Self-Adhesive Underlayments for Steep Slope Roof Systems

POLYSTICK® ROOF UNDERLAYMENTS

PROTECT what matters most

High Temperature Metal Roofs

Pages	 2-3

Concrete/Clay Roofs

Pages		4-7
i ages	•••••••••••••••••••••••••••••••••••••••	- /

Shingle, Shake, Metal & Tile Roofs

Pages		8-1	3
-------	--	-----	---

Provide **Proven** Performance with **Polystick Underlayments**

When deciding on what roof assembly to install, a quality roof underlayment can play a critical role in the performance of the roof system.

Provide your customers with the most technically advanced and time tested underlayment products on the market; build your business with long-term satisfied clients, reduced installation costs and fewer call backs.

Choosing the **Right** Underlayment

Polyglass produces quality roof underlayments for steep slope roofs.

- Safe and easy installation
- Independently-tested and certified
- Warranties up to 30 years

HIGH TEMPERATURE METAL ROOFS

Designed for high-temperature environments to 265°F

Polystick MTS

- Approved for environments to 265°F
- Slip resistant polypropylene film surface
- Features selvage edge
- Exposure rating of up to 180 days

CONCRETE / CLAY TILE ROOFS

Polystick TU Plus

- Approved for environments to 265°F
- Designed for mechanically-fastened metal roof systems
- Approved for foam and mechanicallyfastened roof tile applications
- Non-wicking, high strength fabric surface providing superior slip resistance
- Exposure rating up to 180 days

TUMAX

POLYSTICK

POLYSTICK

BADESU

nium high-temp

1/5

POLYGLASS

inid n

Polystick TU Max

- Approved for environments to 265°F
- Approved for foam and mechanicallyfastened roof tile applications
- High strength, reinforced polyester surface providing extreme tear resistance
- Slip resistant surface
- Exposure rating up to 180 days

Polystick TU

- Designed for tile applications
- Approved for foam and mechanically-fastened roof tile applications
- 100 mils thick with exposure rating up to 180 days
- Fiberglass reinforced for dimensional stability
- Granular surface engineered for superior slip resistance

Polystick TU P

- Designed for tile applications
- Approved for foam and mechanically-fastened roof tile applications
- 132 mils thick with exposure rating up to 180 days
- Polyester reinforced for advanced tear and puncture resistance
- Granular surface engineered for superior slip resistance

8

SHINGLE, SHAKE, METAL & TILE ROOFS

Polystick MU-X

- Approved for environments to 250° F
- Edge-to-edge, slip resistant polypropylene film surface
- Factory-applied lay lines
- Bi-directional installation
- Exposure rating up to 90 days

Polystick IR-Xe

- Ideal for full surface underlayment protection
- Designed for flashing details
- Provides exceptional ice and wind driven rain protection
- Fiberglass reinforced
- Sand and/or black mineral surface for slip resistance
- Available in shrink-wrapped packaging in 1 square and 2 square rolls

Polystick IR-Xe

Eave

Featuring ADESO Self-Adhered Technology, Polystick IR-Xe is especially effective in valleys, eaves, around penetrations, and other demanding locations.

What makes **Polystick Underlayments** different from the competition?

Polystick underlayments feature **ADESO**® Technology, a patented dual-compound self-adhered technology. Unique to the industry, products with **ADESO** Technology feature a polymer modified asphalt compound applied on the top layer and an aggressive self-adhesive compound applied on the bottom layer resulting in long-term performance.

Polystick Family of Products

PRODUCT	RECOMMENDED USE				CODE APPROVALS				
	Shingle	Tile	Metal	High Temp	THICKNESS	COVERAGE	Miami Dade	FBC	ICC
TU MAX		Х			1.5mm (60 mils)	2 squares	Х	Х	Х
TU PLUS	Х	Х	Х	Х	2.0mm (80 mils)	2 squares	Х	Х	Х
TU P		Х			3.3mm (132 mils)	l square	Х	Х	Х
TU		Х			2.5mm (100 mils)	l square			Х
MTS	Х	Χ*	Х	Х	1.5mm (60 mils)	2 squares	Х	Х	Х
MU-X	Х	Х	Х	Х	1.35mm (54 mils)	2 squares			
IR-XE	Х				1.5mm (60 mils)	2 squares	Х	Х	Х

*Mechanically attached tile only. No foam attached tile.

Visit your local distributor and ask for the best in underlayment performance: Polystick underlayments.

POLYGLASS U.S.A., Inc.

1111 West Newport Center Drive Deerfield Beach, FL 33442 (888) 410-1375 Fax (954) 418-4453 pgmarketing@polyglass.com Customer Service: (800) 222-9782 Technical Support: (866) 802-8017

www.polyglass.us

©2017 by Polyglass U.S.A., Inc. and all rights are reserved