
BMC® Breathable Masonry Coating II Protective Treatment Specification

Specifier Note: The information provided below is intended to guide the Architect in developing
specifications for products manufactured by PROSOCO, Inc. and should not be viewed as a
complete source of information about the product(s). The Architect should always refer to the
Product Data Sheet and MSDS for additional recommendations and for safety information

Specifier Note: Paragraph below is for PART 1 GENERAL, Quality Assurance.

Test Area
Test a minimum 4 ft. by 4 ft. area on each type of masonry. Use the manufacturer’s application
instructions. Let test area protective treatment cure before inspection. Keep test panels available
for comparison throughout the protective treatment project.

Specifier Note: Paragraphs below are for PART 2 PRODUCTS, Manufacturers and Products.

Manufacturer: PROSOCO, Inc., 3741 Greenway Circle, Lawrence, KS 66046. Phone: (800) 255-
4255; Fax: (785) 830-9797. E-mail: CustomerCare@prosoco.com

Product Description
Breathable Masonry Coating II is a silicone emulsion paint with the protective power of breathable
water repellents. BMC® II lets water vapor escape from masonry, while stopping destructive liquid
water from entering. The masonry's appearance is preserved, and its service life is prolonged.
BMC® II dries to an attractive flat finish. Because its unique silicone emulsion formulation makes
the coating more resistant to weathering (UV, moisture and soiling), BMC® II is more durable and
lasting than most conventional paints.

Typical Technical Data
FORM: White viscous batter-like liquid with mild odor
SPECIFIC GRAVITY:
 1.41 White/Pastel Base
 1.38 Tint Base

1.28 Deep Base
1.22 Accent Base

pH: 9.0 to 10.0
WEIGHT/GALLON
 11.76 pounds White/Pastel Base

11.55 pounds Tint Base
10.66 pounds Deep Base
10.15 pounds Accent Base

PERCENT SOLIDS BY WEIGHT
 56 White/Pastel Base
 55 Tint Base

48 Deep Base
43 Accent Base

PERCENT PIGMENT BY WEIGHT
42 White/Pastel Base
41 Tint Base
33 Deep Base
28 Accent Base

FLASH POINT: greater than 200 degrees F (greater than 93 degrees C) ASTM D 3278
FREEZE POINT: 32 degrees F (0 degrees C) Do not freeze.
SHELF LIFE: 1 year in tightly sealed, unopened container

VOC CONTENT: 100 grams per Liter, maximum. Complies with all known federal, state, and district AIM
VOC standards.

Limitations
• Not for horizontal surfaces
• Not suitable for application on some resin paints
• Manufacturer does not endorse use of organic colorants. Use of organic colorants for color

matching may result in color fading.
• Do not apply to metal.

Specifier Note: Paragraphs below are for PART 3 EXECUTION, Installation.

Application
Before applying, read “Preparation” and “Safety Information” sections in the Manufacturer’s
Product Data Sheet for BMC® II. Refer to the Product Data Sheet for additional information about
application of BMC® II. Do not dilute or alter except for use in sprayers. The concentrate may
need thinning with up to 5 percent fresh water, based on surface and drying conditions, and
equipment.

Tinting
BMC® II is compatible with the ChromaFlo (formerly Colortrend) colorant system for
achieving predictable color matches. BMC® II is available in four different bases, allowing
for the greatest range of colors. The bases, White/Pastel, Tint, Deep and Accent, are
custom tinted by local distributors. Call PROSOCO Customer Care toll free at 800-255-
4255 for your local distributor or for additional information about BMC®.

Application Instruction
1. Mix tinted base coat well.
2. Use roller, brush or airless sprayer to apply a smooth, uniform coating, 7 wet mils thick.

Work from the top down. Brush out runs or drips. Back roll spray applications for
proper adhesion and good coating performance.

3. Let first coat dry 2 to 4 hours
4. Reapply. The second coat should be 4 mils thick.
5. Protect from rain for at least 6 hours or until coating is thoroughly dry. Coating dries

completely in 48 hours.

Cleanup: clean equipment with warm water and mild detergents. Use solvent paint
thinner to remove dried-on BMC II.

SPECIFIER NOTE: BMC II from multiple containers must be mixed – or “boxed” – to

ensure color uniformity.

