

POWERply® Endure™ 100 FR

A Fire Rated, Granule Surfaced, High Tensile, Fiberglass Reinforced SBS Modified Bitumen Membrane

FEATURES

SBS elastomer enhanced with Reactive Enhanced Terpolymer (RET) and Thermoplastic Polyurethane (TPU)

Factory applied surfacing protected with GranuLock™

RooF-ID™ chip embedded into each roll

UL Classified

BENEFITS

Improves durability of the modified bitumen blend

Increases granule retention to enhance longevity of the membrane

Capability to identify the membrane and its QC data over the life of the roof system

Fire Protection

DESCRIPTION

POWERply Endure 100 FR is an asbestos free, granule surfaced, modified bitumen membrane with fire resistant characteristics. It consists of specially selected bitumens, modified with SBS rubber along with RET and urethane high performance elastomers and reinforced with a combination fiberglass mat and scrim core. POWERply Endure 100 FR is furnished with a factory applied white granule surfacing. This product exceeds the requirements of ASTM D 6163, Type III, Grade G. POWERply Endure 100 FR roof systems are fire rated by Underwriters Laboratories for an exterior fire hazard. Refer to UL Roofing Materials and Systems Directory for applicable system configurations.

BASIC USES

POWERply Endure 100 FR is designed for roof membrane and flashing applications in hot applied asphalt adhesives over multi-ply systems where a high strength, fiberglass reinforced, granule surfaced membrane is desired. In addition, POWERply Endure 100 FR is suitable for application in a cold process modified bitumen system.

PACKAGING

POWERply Endure 100 FR is a 3.2mm (126 mil) thick membrane. Each Roll covers 100 sq. ft. (9.29 m²) when applied, with roll dimensions of 3' x 38' (0.91m x 11.5m), and weighs approximately 95 lbs (43.1 kg).

POWERply Endure 100 FR is available in pallets only, with 20 rolls per pallet.

APPLICATION

According to job specifications, prepare the surface to be covered.

Replace areas of wet insulation, deteriorated deck and wood components.

Install roof insulation or nailed base sheet and multi-ply base ply system.

Plan the placement of POWERply Endure 100 FR to ensure that water flows over or along, but not against, the exposed edges. Starting at the low point of the roof, apply adhesive uniformly and continuously according to specifications. Embed the ply sheet(s) as specified. Avoid walking in plies during the placement.

For cold process applications, cut the POWERply Endure 100 FR in 16' to 18' (4.9 to 5.5 m) lengths, maximum. Allow lengths to relax for the following time period prior to installation:

Above 55° F (13° C): 30 minutes

Below 55° F (13° C): 60 minutes

For hot applications, the adhesive temperature must be at the EVT or 425° F (218° C) at the point of application, whichever is greater. THERMastic, THERMastic 80, and Premium IV Asphalt are recommended as hot applied adhesives of POWERply Endure 100 FR. Hot applied modified bitumen membranes require special application techniques under cool ambient temperatures and/or moderate wind conditions. Consult your local Tremco Roofing sales representative for specific recommendations.

POWERply® Endure™ 100 FR

APPLICATION CONTINUED

Place the POWERply Endure 100 FR in a uniform and continuous application of adhesive. Press the membrane into the adhesive using a weighted roller 35-75 lbs. (16-34 kg.) to assure full contact of the back of the membrane into the adhesive.

Side laps 4" (102 mm) minimum; end laps 6" (152 mm) minimum. Hot air welding of laps is acceptable. Offset membrane laps for the ply sheet laps. Stagger end laps at least 36" (914 mm). To assure complete adhesion at lap edges, adhesive should be visible past lap edges. Install flashings as specified.

