

Product Description

Wasser's most specified aliphatic, semi-gloss topcoat is VOC compliant to the strictest standards for industrial maintenance coatings. MC-Luster 100 is an ideal MCU topcoat with excellent resistance to UV, weathering and abrasion. A proven "Workhorse" topcoat solution for projects requiring an esthetic finish with corrosion resistant systems.

Area of Use

<u>Substrates</u>

Over properly prepared:
Ferrous Metal
Galvanized Metal
Aluminum/Non-Ferrous Metal
Metallized
Previously Existing Coatings
Concrete
Concrete Block

Possible Uses

Water and Wastewater Treatment
Food Processing Facilities
Pulp and Paper Mills
Tank Exteriors
Hydropower Facilities
Marine/Port Facilities
Offshore Platforms

Sound Walls Chemical Processing Facilities Refineries Structural Steel Work Boats Bridges Floors

Ready Reference Information

Resin Type: Aliphatic Urethane

Pigment type: Coloring
Sheen: Semi Gloss

Colors*: Standard and Various Colors

*See Wasser's Color Chart

Volume Solids: 63.0% ± 3.0 **VOC:** < 0.8 lb/gal (100g/l)

(Volatile Organic Content)

Theoretical Coverage: at 1 mil DFT: 1010 ft²/gal At 25µm DFT: 24.7 m²/l)

Recommended Film Thickness:

Wet: 3.2-6.3 mils (63-86 microns) **Dry:** 2.0-4.0 mils (51-102microns)

Recommended Coverage Per Coat:

252 ft²/gal at 4.0 mils DFT - 505 ft²/gal at 2.0 mils DFT (6.2 m²/l at 102 microns DFT – 12.4 m²/l at 51 microns DFT)

Thinning: MC-Thinner, MC-Thinner 100, MC-Thinner XMT Clean Up: MC-Thinner, MC-Thinner 100, MC-Thinner XMT

Drying Times and Temperatures

*At 50% Humidity	50°F/10°C		75°F/24°C		95°F/35°C	
	Without <i>PURQuik</i> ®	With PURQuik®	Without PURQuik®	With <i>PURQuik</i> ®	Without PURQuik®	With <i>PURQuik</i> ®
Tack Free	3 hours		1.5 hours		45 minutes	
Recoat Minimum ¹	10 hours	1 hour	8 hours	30 minutes	6 hours	20 minutes
Full Cure	10 Davs	7 days	7 davs	5 davs	5 davs	4 davs

^{*}Humidity, temperature and coating thickness will affect recoat and curing times

Refer to Wasser's PURQuik® Accelerator Product Data for additional information

Product Features

- Single component semi-gloss, aliphatic Moisture Cure Urethane
- · No mixing errors
- No pot life
- Easy to apply by brush, roller or spray methods
- High performance finish coat for various substrates and service
- VOC Compliant at less than 100 g/l
- UV, impact and abrasion resistant

- Can be applied at 99% relative humidity (substrate must be visibly dry)
- Can be applied in below freezing temperatures (no ice or frost)
- No dew point restrictions (substrate must be visibly dry)
- Compatible with PURQuik[®] Accelerator for faster recoat and cure times(Do not accelerate prime coat on concrete)

Page 1 of 4 MC-Luster100_W211.7_008

¹¹⁴ Day outer recoat window on clean surfaces

Recommended Systems

Ferrous Metals (Full Removal):

1 st Coat: MC-Zinc 100	3.0-5.0 mils DFT
2 nd Coat: MC-Ferrox B 100	3.0-5.0 mils DFT
3 rd Coat: MC-Luster 100	2.0-4.0 mils DFT
Ontional Clear Coat	

4th Coat: MC-Antigraffiti 100 1.5-2.0 mils DFT

Total System DFT: 9.5-16.0 mils DFT

1st Coat: MC-Miozinc 100 3.0-5.0 mils DFT 2nd Coat: MC-Miomastic 100 3.0-5.0 mils DFT 3rd Coat: MC-Luster 100 2.0-4.0 mils DFT Optional Clear Coat

4th Coat: MC-Antigraffiti 100

1.5-2.0 mils DFT

Total System DFT: 9.5-16.0 mils DFT

Ferrous Metals (Overcoat): 1st Coot: MC Miczino 100 (Snot Drimo)

i Coat. MC-Miozine 100 (Spot Prime)	3.0-3.0 111118 DF 1
2 nd Coat: MC-Miomastic 100	3.0-5.0 mils DFT
3 rd Coat: MC-Luster 100	2.0-4.0 mils DFT
Optional Clear Coat	
4 th Coat: MC-Antigraffiti 100	1.5-2.0 mils DFT

at: MC-Anugranii 100 Total System DFT: 9.5-16.0 mils DFT

Aluminum/Non-Ferrous Metals/ Galvanized Metal:

1 st Coat: MC-CR 100	3.0-4.0 mils DFT
2 nd Coat: MC-Luster 100	2.0-4.0 mils DFT
Total System DFT:	5.0-8.0 mils DFT

Weathered Galvanized Metal:

1 st Coat: MC-Miozinc 100 (Spot Repair)	3.0-5.0 mils DFT
2 nd Coat: MC-CR 100	3.0-4.0 mils DFT
3 rd Coat: MC-Luster 100	2.0-4.0 mils DFT
Total System DFT:	8.0-13.0 mils DFT

Concrete¹ (Interior/Exterior):

1 st Coat: MC-CR 100	3.0-4.0 mils DFT
2 nd Coat: MC-Luster 100	2.0-4.0 mils DFT
Optional Clear Coat	
3 rd Coat: MC-Antigraffiti 100	1.5-2.0 mils DFT
Total System DFT:	6.5-10.0 mils DFT

*Other Systems are available. Contact your Wasser Representative to answer any questions.

