


SECTION [07 27 26]
FLUID-APPLIED, VAPOR-PERMEABLE AIR BARRIERS
(SOPRASEAL LM 204 VP)
NOTE:  This guide specification is provided as a guideline and must be modified, as required, by the Designer of Record for each project. This specification is prepared in general accordance with CSI format to be included under Division 7 – Thermal and Moisture Protection.  Additional information is provided.  [delete this paragraph]

Optional information is presented in “blue” font below.  Choose appropriate options, delete as necessary.  [delete this paragraph]
PART 1 GENERAL
1.01 SUMMARY
A. Work shall include, but is not limited to, the application of the specified ready-mixed 98% solids low odor, extremely low VOC, elastomeric polyether (STPE technology) resilient, fluid applied, vapor permeable, air barrier and flexible flashing for use behind the exterior wall claddings. 
1. Clean and prepare substrates.

2. Seal and bridge open gaps and open-air pathways including: 

a. Connections of walls to foundations

b. Connections of walls to the roof air barrier

c. Seismic and expansion joints

d. Openings and penetrations in the building envelope

e. Masonry ties, screws, bolts, and similar penetrations

f. All other leakage pathways through opaque walls

3. Provide labor and materials necessary to complete the air barrier and associated flexible flashing suitable for use as part of a secondary drainage system for the [brick][natural and manufactured stone veneers][EIFS][metal composite][siding][exterior cladding systems].
4. Refer to drawings for all related materials and labor required.  
1.02 RELATED SECTIONS
A. Section 03 00 00 Concrete substrate

B. Section 04 00 00 Masonry substrate

C. Section 05 40 00 Cold-formed metal framing

D. Section 06 11 00 Wood framing

E. Section 06 16 00 Sheathing

F. Section 07 62 00 Sheet metal flashing and trim

G. Section 07 65 00 Flexible flashing

H. Section 07 90 00 Joint protection

I. Section 08 00 00 Openings

J. Section 08 50 00 Windows

K. Section 09 22 16 Non-structural metal framing

L. Section 09 29 00 Gypsum board
1.03 DEFINITIONS
A. Air Barrier Material: A building material that is designed and constructed to provide the primary resistance to airflow through an air barrier assembly.

B. Air Barrier Accessory: A building material that is used to tie air barrier materials together to form an assembly.

C. Air Barrier Assembly: A combination of air barrier materials and accessories that creates an air seal.

D. Air Barrier System: The collection of air barrier materials and accessories applied to the building enclosure, including roof, foundation, joints, and junctions to abutting construction, to control air movement through the wall.

E. Water-Resistive Barrier Assembly: The collection of water-resistive materials and accessories that direct incidental water that may pass the primary rain screen out of the wall cladding while providing protection for underlying sheathing materials.
F. ASTM D 1079-Definitions of Term Relating to Roofing and Waterproofing.
G. The National Roofing Contractors Association (NRCA) Roofing and Waterproofing Manual, Fifth Edition Glossary.
1.04 REFERENCES
A. AMERICAN STANDARD OF TESTING METHODS (ASTM):

1. C920 Specifications for Elastomeric Joint Sealants

2. C1177 Specification for Glass Mat Gypsum Substrate for Use as Sheathing

3. C1396 Standard Specification for Gypsum Board

4. C1193 Guide for Use of Joint Sealants

5. D412 Standard Test Methods for Rubber Properties in Tension

6. D4258 Practice for Surface Cleaning Concrete for Coating

7. D4263 Test Method for Indicating Moisture in Concrete by the Plastic Sheet Method

8. D4541 Standard Test Method for Pull-Off Strength of Coatings Using Portable Adhesion Testers

9. E84 Test Method for Surface Burning Characteristics of Building Materials

10. E96 Test Methods for Water Vapor Transmission of Materials

11. E283 Test Method for Determining the Rate of Air Leakage through Exterior Windows, Curtain Walls, and Doors under Specified Pressure Differences across the Specimen