COVERAGE RATES

Hot melt interply application rate: 25 lbs/100ft² (1.24 kg/m²). Cold process interply application rate: 2 gal/SQ (0.8 L/m²)

LIMITATIONS

- Not intended to perform under ponding conditions; Positive drainage required
- Not to be exposed to solvents, oils or other contaminants harmful to asphaltic materials
- Backnail on roofs with slopes 2:12 (2" per foot) (16.6%) or greater
- Not intended for phased construction

PHYSICAL PROPERTIES

PROPERTY	TYPICAL VALUE	TEST METHOD
Thickness	3.3 mm (130 mils)	ASTM D 5147
Tensile Strength @ 0°F (-18°C)	205 lbf/in MD (35.9 kN/M) 220 lbf/in XMD (38.5 kN/M)	ASTM D 5147
Elongation @ 0°F (-18°C)	5% MD 5%XMD	ASTM D 5147
Tensile Strength @ 77°F (25°C)	185 lbf/in MD (32.3 kN/M) 210 lbf/in XMD (36.7 kN/M)	ASTM D 5147
Elongation @ 77°F (25°C)	6% MD 8% XMD	ASTM D 5147
Tear Strength @ 77°F (25°C)	325 lbf MD (1445 N) 325 lbf XMD (1445 N)	ASTM D 5147
Low Temp Flex	-25°F (-31° C)	ASTM D 5147
Dimensional Stability	pass	ASTM D 5147
Compound Stability @ 215°F (102°C)	pass	ASTM D 5147

PRECAUTIONS

Users must read container labels and Safety Data Sheets for health and safety precautions prior to use.

TECHNICAL SUPPORT

Your local Tremco Roofing sales representative, working with the Technical Service Staff, can help analyze conditions and needs to develop recommendations for special applications.

www.tremcoroofing.com
3735 Green Road
Beachwood, Ohio 44122
1.800.852.6013

50 Beth Neilson Drive
Toronto, Ontario M4H 1M6
1.800.668.9879

POWERply is a US Registered trademark of Tremco Incorporated.

The information provided on this data page supersedes all previous data concerning this product and its application.

The Statements provided concerning the materials shown are intended solely as a general guide for material usage and are believed to be true and accurate. Since the manner of use is beyond our control, Tremco DOES NOT MAKE NOR DOES IT AUTHORIZE ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE, OR ANY OTHER WARRANTY, GUARANTEE OR REPRESENTATION, EXPRESSED OR IMPLIED, CONCERNING THIS MATERIAL EXCEPT THAT IT CONFORMS TO TREMCO'S PRODUCT SAMPLE. Buyer and user accept the product under those conditions and assume the risk of any failure, injury to person or property and loss or liability resulting from the handling, storage or use of the product, whether or not it is handled, stored, used in accordance with directions or specifications. UNDER NO CIRCUMSTANCE SHALL TREMCO BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES ARISING FROM ANY BREACH OF WARRANTY. IN ALL CASES, TREMCO'S LIABILITY IS LIMITED, AT TREMCO'S OPTION, TO THE REPLACEMENT OF GOODS, OR THEIR VALUE, PROVEN TO BE DEFECTIVE IN MANUFACTURING.

POWERply® Endure™ 100 Smooth

*Smooth Surfaced, High Tensile, Fiberglass Reinforced
SBS Modified Bitumen Membrane*

FEATURES

SBS elastomer enhanced with Reactive Enhanced Terpolymer (RET) and Thermoplastic Polyurethane (TPU)

UL Classified

Roof-ID™ chip embedded each roll

BENEFITS

Improves the durability of the modified bitumen blend.

Fire Protection

Capability to identify the membrane and its QC data over the life of the roof system

DESCRIPTION

POWERply Endure 100 Smooth is an asbestos free, smooth surfaced, modified bitumen membrane. It consists of specially selected bitumens, modified with SBS rubber along with RET and urethane high performance elastomers and reinforced with a combination fiberglass mat and scrim core. POWERply Endure 100 Smooth exceeds the requirements of ASTM D 6163, Type III, Grade S. POWERply Endure 100 Smooth roof systems are fire rated by Underwriters Laboratories for an exterior fire hazard. Refer to UL Roofing Materials and Systems Directory for applicable system configuration.

BASIC USES

POWERply Endure 100 Smooth is designed for roof membrane and flashing applications in hot applied asphalt adhesives over multi-ply systems where a high strength, fiberglass reinforced, smooth surfaced membrane is desired. In addition, POWERply Endure 100 Smooth is suitable for application in a cold process modified bitumen system.

