

Interlok GLOSS

INTERIOR/EXTERIOR ACRYLIC URETHANE DTM 42 SERIES

PRODUCT DATA

GENERIC TYPE: Acrylic Urethane Hybrid DTM

DESCRIPTION: Interlok is a premium, high performance DTM (Direct-To-Metal) interior / exterior coating that utilizes the latest Cross-Linking acrylic technology to produce a durable corrosion resistant finish. Interlok's urethane fortified formula assures superior adhesion to a wide variety of substrates, including old alkyd paint. Ideal for residential, commercial, and industrial applications.

<u>Features</u>: Resists lanolin and skin oils. No softening with extensive skin contact. When cured, the paint film is highly water-resistant.

- Outstanding early moisture resistance
- Corrosion resistant
- Alkali resistant
- Superior color and gloss retention
- Excellent Exterior Durability

RECOMMENDED USES: For use in high traffic areas such as schools or institutional buildings and may be applied to ferrous and non-ferrous metals, baked enamels, and unstable dimensional substrates such as wood. Corrosion resistance makes this coating ideal for exterior exposure of metal structures and structure components. Suitable for pedestrian traffic on new and old concrete floors in sound condition.

COMPATIBLE COATINGS: May be applied over properly prepared alkyd or acrylic finishes. See application instructions for substrate preparation.

Primers:

- McCormick 1st Step Interior Latex Enamel Undercoater Primer and Sealer 06441
- McCormick Underlok Interior/Exterior Acrylic Latex Multi-Purpose Primer 06452
- McCormick State House Exterior Acrylic Latex Primer 06438
- McCormick Acrylok Interior/Exterior 100% Acrylic Masonry Primer 06451
- McCormick 1st Step Interior/Exterior White Metal Rust Inhibitive Alkyd Primer 06453

PHYSICAL CHARACTERISTICS

Colors: Full Range

Vehicle Type: Acrylic Urethane

VOC/VOS: Less than 100 g/L; 0.8 lb. /gal **Volume Solids (Avg.):** $36\% \pm 2\%$ **Weight Solids (Avg.):** $48\% \pm 2\%$

Viscosity: 95 KU

Suggested Film Thickness:

Brush and Roll: 4.5 mils wet, 1.5 mils dry

Spray: 6 mils wet, 2.1 mils dry Theoretical Coverage per Gallon: 300-350 sq ft @ 2.0 mil DFT Gloss Level: 65-75 units @ 60°

Sheen: N/A

Drying Time @ 77°F & 50% R.H.:

To Touch: 30 minutes

Recoat: 4 hours. Allow additional drying time during

humid or cooler weather.

Min. Surface/Air Temperature at Application:

50°F

Max Surface/Air Temperature at Application:

110°F

Flash Point: 200°F

Heat Resistance: 150°F Intermittent **Application:** Brush, Roller, or Spray

Thinning:

Brush and Roller: Not Recommended Spray: Up to One Pint of Water per Gallon

Clean Up: Warm Water and Detergent Packaging: Gallon, Five Gallon Weight per Gallon: 10.7 – 10.9 lb. /qal

NOT RECOMMENDED: Not recommended for use on wood floors. This product is not intended for immersion service, situations characterized by high heat, or the presence of corrosive chemicals.

GREEN WISE®	LEED	SCAQMD	ОТС
YES	YES	NO	YES

Interlok GLOSS INTERIOR/EXTERIOR ACRYLIC URETHANE DTM 42 SERIES

APPLICATION INSTRUCTIONS: For the following surfaces, prime as indicated and finish with two coats of McCormick Interlok Interior / Exterior Acrylic Urethane DTM 42 Series. Check your local VOC regulations for allowable interior VOC limits before applying this product to interior surfaces.

SURFACE PREPARATION

Previously Painted Surfaces: All surfaces must be internally dry, thoroughly clean, and free from dirt, grease, loose paint, excessive chalk, mildew and other foreign matter. Protected areas such as under eaves, overhangs, porch ceilings and upper walls should be scraped and sanded to remove loose and peeling paint. Wash these areas with a detergent solution. Rinse and allow to dry before priming or painting. Dull glossy areas by sanding. Remove mildew by scrubbing with a solution that kills mildew. Rinse thoroughly and allow to dry. NOTE: Can be used in combination with corrosion-resistant primers which enhance corrosion resistance on metal surfaces. Consult Paints further information McCormick for recommendations.

