
	[bookmark: _GoBack]Fluid-Applied Roofing
TECHNICAL GUIDE
	TG 07560

1.	COORDINATION ISSUES: (Not Used)

2.	DESIGN ISSUES:

2.1	Use of Elastomeric Roof Coats for Reroofing:

2.1.1	History: On past re-roofing projects, elastomeric roof coatings were used as a temporary measure where there were insufficient funds for a complete reroofing, especially where the existing roofing contained asbestos.

2.1.2	Problem: However, the performance and longevity of these coatings are greatly dependent upon the condition of the existing roofing membrane and substrate.

2.1.3	Solution: Therefore, elastomeric roof coatings shall not be specified unless specifically directed by the DAGS Project Coordinator and approved by DAGS Quality Control Branch.

3.	DRAWING NOTES: (Not Used)

4.	STANDARD DRAWINGS: (Not Used)

5.	SPECIFICATION NOTES:

5.1	Ceramic Roof Coatings:

5.1.1	General: We have been observing trial applications of the subject material on several roofs and found that its application to metal roofs where no insulation and built-up membranes are installed provides a significant reduction in the heat transmission to the deck such that the expansion and contraction of the metal is minimized. We conclude that this will preclude failures of such decking due to loosening or shearing of fasteners and subsequent water leakage.

5.1.2	Available Products: Accordingly, wherever such applications (bare metal decks) exist or are to be constructed, the type of coating shall be specified as a finish thereon. Similar products available locally are:

5.1.2.1	ASTEC Ceramic Coating by Insulating Coating Corporation (ICC)

5.1.2.2	Thermo Seal by Maso Products, Inc.

5.1.2.3	Permakote by Nationwide Chemical Coating Manufacturers, Inc.

5.1.3	Color: It should be noted, however, that the only color tested to date has been white. Because it has been indicated that the addition of too much pigment can destroy the initial properties of an elastomeric coating, only light pastels should be considered instead of dark colors.

5.1.4	Other Criteria: In addition to the color of the coating, the following is a list of criteria which should be noted in the project specifications:

5.1.4.1	Materials shall be purchased from one supplier.

5.1.4.2	The Coating Manufacturer shall warrant his roof products.

5.1.4.3	The Coating Manufacturer's Representative / Inspector shall be competent and thoroughly trained in the application of the coating system.

5.1.4.4	The Coating Manufacturer's Representative / Inspector shall be authorized by the Manufacturer to act on and make commitments in his behalf.

5.1.4.5	The coating shall be applied by contractors who are trained in its application and who are approved by the Coating Manufacturer.

5.1.4.6	The Coating Manufacturer or his Representative / Inspector shall certify acceptance of the roof prior to and during the various stages of the coating application.

5.1.4.7	Coating materials shall be applied in strict accordance with the Manufacturer's instructions.

6.	GUIDE SPECIFICATION: (Not Used)

END OF SECTION 07560
	
	
	

DESIGN CONSULTANT CRITERIA
v03.05
TG 07560 - 1