PACKAGING

POWERply Endure 100 Smooth is a 2.3mm (90 mil) thick membrane. A roll covers 150 sq. ft. (13.9 m²) when applied, with roll dimensions of 3' x 56'8" (0.91m x 17.3m). Each roll weighs approximately 94 lbs (42.6 kg).

POWERply Endure 100 Smooth is available in pallets only, with 20 rolls per pallet.

APPLICATION

According to job specifications, prepare the surface to be covered.

Replace areas of wet insulation, deteriorated deck and wood components.

Install roof insulation or nailed base sheet and multi-ply base ply system.

Plan the placement of POWERply Endure 100 Smooth to ensure that water flows over or along, but not against, the exposed edges. Starting at the low point of the roof, apply adhesive uniformly and continuously according to specifications. Embed the ply sheet(s) as specified. Avoid walking in plies during the placement.

For cold process applications, cut the POWERply Endure 100 Smooth in 16' to 18' (4.9 to 5.5 m) lengths, maximum. Allow lengths to relax for the following time period prior to installation:

Above 55° F (13° C): 30 minutes

Below 55° F (13° C): 60 minutes

For hot applications, the adhesive temperature must be at the EVT or 425° F (218° C) at the point of application, whichever is greater. THERMastic, THERMastic 80, and Premium IV Asphalt are recommended as hot applied adhesives of POWERply Endure 100 Smooth. Hot applied modified bitumen membranes require special application techniques under cool ambient temperatures and/or moderate wind conditions. Consult your local Tremco Roofing sales representative for specific recommendations.

POWERply® Endure™ 100 Smooth

APPLICATION CONTINUED

Place the POWERply Endure 100 Smooth in a uniform and continuous application of adhesive. Press the membrane into the adhesive using a weighted roller of 35-75 lbs. (16-34 kg.) to assure full contact of the back of the membrane into the adhesive.

Side laps 4" (102 mm) minimum; end laps 6" (152 mm) minimum. Hot air welding of laps is acceptable. Offset membrane laps for the ply sheet laps. Stagger end laps at least 36" (914 mm). To assure complete adhesion at lap edges, adhesive should be visible past lap edges. Install flashings as specified.

COVERAGE RATES

Hot melt interply application rate: 25 lbs/100ft² (1.24 kg/m²) Cold process interply application rate: 2 gal/SQ (0.8 L/m²)

LIMITATIONS

- Not intended to perform under ponding conditions; Positive drainage required
- Not to be exposed to solvents, oils or other contaminants harmful to asphaltic materials
- Backnail on roofs with slopes 2:12 (2" per foot) (16.6%) or greater
- Not intended for phased construction

PHYSICAL PROPERTIES

PROPERTY	TYPICAL VALUE	TEST METHOD
Thickness	2.3 mm (90 mils)	ASTM D 5147
Tensile Strength @ 0°F (-18°C)	240 lbf/in MD (42.0 kN/M) 240 lbf/in XMD (42.0 kN/M)	ASTM D 5147
Elongation @ 0° F (-18°C)	7% MD 7%XMD	ASTM D 5147
Tensile Strength @ 77°F (25°C)	190 lbf/in MD (33.2 kN/M) 190 lbf/in XMD (33.2 kN/M)	ASTM D 5147
Elongation @ 77°F (25°C)	7% MD 4% XMD	ASTM D 5147
Tear Strength @ 77°F (25°C)	320 lbf MD (1423 N) 320 lbf XMD (1423 N)	ASTM D 5147
Low Temp Flex	-35°F (-37° C)	ASTM D 5147
Dimensional Stability	pass	ASTM D 5147
Compound Stability @ 215°F (102°C)	pass	ASTM D 5147

PRECAUTIONS

Users must read container labels and Safety Data Sheets for health and safety precautions prior to use.

