


Bringing Integrity to the Surface.

PRODUCT INFORMATION

www.vancebrothers.com

ULTRASEAL® Systems Type III
Polymer Modified Asphalt Emulsion Sealer

COMPOSITION

ULTRASEAL® Systems Type III is a high solids (up to 62%) polymer modified asphalt emulsion sealer that is engineered to exceed typical sealers in performance and durability.

PHYSICAL DATA

ULTRASEAL® Systems Type III consists of selected asphalt cements blended with specific choice polymers and mineral fillers to produce the highest quality asphalt pavement sealer.

APPLICATION

ULTRASEAL® Systems Type III should be applied by mechanical squeegee equipment. Two coats are required to achieve ideal coverage and durability.

MIXING PROCEDURES

ULTRASEAL® Systems Type III is designed to be central plant mixed, or can be job mixed with a manufacturers representative on site to ensure accurate and precise mixing and performance of the product.

YIELD

20 to 50 square feet per gallon based on the recommended two coat application. The exact coverage will depend on the application method and the condition of the surface.

CAUTIONS

ULTRASEAL® Systems Type III must be kept from freezing. Allow new surfaces or patches to cure at least 60 days before sealing. If the sealed lot is to be striped, a latex traffic paint is recommended as oil based paints will bleed and discolor.

CLEAN UP

Tools may be cleaned with water before material dries. Dried material can be removed with an approved solvent. For hands and skin, use a waterless hand cleaner.

TEST METHODS: ASTM D-1010, ASTM D-2939, ASTM D-466, ASTM D-140

Table with 3 columns: TEST, SPECIFICATIONS, RESULTS. Rows include Solids Content, Ash Content, Polymer/Asphalt Ratio, Specific Gravity, Adhesion, Flexibility, Water Resistance, Heat Resistance, Impact Resistance, Homogeneity, and Drying Time.


www.vancebrothers.com

Kansas City, MO Denver, CO
Oklahoma City, OK
Tulsa, OK Ft. Worth, TX