12. E330 Standard Test Method for the Structural Performance of Exterior Windows, Doors, Skylights and Curtain Walls by Uniform Static Pressure Difference

13. E331 Standard Test Method for Water Penetration of Exterior Windows, Doors, Skylights and Curtain Walls by Uniform Static Air Pressure

14. E1105 Standard Test Method for Field Determination of Water Penetration of Installed Exterior Windows, Doors, Skylights and Curtain Walls by Uniform or Cyclic Static Air Pressure Difference

15. E2178 Standard Test Method for Air Permeance of Building Materials

16. E2357 Standard Test Method for Determining Air Leakage of Air Barrier Assemblies
1.05 SUBMITTALS
A. Product Data Sheets: Submit manufacturer’s product data sheets, installation instructions and/or general requirements for each component.

B. Safety Data Sheets: Submit manufacturer’s Safety Data Sheets (SDS) for each component.

C. Sample/Specimen Warranty from the manufacturer and contractor. 

D. Contractor Authorization: Submit written certification from manufacturer indicating the applicator is authorized by the manufacturer to install the specified materials and system.
E. Closeout Submittals:
1. Provide manufacturers and contractor’s warranties upon substantial completion of the roofing system.
1.06 WARRANTY

A. Provide Manufacturer’s [5][10] year Limited Materials Warranty for the specified fluid applied, vapor permeable, air/water-resistive barrier.
1.07 QUALITY ASSURANCE
A. MANUFACTURER QUALIFICATIONS:
1. Manufacture shall have 20 years of experience manufacturing roofing, waterproofing, vapor barriers, air barriers and related building enclosure materials.

B. APPLICATOR QUALIFICATIONS: 

1. Applicator experienced in applying air barrier materials similar in material, design, and extent to those indicated for this project, whose work has resulted in applications with a record of successful in-service performance.
2. Knowledgeable in the proper use and handling of specified wall systems products.
3. Employ skilled, trained installers who are experienced and knowledgeable in air/water resistive barrier application, and familiar with the requirements of the specified work.
4. Provide the proper equipment, manpower and supervision on the job site to install the system in compliance with the specified wall system manufacturer’s published requirements.
C. REGULATORY REQUIREMENTS:
1. Conform to applicable code requirements for air/water-resistive barriers.

D. SINGLE SOURCE MANUFACTURER:
1. Primary fluid-applied air barrier and related accessories shall be sourced from one manufacturer regularly engaged in production of air barrier materials.

E. MOCKUPS:

1. Before beginning installation of air/water-resistive barrier, provide mockups incorporating backup wall construction, external cladding, window, door frame and sill, insulation, and flashing to demonstrate surface preparation, crack, and joint treatment, and sealing of gaps, terminations, and penetrations of air barrier membrane.

2. Coordinate construction of mockup to permit inspection by Owner’s testing agency of air barrier before external insulation and cladding is installed.

3. If designer determines mockups do not comply with project requirements, reconstruct mockups, and apply air barrier until mockups are approved by the Designer.

F. PRE-INSTALLATION CONFERENCE: 

1. A pre-installation conference shall be held prior to commencement of work to establish procedures to maintain optimum working conditions and to coordinate the specified work with related and adjacent work. Pre-installation conference shall include the Designer, General Contractor and Applicator. Agenda for meeting shall include but not be limited to the following:

a. Review of submittals.

b. Review of surface preparation, minimum curing period and installation procedures.

c. Review of special details and flashings.

d. Sequence of construction, responsibilities, and schedule for subsequent operations.

e. Review of mock-up requirements.

f. Review of inspection, testing, protection, and repair procedures.

G. COORDINATION OF TRADES: 

1. The Designer, General Contractor and Applicator shall evaluate adjacent materials such as windows, doors, etc. for conformance to project details. Adjacent trades shall provide scaled shop drawings for review by the Designer.
2. The General Contractor shall make provision for installation of air seals between the primary air barrier and other wall components (penetrations, etc.) to maintain continuity of an air barrier system.
3. The Applicator shall provide protection of rough openings before installing windows, doors, and other penetrations through the wall.
1.08 DELIVERY, STORAGE AND HANDLING
A. Refer to each product data sheet or other published literature for specific requirements.
B. Deliver materials and store them in their unopened, original packaging, bearing the manufacturer's name, related standards, and any other specification or reference accepted as standard.

