SUPREME SEAL

DESCRIPTION

Pure acrylic non-yellowing solvent-based clear sealer adds long lasting gloss to cured concrete. For all types of decorative concrete.

TOOLS & MATERIALS REQUIRED

- ★ EAGLE CLEANER DEGREASER & NEUTRALIZER
- ★ EAGLE ETCH & CLEAN
- ★ Solvent resistant roller
- ★ Eye protection & Gloves

PREPARATION

Clean dirt, wax, grease, oil and other contaminants from the surface. Be sure to remove any foreign coating unless previous coating is same or similar solvent-based sealer. Make sure the surface is clean, dry and sound. Clean oily concrete with EAGLE CLEANER DEGREASER & NEUTRALIZER. Use a bristle brush for heavily oiled spots. If surface is slick, etch with EAGLE ETCH & CLEAN. Rinse well with a pressure washer. Allow 24 hours to dry. Concrete must be porous enough to accept water. Dense concrete surfaces may require mechanical preparation to accept sealer. Apply only when surface and air temperatures are above 50° F and below 90° F. Do not apply to excessively hot surfaces as rapid drying may cause bubbles or streaking to form. For pavers, sweep away any loose sand.

APPLICATION

For exterior application, only. Perform test to ensure compatibility. Brush may be used where roller won't reach. Do not pour directly from can to concrete. Apply evenly from can or other metal container with solvent resistant roller. Use a long nap roller for exposed aggregate, a medium nap roller for textured surfaces and a short nap roller for smooth surfaces. Keep roller soaked. Wait until the surface is tack-free before applying a second coat by cross-rolling perpendicular to the first coat. Do not thin product. Foot traffic should be avoided for 4 hours. Vehicle traffic should be avoided for 48 hours. Do not apply if rain is imminent. Cooler temperatures or increased humidity will slow the drying time.

NET COVERAGE RATE

Two thin coats are recommended yielding the following net coverage.

, , , , , , , , , , , , , , , , , , , ,	0
Smooth Troweled (etch required):	300 ft ² per gallon
Textured or Stamped:	200 ft ² per gallon
Broom Swept:	200 ft ² per gallon
Exposed Aggregate	100 ft ² per gallon
Pavers:	75 ft ² per gallon

CLEANUP

Clean up tools with Xylene, Toluene or Lacquer Thinner. Do not use Paint Thinner, Mineral Spirits or water.

MAINTENANCE

Clean sealed surface with water only. Reseal surface as needed, but no more often than every two years to prevent buildup of sealer.

WARNING

COMBUSTIBLE. EYE, SKIN & RESPIRATORY IRRITANT. Contains Aromatic Naptha. Do not use near heat, sparks or open flames. Avoid contact with eyes and prolonged contact with skin. Use only with adequate ventilation. Do not inhale vapors. Do not ingest. See Safety Data Sheet for more info.

FIRST AID

In case of eye contact, flush with water for 15 minutes. In case of skin contact, wash thoroughly with soap and water. If swallowed, do not induce vomiting. Immediately contact hospital ER or physician. If vapors are inhaled or breathing becomes difficult, move person to fresh air. Seek medical attention if skin, eye or respiratory irritation persist. See Safety Data Sheet for more info.

TECHNICAL DATA

VOC: standard <700 g/L Flash Point: 106° F Meets or exceeds specification ASTM C1315

DISCLAIMER: Since manufacturer has no control over handling, use or storage; no guarantee expressed or implied, is offered. Eagle IFP warrants the product to be free of defects and will replace or refund the purchase price of said products proven defective. Labor cost and/or other consequential damages are not covered by this warranty. Responsibility for claims of any kind is strictly limited to the purchase price of the product. The suitability of the product for any extended use shall be solely up to the user.

