

WHAT KIND OF INDOOR CONCRETE PROJECTS ARE YOU PLANNING TO COMPLETE THIS WINTER?

The USI Team has a Solution to fit your needs that will

SAVE you MONEY and LAST for YEARS to come.

Below is a description of just a few of the many concrete product solutions that the USI Team has to offer.

Resimac 570 XF is a self-priming three part solvent free epoxy repair mortar designed for use on cementitious surfaces. The product offers good chemical and abrasion resistance. It's fast curing properties make it great for Emergency Repairs to ramps, stairs, warehouse floors, curbs, sills and so much more.

570 XF FEATURES:

- Foot Traffic Ready in 1.5 - 2 hours
- Forklift/Truck Ready in 3 - 4 hours
- Compressive Strength of 12,000psi (ASTM D695)
- Flexural Strength of 6,500psi (ASTM D790)

USI Quartz Screed 576 is an epoxy resin based solvent free high build trowel screed. The product has been designed to be applied to uneven concrete surfaces to a wet film thickness of 10-30mm (3/8" - 1 1/4"). On curing, the product will ensure any imperfections on the surface of the concrete are reduced. It is high strength and hard wearing. Great choice for forklift & heavy traffic and large area coverage.

USI Quartz Screed 576 FEATURES:

- Foot Traffic Ready in 24 hours
- Forklift/Truck Ready in 48 hours
- Compressive Strength of 12,500psi (ASTM D695)
- Flexural Strength of 7,000psi (ASTM D790)

USI Concrete Motar LW is a light weight three part solvent free epoxy repair mortar designed for use on cementitious surfaces. The light weight nature of the material makes it ideal for repairs to overhead columns, sills and vertical concrete surfaces.

USI also has High Build Floor Coatings, along with moisture tolerant primers that prevent and minimize outgassing.

Stay tuned for our February Leading Edge on enhancing new and refurbishing existing pumps. Contact the USI Team today for white paper on how you can improve efficiency and lower your

electrical consumption. Need someone to repair pumps for you? Call the USI Team to find out about our three USI preferred pump repair shops 248-735-7000.

Contact USI TODAY 248-735-7000 Your Midwest/Great Lakes Stocking Distributor & Training Experts And Set up a Site Visit to receive a FREE Audit. Let the USI Team find the BEST Solution for your Unique Issues.

January 2020 UPCOMING EVENTS

- Wednesday January 1 - **HAPPY NEW YEAR!!!**
- Wednesday January 8 - Indiana Corrosion Society
- Thursday January 9 - Western PA Corrosion Committee
- Tuesday January 14 - Chicago NACE/CRCUC Vendor Day
- Wednesday January 15 - Detroit NACE Meeting, Ann Arbor, MI
- Thursday January 16 - SEMPPEES Meeting, Dearborn, MI

February 2020 UPCOMING EVENTS

- Tuesday/Wednesday February 4 & 5 - AWWA, Lansing, MI
- Tuesday/Wednesday February 4 & 5 - Twin Cities 10,000 Lakes Corrosion Control Seminar, Minneapolis, MN
- Thursday February 13 - Cincinnati Facilities Maintenance Expo, Loveland, OH
- Sunday thru Friday February 9 thru 14 - NACE CIP Level 1 Class, Wixom, MI
- Sunday thru Friday February 16 thru 21 - NACE CIP Level 2 Class, Wixom, MI
- Thursday February 20 - SEMPPEES Meeting, Dearborn, MI

NEED YOUR COLD WEATHER COATING FAST?

ASK FOR SAME DAY SHIPPING OR SAME DAY HOTSHOT DELIVERY.

CONTRACTORS CORNER

Shelf Life vs Service Life PIPE WRAPPING TAPES

Shelf Life is the length of time that a commodity may be stored without becoming unfit for use, consumption or sale. For Pipe Wrapping Tape, there are 3 conditions from the manufacturer that should be met to get the longest, most reliable Shelf Life out of your Pipe Wrapping Tapes stored in your warehouse. These conditions are:

- #1 An upper temperature limit is usually stated.
- #2 Tapes must stay out of direct sunlight.
- #3 Tapes must be shielded from potential physical damage to the product (this usually involves stacking limitations).

Service Life refers to the duration of time it will perform its expected duties at an acceptable level. For Pipe Wrapping Tapes there is not usually a fixed defined "Service Life" period due to the numerous variances affecting each application (i.e. environmental conditions, such as soil stress, water tables, land contamination, temperature cycling, etc.). Manufacturers usually offer a prediction of how long the product will last. That prediction is based on previous experiences and other relevant factors and always is conditional on two things:

- #1 That the Pipe Wrapping Tape was installed within the recommended Shelf Life.
- #2 That the Pipe Wrapping Tape was stored correctly prior to installing it.

→ The USI Team offers:

Technical Support • Training • Troubleshooting

HOTSHOT Same Day Local Deliveries for Emergencies and Next Day Deliveries for orders placed by 2:00PM EASTERN TIME

CONTACT THE USI TEAM TODAY! We have an Unconventional Solution for YOU!

Tiffany

President & Technical Support - MI HQ
tiffany@USIgroups.com • 248-515-4938

Doug

Technical Director USA - MI HQ
dk@USIgroups.com • 248-830-2935

Christine

Staff Accountant - MI HQ
accounting@USIgroups.com • 248-735-7000 Ext 204

Christina

Graphics/Media - MI HQ
graphics@USIgroups.com • 248-735-7000 Ext 205

Becky

Receptionist/Customer Service - MI HQ
office@USIgroups.com • 248-735-7000 Ext 202

Jimmy

Inventory Specialist - MI HQ
warehouse@USIgroups.com • 248-735-7000 Ext 206

Michael

Inside Sales - MI HQ
is@USIgroups.com • 248-735-7000 Ext 201

Chris

Executive Assistant/Customer Service - MI HQ
cs@USIgroups.com • 248-735-7000 Ext 203

Brittany

Technical Sales Consultant/Support/Training - SW Ohio Branch
dayoffice@USIgroups.com • 513-383-6302

Jason

Shipping/Receiving/Customer Service - SW Ohio Branch
daywh@USIgroups.com • 937-704-4220

Tom

Warehouse/Inside Sales - SW Ohio Branch
isday@USIgroups.com • 937-202-0002

Hiedi

Account Manager - NW-Indiana/Chicagoland Branch
nw-inam@USIgroups.com • 312-890-6465

FAST, FRIENDLY DELIVERY - RESULTS, NOT EXCUSES!

MI HQ 248-735-7000 | OH 937-704-4220 | IN 219-733-0541
www.USIgroups.com

MI HQ - 28056 Oakland Oaks Ct., Wixom, MI 48393

