J31
LIQUID APPLIED WATERPROOF ROOF COATINGS

To be read with preliminaries / general conditions.

110 LIQUID APPLIED ROOF COATING

· Drawing reference(s) …………….

· Base - Solar reflective coated asphalt

· Preparation

· Remove all roof vents and repair with LPL MONOFIL
· Make good existing asphalt as clause 370

· Remove all rust loose paint from metal railings

· Lift all concrete flags from vent stacks

· Grind out mortar joints in identified areas to depth 15m/m

· Remove lead from eaves and repair with new asphalt and or LPL MONOFIL to give smooth clean edge.

· Waterproof Coating

An aliphatic polyurethane system where the entire roof is treated with an initial coat of DECOTHANE EC into which REEMAT STANDARD G.F.M is laid and embedded using rolling techniques. The roof is completed with 2 top coat of DECOTHANE SP
· Manufacturer

Liquid Plastics Ltd, Astral House, Miller Street, PO Box 7, Preston Lancashire

Tel: 01772 259781

Fax: 01772 822016

Email: iw@liquidplastics.co.uk
Contact: Ian Ward 07970 822719

· Primer references

· All metallic surfaces including railing / solar reflective paint to be coated with LPL EPOXY METAL PRIMER.

· All non-metallic surfaces to be coated with LPL BONDING PRIMER consult Liquid Plastics primer technical literature for correct preparation and coverage rates.

· Coating system reference

· DECOTHANE BETA 10

· Application

· 2 Coats – 1st coat DECOTHANE EC @ 1ltr/m2 roller applied with G.F.M reinforcement embedded.

· 2nd coat – DECOTHANE SP @ 0.5ltr/m2 roller / brush applied

· Reinforcement

· REEMAT STANDARD G.F.M.

· Minimum dry film thickness: 850 microns

J31/210
ROOF COATING GENERALLY:

-
Before commencing application, protect adjacent surfaces that could be adversely affected by spray, splashing or run-off of coatings.

-
Apply coatings to provide a firmly adhered, free draining and completely weatherproof roof.

-
Ancillary products and accessories, where not specified, to be types recommended for the purpose by the coating manufacturer.

-
Use operatives trained in the application of liquid applied roof coatings. Submit evidence of training to CA on request.

-
For preparatory repairs to existing coverings use operatives trained in the application of those coverings.

J31/220
SUITABILITY OF BASE: Before applying roof coatings ensure that:

-
Surfaces to be coated are firmly fixed, clean, dry, smooth, free from frost, contaminants, loose material, voids, protrusions and organic growths.

-
All preliminary work including formation of upstands, kerbs, box gutters, sumps, grooves, chases, expansion joints, etc. and fixing of battens, fillets, anchoring plugs/strips, etc. is complete and satisfactory.

-
Existing coverings and/or new construction are approved by the coating manufacturer for compatibility with their products.

J31/240
PROTECTION: Ensure that from completion of roof coatings until Practical Completion:

-
The roof is not used as a working platform unless fully protected to the satisfaction of the CA.

-
No solvents or other chemicals harmful to the coatings are allowed to come into contact with the roof surface.

-
No building materials are stored on the roof.

-
Finished roof areas are adequately protected from damage by subsequent building operations.

J31/370
MAKING GOOD EXISTING ASPHALT: Remove defective areas of asphalt where instructed by softening with a hot air torch or molten asphalt poultices. Dry out base and patch level with existing surface with coats of matching asphalt, the top coat lapped not less than 75 mm onto existing asphalt and to half its depth.

J31/430
FINAL POWER WASH: To provide a contamination free surface for coating application, clean all areas using a water jet and allow to dry.

J31/440
STERILIZATION TREATMENT: After cleaning down and making good existing coverings, apply a biocidal solution recommended by coating manufacturer to all areas previously subject to organic growth. Allow to dry.

APPLYING ROOF COATING SYSTEM

J31/610
ADHESION TEST(S): Before commencement of full application, carry out a trial coating to determine priming requirements and/or system suitability.

Nature of test: ______

Make arrangements with the CA and coating manufacturer for inspection of test areas. Obtain approval before proceeding with full application.

J31/620
PRIMER: Where specified, apply to prepare the substrate for roof coatings. Brush well in to ensure local or full area coverage according to type. Allow to dry thoroughly before overcoating.

J31/630
CARRIER MEMBRANE:

-
Where specified, lay fully bonded to provide a continuous surface for application of roof coatings.

-
Additional mechanical fixing: ______

J31/660
APPLICATION OF ROOF COATINGS:

-
Apply the correct number and thickness of coats appropriate to the specified system. Use litre or kilogram/m² calculations and wet/dry film thickness readings to ensure correct coverage.

-
Maintain full thickness of coatings around angles, junctions and features.

-
Form watertight joints around rainwater outlets but do not allow liquid coatings to enter piped rainwater or foul drainage systems.

J31/670
SKIRTINGS/UPSTANDS:

-
Where skirtings and upstands are not protected by flashings, apply top edges of coatings into chases cut to a depth of not less than 10 mm.

-
When coatings are fully cured, prepare chase and apply sealant as section Z22.

Sealant: ______

SURFACING/COMPLETION

J31/710
INSPECTION OF ROOF COATING: Check coating surfaces when cured for pinholes and discontinuities. Repair by application of another layer of coating over damaged areas.

J31/810
COMPLETION: Ensure that:

-
Roof areas are left clean with all outlets clear and flashings dressed into place.

-
All work by others necessary to provide a weathertight finish is satisfactorily completed.

-
Defects are repaired without delay to minimise damage and nuisance.