C. Protect and store materials in a dry, well-vented, weatherproof location protected from damaging exposures, direct sunlight, and extreme heat. 

D. Do not store in freezing temperatures, and ensure the storage is no less than 4(C (40(F). 

E. Properly dispose of all pails, product wrappers, pallets, cardboard tubes, scrap, waste, and debris.  All damaged materials shall be removed from job site and replaced with new, suitable materials.
1.09 SITE CONDITIONS
A. SAFETY:
1. The applicator shall be responsible for complying with all project-related safety and environmental requirements.

2. The applicator shall review project conditions and determine when and where conditions are appropriate to utilize the specified materials.  When conditions are determined by the applicator to be unsafe or undesirable to proceed, measures shall be taken to prevent or eliminate the unsafe or undesirable exposures and conditions, or equivalent approved materials and methods shall be utilized to accommodate requirements and conditions.  

3. The applicator shall refer to product Safety Data Sheets (SDS) for health, safety, and environment related hazards, and take all necessary measures and precautions to comply with exposure requirements.

B. ENVIRONMENTAL CONDITIONS:

1. Do not apply materials in ambient temperatures below -4°C (25°F); material temperature must be maintained at 4°C (40°F) during installation. Provide properly vented, supplementary heat during installation and drying period when temperatures less than -4°C (25°F) prevail.
2. Do not apply materials to frozen or frost covered surfaces.
3. Maintain ambient temperature at or above -4°C (25°F) during application of all materials and until dry.

4. Monitor substrate temperature and material temperature, as well as all environmental conditions such as ambient temperature, moisture, sun, cloud cover, wind, humidity, and shade.  Ensure conditions are satisfactory to begin work and ensure conditions remain satisfactory during the installation of specified materials.  Materials and methods shall be adjusted as necessary to accommodate varying project conditions.  Materials shall not be installed when conditions are unacceptable to achieve the specified results.

5. Precipitation and dew point:  Monitor weather to ensure the project environment is dry before, and will remain dry, during the application of materials.  Ensure all materials and substrates remain above the dew point temperature as required to prevent condensation and maintain dry conditions.
1.010 PERFORMANCE REQUIREMENTS
A. GENERAL:
1. Fluid-applied, vapor-permeable air/water-resistive barrier shall be capable of performing as a continuous vapor-permeable air barrier and as a liquid-water drainage plane flashed to discharge water and incidental condensation to the exterior. 

2. At wall cladding transitions, the air/water-resistive barrier shall form a continuous air barrier and shall make provision for water drainage, either by creation of an unobstructed drainage plane that extends across the cladding transition or by flashing to discharge to the exterior at the transition. 

3. Air barrier assemblies shall be capable of accommodating substrate movement and sealing substrate expansion and control joints, construction material changes, and transitions at perimeter conditions without deterioration and air leakage exceeding specified limits, or interruption of the drainage plane.

B. Air permeance, cfm/ft2 (L/s m2) @ AP=1.57psf (75Pa): 0.00008 (0.0004) per ASTM 2178.

C. Water resistance: Pass per AATCC 127.

D. Fastener sealability:  Pass per ASTM D1970.

E. Pull-adhesion of Coatings: 
1. CMU minimum of 924 kPa (134 psi) adhesion or substrate failure.

2. DensGlass minimum of 462 kPa (67 psi) adhesion or substrate failure.

3. Concrete minimum 1117 of kPa (162 psi) adhesion or substrate failure.

4. Plywood minimum of 1220 kPa (177 psi) adhesion or substrate failure.

F. Water Vapor Permeance, ASTM E96,perms (ng/s m2 Pa) : DFT or WET Mils
1. 40 mil film thickness (Method A): 10.5 (601)

2. 40 mil film thickness (Method B): 16.9 (950)

