QUIKRETE® Guide Specification

Concrete Resurfacer (No. 1131)

Polymer Modified, Shrinkage Compensated, Cement Based, 1 Component Concrete Resurfacer
Section 03 01 00 – Maintenance of Concrete

Section 03 53 00 – Concrete Topping

PART 1 – GENERAL

1.10
SUMMARY

A. Provide one component, polymer modified, shrinkage compensated, cement based, squeeze

 applied mortar for repair and resurfacing of existing concrete substrate.

B. Related Sections: Other specification sections which relate directly to the work of this section

 include the following:

Section 030100: Concrete Maintenance

Section 033000: Cast-In-Place Concrete

1.20
SUBMITTALS

A. Product Data: Submit manufacturer’s product data and installation for each material and product

used. Include manufacturer’s Material Safety Data Sheets.

1.30
REFERENCES

A. ASTM C 109: Compressive Strength of Hydraulic Mortars

B. ASTM C 157: Length Change of Hardness Hydraulic Cement

1.40
QUALITY ASSURANCE

A.
Manufacturer’s Qualifications: The manufacturer shall be a company with at least fifteen years

experience in the manufacturer and marketing cementitious dry packaged repair materials.

B. Installer’s Qualifications: The contractor shall be qualified to perform the work specified by reason

of experience.

1.50
DELIVERY, STORAGE AND HANDLING

A. Deliver products in original packaging, labeled with product identification, manufacturer, batch

 number and shelf life.

B. Store products in a dry area. Protect from direct sunlight.

C. Handle products in accordance with manufacturer’s printed recommendations.

PART 2 – PRODUCTS
2.10
MATERIALS

A. Polymer modified and shrinkage compensated, hydraulic cement based one component

 Concrete Resurfacer. Comply with the following:

1. Manufacturer: Concrete Resurfacer as manufactured by the QUIKRETE®

 Companies, One Securities Centre, 3490 Piedmont Road, NE, Suite 1300, Atlanta, GA

 30305; telephone (404) 634-9100.

2. Performance and Physical Properties at 73 degrees F and 50 percent relative humidity:

a. Compressive Strength, ASTM C 109 (Air Cured): 1000 psi (6.9 MPa) @ 24 hours,

 3000 psi (20.71 MPa) @ 7 days and 4500 psi (31.0 MPa) @ 28 days

b. Length Change, ASTM C 157 Modified: Stored in Water < +0.15%

 Stored in Air < - 0.15%

c. Walk on Time: 6 hours

d. Drive on Time: 24 hours

PART 3 – EXECUTION

3.10
EXAMINATION

A. Examine substrates and conditions under which materials will be installed. Do not proceed with

 installation until unsatisfactory conditions are corrected.

B. Coordinate installation with adjacent work to ensure proper sequence of construction. Protect

 adjacent areas landscaping from contact due to mixing and handling of materials.

3.20
 SURFACE PREPARATION:

Comply with manufacturer’s printed instructions and the following:

1. Existing concrete must be rigorously cleaned to ensure proper adhesion of

 Concrete Resurfacer. Pressure wash thoroughly with a 3,500 – psi (24MPa)

 pressure washer.

2. Level spalled areas, pits or cracks with QUIKRETE® Concrete Resurfacer in

 trowelable consistency. Use approximately one part water to 7 parts Concrete

 Resurfacer by volume. Allow the repairs to harden before resurfacing the entire area.

3. Section off the work into areas no larger than about 100 sq. ft. (9.3 m²).

 Control joints and expansion joints must be maintained. Use weather stripping

 or duct tape to prevent Concrete Resurfacer from flowing into joints.

3.30
 MIXING:

Comply with manufacturer’s printed instructions and the following:

1. Mix in a five-gallon (19 L) bucket with a ½”, (12 mm) drill and paddle mixer.

 Larger quantities can be mixed using a Mortar Mixer.

2. Add approximately 5.5 pts. (2.6 L) of water per 40-lb (18.1 kg) bag. Add the powder to

 the water and mix to a lump free pourable consistency. Add water sparingly to reach

 the desired consistency. Do not exceed 7 pints (3.3 L) of water per 40-lb (18.1 Kg) bag.

3. QUIKRETE® Concrete Resurfacer has a working time of about 20 minutes at 73°F

 (23°C). In hotter weather, working time will be reduced.

3.40
 APPLICATION:

Comply with manufacturer’s printed instructions and the following:

1. Saturate the surface with water then remove any standing water.

2. Pour Resurfacer on to the prepared surface and spread with a long handled squeegee.

 Use the squeegee to scrub the material into the surface.

3. For a slip resistant professional finish, follow within five minutes with a broom

 making full strokes across the full distance of the current Resurfacer work area

 without stopping. If desired a concrete edger can be used around the edges within

 20 minutes of pouring.

4. Do not apply if temperatures are below 50°F (10°C) or are expected to go below 40°

 (4°C) within a 24 hour period. Use cold water in hot weather or hot water in cold

 weather to achieve desired grout temperature.

3.50

CURING

1. Under normal conditions no special curing is required. Keep temperature above 50°F (10ºC) for 24 hours after finishing. During extreme wind and sun conditions, moist cure with a water fog spray twice daily for 24 - 48 hours after application.

2. Protect from rain for at least 6 hours, longer in cool or damp weather. Do not cover

 unless immediate rain protection is necessary.

3. No sealer is required.

3.60

CLEANING

A. Remove excess material before material cures. If material has cured, remove using

 mechanical methods that will not damage substrate.

END OF SECTION

