

"Our Coatings Fly All Over the World"

Intrepid Coatings, Inc. Technical Data Sheets

Architectural Coatings

Intrepid Coatings
1910 East Riverview Drive
Phoenix, AZ 85034
Phone: (602)243-3293
Fax: (602)268-6801
E-Mail: info@intrepidcoatings.com

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
300 SERIES
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex paint for exterior and interior surfaces. This product is available in flat, satin and semigloss and gloss finishes.

DESCRIPTION: An interior-exterior 100% acrylic latex paint with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Spectrum
 SOLIDS(Weight)..... 59 - 61%
 SOLIDS(Volume)..... 44 - 46%
 THEORETICAL COVERAGE..... 640 mil sq.ft/gal
 DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 Minutes
 TO RECOAT..... 2 Hours
 VEHICLE TYPE..... Acrylic Latex
 WEIGHT/GAL..... 10.6 to 11.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). Excellent Foundation.
 (4). Extremely Abrasion Resistant.
 (5). Water Reducible.
 (6). Water Clean-Up.
 (7). High Solids.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
300 SERIES
PAGE 2 OF 2

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.
(5). Interior and Exterior.

APPLICATION & REDUCTION:

100% Acrylic Latex Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ACRYLIC LATEX SEMIGLOSS
300 SERIES
PAGE 1 OF 2

PRODUCT: A water-base, acrylic latex semigloss paint for interior surfaces. Excellent for heavy use areas such as walkway walls, doors, trim and kitchen cabinets.

DESCRIPTION: An interior acrylic latex semigloss paint with outstanding abrasion resistance. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use in areas that are subject to heavy use. Dries to a smooth, uniform film that is durable and washable. Allow 27 days for final dry(cure) before dirt can be washed and scrubbed from surface.

PROPERTIES: COLOR..... Full Range
 SOLIDS(Weight)..... 44 - 50%
 SOLIDS(Volume)..... 30 - 36%
 THEORETICAL COVERAGE..... 400 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 20 to 30 Minutes
 TO RECOAT..... 1 - 2 Hours
 VEHICLE TYPE..... Acrylic Latex
 WEIGHT/GAL..... 10.4 to 11.7 lbs/gal
 * Coverage @ 1 Mil Dry Film

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Extremely Washable.
 (3). Excellent Foundation.
 (4). Extremely Abrasion Resistant.
 (5). Water Reducible.
 (6). Water Clean-Up.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Trim and Baseboards.

TECHNICAL DATA SHEET
ACRYLIC LATEX SEMIGLOSS
300 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Acrylic Latex Semigloss Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. For spraying, thin up to 15% or as needed with Water.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
GRIGGS ELASTOPOX COATING 300 SERIES
PAGE 1 OF 2

PRODUCT: A water-base, epoxy-modified, elastomeric acrylic coating. Griggs Elastopox provides superior durability, flexibility and exterior weather resistance.

DESCRIPTION: A flexible, elastomeric, mildew resistant coating that is fortified with epoxy for superior exterior durability. This coating protects masonry, stucco and concrete from wind driven rain when substrate is properly prepared and primed. Griggs Elastopox has excellent color retention, covers hairline cracks and resists peeling, chipping, flaking and cracking. Available in the full spectrum of colors, including custom matches and tints. For exterior surfaces only.

PROPERTIES: COLOR..... Full Spectrum
 SOLIDS(Weight)..... 66 - 68%
 SOLIDS(Volume)..... 51 - 53%
 THEORETICAL COVERAGE..... 125 - 200 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 3 Hours
 TO RECOAT..... 24 Hours
 VEHICLE TYPE..... Acrylic/Elastomeric Blend
 WEIGHT/GAL..... 10.6 to 11.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). Excellent Flexibility.
 (4). Extremely Abrasion Resistant.
 (5). Mildew Resistant.
 (6). Water Clean-Up.
 (7). High Solids.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Galvanized.

TECHNICAL DATA SHEET
GRIGGS ELASTOPOX COATING 300 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Elastopox Coating can be applied by brush, roll or spray. For brushing and rolling, use as is for full body consistency. For spraying, thinning is normally not recommended, as airless equipment used must have a gun tip of 0.015 - 0.021 at 2800 - 3000 psi.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

All mildew must be removed before application of coating. Loose or peeling paint must be removed by scraping or sanding.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from freezing, contains water.

TECHNICAL DATA SHEET
HI-BILD LATEX PAINT 300 SERIES

PRODUCT: A water-base, high-solids, high build latex flat paint. This coating forms a tough, durable film that is extremely resistant to abrasion, stains and dirt.

DESCRIPTION: A specially formulated high-solids coating that is designed for application by airless spray equipment. HI-BILD LATEX PAINT is available in a full range of colors, all of which offer one coat coverage if used without thinning. This product may be used to hide small surface cracks and minor imperfections due to its high solids content.

PROPERTIES: COLOR..... Full Range
 SOLIDS(Volume)..... 39 - 41%
 SOLIDS(Weight)..... 53 - 55%
 DRY FILM THICKNESS..... 2.4 to 4.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 Minutes
 GLOSS..... Flat
 VEHICLE TYPE..... Vinyl-Acrylic
 WEIGHT/GAL..... 11.7 - 11.9 lbs/gal

ADVANTAGES: (1). High Solids Content.
 (2). Excellent Abrasion Resistance.
 (3). Excellent Stain Resistance.
 (4). Very Washable.
 (5). One-Coat Coverage.
 (6). Resists Mud-Cracking.

USES: (1). Sheet-Rock
 (2). Ceilings.
 (3). Woodwork and Trim.
 (4). Walls.
 (5). Properly Primed Metal.

TECHNICAL DATA SHEET
INTERIOR ACRYLIC ENAMEL
300 SERIES EGG SHELL FINISH
PAGE 1 OF 2

PRODUCT: A 100% acrylic latex satin enamel for use on all interior surfaces where an abrasion and water resistant coating is required.

DESCRIPTION: An acrylic emulsion formulated for heavy duty interior use. This coating dries to a smooth, hard durable film that is resistant to abrasion, greases, moisture and scuffing. It is ideal for use on high use areas such as hallway walls, bathrooms, baseboard trim and doors. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 54 - 62%
SOLIDS(Volume)..... 36 - 44%
THEORETICAL COVERAGE..... 550 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 1 - 3 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Acrylic Emulsion
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Tough and Durable.
(2). Satin Sheen.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Doors
(2). Trim
(3). Bathrooms
(4). Kitchens
(5). Hallway Walls

TECHNICAL DATA SHEET
INTERIOR ACRYLIC ENAMEL
300 SERIES EGG SHELL FINISH
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Interior Acrylic Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
INTERIOR LATEX FLAT 300 SERIES
PAGE 1 OF 2

PRODUCT: A vinyl acrylic latex flat paint for use on all interior surfaces where an abrasion and scrub resistant coating is required.

DESCRIPTION: A flat finish emulsion formulated for heavy duty interior use. This coating dries to a smooth, hard durable film that is resistant to abrasion, greases, moisture and scuffing. It is ideal for use on high use areas such as hallway walls, bathrooms, baseboard trim and doors. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 53 - 62%
SOLIDS(Volume)..... 36 - 44%
THEORETICAL COVERAGE..... 450 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 30 Minutes
TO RECOAT..... Overnight
VEHICLE TYPE..... Vinyl Acrylic

ADVANTAGES: (1). Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Doors
(2). Trim
(3). Bathrooms
(4). Kitchens
(5). Hallway Walls

TECHNICAL DATA SHEET
INTERIOR LATEX FLAT 300 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Interior Latex Flat Paint can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.

Keep From Freezing.

TECHNICAL DATA SHEET
INTERIOR LATEX SEMIGLOSS
300 SERIES
PAGE 1 OF 2

PRODUCT: A vinyl acrylic latex semigloss enamel for use on all interior surfaces where an abrasion and scrub resistant coating is required.

DESCRIPTION: A semigloss emulsion formulated for heavy duty interior use. This coating dries to a smooth, hard durable film that is resistant to abrasion, greases, moisture and scuffing. It is ideal for use on high use areas such as hallway walls, bathrooms, baseboard trim and doors. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 54 - 62%
SOLIDS(Volume)..... 36 - 44%
THEORETICAL COVERAGE..... 450 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 2 - 3 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Vinyl Acrylic

ADVANTAGES: (1). Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Doors
(2). Trim
(3). Bathrooms
(4). Kitchens
(5). Hallway Walls

TECHNICAL DATA SHEET
INTERIOR LATEX SEMIGLOSS
300 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Interior Latex Semigloss Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
HYDRO-ACRYLIC ADOT #1 300A09
ADOT #2 OFF WHITE 300W05
HYDRO-ACRYLIC #3 TOPCOAT
PAGE 1 OF 2

PRODUCT: A lead-free, waterborne modified acrylic primer for ferrous metal. Griggs ADOT Hydro-Acrylic Coatings are single component and manufactured according to pre-published ADOT requirements.

DESCRIPTION: A modified acrylic waterbase primer for ferrous metal. ADOT Hydro-Acrylic Primers have been test to the requirements of The Arizona Department of Transportation specifications. All are lead and chromate free and thin with water for maximum environmental safety. This coating can also be formulated in a gloss topcoat for use as a system with the primer. The topcoat can be tinted to all colors, including the Federal 595B system.

ADVANTAGES: (1). Meets Latest ADOT Specifications.
(2). Excellent Foundation.
(3). Extremely Weather Resistant.

USES: (1). Steel
(2). Machinery
(3). Tanks
(4). Bridges
(5). Equipment
(6). Towers

TECHNICAL DATA SHEET
HYDRO-ACRYLIC ADOT #1 300A09
ADOT #2 OFF WHITE 300W05
HYDRO-ACRYLIC #3 TOPCOAT
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs ADOT Hydro-Acrylic Coatings can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with water. For spraying, thin up to 15% or as needed with water.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Keep from freezing.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ELASTOMERIC COATING UTILITY
ELASTO-BLACK 300B10
PAGE 1 OF 2

PRODUCT: A water-base, water proofing, elastomeric coating with superior durability and flexibility.

DESCRIPTION: An elastomeric coating formulated with a blend of acrylic elastomeric resins to provide excellent exterior durability and waterproofing. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLOR..... Black
SOLIDS(Weight)..... 48 - 52%
SOLIDS(Volume)..... 37 - 40%
THEORETICAL COVERAGE..... 100 sq.ft/gal
ELONGATION..... 325 - 350%
VOLATILE ORGANIC COMPOUNDS..... 85 G/L
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 4 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 9.4 to 9.7 Lbs/Gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Water Reducible

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Masonry
(5). Wood
(6). Galvanized Steel

TECHNICAL DATA SHEET
ELASTOMERIC COATING UTILITY
ELASTO-BLACK 300B10
PAGE 2 OF 2

APPLICATION & REDUCTION:

Utility Elasto-Black, 300B10, is ready for use at packaged consistency. For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX FLAT
PAGE 1 OF 2 300C01

PRODUCT: A 100% acrylic flat water thinned clear coating.

DESCRIPTION: A 100% acrylic flat clear coating that will provide excellent durability and weather resistance. Griggs 100% acrylic flat paint is formulated with high grade acrylic resins. This product produces a film that has excellent adhesion, chalk and fade resistance. It meets Federal Specification TT-P 19D and dries to a clear, flat, uniform film.

PROPERTIES: COLOR..... Clear
 SOLIDS(Weight)..... 29 - 31%
 SOLIDS(Volume)..... 24 - 26%
 THEORETICAL COVERAGE..... 250 - 300 sq.ft./gal
DRYING TIME-AT 77 DEGREES F:
 TO TOUCH..... 1 - 2 Hours
 TACK FREE..... 2 - 3 Hours
 RECOAT..... 4 Hours
 TO HANDLE..... 8 Hours
 VEHICLE TYPE..... 100% Acrylic
 GLOSS..... 1-5% @ 60 Degrees

ADVANTAGES: (1). Early Water Resistance.
 (2). Resistant to wind driven rain.
 (3). Water-Base.
 (4). Water Stain Resistant.
 (5). Superior Exterior Durability.

USES: (1). Exterior Surfaces Exposed to Sun or Wind
 Driven Rain.
 (2). Carports Ceilings.
 (3). Exterior Block or Stucco Walls.
 (4). Exterior Wood Surfaces.
 (5). Exterior Metal Surfaces.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX FLAT
PAGE 2 OF 2 300C01

APPLICATION & REDUCTION:

Griggs 100% Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
WATERBASE ACRYLIC SEALER 300C23
PAGE 1 OF 2

PRODUCT: A clear unpigmented exterior acrylic sealer formulated specifically for use on properly prepared wood surfaces.

DESCRIPTION: A specially formulated clear exterior acrylic based coating designed to be used as a sealer and topcoat for wood. This product penetrates and seals the surface and pores of the wood.

PROPERTIES: COLOR..... Satin Clear
 SOLIDS(Weight)..... 34 - 35%
 THEORETICAL COVERAGE..... 150 - 400 sq.ft/gal*
 DRY FILM THICKNESS..... 1 mil @ 350 sq.ft./gal
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 1 - 2 Hours
 DRY HARD..... 4 Hours
 VEHICLE TYPE..... Acrylic Emulsion
 WEIGHT/GAL..... 8.2 - 8.4 lbs
 * Substrate variations will affect coverage

ADVANTAGES: (1). Waterbase Acrylic Sealer.
 (2). Extremely Low V.O.C. Content.
 (3). Seals Surface.
 (4). Moisture Resistant.
 (5). UV Resistant

USES: (1). Wood Trim.
 (2). Plywood.
 (3). Wood Siding.
 (4). Eaves.

TECHNICAL DATA SHEET
WATERBASE ACRYLIC SEALER 300C23
PAGE 2 OF 2

APPLICATION & REDUCTION:

MIX WELL BEFORE USING! Griggs Clear Exterior Acrylic Wood Sealer is ready for use at packaged consistency without thinning. Thin up to 1/2 pint of water per gallon of sealer only if absolutely needed. **Use at packaged consistency for best results.**

SURFACE PREPARATION:

Surface to be coated must be free from all dirt, grease and contamination before application. Consult your Griggs representative for specific recommendations on this process.

PRECAUTIONS:

Keep from Freezing.

Do not use below 55 Degrees F.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ACRYLIC URETHANE VARNISH
300C369
PAGE 1 OF 2

PRODUCT: An air-dry, waterbase, acrylic urethane varnish. Can be used with or without catalyst.

DESCRIPTION: A high grade clear water reducible acrylic emulsion that when used with optional catalyst forms a high gloss, clear film that is tough and flexible. It has superior UV resistance and outstanding mar and block resistance for use on furniture, wood floors and many types of plastics. If additional durability is desired, catalyze at a ratio of 16:1 by volume with catalyst.

PROPERTIES: APPEARANCE..... Milky White Emulsion
SOLIDS(Volume)..... 29.5%
SOLIDS(WEIGHT)..... 32.0%
pH..... 8.0
V.O.C. CONTENT..... 287 g/l
DRYING TIME-AT 75 DEGREES F:
SET-TO-TOUCH..... 45 MINUTES
DRY HARD..... 125 MINUTES
DRY THROUGH..... 4 HOURS
THEORETICAL COVERAGE..... 200 - 250 SQ.FT/GAL

ADVANTAGES: (1). Water Base
(2). Fast Hardness Development
(3). Mar Resistant
(4). Outstanding Adhesion
(5). Solvent & Chemical Resistant

USES: (1). Furniture
(2). Wood Floors
(3). Railings
(4). Anti-Graffiti Coating
(5). Bar Tops
(6). Plastics

TECHNICAL DATA SHEET
ACRYLIC URETHANE VARNISH
300C369
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Urethane varnish may be applied by brush, roll or airless spray application. For spraying, use as is or with minimum thinning. A pad applicator is recommended for application of clear to floors to prevent air bubbles from forming in the film. If enhanced durability is desired, catalyst addition of catalyst is recommended. Pre-thin with one pint of water per gallon. Then catalyze at a ratio of 16 parts Acrylic Urethane Varnish to 1 part of catalyst. Pre-thinning of the Acrylic Urethane Varnish before addition of catalyst is critical, as failure to pre-thin will result in loss of gloss and coagulation of the polymer.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Badly worn or rough wood should be sanded smooth and then cleaned with a tack rag.

PRECAUTIONS:

KEEP FROM FREEZING.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
HYDRO-ACRYLIC COATING
#30318 - 300N65
PAGE 1 OF 2

PRODUCT: A waterbase methacrylic monomer penetrating coating designed to give excellent water repellency and penetration.

DESCRIPTION: Griggs Hydro-Acrylic methacrylic monomer is a water-repellent, penetrating coating that meets TT-P-19D and will provide years of protection and beauty to any concrete surface or structure. Due to its superior penetrating properties, it exhibits excellent adhesion to properly prepared substrates. This coating also provides excellent weather and UV resistance.

PROPERTIES:

COLOR.....	#30318 Brown
FINISH.....	Low Sheen to Flat
PIGMENT.....	Inorganic Oxides
VEHICLE.....	Methacrylic Monomer Resin
WEIGHT/GAL.....	8.7 - 9.7 lbs.
SOLVENT.....	Water
VISCOSITY.....	150-500 CPS
SOLIDS(Volume).....	21% min.
Coverage at 2 mils.(<u>20% loss</u>).....	150 sq. ft. gal
RESISTANCE TO:	
OILS.....	Excellent
GREASE.....	Excellent
WATER.....	Excellent
WEATHER.....	Excellent

ADVANTAGES:

- (1). Highly Durable
- (2). Meets TT-P-19D
- (3). Oil and Water Resistant
- (4). Penetrating
- (5). Low V.O.C. Content
- (6). Ultraviolet Resistant

TECHNICAL DATA SHEET
HYDRO-ACRYLIC COATING
#30318 - 300N65
PAGE 2 OF 2

USES: (1). Concrete Structures
(2). Bridges
(3). Steel
(4). Exterior Walkways
(5). Wood Surfaces

APPLICATION & REDUCTION: Griggs Hydro-Acrylic methacrylic monomer stain can be brushed, rolled or sprayed. This product is normally ready for application as supplied. If thinning is necessary, use clean tap water. Do not apply when ambient or surface temperatures below 50 degrees Fahrenheit.

PRECAUTIONS:

Use with adequate ventilation.

Avoid contact with skin and eyes.

KEEP OUT OF THE REACH OF CHILDREN!

Do not take internally.

Avoid breathing vapor or mist.

Read Material Safety Data Sheet before using this product.

KEEP FROM FREEZING.

TECHNICAL DATA SHEET
HYDRO-ACRYLIC STAIN
300N65 - #30318
PAGE 1 OF 2

PRODUCT: A waterbase methacrylic monomer penetrating stain designed to give excellent water repellency and penetration. All colors are semi-opaque.

DESCRIPTION: Griggs Hydro-Acrylic methacrylic monomer stain is a water-repellent, semi-opaque penetrating coating that meets TT-P-19D and will provide years of protection and beauty to any concrete surface or structure. Due to its superior penetrating properties, it exhibits excellent adhesion to properly prepared substrates. This coating also provides excellent weather and UV resistance.

PROPERTIES:

COLORS.....	Full Range
FINISH.....	Low Sheen to Flat
PIGMENT.....	Inorganic Oxides
VEHICLE.....	Methacrylic Monomer Resin
WEIGHT/GAL.....	8.7 - 9.7 lbs.
SOLVENT.....	Water
VISCOSITY.....	150-500 CPS
SOLIDS(Volume).....	21% min.
Coverage at 2 mils.(<u>20% loss</u>).....	150 sq. ft. gal
RESISTANCE TO:	
OILS.....	Excellent
GREASE.....	Excellent
WATER.....	Excellent
WEATHER.....	Excellent

ADVANTAGES:

- (1). Highly Durable
- (2). Meets TT-P-19D
- (3). Oil and Water Resistant
- (4). Penetrating
- (5). Low V.O.C. Content
- (6). Ultraviolet Resistant

TECHNICAL DATA SHEET
HYDRO-ACRYLIC STAIN
300N65 - #30318
PAGE 2 OF 2

- USES:**
- (1). Concrete Structures
 - (2). Driveways
 - (3). Garages
 - (4). Carports
 - (5). Walkways

APPLICATION & REDUCTION: Griggs Hydro-Acrylic methacrylic monomer stain can be brushed, rolled or sprayed. This product is normally ready for application as supplied. If thinning is necessary, use clean tap water. Do not apply when ambient or surface temperatures below 50 degrees Fahrenheit.

PRECAUTIONS:

Use with adequate ventilation.

Avoid contact with skin and eyes.

KEEP OUT OF THE REACH OF CHILDREN!

Do not take internally.

Avoid breathing vapor or mist.

Read Material Safety Data Sheet before using this product.

TECHNICAL DATA SHEET
HYDRO-ACRYLIC STAIN
300-65 - CALLE DE RIO
PAGE 1 OF 2

PRODUCT: A waterbase methacrylic monomer penetrating stain designed to give excellent water repellency and penetration. All colors are semi-opaque.

DESCRIPTION: Griggs Hydro-Acrylic methacrylic monomer stain is a water-repellent, semi-opaque penetrating coating that will provide years of protection and beauty to any concrete surface or structure. Due to its superior penetrating properties, it exhibits excellent adhesion to properly prepared substrates. This coating also provides excellent weather and UV resistance.

PROPERTIES: COLORS..... Full Range
 FINISH..... Low Sheen to Flat
 PIGMENT..... Inorganic Oxides
 VEHICLE..... Methacrylic Monomer Resin
 WEIGHT/GAL..... 8.7 - 9.7 lbs.
 SOLVENT..... Water
 VISCOSITY..... 150-500 CPS
 SOLIDS(Volume)..... 21% min.
Coverage at 2 mils.(20% loss)..... 150 sq. ft. gal
Finished coat.
RESISTANCE TO:
 OILS..... Excellent
 GREASE..... Excellent
 WATER..... Excellent
 WEATHER..... Excellent

ADVANTAGES: (1). Highly Durable
 (2). Water Repellent
 (3). Oil Resistant
 (4). Penetrating
 (5). Low V.O.C. Content
 (6). Ultraviolet Resistant

TECHNICAL DATA SHEET
HYDRO-ACRYLIC STAIN
300-65 - CALLE DE RIO
PAGE 2 OF 2

USES: (1). Concrete Structures (4). Carports
(2). Driveways (5). Walkways
(3). Garages

APPLICATION & REDUCTION: Griggs Hydro-Acrylic methacrylic monomer stain can be brushed, rolled or sprayed. This product is normally ready for application as supplied. If thinning is necessary, use clean tap water. Do not apply when ambient or surface temperatures below 50 degrees Fahrenheit.

SURFACE PREPARATION: All surfaces must be clean, dry and free of all dirt, dust, grease or any foreign contaminants. This is most efficiently achieved by sandblasting. Do not apply at temperatures below 50 degrees Fahrenheit. Concrete must be completely cured before staining or painting or painting. (a 28 day curing time is generally acceptable)

PRECAUTIONS:

Use with adequate ventilation.
Avoid contact with skin and eyes.
KEEP OUT OF THE REACH OF CHILDREN!
Do not take internally.
Avoid breathing vapor or mist.
Read Material Safety Data Sheet before using this product.

TECHNICAL DATA SHEET
CERAMICOAT 300W16
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric coating fortified with ceramic beads for superior durability, flexibility, heat and weather resistance.

DESCRIPTION: An elastomeric coating formulated with a blend of acrylic elastomeric resins to provide excellent exterior durability. This coating can be used as a system for roofs along with fiberglass membranes and cloth. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks. Fortified with ceramic beads for increased protection against heat and sun damage.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 71 - 74%
SOLIDS(Volume)..... 53 - 56%
THEORETICAL COVERAGE..... 100 sq.ft/gal
ELONGATION..... 325 - 350%
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 4 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.2 to 12.4 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Water Reducible
(6). Ceramic Fortified.

TECHNICAL DATA SHEET
CERAMICOAT 300W16
PAGE 2 OF 2

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Polyurethane Roofs
(5). Wood Roofs
(7). Walls
(8). Galvanized Steel
(9). Stucco

APPLICATION & REDUCTION:

Ceramiccoat Elastomeric Coating is ready for use at packaged consistency. For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC HD
BLOCK FILLER 300W18
PAGE 1 OF 2

PRODUCT: A pure 100% acrylic block filler for both interior and exterior applications.

DESCRIPTION: A specially formulated 100% acrylic smooth-type interior and exterior block filler. Fills uneven surfaces, primes, and seals with 1 coat application. Has excellent adhesion and physical integrity for industrial environments. Rinses easily from hands and tools with soap and water. Custom tints available upon request.

PROPERTIES: COLOR..... White
SOLIDS(Weight)..... 51 - 53%
SOLIDS(Volume)..... 70 - 72%
THEORETICAL COVERAGE..... 75 - 200sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 1 - 1-1/2 Hours
RECOAT..... 18 Hours
VEHICLE TYPE..... Acrylic Emulsion

ADVANTAGES: (1). Tough and Durable
(2). Excellent Sealer
(3). Fills Uneven Surfaces
(4). Moisture Resistant
(5). Superior Adhesion

USES: (1). Concrete Block
(2). Cinder Block
(3). Interior Wallboard
(4). Walls & Ceilings
(5). Poured & Precast Concrete

TECHNICAL DATA SHEET
100% ACRYLIC HD
BLOCK FILLER 300W18
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs HD Acrylic Latex Block Filler can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX 300W21 GLOSS
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic gloss latex paint for exterior and interior surfaces.

