

PRODUCT: SLICK SAND™ Polyester Primer Surfacer

PART NUMBER:

100708	Quart	6 units/case
100709	Gallon	4 units/case

DESCRIPTION: **Slick Sand** is a high solids, high build polyester primer surfacer ideally suited for filling most rough and uneven surfaces in one coat. It has excellent adhesion to fiberglass, SMC, body filler and wood surfaces. Slick Sand is VOC compliant and provides an excellent foundation for any paint system.

SUBSTRATES:

- Fiberglass
- SMC
- Rigid Plastics
- Body Filler or Putty
- Epoxy Primer

NOTE: All bare metal areas larger than one inch in diameter must be treated with a high quality epoxy primer.

CLEANING:

- Surface must be clean and free of dirt, oil, grease and wax
- To solvent clean **raw, exposed fiberglass**, it is recommended to clean exposed area with **acetone**.

PREPARATION:

Untreated Steel, Galvanized Steel and Bare Aluminum

- All bare metals must be treated with a high quality epoxy primer prior to the application of Slick Sand
- Follow paint company's recommendations for surface prep and recoat of epoxy primer

PREPARATION:

Pre-Painted Surfaces

- Sand repair area and featheredge using 180 grit, 220 grit and finish with 320 grit sandpaper on a random orbital sander
- Final clean with a quality wax and grease remover to remove sanding residue prior to applying Slick Sand

Body Filler or Putty

- Finish sanding body filler or putty with 180-220 grit sandpaper
- Featheredge with 320 grit sandpaper
- Blow off the surface with an air blow gun

MIXING:

- Shake and stir thoroughly before mixing
- Add one tube (.75 fl. oz.) liquid hardener to one quart of Slick Sand or **2% by weight** and mix thoroughly
- Pot Life is 45 minutes @ 75°F (24°C)
- **Do not leave product in the spray gun for longer than 30 minutes**

APPLICATION:

- Use a primer gun with a 2.0 or larger fluid nozzle/air cap (Spray at paint gun manufacturer's recommended air pressure)
- Apply **2-3** medium wet coats allowing **10-15** minutes flash time between coats

FINISH:

- Ready to sand in about 2 hours depending on film build
- Once dry, sand Slick Sand with **400-600 grit** sandpaper prior to next step

TECHNICAL SPECIFICATIONS:

Appearance	Gray liquid
VOC	Refer to Section 9 of the Safety Data Sheet
Dry-Film-Thickness (DFT)	4.0 – 6.0 mils per coat
Solids by Volume	57-62%
Solids by Weight	71-74%
Coverage at 1 mil 100% Transfer	1200 sq. ft. per U.S. gallon

SAFETY & HANDLING:

IMPORTANT: The contents of these packages must be mixed with other components before the products can be used. Before opening the packages, be sure to understand the warnings on all labels of all components since the resulting product will have the warnings and cautions of all its parts. Improper spray technique may result in hazardous conditions. Follow the spray equipment manufacturer's instructions to prevent injury or fire. Follow respirator manufacturer's directions for respirator use. Always wear eye and skin protection. Observe all precautions. Consult MSDS for further safety information and/or handling instructions. In case of emergency, contact your local emergency room or poison control center immediately. For professional use only. Material Safety Data Sheets can be found online @ evercoat.com.