3. 20 mil film thickness (Method A): 21.0 (1202)

4. 20 mil film thickness (Method B): 33.2 (1900)

G. Crack bridging: No cracking, splitting, pinholes or any other condition in the joint per ASTM C1305.

H. System air leakage rating, ASTM E2357, cfm/ft2 (L/s m2)

1. Specimen 1 (opaque wall) after wind conditioning:  0.0004 (0.002).
2. Specimen 2 (reference air leakage):  0.0004 (0.002)

I. ASTM D 2369 Volatile Organic Compounds (VOC): <75 g/L.
J. ICC-ES AC 212, Acceptance Criteria for Water-Resistive Coatings Used as Water-Resistive Barriers Over Exterior Sheathing: Pass

K. Air Barrier Association of America (ABAA) Process for Approval of Air Barrier, Accessories and Assemblies: Compliant
PART 2 PRODUCTS
2.01 MANUFACTURER
A. SINGLE SOURCE MANUFACTURER: All materials shall be provided by a single supplier with 20 years history or more in the US. 

1. Comply with the Manufacturer’s requirements as necessary to provide the specified warranty.
B. PRODUCT QUALITY ASSURANCE PROGRAM: Manufacturer shall be an ISO 9001 registered company.
C. ACCEPTABLE MANUFACTURER:
1. SOPREMA, located at: 310 Quadral Dr.; Wadsworth, OH 44281; Tel: 800-356-3521; Tel: 330-334-0066; Website: www.soprema.us.

2. Acceptable Alternate Manufacturers:  _________________________ 
2.02 FLUID APPLIED, VAPOR PERMEABLE, AIR/WATER-RESISTIVE BARRIER MATERIALS
A. SOPREMA SOPRASEAL LM 204 VP fluid applied air barrier.  Maximum thickness WET or DRY?[20] [40] mils (.020 in) [0.5] mm in 5-gallon (19 L) pails. 
B. [SOPREMA SOPRASEAL MESH reinforced non-woven polyester fabric, 83 g per sq. m (2.45 oz per sq yd).  4 in (101.5 m) wide by 180 ft (54.8 m) long rolls.]
2.03 AUXILIARY MATERIALS

A. SOPREMA SOPRASEAL Liquid Flashing, 100% solids, moisture curing polyether flashing material. 10.1 oz (300 ml) cartridge or 20 oz (600 ml) sausages.

B. Sealant: SOPREMA SOPRASEAL SEALANT, ASTM C920, 19 g/L low VOC, moisture curing polyether sealant approved for application. 10.1 oz (300 ml) or 20 oz (600 ml) sausages.
C. Polyurethane Foam Sealant. Approved by manufacturer for compatibility with fluid applied air barrier.
PART 3 EXECUTION
3.01 EXAMINATION
A. Examination includes visual observations, qualitative analysis, and quantitative testing measures as necessary to ensure conditions remain satisfactory throughout the project.
B. The applicator shall not begin work until conditions have been properly examined and determined to be clean, dry, free of releasing agents, paint or other residue or coatings. otherwise, satisfactory to receive specified materials. 

C. Verify substrate is flat, free of fins or planar irregularities greater than 6.4 mm in 3 m (1/4 inch in 10 ft). Verify that no excess mortar exists on masonry ties, shelf angle and other obstructions.

D. [Verify concrete is sufficiently cured, visibly dry and free of moisture.] 

E. [Verify that masonry joints are stuck flush and filled with mortar.]
F. Verify that walls are capped to prevent moisture and precipitation from entering the walls during construction.