J31
LIQUID APPLIED WATERPROOF BALCONY COATINGS

To be read with preliminaries / general conditions.

111 LIQUID APPLIED WATERPROOFING

· Drawing reference(s) …………….

· Base - Asphalt

· Preparation

· Make good existing asphalt as clause 370

· Remove all rust loose paint from metal railings

· Grind out mortar joints in identified areas to depth 15m/m

· Repair balcony overhang with new asphalt and or LPL MONOFIL to give smooth clean edge.

· Waterproof Coating

An aliphatic polyurethane system where the entire roof is treated with an initial coat of DECOTHANE EC into which REEMAT PREMIUM G.F.M is laid and embedded using rolling techniques. The roof is completed with 2 top coat of DECOTHANE SP. Anti slip grit is broadcast into top coat. System is encapsultated with DECOTHANE SP.
· Manufacturer

Liquid Plastics Ltd, Astral House, Miller Street, PO Box 7, Preston Lancashire

Tel: 01772 259781

Fax: 01772 822016

Email: iw@liquidplastics.co.uk
Contact: Ian Ward 07970 822719

· Primer references

· All metallic surfaces including railing / solar reflective paint to be coated with LPL EPOXY METAL PRIMER.

· All non-metallic surfaces to be coated with LPL BONDING PRIMER consult Liquid Plastics primer technical literature for correct preparation and coverage rates.

· Coating system reference

· DECOTHANE GAMMA 20 – ANTI SKID

· Application

· 3 Coats – 1st coat DECOTHANE SP @ 1ltr/m2 roller applied with G.F.M reinforcement embedded.

· 2nd Coat – DECOTHANE SP @ 0.75ltr/m2 whilst wet broadcast anti skid grit into surface.

· 3rd – Coat DECOTHANE SP @ 0.75ltr/m2 roller / brush applied.

· Reinforcement

· REEMAT PREMIUM G.F.M.

· Minimum dry film thickness: 2000 microns

J31/210
ROOF COATING GENERALLY:

-
Before commencing application, protect adjacent surfaces that could be adversely affected by spray, splashing or run-off of coatings.

-
Apply coatings to provide a firmly adhered, free draining and completely weatherproof roof.

-
Ancillary products and accessories, where not specified, to be types recommended for the purpose by the coating manufacturer.

-
Use operatives trained in the application of liquid applied roof coatings. Submit evidence of training to CA on request.

-
For preparatory repairs to existing coverings use operatives trained in the application of those coverings.

J31/220
SUITABILITY OF BASE: Before applying roof coatings ensure that:

-
Surfaces to be coated are firmly fixed, clean, dry, smooth, free from frost, contaminants, loose material, voids, protrusions and organic growths.

-
All preliminary work including formation of upstands, kerbs, box gutters, sumps, grooves, chases, expansion joints, etc. and fixing of battens, fillets, anchoring plugs/strips, etc. is complete and satisfactory.

-
Existing coverings and/or new construction are approved by the coating manufacturer for compatibility with their products.

J31/240
PROTECTION: Ensure that from completion of roof coatings until Practical Completion:

-
The roof is not used as a working platform unless fully protected to the satisfaction of the CA.

-
No solvents or other chemicals harmful to the coatings are allowed to come into contact with the roof surface.

-
No building materials are stored on the roof.

-
Finished roof areas are adequately protected from damage by subsequent building operations.

J31/370
MAKING GOOD EXISTING ASPHALT: Remove defective areas of asphalt where instructed by softening with a hot air torch or molten asphalt poultices. Dry out base and patch level with existing surface with coats of matching asphalt, the top coat lapped not less than 75 mm onto existing asphalt and to half its depth.

J31/430
FINAL POWER WASH: To provide a contamination free surface for coating application, clean all areas using a water jet and allow to dry.

J31/440
STERILIZATION TREATMENT: After cleaning down and making good existing coverings, apply a biocidal solution recommended by coating manufacturer to all areas previously subject to organic growth. Allow to dry.

APPLYING ROOF COATING SYSTEM

J31/610
ADHESION TEST(S): Before commencement of full application, carry out a trial coating to determine priming requirements and/or system suitability.

Nature of test: ______

Make arrangements with the CA and coating manufacturer for inspection of test areas. Obtain approval before proceeding with full application.

J31/620
PRIMER: Where specified, apply to prepare the substrate for roof coatings. Brush well in to ensure local or full area coverage according to type. Allow to dry thoroughly before overcoating.

J31/660
APPLICATION OF ROOF COATINGS:

-
Apply the correct number and thickness of coats appropriate to the specified system. Use litre or kilogram/m² calculations and wet/dry film thickness readings to ensure correct coverage.

-
Maintain full thickness of coatings around angles, junctions and features.

-
Form watertight joints around rainwater outlets but do not allow liquid coatings to enter piped rainwater or foul drainage systems.

J31/670
SKIRTINGS/UPSTANDS:

-
Where skirtings and upstands are not protected by flashings, apply top edges of coatings into chases cut to a depth of not less than 10 mm.

-
When coatings are fully cured, prepare chase and apply sealant as section Z22.

Sealant: ______

SURFACING/COMPLETION

J31/710
INSPECTION OF ROOF COATING: Check coating surfaces when cured for pinholes and discontinuities. Repair by application of another layer of coating over damaged areas.

J31/810
COMPLETION: Ensure that:

-
Roof areas are left clean with all outlets clear and flashings dressed into place.

-
All work by others necessary to provide a weathertight finish is satisfactorily completed.

-
Defects are repaired without delay to minimise damage and nuisance

9
8