TECHNICAL SUPPORT

Your local Tremco Roofing sales representative, working with the Technical Service Staff, can help analyze conditions and needs to develop recommendations for special applications.

www.tremcoroofing.com
3735 Green Road
Beachwood, Ohio 44122
1.800.852.6013

50 Beth Nealson Drive
Toronto, Ontario M4H 1M6
1.800.668.9879

POWERply is a US Registered trademark of Tremco Incorporated.
The information provided on this data page supersedes all previous data concerning this product and its application.
The Statements provided concerning the materials shown are intended solely as a general guide for material usage and are believed to be true and accurate. Since the manner of use is beyond our control, Tremco DOES NOT MAKE NOR DOES IT AUTHORIZE ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE, OR ANY OTHER WARRANTY, GUARANTEE OR REPRESENTATION, EXPRESSED OR IMPLIED, CONCERNING THIS MATERIAL EXCEPT THAT IT CONFORMS TO TREMCO'S PRODUCT SAMPLE. Buyer and user accept the product under those conditions and assume the risk of any failure, injury of person or property and loss or liability resulting from the handling, storage or use of the product, whether or not it is handled, stored, used in accordance with directions or specifications. UNDER NO CIRCUMSTANCE SHALL TREMCO BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES ARISING FROM ANY BREACH OF WARRANTY. IN ALL CASES, TREMCO'S LIABILITY IS LIMITED, AT TREMCO'S OPTION, TO THE REPLACEMENT OF GOODS, OR THEIR VALUE, PROVEN TO BE DEFECTIVE IN MANUFACTURING.

POWERply® Endure™ 200 FR

*A Fire Rated, Granule Surfaced, Polyester Reinforced
SBS Modified Bitumen Membrane*

FEATURES

SBS elastomer enhanced with Reactive Enhanced Terpolymer (RET) and Thermoplastic Polyurethane (TPU)

Factory applied surfacing protected with GranuLock™

RooF-ID™ chip embedded into each roll

UL Classified

BENEFITS

Improves durability of the modified bitumen blend

Increases granule retention to enhance longevity of the membrane

Capability to identify the membrane and its QC data over the life of the roof system

Fire Protection

DESCRIPTION

POWERply Endure 200 FR is an asbestos free, granule surfaced, modified bitumen membrane with fire resistant characteristics. It consists of specially selected bitumens, modified with SBS rubber along with RET and urethane high performance elastomers and reinforced with a non-woven polyester mat. It is furnished with a factory applied white granule surfacing. POWERply Endure 200 FR exceeds the requirements of ASTM D 6164, Type II, Grade G. POWERply Endure 200 FR roof systems are fire rated by Underwriters Laboratories for an exterior fire hazard. Refer to UL Roofing Materials and Systems Directory for applicable system configurations.

BASIC USES

POWERply Endure 200 FR is designed for roof membrane and flashing applications in hot applied asphalt adhesives over multi-ply systems where a high strength, polyester reinforced, granule surfaced membrane is desired. In addition, POWERply Endure 200 FR is suitable for application in a cold process modified bitumen system.

PACKAGING

POWERply Endure 200 FR is a 3.8mm (150 mil) thick membrane. A roll covers 100 sq. ft. (9.29 m²) when applied, with roll dimensions of 39'-3/8" x 34'5" (1m x 10.5m). Each roll weighs approximately 109 lbs (49.4 kg).

POWERply Endure 200 FR is available in pallets only, with 20 rolls per pallet.

APPLICATION

According to job specifications, prepare the surface to be covered.

Replace areas of wet insulation, deteriorated deck and wood components.

Install roof insulation or nailed base sheet and multi-ply base ply system.

Plan the placement of POWERply® Endure™ 200 FR to ensure that water flows over or along, but not against, the exposed edges. Starting at the low point of the roof, apply adhesive uniformly and continuously according to specifications. Embed the ply sheet(s) as specified. Avoid walking in plies during the placement.

For cold process applications, cut the POWERply® Endure™ 200 FR in 16' to 18' (4.9 to 5.5 m) lengths, maximum. Allow lengths to relax for the following time period prior to installation:

Above 55° F (13° C): 30 minutes

Below 55° F (13° C): 60 minutes

For hot applications, the adhesive temperature must be at the EVT or 425° F (218° C) at the point of application, whichever is greater. THERMastic, THERMastic 80, and Premium IV Asphalt are recommended as hot applied adhesives of POWERply® Endure™ 200 FR. Hot applied modified bitumen membranes require special application techniques under cool ambient temperatures and/or moderate wind conditions. Consult your local Tremco Roofing sales representative for specific recommendations.