DESCRIPTION: An interior-exterior 100% acrylic latex paint with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Spectrum
SOLIDS(Weight)..... 59 - 61%
SOLIDS(Volume)..... 44 - 46%
THEORETICAL COVERAGE..... 375 sq.ft/Gal
DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 30 Minutes
TO RECOAT..... 2 Hours
VEHICLE TYPE..... Acrylic Latex
WEIGHT/GAL..... 10.6 to 11.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
(2). Excellent Exterior Durability.
(3). Excellent Foundation.
(4). Extremely Abrasion Resistant.
(5). Water Reducible.
(6). Water Clean-Up.
(7). High Solids.

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.
(5). Interior and Exterior.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX 300W21 GLOSS
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Latex Gloss Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
INTERIOR 300W21 GLOSS
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic gloss latex paint for interior surfaces.

DESCRIPTION: An interior grade 100% acrylic latex paint with outstanding scrub resistance. This coating can be applied to metal, plaster, drywall, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLORS..... Full Spectrum
SOLIDS(Weight)..... 53 - 55%
SOLIDS(Volume)..... 41 - 43%
THEORETICAL COVERAGE..... 375 sq.ft/Gal
DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 30 Minutes
TO RECOAT..... 2 Hours
VEHICLE TYPE..... Acrylic Latex
WEIGHT/GAL..... 10.6 to 10.9 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
(2). Excellent Scrub Resistance.
(3). Hi-Gloss Enamel Finish.
(4). Extremely Abrasion Resistant.
(5). Water Reducible.
(6). Water Clean-Up.
(7). High Solids.

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.
(5). Plaster.
(6). Drywall

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
INTERIOR 300W21 GLOSS
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Latex Interior Gloss Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
ELASTOMERIC PRIMER 300W35
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric primer for use under elastomeric acrylic roof coatings.

DESCRIPTION: An elastomeric primer formulated with a blend of acrylic elastomeric resins and select pigments for superior adhesion. This coating can be used as a primer underneath elastomeric acrylic roof coatings. Can be used under fiberglass membranes and cloth.

PROPERTIES: COLOR..... White
SOLIDS(Weight)..... 73 - 76%
SOLIDS(Volume)..... 55 - 57%
THEORETICAL COVERAGE..... 100 sq.ft/gal
ELONGATION..... 300 - 325%
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 3 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.6 to 12.8 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Excellent Adhesion

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Polyurethane Roofs
(5). Wood Roofs
(6). Galvanized Steel

TECHNICAL DATA SHEET
ELASTOMERIC PRIMER 300W35
PAGE 2 OF 2

APPLICATION & REDUCTION:

Elastomeric Coating, 300W35, is ready for use at packaged consistency. For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ELASTOMERIC COATING 300W37
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric coating with superior durability, flexibility. This coating is weather and flame resistant.

DESCRIPTION: An elastomeric coating formulated with a blend of acrylic elastomeric resins to provide excellent exterior durability. This coating can be used as a system for roofs along with fiberglass membranes and cloth. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLOR..... White
SOLIDS(Weight)..... 71 - 74%
SOLIDS(Volume)..... 53 - 56%
THEORETICAL COVERAGE..... 100 sq.ft/gal
ELONGATION..... 325 - 350%
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 4 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.2 to 12.4 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Water Reducible

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Polyurethane Roofs
(5). Wood Roofs
(6). Galvanized Steel

TECHNICAL DATA SHEET
ELASTOMERIC COATING 300W37
PAGE 2 OF 2

APPLICATION & REDUCTION:

Elastomeric Coating, 300W37, is ready for use at packaged consistency. For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from freezing.

TECHNICAL DATA SHEET
ELASTOMERIC ROOF COATING 300W39
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric roof coating with superior durability, flexibility and weather resistance.

DESCRIPTION: An elastomeric coating formulated with a blend of elastomeric acrylic resins to provide excellent exterior durability. This coating can be used as a system for roofs along with fiberglass membranes and cloth. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLOR..... White
SOLIDS(Weight)..... 59 - 62%
SOLIDS(Volume)..... 44 - 48%
THEORETICAL COVERAGE..... 75 sq.ft/gal
ELONGATION..... 240%
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 4 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 10.6 to 11.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Water Reducible

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Polyurethane Roofs
(5). Wood Roofs
(6). Galvanized Steel

TECHNICAL DATA SHEET
ELASTOMERIC ROOF COATING 300W39
PAGE 2 OF 2

APPLICATION & REDUCTION:

Elastomeric Roof Coating, 300W39, is ready for use at packaged consistency. For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ELASTOMERIC ROOF COATING 300W44
PAGE 1 OF 2

PRODUCT: A water-base, acrylic, elastomeric roof coating with excellent durability and flexibility. This coating is weather and flame resistant.

DESCRIPTION: An elastomeric roof coating formulated with a blend of acrylic elastomeric resins to provide excellent exterior durability. This coating can be used as a system for roofs along with fiberglass membranes and cloth. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLORS..... Full Range
 SOLIDS(Weight)..... 73 - 76%
 SOLIDS(Volume)..... 52 - 55%
 THEORETICAL COVERAGE..... 100 sq.ft/gal
 ELONGATION..... 300 - 325%
 PIGMENT(Weight)..... 51 - 53%
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 4 Hours
 TO RECOAT..... Overnight
 VEHICLE TYPE..... Elastomeric/Acrylic
 WEIGHT/GAL..... 12.8 to 13.0 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
 (2). Excellent Exterior Durability
 (3). Excellent Flexibility
 (4). Extremely Weather Resistant
 (5). Water Reducible

USES: (1). Asphalt
 (2). Aluminum
 (3). Concrete
 (4). Polyurethane Roofs
 (5). Wood Roofs
 (6). Galvanized Steel

TECHNICAL DATA SHEET
ELASTOMERIC ROOF COATING 300W44
PAGE 2 OF 2

APPLICATION & REDUCTION:

Elastomeric Acrylic Roof Coating, 300W44, is ready for use at packaged consistency. For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
ELASTOMERIC COATING 4606 300W47
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric coating with superior durability, flexibility. This coating is weather and flame resistant.

DESCRIPTION: An elastomeric coating formulated with a blend of acrylic elastomeric resins to provide excellent exterior durability. This coating can be used as a system for roofs along with fiberglass membranes and cloth. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLOR..... White
SOLIDS(Weight)..... 71 - 74%
SOLIDS(Volume)..... 53 - 56%
THEORETICAL COVERAGE..... 100 sq.ft/gal
ELONGATION..... 325 - 350%
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 4 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.2 to 12.4 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Water Reducible

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Polyurethane Roofs
(5). Wood Roofs
(6). Galvanized Steel

TECHNICAL DATA SHEET
ELASTOMERIC COATING 4606 300W47
PAGE 2 OF 2

APPLICATION & REDUCTION:

Elastomeric Coating #4606 is ready for use at packaged consistency.

For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from freezing.

TECHNICAL DATA SHEET
FIRE RESISTANT PAINT
300W50 --- WHITE
PAGE 1 OF 2

PRODUCT: A fire resistant water-base coating.

DESCRIPTION: A fire resistant, modified acrylic, waterbase coating that provides a Class B rating. Griggs Fire Resistant Coating is specially formulated with high grade resins and pigments for high solids application. This product produces a film that has excellent adhesion and scrub resistance.

PROPERTIES: COLOR..... White & Tints
SOLIDS(Weight)..... 67 - 70%
SOLIDS(Volume)..... 50 - 53%
THEORETICAL COVERAGE..... 575 sq.ft./gal*
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... Within 20 Minutes
TO RECOAT..... 2 - 4 Hours
VEHICLE TYPE..... Modified Acrylic
GLOSS..... 4-8 @ 60 Degrees
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Fire Resistant
(2). Class B Rating
(3). Water-Base
(4). Abrasion Resistant
(5). Superior Exterior Durability

USES: (1). Wood
(2). Metal
(3). Plaster
(4). Block
(5). Foam Roofing

TECHNICAL DATA SHEET
FIRE RESISTANT PAINT
300W50 --- WHITE
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Fire Resistant Coating may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION: Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LATEX DRY-FALL COATING
300W66

PRODUCT DESCRIPTION:

A waterbase, fast-dry latex dry fall coating that can be used on interior ceilings, drywall, plaster and primed wood and metal surfaces.

TYPICAL PROPERTIES:

- (1). COLORS..... Full Range
- (2). **DRYING TIME:** 75 Degrees Fahrenheit
 - To Touch..... 2 - 5 Minutes
 - To Recoat..... 10 - 15 Minutes
 - To Topcoat..... 20 - 30 Minutes
- (3). SOLIDS(VOLUME)..... 61 - 63%
- (4). THEORETICAL COVERAGE..... 400 sq.ft/gallon

APPLICATION AND REDUCTION:

Griggs LATEX DRY FALL COATING may be applied airless or conventional spray methods. Thin with clean tap water not to exceed 1 pint per gallon. Excessive thinning will retard drying times.

TECHNICAL DATA SHEET
ELASTOWALL COATING 300W67
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric coating which provides superior durability, flexibility and weather resistance.

DESCRIPTION: An elastomeric coating formulated with a special blend of elastomeric acrylic resins to provide excellent exterior durability. This coating can be used as a system for waterproof protection against wind driven rain. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks. For above ground use only.

PROPERTIES: COLOR..... Full Spectrum
 SOLIDS(Weight)..... 72 - 74%
 SOLIDS(Volume)..... 61 - 63%
 THEORETICAL COVERAGE..... 200 sq.ft/gal
 DRY FILM THICKNESS..... 5.0 mils
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 4 Hours
 TO RECOAT..... 24 Hours
 VEHICLE TYPE..... Elastomeric/Acrylic
 WEIGHT/GAL..... 12.5 to 12.8 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
 (2). Excellent Exterior Durability
 (3). Excellent Flexibility
 (4). Extremely Weather Resistant
 (5). Water Reducible
 (6). Protects Against Wind Driven Rain
 (7). Waterproof System

USES: (1). Stucco
 (2). Brick
 (3). Concrete
 (4). Masonry
 (5). Primed Wood
 (6). Primed Steel

TECHNICAL DATA SHEET
ELASTOWALL COATING 300W67
PAGE 2 OF 2

APPLICATION & REDUCTION:

Elastowall Coating can be applied by brush, roll or spray.
For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization of paint. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from freezing.

TECHNICAL DATA SHEET
WATERBASE ACRYLIC COATING
PAGE 1 OF 2

PRODUCT: A waterborne modified acrylic coating that is formulated specifically for use on properly prepared concrete and masonry surfaces.

DESCRIPTION: A specially formulated modified acrylic based coating for exterior and interior concrete and masonry surfaces. It has excellent resistance to stains from spills of mineral oils, vegetable oils, greases, water, alkali and acids.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 55 - 59%*
THEORETICAL COVERAGE..... 250 - 400 sq.ft/gal
DRY FILM THICKNESS..... 1 mil @ 350 sq.ft./gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 2 - 4 Hours
TO RECOAT..... 8 Hours
VEHICLE TYPE..... Acrylic Polymer
WEIGHT/GAL..... 10.4 - 11.2 Lbs*
* Values may vary with color.

ADVANTAGES: (1). Waterbase.
(2). Low V.O.C. Content.
(3). Seals Surface.
(4). Moisture Resistant.
(5). UV Resistant

USES: (1). Masonry
(2). Brick.
(3). Block.
(4). Stucco.

**TECHNICAL DATA SHEET
WATERBASE ACRYLIC COATING
PAGE 2 OF 2**

APPLICATION & REDUCTION:

Griggs Waterbase Acrylic can be thinned with water as needed for application purposes. Thin up to 1/2 pint of water per gallon of coating. First coat should be thinned 25% by volume with water for proper penetration on bare concrete or masonry surfaces. Apply second coat at packaged consistency.

SURFACE PREPARATION:

Surface to be coated must be free from all dirt, grease and contamination before application. Chalky surfaces must be sealed with Chalk-Bond before painting. Loose or peeling paint must be scraped and made sound before applying over previously painted surfaces.

PRECAUTIONS:

Keep from Freezing.

Do not use below 55 Degrees F.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
SG SUPER ACRYLIC SERIES
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex semigloss paint for exterior surfaces. Excellent for wood, masonry, stucco and properly prepared and primed metal.

DESCRIPTION: An exterior 100% acrylic latex semigloss paint with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted and properly prepared, and for use on clean concrete and wood. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Spectrum
SOLIDS(Volume)..... 45 - 48%
THEORETICAL COVERAGE..... 640 mil sq.ft/gal
DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 30 Minutes
TO RECOAT..... 2 Hours
VEHICLE TYPE..... Acrylic Latex
WEIGHT/GAL..... 10.6 to 10.9 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
(2). Excellent Exterior Durability.
(3). Excellent Foundation.
(4). Extremely Abrasion Resistant.
(5). Water Reducible.
(6). Water Clean-Up.
(7). High Solids.

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
SG SUPER ACRYLIC SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

100% Acrylic Latex Coating can be applied by brush, roll or spray.

For brushing and rolling, use as is or thin with Water.

For spraying, thin up to 15% or as needed with Water.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ELASTOMERIC COATING 300W81
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric coating with superior durability, flexibility and weather resistance.

DESCRIPTION: An elastomeric coating formulated with a blend of elastomeric acrylic resins to provide excellent exterior durability. This coating can be used as a system for roofs along with fiberglass membranes and cloth. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLOR..... White
SOLIDS(Weight)..... 73 - 76%
SOLIDS(Volume)..... 55 - 58%
THEORETICAL COVERAGE..... 115 sq.ft/gal
ELONGATION..... 270%
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 4 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.7 to 13.2 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Water Reducible

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Polyurethane Roofs
(5). Wood Roofs
(6). Galvanized Steel

TECHNICAL DATA SHEET
ELASTOMERIC COATING 300W81
PAGE 2 OF 2

APPLICATION & REDUCTION:

Elastomeric Coating, 300W81, is ready for use at packaged consistency. For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LATEX FLAT 300W89
PAGE 1 OF 2

PRODUCT: A latex vinyl-acrylic flat water thinned paint for exterior use.

DESCRIPTION: A vinyl-acrylic latex flat coating that will provide the professional user a uniform, easy to apply, good hiding finish. This paint forms a durable film that has good sealing properties. It is formulated to mask substrate imperfections and irregularities. It is ideal for use on walls and ceilings where a low-cost, high hide exterior coating is required.

PROPERTIES: COLORS..... Full Range
 SOLIDS(Weight)..... 64 - 65%
 SOLIDS(Volume)..... 43 - 45%
 THEORETICAL COVERAGE..... 470 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH.....30 Minutes
 TO RECOAT..... 3-1/2 Hours
 VEHICLE TYPE..... Vinyl-Acrylic Latex
 GLOSS.....1-5% @ 60 Degrees
 * Coverage @ 4 Mils Wet.

ADVANTAGES: (1). Low Odor.
 (2). Uniform Finish.
 (3). Water-Base.
 (4). High-Hiding.
 (5). Fast Recoat Time.

USES: (1). Exterior Walls & Ceilings.
 (2). Exterior Wood.
 (3). Exterior Wallboard.
 (4). Exterior Masonry & Cement.
 (5). Exterior Metal Surfaces.

TECHNICAL DATA SHEET
LATEX FLAT 300W89
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX SG 300W91
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex paint for all types of interior surfaces. This product dries to a hard durable film that resists abrasion and is extremely washable.

DESCRIPTION: An interior 100% acrylic latex semigloss paint with outstanding durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLORS..... Full Spectrum
 SOLIDS(Weight)..... 54 - 56%
 SOLIDS(Volume)..... 37 - 39%
 THEORETICAL COVERAGE..... 350 - 400 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 Minutes
 TO RECOAT..... 3 - 4 Hours
 VEHICLE TYPE..... Acrylic Latex
 WEIGHT/GAL..... 10.9 to 11.3 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). 100% Acrylic Resin by Volume.
 (3). Excellent Foundation.
 (4). Extremely Abrasion Resistant.
 (5). Water Reducible.
 (6). Water Clean-Up.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Drywall.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX SG 300W91
PAGE 2 OF 2

APPLICATION & REDUCTION:

100% Acrylic Latex Coating can be applied by brush, roll or spray.

For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 10% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ELASTOMERIC PRIME COAT
300W101 ADHESIVE WHITE
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric adhesive coating that has excellent adhesion to marginally prepared surfaces.

DESCRIPTION: An elastomeric waterbase acrylic primer that can be used on marginally prepared surfaces to increase the adhesion of the topcoat. This coating can be used on many substrates, including concrete, wood, tile, asphalt, shingles and other surfaces. Its elastomeric characteristics allow for a great amount of expansion and contraction resistance.

PROPERTIES: COLOR..... White
 SOLIDS(Weight)..... 42 - 44%
 SOLIDS(Volume)..... 34 - 36%
 THEORETICAL COVERAGE..... 75 sq.ft/gal
 ELONGATION..... 370 - 390%
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 5 Hours
 TO RECOAT..... Overnight
 VEHICLE TYPE..... Elastomeric/Acrylic
 WEIGHT/GAL..... 9.1 to 9.3 lbs/gal

ADVANTAGES: (1). Excellent Adhesion
 (2). Excellent Exterior Durability
 (3). Excellent Flexibility
 (4). Extremely Weather Resistant
 (5). Water Reducible

USES: (1). Asphalt
 (2). Aluminum
 (3). Concrete
 (4). Polyurethane Roofs
 (5). Wood Roofs
 (6). Galvanized Steel

TECHNICAL DATA SHEET
ELASTOMERIC PRIME COAT
300W101 ADHESIVE WHITE
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Elastomeric Adhesive Prime Coat, 300W101, can be applied by airless spray application or brush and roll. For rolling and brushing, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all foreign contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING.

TECHNICAL DATA SHEET
ELASTOMERIC CANVAS COATING 300W102

PRODUCT: A waterbase, elastomeric coating formulated for use on clean, properly prepared natural canvas.

DESCRIPTION: **Griggs Elastomeric Canvas Coating** is a waterbase, elastomeric acrylic urethane paint that is specially formulated for use on natural canvas substrates. Available in a full range of colors, including hi-reflective white and Olive Drab army canvas green.

PROPERTIES: COLORS..... Full Range
 FINISH..... Low Sheen
 SOLIDS(Weight)..... 51 - 53%
 SOLIDS(Volume)..... 34 - 36%
 VISCOSITY..... 90 - 95 KU
DRYING TIMES:
 TO TOUCH..... 1 hour
 DRY HARD..... 3 hours

ADVANTAGES: (1). Waterbase
 (2). Elastomeric
 (3). Durable
 (4). Air Dry

USES: (1). Tents
 (2). Awnings
 (3). Shade Enclosures

APPLICATION: Apply by brush, roller or spray methods. For brush and roll, thin with clean water at as required for good flow. For spray application, thin 10-15 with clean water. Thoroughly clean and remove all contaminants before application. First coat should be thinned approximately 30 - 35% with water, apply second coat at packaged consistency or with minimum thinning.

TECHNICAL DATA SHEET
LATEX FLAT 300W111
PAGE 1 OF 2

PRODUCT: A latex vinyl-acrylic flat water thinned paint.

DESCRIPTION: A vinyl-acrylic latex flat coating that will provide the professional user a uniform, easy to apply, good hiding finish. This paint forms a durable film that has good sealing properties. It is formulated to mask substrate imperfections and irregularities. It is ideal for use on walls and ceilings where a low-cost, high hide coating is required.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 62 - 63%
SOLIDS(Volume)..... 41 - 42%
THEORETICAL COVERAGE..... 450 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO TOUCH.....30 Minutes
TO RECOAT..... 3-1/2 Hours
VEHICLE TYPE..... Vinyl-Acrylic Latex
GLOSS.....1-5% @ 60 Degrees
* Coverage @ 4 Mils Wet.

ADVANTAGES: (1). Low Odor.
(2). Uniform Finish.
(3). Low "VOC"
(4). High-Hiding.
(5). Fast Recoat Time.
(6). Water-Base

USES: (1). Walls & Ceilings.
(2). Primed Wood.
(3). Wallboard.
(4). Masonry & Cement.
(5). Primed Metal Surfaces.

TECHNICAL DATA SHEET
LATEX FLAT 300W111
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
ACRYLIC LATEX PRIMER
PAGE 1 OF 2

PRODUCT: A waterbase acrylic latex primer formulated for exterior and interior use. May be used under topcoats such as alkyds, oils or latex paints.

DESCRIPTION: A specially formulated acrylic latex primer designed with low odor for interior and exterior use. It adheres tightly to the surface and forms an excellent base for topcoats. May be used on many types of wood including pine, plywood, fir and siding. Griggs 300W112 Acrylic Latex Primer may be topcoated with alkyds, oil base paints or latex paints. Dries to a uniform flat finish.

PROPERTIES: COLOR..... White
SOLIDS(Weight)..... 44 - 52%
SOLIDS(Volume)..... 31 - 38%
THEORETICAL COVERAGE..... 450 sq.ft./gal*
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 60 Minutes
TO RECOAT..... 2 - 6 Hours
TO TOPCOAT..... 6 - 8 Hours
VEHICLE TYPE..... Acrylic Latex
*Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Seals Porous Surface.
(2). Excellent Enamel Hold-Out.
(3). Water-Base.
(4). Excellent Adhesion.

USES: (1). Wood.
(2). Sheet Rock.
(3). Concrete.
(4). Stucco.
(5). Wood Trim.

TECHNICAL DATA SHEET
ACRYLIC LATEX PRIMER
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Latex Primer may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Putty or caulk all holes, dents, scratches and splits after application of primer.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from Freezing!

TECHNICAL DATA SHEET
SUNGUARD ELASTOMERIC 300W120
ROOF COATING
PAGE 1 OF 2

PRODUCT: A water-base, acrylic, elastomeric roof coating with excellent durability and flexibility. This coating is weather and flame resistant.

DESCRIPTION: An elastomeric roof coating formulated with a blend of acrylic elastomeric resins to provide excellent exterior durability. This coating can be used as a system for roofs along with fiberglass membranes and cloth. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 72 - 74%
SOLIDS(Volume)..... 53 - 55%
THEORETICAL COVERAGE..... 100 sq.ft/gal
ELONGATION..... 300 - 315%
PIGMENT(Weight)..... 48 - 50%
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 4 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.6 to 12.8 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Water Reducible

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Polyurethane Roofs
(5). Wood Roofs
(6). Galvanized Steel

TECHNICAL DATA SHEET
SUNGUARD ELASTOMERIC 300W120
ROOF COATING
PAGE 2 OF 2

APPLICATION & REDUCTION:

SUNGUARD elastomeric Acrylic Roof Coating, 300W120, is ready for use at packaged consistency. For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
LATEX FLAT 300W128
PAGE 1 OF 2

PRODUCT: A latex vinyl-acrylic flat water thinned paint for interior use.

DESCRIPTION: A vinyl-acrylic latex flat coating that will provide the professional user a uniform, easy to apply, good hiding finish. This paint forms a durable film that has good sealing properties. It is formulated to mask substrate imperfections and irregularities. It is ideal for use on walls and ceilings where a low-cost, high hide coating is required.

PROPERTIES: COLORS..... Full Range
 SOLIDS(Weight)..... 46 - 48%
 SOLIDS(Volume)..... 26 - 28%
 THEORETICAL COVERAGE..... 410 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 30 Minutes
 TO RECOAT..... 3-1/2 Hours
 VEHICLE TYPE..... Vinyl-Acrylic Latex
 GLOSS..... 1-5% @ 60 Degrees
 * Coverage @ 4 Mils Wet.

ADVANTAGES: (1). Low Odor.
 (2). Uniform Finish.
 (3). Water-Base.
 (4). High-Hiding.
 (5). Fast Recoat Time.

USES: (1). Interior Walls & Ceilings.
 (2). Interior Wood.
 (3). Interior Wallboard.
 (4). Interior Masonry & Cement.
 (5). Interior Metal Surfaces.

TECHNICAL DATA SHEET
LATEX FLAT 300W128
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ACRYLIC ABATEMENT COATING
300W148
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric abatement coating with superior durability, flexibility. This coating is weather and flame resistant.

DESCRIPTION: An elastomeric waterbase acrylic abatement coating formulated with a blend of acrylic elastomeric resins to provide excellent durability. This coating can be used as an abatement sealant for lead and asbestos, as well as for water and smoke stains. Meets the requirements and physical properties of ASTM-E1795, E1796 and E1797. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLOR..... White
SOLIDS(Weight)..... 72 - 74%
SOLIDS(Volume)..... 54 - 56%
THEORETICAL COVERAGE..... 100 sq.ft/gal
ELONGATION..... 325 - 350%
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 4 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.6 to 12.8 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Seals & Encapsulates
(3). Excellent Flexibility
(4). Extremely Abrasion Resistant
(5). Fungus / Mold Resistant

USES: (1). Walls
(2). Ceilings
(3). Concrete
(4). Wood
(5). Plaster Board

TECHNICAL DATA SHEET
ACRYLIC ABATEMENT COATING
300W148
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Abatement Coating is ready for use at packaged consistency.

For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping. Existing paint that is sound and is adhering to the substrate may be overcoated. Ask your representative for other specific surface preparation instructions.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

300W150
300W152
300H43

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
TEXTURED COATING
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic textured finish coating.

