Sure Klean® Light Duty Restoration Cleaner Cleaning 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 manufacturer’s application instructions. Let the test panel dry 3 to 7 days before inspection. Keep test panels available for comparison throughout the cleaning 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

Sure Klean® Light Duty Restoration Cleaner removes tough atmospheric soiling and subsurface staining, while minimizing potential for damage to delicate masonry and adjacent substrates. Removes difficult calcium (concrete) stains, white scum and other staining from most window glass.

Sure Klean® Light Duty Restoration Cleaner combines exceptionally low acid concentrations with a revolutionary blend of nonacidic cleaners, surface wetting agents and inhibitors. This produces a highly efficient, gelled cleaner that is easily controlled and much safer for the building, the applicator and the environment.

Technical Data

FORM: Clear, gelled liquid

SPECIFIC GRAVITY: 1.12

TOTAL SOLIDS: N/A

pH: 1.5-2.0

WT./GAL.: 9.34 lbs.

FLASH POINT: N/A

FREEZE POINT: 5 degrees F (-15 degrees C)

Limitations

· Mildly acidic. Not for polished marble or polished travertine.

· May damage some nonmasonry surfaces.

· May have limited effect on highly porous surfaces. Contact PROSOCO Customer Care for product recommendation.

· Not intended for regular maintenance cleaning of glass.

· Not for use on treated low-E glass; acrylic and polycarbonate sheet glazing; and glazing with surface-applied reflective, metallic or other synthetic coatings and films.

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 Light Duty Restoration Cleaner. Do not dilute or alter.

Application - Masonry

1. Prewet the surface with clean water.

2. Apply cleaner using a brush or roller. Gently scrub to improve results.

3. Let cleaner dwell for 5 to 15 minutes. Gently scrub heavily soiled areas. Don’t let cleaner dry on the surface. If drying occurs, lightly wet treated surfaces with fresh water. Reapply the cleaner in a gentle scrubbing manner.

4. Rinse thoroughly with clean water. The best combination of rinsing pressure and water volume is provided by masonry washing equipment generating 400-1000 psi with a water flow rate of 6-8 gallons per minute delivered through a 15-45 degree fan spray tip. Equipment should be adjustable to reduce water flow rate and rinsing pressure as required for controlled cleaning of more sensitive surfaces. See also “Equipment” section of the Product Data Sheet.

5. Repeat steps 1 through 4 above if necessary.

Note: Application to surfaces exposed to direct sunlight or high winds may cause rapid drying. When possible, clean when surfaces are shaded from direct sunlight. Wet hot surfaces with

fresh water immediately before applying cleaner to remove loose soiling and reduce surface temperature. Do not let cleaner dry on the surface. If drying occurs, lightly wet treated surfaces with fresh water and reapply the cleaner in a gentle scrubbing manner.

Application - Glass

1. Prewet the surface with clean water.

2. Apply the cleaner in a gentle, circular scrubbing manner.

3. Let the cleaner dwell for 5 to 15 minutes. Gently scrub heavily soiled areas.

4. Rinse thoroughly with clean water. See above for pressure and volume recommendations.
5. To minimize water spotting, clean window glass using standard window cleaning products. If glass streaking is caused by leaching of salts from concrete, mortar, etc., contact PROSOCO for appropriate treatment.

