

Paving Paint

Quickpave Heavy Duty

Product Base Code: QPO

Product Description

Haymes QuickPave Heavy Duty is a hard wearing solvent based enamel paving paint. It is a tough, hard wearing, gloss finish that resists grease, oil and hot tyres and is suitable for interior and covered exterior surfaces such as floors, paths and driveways.

Key Features

- *Resistant to oil and hot tyres
- *Ideal for high wear areas
- *Superior toughness
- *Superior coverage
- *High gloss finish
- *Self priming

Where to Use

Concrete, pavers or brick.

Typical Properties

Colour	White, Ultra Deep tint, Dark Tint, Extra Dark Tint, Smoke Grey
Application Method	Brush, Roller, Spray, Airless Spray (11-13 Thou Tip) At 1700-2100 Psi
Gloss	77- 82% @ 20 Degrees, 90-95% @ 60 Degrees
CleanUp	Mineral Turpentine
Dry Time - Touch Dry	3 hours
Dry Time - Recoat	16 hours
Coverage Per Litre	Up to 12 Sq. metres
Sizes	2Lt, 4Lt, 10Lt. SM only available in 4Lt, 15Lt.
VOC	407 gm/Lt
Volume Solids in Percentage	49 %
Film Build Wet	83 um
Film Build Dry	40 um

Surface Preparation

General Surface Preparation	<ol style="list-style-type: none"> 1. New concrete must be aged for at least 4 weeks before painting. 2. Remove all oil stains using degreaser.
-----------------------------	---

Surface Preparation	
	<ol style="list-style-type: none"> Surface must be free from dirt, mould, algae, grease and contaminants.
Pavers or Brick	<ol style="list-style-type: none"> Wash with high-pressure water washer. Allow to dry. Apply two generous coats of Haymes QuickPave Heavy Duty.
Previously Painted Surface	<ol style="list-style-type: none"> Check the existing coating for adhesion by cutting an X in the surface with a sharp knife. Press tape firmly over the cut and pull off sharply. If any coating is removed then the existing coating must be removed prior to painting. Haymes recommends testing in several areas. Test for compatibility by sanding and cleaning a small area and applying 1 coat of QuickPave. After 24 hours conduct the test in step 1 again. Removal of QuickPave from the existing coating indicates that QuickPave cannot be used on the existing coating. Sand gloss surfaces to a dull finish. Remove all dust. All surfaces must be clean, bare, dry and free of wax, grease and other contaminants. Remove oil stains using a degreaser. Pressure wash the surface and allow to dry.
Rough Porous Concrete (Rougher than 120 grit sandpaper)	<ol style="list-style-type: none"> Scrub area with a stiff broom or brush, then rinse with a high-pressure water washer. Allow to dry thoroughly. Apply two generous coats of Haymes QuickPave Heavy Duty.
Smooth Concrete	<ol style="list-style-type: none"> Etch or abrasive blast the surface to achieve a rough, porous surface. Etch the surface with a 5% Hydrochloric acid solution according to label directions. Avoid skin and eye contact. Scrub area with a stiff broom then rinse with a high pressure water washer. Allow to dry thoroughly and sweep or vacuum away all dust and etching debris. Test for loose residues with adhesive tape. If loose surface material is present repeat cleaning process. For car traffic, concrete must be as rough as 120 grit sandpaper. Apply two generous coats of Haymes QuickPave Heavy Duty.

Application Instructions
<p>Do NOT apply if ambient temperature is less than 10°C or greater than 30°C. Ensure surface to be painted is above 10°C.</p> <ol style="list-style-type: none"> Test for loose residues with adhesive tape. All loose material including dust must be removed prior to painting. For areas prone to become wet Haymes recommend the addition of Haymes QuickPave Non-slip additive. QuickPave Heavy Duty is not recommended for sloped surfaces. Not suitable for use in food preparation areas Stir thoroughly before and during application using a broad flat stirrer. Apply 2 generous topcoats by brush, roller or spray. <p>All times quoted assume ambient conditions of 25°C and 50% relative humidity. At cooler temperature or higher humidity drying times will be extended. Avoid painting if rain is expected within 24 hours.</p>

Thinning
<p>Thinning is not recommended unless spraying; add up to 100ml clean mineral turpentine per litre of product to achieve acceptable atomisation. Up to 50ml of mineral turpentine can be added per litre of product to ease application under very warm conditions.</p>

Care and Maintenance

The surface can be walked on in 16 hours. Protect the coating against abrasive contact for 7 days. After 7 days the finish can be cleaned with mild detergent solution and a broom. Protect from car traffic for 7 days.

