

PRODUCT CODE 5698

SmartCare Damp Proof Ultra

Asian Paints SmartCare Damp Proof Ultra is a fiber reinforced elastomeric liquid applied waterproofing membrane. It is formulated with PU hybrid polymers and reinforcing acrylic fibers. Upon curing, it forms a thick, seamless, durable membrane thus offering ultimate waterproofing.

WATER BASED

asianpaints
LEAD FREE* GUARANTEE

* All Asian Paints products contain no added Lead, Mercury, Arsenic or Chromium from April 2008.

PRODUCT BENEFITS

Waterproofing

Resists positive hydrostatic pressure of up to 10 bars

Crack-bridging

Effectively bridges cracks up to 2.5 mm

Surface Temperature Reduction

Provides surface temperature reduction up to 10°C

Special Additive

Reinforced with fibers to improve mechanical properties and abrasion resistance

Adhesion

Excellent adhesion to substrates like concrete and masonry

Durability

Excellent resistance to water, UV rays and ageing

Anti-fungal and Anti-algal

Excellent anti-fungal and anti-algal properties

Excellent Anti-Carbonation

Acts as an effective barrier against carbon dioxide thus prolonging the life of the structure

Warranty

10 years Waterproofing warranty on Terraces and Vertical Surfaces (Needs to be top coated)

PRODUCT FEATURES

AVAILABLE PACKS

Shelf life: 3 years from date of manufacture in original tightly closed containers away from direct sunlight and excessive heat.

COLOURS AVAILABLE

COVERAGE

On RCC or plaster using brush or roller

Horizontal Surface
10 sq. ft. / ltr.

Vertical Surface
Fresh painting: 25 sq. ft. / ltr.
Re-painting: 35 - 40 sq. ft. / ltr.

DRYING TIME TO TOUCH

4-6 HOURS

RECOMMENDED USAGE

Can be used for building roofs, terraces, parapet, sunshades and exterior vertical walls. It can also be applied on existing IPS, sound brick-bat coba or cementitious waterproofing.

HOW TO APPLY

PRE PAINTING STEPS

PLASTER New masonry surfaces must be allowed to cure completely. It is recommended to allow 28 days as the curing time for new masonry surfaces.

CLEANING Surface should be free from any loose paint, dust or grease. Remove all existing bitumen coatings completely. It is recommended to use intense wire brushing or high speed water jet for thorough cleaning.

REPAIRING The substrate must be checked for its soundness using small hammer. All cracks at corner joints, channels and parapets should be properly treated.

FILLING FOR CRACKS For filling cracks upto 3mm use Asian Paints Crack Seal. Bigger cracks, damaged portions and hollow areas must be repaired with polymer modified cement mortars.

APPLICATION PROCESS

APPLICATION	CODE	THINNER	DILUTION %	APPLICATION VISCOSITY ¹	RECOATING PERIOD
HORIZONTAL SURFACE					
STEP 1 SELF PRIMING SMARTCARE DAMP PROOF ULTRA BRUSH	5698	WATER	33%	N/A	4 - 6 HRS
STEP 2 FIRST COAT WATERPROOFING SMARTCARE DAMP PROOF ULTRA BRUSH / ROLLER	5698	N/A	N/A	N/A	4 - 6 HRS
STEP 3 SECOND COAT WATERPROOFING SMARTCARE DAMP PROOF ULTRA BRUSH / ROLLER	5698	N/A	N/A	N/A	4 - 6 HRS
VERTICAL SURFACE					
STEP 1 SELF PRIMING SMARTCARE DAMP PROOF ULTRA BRUSH	5698	WATER	33%	N/A	4 - 6 HRS
STEP 2 FIRST COAT WATERPROOFING SMARTCARE DAMP PROOF ULTRA BRUSH / ROLLER	5698	N/A	N/A	N/A	4 - 6 HRS
STEP 3 FIRST COAT APEX / ULTIMA BRUSH / ROLLER	0068	WATER	40%	N/A	4 - 6 HRS
STEP 4 SECOND COAT APEX / ULTIMA BRUSH / ROLLER	0068	WATER	40%	N/A	4 - 6 HRS

1. As measured through a Ford cup. 2. Apply an additional coat of Damp Proof in case of severe dampness. 3. For best results, strictly follow the dilution and forced coverage requirements.

ADDITIONAL INFORMATION

POST PAINTING CARE

For the best performance of the paint, ensure proper washing and cleaning of all algal and fungal growth, if any, at regular intervals of six months.

TECHNICAL DETAILS

- a. **Form:** Ready to use viscous liquid
- b. **Application temperature:** 5°C to 35°C
- c. **Appearance:** Viscous Liquid
- d. **Color:** White
- e. **Specific Gravity:** 1.15 gm/cc
- f. **Water Resistance:** 10
- g. **Alkali Resistance:** 8
- h. **Viscosity Sommer:** 124-138 KU
- i. **Solids by wt. %:** 50.5 to 55.90%
- j. **Tensile strength:** 2.90 Mpa
- k. **Elongation:** upto 350%

PRECAUTIONS

- > Do not apply during rains or extreme temperatures.
- > Avoid abuses which may lead to puncturing of membrane.
- > Ensure that the product is applied at least 6 inches inside the drain pipe.
- > For best results, apply parapet to parapet to envelope the entire building.

SAFETY FEATURES

- > Kindly refer to the MSDS for Asian Paints SmartCare Damp Proof Ultra which gives detailed information on safety measures while handling the paint, which is available on request.
- > Store the container with the lid tightly closed in an upright position, in a cool, dry place
- > Keep out of reach of children and away from eatables.
- > May be harmful if swallowed. In case of ingestion seek immediate medical attention.
- > Wear eye protection during application. In case of contact with eyes, rinse immediately with plenty of water and seek medical advice.
- > In case of skin contact immediately wash skin with soap and plenty of water. Get medical attention if irritation develops or persists.
- > Do not breathe vapour or spray. It is recommended to wear suitable nose pad during sanding and surface preparation to avoid dust inhalation.
- > Do not pour leftover paint down the drain or in water courses.
- > In the event of spills, contain spillage using sand or earth.
- > No added Lead, Mercury or Chromium compounds.