G. Examine conditions by conducting preliminary qualitative peel tests as necessary to ensure satisfactory adhesion.  

H. The applicator shall examine all substrates including, but not limited to wall sheathing, penetrations, terminations, transitions, and fixtures.
I. During the application of specified materials, the applicator shall continue to examine all project conditions to ensure conditions remain satisfactory to complete the specified fluid applied air/water-resistive barrier and associated work.
3.02 PREPARATION
A. Before commencing work each day, the applicator shall prepare all substrates to ensure conditions are satisfactory to proceed with the installation of specified materials.  Preparation of substrates includes, but is not limited to, substrate repairs, securement of substrates, eliminating all incompatible materials, and cleaning.
B. Protect all surrounding areas and surfaces from damage and staining during application of air/water-resistive barrier.
C. Report all unsatisfactory conditions to the General Contractor.
D. Where conditions are found to be unsatisfactory, work shall not begin until conditions are made satisfactory to begin work. Commencing of work shall indicate applicator’s acceptance of conditions.

E. Protect finished work and adjacent areas throughout the project.
1. Allow at least 2 hours to dry, or more depending upon environmental conditions, before installing the specified cladding.

2. Ensure finished work will not be exposed to precipitation or temperatures below -4°C (25°F) before SOPRASEAL LM 204 VP has sufficient time to dry.
3.03 WALL AND FLASHING SUBSTRATES
A. Wall substrates for fluid applied air/water-resistive barrier & flashings:  

1. [ASTM C1177, minimum ½ in (12.7 mm), glass-mat gypsum exterior wall sheathing:] 

a. National Gypsum Gold Bond e2XP™ Extended Exposure Sheathing 
b. GP Gypsum DensGlass™

c. CertainTeed CerGlasRoc® Sheathing

d. USG Securock™  Brand Glass-Mat Sheathing

e. Continental Building Products Weather Defense™ Platinum Sheathing. 

f. Temple-Inland GreenGlass® Fiberglass-Faced Gypsum Sheathing. 

g. Other Approved ASTM C1177 exterior wall sheathing. 

2. [ASTM C1325 Type A Exterior Sheathing.]
a. USG DUROCK® Brand Cement Board
b. National Gypsum PermaBase® cement-board
c. Other Approved ASTM C1325 Type A Exterior Sheathing 
3. [Exposure 1 plywood complying with US DOC PS-1 or PS-2 (Grade C-D or Better), or Exposure OSB complying with US DOC PS-2 having a minimum 7/16 in (11.1 mm) thickness.]
4. [Exterior-grade, water-resistant core, minimum ½ in (12.7 mm) gypsum sheathing complying with ASTM C79/ASTM C1396 Gypsum Sheathing 

5. [Concrete complying with applicable specification sections and concrete unit masonry.]
6. Contact fluid applied air barrier manufacturer for other applicable wall substrates.
B. Flashings:
1. All flashings must be installed in accordance with specific design and building code requirements. Where appropriate, end-dams must be provided.

2. Openings must be flashed prior to window/door, HVAC, etc. installation. Windows and openings shall be flashed according to design and building code requirements.
3. Individual windows that are ganged to make multiple units require continuous head flashing and the joints between the units must be fully sealed.
C. Kick-out Flashings:
1. Kick-out flashing must be installed leak-proof and angled (min 100°) to allow for proper drainage and water diversion.

D. Air Seals:
1. Install between the primary air/water-resistive barrier and other wall components (penetrations, etc.) to maintain continuity of the air barrier system. 

3.04 FLASHING APPLICATION (PREFERRED)

A. General: Apply products in accordance with current application procedures and in accordance with project requirements.

B. Apply SOPRASEAL Liquid Flashing to provide air and water protection to critical rough openings while sealing joints and creating a seamless transition to air barrier membranes.

C. SOPRASEAL Liquid Flashing can also be used to treat joints while adhering to aluminum, brick, concrete, wood, masonry, and vinyl.

D. FLASHING SUBSTRATE PREPARATION

1. When installing SOPRASEAL Liquid Flashing the bonding surface is to be clean, dry or damp and free of any oxidation, oils, wax and other release agents that my interfere with adhesion. Painted surfaces must be fully cured before proper bonding can occur. Irregular or abraded surfaces are acceptable but must be clean and sound. An approved adhesive or primer is recommended with raw or cut edges of gypsum sheathing. SOPREMA recommends testing all substrates for bond strength and compatibility before application.