Storage

Protect from extremes of temperature. Store between 5°C and 30°C.

Safety & First Aid

Hazard Statements:

Flammable liquid and vapour. Causes skin irritation. Exposure via inhalation may cause drowsiness or dizziness.

Safety Directions:

Keep out of reach of children. Read label before use. Keep away from heat, hot surfaces, sparks, open flames and other ignition sources. No smoking. Keep container tightly closed. Ground/bond container and receiving equipment. Use explosion-proof electrical/ventilating/light/and other equipment. Use only non-sparking tools. Take precautionary measures against static discharge. Avoid breathing mist, vapours or spray. Wash exposed skin thoroughly after handling. Use only outdoors or in a well-ventilated area. Wear protective clothing, gloves, eye/face protection, suitable respirator as required.

First Aid Instructions:

If poisoning occurs, contact a doctor or Poisons Information Centre (Phone Australia 131 126). If inhaled, remove victim from exposure. Remove contaminated clothing and loosen remaining clothing. Allow patient to assume most comfortable position and keep warm. Keep at rest until fully recovered. Seek medical advice if effects persist. For gross contamination, immediately drench with water and remove clothing. Continue to flush skin and hair with plenty of water (and soap if material is available). If skin irritation occurs seek medical advice or attention. If in eyes, hold eyelids apart and rinse the eyes continuously with running water. Remove contact lenses if present and easy to do. Continue rinsing for several minutes until all contaminants are washed out completely. If eye irritation persists seek medical advice or attention. If swallowed, rinse mouth. Do NOT induce vomiting. Call a Poisons information Centre or doctor if you feel unwell.

First Aid Facilities: Eye wash and normal washroom facilities. Advice to Doctor: Treat symptomatically. Advice to FirstAiders: Be aware of the material(s) involved, and wear protective equipment if there is a risk of inhalation or skin and eye contamination.

Protect Our Environment

DO NOT pour any leftover product down the drain. Retain in a marked sealed container for future use or disposal via chemical waste collection programs such as Paintback®. Check on the Paintback®, website www.paintback.com.au for details of the closest depot. Dried empty containers can be recycled and should be disposed of via recycling facilities.

Manufacturer's Comment

This product has been designed as part of a totally integrated application system. Use with any other manufacturer's product(s) or failing to follow application instructions, could result in detrimental effects on product performance, for which Henry Haymes Pty. Ltd. cannot be held responsible. Further information is available in the form of Safety Data and Product Information Sheets from Haymes Paint www.haymespaint.com.au . We are continually updating materials and methods, so please ensure you have the latest information.

Disclaimer

The information provided is correct at the time of preparation; however it is the responsibility of those using this information to check that it is current prior to specifying, recommending or using product contained in this information. Because use conditions and applicable laws may differ from one location to another and may change with time. Those using this information are responsible for determining whether products and the information in this document are appropriate for their use and for ensuring that workplace and disposal practices are in compliance with applicable laws and other government enactments. Haymes Paint assumes no obligation or liability for the information in this document. No express warranties are given except for any applicable written warranties specifically provided by Haymes Paint. All implied warranties

Australia's first family of paint.

Disclaimer

including those of merchantability and fitness for a particular purpose are expressly excluded.

Henry Haymes Pty Ltd
A.B.N. 14 004 201 638
Waringa Drive
Wendouree Industrial Estate
Ballarat Vic 3350
Freecall 1800 033 431
Freefax 1800 801 892
www.haymepaint.com.au

Date of Preparation 6/06/18