POWERply® Endure™ 200 FR

APPLICATION CONTINUED

Place the POWERply Endure 200 FR in a uniform and continuous application of adhesive. Press the membrane into the adhesive using a weighted roller of 35-75 lbs. (16-34 kg.) to assure full contact of the back of the membrane into the adhesive.

Side laps 4" (102 mm) minimum; end laps 6" (152 mm) minimum. Hot air welding of laps is acceptable. Offset membrane laps for the ply sheet laps. Stagger end laps at least 36" (914 mm). To assure complete adhesion at lap edges, adhesive should be visible past lap edges. Install flashings as specified.

COVERAGE RATES

Hot melt interply application rate: 25 lbs/100ft² (1.24 kg/m²) Cold process interply application rate: 2 gal/SQ (0.8 L/m²)

LIMITATIONS

- Not intended to perform under ponding conditions; Positive drainage required
- Not to be exposed to solvents, oils or other contaminants harmful to asphaltic materials
- Backnail on roofs with slopes 2:12 (2" per foot) (16.6%) or greater
- Not intended for phased construction

PHYSICAL PROPERTIES

PROPERTY	TYPICAL VALUE	TEST METHOD
Thickness	3.8 mm (150 mils)	ASTM D 5147
Tensile Strength @ 0°F (-18°C)	165 lbf/in MD (28.8 kN/M) 140 lbf/in XMD (24.5 kN/M)	ASTM D 5147
Elongation @ 0°F (-18°C)	50% MD 50% XMD	ASTM D 5147
Tensile Strength @ 77°F (25°C)	130 lbf/in MD (22.6 kN/M) 110 lbf/in XMD (19.2 kN/M)	ASTM D 5147
Elongation @ 77°F (25°C)	55% MD 60% XMD	ASTM D 5147
Tear Strength @ 77°F (25°C)	160 lbf MD (711 N) 140 lbf XMD (622 N)	ASTM D 5147
Low Temp Flex	-25°F (-32° C)	ASTM D 5147
Dimensional Stability	pass	ASTM D 5147
Compound Stability @ 215°F (102°C)	pass	ASTM D 5147

PRECAUTIONS

Users must read container labels and Safety Data Sheets for health and safety precautions prior to use.

TECHNICAL SUPPORT

Your local Tremco Roofing Sales representative, working with the Technical Service Staff, can help analyze conditions and needs to develop recommendations for special applications.

www.tremcoroofing.com
3735 Green Road
Beachwood, Ohio 44122
1.800.852.6013

50 Beth Nealson Drive
Toronto, Ontario M4H 1M6
1.800.668.9879

POWERply is a US Registered trademark of Tremco Incorporated.

The information provided on this data page supersedes all previous data concerning this product and its application.

The Statements provided concerning the materials shown are intended solely as a general guide for material usage and are believed to be true and accurate. Since the manner of use is beyond our control, Tremco DOES NOT MAKE NOR DOES IT AUTHORIZE ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE, OR ANY OTHER WARRANTY, GUARANTEE OR REPRESENTATION, EXPRESSED OR IMPLIED, CONCERNING THIS MATERIAL EXCEPT THAT IT CONFORMS TO TREMCO'S PRODUCT SAMPLE. Buyer and user accept the product under those conditions and assume the risk of any failure, injury of person or property and loss or liability resulting from the handling, storage or use of the product, whether or not it is handled, stored, used in accordance with directions or specifications. UNDER NO CIRCUMSTANCE SHALL TREMCO BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES ARISING FROM ANY BREACH OF WARRANTY. IN ALL CASES, TREMCO'S LIABILITY IS LIMITED, AT TREMCO'S OPTION, TO THE REPLACEMENT OF GOODS, OR THEIR VALUE, PROVEN TO BE DEFECTIVE IN MANUFACTURING.