DESCRIPTION: A 100% acrylic emulsion waterbase textured coating with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal surfaces that have been previously painted and/or properly prepared, cured clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLORS..... Full Spectrum
SOLIDS(Weight)..... 64 - 66%
SOLIDS(Volume)..... 44 - 46%
RECOMMENDED DRY FILM THICKNESS/COAT..... 3 Mils

THEORETICAL COVERAGE:

500 SQ.FT/GAL @ 1 MIL WET 290 SQ.FT/GAL @ 2 MILS
WET 325 SQ.FT/GAL @ 1 MIL DRY 165 SQ.FT/GAL @ 2

MILS DRY **DRYING TIME-AT 75 DEGREES F:**

TO HANDLE..... 30 Minutes

TO RECOAT..... 2 Hours

VEHICLE TYPE..... Acrylic Emulsion

WEIGHT/GAL..... 11.5 to 12.1 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
(2). Excellent Exterior Durability.
(3). High Solids.
(4). Extremely Abrasion Resistant.
(5). Uniform Texture Finish.

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.
(5). Interior and Exterior.

300W150
300W152
300H43

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
TEXTURED COATING
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Textured Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, consult your Griggs representative for pump and tip recommendations. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all laitance, grease or contamination before application. All new masonry must be thoroughly cured. Remove mildew before painting.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING.

****IMPORTANT NOTE:** This product meets all present ecological and lead hazards regulations.

TECHNICAL DATA SHEET
LATEX FLAT 300W214
PAGE 1 OF 2

PRODUCT: A latex vinyl-acrylic flat water thinned paint for exterior use.

DESCRIPTION: A vinyl-acrylic latex flat coating that will provide the professional user a uniform, easy to apply, good hiding finish. This paint forms a durable film that has good sealing properties. It is formulated to mask substrate imperfections and irregularities. It is ideal for use on walls and ceilings where a low-cost, high hide exterior coating is required.

PROPERTIES: COLORS..... Full Range
 SOLIDS(Weight)..... 64 - 65%
 SOLIDS(Volume)..... 43 - 45%
 THEORETICAL COVERAGE..... 470 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 30 Minutes
 TO RECOAT..... 3-1/2 Hours
 VEHICLE TYPE..... Vinyl-Acrylic Latex
 GLOSS..... 1-5% @ 60 Degrees
 * Coverage @ 4 Mils Wet.

ADVANTAGES: (1). Low Odor.
 (2). Uniform Finish.
 (3). Water-Base.
 (4). High-Hiding.
 (5). Fast Recoat Time.

USES: (1). Exterior Walls & Ceilings.
 (2). Exterior Wood.
 (3). Exterior Wallboard.
 (4). Exterior Masonry & Cement.
 (5). Exterior Metal Surfaces.

TECHNICAL DATA SHEET
LATEX FLAT 300W214
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

**TECHNICAL DATA SHEET
LATEX BLENDED ACRYLIC
PAGE 1 OF 2 300W218**

PRODUCT: A blended acrylic flat water thinned paint for exterior use.

DESCRIPTION: A blended acrylic emulsion coating that will provide the professional user a uniform, easy to apply, good hiding flat finish. This paint forms a durable film that has good sealing properties. It is formulated to mask substrate imperfections and irregularities. It is ideal for use on walls and ceilings where a low-cost, high hide exterior coating is required.

PROPERTIES: COLORS..... Full Range
 SOLIDS(Weight)..... 66 - 68%
 SOLIDS(Volume)..... 44 - 47%
 THEORETICAL COVERAGE..... 470 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 30 Minutes
 TO RECOAT..... 3-1/2 Hours
 VEHICLE TYPE..... Blended Acrylic
 GLOSS..... 1-5% @ 60 Degrees
 * Coverage @ 4 Mils Wet.

ADVANTAGES: (1). Low Odor.
 (2). Uniform Finish.
 (3). Water-Base.
 (4). High-Hiding.
 (5). Fast Recoat Time.

USES: (1). Exterior Walls & Ceilings.
 (2). Exterior Wood.
 (3). Exterior Wallboard.
 (4). Exterior Masonry & Cement.
 (5). Exterior Metal Surfaces.

TECHNICAL DATA SHEET
LATEX BLENDED ACRYLIC
PAGE 2 OF 2 300W218

APPLICATION & REDUCTION:

Griggs Blended Acrylic Emulsion paint may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

**TECHNICAL DATA SHEET
LATEX BLENDED ACRYLIC
PAGE 1 OF 2 300W221**

PRODUCT: A blended acrylic flat water thinned paint for exterior use.

DESCRIPTION: A blended acrylic emulsion coating for exterior use, that will provide the professional user a uniform, easy to apply, good hiding flat finish. This paint forms a durable film that has good sealing properties. It is formulated to mask substrate imperfections and irregularities. It is ideal for use on walls and ceilings where a low-cost, high hide exterior coating is required.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 67 - 69%
SOLIDS(Volume)..... 45 - 48%
THEORETICAL COVERAGE..... 475 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 30 Minutes
TO RECOAT..... 3-1/2 Hours
VEHICLE TYPE..... Blended Acrylic
GLOSS..... 1-5% @ 60 Degrees
* Coverage @ 4 Mils Wet.

ADVANTAGES: (1). Low Odor.
(2). Uniform Finish.
(3). Water-Base.
(4). High-Hiding.
(5). Fast Recoat Time.

USES: (1). Exterior Walls & Ceilings.
(2). Exterior Wood.
(3). Exterior Wallboard.
(4). Exterior Masonry & Cement.
(5). Exterior Metal Surfaces.

TECHNICAL DATA SHEET
LATEX BLENDED ACRYLIC
PAGE 2 OF 2 300W221

APPLICATION & REDUCTION:

Griggs Blended Acrylic Emulsion paint may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LATEX BLENDED ACRYLIC
PAGE 1 OF 2 300W229

PRODUCT: A blended acrylic semigloss water thinned paint for exterior use.

DESCRIPTION: A blended acrylic emulsion coating that will provide the professional user a uniform, easy to apply, good hiding semigloss finish. This paint forms a durable film that has good sealing properties. It is formulated to mask substrate imperfections and irregularities. It is ideal for use on walls and ceilings where a low-cost, high hide exterior coating is required.

PROPERTIES: COLORS..... Full Range
 SOLIDS(Weight)..... 58 - 60%
 SOLIDS(Volume)..... 38 - 40%
 THEORETICAL COVERAGE..... 425 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 30 Minutes
 TO RECOAT..... 3-1/2 Hours
 VEHICLE TYPE..... Blended Acrylic
 GLOSS.....25 - 35% @ 60 Degrees
 * Coverage @ 4 Mils Wet.

ADVANTAGES: (1). Low Odor.
 (2). Uniform Finish.
 (3). Water-Base.
 (4). High-Hiding.
 (5). Fast Recoat Time.

USES: (1). Exterior Walls & Ceilings.
 (2). Exterior Wood.
 (3). Exterior Wallboard.
 (4). Exterior Masonry & Cement.
 (5). Exterior Metal Surfaces.

TECHNICAL DATA SHEET
LATEX BLENDED ACRYLIC
PAGE 2 OF 2 300W229

APPLICATION & REDUCTION:

Griggs Blended Acrylic SG Emulsion paint may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LATEX BLENDED ACRYLIC
PAGE 1 OF 2 300W238

PRODUCT: A blended acrylic semigloss water thinned paint for exterior use.

DESCRIPTION: A blended acrylic emulsion coating that will provide the professional user a uniform, easy to apply, good hiding semigloss finish. This paint forms a durable film that has good sealing properties. It is formulated to mask substrate imperfections and irregularities. It is ideal for use on walls and ceilings where a low-cost, high hide exterior coating is required.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 62 - 64%
SOLIDS(Volume)..... 41 - 43%
THEORETICAL COVERAGE..... 435 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 30 Minutes
TO RECOAT..... 3-1/2 Hours
VEHICLE TYPE..... Blended Acrylic
GLOSS..... 25 - 35% @ 60 Degrees
* Coverage @ 4 Mils Wet.

ADVANTAGES: (1). Low Odor.
(2). Uniform Finish.
(3). Water-Base.
(4). High-Hiding.
(5). Fast Recoat Time.

USES: (1). Exterior Walls & Ceilings.
(2). Exterior Wood.
(3). Exterior Wallboard.
(4). Exterior Masonry & Cement.
(5). Exterior Metal Surfaces.

TECHNICAL DATA SHEET
LATEX BLENDED ACRYLIC
PAGE 2 OF 2 300W238

APPLICATION & REDUCTION:

Griggs Blended Acrylic SG Emulsion paint may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex paint for exterior and interior surfaces. This product is available in flat, satin and semigloss and gloss finishes.

DESCRIPTION: An interior-exterior 100% acrylic latex paint with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLORS..... Full Spectrum
 SOLIDS(Weight)..... 59 - 70%*
 SOLIDS(Volume)..... 44 - 52%*
 THEORETICAL COVERAGE..... 640 mil sq.ft/gal*
 DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 Minutes
 TO RECOAT..... 2 Hours
 VEHICLE TYPE..... Acrylic Emulsion
 WEIGHT/GAL..... 10.6 to 12.3 lbs/gal
 *(values will vary with sheen and color)

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). Excellent Foundation.
 (4). Extremely Abrasion Resistant.
 (5). Water Reducible.
 (6). Water Clean-Up.
 (7). High Solids.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Interior and Exterior.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Latex Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX FLAT
301 SERIES
PAGE 1 OF 2

PRODUCT: A 100% acrylic flat water thinned coating.

DESCRIPTION: A 100% acrylic flat coating that will provide excellent durability and weather resistance. Griggs 100% acrylic flat paint is formulated with high grade acrylic resin and exterior grade raw materials. This product produces a film that has excellent adhesion, chalk and fade resistance. It meets Federal Specification TT-P-19D and dries to a flat, uniform film.

PROPERTIES: COLORS..... Full Range
 SOLIDS(Weight)..... 56 - 58%
 SOLIDS(Volume)..... 40 - 42%
 THEORETICAL COVERAGE..... 300 - 400 sq.ft./gal
DRYING TIME-AT 77 DEGREES F:
 TO TOUCH..... Within 1 Hour
 TACK FREE..... Within 2 Hours
 RECOAT..... Within 3 Hours
 WEIGHT/GALLON..... Minimum 10.8 Lbs
 VEHICLE TYPE..... 100% Acrylic
 GLOSS..... 1-2% @ 60 Degrees
 VISCOSITY..... 110 - 120 KU

ADVANTAGES: (1). Early Water Resistance.
 (2). Resistant to wind driven rain.
 (3). One Coat Coverage
 (4). Water Stain Resistant.
 (5). Superior Exterior Durability.
 (6). Waterbase

USES: (1). Exterior Surfaces Exposed to Sun or Wind
 Driven Rain.
 (2). Carports Ceilings.
 (3). Exterior Block or Stucco Walls.
 (4). Exterior Wood Surfaces.
 (5). Exterior Metal Surfaces.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX FLAT
301 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX FLAT
PAGE 1 OF 2

PRODUCT: A 100% acrylic flat water thinned coating.

DESCRIPTION: A 100% acrylic flat coating that will provide excellent durability and weather resistance. Griggs 100% acrylic flat paint is formulated with high grade acrylic resin and exterior grade raw materials. This product produces a film that has excellent adhesion, chalk and fade resistance. It meets Federal Specification TT-P-19D and dries to a flat, uniform film.

PROPERTIES: COLORS..... Clear & Full Range
 SOLIDS(Weight)..... 56 - 58%
 SOLIDS(Volume)..... 40 - 42%
 THEORETICAL COVERAGE..... 300 - 400 sq.ft./gal
DRYING TIME-AT 77 DEGREES F:
 TO TOUCH..... 1 - 2 Hours
 TACK FREE..... 2 - 3 Hours
 RECOAT..... 4 Hours
 TO HANDLE..... 8 Hours
 VEHICLE TYPE..... 100% Acrylic
 GLOSS..... 1-2% @ 60 Degrees

ADVANTAGES: (1). Early Water Resistance.
 (2). Resistant to wind driven rain.
 (3). Water-Base.
 (4). Water Stain Resistant.
 (5). Superior Exterior Durability.

USES: (1). Exterior Surfaces Exposed to Sun or Wind Driven Rain.
 (2). Carports Ceilings.
 (3). Exterior Block or Stucco Walls.
 (4). Exterior Wood Surfaces.
 (5). Exterior Metal Surfaces.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX FLAT
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX GLOSS
301 SERIES
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex gloss paint for interior and exterior surfaces. Excellent for wood, masonry, stucco and properly prepared and primed drywall and metal.

DESCRIPTION: An exterior 100% acrylic hi-gloss enamel with outstanding exterior durability and interior scrub resistance. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed drywall and metal, surfaces that have been previously painted and properly prepared, and for use on clean concrete and wood. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Spectrum
SOLIDS(Volume)..... 45 - 48%
THEORETICAL COVERAGE..... 640 mil sq.ft/gal
DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 30 Minutes
TO RECOAT..... 2 Hours
VEHICLE TYPE..... Acrylic Latex
WEIGHT/GAL..... 10.6 to 10.9 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
(2). Excellent Exterior Durability.
(3). Hi-Gloss.
(4). Extremely Abrasion Resistant.
(5). Water Reducible & Clean-Up
(6). Excellent Scrub Resistance.
(7). High Solids.

USES: (1). Wood.
(2). Dry Wall.
(3). Concrete.
(4). Masonry.
(5). Metal.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX GLOSS
301 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Hi-Gloss Enamel can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water.

For spraying, thin up to 15% or as needed with Water.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Apply primer as recommended.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from Freezing.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX 301 SERIES
MILDEW RESISTANT
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex paint for exterior surfaces. This product is available in flat, satin and semigloss and gloss finishes.

DESCRIPTION: An exterior 100% acrylic latex paint with outstanding mildew resistance and exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Spectrum
SOLIDS(Weight)..... 59 - 61%
SOLIDS(Volume)..... 44 - 46%
THEORETICAL COVERAGE..... 640 mil sq.ft/gal
DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 30 Minutes
TO RECOAT..... 2 Hours
VEHICLE TYPE..... Acrylic Latex
WEIGHT/GAL..... 10.6 to 11.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
(2). Excellent Exterior Durability.
(3). Excellent Foundation.
(4). Extremely Abrasion Resistant.
(5). Water Reducible.
(6). Mildew Resistant.
(7). High Solids.

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.
(5). Stucco.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX 301 SERIES
MILDEW RESISTANT
PAGE 2 OF 2

APPLICATION & REDUCTION:

100% Acrylic Latex Mildew Resistant Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

All mildew must be removed before application. Remove by scrubbing with one quart household bleach in three quarts water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN!

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from Freezing.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX SG
301 SERIES
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex semigloss paint with low odor for interior and exterior surfaces. Excellent for wood, masonry, stucco and properly prepared and primed metal.

DESCRIPTION: An exterior 100% acrylic latex semigloss paint with outstanding exterior durability and interior scrub resistance. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted and properly prepared, and for use on clean concrete and wood. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Spectrum
SOLIDS(Volume)..... 45 - 48%
THEORETICAL COVERAGE..... 640 mil sq.ft/gal
DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 30 Minutes
TO RECOAT..... 2 Hours
VEHICLE TYPE..... Acrylic Latex
WEIGHT/GAL..... 10.6 to 10.9 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
(2). Excellent Exterior Durability.
(3). Excellent Foundation.
(4). Extremely Abrasion Resistant.
(5). Water Reducible.
(6). Water Clean-Up.
(7). High Solids.

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX SG
301 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

100% Acrylic Latex Coating can be applied by brush, roll or spray.

For brushing and rolling, use as is or thin with Water.

For spraying, thin up to 15% or as needed with Water.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from Freezing!

TECHNICAL DATA SHEET
100% ACRYLIC STAIN
301 SERIES
PAGE 1 OF 2

PRODUCT: A 100% acrylic stain, water thinned coating.

DESCRIPTION: A 100% acrylic opaque stain coating that will provide excellent durability and weather resistance. Griggs 100% Acrylic Stain is formulated with a high grade acrylic resin and exterior grade raw materials. This product produces a film that has excellent adhesion, chalk and fade resistance. It meets Federal Specification TT-P-19D and dries to a flat, uniform film.

PROPERTIES: COLORS..... Full Range
 SOLIDS(Weight)..... 56 - 58%
 SOLIDS(Volume)..... 40 - 42%
 THEORETICAL COVERAGE..... 300 - 400 sq.ft./gal
DRYING TIME-AT 77 DEGREES F:
 TO TOUCH..... Within 1 Hour
 TACK FREE..... Within 2 Hours
 RECOAT..... Within 3 Hours
 WEIGHT/GALLON..... Minimum 10.8 Lbs
 VEHICLE TYPE..... 100% Acrylic
 GLOSS..... 4-5% @ 60 Degrees
 VISCOSITY..... 110 - 120 KU

ADVANTAGES: (1). Early Water Resistance.
 (2). Resistant to wind driven rain.
 (3). One Coat Coverage
 (4). Water Stain Resistant.
 (5). Superior Exterior Durability.
 (6). Waterbase

USES: (1). Exterior Surfaces Exposed to Sun or Wind
 Driven Rain.
 (2). Trim & Eaves.
 (3). Exterior Block or Stucco Walls.
 (4). Exterior Wood Surfaces.

TECHNICAL DATA SHEET
100% ACRYLIC STAIN
301 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Latex Stain may be thinned with water if necessary. Use at packaged consistency for most applications.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ACRYLIC LATEX STAIN 301 SERIES
PAGE 1 OF 2

PRODUCT: A water-base, acrylic latex stain for exterior and interior surfaces. This product is available in a flat, fully opaque finish.

DESCRIPTION: An interior-exterior acrylic latex stain with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted and properly prepared, and for use on clean concrete and wood. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Spectrum
SOLIDS(Weight)..... 58 - 65%
THEORETICAL COVERAGE..... 250-350 sq.ft/gal
DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 30 Minutes
TO RECOAT..... 2 Hours
VEHICLE TYPE..... Acrylic Latex
WEIGHT/GAL..... 10.6 to 11.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
(2). Excellent Exterior Durability.
(3). Excellent Foundation.
(4). Extremely Abrasion Resistant.
(5). Water Reducible.
(6). Water Clean-Up.
(7). High Solids.

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.
(5). Interior and Exterior.

TECHNICAL DATA SHEET
ACRYLIC LATEX STAIN 301 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Latex Stain can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water.

For spraying, thin up to 15% or as needed with Water.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ACRYLIC BLOCK FILLER 301W02
PAGE 1 OF 2

PRODUCT: An acrylic block filler for interior applications.

DESCRIPTION: A specially formulated acrylic smooth-type interior block filler. Fills uneven surfaces, primes, and seals with 1 coat application. Has excellent adhesion and physical integrity for industrial environments. Rinses easily from hands and tools with soap and water. Custom tints available upon request.

PROPERTIES: COLOR..... White
 SOLIDS(Weight)..... 50 - 52%
 SOLIDS(Volume)..... 69 - 71%
 THEORETICAL COVERAGE..... 75 - 200sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 1 - 1-1/2 Hours
 RECOAT..... 18 Hours
 VEHICLE TYPE..... Vinyl Acrylic

ADVANTAGES: (1). Tough and Durable
 (2). Excellent Sealer
 (3). Fills Uneven Surfaces
 (4). Moisture Resistant
 (5). Superior Adhesion

USES: (1). Concrete Block
 (2). Cinder Block
 (3). Interior Wallboard
 (4). Walls & Ceilings
 (5). Poured & Precast Concrete

TECHNICAL DATA SHEET
ACRYLIC BLOCK FILLER 301W02
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Latex Block Filler can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
INTERIOR 301W05, 301W08
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex paint for interior surfaces.

DESCRIPTION: An interior grade 100% acrylic latex paint with outstanding scrub resistance. This coating can be applied to metal, plaster, drywall, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. Available in semigloss and flat sheens as well as in gloss, 300W21.

PROPERTIES: COLORS..... Full Spectrum
 SOLIDS(Weight)..... 66 - 70%*
 SOLIDS(Volume)..... 49 - 53%*
 THEORETICAL COVERAGE..... 375 sq.ft/Gal*
 DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 Minutes
 TO RECOAT..... 2 Hours
 VEHICLE TYPE..... Acrylic Latex
 WEIGHT/GAL..... 10.6 to 11.1 lbs/gal*
 *(values will vary depending on sheen & color)

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Scrub Resistance.
 (3). Water Clean-Up.
 (4). Extremely Abrasion Resistant.
 (5). Water Reducible.
 (6). High Solids.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Plaster.
 (6). Drywall

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
INTERIOR 301W05, 301W08
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Latex Interior Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
301W82, 301W30
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic emulsion paint for exterior surfaces. This product is available in flat, satin and semigloss and gloss finishes.

DESCRIPTION: An exterior grade 100% acrylic latex paint with outstanding weather resistance. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating can be used on many substrates due to its rich formulation and acrylic resin content.

PROPERTIES: COLORS..... Full Spectrum
 SOLIDS(Weight)..... 59 - 70%*
 SOLIDS(Volume)..... 44 - 52%*
 THEORETICAL COVERAGE..... 640 mil sq.ft/gal*
 DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 - 45 Minutes
 TO RECOAT..... 2 - 3 Hours
 VEHICLE TYPE..... Acrylic Emulsion
 WEIGHT/GAL..... 10.6 to 12.3 lbs/gal*
 *(values will vary with sheen and color)

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). Excellent Foundation.
 (4). Extremely Abrasion Resistant.
 (5). Water Reducible.
 (6). Water Clean-Up.
 (7). High Solids.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Stucco.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
301W82, 301W30
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Latex Exterior Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
EXTERIOR WOOD PRIMER
PAGE 1 OF 2

PRODUCT: A waterbase acrylic latex wood primer formulated for exterior use. May be used under topcoats such as alkyds, oils or latex paints.

DESCRIPTION: A specially formulated acrylic latex primer designed for exterior wood surfaces. It adheres tightly to the surface and forms an excellent base for topcoats. May be used on many types of wood including pine, plywood, fir and siding. Griggs 301W34 Primer may be topcoated with alkyds, oil base paints or latex paints. Dries to a uniform flat finish.

PROPERTIES: COLOR..... White
 SOLIDS(Weight)..... 44 - 52%
 SOLIDS(Volume)..... 31 - 38%
 THEORETICAL COVERAGE..... 450 sq.ft./gal*
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 60 Minutes
 TO RECOAT..... 2 - 6 Hours
 TO TOPCOAT..... 6 - 8 Hours
 VEHICLE TYPE..... Acrylic Latex
 *Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Seals Porous Surface.
 (2). Excellent Enamel Hold-Out.
 (3). Water-Base.
 (4). Excellent Adhesion.

USES: (1). Exterior Wood.
 (2). Pine.
 (3). Wood Siding.
 (4). Fir.
 (5). Wood Trim and Sash.

**TECHNICAL DATA SHEET
EXTERIOR WOOD PRIMER
PAGE 2 OF 2**

APPLICATION & REDUCTION:

Griggs Exterior Acrylic Wood Primer may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Putty or caulk all holes, dents, scratches and splits after application of primer.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
3-1 STAINOUT
PAGE 1 OF 2

PRODUCT: An elastomeric acrylic latex primer.

DESCRIPTION: A terpolymer, elastomeric primer which provides outstanding water, chemical, stain blocking and mildew resistance. Griggs elastomeric coating is a high solids, waterproofing and sealing system. It provides a highly durable film that remains flexible. This coating has excellent adhesion to most surfaces including, wood, concrete, masonry, stucco, galvanized metal, aluminum, steel (primed), brick and cured tar surfaces.

PROPERTIES:

COLORS.....	Full Range
FINISH.....	Low Sheen
SOLIDS(Weight).....	78%
WEIGHT/GAL.....	12.7 lbs
DRY TIME.....	1 Hour
TO RECOAT.....	2-3 Hours
VEHICLE.....	Elastomeric Terpolymer
COVERAGE(@ 30 dry mils).....	50-100 sq.ft./gal
RESISTANCE TO:	
Deformation.....	Excellent
Ponding Water.....	Excellent
Retardancy.....	Excellent
Smoke Suppression.....	Excellent
Water Stains.....	Excellent
Chemical Fumes.....	Excellent
ELONGATION.....	280%
FREEZE/THAW.....	2+

ADVANTAGES:

- (1). Excellent Flexibility
- (2). Excellent Durability
- (3). UV and Ozone Resistant
- (4). Fire Retardant
- (5). Chemical Resistant
- (6). Outstanding Waterproofing
- (7). Mildew Resistant
- (8). Excellent Adhesion

TECHNICAL DATA SHEET
3-1 STAINOUT
PAGE 2 OF 2

APPLICATION: Griggs 3-1 Stain-Out primer is a single component system and is ready for application by brush, roll or spray. Use at full body consistency for brush and roll and with minimum thinning for spray application. Clean equipment immediately after use with water.

PRODUCT: An elastomeric acrylic latex primer.

SURFACE PREPARATION: All surfaces to be coated must be clean, dry and sound before painting. Loose or peeling paint must be removed by sanding, scraping, waterblast, or sandblasting. All mildew must be removed before application. Remove by scrubbing with one quart household bleach in three quarts water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS: Use with adequate ventilation.

Avoid contact with skin and eyes.

Do not take internally.

KEEP OUT OF THE REACH OF CHILDREN.

KEEP FROM FREEZING.

Do not apply below 50 degrees F.

TECHNICAL DATA SHEET
FIRE RETARDANT COATING 301W48
PAGE 1 OF 2

PRODUCT: A water-base, fire resistant coating for interior or exterior substrates.

