Product Data Shee

No. 1201 - 08/18

SURVEY MARKING PAINT

Aerosol MIR 0.85 VOC <66% - Ground Traffic Marking

PRODUCT NUMBERS:

209 LIGHT BLUE 201 RED 205 ORANGE 202 YELLOW 206 BLACK 210 SILVER* **203 BLUE 207 WHITE** 212 PURPLE **208 HI VIS YELLOW 204 GREEN** 220 FL. RED

222 FL. ORANGE 230 FL. RED-ORANGE 224 FL. GREEN 280 CONCRETE GRAY 226 FL. YELLOW 281 H.D. RED **227 FL. BLUE** 282 H.D. YELLOW **229 FL. PINK** 288 H.D. FL. ORANGE

I. GENERAL DESCRIPTION

Features: Aervoe Survey Marking Paint is the best marking paint of its kind. It is packaged so that is operated only in an upside down position. It provides exceptional quality in terms of initial color brightness, color retention, adhesion, durability, and color consistency. It is formulated with superior quality raw materials to meet the requirements of the most demanding professional. Although the optimum operating temperature range is 50°F to 90°F (10°C to 30°), the product contains a freeze point depressant which will allow it to function with a reduced delivery rate down to 15°F (-10°C).

Benefits: Colors meet standards set by OSHA and APWA/One Call Systems. It is not affected by moisture or water and it will not wash away once dry. It may be used with the cap on in Aervoe applicators #244/245. The spray-through cap eliminates accidental discharge. Each can is non-clogging and empties completely. High delivery (HD) tip and valve system offers expeditious product delivery, which saves time and provides better coverage than regular delivery products. Regular colors will last up to 6 months, and fluorescent colors will last 3 to 6 months depending on traffic and exposure.

Uses: Designed to adhere to most surfaces, including pavement, gravel, and soil. It is ideal for use in surveying, utility identification, and other long term marking applications. This product is not recommended for use on short cut grass such as golf course greens.

Application: For aerosol application, shake can well before use and for 1 to 2 minutes after agitator ball is heard. Remove tab from tamper-resistant cap. With proper alignment of the activator bar, this product may be used with the cap on in Aervoe applicators #244/245. Apply paint 3 to 4 inches from surface as a writing tool. and 5 to 8 inches in the applicator for a 3/4-inch line or continuous directional mark. Keep can in motion during use to prevent puddling. Agitate can periodically during application. Clear paint from valve and tip after each use by turning can in an upright position and spraying for 3 to 5 seconds. For best results, use at temperatures between 50°F and 90°F (10°C to 32°C). Bulk paint may be applied in a conventional air spray system or airless pressure sprayer.

Limitations: Please refer to the Safety Data Sheet for specific information on material hazards, etc. This aerosol product is designed to spray at an angle not greater than 30° from vertical. Do not use on turf surfaces. Please check your local air quality standards before using any bulk paint.

Packaging:

Aerosol: Cans (20 oz.) All colors except #210 - 17 oz. net wt. (482 g) #210 Silver - 15 oz. net wt. (425g)

19.0 fl. oz. (562 ml) 19.25 fl. oz. (569 ml) 0.55 CF (0.016 CM)

Case - 12 cans/case

18 lbs. (8.2 kg)

II. CHARACTERISTICS & PROPERTIES (Average for all Regular Colors)

S	ne	ci	fi	са	ti	Λı	16	•
u	76	C		ca	u	v	13	•

Appearance:	Regular Aerosol		
Gloss at 60°			
Class	Flat	Metalic	Flat
Coverage:			
Typical		660 linear ft./can	740 linear ft./can
Drying Schedule: (At 77°F [25°C], 50% Humid	lity at 1 mil, dry)		
To touch	30 min	15 min	30 min.
To handle	45 min	30 min	45 min.
Full cure			
To recoat	Not required	Not required	Not required
Performance and Chemical Properties:			
Weight per gallon	7.20 lbs	6.23 lbs	7.20 lbs.
Specific gravity	0.86	0.75	0.89
Viscosity	Not applicable	Not applicable	Not applicable
Flammability: Label marking	Extremely flammable	Extremely flammable	Extremely flammable
Flash point	< 0 °F (–18°C)	< 0 °F (–18°C)	<0°F (-18°C)
Operating temperature range			
Percent solids by weight	21%	26%	21%
Percent solids by volume	10%	9%	10%
Percent pigment by volume	6%	2%	6%
Volatile Organic Compound level	<66%	48%	<66%
MIR Limits			
Interior durability	Good	Good	Good
Exterior durability	Good	Good	Fair
Temperature resistance	Not applicable	Not applicable	Not applicable
Color fastness		Good	Poor
Adhesion	Good	Good	Good
Mineral spirits resistance	Fair	Fair	Poor
Gasoline resistance			
Motor oil resistance		Good	Very good
Base Materials:			. 0
Resin system	Alkyd	Acrylic	Alkyd
Solvents (top two)			
Propellant system	• •	•	•

III. SHIPPING, STORAGE AND HEALTH

UN number	UN1950	
Proper Shipping Description		
Hazard Class		
Packing Group	N/A	
Limited Quantity	Yes	
Warehouse storage level number		
Storage temperature	32° to 120°F (0° to 49°C)	
Shelf life	1 to 2 years	
HMIS ratings	•	
Health	2	
Fire	4	
Reactivity	1	

IV. MISCELLANEOUS

The APWA/One Call color designation system is used to identify location and direction of underground cables and pipes for above-ground utility construction. OSHA color assignment is used for physical risk or hazard identification. Contains no Ozone Depleting

Substances (O.D.S.). The aerosol products meet VOC requirements for the State of California.

Color	APWA/One Call	OSHA
Red	Electric	Danger, stop or location of fire protection equipment
Yellow	Gas, Oil	Caution and physical hazards
Blue	Water	Equipment being repaired. Caution against starting or moving
Green	Sewer	Location of safety equipment other than fire
Orange	Communication, CATV	Dangerous parts of machinery or energized equipment
Purple	Reclaimed water	Radiation hazard
Black/White	White: Proposed excavation	Black/White: Traffic and housekeeping

V. WARRANTY

1-year warranty to the original registered owner on all products from date of purchase. User returns, exchanges and defective refunds must be made with the original place of purchase. Because Aervoe cannot control Buyer's handling or use of product, Aervoe makes no warranty expressed or implied when not used or stored in accordance with directions. Aervoe shall not be liable for cost of labor, incidental or consequential damages, and this warranty is limited to replacement or repair of product or credit of purchase.

No. 1201 - 08/18