

VARATHANE® PREMIUM WOOD PUTTY

DESCRIPTION AND USES

Varathane[®] Premium Wood Putty is an easy to use, non-hardening wood putty. It is ideal for filling nail holes and minor defects after assembly and finishing.

PRODUCTS Description SKU (3.75 ounce Jar) 223177 Natural Cherry 223178 Fruitwood 223179 223250 Colonial Maple 223251 Dark Maple 223252 Red Mahogany Golden Oak 223253 223254 Dark Walnut

PRODUCT APPLICATION

SURFACE PREPARATION

Surface must be clean and dry. Apply stain, seal or topcoat the surface before applying the putty. Allow any previously applied oil or stain on wood surface to dry 72 hours before applying Wood Putty. If sanding the surrounding area is needed, sand using 150-220 grit sandpaper and remove all sanding dust with a vacuum or a rag dampened with mineral spirits

PRODUCT APPLICATION (cont.)

SURFACE PREPARATION (cont.)

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

APPLICATION

Press putty into a nail hole or other imperfections. Wipe excess putty from the surrounding area using a plastic putty knife or a damp cloth. The putty will NOT harden to a sandable surface. Colors can be blended for custom matches.

Caution: May cause skin irritation. Wash with soap and water to remove from skin.

CLEAN UP

Clean up with soap and water.

Form: GDH-649 Rev.: 011217

Varathane.

TECHNICAL DATA

VARATHANE® PREMIUM WOOD PUTTY

PHYSICAL PROPERTIES

		PREMIUM WOOD PUTTY
Resin Type		Acrylic
Pigment Type		Inorganic Types and Silica
Solvents		Water
Solids	By Weight	77.1-80.4%
	By Volume	58.0-65.0%
Volatile Organic Compounds		<60 g/l (0.50 lbs./gal.)
Recommended Dry Film Thickness (DFT) Per Coat		NA
Wet Film to Achieve DFT (unthinned material)		NA
Practical Coverage at Recommended DFT (assumes 15% material loss) for 6 oz tube		Varies with type and porosity of wood
Dry Times at 70-80°F (21-27°C) and 50% Relative Humidity	Touch	1 hour
	Handle	1-2 hours
Shelf Life		3 years
Flash Point		>200°F (93°C)
Safety Information		For additional information, see SDS

The technical data and suggestions for use contained herein are correct to the best of our knowledge, and offered in good faith. The statements of this literature do not constitute a warranty, express, or implied, as to the performance of these products. As conditions and use of our materials are beyond our control, we can guarantee these products only to conform to our standards of quality, and our liability, if any, will be limited to replacement of defective materials. All technical information is subject to change without notice.


Form: GDH-649 Rev.: 011217