DESCRIPTION: An elastomeric coating fire resistant coating that is formulated with a blend of acrylic resins. This coating has excellent flexibility for expansion and contraction resistance. It can be used over hairline cracks. Griggs 301W48 has a Class B fire test rating over roofs with combustible substrates and a Class A fire testing rating for roofs with a non-combustible substrate.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 71 - 74%
SOLIDS(Volume)..... 53 - 56%
THEORETICAL COVERAGE..... 150 sq.ft/gal
ELONGATION..... 325 - 350%
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 4 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.2 to 12.4 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Water Reducible

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Polyurethane Roofs
(5). Wood
(6). Galvanized Steel

TECHNICAL DATA SHEET
FIRE RETARDANT COATING 301W48
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 301W48, Waterbase Fire Retardant Coating is ready for use at packaged consistency. For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN!

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
ACRYLIC LATEX PRIMER
PAGE 1 OF 2

PRODUCT: A waterbase acrylic latex primer formulated for exterior and interior use. May be used under topcoats such as alkyds, oils or latex paints.

DESCRIPTION: A specially formulated acrylic latex primer designed for interior and exterior use. It adheres tightly to the surface and forms an excellent base for topcoats. May be used on many types of wood including pine, plywood, fir and siding. Griggs 301W50 Primer may be topcoated with alkyds, oil base paints or latex paints. Dries to a uniform flat finish.

PROPERTIES: COLOR..... White
 SOLIDS(Weight)..... 44 - 52%
 SOLIDS(Volume)..... 31 - 38%
 THEORETICAL COVERAGE..... 450 sq.ft./gal*
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 60 Minutes
 TO RECOAT..... 2 - 6 Hours
 TO TOPCOAT..... 6 - 8 Hours
 VEHICLE TYPE..... Acrylic Latex
 *Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Seals Porous Surface.
 (2). Excellent Enamel Hold-Out.
 (3). Water-Base.
 (4). Excellent Adhesion.

USES: (1). Wood.
 (2). Sheet Rock.
 (3). Concrete.
 (4). Stucco.
 (5). Wood Trim.

TECHNICAL DATA SHEET
ACRYLIC LATEX PRIMER
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Latex Primer may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Putty or caulk all holes, dents, scratches and splits after application of primer.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ELASTOMERIC PRIMER 301W75
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric primer with superior adhesion, flexibility and tensile strength.

DESCRIPTION: An elastomeric primer formulated with a blend of elastomeric acrylic resins to provide excellent exterior durability. This coating can be used as a primer for roofs along with fiberglass membranes and cloth. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLORS..... Lt.Gray & Off White
SOLIDS(Weight)..... 72 - 74%
SOLIDS(Volume)..... 54 - 56%
THEORETICAL COVERAGE..... 125 sq.ft/gal
ELONGATION..... 260%
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 3 Hours
TO RECOAT..... 8 Hours
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.5 to 12.9 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Adhesion
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Water Reducible

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Polyurethane Roofs
(5). Wood Roofs
(6). Galvanized Steel

TECHNICAL DATA SHEET
ELASTOMERIC PRIMER 301W75
PAGE 2 OF 2

APPLICATION & REDUCTION:

Elastomeric Primer, 301W75, is ready for use at packaged consistency.

For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX 301W238
BUG STOP FORMULA
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex paint with an insecticide additive for exterior surfaces only. This product is available in flat, satin, semigloss and gloss finishes.

DESCRIPTION: An exterior 100% acrylic latex paint with outstanding exterior durability. This coating contains an insecticide to control flying and crawling insects. May be used on exterior surfaces of homes, farm buildings(including dairy barns and milk parlors), warehouses, office buildings, theaters, schools, hotels, motels, factories and outbuildings. Kills by contact, flies, mosquitoes, spiders, ants, ticks, mites, earwigs, fleas, silverfish, chiggers and boxelder bugs.

PROPERTIES: COLORS..... Full Spectrum
 SOLIDS(Weight)..... 58 - 60%
 SOLIDS(Volume)..... 43 - 45%
 THEORETICAL COVERAGE..... 320 sq.ft/gal
 DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 1 Hour
 TO RECOAT..... 2 Hours
 VEHICLE TYPE..... Acrylic Latex
 WEIGHT/GAL..... 10.6 to 11.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). Kills Insects By Contact.
 (4). Extremely Abrasion Resistant.
 (5). Controls Flying and Crawling Insects.
 (6). Water Clean-Up.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Exterior Surfaces.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX 301W238
BUG STOP FORMULA
PAGE 2 OF 2

APPLICATION & REDUCTION:

100% Acrylic Latex Bug Stop Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.

FOR EXTERIOR USE ONLY!

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
302 SERIES SEMIGLOSS
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex semigloss paint for interior and exterior surfaces. Excellent for heavy use areas such as walkway walls, doors, trim and kitchen cabinets.

DESCRIPTION: An interior/exterior 100% acrylic latex semigloss paint with outstanding abrasion resistance. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use in areas that are subject to heavy use. Dries to a smooth, uniform film that is durable and washable. Allow 27 days for final dry(cure) before dirt can be washed and scrubbed from surface. This 100% acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Range
 SOLIDS(Weight)..... 44 - 50%
 SOLIDS(Volume)..... 30 - 36%
 THEORETICAL COVERAGE..... 400 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 20 to 30 Minutes
 TO RECOAT..... 1 - 2 Hours
 VEHICLE TYPE..... 100% Acrylic Latex
 WEIGHT/GAL..... 10.4 to 11.7 lbs/gal
 * Coverage @ 1.5 Mil Dry Film

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Extremely Washable.
 (3). Excellent Foundation.
 (4). Extremely Abrasion Resistant.
 (5). Interior / Exterior Use.
 (6). Water Clean-Up.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Trim and Baseboards.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
302 SERIES SEMIGLOSS
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Latex Semigloss Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. For spraying, thin up to 15% or as needed with Water.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302 SERIES ACRYLIC
PAGE 1 OF 2

PRODUCT: An acrylic latex semigloss enamel with quick dry and good adhesion.

DESCRIPTION: An acrylic latex semigloss enamel formulated to provide a uniform finish that dries quickly and adheres tightly. It forms a tough and durable film that is resistant to scuffing and abrasion. It is ideal for use in homes, apartments, schools, hospitals, offices and warehouses. Rinses easily from hands and tools with soap and water. For interior and exterior use.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 56 - 60%
SOLIDS(Volume)..... 38 - 41%
THEORETICAL COVERAGE..... 515 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 20 - 30 Minutes
TO RECOAT..... 2 - 3 Hours

ADVANTAGES: (1). Tough and Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Interior/Exterior
(2). Doors
(3). Wallboard
(4). Masonry
(5). Metal
(6). Trim

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302 SERIES ACRYLIC
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Latex Semigloss Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.

Keep from Freezing.

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302 SERIES ACRYLIC
PAGE 1 OF 2

PRODUCT: An acrylic latex semigloss enamel with quick dry and good adhesion.

DESCRIPTION: An acrylic latex semigloss enamel formulated to provide a uniform finish that dries quickly and adheres tightly. It forms a tough and durable film that is resistant to scuffing and abrasion. It is ideal for use in homes, apartments, schools, hospitals, offices and warehouses. Rinses easily from hands and tools with soap and water. For interior and exterior use.

PROPERTIES: COLORS..... Clear & Full Range
SOLIDS(Weight)..... 56 - 60%
SOLIDS(Volume)..... 38 - 41%
THEORETICAL COVERAGE..... 515 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 20 - 30 Minutes
TO RECOAT..... 2 - 3 Hours

ADVANTAGES: (1). Tough and Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Interior/Exterior.
(2). Repaint
(3). Wallboard
(4). Masonry
(5). Metal

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302 SERIES ACRYLIC
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Latex Semigloss Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302 SERIES
PAGE 1 OF 2

PRODUCT: A vinyl acrylic latex semigloss enamel with quick dry and good adhesion.

DESCRIPTION: A vinyl acrylic latex semigloss enamel formulated to provide a uniform finish that dries quickly and adheres tightly. It forms a tough and durable film that is resistant to scuffing and abrasion. It is ideal for use in homes, apartments, schools, hospitals, offices and warehouses. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 56 - 60%
SOLIDS(Volume)..... 38 - 41%
THEORETICAL COVERAGE..... 400 sq.ft/gal
DRY FILM THICKNESS..... 1.5 mils @ 350 sq.ft./gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 1 - 2 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Vinyl Acrylic
GLOSS..... 50-70 @ 60 Degrees

ADVANTAGES: (1). Tough and Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Interior/Exterior.
(2). Repaint
(3). Wallboard
(4). Masonry
(5). Metal

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Latex Semigloss Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
EXTERIOR LATEX SEMIGLOSS
302 SERIES
PAGE 1 OF 2

PRODUCT: A vinyl acrylic latex semigloss enamel for use on exterior surfaces.

DESCRIPTION: A semigloss latex vinyl acrylic enamel formulated for exterior use. This coating dries to a smooth, hard durable film that is resistant to abrasion, greases, moisture and scuffing. It is ideal for use on high use areas such as walls and doors. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 65 - 67%
THEORETICAL COVERAGE..... 575 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 1 - 3 Hours
TO RECOAT..... 2 - 3 Hours
VEHICLE TYPE..... Vinyl Acrylic

ADVANTAGES: (1). Durable.
(2). Quick Drying.
(3). Exterior Grade.
(4). Cleans Easily.
(5). Water-Base

USES: (1). Doors
(2). Trim
(3). Walls
(4). Stucco
(5). Block
(6). Properly Primed Wood.

TECHNICAL DATA SHEET
EXTERIOR LATEX SEMIGLOSS
302 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Exterior Latex Semigloss Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
INTERIOR LATEX SEMIGLOSS
302 SERIES
PAGE 1 OF 2

PRODUCT: A vinyl acrylic latex semigloss enamel for use on all interior surfaces where an abrasion and scrub resistant coating is required. Meets Government Specification TT-P-1511B

DESCRIPTION: A semigloss latex vinyl acrylic enamel formulated for heavy duty interior use. This coating dries to a smooth, hard durable film that is resistant to abrasion, greases, moisture and scuffing. It is ideal for use on high use areas such as hallway walls, bathrooms, baseboard trim and doors. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 65 - 67%
THEORETICAL COVERAGE..... 575 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 1 - 3 Hours
TO RECOAT..... 2 - 3 Hours
VEHICLE TYPE..... Vinyl Acrylic

ADVANTAGES: (1). Durable.
(2). Quick Drying.
(3). Meets TT-P-1511B.
(4). Cleans Easily.
(5). Water-Base

USES: (1). Doors
(2). Trim
(3). Bathrooms
(4). Kitchens
(5). Hallway Walls

TECHNICAL DATA SHEET
INTERIOR LATEX SEMIGLOSS
302 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Interior Latex Semigloss Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302W06 TT-P-1511B
PAGE 1 OF 2

PRODUCT: A vinyl acrylic latex semigloss enamel with quick dry and good adhesion.

DESCRIPTION: A vinyl-acrylic interior latex semigloss enamel formulated to provide a uniform finish that dries quickly and adheres tightly. It forms a tough and durable film that is resistant to scuffing and abrasion. It is ideal for use in homes, apartments, schools, hospitals, offices and warehouses. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 56 - 60%
SOLIDS(Volume)..... 39 - 43%
THEORETICAL COVERAGE..... 415 sq.ft/gal*
*Coverage at 4 Mils Wet
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 20 - 30 Minutes
TO RECOAT..... 2 - 3 Hours

ADVANTAGES: (1). Tough and Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Interior
(2). Repaint
(3). Wallboard
(4). Masonry
(5). Metal

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302W06 TT-P-1511B
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Latex Semigloss Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302W102 ACRYLIC
PAGE 1 OF 2

PRODUCT: An acrylic latex semigloss enamel for use on interior and exterior surfaces.

DESCRIPTION: An acrylic latex semigloss enamel formulated to provide a uniform finish that dries quickly and adheres tightly. It forms a tough and durable film that is resistant to scuffing and abrasion. It is ideal for use in homes, apartments, schools, hospitals, offices and warehouses. Rinses easily from hands and tools with soap and water. For interior and exterior use.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 47 - 49%
SOLIDS(Volume)..... 39 - 41%
THEORETICAL COVERAGE..... 300 - 350 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 25 - 45 Minutes
TO RECOAT..... 2 - 4 Hours
PIGMENT(Weight)..... 27 - 30 %
WEIGHT/GAL..... 10.6 - 11.0 lb/gal

ADVANTAGES: (1). Tough and Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Interior/Exterior.
(2). Repaint
(3). Wallboard
(4). Masonry
(5). Primed Metal
(6). Block

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302W102 ACRYLIC
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Latex Semigloss Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL 302W109
PAGE 1 OF 2

PRODUCT: A vinyl-acrylic interior latex semigloss enamel with quick dry and good adhesion.

DESCRIPTION: A vinyl-acrylic latex semigloss enamel formulated for interior use to provide a uniform finish that dries quickly and adheres tightly. It forms a tough and durable film that is resistant to scuffing and abrasion. It is ideal for use in homes, apartments, schools, hospitals, offices and warehouses. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 47 - 49%
SOLIDS(Volume)..... 34 - 36%
THEORETICAL COVERAGE..... 400 sq.ft/gal*
* Coverage @ 4 Mils wet.
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 20 - 30 Minutes
TO RECOAT..... 2 - 3 Hours

ADVANTAGES: (1). Tough and Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Interior
(2). Repaint
(3). Wallboard
(4). Masonry
(5). Metal

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL 302W109
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Latex Semigloss Interior Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL 302W110
PAGE 1 OF 2

PRODUCT: A vinyl-acrylic exterior latex semigloss enamel with quick dry and good adhesion.

DESCRIPTION: A vinyl-acrylic latex semigloss enamel formulated for exterior use to provide a uniform finish that dries quickly and adheres tightly. It forms a tough and durable film that is resistant to scuffing and abrasion. It is ideal for use in homes, apartments, schools, hospitals, offices and warehouses. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 52 - 56bb
SOLIDS(Volume)..... 35 - 37%
THEORETICAL COVERAGE..... 400 sq.ft/gal*
* Coverage @ 4 Mils wet.
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 20 - 30 Minutes
TO RECOAT..... 2 - 3 Hours

ADVANTAGES: (1). Tough and Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Exterior
(2). Repaint
(3). Trim
(4). Masonry
(5). Metal

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL 302W110
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Latex Semigloss Exterior Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302W141 EXTERIOR
PAGE 1 OF 2

PRODUCT: A vinyl acrylic latex exterior semigloss enamel with quick dry and good adhesion.

DESCRIPTION: A vinyl-acrylic exterior latex semigloss enamel formulated to provide a uniform finish that dries quickly and adheres tightly. It forms a tough and durable film that is resistant to scuffing and abrasion. It is ideal for use in homes, apartments, schools, hospitals, offices and warehouses. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 58 - 62%
SOLIDS(Volume)..... 41 - 45%
THEORETICAL COVERAGE..... 425 sq.ft/gal*
*Coverage at 4 Mils Wet
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 20 - 30 Minutes
TO RECOAT..... 2 - 3 Hours

ADVANTAGES: (1). Tough and Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Exterior
(2). Repaint
(3). Wallboard
(4). Masonry
(5). Metal

TECHNICAL DATA SHEET
LATEX SEMIGLOSS ENAMEL
302W141 EXTERIOR
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Latex Semigloss Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ACRYLIC LATEX FLAT
303 SERIES
PAGE 1 OF 2

PRODUCT: An exterior grade vinyl acrylic flat paint.

DESCRIPTION: A vinyl acrylic flat coating that will provide excellent durability and weather resistance. Griggs vinyl acrylic flat paint is formulated with a high grade vinyl acrylic resin and exterior grade raw materials. This product produces a film that has excellent adhesion, chalk and fade resistance.

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 58 - 63%
SOLIDS(Volume)..... 39 - 44%
THEORETICAL COVERAGE..... 575 sq.ft./gal*
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... Within 15 Minutes
TO RECOAT..... 2 - 4 Hours
VEHICLE TYPE..... Vinyl Acrylic
GLOSS..... 4-8 @ 60 Degrees
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Early Water Resistance.
(2). Resistant to Mildew.
(3). Water-Base.
(4). Abrasion Resistant.
(5). Superior Exterior Durability.

USES: (1). Exterior Walls.
(2). Exterior Stucco & Masonry.
(3). Exterior Metal Surfaces.
(4). Exterior Block.
(5). Exterior Wood Surfaces.

TECHNICAL DATA SHEET
ACRYLIC LATEX FLAT
303 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION: Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ACRYLIC LATEX FLAT
303 SERIES
PAGE 1 OF 2

PRODUCT: An exterior grade acrylic flat paint.

DESCRIPTION: An acrylic flat coating that will provide excellent durability and weather resistance. Griggs acrylic flat paint is formulated for exterior use. This product produces a film that has excellent adhesion, chalk and fade resistance.

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 66 - 69%
THEORETICAL COVERAGE..... 575 sq.ft./gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... Within 15 Minutes
TO RECOAT..... 2 - 4 Hours
VEHICLE TYPE..... Acrylic

ADVANTAGES: (1). Early Water Resistance.
(2). Resistant to Mildew.
(3). Water-Base.
(4). Abrasion Resistant.
(5). Superior Exterior Durability.

USES: (1). Exterior Walls.
(2). Exterior Stucco & Masonry.
(3). Exterior Metal Surfaces.
(4). Exterior Block.
(5). Exterior Wood Surfaces.

TECHNICAL DATA SHEET
ACRYLIC LATEX FLAT
303 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION: Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
ACRYLIC LATEX FLAT EXTERIOR
303 SERIES
PAGE 1 OF 2

PRODUCT: An exterior grade acrylic flat paint.

DESCRIPTION: An acrylic flat coating that will provide excellent durability and weather resistance. Griggs vinyl acrylic flat paint is formulated with a high grade acrylic resin and exterior grade raw materials. This product produces a film that has excellent adhesion, chalk and fade resistance. May be used interior and exterior.

PROPERTIES: COLOR.....Full Range
SOLIDS(Weight).....58 - 63%
SOLIDS(Volume).....39 - 44%
THEORETICAL COVERAGE.....575 sq.ft./gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH.....Within 15 Minutes
TO RECOAT.....2 - 4 Hours
GLOSS.....4-8 @ 60 Degrees

ADVANTAGES: (1). Early Water Resistance.
(2). Resistant to Mildew.
(3). Water-Base.
(4). Abrasion Resistant.
(5). Superior Exterior Durability.

USES: (1). Exterior/Interior Walls
(2). Exterior Stucco & Masonry.
(3). Exterior Metal Surfaces.
(4). Exterior Block.
(5). Exterior Wood Surfaces.

TECHNICAL DATA SHEET
ACRYLIC LATEX FLAT EXTERIOR
303 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION: Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ACRYLIC LATEX FLAT
INTERIOR/EXTERIOR
303 SERIES
PAGE 1 OF 2

PRODUCT: An interior/exterior grade vinyl acrylic flat paint.

DESCRIPTION: A vinyl acrylic flat coating that will provide excellent durability and weather resistance. Griggs vinyl acrylic flat paint is formulated with a high grade vinyl acrylic resin and exterior grade raw materials. This product produces a film that has excellent adhesion, chalk, fade resistance and superior interior scrub/abrasion resistance

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 58 - 63%
SOLIDS(Volume)..... 39 - 44%
THEORETICAL COVERAGE..... 575 sq.ft./gal*
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... Within 15 Minutes
TO RECOAT..... 2 - 4 Hours
VEHICLE TYPE..... Vinyl Acrylic
GLOSS..... 4-8 @ 60 Degrees
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Early Water Resistance.
(2). Resistant to Mildew.
(3). Water-Base.
(4). Abrasion / Scrub Resistant.
(5). Superior Exterior Durability.

USES: (1). Interior / Exterior Walls.
(2). Interior / Exterior Stucco & Masonry.
(3). Interior / Exterior Metal Surfaces.
(4). Interior / Exterior Block.
(5). Interior / Exterior Wood Surfaces.

TECHNICAL DATA SHEET
ACRYLIC LATEX FLAT
INTERIOR/EXTERIOR
303 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION: Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
EXTERIOR GRAFFITI BLOCK-OUT PAINT
303 SERIES
PAGE 1 OF 2

PRODUCT: An exterior grade acrylic flat paint.

DESCRIPTION: A exterior grade acrylic latex flat paint that has excellent opacity and a high solids content. This coating is specifically formulated for the block-out and obliteration of graffiti. It is suitable for use on masonry and wood surfaces, as well as primed metal substrates.

PROPERTIES: COLORS..... Full Range
 SOLIDS(Weight)..... 65% Minimum
 WEIGHT PER GALLON..... 12 Pounds Minimum
 VISCOSITY..... 120 K.U. Minimum
 ACRYLIC CONTENT OF RESIN SOLIDS..... 15% Minimum
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... Within 15 Minutes
 TO RECOAT..... Within 30 Minutes
 VEHICLE TYPE..... Acrylic
 GLOSS..... 4-8 @ 60 Degrees*
 * Also available in semigloss and gloss sheens.

ADVANTAGES: (1). Early Water Resistance.
 (2). High Opacity and Block-Out
 (3). Formulated for Graffiti Block-Out
 (4). Excellent for use on Masonry Surfaces
 (5). Ready-to-Use, Minimum Mixing Required
 (6). 100% Opacity(except of white & off white)

USES: (1). Exterior Walls.
 (2). Exterior Stucco & Masonry.
 (3). Exterior Metal Surfaces.
 (4). Exterior Block.
 (5). Exterior Wood Surfaces.

TECHNICAL DATA SHEET
EXTERIOR GRAFFITI BLOCK-OUT PAINT
303 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Acrylic Latex Graffiti Block-Out Paint can be thinned with water necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray. No mixing is necessary, may be used directly from container.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
TREE TRUNK PAINT 303W03
PAGE 1 OF 2

PRODUCT: A vinyl acrylic latex tree trunk coating.

DESCRIPTION: A vinyl acrylic flat coating that will provide excellent sealing and reflection properties for tree trunks. Can be used on branches for extra protection against heat and bugs.

PROPERTIES: COLOR..... White
SOLIDS(Weight)..... 45 - 48%
SOLIDS(Volume)..... 25 - 28%
THEORETICAL COVERAGE..... 300 sq.ft./gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... Within 15 Minutes
TO RECOAT..... 2 - 4 Hours
VEHICLE TYPE..... Vinyl Acrylic
GLOSS..... 4-8 @ 60 Degrees

ADVANTAGES: (1). Early Water Resistance.
(2). Resistant to Mildew.
(3). Water-Base.
(4). Bright White Color.
(5). Reflective .

USES: (1). Tree Trunks.
(2). Tree Branches.
(3). Protective Barrier.

TECHNICAL DATA SHEET
TREE TRUNK PAINT 303W03
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Latex Tree Trunk Paint may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION: Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by scraping or sanding.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LATEX FLAT EXTERIOR 303W06
PAGE 1 OF 2

PRODUCT: An exterior grade vinyl acrylic flat paint.

DESCRIPTION: A vinyl acrylic flat coating that will provide excellent durability and weather resistance. Griggs vinyl acrylic flat paint is formulated with a high grade vinyl acrylic resin and exterior grade raw materials. This product produces a film that has excellent adhesion, chalk and fade resistance.

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 47 - 50%
SOLIDS(Volume)..... 27 - 29%
THEORETICAL COVERAGE..... 425 sq.ft./gal*
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... Within 15 Minutes
TO RECOAT..... 2 - 4 Hours
VEHICLE TYPE..... Vinyl Acrylic
GLOSS..... 4-8 @ 60 Degrees
* Coverage @ 4 Mils Wet Film.

ADVANTAGES: (1). Early Water Resistance.
(2). Resistant to Mildew.
(3). Water-Base.
(4). Abrasion Resistant.
(5). Superior Exterior Durability.

USES: (1). Exterior Walls.
(2). Exterior Stucco & Masonry.
(3). Exterior Metal Surfaces.
(4). Exterior Block.
(5). Exterior Wood Surfaces.

TECHNICAL DATA SHEET
LATEX FLAT EXTERIOR 303W06
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION: Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
VINYL ACRYLIC CEILING PAINT
303W28
PAGE 1 OF 2

PRODUCT: A vinyl acrylic flat water thinned paint for textured, acoustical and smooth ceilings.

DESCRIPTION: A vinyl acrylic flat coating for textured, acoustical and smooth ceilings. It dries to a smooth film that masks any imperfections or irregularities of the surface. It is ideal for use in homes, apartments, schools, hospitals and warehouses.

PROPERTIES: COLOR..... White & Off White
SOLIDS(Weight)..... 45 - 47%
SOLIDS(Volume)..... 25 - 29%
THEORETICAL COVERAGE..... 425 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 30 Minutes
DRY HARD..... 2 - 3 Hours
VEHICLE TYPE..... Vinyl Acrylic
GLOSS..... 1-5% @ 60 Degrees

ADVANTAGES: (1). Water Base.
(2). Easy-to-Apply.
(3). Smooth Flat Finish.
(4). High-Hiding.

USES: (1). Textured Ceilings
(2). Smooth Ceilings.
(3). Acoustical Ceilings.
(4). Wallboard.
(5). Plaster.

TECHNICAL DATA SHEET
VINYL ACRYLIC CEILING PAINT
303W28
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Ceiling Paint may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
304 CONTRACTOR SERIES
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic emulsion latex paint for exterior and interior surfaces. Griggs 304 SERIES is available in flat, satin and semigloss and gloss finishes.

DESCRIPTION: An interior-exterior 100% acrylic latex paint This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self- priming on concrete, drywall, masonry and fiberboard. This acrylic coating is formulated for use by the professional contractor.

