
5407 Gratiot Avenue, Saint Clair, MI 48079
Main (810) 966-2402 | Fax (810) 985-6700

www.mscfloors.com

Pickle pioneers lean on experts at Michigan Specialty
Coatings to improve their facilities.

Case Study

Food health and safety is the primary concern for the FDA.
The flooring condition in food and beverage facilities are a
significant concern to regulators who will leverage fines and
require infrastructure improvements. As a pickling company
jarring out millions of pickles each year, heavy exposure
to high temperatures and harsh chemicals quickly destroy
concrete and weaken coating systems. Cracks and joints,
that develop, harbor water to create an environment where
bacteria can grow. To ensure the quality of their product
and safety to their employees, our customer installed an
urethane mortar floor system. Urethane mortar is designed
for the food and beverage industry. It delivers a high-
performing solution capable of handling these extreme

environments. Urethane mortar is resilient to frequent
thermal cycling, heavy wear and corrosive cleaning agents.

Project Brief
> In only 8 days, over 13,000 square feet of failed

coating was removed, the substrate prepped & trowel
applied urethane mortar was installed

> Two 10-man crews rotating shifts providing progress
24 hours a day

> MSC Floors has installed more than 63,000 square
feet of urethane mortar to date

Before

After

Before

After

5407 Gratiot Avenue, Saint Clair, MI 48079
Main (810) 966-2402 | Fax (810) 985-6700

www.mscfloors.com

Urethane Concrete Mortar
Designed for the food and beverage industry,
this system provides premium protection in wet
environments. Urethane concrete mortars have
superior resistance to staining and from exposure to
organic acids, solvents, and chemicals. With thermal
shock protection up to 220F, this systems is perfect
in areas experiencing frequent hot water wash downs
and thermal cycling.
Performance - quick-cures in hours NOT days;
chemical, acid and solvent resistance; designed for wet
environments; stain, impact, and abrasion resistance
Applications - food and beverage, meat processing,
bottling and packaging facilities, food processing,
pharmaceutical, healthcare, confectionaries

Antimicrobial Floor & Wall Systems
Antimicrobial floor and wall systems provide superior
protection from bacterial and microbial growth.
Damaged concrete or deteriorating coatings create a
safe haven for microbial growth which may threaten
your organization’s bottom line. Antimicrobial floor and
wall systems penetrate into the concrete substrate,
creating a safe and hygienic environments for food
and beverage operations. For those taking health and
safety serious, anti-microbial floor and wall systems
provides the greatest protection against contamination.
Performance - chemical resistance, impact
resistance, abrasion resistant, seamless, easy to
maintain, heavy load capacity, resistant to thermal
cycling
Applications - dairies, meat processing, food and
beverage, kitchens, laboratories, pharmaceutical

Tank Lining & Containment Systems
Corrosion resistant coatings protect food and beverage
applications of concrete containments, steel substrates
and storage tanks. Long-service life and solvent
resistance are key benefits of vinyl ester, epoxy
reinforced and containment systems. Lining systems
protect critical assets with superior chemical resistance
for environments with heavy chemical exposure.
Performance - superior chemical resistance,
corrosion resistance, solvent resistant, long-service life
protect your investments
Applications - grain silos, production tanks, kettles,
containment and storage tanks

Quick-curing Floor Repair Systems
Quick-curing floor and drain systems allow production
facilities to be back to service in the same day. Strict
health and safety regulations in food and beverage
facilities require careful maintenance of drains and
floors to keep your product and customers safe.
Whether you are moving or installing new equipment,
ready to repair damaged concrete or need to correct
the pitch to a drain, food and beverage customers
across the Midwest trust our experienced service
teams to get them back to service in the same day.
Performance - quick-curing products allow for
same-day solutions that provide chemical and impact
resistance, and clean, safe to work environments
Applications - equipment changes, alternating lines,
pitching to drains, traffic lane patching

Our close relationships with the product manufacturers
provide us access to the best quality coatings available.

Whatever the operation, Michigan Specialty Coatings
can offer a customized flooring solution that meet the

unique needs of your facility.

Michigan Specialty Coatings is the preferred coatings
provider to the industry’s leading product manufacturers

Project Services & Systems

