

Silicone Roof Coatings

Extend the Life of your Roof

Silicone Roof Coatings

The Intelligent Choice for Premium Roof Protection

Polyglass silicone coatings provide a highly-reflective, seamless, flexible and durable solution for roof restoration. Approved for most substrate applications, Polyglass silicone systems will provide the building owner an attractive, cost efficient and warranted option for most roof restoration needs.

Polyglass' silicone roof coatings are part of its KOOL ROOF SOLUTIONS - offering you long-term solutions to help keep your building cool while being kind to the environment.

Available in either a High Solid PolyBrite® 90 or Solvent-Based PolyBrite® 95 formulation, Polyglass silicone roof coatings offer exceptional physical properties, High UV reflectivity and cool roof compliance:

- Can be used to comply with 2016 Title 24 Part 6 Cool Roof Requirements
- CRRC Listed (white only)
- Miami-Dade County Approved
- ENERGY STAR® Rated
- UL® Classified
- Factory Mutual Approved
- ASTM-D 6694 and C1305 Compliant
- NSF Protocol P151 Compliant
- Florida Building Code Approved
- TDI

POLYGLASS QUALITY

Polyglass is committed to providing Kool Roof Solutions for your cool roofing needs. Our Kool Roof Solutions are proprietary formulations developed in our state-of-the-art laboratories and manufactured with some of the industry's highest quality raw materials. Whether it's our white coatings or modified bitumen membranes, Polyglass is driven to develop advanced sustainable energy-saving roofing solutions which deliver long-term value for the building owner.

Why Use Silicone Coatings?

- Improve ponding water protection
- Extend the useful life of the roof
- Excellent weathering and chemical resistance
- Can reduce energy costs by decreasing roof surface temperatures
- Fungal and algal resistance - even in high temperatures
- NSF approved for rainwater catchment (white only)
- Warranted systems available when applied by a Polyglass Registered Contractor

What makes **Polyglass Silicones** superior?

- Conform to ASTM-D 6694, C1305, UL Classified and FM Approved
- Not adversely affected by ponding water or prolonged rain exposure

Polyglass Silicone Roof Coatings offer a **complete solution** over various substrates providing for a smooth and monolithic roof system.

Approved Substrates (primer may be required):

- BUR / Modified Bitumen
- Single-ply membranes (TPO, EPDM, PVC)
- Metal
- Spray Polyurethane Foam
- Concrete

Product Approvals

Polyglass Silicone Reflective Coating System

Product

Description

PolyBrite 90	High Solids Silicone Roof Coating
PolyBrite 95	Silicone Roof Coating
PolyBrite 98	One-part Acrylic Primer/Bleed Blocker
PolyBrite 97x	Epoxy Primer (Part A & Part B)
PolyBrite 78	Rinsable EPDM Primer
PolyBrite FMT	Field Mix Thickener

Available in two options - PolyBrite 90, a premium grade high-solids or PolyBrite 95, a ready to use solvent borne formulation. Both are single component, moisture-cured, liquid-applied coatings which form a seamless membrane when applied over the entire roof area. These formulations provide crack bridging protection and are resistant to ponding water.

PolyBrite 90

	<u>Initial</u>	<u>Weathered</u>
Solar Reflectance	0.87	0.70
Thermal Emittance	0.89	0.90
Rated Product ID Number	0616-0013	
Licensed Seller ID Number	0616	
Classification	Production Line	

Cool Roof Rating Council ratings are determined for a fixed set of conditions, and may not be appropriate for determining seasonal energy performance. The actual effect of solar reflectance and thermal emittance on building performance may vary.

Manufacturer of product stipulates that these ratings were determined in accordance with the applicable Cool Roof Rating Council procedures.

PolyBrite 95

	<u>Initial</u>	<u>Weathered</u>
Solar Reflectance	0.85	0.66
Thermal Emittance	0.85	0.90
Rated Product ID Number	0616-0014	
Licensed Seller ID Number	0616	
Classification	Production Line	

Cool Roof Rating Council ratings are determined for a fixed set of conditions, and may not be appropriate for determining seasonal energy performance. The actual effect of solar reflectance and thermal emittance on building performance may vary.

Manufacturer of product stipulates that these ratings were determined in accordance with the applicable Cool Roof Rating Council procedures.

Accessories for use with PolyBrite 90 and PolyBrite 95

PolyBrite 98 One-part Acrylic Primer/Bleed Blocker

- Versatile for a variety of substrates
- Cures to form a tack-free coating
- Low VOC
- Rain resistant after 3 hours

PolyBrite 97x Epoxy Primer

- Two component, 1 to 1 ratio, water-based epoxy primer which enhances adhesion to a variety of porous and non-porous surfaces
- Adheres well to most surfaces
- Excellent alkali resistance

PolyBrite 78 Rinsable EPDM Primer

- Low viscosity, sprayable liquid primer used to pretreat EPDM membranes prior to silicone roof system installation
- Improves adhesion to EPDM for longer roof applications
- User-friendly, neutral PH Formulation
- Non-corrosive

PolyBrite FMT - Field Mix Thickener

- When mixed with PolyBrite silicone roof coatings, the resulting compound can increase the coating's tear strength which allows for excellent vertical hold for most surfaces and various roofing types.
- Applicator can quickly and easily mix this product into PolyBrite silicone roof coatings, on the job site, using hand tools.
- Applicator can determine desired level of thickness by volume (recommended 20% - 50% by volume).

POLYGLASS U.S.A., Inc.

1111 W Newport Center Drive
Deerfield Beach, FL 33442
(888) 410-1375 or (954) 233-1330
Fax (954) 418-4453
polyglass.us
pgmarketing@polyglass.com
Customer Service: (800) 222-9782
Technical Support: (866) 802-8017

Copyright ©2018 by Polyglass U.S.A., Inc. All rights reserved.