PROPERTIES: COLORS..... Full Spectrum
 SOLIDS(Weight)..... 62 - 64%
 SOLIDS(Volume)..... 40 - 43%
 THEORETICAL COVERAGE..... 641 mil sq.ft/gal
 DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 Minutes
 TO RECOAT..... 2 Hours
 VEHICLE TYPE..... Acrylic Latex Emulsion
 WEIGHT/GAL..... 12.5 to 13.1 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Low Cost - Acrylic Coating.
 (3). Easily Applied by Brush, Roll or Spray.
 (4). Low Odor.
 (5). Water Reducible.
 (6). Water Clean-Up.
 (7). High Solids.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Interior and Exterior.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
304 CONTRACTOR SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 304 Series Acrylic Latex Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 10% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

The acrylic film forming process may require several weeks at 75 Degrees Fahrenheit(24 Deg C) with proper ventilation to develop adhesion and water resistance. High humidity, high film thickness, insufficient ventilation with lengthen dry time due to slower water evaporation rate. Waterborne acrylics are sensitive to moisture during early cure and in addition are susceptible to handling damage.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
VINYL ACRYLIC LATEX FLAT
305 SERIES
PAGE 1 OF 2

PRODUCT: A vinyl acrylic flat water thinned paint for interior and exterior use.

DESCRIPTION: A vinyl acrylic flat coating that will provide the professional user a uniform, easy to apply, good hiding vinyl-acrylic latex finish. This paint forms a durable film that resists fading, and chalking. It dries to a smooth film that masks any imperfections or irregularities of the surface. It is ideal for use in homes, apartments, schools, hospitals and warehouses.

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 47 - 51%
SOLIDS(Volume)..... 27 - 31%
THEORETICAL COVERAGE..... 400 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 30 Minutes
TO RECOAT..... 2- 3 Hours
VEHICLE TYPE..... Vinyl Acrylic
GLOSS..... 1-5% @ 60 Degrees
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Abrasion Resistant.
(2). Chalk Resistant.
(3). Water-Base.
(4). High-Hiding.
(5). Durable.

USES: (1). Exterior Block and Stucco.
(2). Interior/Exterior.
(3). Wood.
(4). Metal.
(5). Wallboard and Plaster.

TECHNICAL DATA SHEET
VINYL ACRYLIC LATEX FLAT
305 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LATEX FLAT 307 SERIES
PAGE 1 OF 2

PRODUCT: A latex vinyl flat water thinned paint for interior use.

DESCRIPTION: A vinyl latex flat coating that will provide the professional user a uniform, easy to apply, good hiding finish. This paint forms a durable film that has good sealing properties. It is formulated to mask substrate imperfections and irregularities. It is ideal for use on walls and ceilings where a low-cost, high hide coating is required.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 54 - 57%
SOLIDS(Volume)..... 36 - 39%
THEORETICAL COVERAGE..... 450 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 30 Minutes
TO RECOAT..... 4 Hours
VEHICLE TYPE..... Vinyl Latex
GLOSS..... 1-5% @ 60 Degrees

ADVANTAGES: (1). Low Odor.
(2). Uniform Finish.
(3). Water-Base.
(4). High-Hiding.
(5). Fast Recoat Time.

USES: (1). Interior Walls & Ceilings.
(2). Interior Wood.
(3). Interior Wallboard.
(4). Interior Masonry & Cement.
(5). Interior Metal Surfaces.

TECHNICAL DATA SHEET
LATEX FLAT 307 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Vinyl Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC EMULSION
308 SERIES VOC FREE
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic emulsion paint for interior and exterior surfaces. This product is available in flat, satin and semigloss and gloss finishes. CONTAINS NO VOLATILE ORGANIC COMPOUNDS OR SOLVENTS.

DESCRIPTION: An interior-exterior 100% acrylic emulsion paint with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use in areas where a odor-free, 100% acrylic emulsion paint is required such as hospitals, apartments, offices and rest homes. Self- priming on concrete, drywall, masonry and fiberboard. THIS ACRYLIC COATING IS A REVOLUTIONARY NEW PAINT THAT CONTAINS NO SOLVENTS AND HAS ZERO VOLATILE ORGANIC COMPOUNDS. IT IS ODOR-FREE!

PROPERTIES: COLOR..... Full Spectrum
 SOLIDS(Weight)..... 48 - 58%
 SOLIDS(Volume)..... 36F- 40%
 THEORETICAL COVERAGE..... 435 mil sq.ft/gal*
 * Coverage @ 4 mils wet
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 Minutes
 TO RECOAT..... 2 - 4 Hours
 VEHICLE TYPE..... Acrylic Emulsion
 WEIGHT/GAL..... 10.3 to 11.8 lbs/gal
 SHELF LIFE..... 6 Months From Date of Mfg.

ADVANTAGES: (1). Zero Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). Contains No Solvents. Water Clean-Up.
 (4). Extremely Abrasion Resistant.
 (5). Extremely Washable.
 (6). Quick Dry.
 (7). High Solids.

TECHNICAL DATA SHEET
100% ACRYLIC EMULSION
308 SERIES VOC FREE
PAGE 2 OF 2

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.
(5). Interior and Exterior.

APPLICATION & REDUCTION:

Griggs 100% Acrylic Emulsion VOC Free paint can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING.

TECHNICAL DATA SHEET
LATEX FLAT 309 SERIES
PAGE 1 OF 2

PRODUCT: A latex vinyl acrylic flat water thinned paint for interior use.

DESCRIPTION: A vinyl acrylic latex flat coating that will provide the professional user a uniform, easy to apply, good hiding finish. This paint forms a durable film that has good abrasion resistance. It is formulated to mask substrate imperfections and irregularities. It is ideal for use on walls and ceilings where a durable, high hide coating is required.

PROPERTIES: COLOR..... Full Range
 SOLIDS(Weight)..... 51 - 53%
 SOLIDS(Volume)..... 32 - 34%
 THEORETICAL COVERAGE..... 455 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 30 Minutes
 TO RECOAT..... 3 Hours
 VEHICLE TYPE..... Vinyl Acrylic
 GLOSS.....1-5% @ 60 Degrees
 * Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Low Odor.
 (2). Uniform Finish.
 (3). Water-Base.
 (4). High-Hiding.
 (5). Fast Recoat Time.

USES: (1). Interior Walls & Ceilings.
 (2). Interior Wood.
 (3). Interior Wallboard.
 (4). Interior Masonry & Cement.
 (5). Interior Metal Surfaces.

**TECHNICAL DATA SHEET
LATEX FLAT 309 SERIES
PAGE 2 OF 2**

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% SUPER ACRYLIC LATEX
310 SERIES
PAGE 1 OF 2

PRODUCT: A water-base, 100% Acrylic latex paint for exterior surfaces. Excellent for wood, masonry, concrete, stucco and properly prepared and primed metal.

DESCRIPTION: An exterior 100% acrylic latex gloss paint with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted and properly prepared, and for use on clean concrete and wood. This super acrylic coating is extremely versatile due to its rich formulation. Available in gloss, semigloss and flat sheens.

PROPERTIES: COLORS..... Full Spectrum
SOLIDS(Volume)..... 42 - 55%
THEORETICAL COVERAGE..... 300 - 400 sq.ft/gal
DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 30 Minutes
TO RECOAT..... 2 Hours
VEHICLE TYPE..... 1018 Acrylic Polymer Blend
WEIGHT/GAL..... 10.2 to 11.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
(2). Excellent Exterior Durability.
(3). Excellent Foundation.
(4). Extremely Abrasion Resistant.
(5). Water Reducible.
(6). Water Clean-Up.
(7). High Solids.

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.

TECHNICAL DATA SHEET
100% SUPER ACRYLIC LATEX
310 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Super Acrylic Latex Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water.

For spraying, thin up to 15% or as needed with Water.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
WATERBASE WOOD STAIN
PAGE 1 OF 2

PRODUCT: An waterbase wood stain that protects and enhances the natural texture of fine wood.

DESCRIPTION: A ready-to-use waterbase wood stain that will protect and beautify the texture of natural wood. Griggs Waterbase Wood Stains contain a blend of resins that seal and stain the wood.

PROPERTIES: COLORS..... FULL RANGE
SOLIDS(Weight)..... 11 - 15%
SOLIDS(Volume)..... 7 - 11%
THEORETICAL COVERAGE..... 350 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 1 To 2 Hours
RECOAT TIME..... 12 - 16 Hours
VEHICLE TYPE..... Modified Resins
WEIGHT/GAL..... 8.5 - 8.7 lbs/gal
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Seals and Stains.
(2). Beautifies Natural Grain of Wood.
(3). Low VOC.
(4). Wipe or No-Wipe Application.
(5). Water Clean-Up

USES: (1). Wood Cabinets.
(2). Wood Furniture.
(3). Wood Trim.
(4). Wood Paneling.
(5). Wood Doors.

**TECHNICAL DATA SHEET
WATERBASE WOOD STAIN
PAGE 2 OF 2**

APPLICATION & REDUCTION:

Griggs Waterbase Wood Stain can be applied by cloth, brush, spray or a combination of all three methods. Mix well before and during use to assure proper pigment suspension.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

KEEP FROM FREEZING.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ACRYLIC HI-GLOSS LATEX ENAMEL
320 SERIES
PAGE 1 OF 2

PRODUCT: A water-based, Acrylic Hi-Gloss Latex Enamel for exterior and interior surfaces. This product has "alkyd-like" brushability and gloss with added UV light and weathering resistance not available in alkyd type finishes.

DESCRIPTION: An interior-exterior Acrylic Hi-Gloss Latex Enamel paint with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Spectrum
 SOLIDS(Weight)..... 59 - 61%
 SOLIDS(Volume)..... 44 - 46%
 THEORETICAL COVERAGE..... 640 mil sq.ft/gal
 DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 Minutes
 TO RECOAT..... 2 Hours
 VEHICLE TYPE..... Acrylic Latex
 WEIGHT/GAL..... 10.6 to 11.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). Excellent Foundation.
 (4). Extremely Abrasion Resistant.
 (5). Water Reducible.
 (6). Water Clean-Up.
 (7). High Solids.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Interior and Exterior.

TECHNICAL DATA SHEET
ACRYLIC HI-GLOSS LATEX ENAMEL
320 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Acrylic Gloss Latex Enamel Coating can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC GLOSS ENAMEL
355 SERIES
PAGE 1 OF 2

PRODUCT: A 100% acrylic latex gloss enamel for use on all interior surfaces where an abrasion and water resistant coating is required.

DESCRIPTION: An acrylic emulsion formulated for heavy duty interior use. This coating dries to a smooth, hard durable film that is resistant to abrasion, greases, moisture and scuffing. It is ideal for use on high use areas such as hallway walls, bathrooms, baseboard trim and doors. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 51 - 58%
SOLIDS(Volume)..... 32 - 41%
THEORETICAL COVERAGE..... 525 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 1 - 3 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Acrylic Emulsion
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Tough and Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Doors
(2). Trim
(3). Bathrooms
(4). Kitchens
(5). Hallway Walls

TECHNICAL DATA SHEET
100% ACRYLIC GLOSS ENAMEL
355 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Gloss Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
500 SERIES
EXTERIOR OILBASE WOOD STAIN
PAGE 1 OF 2

PRODUCT: An exterior oilbase wood stain that protects and enhances the natural texture of wood.

DESCRIPTION: A ready-to-use exterior oilbase wood stain that will protect and beautify the texture of natural wood. Griggs Oilbase Wood Stains contain a blend of oils that seals and stains the wood. It may be applied with or without wiping for trim, doors, paneling, decks, and woodwork. Re-formulated for lower VOC content.

PROPERTIES: COLORS..... FULL RANGE
 SOLIDS(Weight)..... 54 - 56%
 SOLIDS(Volume)..... 49 - 51%
 THEORETICAL COVERAGE..... 350 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 1 To 2 Hours
 RECOAT TIME..... 12 - 16 Hours
 VEHICLE TYPE..... Modified Oils
 WEIGHT/GAL..... 7.9 - 8.2 lbs/gal
 * Coverage will vary with wood porosity.

ADVANTAGES: (1). Seals and Stains.
 (2). Beautifies Natural Grain of Wood.
 (3). Low Odor.
 (4). Wipe or No-Wipe Application.
 (5). Mildew Resistant

USES: (1). Wood Cabinets.
 (2). Wood Furniture.
 (3). Wood Trim.
 (4). Wood Paneling.
 (5). Wood Doors.

TECHNICAL DATA SHEET
500 SERIES
EXTERIOR OILBASE WOOD STAIN
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Oilbase Wood Stains can be applied by cloth, brush, spray or a combination of all three methods. Mix well before and during use to assure proper pigment suspension.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
INTERIOR OILBASE WOOD STAIN
PAGE 1 OF 2

PRODUCT: An interior oilbase wood stain that protects and enhances the natural texture of fine wood.

DESCRIPTION: A ready-to-use interior oilbase wood stain that will protect and beautify the texture of natural wood. Griggs Interior Oilbase Wood Stains contain a blend of oils that seals and stains the wood. It may be applied with or without wiping for interior trim, doors paneling, cabinets and woodwork. Reformulated for lower VOC content.

PROPERTIES: COLORS..... FULL RANGE
 SOLIDS(Weight)..... 54 - 56%
 SOLIDS(Volume)..... 49 - 51%
 THEORETICAL COVERAGE..... 350 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 1 To 2 Hours
 RECOAT TIME..... 12 - 16 Hours
 VEHICLE TYPE..... Modified Oils
 WEIGHT/GAL..... 7.9 - 8.2 lbs/gal
 * Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Seals and Stains.
 (2). Beautifies Natural Grain of Wood.
 (3). Meets TT-S-711C.
 (4). Wipe or No-Wipe Application.
 (5). Low Odor.

USES: (1). Wood Cabinets.
 (2). Wood Furniture.
 (3). Wood Trim.
 (4). Wood Paneling.
 (5). Wood Doors.

TECHNICAL DATA SHEET
INTERIOR OILBASE WOOD STAIN
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Interior Oilbase Wood Stain can be applied by cloth, brush, spray or a combination of all three methods. Mix well before and during use to assure proper pigment suspension.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
SEMIGLOSS ALKYD ENAMEL
500 SERIES
PAGE 1 OF 2

PRODUCT: A high quality semigloss alkyd enamel for use on all wood, metal or masonry surfaces. This product is extremely durable with excellent flow and leveling characteristics.

DESCRIPTION: A specially formulated semigloss alkyd enamel for wood, metal and masonry surfaces. Griggs Semigloss Alkyd Enamels are durable, washable easy to apply and have excellent hide and scrub properties. This product is suitable for interior and exterior use.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Weight)..... 71 - 77%
SOLIDS(Volume)..... 52 - 59%
THEORETICAL COVERAGE..... 800 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 4 To 8 Hours
TO RECOAT..... 12 To 24 Hours
VEHICLE TYPE..... Modified Alkyd
WEIGHT/GAL..... 10.2 - 11.4 lbs/gal
*Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Meets TT-E-508C.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Flow and Leveling.
(5). Low Odor for Interior Use.
(6). Extremely Washable.

USES: (1). Wood.
(2). Metal.
(3). Cabinets.
(4). Masonry.
(5). Furniture.

TECHNICAL DATA SHEET
SEMIGLOSS ALKYD ENAMEL
500 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Semigloss Alkyd Enamels are formulated for brush, roll or spray application.

For spraying, thin up to 15% or as needed with Synthetic Reducer. For brushing, use at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of semigloss alkyd enamel.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
SPAR VARNISH ALKYD RESIN
500C09
PAGE 1 OF 2

PRODUCT: A clear gloss, interior-grade, spar varnish for wood surfaces.

DESCRIPTION: An air drying, clear, spar-varnish formulated with a blend of alkyd resins. It forms a film that is hard and abrasion resistant. Ideal for use on interior doors, cabinets, wood trim, wood floors, and furniture. Available in gloss, semigloss and satin sheens.

PROPERTIES: COLOR..... CLEAR
SOLIDS(Weight)..... 54 - 56%
SOLIDS(Volume)..... 46 - 48%
THEORETICAL COVERAGE..... 700 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 1 To 3 Hours
RECOAT TIME..... 6 To 8 Hours
VEHICLE TYPE..... Alkyd Blend
WEIGHT/GAL..... 7.6 - 7.8 lbs/gal
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Non-Toxic Film.
(2). Abrasion Resistant.
(3). Smooth Uniform Finish.
(4). Excellent Flow and Leveling.

USES: (1). Wood Cabinets.
(2). Wood Furniture.
(3). Wood Trim.
(4). Wood Floors.
(5). Wood Doors.

TECHNICAL DATA SHEET
SPAR VARNISH ALKYD RESIN
500C09
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Alkyd Resin Spar Varnish is formulated for brush, roll or spray application. For spraying and brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of varnish.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
CLEAR FIRE RESISTANT SEALER
PAGE 1 OF 2

PRODUCT: A clear, fire-resistant exterior penetrating wood sealer.

DESCRIPTION: A fire-resistant exterior wood sealer that penetrates and seals. It is mildew and fungus resistant for exterior durability and performance.

PROPERTIES: COLOR..... CLEAR
SOLIDS(Volume)..... 39 - 41%
THEORETICAL COVERAGE..... 300 - 325 sq.ft/gal
DRY FILM THICKNESS..... 2.0 to 3.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 6 To 8 Hours
RECOAT TIME..... 24 Hours
VEHICLE TYPE..... Chlorinated Alkyd
WEIGHT/GAL*..... 7.9 - 8.1 lbs/gal

ADVANTAGES: (1). Fire-Resistant.
(2). Penetrates.
(3). Seals.
(4). Mildew Resistant.

USES: (1). Wood Siding
(2). Wood Doors
(3). Exterior Wood Trim
(4). Wood Molding
(5). Exterior Wood Decks

TECHNICAL DATA SHEET
CLEAR FIRE RESISTANT SEALER
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Fire-Resistant Varnish is formulated for brush, roll or spray application. It is ready for use at packaged consistency. No thinning is necessary. Clean up with Mineral Spirits or Xylene.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
POLYURETHANE SATIN VARNISH
PAGE 1 OF 2

PRODUCT: A non-toxic, clear polyurethane alkyd varnish for use on interior wood surfaces.

DESCRIPTION: A polyurethane alkyd varnish available in a clear satin finish. This varnish is extremely durable and ideal for use on furniture, cabinets, wood trim and molding, etc. It has very good resistance to alcohols, oils, solvents, water scuffing and abrasion.

PROPERTIES: COLORS..... CLEAR
SOLIDS(Weight)..... 44 - 50%
SOLIDS(Volume)..... 34 - 40%
THEORETICAL COVERAGE..... 550 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 1 To 4 Hours
RECOAT TIME..... 12 - 24 Hours
VEHICLE TYPE..... Urethane Alkyd
WEIGHT/GAL..... 7.5 - 8.0 lbs/gal
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Non-Toxic Film.
(2). Abrasion Resistant.
(3). Solvent and Chemical Resistant.
(4). Water Resistant.
(5). Smooth Uniform Finish.
(6). Excellent Flow and Leveling.

USES: (1). Wood Cabinets
(2). Wood Furniture
(3). Wood Trim
(4). Wood Molding
(5). Interior Wood Doors

TECHNICAL DATA SHEET
POLYURETHANE SATIN VARNISH
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Polyurethane Clear Satin Varnish is formulated for brush, roll or spray application. For spraying and brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of varnish.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
INT/EXT GLOSS POLYURETHANE
PAGE 1 OF 2

PRODUCT: A non-toxic, clear polyurethane gloss alkyd varnish for use on interior and exterior wood.

DESCRIPTION: A polyurethane alkyd varnish formulated with special ultraviolet ray inhibitors for interior and exterior use. Ideal for use on doors, cabinets, wood trim, wood floors, boats, bartops and furniture. It has excellent resistance to alcohols, oils, solvents, water scuffing and abrasion.

PROPERTIES: COLORS..... CLEAR
 SOLIDS(Weight)..... 42 - 48%
 SOLIDS(Volume)..... 32 - 38%
 THEORETICAL COVERAGE..... 550 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 3 To 6 Hours
 RECOAT TIME..... 12 - 24 Hours
 VEHICLE TYPE..... Urethane Alkyd
 WEIGHT/GAL..... 7.3 - 7.9 lbs/gal
 * Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Non-Toxic Film.
 (2). Abrasion Resistant.
 (3). Solvent and Chemical Resistant.
 (4). Interior/Exterior Use.
 (5). Smooth Uniform Finish.
 (6). Excellent Flow and Leveling.

USES: (1). Wood Cabinets.
 (2). Wood Furniture.
 (3). Wood Trim.
 (4). Wood Floors.
 (5). Wood Doors.

TECHNICAL DATA SHEET
INT/EXT GLOSS POLYURETHANE
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Polyurethane Clear Gloss Varnish is formulated for brush, roll or spray application. For spraying and brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of varnish.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LOG OIL CLEAR WOOD SEALER
500C16
PAGE 1 OF 2

PRODUCT: A clear, varnish-type sealer coating for exterior natural wood.

DESCRIPTION: Griggs Log Oil is a clear varnish-type coating that penetrates and seals wood. It is formulated to penetrate and protect the wood from drying and cracking. This product has excellent penetration of the wood's cellular structure for a high degree of protection.

PROPERTIES: COLOR..... Clear
FINISH..... Penetrating
VEHICLE..... Alkyd/Linseed Oil
SOLIDS(Volume)..... 12 - 16%
WEIGHT/GAL..... 6.5 - 6.8#
VISCOSITY..... 150 - 500 CPS
DRYING TIMES:
TO TOUCH..... 2 Hours

ADVANTAGES: (1). Exterior Durability.
(2). Helps Prevent Drying of Wood.
(3). Penetrating.
(4). Seals.

USES: (1). Wood.
(2). Log Siding.
(3). Wood Siding.
(4). Railroad Ties.
(5). Wood Trim.

APPLICATION: Apply by brush, roller or spray methods. Use at packaged viscosity for all application methods. Clean up with Mineral Spirits.

TECHNICAL DATA SHEET
LOG OIL CLEAR WOOD SEALER
500C16
PAGE 2 OF 2

PRODUCT: A clear varnish-type sealer coating for exterior natural wood.

SURFACE PREPARATION: All surfaces must be clean, dry and free of all dirt, dust, grease or any foreign contaminants. Be sure wood is completely dry before application.

APPLICATION METHODS: Brushing is the preferred method of application, however, Log Oil may be rolled or sprayed. Apply generously to wood for maximum protection. Dry wood may need two coats or more. Log Oil should be applied every year or two.

PRECAUTIONS: Use with adequate ventilation.

Avoid contact with skin and eyes.

Do not take internally.

KEEP OUT OF THE REACH OF CHILDREN.

Vapor Harmful.

Wash hands after using.

TECHNICAL DATA SHEET
SPAR VARNISH CLEAR GLOSS
500C21
PAGE 1 OF 2

PRODUCT: A clear gloss, water-resisting spar varnish for interior or exterior wood.

DESCRIPTION: An air drying spar varnish that is water resistant and provides a film that is hard and abrasion resistant. Ideal for use on doors, cabinets, wood trim, wood floors, bartops, and furniture. It has excellent resistance to alcohols, oils, solvents, water scuffing and abrasion. Also available in semigloss and satin finishes.

PROPERTIES: COLOR..... CLEAR
SOLIDS(Weight)..... 56 - 58%
SOLIDS(Volume)..... 49 - 50%
THEORETICAL COVERAGE..... 750 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 2 To 4 Hours
RECOAT TIME..... 6 To 7 Hours
VEHICLE TYPE..... Alkyd Blend
WEIGHT/GAL..... 7.6 - 7.8 lbs/gal
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Water Resistant.
(2). Abrasion Resistant.
(3). Smooth Uniform Finish.
(4). Excellent Flow and Leveling.
(5) Non-Toxic Film.

USES: (1). Exterior Wood.
(2). Boat Wood Trim.
(3). Log Cabins.
(4). Wood Floors.
(5). Wood Doors.

TECHNICAL DATA SHEET
SPAR VARNISH CLEAR GLOSS
500C21
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Spar Varnish is formulated for brush, roll or spray application. For spraying and brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of varnish.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
SPAR VARNISH PHENOLIC RESIN
500C28
PAGE 1 OF 2

PRODUCT: A clear gloss, phenolic-resin type spar varnish for interior or exterior wood.

DESCRIPTION: An air drying exterior grade, phenolic resin type spar varnish that is water resistant and provides a film that is hard and abrasion resistant. Ideal for use on doors, cabinets, wood trim, wood floors, boat trim and furniture. It has excellent resistance to alcohols, oils, solvents, water scuffing and abrasion. Also available in semigloss and satin finishes.

PROPERTIES: COLOR..... CLEAR
SOLIDS(Weight)..... 57 - 59
SOLIDS(Volume)..... 51 - 53%
THEORETICAL COVERAGE..... 790 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 1 To 3 Hours
RECOAT TIME..... 6 To 8 Hours
VEHICLE TYPE..... Phenolic-Resin Blend
WEIGHT/GAL..... 7.6 - 7.8 lbs/gal
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Water Resistant.
(2). Abrasion Resistant.
(3). Smooth Uniform Finish.
(4). Excellent Flow and Leveling.
(5) Non-Toxic Film.

USES: (1). Exterior Wood.
(2). Boat Wood Trim.
(3). Log Cabins.
(4). Wood Floors.
(5). Wood Doors.

