

PRODUCT DATA

tensid[®] uk ltd

Weather Seal SLX100

Deep penetrating water, oil & stain blocker

Description and use

PROSOCO SLX100 Water and Oil Repellent combines water and oil repellency to prevent staining by waterborne or oily substances and many types of graffiti. This clear, penetrating neat silane offers invisible protection and low volatility.

The small molecular structure of SLX100 allows for maximum penetration at coverage rates 2 to 4 times that of conventional silanes. Depth of penetration is controlled by the application rate (loading rate). This makes SLX100 ideal for protecting GFRC and even dense, colour sensitive surfaces. In addition, SLX100 forms an effective chloride screen that reduces surface erosion and corrosion of rebar in reinforced concrete caused by water and water carried salts.

SLX100 complies with all known regulations limiting the volatile organic compound (VOC) of architectural coatings and sealers. VOC does not exceed 380 grams per litre.

Preparation

Protect surrounding surfaces and beware of wind drift. If possible, install all caulking, patching and joint sealants prior to application of SLX100. To ensure maximum penetration, clean surfaces thoroughly to remove all dirt, oil, grease and other contaminants. New concrete should be thoroughly cured before application of SLX100. Surfaces treated may be damp but should be absorbent to ensure good penetration of SLX100.

Recommended as follows. Always test.

Substrate	Type		m ² per litre
Marble Travertine Limestone	Polished	Yes	7 - 11
	Unpolished	Yes	7 - 11
Granite	Polished	Yes	7 - 14
	Unpolished	Yes	7 - 11
Sandstone*	Unpolished	Yes	5 - 9
Slate	Unpolished	Yes	7 - 14
Fired Clay*	Brick	Yes	4 - 10
	Tile	Yes	
	Terracotta	Yes	
	Pavers	Yes	
Concrete*	Block	Yes	4 - 10
	Brick	No	
	Tile	Yes	
	Precast Panels	Yes	
	Pavers	Yes	
	Cast in place	Yes	

* *May darken some surfaces. Always test to ensure desired results.*

TECHNICAL DATA

Appearance: Clear liquid

pH Value: N/A

Boiling Point: 27°C

Advantages

- Long lasting protection
- Does not form a surface film or gloss
- Treated surfaces breathe – SLX100 does not entrap moisture
- Coverage rate increased 2 to 4 times over typical water repellent or chloride screen
- Resists oil and food stains

Limitations

- Not recommended for asphalt or other non masonry materials
- Surface and air temperatures should not exceed 38°C at time of application. Avoid application on hot, windy days
- May not be effective on some types of limestone or marble. Always test natural stone to ensure desired results
- Not recommended for below grade applications or for use under hydrostatic pressure

Equipment

Preferred method of application is with a low compression sprayer. Brushes or rollers are not suitable for large scale operations.

Pretesting

Always test each type of surface before overall application to ensure suitability and desired results. Apply test area according to the following application procedures. Allow area to dry thoroughly before inspection and approval.

Dilutions

Weather Seal SLX100 should be applied as packaged. Do not dilute or alter material. Stir well before use.

Application Instructions

Horizontal Surfaces

1. Apply SLX100 in a single application with sufficient material so that the surface remains wet for approximately one minute before penetrating.
2. Broom out all puddles thoroughly until they completely penetrate the surface.

Vertical Surfaces

1. SLX100 should be applied in a single saturating application with sufficient material to thoroughly wet the surface and create a slight rundown below the spray pattern. Apply uniformly and avoid over application.
2. Heavy runs and drips should be thoroughly brushed into the surface.

On extremely porous substrates, 2 applications of SLX100 will provide superior protection. Apply the second coat immediately after the first coat has penetrated. Control application so that the second coat is applied within a few minutes after the first coat appears dry

Safety Information

Causes skin and eye irritation. Do not swallow. Wear suitable PPE - plastic, rubber or PVC protective suit, goggles, boots and gloves to avoid splash to bare skin or eyes. Always refer to material safety data sheet before use.

Coverage Rates

SLX100 is formulated for spray application at extended coverage rates when compared to conventional water repellent treatments. Coverage rates will vary according to surface porosity, texture, dilution rate and condition.

Packing

1 x 25 litre plastic container.

Shelf Life

SLX100 may be stored for up to 3 years in a tightly sealed, unopened container.

This Product Data is compiled to be of assistance but is without guarantee. Users are responsible for safe working practices. Always refer to Material Safety Data Sheets (MSDS) for full information before using this product.

For more information and photos please visit:

www.tensid.com

Share your project photos and news on the Tensid UK social media professional community pages:

tensid[®] uk ltd

Weather Seal SLX100

REVISION: 01 July 2015, N^o.2