E. APPLYING SOPRASEAL LIQUID FLASHING INTO ROUGH OPENINGS

1. Apply and tool SOPRASEAL Liquid Flashing membrane into small gaps and other minor deficiencies in the substrate, such as nail holes, knots, etc. For voids greater than ¼ inch, it is recommended to prefill the void with SOPRASEAL Liquid Flashing and allow to skin over prior to the finish coat of the membrane.

2. Install SOPRASEAL Liquid Flashing product in a zigzag pattern onto the outside vertical surface of the rough opening a minimum of 4 inches. Spread to achieve a monolithic flashing membrane a minimum of 20 wet mils free of voids or pinholes.

3. When installing onto an air barrier, SOPRASEAL Liquid Flashing should overlap the membrane a minimum of 3 inches. Note - air barrier membranes should be cut back a minimum of 1 inch from the rough opening. It is best practice to install SOPRASEAL Liquid Flashing prior to the application of the air barrier. Air barrier membranes

4. installed over top of SOPRASEAL Liquid Flashing should be in accordance with manufacturers recommended application procedures.

5. Install SOPRASEAL Liquid Flashing product in a zigzag pattern into the rough opening. Spread and seamlessly tie-in to the vertical surface to achieve a monolithic flashing membrane with a minimum 20 wet mils free of voids or pinholes.

6. Allow the installed SOPRASEAL Liquid Flashing to cure before installing windows or doors.
3.05 FLASHING APPLICATION (ALTERNATE)

A. General: Apply products in accordance with current application procedures and in accordance with project requirements.

B. Self-Adhesive Flashings:

1. Rough openings and through-wall flashings: 

a. Pre-cut SOPRASEAL MESH in working lengths to conform to areas to be flashed.

i Use minimum 4 in wide SOPRASEAL MESH centered on sheathing joints.

ii Provide a minimum 2-1/2 in (63.5 mm) overlap of SOPRASEAL MESH when joining subsequent lengths. 

b. Apply a receiving coat of SOPRASEAL LM 204 VP at all rough openings, sheathing board joints, and at OSB/Plywood knot holes and check cracks.

c. Immediately place and center SOPRASEAL MESH into the wet receiving coat of SOPRASEAL LM 204 VP.

d. A minimum of 2 in (50.8 mm) of saturated SOPRASEAL MESH shall extend beyond all joints and flashing terminations and transitions.

e. Ensure SOPRASEAL MESH is completely saturated with SOPRASEAL LM 204 VP, applied using a roller or brush to prevent wrinkles or fish mouths.

f. For spray-application it is acceptable to spray-apply over “wet” SOPRASEAL LM 204 VP when spraying adjacent wall areas.

g. Apply SOPRASEAL STICK or ELASTOCOL STICK H2O self-adhesive primer to dry, compatible substrates as required to enhance adhesion of specified flashing materials.

h. Apply primer using brush, roller, or sprayer at the rate published on the product data sheet to dry, compatible substrates as required to enhance adhesion of self-adhesive flashing.

i. Ensure self-adhesive primer is tacky to-the-touch, but not wet. Primer should not transfer to the fingertips when touched. 

j. Conduct adhesion peel tests as necessary to ensure satisfactory adhesion is achieved.

k. Project conditions vary throughout the day.  Monitor changing conditions, monitor the drying time of primers, and monitor the adhesion of the flashing. Adjust primer and flashing membrane application methods as necessary to achieve the desired results.

l. Flash rough openings and through-wall flashings using SOPRASOLIN HD foil-surfaced self-adhesive flashing membrane.

m. All inside corners should be covered with a minimum 6 in (150 mm) wide strip of membrane centered on the corner. This membrane must be installed in direct contact with the substrate not leaving any voids under the membrane strip.

n. Install the membrane onto the primed surface by peeling back the release film on the underside and adhering the membrane to the surface.

o. Use a roller recommended by the manufacturer to apply pressure over the entire surface of the membrane to ensure uniform adhesion to substrate.

p. All membrane overlaps shall be at least 2 in (50.8 mm). 