TECHNICAL DATA SHEET
SPAR VARNISH PHENOLIC RESIN
500C28
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Spar Varnish is formulated for brush, roll or spray application. For spraying and brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of varnish.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
INTERIOR CLEAR GLOSS VARNISH
500C52
PAGE 1 OF 2

PRODUCT: A clear gloss interior-grade varnish for use on wood trim and floors.

DESCRIPTION: An alkyd varnish formulated with a blend of resins that provides a film that is hard and abrasion resistant. Ideal for use on doors, cabinets, wood trim, wood floors, bartops, and furniture. It has excellent resistance to alcohols, oils, solvents, water scuffing and abrasion. Also available in semigloss and satin finishes.

PROPERTIES: COLOR..... CLEAR
 SOLIDS(Weight)..... 46 - 48%
 SOLIDS(Volume)..... 39 - 40%
 THEORETICAL COVERAGE..... 626 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 1 To 2 Hours
 RECOAT TIME..... 6 To 7 Hours
 VEHICLE TYPE..... Alkyd Blend
 WEIGHT/GAL..... 7.3 - 7.5 lbs/gal
 * Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Non-Toxic Film.
 (2). Abrasion Resistant.
 (3). Smooth Uniform Finish.
 (4). Excellent Flow and Leveling.

USES: (1). Wood Cabinets.
 (2). Wood Furniture.
 (3). Wood Trim.
 (4). Wood Floors.
 (5). Wood Doors.

TECHNICAL DATA SHEET
INTERIOR CLEAR GLOSS VARNISH
500C52
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Clear Gloss Varnish is formulated for brush, roll or spray application. For spraying and brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of varnish.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
PROTECTOR CLEAR SILICONE SEALER
500C55
PAGE 1 OF 2

PRODUCT: A clear, water-repellent, silicone base sealer.

DESCRIPTION: Griggs Protector Clear Silicone Sealer is a penetrating solution of silicone compounds which provide water repellency to exterior concrete, natural stone, brick, cast stone, unglazed terra cotta, and other porous masonry substrates.

PROPERTIES: COLOR..... Clear
FINISH..... Penetrating
VEHICLE..... Silicone Compound
SOLIDS(Volume)..... 9 - 11%
WEIGHT/GAL..... 6.5 - 6.8#
VISCOSITY..... 150 - 500 CPS

ADVANTAGES: (1). Exterior Durability
(2). Water Repellent
(3). Penetrating
(4). Seals

USES: (1). Concrete
(2). Brick
(3). Stone
(4). Cast Stone
(5). Masonry

APPLICATION: Apply by brush, roller or spray methods. Use at packaged viscosity for all application methods. Clean up with Mineral Spirits.

TECHNICAL DATA SHEET
PROTECTOR CLEAR SILICONE SEALER
500C55
PAGE 2 OF 2

PRODUCT: GRIGGS PROTECTOR - a clear water repellent, silicone base sealer.

SURFACE PREPARATION: All surfaces must be clean, dry and free of all dirt, dust, grease or any foreign contaminants. Be sure surface is completely dry before application.

APPLICATION METHODS: Rolling is the preferred method of application, however, sealer may be brushed or sprayed. Apply generously to substrate for maximum protection. Extremely porous surfaces may need two coats or more.

PRECAUTIONS: Use with adequate ventilation.

Avoid contact with skin and eyes.

Do not take internally.

KEEP OUT OF THE REACH OF CHILDREN.

Vapor Harmful.

Wash hands after using.

TECHNICAL DATA SHEET
CLEAR FIRE RESISTANT VARNISH
PAGE 1 OF 2

PRODUCT: A clear, fire-resistant exterior varnish coating.

DESCRIPTION: A fire-resistant clear varnish formulated with a special type of alkyd resin for fire retardant coatings. This varnish gives very good fire retardancy while protecting the substrate from abrasion and wear. Available in gloss, semigloss and flat sheens.

PROPERTIES: COLOR..... CLEAR
SOLIDS(Volume)*..... 45 - 47%
THEORETICAL COVERAGE*..... 400 - 450 sq.ft/gal
DRY FILM THICKNESS..... 2.0 to 3.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 4 To 6 Hours
RECOAT TIME..... 18 Hours
VEHICLE TYPE..... Chlorinated Alkyd
WEIGHT/GAL*..... 8.2 - 8.4 lbs/gal
*Values may vary with gloss change.

ADVANTAGES: (1). Fire-Resistant.
(2). Abrasion Resistant.
(3). Hard, Clear Film.
(4). Water Resistant.
(5). Smooth Uniform Finish.
(6). Excellent Flow and Leveling.

USES: (1). Wood Siding
(2). Wood Doors
(3). Exterior Wood Trim
(4). Wood Molding
(5). Exterior Wood Decks

TECHNICAL DATA SHEET
CLEAR FIRE RESISTANT VARNISH
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Fire-Resistant Varnish is formulated for brush, roll or spray application. For spraying and brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of varnish.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
CLEAR FIRE RESISTANT VARNISH
PAGE 1 OF 2

PRODUCT: A clear, fire-resistant varnish coating.

DESCRIPTION: A fire-resistant clear varnish formulated with a special type of alkyd resin for fire retardant coatings. This varnish gives very good fire retardancy while protecting the substrate from abrasion and wear.

PROPERTIES: COLORS..... CLEAR
SOLIDS(Volume)*..... 45 - 47%
THEORETICAL COVERAGE*..... 400 - 600 sq.ft/gal
DRY FILM THICKNESS..... 2.0 to 3.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 4 To 6 Hours
RECOAT TIME..... 18 Hours
VEHICLE TYPE..... Chlorinated Alkyd
WEIGHT/GAL*..... 7.5 - 7.7 lbs/gal
*Values may vary with gloss change.

ADVANTAGES: (1). Fire-Resistant.
(2). Abrasion Resistant.
(3). Hard, Clear Film.
(4). Water Resistant.
(5). Smooth Uniform Finish.
(6). Excellent Flow and Leveling.

USES: (1). Wood Cabinets
(2). Wood Furniture
(3). Wood Trim
(4). Wood Molding
(5). Interior Wood Doors

TECHNICAL DATA SHEET
CLEAR FIRE RESISTANT VARNISH
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Fire-Resistant Varnish is formulated for brush, roll or spray application. For spraying and brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of varnish.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
LONG OIL ALKYD FLAT
PAGE 1 OF 2

PRODUCT: A high quality, long-oil alkyd enamel for use on all wood or metal. This product is extremely durable with excellent flow and leveling characteristics.

DESCRIPTION: A specially formulated long-oil alkyd enamel for wood, metal, metal trim and sash. Griggs LONG OIL ALKYD is durable, easy to apply and have excellent hide and scrub properties.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Weight)*..... 83%
SOLIDS(Volume)*..... 65%
THEORETICAL COVERAGE*..... 400 - 650 sq.ft/gal
DRY FILM THICKNESS..... 1.5 to 2.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 10 To 12 Hours
TO RECOAT..... 16 To 32 Hours
VEHICLE TYPE..... Long Oil Alkyd
WEIGHT/GAL..... 12.00 lbs/gal
*Values may vary with color.

ADVANTAGES: (1). Excellent Flow.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Leveling.
(5). Easy Application.
(6). Extremely Washable.

USES: (1). Wood Sash.
(2). Metal
(3). Metal Trim
(4). Wood Trim.

TECHNICAL DATA SHEET
LONG OIL ALKYD FLAT
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Long Oil Alkyd is formulated for brush, roll or spray application. For spraying, thin up to 15% or as needed with Synthetic Reducer or for faster dry use xylene. For brushing, use at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of long oil alkyd.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ACRYLIC MASONRY STAIN

- PRODUCT:** A methylmethacrylate--ethyl acrylate penetrating stain designed to give excellent water repellency and penetration. All colors are semi-opaque.
- DESCRIPTION:** Griggs Acrylic Masonry Stain is a water repellent, penetrating stain that will provide years of protection and beauty to any concrete surface or structure. Due to its superior penetrating properties, it exhibits excellent adhesion to properly prepared substrates. This product is available in a full range of colors including Federal 595 Colors.
- PROPERTIES:**
- | | |
|---------------------|------------------|
| COLORS..... | Full Range |
| FINISH..... | Low Sheen |
| VEHICLE..... | Methmethacrylate |
| SOLIDS(Volume)..... | 21 - 28% |
| WEIGHT/GAL..... | 8.3 - 8.6# |
| VISCOSITY..... | 150 - 500 CPS |
- DRYING TIMES:**
- | | |
|---------------|------------|
| TO TOUCH..... | 30 minutes |
| DRY HARD..... | 3 hours |
- ADVANTAGES:**
- (1). Highly Durable.
 - (2). Ultraviolet Resistant.
 - (3). Penetrating.
 - (4). Oil Resistant.
- USES:**
- (1). Concrete Structures.
 - (2). Driveways.
 - (3). Garages.
 - (4). Carports.
 - (5). Walkways.

TECHNICAL DATA SHEET
ACRYLIC MASONRY STAIN
PAGE 2 OF 2

APPLICATION: Apply by brush, roller or spray methods. For brush and roll, use at packaged viscosity. For spray application, reduce 5-10% by volume with xylol. Apply at the rate of 100 square feet per gallon. If 2ND coat is needed to achieve satisfactory appearance recoat after 2 hours.

PRODUCT: A ready-mixed, penetrating acrylic stain.

SURFACE PREPARATION: All surfaces must be clean, dry and free of all dirt, dust, grease or any foreign contaminants. This is most efficiently achieved by sandblasting. Do not apply at temperatures below 50 degrees Fahrenheit. Concrete must be completely cured before staining or painting. (a 28 day curing time is generally acceptable)

PRECAUTIONS: Use with adequate ventilation. Avoid contact with skin and eyes. Do not take internally. **KEEP OUT OF THE REACH OF CHILDREN.** Vapor Harmful.
Wash hands after using.

TECHNICAL DATA SHEET
ALKYD TRIM ENAMEL
PAGE 1 OF 2

PRODUCT: A high quality, long-oil alkyd enamel for use on all wood or metal trim and sash. This product is extremely durable with excellent flow and leveling characteristics.

DESCRIPTION: A specially formulated long-oil alkyd enamel for wood and metal trim and sash. Griggs Alkyd Trim Enamels are durable, easy to apply and have excellent hide and scrub properties.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Weight)*..... 60 - 63%
SOLIDS(Volume)*..... 54 - 57%
THEORETICAL COVERAGE*..... 350 - 450 sq.ft/gal
DRY FILM THICKNESS..... 2.0 to 3.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 6 To 8 Hours
TO RECOAT..... 12 To 24 Hours
VEHICLE TYPE..... Long Oil Alkyd
WEIGHT/GAL*..... 9.9 - 11.2 lbs/gal
*Values may vary with color.

ADVANTAGES: (1). Excellent Flow.
(2). Meets TT-P-81E.
(3). Extremely Durable.
(4). Excellent Leveling.
(5). Easy Application.
(6). Extremely Washable.

USES: (1). Wood Sash.
(2). Metal Trim.
(3). Wood Trim.

TECHNICAL DATA SHEET
ALKYD TRIM ENAMEL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Alkyd Trim Enamel are formulated for brush, roll or spray application. For spraying, thin up to 15% or as needed with Synthetic Reducer. For brushing, use at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of alkyd trim enamel.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
SG POLY ALKYD ENAMEL
PAGE 1 OF 2

PRODUCT: A high quality semigloss polyurethane alkyd enamel for use on all wood, metal or masonry surfaces. This product is extremely durable with excellent flow and leveling characteristics.

DESCRIPTION: A specially formulated semigloss polyurethane alkyd enamel for wood, metal and masonry surfaces. Griggs Semigloss Polyurethane Alkyd Enamels are durable, washable easy to apply and have excellent hide and scrub properties. This product is suitable for interior and exterior use.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
 SOLIDS(Weight)..... 66 - 76%
 SOLIDS(Volume)..... 46 - 56%
 THEORETICAL COVERAGE..... 750 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 4 To 8 Hours
 TO RECOAT..... 12 To 24 Hours
 VEHICLE TYPE..... Polyurethane Alkyd
 WEIGHT/GAL..... 9.9 - 11.2 lbs/gal
 *Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Rust Resistant.
 (2). Excellent Hide.
 (3). Extremely Durable.
 (4). Excellent Flow and Leveling.
 (5). Low Odor for Interior Use.
 (6). Extremely Washable.

USES: (1). Wood.
 (2). Metal.
 (3). Cabinets.
 (4). Masonry.
 (5). Furniture.

TECHNICAL DATA SHEET
SG POLY ALKYD ENAMEL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Semigloss Polyurethane Alkyd Enamels are formulated for brush, roll or spray application. For spraying, thin up to 15% or as needed with Synthetic Reducer. For brushing, use at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of semigloss alkyd enamel.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ALKYD CEILING ENAMEL
PAGE 1 OF 2

PRODUCT: A high quality lusterless alkyd enamel for use on all textured or acoustical ceilings. This product is extremely durable with excellent flow and leveling characteristics.

DESCRIPTION: A specially formulated modified lusterless alkyd enamel for interior ceilings. For use on textured or acoustical ceilings. May be used over light smoke damage or water-stained areas. Low odor formulation for interior use.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Weight)..... 69 - 71%
SOLIDS(Volume)..... 44 - 46%
THEORETICAL COVERAGE..... 425 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 4 To 6 Hours
DRY HARD..... 7 To 8 Hours
VEHICLE TYPE..... Modified Alkyd
WEIGHT/GAL..... 11.9 - 12.1 lbs/gal

ADVANTAGES: (1). Low Odor.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Flow and Leveling.

USES: (1). Ceilings
(2). Textured
(3). Acoustical
(4). Water-Stained Areas

TECHNICAL DATA SHEET
ALKYD CEILING ENAMEL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Alkyd Ceiling Enamels are formulated for brush, roll or spray application. For spraying, thin up to 15% or as needed with Synthetic Reducer. For brushing, use at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. May be applied over light smoke or water damaged areas.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
HIGH-GLOSS ALKYD ENAMEL
505 SERIES
PAGE 1 OF 2

PRODUCT: A high quality full gloss alkyd enamel for use on all wood, metal or masonry surfaces. This product is extremely durable with excellent flow and leveling characteristics.

DESCRIPTION: A specially formulated high gloss industrial alkyd enamel for wood, metal and masonry surfaces. Griggs High Gloss Alkyd Enamels are durable, washable, easy to apply and have excellent hide and scrub properties.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Weight)..... 67 - 75%
SOLIDS(Volume)..... 48 - 55%
THEORETICAL COVERAGE..... 700 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 1 To 4 Hours
TO RECOAT..... 8 To 10 Hours
VEHICLE TYPE..... Modified Alkyd
WEIGHT/GAL..... 9.8 - 11.6 lbs/gal

ADVANTAGES: (1). Meets TT-E-489H Specifications.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Flow and Leveling.
(5). Easy Application.
(6). Extremely Washable.

USES: (1). Wood.
(2). Metal.
(3). Cabinets.
(4). Masonry.
(5). Furniture.
(6). Machinery.

TECHNICAL DATA SHEET
HIGH-GLOSS ALKYD ENAMEL
505 SERIES
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs high gloss Alkyd Enamels are formulated for brush, roll or spray application. For spraying, thin up to 15% or as needed with Synthetic Reducer. For brushing, use at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of high gloss alkyd enamel.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
HYDROPOX #2 FLEXOCRYL
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric coating with superior durability, flexibility. This coating is weather and flame resistant.

DESCRIPTION: Hydropox #2 Flexocryl coating is formulated with a blend of acrylic elastomeric resins to provide excellent exterior durability. This coating can be used as a system for roofs along with fiberglass membranes and cloth. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLOR..... White
 SOLIDS(Weight)..... 71 - 74%
 SOLIDS(Volume)..... 53 - 56%
 THEORETICAL COVERAGE..... 100 sq.ft/gal
 ELONGATION..... 325 - 350%
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 4 Hours
 TO RECOAT..... Overnight
 VEHICLE TYPE..... Elastomeric/Acrylic
 WEIGHT/GAL..... 12.2 to 12.4 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
 (2). Excellent Exterior Durability
 (3). Excellent Flexibility
 (4). Extremely Weather Resistant
 (5). Water Reducible

USES: (1). Asphalt
 (2). Aluminum
 (3). Concrete
 (4). Polyurethane Roofs
 (5). Wood Roofs
 (6). Galvanized Steel

TECHNICAL DATA SHEET
HYDROPOX #2 FLEXOCRYL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Hydropox #2 Flexocryl is ready for use at packaged consistency.

For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from freezing.

TECHNICAL DATA SHEET
EXTERIOR MARINE SPAR VARNISH
GLOSS CLEAR MPI #28

PRODUCT DESCRIPTION:

A gloss clear, air-drying, phenolic modified, alkyd spar varnish for use on exterior wood surfaces. MPI #28 is extremely water and mildew resistant.

TYPICAL PROPERTIES:

- (1). COLOR..... CLEAR
- (2). **DRYING TIMES:**
 - To Touch..... Within 3 Hours Dry
 - Hard..... Within 8 Hours
- (3). VEHICLE TYPE..... Phenolic Alkyd
- (4). GLOSS..... 75% Minimum
- (5). SHELF LIFE..... 2 Years From Date/Mfg
- (6). NON-VOLATILE(Weight)..... 60% Minimum

APPLICATION AND REDUCTION:

MPI #28 is normally applied by brush, roller over spray methods. Thin up to 15% by volume with Mineral Spirits as needed for proper flow and atomization.

**TECHNICAL DATA SHEET
TT-V-119D PHENOLIC
SPAR VARNISH**

PRODUCT DESCRIPTION:

A clear, air-drying phenolic spar varnish for use on exterior wood surfaces. TT-V-119D is extremely water and mildew resistant.

TYPICAL PROPERTIES:

- (1). COLOR..... CLEAR
- (2). **DRYING TIMES:**
 - Dry Hard..... Within 8 Hours
 - Tack Free..... Within 24 Hours
- (3). VEHICLE TYPE..... Phenolic Alkyd
- (4). GLOSS..... 70% Minimum
- (5). SHELF LIFE..... 1 Year From Date/Mfg
- (6). NON-VOLATILE(Weight)..... 57% Minimum

APPLICATION AND REDUCTION:

TT-V-119D is normally applied by brush, roll, or spray methods. Thin up to 15% by volume with Mineral Spirits as needed for proper flow and atomization.

TECHNICAL DATA SHEET
A-A-50574 SG ALKYD ENAMEL
PAGE 1 OF 2

PRODUCT: A high quality odorless semigloss alkyd enamel for use on all interior wood, metal or masonry surfaces. This product is extremely durable with excellent flow and leveling characteristics.

DESCRIPTION: A specially formulated semigloss odorless alkyd enamel for interior wood, metal and masonry surfaces. Griggs A-A-50574 Semigloss Alkyd Enamels are durable, washable easy to apply and have excellent hide and scrub properties.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
MAX VOC..... 250 G/L
SOLIDS(Volume)..... 61 - 63%
GRIND..... 6 Minimum
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 2 To 4 Hours
DRY HARD..... Within 12 Hours
GLOSS(60 Deg)..... 45 - 70%
WEIGHT/GAL..... 10.2 - 10.6 lbs/gal
*Coverage @ 4 Mil Wet Film.

ADVANTAGES: (1). Meets A-A-50574.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Flow and Leveling.
(5). Low Odor for Interior Use.
(6). Extremely Washable.

USES: (1). Wood.
(2). Metal.
(3). Cabinets.
(4). Masonry.
(5). Furniture.

TECHNICAL DATA SHEET
A-A-50574 SG ALKYD ENAMEL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs A-A-50574 Semigloss Odorless Alkyd Enamels are formulated for brush, roll or spray application. For spraying, thin up to 10% or as needed with Odorless Mineral Spirits. For brushing, use at packaged consistency or thin as needed with Odorless Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
INTERIOR LATEX
A-A-2246B TY.I, CL.2

PRODUCT: A ready mixed, medium gloss, latex-based paint for use on interior walls and ceilings.

DESCRIPTION: A semigloss emulsion formulated for heavy duty interior use. This coating dries to a smooth, hard durable film that is resistant to abrasion, greases, moisture and scuffing. It is ideal for use on high use areas such as hallway walls, bathrooms, baseboard trim and doors. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLORS..... Tints & Whites
 NON-VOLATILE BY VOLUME..... 40% Minimum
 VISCOSITY..... 82 - 100 KU
 GLOSS(60 DEG)..... 45 - 60%
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH(MAX)..... 30 Minutes
 DRY HARD(MAX)..... 4 Hours

APPLICATION & REDUCTION:

Griggs A-A-2246B Type I, Class 2 can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION: Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS: KEEP OUT OF THE REACH OF CHILDREN. Do not take internally. Avoid breathing vapor or mist. Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product. Keep from Freezing!

TECHNICAL DATA SHEET
INTERIOR LATEX
A-A-2246B TY.I, CL.4

PRODUCT: A ready mixed, flat gloss, latex-based paint for use on interior walls and ceilings.

DESCRIPTION: A flat finish emulsion formulated for heavy duty interior use. This coating dries to a smooth, hard durable film that is resistant to abrasion, greases, moisture and scuffing. It is ideal for use on high use areas such as hallway walls, bathrooms, baseboard trim and doors. Rinses easily from hands and tools with soap and water.

PROPERTIES: COLORS..... Tints & Whites
 NON-VOLATILE BY VOLUME..... 40% Minimum
 VISCOSITY..... 82 - 100 KU
 GLOSS(60 DEG)..... 5 - 15%
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH(MAX)..... 30 Minutes
 DRY HARD(MAX)..... 4 Hours

APPLICATION & REDUCTION:

Griggs A-A-2246B Type I, Class 4 can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION: Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS: KEEP OUT OF THE REACH OF CHILDREN. Do not take internally. Avoid breathing vapor or mist. Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product. Keep from Freezing!

**TECHNICAL DATA SHEET
LACQUER SANDING SEALER**

PRODUCT DESCRIPTION:

A fast drying, solvent base nitrocellulose lacquer sanding sealer for wood surfaces. For use on interior wood to be topcoated with clear lacquer finishes.

TYPICAL PROPERTIES:

- (1). COLOR..... Clear
- (2). **DRYING TIME:** 75 Degrees Fahrenheit
To Touch..... 3 - 5 Minutes
- (3). To Sand..... 25 - 30 Minutes
- (4). SOLIDS(VOLUME)..... 17 - 19%
- (5). THEORETICAL COVERAGE..... 150 - 200 sq.ft/gallon
- (6). VEHICLE..... Nitrocellulose Lacquer

APPLICATION AND REDUCTION:

Apply at packaged consistency without thinning. May be applied by brush or spray. If thinning is necessary, reduce with Lacquer Thinner.

TECHNICAL DATA SHEET
LACQUER TOPCOAT
PAGE 1 OF 2

PRODUCT: A very high quality nitrocellulose lacquer with good working properties and flow. This lacquer originally was designed as an aircraft finishing material, but it is now specified wherever a quality nitrocellulose finishing lacquer is required. Available in gloss, semigloss, satin and flat sheens.

PROPERTIES: COLOR..... Clear
SOLIDS(WEIGHT)..... 28 - 32%*
COVERAGE..... 150 - 300 sq.ft/gal
VISCOSITY(Reduced)#4 Ford Cup..... Not Over 20 Sec.
*Solids content will vary with sheen range.

DRYING TIME AT 75 DEGREES F:

DUST FREE: 3 - 5 MINUTES
DRY HARD: WITHIN 40 MINUTES

USES:

- (1). Interior Wood
- (2). Furniture
- (3). Trim
- (4). Doors
- (5). Molding
- (6). Cabinets

TECHNICAL DATA SHEET
LACQUER TOPCOAT
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Nitrocellulose Lacquer should only be applied by spray application due to its fast dry properties. Thin one part TT L-32A with approximately 2 parts MIL-T-81772B TY.III Thinner. Spray one tack coat followed by one full wet coat being sure to keep a "wet edge" for smooth finish.

SURFACE PREPARATION:

Surface must be clean, dry and free of grease, oil, chalk, dust, and other contaminants. Sand smooth and clean with tack rag or duster. Putty or caulk all holes, dents, scratches and splits after application of primer.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX 1018 ACRYLIC
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex paint for exterior and interior surfaces. This product is available in flat, satin and semigloss and gloss finishes.

DESCRIPTION: An interior-exterior 100% acrylic latex paint with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Spectrum
 SOLIDS(Weight)..... 59 - 61%
 SOLIDS(Volume)..... 44 - 46%
 THEORETICAL COVERAGE..... 640 mil sq.ft/gal
 DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 Minutes
 TO RECOAT..... 2 Hours
 VEHICLE TYPE..... Acrylic Latex
 WEIGHT/GAL..... 10.6 to 11.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). Excellent Foundation.
 (4). Extremely Abrasion Resistant.
 (5). Water Reducible.
 (6). Water Clean-Up.
 (7). High Solids.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Interior and Exterior.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX 1018 ACRYLIC
PAGE 2 OF 2

APPLICATION & REDUCTION:

100% Acrylic Latex Coating can be applied by brush, roll or spray.

For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
ELASTOMERIC TEXTURED COATING
PAGE 1 OF 2

PRODUCT: A water-base, 100% elastomeric acrylic, textured finish coating.