POWERply® Endure™ 200 Smooth

Smooth Surfaced, High Elongation, Polyester Reinforced SBS Modified Bitumen Membrane

FEATURES

SBS Elastomer combined with Reactive Enhanced Terpolymer (RET) and Thermoplastic Polyurethane (TPU)

UL Classified

Roof-ID™ chip embedded into each roll

BENEFITS

Improves the durability of the modified bitumen blend

Fire Protection

Capability to identify the membrane and its QC data over the life of the roof

DESCRIPTION

POWERply Endure 200 Smooth is an asbestos free, smooth surfaced, modified bitumen membrane with fire resistant characteristics. It consists of specially selected bitumens, modified with SBS rubber along with RET and urethane high performance elastomers and reinforced with a non-woven polyester mat. POWERply Endure 200 Smooth exceeds the requirements of ASTM D 6164, Type I, Grade S. POWERply Endure 200 Smooth roof systems are fire rated by Underwriters Laboratories for an exterior fire hazard. Refer to UL Roofing Materials and Systems Directory for applicable system configurations.

BASIC USES

POWERply Endure 200 Smooth is designed for roofing membrane and flashing applications in hot applied asphalt adhesives over multi-ply systems where a high strength, polyester reinforced, smooth surfaced membrane is desired. In addition, POWERply Endure 200 Smooth is suitable for application in a cold process modified bitumen system.

PACKAGING

POWERply Endure 200 Smooth is a 2.4mm (94 mil) thick membrane. A roll covers 150 sq. ft. (13.9 m²) when applied, with roll dimensions of 39-3/8" x 51'6" (1m x 15.7m). Each roll weighs approximately 100 lbs (45.3 kg).

POWERply Endure 200 Smooth is available in pallets only, with 20 rolls per pallet.

APPLICATION

According to job specifications, prepare the surface to be covered.

Replace areas of wet insulation, deteriorated deck and wood components.

Install roof insulation or nailed base sheet and multi-ply base ply system.

Plan the placement of POWERply Endure 200 Smooth to ensure that water flows over or along, but not against, the exposed edges. Starting at the low point of the roof, apply adhesive uniformly and continuously according to specifications. Embed the ply sheet(s) as specified. Avoid walking in plies during the placement.

For cold process applications, cut the POWERply Endure 200 Smooth in 16' to 18' (4.9 to 5.5 m) lengths, maximum. Allow lengths to relax for the following time period prior to installation:

Above 55° F (13° C): 30 minutes

Below 55° F (13° C): 60 minutes

For hot applications, the adhesive temperature must be at the EVT or 425° F (218° C) at the point of application, whichever is greater. THERMastic, THERMastic 80, and Premium IV Asphalt are recommended as hot applied adhesives of POWERply Endure 200 Smooth. Hot applied modified bitumen membranes require special application techniques under cool ambient temperatures and/or moderate wind conditions. Consult your local Tremco Roofing sales representative for specific recommendations.

POWERply® Endure™ 200 Smooth

APPLICATION CONTINUED

Place the POWERply Endure 200 Smooth in a uniform and continuous application of adhesive. Press the membrane into the adhesive using a weighted roller 35-75 lbs. (16-34 kg.) to assure full contact of the back of the membrane into the adhesive.

Side laps 4" (102 mm) minimum; end laps 6" (152 mm) minimum. Hot air welding of laps is acceptable. Offset membrane laps for the ply sheet laps. Stagger end laps at least 36" (914 mm). To assure complete adhesion at lap edges, adhesive should be visible past lap edges. Install flashings as specified.

COVERAGE RATES

Hot melt interply application rate: 25 lbs/100ft² (1.24 kg/m²) Cold process interply application rate: 2 gal/SQ (0.8 L/m²)

LIMITATIONS

- Not intended to perform under ponding conditions;; Positive drainage required
- Not to be exposed to solvents, oils or other contaminants harmful to asphaltic materials
- Backnail on roofs with slopes 2:12 (2" per foot) (16.6%) or greater
- Not intended for phased construction