q. The upper leading edge of the membrane shall be sealed with sealant at the end of each day when precipitation is anticipated or when the work is expected to be delayed or interrupted by more than one day.

r. Small penetrations (pipes, etc.) should be pre-stripped with a membrane and sealed with sealant.
s. Install all wall flashings in a manner to ensure a continuous seal at construction elements such as foundations, roof and walls as required to prevent air leaks at all wall penetrations and transitions. Refer to detail drawings.
3.06 APPLICATION - GENERAL
A. General: Apply products in accordance with current application procedures and in accordance with project requirements.
B. SUBSTRATE PREPARATION

1. The substrate should be clean, sound, free of excess water and loose materials, grease, and any contaminants, which may compromise the performance of the product. Do not apply on frozen or frosted substrates. 

2. Apply a thick bead of SOPRASEAL Liquid flashing into all voids in block or concrete, joints in sheathing, and/or plywood substrates. Immediately use a trowel to press the material into the gap or void.

3. When treating sheathing joints ensure that a minimum of 20 mils is obtained.  Create a smooth monolithic bead that will prepare the substrate to apply SOPRASEAL LM 204 VP a minimum of 1” on either side of the joint. Once the material has been given the opportunity to develop a skim (cure time will be dependent on temperature and humidity levels) application of the SOPRASEAL LM 204 VP can begin.

4. Apply SOPRASEAL LM 204 VP to the desired thickness (20, 30, or 40mil wet or dry?) directly to the prepared substrate. Applications that require greater thickness may justify two coats to allow proper attachment of the material. Once the application is complete, inspect the wall for any light areas, blisters, and holes. Apply additional SOPRASEAL LM 204 VP in these areas. Exposure of SOPRASEAL LM 204 VP to UV is not recommended past 180 days.
C. Gypsum and Cement Board Wall Sheathing: 

1. Apply SOPRASEAL LM 204 VP to specified exterior gypsum sheathing, cement board sheathing and concrete with spray gun to a consistent, minimum 20 wet mil thickness that is free of voids and pin holes.
D. Unit Masonry and Concrete Substrates:
1. For concrete and masonry substrates apply SOPRASEAL LM 204 VP for a total minimum wet film thickness of 20 mils.  Lightweight CMU or other CMU with high porosity may require additional SOPRASEAL LM 204 VP to produce an acceptable result.

E. Plywood and OSB Sheathing Substrates:

1. Apply SOPRASEAL LM 204 VP to specified plywood and OSB sheathing using spray gun to a consistent, minimum 20 mil wet film thickness. Visually inspect to determine whether the sheathing surface is fully coated and free of voids and pinholes. Repair as required to produce a continuous coating.
F. Low Temperature Application:

1. Ensure ambient and substrate temperatures do not fall below -4°C (25°F) before SOPRASEAL LM 204 VP has dried sufficiently.
a. Drying time will vary depending on ambient and substrate temperature, humidity, and the ability of the substrate to absorb water.
G. Visually inspect the SOPRASEAL LM 204 VP for voids, pinholes, surface deficiencies, etc. Repair deficiencies and areas that are not intact. Apply additional SOPRASEAL LM 204 VP as necessary such that SOPRASEAL LM 204 VP is free of voids, pinholes, etc. All sheathing joints, terminations, inside and outside corners must be sealed.
3.07 CLEANING AND PROTECTION
A. Applicator shall protect air barrier system from damage during application. General Contractor shall make provision to protect air/water-resistive barrier during the remainder of construction period. Repair any damage that may occur after installation in a manner consistent with the scope and intent of this specification.

B. Clean spills, stains, and soiling from construction that would be exposed in the completed work using cleaning agents and procedures recommended by manufacturer of affected construction.

C. Remove masking materials after installation.

D. Clean-up and properly dispose of waste and debris resulting from these operations each day as required to prevent damages and disruptions to operations

END OF SECTION
[Project Name]
07 27 26-1
FLUID-APPLIED,


VAPOR-PERMEABLE AIR BARRIERS