DESCRIPTION: A 100% elastomeric acrylic emulsion waterbase textured coating with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal surfaces that have been previously painted and/or properly prepared, cured clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLORS..... Full Spectrum
 SOLIDS(Weight)..... 64 - 66%
 SOLIDS(Volume)..... 44 - 46%
 RECOMMENDED DRY FILM THICKNESS/COAT..... 3 Mils

THEORETICAL COVERAGE:

500 SQ.FT/GAL @ 1 MIL WET
 290 SQ.FT/GAL @ 2 MILS WET
 325 SQ.FT/GAL @ 1 MIL DRY
 165 SQ.FT/GAL @ 2 MILS DRY

DRYING TIME-AT 75 DEGREES F:

TO HANDLE..... 30 Minutes
 TO RECOAT..... 2 Hours
 VEHICLE TYPE..... Acrylic Emulsion
 WEIGHT/GAL..... 11.5 to 12.1 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). High Solids.
 (4). Extremely Abrasion Resistant.
 (5). Uniform Texture Finish.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
ELASTOMERIC TEXTURED COATING
PAGE 2 OF 2

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.
(5). Interior and Exterior.

APPLICATION & REDUCTION:

Griggs 100% Elastomeric Acrylic Textured Coating can be applied by brush, trowel, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, consult your Griggs representative for pump and tip recommendations. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all laitance, grease or contamination before application. All new masonry must be thoroughly cured. Remove mildew before painting.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING.

****IMPORTANT NOTE:** This product meets all present ecological and lead hazards regulations.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex paint for exterior surfaces. This product is available in flat, satin and semigloss and gloss finishes.

DESCRIPTION: An exterior 100% acrylic latex paint with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Spectrum
 SOLIDS(Weight)..... 59 - 61%
 SOLIDS(Volume)..... 44 - 46%
 THEORETICAL COVERAGE..... 640 mil sq.ft/gal
 DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 Minutes
 TO RECOAT..... 2 Hours
 VEHICLE TYPE..... Acrylic Latex
 WEIGHT/GAL..... 10.6 to 11.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). Excellent Foundation.
 (4). Extremely Abrasion Resistant.
 (5). Water Reducible.
 (6). Water Clean-Up.
 (7). High Solids.

USES: (1). Wood.
 (2). Metal.
 (3). Concrete.
 (4). Masonry.
 (5). Stucco.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
PAGE 2 OF 2

APPLICATION & REDUCTION:

100% Acrylic Latex Coating can be applied by brush, roll or spray.

For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 15% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN!

Do not take internally.

Keep from freezing!

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX FLAT
PAGE 1 OF 2

PRODUCT: A 100% acrylic flat water thinned coating.

DESCRIPTION: A 100% acrylic flat coating that will provide excellent durability and weather resistance. Griggs 100% acrylic flat paint is formulated with high grade acrylic resin and exterior grade raw materials. This product produces a film that has excellent adhesion, chalk and fade resistance. It meets Federal Specification TT-P-19D.

PROPERTIES: COLOR..... Full Range
SOLIDS(Weight)..... 64 - 66%
THEORETICAL COVERAGE..... 350 - 400 sq.ft/gal
DRY FILM THICKNESS..... 1.5 mils @ 350 sq.ft./gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 30 Minutes
TO RECOAT..... 5 - 6 Hours
VEHICLE TYPE..... 100% Acrylic
GLOSS..... 5-10 @ 60 Degrees

ADVANTAGES: (1). Early Water Resistance.
(2). Resistant to wind driven rain.
(3). Water-Base.
(4). Water Stain Resistant.
(5). Superior Exterior Durability.

USES: (1). Exterior Surfaces Exposed to Sun or Wind
Driven Rain.
(2). Carports Ceilings.
(3). Exterior Block or Stucco Walls.
(4). Exterior Wood Surfaces.
(5). Exterior Metal Surfaces.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX FLAT
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs 100% Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
MASONRY FILLER
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex masonry filler two component system. This product contains high solids which makes it ideal for filling porous surfaces.

DESCRIPTION: An 100% acrylic latex masonry filler for interior & exterior masonry and concrete. This product can be topcoated with coatings ranging from acrylic latexes to epoxies and polyurethanes. May also be used as a screed coat for floors.

PROPERTIES: COLOR..... Gray
SOLIDS(Volume)..... 66-70%
THEORETICAL COVERAGE..... 75-150 sq.ft/gal
DRYING TIME AT 75 DEGREES F:
TO HANDLE..... 20 Minutes
TO RECOAT..... 18 Hours
VEHICLE TYPE..... Acrylic Latex
WEIGHT/GAL..... 10.6 to 11.2 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
(2). Excellent Exterior Durability.
(3). Excellent Foundation.
(4). Extremely Abrasion Resistant.
(5). Water Reducible.
(6). Water Clean-Up.
(7). High Solids.

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.
(5). Interior and Exterior.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
MASONRY FILLER
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Masonry Filler can be applied by brush, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 10% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

MIXING:

Mix as supplied, short filled Part A 5-gallon pail and container of Part B powder. Mixing ratio is pre-measured. Pot life after mixing is 9 hours at 75 degree F.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX NON-SAND
ELASTOMERIC TEXTURED COATING
PAGE 1 OF 2

PRODUCT: A water-base, 100% elastomeric acrylic, textured finish. Does not contain texture additive. Application technique is required to texture.

DESCRIPTION: A 100% elastomeric acrylic emulsion waterbase non-sand, heavy bodied, textured coating with outstanding exterior durability. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal surfaces that have been previously painted and/or properly prepared, cured clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLORS..... Full Spectrum
 SOLIDS(Weight)..... 71 - 73%
 SOLIDS(Volume)..... 49 - 51%
 RECOMMENDED DRY FILM THICKNESS/COAT..... 3 Mils

THEORETICAL COVERAGE:

510 SQ.FT/GAL @ 1 MIL WET
 300 SQ.FT/GAL @ 2 MILS WET
 335 SQ.FT/GAL @ 1 MIL DRY
 175 SQ.FT/GAL @ 2 MILS DRY

DRYING TIME-AT 75 DEGREES F:

TO HANDLE..... 30 Minutes
 TO RECOAT..... 2 Hours
 VEHICLE TYPE..... Acrylic Emulsion
 WEIGHT/GAL..... 11.8 to 12.4 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). High Solids.
 (4). Extremely Abrasion Resistant.
 (5). Non-Sand Texture Finish.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX NON-SAND
ELASTOMERIC TEXTURED COATING
PAGE 2 OF 2

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.
(5). Interior and Exterior.

APPLICATION & REDUCTION:

Griggs 100% Elastomeric Acrylic Non-Sand Textured Coating can be applied by brush, trowel, roll or spray. For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. This coating is viscous and heavy bodied, for spraying, consult your Griggs representative for pump and tip recommendations. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all laitance, grease or contamination before application. All new masonry must be thoroughly cured. Remove mildew before painting.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING.

****IMPORTANT NOTE:** This product meets all present ecological and lead hazards regulations.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
PEARLESCENT PIGMENT
PAGE 1 OF 2

PRODUCT: A water-base, 100% acrylic latex paint for exterior and interior surfaces. This product is available in flat, satin and semigloss and gloss finishes.

DESCRIPTION: An interior-exterior 100% acrylic latex paint containing pearlescent pigmentation. This coating can be applied to metal, masonry and wood surfaces. It is ideal for use on primed metal, surfaces that have been previously painted or properly prepared, and for use on clean concrete and wood. Self-priming on concrete, drywall, masonry and fiberboard. This acrylic coating is extremely versatile due to its rich formulation.

PROPERTIES: COLOR..... Full Spectrum
 SOLIDS(Weight)..... 49 - 51%
 SOLIDS(Volume)..... 34 - 36%
 THEORETICAL COVERAGE..... 405 mil sq.ft/gal
 DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 30 Minutes
 TO RECOAT..... 2 Hours
 VEHICLE TYPE..... Acrylic Latex
 WEIGHT/GAL..... 9.6 to 10.5 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content.
 (2). Excellent Exterior Durability.
 (3). Excellent Foundation.
 (4). Extremely Abrasion Resistant.
 (5). Water Reducible.
 (6). Non-Metallic Pigmentation.
 (7). Non-Conductive.

TECHNICAL DATA SHEET
100% ACRYLIC LATEX
PEARLESCENT PIGMENT
PAGE 2 OF 2

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.
(5). Interior and Exterior.

APPLICATION & REDUCTION:

100% Acrylic Latex Coating can be applied by brush, roll or spray.

For brushing and rolling, use as is or thin with Water. Use only nylon or synthetic bristle brushes. Use short nap synthetic covers for smooth surfaces. For rough surfaces, use long-nap synthetic covers. For spraying, thin up to 5% or as needed with Water. Use appropriate tip and atomizing pressure for equipment, weather conditions and applicator technique.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
3-1 STAINOUT
PAGE 1 OF 2

PRODUCT: An emulsion reflective coating.

DESCRIPTION: A terpolymer, elastomeric coating which provides outstanding water, chemical and mildew resistance. Griggs elastomeric coating is a high solids, waterproofing and sealing system. It provides a highly durable film that remains flexible in severe weather conditions. This coating has excellent adhesion to most surfaces including, wood, concrete, masonry, stucco, galvanized metal, aluminum, steel (primed), brick and cured tar surfaces.

PROPERTIES:

COLORS.....	Full Range
FINISH.....	Low Sheen
SOLIDS(Weight).....	78%
WEIGHT/GAL.....	12.7 lbs
DRY TIME.....	1 Hour
TO RECOAT.....	2-3 Hours
VEHICLE.....	Elastomeric Terpolymer
COVERAGE(@ 30 dry mils).....	50-100 sq.ft./gal
RESISTANCE TO:	
Deformation.....	Excellent
Ponding Water.....	Excellent
Fire Retardancy.....	Excellent
Smoke Suppression.....	Excellent
Water Stains.....	Excellent
Chemical Fumes.....	Excellent
ELONGATION.....	280%
FREEZE/THAW.....	2+

ADVANTAGES:

- (1). Excellent Flexibility
- (2). Excellent Durability
- (3). UV and Ozone Resistant
- (4). Fire Retardant
- (5). Chemical Resistant
- (6). Outstanding Waterproofing
- (7). Mildew Resistant
- (8). Excellent Adhesion

TECHNICAL DATA SHEET
3-1 STAINOUT
PAGE 2 OF 2

APPLICATION: Griggs Elastomeric Coating is a single component system and is ready for application by brush, roll or spray. Use at full body consistency for brush and roll and with minimum thinning for spray application. Clean equipment immediately after use with water.

PRODUCT: An emulsion reflective coating.

SURFACE PREPARATION: All surfaces to be coated must be clean, dry and sound before painting. Loose or peeling paint must be removed by sanding, scraping, waterblast, or sandblasting. All mildew must be removed before application. Remove by scrubbing with one quart household bleach in three quarts water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS: Use with adequate ventilation.

Avoid contact with skin and eyes.

Do not take internally.

KEEP OUT OF THE REACH OF CHILDREN.

KEEP FROM FREEZING.

Do not apply below 50 degrees F.

TECHNICAL DATA SHEET
INTERIOR ACRYLIC ENAMEL
PAGE 1 OF 2

PRODUCT: A 100% acrylic latex enamel for use on interior surfaces where an abrasion and water resistant coating is required.

DESCRIPTION: An acrylic emulsion formulated for heavy duty interior use. This coating dries to a smooth, hard durable film that is resistant to abrasion, greases, moisture and scuffing. It is ideal for use on high use areas such as hallway walls, bathrooms, baseboard trim and doors. Rinses easily from hands and tools with soap and water. Available in gloss, semigloss satin and flat sheens.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 56 - 60%*
SOLIDS(Volume)..... 38 - 41%*
THEORETICAL COVERAGE..... 400 sq.ft/gal
DRY FILM THICKNESS..... 1.5 mils @ 350 sq.ft./gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 1 - 2 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Acrylic Emulsion
GLOSS..... Full Range
*(values will vary depending on sheen and color)

ADVANTAGES: (1). Tough and Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Cleans Easily.
(5). High Hiding.

USES: (1). Doors
(2). Trim
(3). Bathrooms
(4). Kitchens
(5). Hallway Walls

TECHNICAL DATA SHEET
INTERIOR ACRYLIC ENAMEL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Interior Acrylic Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ACRYLIC MASONRY STAIN
PAGE 1 OF 2

PRODUCT: A methylemethacrylate--ethyl acrylate penetrating stain designed to give excellent water repellency and penetration. All colors are semi-opaque.

DESCRIPTION: Griggs Acrylic Masonry Stain is a water repellent, penetrating stain that will provide years of protection and beauty to any concrete surface or structure. Due to its superior penetrating properties, it exhibits excellent adhesion to properly prepared substrates. This product is available in a full range of colors including Federal 595 Colors.

PROPERTIES: COLORS..... Full Range
 FINISH(Normal)..... 10 Degrees Max
 VEHICLE..... Methmethacrylate
 SOLIDS(Weight)..... 32 - 45%
 SOLIDS(Volume)..... 21 - 28%
 WEIGHT/GAL..... 8.3 - 8.6#
 GRIND..... 7 Hegman
 VISCOSITY..... 60 - 75 KU
 PIGMENT TO RESIN RATIO..... 1.2:1.0 - 0.7:1.0
 DRY TIME TO TOUCH..... 1/2 - 2 Hours
 DRY TO RECOAT..... 5 Hours Max

ADVANTAGES: (1). Highly Durable.
 (2). Ultraviolet Resistant.
 (3). Penetrating.
 (4). Oil Resistant.
 (5). Excellent Water Resistance

USES: (1). Concrete Structures.
 (2). Driveways.
 (3). Garages.
 (4). Carports.
 (5). Walkways.

TECHNICAL DATA SHEET
ACRYLIC MASONRY STAIN
PAGE 2 OF 2

APPLICATION: Apply by brush, roller or spray methods. For brush and roll, use at packaged viscosity. For spray application, reduce 5-10% by volume with xylol.

PRODUCT: A ready-mixed, penetrating acrylic stain.

SURFACE PREPARATION: All surfaces must be clean, dry and free of all dirt, dust, grease or any foreign contaminants. This is most efficiently achieved by sandblasting. When sandblasting is impossible, acid etch with a 25% solution of Muriatic Acid, neutralize with an ammonia solution and let dry thoroughly. Do not apply at temperatures below 50 degrees Fahrenheit.

PRECAUTIONS: Use with adequate ventilation.

Avoid contact with skin and eyes.

Do not take internally.

KEEP OUT OF THE REACH OF CHILDREN.

Vapor Harmful.

Wash hands after using.

TECHNICAL DATA SHEET
ADOT #3 SILICONE ALKYD ENAMEL
PAGE 1 OF 2

PRODUCT: An air-dry, silicone alkyd coating conforming to ADOT specifications.

DESCRIPTION: A high grade silicone alkyd type copolymer gloss and medium gloss enamels intended for use on primed metal but particularly on smooth exterior metal. It is highly weather-resistant and has superior color and gloss retention.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Volume)*..... 60 - 67%
THEORETICAL COVERAGE*..... 640 - 720 sq.ft/gal
DRY FILM THICKNESS..... 1.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
SET-TO-TOUCH..... 2 HOURS MAX
DRY HARD..... 8 HOURS MAX
VEHICLE TYPE..... SILICONE ALKYD
*Values may vary with color.

ADVANTAGES: (1). Excellent Weather Resistance.
(2). Meets ADOT Requirements.
(3). Excellent Coverage.
(4). Excellent Gloss Retention.

USES: (1). Steel
(2). Machinery
(3). Tanks
(4). Railings
(5). Equipment
(6). Towers

TECHNICAL DATA SHEET
ADOT #3 SILICONE ALKYD ENAMEL
PAGE 2 OF 2

APPLICATION & REDUCTION:

ADOT #3 Silicone Alkyd enamels may be applied by brush, roll or spray application.

or spray application.

For spraying, thin up to 15% or as needed with Synthetic Reducer.
For brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

Contents are Combustible.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ALKYD ENAMEL OILBASE
PAGE 1 OF 2

PRODUCT: A high quality alkyd enamel for use on all wood, metal or masonry surfaces. This product is extremely durable with excellent flow and leveling characteristics.

DESCRIPTION: A specially formulated modified alkyd enamel for wood, metal and masonry surfaces. Griggs Alkyd Enamels are durable, washable easy to apply and have excellent hide and scrub properties. This product is suitable for interior and exterior use.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Weight)..... 66 - 76%
SOLIDS(Volume)..... 46 - 56%
THEORETICAL COVERAGE..... 750 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 4 To 8 Hours
TO RECOAT..... 12 To 24 Hours
VEHICLE TYPE..... Modified Alkyd
WEIGHT/GAL..... 9.9 - 11.2 lbs/gal
*Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Meets TT-E-508C.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Flow and Leveling.
(5). Low Odor for Interior Use.
(6). Extremely Washable.

USES: (1). Wood.
(2). Metal.
(3). Cabinets.
(4). Masonry.
(5). Furniture.

TECHNICAL DATA SHEET
ALKYD ENAMEL OILBASE
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Alkyd Enamels are formulated for brush, roll or spray application. For spraying, thin up to 15% or as needed with Synthetic Reducer. For brushing, us at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of enamel.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
INT/EXT ALKYD PRIMER
PAGE 1 OF 2

PRODUCT: A mildew-resistant oilbase alkyd wood primer for interior and exterior surfaces.

DESCRIPTION: A mildew-resistant, alkyd wood primer for int/ext surfaces. This product features excellent penetration which results in good adhesion and sealing properties. The dried film may be sanded before applying a topcoat finish. Griggs Alkyd Wood Primer can be topcoated with alkyd or latex base paints.

PROPERTIES: COLOR..... White
SOLIDS(Weight)..... 80 - 84%
SOLIDS(Volume)..... 65 - 68%
THEORETICAL COVERAGE..... 300 - 350 sq.ft/gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 1 2 Hours
DRY HARD..... 12 - 14 Hours
VEHICLE TYPE..... Modified Alkyd

ADVANTAGES: (1). Seals Porous Surface.
(2). Excellent Enamel Hold-Out.
(3). Meets A-A-2336
(4). Mildew Resistant
(5). Topcoated with Alkyd or Latex.

USES: (1). Doors.
(2). Trim.
(3). Furniture.
(4). Cabinets.

TECHNICAL DATA SHEET
INT/EXT ALKYD PRIMER
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Int/Ext Alkyd Wood Primer may be thinned with Mineral Spirits if necessary. Use at packaged consistency for most applications. May be applied by brush, roll or spray.

SURFACE PREPARATION:

Surface must be clean, dry and free of grease, oil, chalk, dust, and other contaminants. Sand smooth and clean with tack rag or duster. Putty or caulk all holes, dents, scratches and splits after application of primer.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
CLEAR ALKYD VARNISH
PAGE 1 OF 2

PRODUCT: A clear, long oil, alkyd
varnish for use on interior wood surfaces.

DESCRIPTION: A long-oil, alkyd varnish
available in high gloss, semigloss, satin and flat
finishes. This varnish is extremely durable and
ideal for use on interior furniture, cabinets, wood
trim and molding, etc. It has very good resistance
to alcohols, oils, solvents, water scuffing and
abrasion.

500C74:	GLOSS FINISH	85 - 90% @ 60 DEGREES
500C79:	SEMIGLOSS FINISH	35 - 45% @ 60 DEGREES
500C90:	SATIN FINISH	25 - 35% @ 60 DEGREES
500C91:	FLAT FINISH	5 - 8% @ 60 DEGREES

PROPERTIES: COLOR..... CLEAR
SOLIDS(Volume)*..... 47 - 50%
THEORETICAL COVERAGE*..... 400 - 600 sq.ft/gal
DRY FILM THICKNESS..... 1.5 to 2.0 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 4 To 6 Hours
TO DRY..... 8 To 10 Hours
VEHICLE TYPE..... Long Oil Alkyd
WEIGHT/GAL*..... 7.5 - 7.8 lbs/gal
*Values may vary with gloss change.

ADVANTAGES: (1). Excellent Flow and Leveling.
(2). Abrasion Resistant.
(3). Solvent and Chemical Resistant.
(4). Water Resistant.
(5). Smooth Uniform Finish.

TECHNICAL DATA SHEET
CLEAR ALKYD VARNISH
PAGE 2 OF 2

- USES:**
- (1). Wood Cabinets
 - (2). Wood Furniture
 - (3). Wood Trim
 - (4). Wood Molding
 - (5). Interior Wood Doors

APPLICATION & REDUCTION:

Griggs Alkyd Varnishes are formulated for brush, roll or spray application. For spraying and brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. No primer is required, self priming over properly prepared wood substrates.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

**TECHNICAL DATA SHEET
CERAMICOAT ELASTOMERIC
HEAT SHIELD COATING
PAGE 1 OF 2**

PRODUCT: A water-base, ceramic sphere filled, elastomeric coating.

DESCRIPTION: An elastomeric acrylic coating formulated with the addition of ceramic spheres that provide a barrier against sunlight and radiant heat. This coating will insulate the substrate from heat and cold by eliminating heat transfer through the film. It has excellent flexibility for expansion and contraction resistance. Can be used to bridge hairline cracks. Griggs CERAMICOAT is also a fire-retardant coating with a Class B rating, U.L Specification 790. Also available in HD super elongation grade.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 71 - 74%
SOLIDS(Volume)..... 62 - 65%
THEORETICAL COVERAGE..... 300 sq.ft/gal
ELONGATION..... 280 - 300%

DRYING TIME-AT 75 DEGREES F:

TO TOUCH..... 1 - 2 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.7 to 12.9 lbs/gal

ADVANTAGES: (1). Insulating Coating
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Fire Retardant

USES: (1). Stucco
(2). Masonry
(3). Concrete
(4). Polyurethane Roofs
(5). Wood Roofs
(6). Galvanized Steel
(7). Block

TECHNICAL DATA SHEET
CERAMICOAT ELASTOMERIC
HEAT SHIELD COATING
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs CERAMICOAT is ready for use at packaged consistency. For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections that are larger than hairline in size must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from Freezing.

TECHNICAL DATA SHEET
DC740 WATERBORNE WOOD STAIN
PAGE 1 OF 2

PRODUCT: An interior oilbase waterborne wood stain that protects and enhances the natural texture of fine wood.

DESCRIPTION: A ready-to-use interior waterbase wood stain that will protect and beautify the texture of natural wood. Griggs Waterborne Wood Stains contain a blend of resins that seal and stain the wood. It may be applied with or without wiping for interior trim, doors paneling, cabinets and woodwork.

PROPERTIES: COLORS..... FULL RANGE
SOLIDS(Weight)..... 21 - 30%
SOLIDS(Volume)..... 17 - 23%
THEORETICAL COVERAGE..... 350 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 2 To 4 Hours
RECOAT TIME..... 12 - 16 Hours
VEHICLE TYPE..... Modified Oils
WEIGHT/GAL..... 8.6 - 9.2 lbs/gal
* Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Seals and Stains.
(2). Beautifies Natural Grain of Wood.
(3). Low Volatile Organic Compounds.
(4). Wipe or No-Wipe Application.
(5). Water-Cleanup

USES: (1). Wood Cabinets.
(2). Wood Furniture.
(3). Wood Trim.
(4). Wood Paneling.
(5). Wood Doors.

TECHNICAL DATA SHEET
DC740 WATERBORNE WOOD STAIN
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Interior Waterborne Wood Stain can be applied by cloth, brush, spray or a combination of all three methods. Mix well before and during use to assure proper pigment suspension.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of stain.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
EGGSHELL ALKYD ENAMEL
PAGE 1 OF 2

PRODUCT: A high quality eggshell alkyd enamel for use on all wood, metal or masonry surfaces. This product is extremely durable with excellent flow and leveling characteristics.

DESCRIPTION: A specially formulated eggshell alkyd enamel for wood, metal and masonry surfaces. Griggs Eggshell Alkyd Enamels are durable, washable easy to apply and have excellent hide and scrub properties. This product is suitable for interior and exterior use.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Weight)..... 66 - 76%
SOLIDS(Volume)..... 46 - 56%
THEORETICAL COVERAGE..... 750 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 4 To 8 Hours
TO RECOAT..... 12 To 24 Hours
VEHICLE TYPE..... Modified Alkyd
WEIGHT/GAL..... 9.9 - 11.2 lbs/gal
*Coverage @ 1 Mil Dry Film.

ADVANTAGES: (1). Meets TT-E-508C.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Flow and Leveling.
(5). Low Odor for Interior Use.
(6). Extremely Washable.

USES: (1). Wood.
(2). Metal.
(3). Cabinets.
(4). Masonry.
(5). Furniture.

TECHNICAL DATA SHEET
EGGSHELL ALKYD ENAMEL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Eggshell Alkyd Enamels are formulated for brush, roll or spray application. For spraying, thin up to 15% or as needed with Synthetic Reducer. For brushing, use at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of semigloss alkyd enamel.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
ELASTOMERIC COATING
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric coating which provides superior durability, flexibility and weather resistance.

DESCRIPTION: An elastomeric coating formulated with a special blend of elastomeric acrylic resins to provide excellent exterior durability. This coating can be used as a system for waterproof protection against wind driven rain. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLOR..... Full Spectrum
 SOLIDS(Weight)..... 72 - 74%
 SOLIDS(Volume)..... 61 - 63%
 THEORETICAL COVERAGE..... 200 sq.ft/gal
 DRY FILM THICKNESS..... 5.0 mils
DRYING TIME-AT 75 DEGREES F:
 TO HANDLE..... 4 Hours
 TO RECOAT..... 24 Hours
 VEHICLE TYPE..... Elastomeric/Acrylic
 WEIGHT/GAL..... 12.5 to 12.8 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
 (2). Excellent Exterior Durability
 (3). Excellent Flexibility
 (4). Extremely Weather Resistant
 (5). Water Reducible

USES: (1). Stucco
 (2). Brick
 (3). Concrete
 (4). Masonry
 (5). Textiles
 (6). Primed Wood & Steel

TECHNICAL DATA SHEET
ELASTOMERIC COATING
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Elastomeric Coating can be applied by brush, roll or spray.