PHYSICAL PROPERTIES

PROPERTY	TYPICAL VALUE	TEST METHOD
Thickness	2.4 mm (94 mils)	ASTM D 5147
Tensile Strength @ 0°F (-18°C)	145 lbf/in MD (25.3 kN/M) 120 lbf/in XMD (21.0 kN/M)	ASTM D 5147
Elongation @ 0°F (-18°C)	50% MD 50% XMD	ASTM D 5147
Tensile Strength @ 77°F (25°C)	130 lbf/in MD (22.6 kN/M) 110 lbf/in XMD (19.2 kN/M)	ASTM D 5147
Elongation @ 77°F (25°C)	55% MD 60% XMD	ASTM D 5147
Tear Strength @ 77°F (25°C)	160 lbf MD (711 N) 130 lbf XMD (578 N)	ASTM D 5147
Low Temp Flex	-25°F (-32° C)	ASTM D 5147
Dimensional Stability	pass	ASTM D 5147
Compound Stability @ 215°F (102°C)	pass	ASTM D 5147

PRECAUTIONS

Users must read container labels and Safety Data Sheets for health and safety precautions prior to use.

TECHNICAL SUPPORT

Your local Tremco Roofing sales representative, working with the Technical Service Staff, can help analyze conditions and needs to develop recommendations for special applications.

www.tremcoroofing.com
3735 Green Road
Beachwood, Ohio 44122
1.800.852.6013

50 Beth Neilson Drive
Toronto, Ontario M4H 1M6
1.800.668.9879

POWERply is a US Registered trademark of Tremco Incorporated.
The information provided on this data page supersedes all previous data concerning this product and its application.
The Statements provided concerning the materials shown are intended solely as a general guide for material usage and are believed to be true and accurate. Since the manner of use is beyond our control, Tremco DOES NOT MAKE NOR DOES IT AUTHORIZE ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE, OR ANY OTHER WARRANTY, GUARANTEE OR REPRESENTATION, EXPRESSED OR IMPLIED, CONCERNING THIS MATERIAL EXCEPT THAT IT CONFORMS TO TREMCO'S PRODUCT SAMPLE. Buyer and user accept the product under those conditions and assume the risk of any failure, injury of person or property and loss or liability resulting from the handling, storage or use of the product, whether or not it is handled, stored, used in accordance with directions or specifications. UNDER NO CIRCUMSTANCE SHALL TREMCO BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES ARISING FROM ANY BREACH OF WARRANTY. IN ALL CASES, TREMCO'S LIABILITY IS LIMITED, AT TREMCO'S OPTION, TO THE REPLACEMENT OF GOODS, OR THEIR VALUE, PROVEN TO BE DEFECTIVE IN MANUFACTURING.

POWERply® Endure™ 300 FR

A Fire Rated, Granule Surfaced, High Tensile, Bilaminate Reinforced SBS Modified Bitumen Membrane

FEATURES

SBS elastomer enhanced with Reactive Enhanced Terpolymer (RET) and Thermoplastic Polyurethane (TPU)

Factory applied surfacing protected with GranuLock™

RooF-ID™ chip embedded into each roll

UL Classified

BENEFITS

Improves durability of the modified bitumen blend

Increases granule retention to enhance longevity of the membrane

Capability to identify the membrane and its QC data over the life of the roof system

Fire Protection

DESCRIPTION

POWERply Endure 300 FR is an asbestos free, granule surfaced modified bitumen membrane with fire resistant characteristics. It consists of specially selected bitumens, modified with SBS rubber along with RET and urethane high performance elastomers and reinforced with a combination polyester and fiberglass mat with a scrim core, it is furnished with a factory applied white granule surfacing. POWERply Endure 300 FR exceeds the requirements of ASTM D 6162, Type III, Grade G. POWERply Endure 300 FR roof systems are fire rated by Underwriters Laboratories for an exterior fire hazard. Refer to UL Roofing Materials and Systems Directory for applicable system configurations.

BASIC USES

POWERply Endure 300 FR is designed for roof membrane and flashing applications in hot applied asphalt adhesives over multi-ply systems where a high strength, bilaminate reinforced, granule surfaced membrane is desired. In addition, POWERply Endure 300 FR is suitable for application in a cold process modified bitumen system.

PACKAGING

POWERply Endure 300 FR is a 3.7mm (146 mil) thick membrane. A roll covers 100 sq. ft. (9.29 m²) when applied, with roll dimensions of 39-3/8" x 34'5" (1m x 10.5m). Each roll weighs approximately 109 lbs (49.4 kg).

POWERply Endure 300 FR is available in pallets only, with 20 rolls per pallet.