Performance Testing Data

*Contact Wasser Corporation for detailed testing of this product

Compatable Coatings

Primer:

MC-Zinc 100 MC-Miozinc 100 MC-Ferroclad 100 MC-Ferroclad 100 MC-Ultra Build DTM 100

Intermediates:

MC-Ferrox B 100 MC-Miomastic 100 MC-CR 100

Topcoats:

MC-Antigraffiti 100 MC-Antigraffiti 100 AM

Coating Accelerator:

PURQuik® Coating Accelerator

Surface Preparation

Ferrous Metal

Apply to clean, dry, Wasser recommended primers. Refer to the primer Product Data for additional information.

Aluminum/Galvanized/Non-Ferrous Metal

Prepare surfaces using SSPC-SP1 Solvent Cleaning and SSPC-SP12/NACE No. 5 Low Pressure Water Cleaning methods to remove surface contamination. Supplement weathered galvanized surface preparation with SSPC-SP2 and SSPC-SP3 Hand and Power Tool cleaning to remove excessive corrosion and impart surface profile on bare metal. Supplement new galvanized surface cleaning with mechanical abrasion to impart surface profile and support mechanical adhesion.

Concrete/Concrete Block

The surface must be dry, free of surface contaminants, and in sound condition. Grease, and oil should be removed by ASTM D4258-83 and release agents should be removed by ASTM D4259 - 88. Refer to SSPC-SP13/NACE No 6 mechanical or chemical surface preparation methods for preparing concrete to suitable cleanliness for intended service. Surface preparation methods should impart sufficient surface profile for mechanical adhesion to occur. Ensure surface is thoroughly rinsed and dry prior to coating application. Allow a minimum 7 - 14 days cure time for new concrete prior to preparation and application.

Previously Existing Coatings

Prepare surfaces using SSPC-SP12/NACE No. 5 Low Pressure Water Cleaning methods to remove surface contamination. Supplement SSPC-SP 12 LPWC with SSPC-SP1 Solvent Cleaning and SSPC-SP2 and SSPC-SP3 Hand and Power Tool clean areas of corrosion and loose or flaking paint (feather edges of sound, existing paint back to a firm edge). Spot prime clean, bare metal with Wasser recommended primer. Sand glossy surfaces to provide profile. Apply a test sample to a small area to determine coating compatibility.

Page 2 of 4 MC-Luster100 W211.7 008

Good Practices

MC-Luster 100 is designed for application to a variety of substrates and tightly adhering, previously existing coatings. Apply a test sample to a small area to determine coating compatibility. Spot prime any areas cleaned to bare metal with a Wasser recommended primer.

The surface to be coated must be dry, clean, dull, and free from dirt, grease, oil, rust, mill scale, salts or any other surface contaminants that interfere with adhesion.

Ensure welds, repair areas, joints, and surface defects exposed by surface preparation are properly cleaned and treated prior to coating application.

Consult the referenced standards, SSPC-PA1 and your Wasser Representative for additional information or recommendations.

Application Information

MC-Luster 100 can be applied by brush, roll, airless spray and conventional spray methods. Follow proper mixing instructions before applying.

Mixing:

Material temperature must be 5° F above the dew point before opening and agitating.

Power mix thoroughly prior to application. **Do not keep under constant agitation.**

Apply a 2-4 oz solvent float over material to prevent moisture intrusion and cover pail.

Brush/Roller:

Brush: Natural Fiber

Roller: Natural or synthetic fiber cover

Nap: ½" to ¾" Core: Phenolic

Reduction: Typically not required. If necessary, reduce with

MC-Thinner 100, or MC-Thinner XMT.

Airless Spray:

Pump Ratio: 28-40:1
Pressure: 2400-2800 psi
Hose: 1/4" to 3/6"
Tip Size: .013-.019

Filter Size: 60 mesh (250 µm)

Reduction: Typically not required. If necessary, reduce with MC-Thinner, MC-Thinner 100, or MC-Thinner XMT.

Conventional Spray: (DeVilbis MBC, JGA or equivalent)

Fluid Nozzle: E Fluid Tip
Air Cap: 704 or 765
Atomizing Air: 45-75 lbs.
Fluid Pressure: 15-20 lbs.
Hose: ½" ID; 50' Max

Reducer: MC-Thinner, MC-Thinner 100, or MC-Thinner XMT. Reduction is typically not required.