<u>Unpainted Drywall</u>: Spackle nail holes and cracks, then sand smooth and wipe clean. Prime with McCormick 1st Step Interior Latex Enamel Undercoater and Primer Sealer 06441. <u>Unpainted Plaster</u>: Allow new plaster to age 30 days. Prime with McCormick Acrylok Interior/Exterior 100% Acrylic Masonry Primer 06451.

<u>Unpainted Wood</u>: Seal all knots. Fill all cracks, nail holes and open joints with exterior putty. Sand to remove surface roughness and wipe clean. Prime with McCormick State House Exterior Acrylic Latex Primer 06438.

<u>Masonite-Type Siding</u>: Prime as for indicated for unpainted wood.

Galvanized Metal and Aluminum: Clean factory surface treatment by wiping surface with rags wet with mineral spirits, then wiping with a clean, dry cloth. Old, weathered galvanized and aluminum metal should be lightly sanded and wiped clean. Prime with McCormick Underlok Interior/Exterior Acrylic Latex Multi-Purpose Primer 06452 or McCormick State House Exterior Acrylic Latex Primer 06438. Unpainted Ferrous Metal: Self prime (SSPC-SP-6) or prime with McCormick 1st Step Interior/Exterior White Metal Rust Inhibitive Alkyd Primer 06453.

<u>Unpainted Masonry:</u> Allow new masonry to age 60 days.

<u>Brick and Smooth Concrete:</u> Prime McCormick with Interior/Exterior Acrylic Clear Brushing Lacquer Surface Conditioner 01242 or McCormick Acrylok Interior/Exterior 100% Acrylic Masonry Primer 06451 depending on the type of masonry. Do not paint glazed brick. <u>Concrete Block:</u> Prime with McCormick Interior/Exterior Latex Block Filler 01015.

APPLICATION

Make sure paint is thoroughly mixed before use. Additives for ease of application or to promote adhesion are not recommended. Do not apply if product, air and/or surface temperature is below 50°F or above 110°F. Relative humidity should be below 90%. For best results,

keep to the shady side of the structure while painting outdoors. Avoid painting in the evening when dew or condensation is likely to form, and do not apply when rain is expected. Apply by brush, roller or spray. Brush: Apply full and general coats, brushing towards the wet edge. For best results, use a good quality synthetic filament brush. Roller: Use a good quality synthetic roller cover with at least a ½" nap. Spray: Thin if necessary with one pint of water per gallon.

APPLICATION EQUIPMENT

- Apply by brush, roller, or spray.
- Manufacturers listed below are a guide. Others may be used. Changes in pressure and tip size may be required to achieve proper application.

Airless Spray

Pump: Titan / Graco

High pressure filter: 60 mesh

Fluid hose: 1/4" x 50' Tips: 0.013" to 0.021"

Minimum pressure to avoid fingering is 2,000 psi

CAUTIONS --- Lead Hazard: WARNING!

If you scrape, sand, or remove old paint, you may release lead dust. LEAD IS TOXIC. EXPOSURE TO LEAD **DUST CAN CAUSE SERIOUS ILLNESS, SUCH AS BRAIN** DAMAGE, ESPECIALLY IN CHILDREN. PREGNANT WOMEN SHOULD ALSO AVOID EXPOSURE. Wear a NIOSH-approved respirator to control lead exposure. Clean up carefully with a HEPA vacuum and a wet mop. Before you start, find out how to protect yourself and your family by contacting the National Lead Information at Hotline 1-800-424-LEAD or log www.epa.gov/lead.

CONTAINS CRYSTALLINE SILICA IN AN ENCAPSULATED STATE:. If the dry paint film is sanded, the dust emitted can contain crystalline silica which has been shown to cause cancer under long-term exposure. USE ONLY WITH ADEQUATE VENTILATION. Wear appropriate respiratory protection when sanding or spraying this product. To avoid breathing vapors or spray mist, open windows and doors or use other means to ensure fresh air entry during application and drying. If you experience eye watering, headaches or dizziness, wear respiratory protection (NIOSH/MSHA TC23C or equivalent) or leave the area. Avoid contact with eyes and skin.

FIRST AID: If you experience difficulty in breathing, leave the area to obtain fresh air. If continued difficulty is experienced, get medical assistance immediately. 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.

CONTAINER LABELING COMPLIES WITH APPLICABLE STATE RIGHT To-KNOW ACTS. For additional safety and health information, please refer to the Safety Data Sheet (SDS).

Rev Date 11/16

MANUFACTURED BY:

McCormick Paints

THE PAINT THE PROS USE

2355 Lewis Avenue, Rockville, MD 20851

Technical Service 1-877-PAINT-55 — Ph: 301-770-3235 — Fax: 301-770-9814

www.mccormickpaints.com