New Product Information Sheet, Optimum Shield

[image: image1.png]» DAYCON

Cleaning & Maintenance Supplies

Product Information Sheet

Daycon Products Company, Inc. 16001 Trade Zone Avenue, Upper Marlboro, MD 20774

Local: (301) 218-1000 Toll Free: (800) 394-0019 Fax (301) 218-7191

This sheet is not a l Safety Data Sheet (S.D.S.), nor does it satisfy the requirements to have one. All information on this sheet is believed to be accurate, but no warranty is expressed or implied. The product described herein is for use only by trained, professional, cleaning personnel.

Optimum Shield
Concrete Hardener, Sealer and Finish
Description:

Optimum Shield is a high solids, colorless water-based permanent seal and finish that hardens and densifies concrete floors and other calcium containing stone substrates. It may be used on standard concrete, polished concrete, decorative concrete, or in-plant cured concrete tiles. The concrete surface dramatically increases in hardness, denseness, durability and stain/chemical resistance. Optimum Shield may be applied with a finishing mop, microfiber, roller, wax applicator, or airless sprayer. The surface to be coated should be scrubbed thoroughly, removing grease, grime, and any efflorescence, and rinsed with water before application. Optimum Shield dries tack free in 30-60 minutes. It may be used on old or new concrete. Do not coat new concrete until it is 28 days old. Adhesion is excellent, as it uses densifier technology to help harden the surface and build adhesion.
Benefits:

· For use on all concrete, including stamped, colored or stained

· Safe to use, not flammable

· Low odor

· Permanent, penetrating protection
· Dustproofs concrete
· Applicators and equipment can be cleaned with water

· Protects concrete from water, detergent, and chemical attack
· Reduces dusting and helps reduce maintenance time
· Coating is reparable
· Hardens concrete against abrasion
· High gloss and excellent clarity
· Rejuvenates previously sealed or densified concrete
Specifications:

Appearance:

Milky liquid

Color:

White

Odor:

Mild acrylic

Specific Gravity:

1.02 ± 0.005 @
20°C

Total Solids:

16.94% ± 0.2%

Use dilution:

As is

Coverage (First coat)

800-1300 sq. ft./gal

Coverage (Recoating)

1500-2000 sq. ft./gal.

Storage Stability:

Two years minimum in sealed container

Protective Clothing:

See Safety Data Sheet (SDS)

VOC’s, % as is:

9.558

Product Conformance:

Manufactured by an ISO 9001:2008 registered company
Comments:

If damage does occur to Optimum Shield, it has outstanding reparability and recoatability.

Directions:

When preparing the surface, the general rule is that the smoother the surface, the better the ability of Optimum Shield to protect it. If possible, a recommended polishing of up to an 800 grit minimum is suggested. The surface should be rinsed with clean water and free of any dirt, dust, slurry, oils, coatings, efflorescence, or other contaminants. If it is necessary to clean the floor with an alkali or acidic cleaner, the floor should be neutralized and then rinsed. Allow the floor to dry 24 hours before application of Optimum Shield. Control joints that have not been filled should be masked to prevent adhesion of joint filler. Application: When applying Optimum Shield, make sure the temperature is between 40°F and 90°F. It is best to test apply Optimum Shield in a small section to assure you are going to get the look you wish to achieve. Apply Optimum Shield to the dry substrate using a pump up or airless sprayer, microfiber applicator or mop, finishing mop, drag applicator, of roller. Work the coating into the surface to promote maximum absorption and adhesion to the surface. If burnishing between coats, allow 1 hour prior to burnishing and use a lite natural hair or beige pad. Burnishing between coats is not a requirement. Maintain daily by dust mopping and scrubbing with a white pad and neutral cleaner. Optimum Shield may be propane burnished weekly or less frequently using a natural hair or beige pad depending on traffic. The surface may be recoated after it has been burnished about 30 times.
Product Disposal:
This product is non-hazardous material. Dispose of in accordance with local, state, and federal regulations. It is recommended that the high density polyethylene container and any corrugated packaging be recycled.
Packed:

	Packaging/Description
	Item Code

	Gallon (4 per case)
	951802

	5 Gallon Pail
	951803

	
	

Date:

March 10, 2015
