where a premium, vibrant gloss and shine are required.
Typical Technical Data

FORM: Clear, colorless liquid

SPECIFIC GRAVITY: 0.77

pH: not applicable

WT./GAL.: 7.9 pounds

ACTIVE CONTENT: 30 percent ±2 percent

TOTAL SOLIDS: 30 percent ±2 percent
FLASH POINT: greater than 100 degrees Fahrenheit (greater than 38 degrees Celsius)

FREEZE POINT: -8 degrees Fahrenheit (-22 degrees Celsius)

VOC CONTENT: 700 grams per Liter, maximum. Manufactured and marketed in compliance with US EPA AIM VOC regulations (40 CFR 59.403)
Limitations

· Will not bond to cementitious adhesives. Test for bondability to new products.

· Not for use around pools, fountains or showers.
· Will not compensate for structural or surface defects.

· Not recommended for below-grade application.

· Not for application to asphaltic or painted surfaces. Always test.

· Not suitable for sale in states and districts with more restrictive AIM VOC regulations.

Specifier Note: Paragraphs below are for PART 3 EXECUTION, Installation.

Application

Before applying, read “Preparation” and “Safety Information” sections in the Manufacturer’s Product Data Sheet for PROSOCO DuraSheen. Do not dilute or alter. Apply as packaged. Mix well before use.

Paver Protection

Cover surface uniformly, creating a continuous film. Two coats may be needed for porous concrete pavers. Add the second coat four hours after the first. Two thins coats are always preferred over one heavy coat.

Curing New Concrete

Apply as soon as surface water has disappeared and slab can support the weight of an applicator. Saturate the surface uniformly, creating a continuous film. Allow the treatment a few minutes to penetrate. Brush out pools and puddles quickly.

Sealing New & Existing Concrete

On concrete already cured with DuraSheen, sealing with DuraSheen gives added protection. Apply after 28 days of curing. Saturate the surface uniformly creating a continuous film, allowing the treatment a few minutes to penetrate. Brush out pools and puddles quickly.

On concrete not cured with DuraSheen, apply two coats. Saturate the surface uniformly, creating a continuous film. Allow the treatment to penetrate for a few minutes. Brush out pools and puddles quickly. Add the second coat four hours after the first.

Drying Time: At 80 degrees Fahrenheit (27 degrees Celsius), treated surfaces are dry to the touch in 25 minutes. Light foot traffic is typically okay 4 hours after treatment and normal traffic should not resume until the next day. Maximum hardness develops in 7 days.

Cleanup: Clean tools and equipment with PROSOCO’s Graffiti Remover, Wax & Cure Remover, mineral spirits or similar solvent.
