


SPECIAL ASPHALT PRODUCTS

Sustainable Pavement Solutions


MANUFACTURER • SALES • SERVICE • RENTALS

1-800-953-6490 • www.specialasphalt.com

Resurfacer


A cost-effective solution to extend the life of your pavement surfaces


Seals & protects pavement from vehicle and weather wear


Delivers enhanced traction and a newly paved appearance

Resurfacer offers a cost-effective solution to seal, protect, and enhance the look of your pavement surfaces. Resurfacer works by forming a protective layer around porous asphalt surfaces, which helps mitigate the damaging effects of water penetration, and ultimately prolongs the life of your asphalt. Additionally, Resurfacer's combination of mineral fillers provides a highly wear-resistant surface that is designed to withstand the inevitable wear and tear from vehicle traffic and weather.

BENEFITS:

- ✓ Extends the life of the pavement by protecting it from salts, chemicals, petroleum products, and the elements which break down asphalt
- ✓ Highly wear resistant non-skid surface
- ✓ Asbestos free
- ✓ Contains no organic fibers for extreme stability
- ✓ Excellent hot and cold weather performance
- ✓ May be applied by hand squeegee, motorized squeegee, or spray equipment.
- ✓ Protects pavement at minimum cost

APPLICATION INFORMATION

Preparation — Clean area to be sealed. Treat weeds with an approved weed killer. Fill all cracks 1/4" or larger with an approved elastomeric crack and joint filler such as SAP Premier or ASTM D-6690 Crack and Joint Sealant.

Remove all broken asphaltic concrete and prime and patch area with new asphaltic concrete based on manufacturer's recommendations. Wash, sweep, blow, or vacuum surface to assure a clean bondable surface.


Info continues on back

PORTLAND, OR

3537 NW Saint Helens Rd
Portland, OR 97210-1313
Phone: 503.295.6490
Fax: 503.295.2901

MEDFORD, OR

Phone: 800.953.6490
Fax: 503.295.2901

SPOKANE, WA

3117 E Everett Ave
Spokane, WA 99217-6617
Phone: 509.489.5353
Fax: 509.489.5408

SEATTLE, WA

9243 MLK Jr Way S
Seattle, WA 98118-5314
Phone: 206.722.1413
Fax: 206.725.8626


SPECIAL ASPHALT PRODUCTS

Sustainable Pavement Solutions


MANUFACTURER • SALES • SERVICE • RENTALS

1-800-953-6490 • www.specialasphalt.com

Resurfacer


Application — Application is normally 25-45 square feet per gallon of undiluted Resurfacer. Dilute Resurfacer with 10-20% of clean water to a smooth creamy consistency that is compatible with the application method. Apply using hand, motorized squeegee, or spray equipment.

Recommendations — Resurfacer can be applied at temperatures above 60 degrees F and humidity of 75%. Keep Resurfacer from freezing. If pavement is rough or highly textured, add one to three pounds of silica sand for a smoother finished surface.

Curing — Resurfacer can accept foot traffic in as little as 6 hours after application under optimal conditions. At 60 degrees F and 75% humidity, cure time is approximately 24 hours. Ensure all traffic is kept off treated surfaces until Resurfacer is thoroughly cured or tracking can occur.

Safety Precaution — Wear approved personal-protective gear while cleaning as well as while applying Resurfacer. Generally, Resurfacer is odorless and non-irritating. However, normal safety precautions are advised.

PRODUCT DATA

Test results from independent laboratory analysis

Emulsion type (ASTM D-2937 modified)	Anionic SS1-H Asphalt Emulsion
Pound per gallon (ASTM D-244)	10.5
Residue by evaporation (ASTM D-2939)	60% min.
Wet Track Abrasion (ASTM D-3910 & ISSA-A105-T100)	5.3 gm. per sq. ft.
Asphalt Residue (ASTM D-2172/D4)	35% min
Viscosity (Brookfield Viscosity)	7000
Odor	None
Flammability (ASTM-MNL#9)	Non-flammable
Resistance to water (ASTM D-2939)	Passes
Cured Film Flexibility at 32° F (ASTM D 2939)	Passes
Storage (ASTM D-2939)	Passes
Cone Penetration @ 77° F (ASTM D-217)	Passes
Color	Dark Black

PORTLAND, OR

3537 NW Saint Helens Rd
Portland, OR 97210-1313
Phone: 503.295.6490
Fax: 503.295.2901

MEDFORD, OR

Phone: 800.953.6490
Fax: 503.295.2901

SPOKANE, WA

3117 E Everett Ave
Spokane, WA 99217-6617
Phone: 509.489.5353
Fax: 509.489.5408

SEATTLE, WA

9243 MLK Jr Way S
Seattle, WA 98118-5314
Phone: 206.722.1413
Fax: 206.725.8626