If desired, thin up to 8% with MC-Thinner or MC-Thinner 100. MC-Thinner XMT is an exempt solvent specially formulated for Series 100 MCU. Thin in accordance with local and federal regulatory standards.

Clean up: MC-Thinner, MC-Thinner 100.

If Wasser thinners are not available, use MEK, MIBK, Xylene, or a 50:50 blend of Xylene and MEK or MIBK, or acetone for clean up only. Do not add unauthorized solvents to a Wasser coating.

Application Conditions:

Temperature: 20° - 120°F (-8° - 49°C)

This temperature range should be achieved for ambient, surface and material temperature. Substrate must be visibly dry. MC-Thinner 100 is recommended for spray application in temperatures above 90°F.

Relative Humidity: 6% - 99%

Coating Accelerator: PURQuik® Accelerator. See Wasser's PURQuik® Accelerator Product Data for information.

Storage: Store off the ground in a dry, protected area in temperature between 40-100°F (4-38°C). MCU containers must be kept sealed when not in use. Use a solvent float to reseal partial containers.

Certifications and Qualifications

VOC Compliant (National Standards for Industrial Maintenance and Concrete Protective Coatings and SCAQMD Rule 1113)

Qualified for use in USDA and FDA inspected facilities

Page 3 of 4 MC-Luster100 W211.7 008

Ordering Information

Product Numbers: W211.7 White

W211.64 Standard Grey

Consult Wasser's Color Chart for additional colors

Package Size: 1 gallon and 5 gallon pails

Shelf Life: 12 months from date of

shipment when stored unopened

at 75°F (24°C)

Shipping Information

Flash Point: $76^{\circ}F (24^{\circ}C)$ Weight/gallon: 11.0 ± 1.0 lbs $(1.48 \pm 0.12 \text{ kg/l})$

DOT HAZARD CLASS 3
DOT PACKAGING GROUP III

DOT LABEL FLAMMABLE LIQUID

DOT SHIPPING NAME PAINT

DOT PLACARD FLAMMABLE LIQUID

UN/NA NUMBER 1263

Safety Precautions

DANGER!

VAPOR AND SPRAY MIST HARMFUL. OVEREXPOSURE MAY CAUSE LUNG DAMAGE. MAY CAUSE ALLERGIC SKIN AND RESPIRATORY REACTION, EFFECTS MAY BE PERMANENT, MAY AFFECT THE BRAIN OR NERVOUS SYSTEM CAUSING DIZZINESS HEADACHE OR NAUSEA. CAUSES EYE, SKIN, NOSE AND THROAT IRRITATION.

FLAMMABLE LIQUID AND VAPOR.

CONTAINS: Petroleum Distillates, Xylene, Ethylbenzene, Modified MDI, Modified Polymeric MDI, 4,4'- Diphenylmethane Diisocyanate

NOTICE: Reports have associated repeated and prolonged occupational over-exposure to solvents with permanent brain and nervous system damage. Intentional misuse by deliberately concentrating and inhaling contents may be harmful or fatal. INDIVIDUALS WITH LUNG OR BREATHING PROBLEMS OR PRIOR REACTION TO ISOCYANATES MUST NOT BE EXPOSED TO VAPOR OR SPRAY MIST. Use Only With Adequate Ventilation. Do not breathe dust, vapors or spray mist. Ensure fresh air entry during application and drying. If you experience eye watering, headache or dizziness or if air monitoring demonstrates vapor/mist levels are above applicable limits, wear an appropriate, properly fitted respirator (NIOSH approved) during and after application. Follow respirator manufacturer's directions for respirator use. Do not get in eyes, on skin or on clothing. Wash thoroughly after handling. Keep away from heat, sparks and flame. Vapor may cause flash fire.

KEEP OUT OF REACH OF CHILDREN

FIRST AID: If affected by inhalation of vapor or spray mist, remove to fresh air. If breathing difficulty persists or occurs later, consult a physician and have label information available. In case of eye contact, flush immediately with plenty of water for at least 15 minutes and get medical attention; for skin, wash thoroughly with soap and water. If swallowed, get medical attention immediately. If swallowed, do not induce vomiting. Get medical attention immediately. Wash clothing before reuse. Thoroughly clean or destroy contaminated shoes. Keep container closed when not in use. If spilled, contain spilled material and remove with inert absorbent. Dispose of contaminated absorbent, container and unused contents in accordance with local, state and federal regulations.

WARNING: This product contains a chemical known to the state of California to cause cancer and birth defects, or other reproductive harm.

Obtain and Read the Material Safety Data Sheet Before Using.

INTENDED FOR PROFESSIONAL USE ONLY.

Note: Ingredients and VOC/VOS may vary for products with catalysts, tint bases, and other colors

Wasser Corporation's liability on any claim of any kind, including claims based upon Wasser Corporation's' negligence or strict liability, for any loss or damage arising out of, connected with or resulting from the use of the products, shall in no case exceed the purchase price allowable for the products or part thereof that give rise to the claim. In no event shall Wasser Corporation be liable for consequential or incidental damages. Published Product Data Sheets are subject to change without notice. Contact your Wasser Representative for current Product Data Sheets.

Page 4 of 4 MC-Luster100 W211.7 008