For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization of paint. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of primer. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from freezing.

TECHNICAL DATA SHEET
FIRE RETARDANT PRIMER WATERBASE
PAGE 1 OF 2

PRODUCT: A water-base, fire resistant primer.

DESCRIPTION: An elastomeric, waterbase fire resistant primer that is formulated with a blend of acrylic resins. This primer has excellent flexibility for expansion and contraction resistance. It can be used over hairline cracks and has a Class B fire test rating over various surfaces with combustible substrates and a Class A fire testing rating for steel and other surfaces with a non-combustible substrate.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 71 - 74%
SOLIDS(Volume)..... 53 - 56%
THEORETICAL COVERAGE..... 150 sq.ft/gal
ELONGATION..... 325 - 350%

DRYING TIME-AT 75 DEGREES F:

TO TOUCH..... 4 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.2 to 12.4 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Water Reducible

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Polyurethane Roofs
(5). Wood
(6). Galvanized Steel

TECHNICAL DATA SHEET
FIRE RETARDANT PRIMER WATERBASE
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Waterbase Fire Retardant Primer is ready for use at packaged consistency. For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN!

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

KEEP FROM FREEZING!

TECHNICAL DATA SHEET
HI-GLOSS ALKYD ENAMEL
PAGE 1 OF 2

PRODUCT: A high quality full gloss alkyd enamel for use on all wood, metal or masonry surfaces. This product is extremely durable with excellent flow and leveling characteristics.

DESCRIPTION: A specially formulated high gloss alkyd enamel for wood, metal and masonry surfaces. Griggs High Gloss Alkyd Enamels are durable, washable, easy to apply and have excellent hide and scrub properties.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Weight)*..... 58 - 60%
SOLIDS(Volume)*..... 43 - 45%
THEORETICAL COVERAGE*..... 350 - 450 sq.ft/gal
DRY FILM THICKNESS..... 2.0 to 3.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 6 To 8 Hours
TO RECOAT..... 12 To 24 Hours
VEHICLE TYPE..... Modified Alkyd
WEIGHT/GAL*..... 9.9 - 11.2 lbs/gal
*Values may vary with color.

ADVANTAGES: (1). Meets TT-P-102D Specifications.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Flow and Leveling.
(5). Easy Application.
(6). Extremely Washable.

USES: (1). Wood.
(2). Metal.
(3). Cabinets.
(4). Masonry.
(5). Furniture.

TECHNICAL DATA SHEET
HI-GLOSS ALKYD ENAMEL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs high gloss Alkyd Enamels are formulated for brush, roll or spray application. For spraying, thin up to 15% or as needed with Synthetic Reducer. For brushing, use at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of high gloss alkyd enamel.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
HYDROPOX #2 FLEXOCRYL
PAGE 1 OF 2

PRODUCT: A water-base, elastomeric coating with superior durability, flexibility. This coating is weather and flame resistant.

DESCRIPTION: Hydropox #2 Flexocryl coating is formulated with a blend of acrylic elastomeric resins to provide excellent exterior durability. This coating can be used as a system for roofs along with fiberglass membranes and cloth. It has excellent flexibility for expansion and contraction resistance. Can be used over hairline cracks.

PROPERTIES: COLOR..... White
SOLIDS(Weight)..... 71 - 74%
SOLIDS(Volume)..... 53 - 56%
THEORETICAL COVERAGE..... 100 sq.ft/gal
ELONGATION..... 325 - 350%

DRYING TIME-AT 75 DEGREES F:

TO TOUCH..... 4 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Elastomeric/Acrylic
WEIGHT/GAL..... 12.2 to 12.4 lbs/gal

ADVANTAGES: (1). Low Volatile Organic Compound Content
(2). Excellent Exterior Durability
(3). Excellent Flexibility
(4). Extremely Weather Resistant
(5). Water Reducible

USES: (1). Asphalt
(2). Aluminum
(3). Concrete
(4). Polyurethane Roofs
(5). Wood Roofs
(6). Galvanized Steel

TECHNICAL DATA SHEET
HYDROPOX #2 FLEXOCRYL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Hydropox #2 Flexocryl is ready for use at packaged consistency.

For brushing and rolling, use at packaged consistency.

For spraying, thin only as needed for proper atomization. Thinning is not normally recommended.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Cracks and imperfections must be patched, mildew removed, loose or peeling paint removed by sanding or scraping.

STEEL:

Surface must be clean and free of all oil, grease and foreign material. Badly rusted or pitted steel should be cleaned by commercial sandblasting and primed the same day.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

Keep from freezing.

TECHNICAL DATA SHEET
NON-SKID COATING
PAGE 1 OF 2

PRODUCT: A high quality non-skid oilbase epoxy-modified alkyd enamel for use on all wood, metal or masonry surfaces. This product is extremely durable and provides a non-skid surface for better traction. This is a single-component coating, no catalyst required.

DESCRIPTION: A specially formulated non-skid oilbase epoxy modified alkyd enamel for wood, metal and masonry surfaces. Griggs Non-Skid Oilbase Enamels are durable and provide a no-slip surface that helps prevent slipping in critical areas. This coating is specially formulated for high traffic areas due to its epoxy modification.

PROPERTIES: COLORS..... Full Spectrum
SOLIDS(Weight)*..... 58 - 62%
THEORETICAL COVERAGE*..... 350 - 450 sq.ft/gal
DRY FILM THICKNESS..... 2.0 to 3.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 4 To 6 Hours
TO RECOAT..... 12 To 24 Hours
VEHICLE TYPE..... Epoxy Modified Alkyd
WEIGHT/GAL*..... 10.2 - 11.5 lbs/gal
*Values may vary with color.

ADVANTAGES: (1). Provides a Non-Skid Surface.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Adhesion.
(5). Easy Application.
(6). Extremely Washable.

USES: (1). Wood.
(2). Metal.
(3). Concrete.
(4). Masonry.

TECHNICAL DATA SHEET
NON-SKID COATING
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Non-Skid Coatings are formulated for brush or roll application. Use at packaged viscosity or thin as needed with Synthetic Reducer, not to exceed 10% by volume.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of non-skid coating.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
URETHANE CLEAR VARNISH
PAGE 1 OF 2

PRODUCT: A non-toxic, clear oil modified polyurethane varnish for use on interior wood surfaces.

DESCRIPTION: An oil-modified polyurethane alkyd varnish available in high gloss and satin finishes. This varnish is extremely durable and ideal for use on interior furniture, cabinets, wood trim and molding, etc. It has very good resistance to alcohols, oils, solvents, water scuffing and abrasion.

500C65: GLOSS FINISH 85 - 90% @ 60 DEGREES

500C66: SATIN FINISH 25 - 35% @ 60 DEGREES

PROPERTIES: COLOR..... CLEAR
SOLIDS(Volume)*..... 39 - 41%
THEORETICAL COVERAGE*..... 400 - 600 sq.ft/gal
DRY FILM THICKNESS..... 2.0 to 3.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 1 To 2 Hours
TO DRY..... 6 To 8 Hours
VEHICLE TYPE..... Urethane Alkyd
WEIGHT/GAL*..... 7.4 - 7.6 lbs/gal
*Values may vary with gloss change.

ADVANTAGES: (1). Non-Toxic Film.
(2). Abrasion Resistant.
(3). Solvent and Chemical Resistant.
(4). Water Resistant.
(5). Smooth Uniform Finish.
(6). Excellent Flow and Leveling.

USES: (1). Wood Cabinets
(2). Wood Furniture
(3). Wood Trim
(4). Wood Molding
(5). Interior Wood Doors

TECHNICAL DATA SHEET
URETHANE CLEAR VARNISH
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Polyurethane Clear Varnish is formulated for brush, roll or spray application.
For spraying and brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. No primer is required, self priming over properly prepared wood substrates.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
RUBBER BASE SEALER
PAGE 1 OF 2

PRODUCT: A high quality, rubber-based sealer for wood, masonry and other surfaces.

DESCRIPTION: Griggs Rubber Base Sealer is a blend of high quality synthetic rubber compounds which provides an elastic film that seals concrete, natural stone, brick, cast stone, unglazed terra cotta, masonry, wood and other porous substrates.

PROPERTIES: COLORS..... Full Range
FINISH..... Semigloss
VEHICLE..... Kraton Rubber
THINNER..... Xylene
WEIGHT/GAL..... 8.5 - 9.2 Lbs
VISCOSITY..... 75 - 85 KU

ADVANTAGES: (1). Exterior Durability
(2). Water Repellent
(3). Elastomeric Film
(4). Seals

USES: (1). Concrete
(2). Brick
(3). Wood
(4). Cast Stone
(5). Masonry

APPLICATION: Apply by brush, roller or spray methods. Use at packaged viscosity for brush and roll methods. The recommended application method is spraying, as this material is fast dry. Thin and clean up with Xylene.

TECHNICAL DATA SHEET
RUBBER BASE SEALER
PAGE 2 OF 2

PRODUCT: A high quality rubber base sealer.

SURFACE PREPARATION: All surfaces must be clean, dry and free of all dirt, dust, grease or any foreign contaminants. Be sure surface is completely dry before application.

APPLICATION METHODS: Spraying is the preferred method of application, however, sealer may be brushed or rolled for small areas.

PRECAUTIONS: Use with adequate ventilation.

Avoid contact with skin and eyes.

Do not take internally.

KEEP OUT OF THE REACH OF CHILDREN.

Vapor Harmful.

Wash hands after using.

Contents are FLAMMABLE.

TECHNICAL DATA SHEET
SEMIGLOSS ALKYD ENAMEL
PAGE 1 OF 2

PRODUCT: A high quality semigloss alkyd enamel for use on all wood, metal or masonry surfaces. This product is extremely durable with excellent flow and leveling characteristics.

DESCRIPTION: A specially formulated semigloss alkyd enamel for wood, metal and masonry surfaces. Griggs Semigloss Alkyd Enamels are durable, washable easy to apply and have excellent hide and scrub properties.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Weight)*..... 60 - 63%
SOLIDS(Volume)*..... 54 - 57%
THEORETICAL COVERAGE*..... 350 - 450 sq.ft/gal
DRY FILM THICKNESS..... 2.0 to 3.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 6 To 8 Hours
TO RECOAT..... 12 To 24 Hours
VEHICLE TYPE..... Modified Alkyd
WEIGHT/GAL*..... 9.9 - 11.2 lbs/gal
*Values may vary with color.

ADVANTAGES: (1). Meets TT-E-508C.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Flow and Leveling.
(5). Easy Application.
(6). Extremely Washable.

USES: (1). Wood.
(2). Metal.
(3). Cabinets.
(4). Masonry.
(5). Furniture.

TECHNICAL DATA SHEET
SEMIGLOSS ALKYD ENAMEL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Semigloss Alkyd Enamels are formulated for brush, roll or spray application.

For spraying, thin up to 15% or as needed with Synthetic Reducer. For brushing, use at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of semigloss alkyd enamel.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
TT-E-509C TY.I, CL.1
SEMIGLOSS ODORLESS ALKYD ENAMEL

PRODUCT: An odorless, interior grade, alkyd enamel formulated for low "VOC" content.

PROPERTIES: COLORS..... Fed Std. 595B
VOLATILE ORGANIC COMPOUNDS... 380 G/L Maximum

ADVANTAGES: (1). Interior Grade
(2). Semi-Gloss Finish
(3). Meets TT-E-509C
(4). Full Color Range, 595 Colors

USES: (1). Trim
(2). Cabinets
(3). Doors
(4). Wood

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application.

PRECAUTIONS:

Contents are FLAMMABLE.
Keep away from heat and open flame.
KEEP OUT OF THE REACH OF CHILDREN.
Do not take internally.
Avoid breathing vapor or mist.
Do not use in tank or pit without proper protection.
Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
TT-P-19D ACRYLIC LATEX PAINT
PAGE 1 OF 2

PRODUCT: A 100% acrylic water thinned coating.

DESCRIPTION: A 100% acrylic coating that will provide excellent durability and weather resistance. Griggs TT-P-19D acrylic paint is formulated with high grade acrylic resin and exterior grade raw materials. This product produces a film that has excellent adhesion, chalk and fade resistance.

PROPERTIES: COLORS..... Full Range
SOLIDS(Weight)..... 52 - 59%
VISCOSITY..... 80 - 100 KU

DRYING TIME-AT 75 DEGREES F:

TO TOUCH..... Within 10 Minutes
DRY THROUGH..... Within 2 Hours
VEHICLE TYPE.....100% Acrylic

ADVANTAGES: (1). Early Water Resistance.
(2). Resistant to wind driven rain.
(3). Water-Base.
(4). Water Stain Resistant.
(5). Superior Exterior Durability.

USES: (1). Exterior Surfaces Exposed to Sun or Wind
Driven Rain.
(2). Carports Ceilings.
(3). Exterior Block or Stucco Walls.
(4). Exterior Wood Surfaces.
(5). Exterior Metal Surfaces.

TECHNICAL DATA SHEET
TT-P-19D ACRYLIC LATEX PAINT
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs TT-P-19D Acrylic Paint may be thinned with water if necessary. Use at packaged consistency for most applications.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.

Keep from freezing.

TECHNICAL DATA SHEET
FIRE RETARDANT PAINT
PAGE 1 OF 2

DESCRIPTION: A fire-resistant coating formulated with a special type of alkyd resin for fire retardant coatings. This coating gives very good fire retardancy while protecting the substrate from abrasion and wear.

PROPERTIES: COLORS..... WHITE OR TINTS
SOLIDS(Volume)*..... 55 - 57%
THEORETICAL COVERAGE*..... 400 - 600 sq.ft/gal
DRY FILM THICKNESS..... 2.0 to 3.5 mils p/coat

DRYING TIME-AT 75 DEGREES F:

TO HANDLE..... 4 To 6 Hours
RECOAT TIME..... 18 Hours
VEHICLE TYPE..... Chlorinated Alkyd
WEIGHT/GAL*..... 14.4 lbs/gal
*Values may vary with gloss change.

ADVANTAGES: (1). Fire-Resistant.
(2). Abrasion Resistant.
(3). Hard, Clear Film.
(4). Water Resistant.
(5). Smooth Uniform Finish.
(6). Excellent Flow and Leveling.

USES: (1). Wood Cabinets
(2). Wood Furniture
(3). Wood Trim
(4). Wood Molding
(5). Interior Wood Doors

**TECHNICAL DATA SHEET
FIRE RETARDANT PAINT
PAGE 2 OF 2**

APPLICATION & REDUCTION:

Griggs Fire-Resistant Coating is formulated for brush, roll or spray application. For spraying and brushing, thin up to 10% with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application of coating.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are COMBUSTIBLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
TT-P-81E ALKYD ENAMEL
PAGE 1 OF 2

PRODUCT: A high quality, long-oil alkyd enamel for use on all wood surfaces. This product is extremely durable with excellent flow and leveling characteristics. Available in gloss and semigloss sheens.

DESCRIPTION: A specially formulated long-oil alkyd enamel for wood, doors, trim and sash. Griggs TT-P-81E alkyd is durable, easy to apply and has excellent hide and scrub properties. Mildew resistant for exterior durability.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Weight)*..... 83%
SOLIDS(Volume)*..... 65%
THEORETICAL COVERAGE*..... 400-425 sq.ft/gal
DRY FILM THICKNESS..... 1.5 to 2.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 10 To 12 Hours
DRY HARD..... 16 To 18 Hours
VEHICLE TYPE..... Long Oil Alkyd
WEIGHT/GAL..... 11.5 - 12.6 lbs/gal
*Values may vary with color and gloss.

ADVANTAGES: (1). Excellent Flow.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Leveling.
(5). Mildew Resistant.
(6). Meets TT-P-81E.

USES: (1). Wood Sash.
(2). Wood Doors.
(3). Wood Siding.
(4). Wood Trim.

TECHNICAL DATA SHEET
TT-P-81E ALKYD ENAMEL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs TT-P-81E, Long Oil Alkyd is formulated for brush, roll or spray application. For spraying, thin up to 15% or as needed with Synthetic Reducer or for faster dry use xylene. For brushing, use at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Bare wood should be primed before applying TT-P-81E.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
TT-P-102E ALKYD ENAMEL
PAGE 1 OF 2

PRODUCT: A high quality, long-oil alkyd enamel for use on all wood surfaces. This product is extremely durable with excellent flow and leveling characteristics. Available in gloss and semigloss sheens.

DESCRIPTION: A specially formulated long-oil alkyd enamel for wood, doors, trim and sash. Griggs TT-P-102E is durable, easy to apply and has excellent hide and scrub properties. Mildew resistant for exterior durability.

PROPERTIES: COLORS..... Full Spectrum(All Colors)
SOLIDS(Weight)*..... 83%
SOLIDS(Volume)*..... 65%
THEORETICAL COVERAGE*..... 375-400 sq.ft/gal
DRY FILM THICKNESS..... 1.5 to 2.5 mils p/coat
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 10 To 12 Hours
DRY HARD..... 16 To 18 Hours
VEHICLE TYPE..... Long Oil Alkyd
WEIGHT/GAL*..... 11.5 - 12.6 lbs/gal
*Values may vary with color and gloss.

ADVANTAGES: (1). Excellent Flow.
(2). Excellent Hide.
(3). Extremely Durable.
(4). Excellent Leveling.
(5). Mildew Resistant.
(6). Meets TT-P-81E.

USES: (1). Wood Sash.
(2). Wood Doors.
(3). Wood Siding.
(4). Wood Trim.

TECHNICAL DATA SHEET
TT-P-102E ALKYD ENAMEL
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs TT-P-102E Long Oil Alkyd is formulated for brush, roll or spray application. For spraying, thin up to 15% or as needed with Synthetic Reducer or for faster dry use xylene. For brushing, use at packaged consistency or thin as needed with Mineral Spirits.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination before application. Bare wood should be primed before applying TT-P-81E.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
EXTERIOR OILBASE WOOD STAIN
TT-S-708A
PAGE 1 OF 2

PRODUCT: An exterior grade semi-transparent wood stain that protects and enhances the natural texture of wood.

DESCRIPTION: A ready-to-use exterior oilbase wood stain that will protect and beautify the texture of natural wood. Griggs Exterior Wood Stains is specially formulated to seal and stain and protect the wood from weather and the elements. It may be applied with or without wiping for trim, doors, paneling, decks, and woodwork. Re formulated for lower VOC content.

PROPERTIES: COLORS..... FULL RANGE
PIGMENT(Weight)..... 4.1 - 5.3%
SOLIDS(Volume)..... 49 - 51%
THEORETICAL COVERAGE..... 550 sq.ft/gal*
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 1 To 2 Hours
RECOAT TIME..... 12 - 16 Hours
VEHICLE TYPE..... Boiled Linseed Oil
WEIGHT/GAL..... 7.9 - 8.2 lbs/gal
* Coverage will vary with wood porosity.

ADVANTAGES: (1). Seals and Stains.
(2). Beautifies Natural Grain of Wood.
(3). Meets TT-S-708A
(4). Wipe or No-Wipe Application.
(5). Mildew Resistant
(6). Low Odor

USES: (1). Wood Beams.
(2). Wood Furniture.
(3). Wood Trim.
(4). Wood Paneling.
(5). Wood Doors.

TECHNICAL DATA SHEET
EXTERIOR OILBASE WOOD STAIN
TT-S-708A
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Exterior Wood Stains can be applied by cloth, brush, spray or a combination of all three methods. Mix well before and during use to assure proper pigment suspension.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
INTERIOR OILBASE WOOD STAIN
TT-S-711C
PAGE 1 OF 2

PRODUCT: An interior lead free, semi-transparent stain that protects and enhances the natural texture of fine wood.

DESCRIPTION: A ready-to-use interior oilbase wood stain that will protect and beautify the texture of natural wood. Griggs TT-S-711C Interior Wood Stains contain a blend of oils that seals and stains the wood. It may be applied with or without wiping for interior trim, doors paneling, cabinets and woodwork. Re-formulated for lower VOC content.

PROPERTIES: COLORS..... FULL RANGE
SOLIDS(Weight)..... 34 - 38%
SOLIDS(Volume)..... 31 - 35%
FLASH POINT..... 100 - 105 Deg F
DRYING TIME-AT 75 DEGREES F:
TO HANDLE..... 1 To 2 Hours
RECOAT TIME..... Within 8 Hours
VEHICLE TYPE..... Modified Oils
VISCOSITY..... 15-75 Seconds #4 Ford Cup

ADVANTAGES: (1). Seals and Stains.
(2). Beautifies Natural Grain of Wood.
(3). Meets TT-S-711C.
(4). Wipe or No-Wipe Application.
(5). Low Odor.

USES: (1). Wood Cabinets.
(2). Wood Furniture.
(3). Wood Trim.
(4). Wood Paneling.
(5). Wood Doors.

TECHNICAL DATA SHEET
INTERIOR OILBASE WOOD STAIN
TT-S-711C
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Interior Oilbase Wood Stain can be applied by cloth, brush, spray or a combination of all three methods. Mix well before and during use to assure proper pigment suspension.

SURFACE PREPARATION:

Surface must be clean, dry and free of all contamination.

WOOD:

Surface must be clean and free of all oil, grease and foreign material. Surfaces should be prepared by sanding with 180 grit sandpaper and wiped with a tack rag.

PRECAUTIONS:

Contents are FLAMMABLE.

Keep away from heat and open flame.

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
VINYL ACRYLIC LATEX FLAT
PAGE 1 OF 2

PRODUCT: A vinyl acrylic flat water thinned paint for interior and exterior use.

DESCRIPTION: A vinyl acrylic flat coating that will provide the professional user a uniform, easy to apply, good hiding vinyl-acrylic latex finish. This paint forms a durable film that resists fading, and chalking that minimizes substrate imperfections and irregularities. It is ideal for use in homes, apartments, schools, hospitals and warehouses.

PROPERTIES: COLOR..... Full Range
 SOLIDS(Weight)..... 45 - 49%
 SOLIDS(Volume)..... 26 - 30%
 THEORETICAL COVERAGE..... 400 sq.ft/gal
 DRY FILM THICKNESS..... 1.5 mils @ 350 sq.ft./gal
DRYING TIME-AT 75 DEGREES F:
 TO TOUCH..... 30 Minutes
 TO RECOAT..... 5 - 6 Hours
 VEHICLE TYPE..... Vinyl Acrylic
 GLOSS..... 1-5% @ 60 Degrees

ADVANTAGES: (1). Abrasion Resistant.
 (2). Chalk Resistant.
 (3). Water-Base.
 (4). High-Hiding.
 (5). Durable.

USES: (1). Exterior Block and Stucco.
 (2). Interior/Exterior.
 (3). Wood.
 (4). Metal.
 (5). Wallboard and Plaster.

**TECHNICAL DATA SHEET
VINYL ACRYLIC LATEX FLAT
PAGE 2 OF 2**

APPLICATION & REDUCTION:

Griggs Vinyl Acrylic Latex Flat may be thinned with water if necessary. Use at packaged consistency for most applications.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection.

Read Material Safety Data Sheet before use of this product.

TECHNICAL DATA SHEET
WATERBASE ENAMEL PAINT
PAGE 1 OF 2

PRODUCT: A modified acrylic latex enamel formulated to gloss, semigloss and satin finishes.

DESCRIPTION: A modified acrylic latex enamel designed for use on many exterior substrates including wood, masonry, stucco, and properly primed metal. It also is ideal for interior use where a tough, abrasion resistant coating is required. This coating is resistant to ultraviolet light, fading, chalking and mildew. Available in a wide variety of colors.

PROPERTIES: COLOR..... Custom upon request
SOLIDS(Weight)..... 56 - 60%*
THEORETICAL COVERAGE..... 400 sq.ft/gal
DRY FILM THICKNESS..... 1.5 mils @ 350 sq.ft./gal
DRYING TIME-AT 75 DEGREES F:
TO TOUCH..... 1 - 2 Hours
TO RECOAT..... Overnight
VEHICLE TYPE..... Modified Acrylic
GLOSS..... 23% - 82% @ 60 Degrees*
*values may vary with color and gloss changes

ADVANTAGES: (1). Tough and Durable.
(2). Quick Drying.
(3). Water-Base.
(4). Chalk Resistant.
(5). Fade Resistant.

USES: (1). Interior/Exterior.
(2). Wood.
(3). Wallboard.
(4). Masonry.
(5). Metal.

TECHNICAL DATA SHEET
WATERBASE ENAMEL PAINT
PAGE 2 OF 2

APPLICATION & REDUCTION:

Griggs Waterbase Enamel can be applied by brush, roll or spray. Use at packaged consistency for brush and roll applications. Thin with up to 1 pint of water per gallon of paint for airless spray application.

SURFACE PREPARATION:

Surface must be clean and free of grease, oil, chalk, dust, and other contaminants. Loose or peeling paint must be removed by sanding, scraping, waterblast or sandblasting. All mildew must be removed before application. Remove by scrubbing with a solution made of 1 quart household bleach in 3 quarts of water. DO NOT ADD DETERGENTS OR AMMONIA TO THE BLEACH/WATER MIXTURE. Scrub to remove any contaminants. Careful surface preparation is the key to a long lasting and successful job.

PRECAUTIONS:

KEEP OUT OF THE REACH OF CHILDREN.

Do not take internally.

Avoid breathing vapor or mist.

Do not use in tank or pit without proper protection. Read Material Safety Data Sheet before use of this product.