APPLICATION

According to job specifications, prepare the surface to be covered.

Replace areas of wet insulation, deteriorated deck and wood components.

Install roof insulation or nailed base sheet and multi-ply base ply system.

Plan the placement of POWERply Endure 300 FR to ensure that water flows over or along, but not against, the exposed edges. Starting at the low point of the roof, apply adhesive uniformly and continuously according to specifications. Embed the ply sheet(s) as specified. Avoid walking in plies during the placement.

For cold process applications, cut the POWERply Endure 300 FR in 16' to 18' (4.9 to 5.5 m) lengths, maximum. Allow lengths to relax for the following time period prior to installation:

Above 55° F (13° C): 30 minutes

Below 55° F (13° C): 60 minutes

For hot applications, the adhesive temperature must be at the EVT or 425° F (218° C) at the point of application, whichever is greater. THERMastic, THERMastic 80, and Premium IV Asphalt are recommended as hot applied adhesives of POWERply Endure 300 FR. Hot applied modified bitumen membranes require special application techniques under cool ambient temperatures and/or moderate wind conditions. Consult your local Tremco Roofing sales representative for specific recommendations.

POWERply® Endure™ 300 FR

APPLICATION CONTINUED

Place the POWERply Endure 300 FR in a uniform and continuous application of adhesive. Press the membrane into the adhesive using a weighted roller 35-75 lbs. (16-34 kg.) to assure full contact of the back of the membrane into the adhesive.

Side laps 4" (102 mm) minimum; end laps 6" (152 mm) minimum. Hot air welding of laps is acceptable. Offset membrane laps for the ply sheet laps. Stagger end laps at least 36" (914 mm). To assure complete adhesion at lap edges, adhesive should be visible past lap edges. Install flashings as specified.

COVERAGE RATES

Hot melt interply application rate: 25 lbs/100ft² (1.24 kg/m²) Cold process interply application rate: 2 gal/SQ (0.8 L/m²)

LIMITATIONS

- Not intended to perform under ponding conditions; Positive drainage required
- Not to be exposed to solvents, oils or other contaminants harmful to asphaltic materials
- Backnail on roofs with slopes 2:12 (2" per foot) (16.6%) or greater
- Not intended for phased construction

PHYSICAL PROPERTIES

PROPERTY	TYPICAL VALUE	TEST METHOD
Thickness	3.7 mm (146 mils)	ASTM D 5147
Elongation @ 0° F (-18°C)	10.0% MD 9.0%XMD	ASTM D 5147
Tensile Strength @ 0°F (-18°C)	410 lbf/in MD (71.8 kN/M) 370 lbf/in XMD (64.8 kN/M)	ASTM D 5147
Tensile Strength @ 77°F (25°C)	345 lbf/in MD (60.4 kN/M) 340 lbf/in XMD (59.5 kN/M)	ASTM D 5147
Elongation @ 77°F (25°C)	12.0% MD 8.0% XMD	ASTM D 5147
Tear Strength @ 77°F (25°C)	600 lbf MD (2668 N) 580 lbf XMD (2579 N)	ASTM D 5147
Low Temp Flex	-35°F (-37° C)	ASTM D 5147
Dimensional Stability	pass	ASTM D 5147
Compound Stability @ 215°F (102°C)	pass	ASTM D 5147

PRECAUTIONS

Users must read container labels and Safety Data Sheets for health and safety precautions prior to use.

TECHNICAL SUPPORT

Your local Tremco Roofing sales representative, working with the Technical Service Staff, can help analyze conditions and needs to develop recommendations for special applications.

www.tremcoroofing.com
3735 Green Road
Beachwood, Ohio 44122
1.800.852.6013

50 Beth Nealson Drive
Toronto, Ontario M4H 1M6
1.800.668.9879

POWERply is a US Registered trademark of Tremco Incorporated.

The information provided on this data page supersedes all previous data concerning this product and its application.

The Statements provided concerning the materials shown are intended solely as a general guide for material usage and are believed to be true and accurate. Since the manner of use is beyond our control, Tremco DOES NOT MAKE NOR DOES IT AUTHORIZE ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE, OR ANY OTHER WARRANTY, GUARANTEE OR REPRESENTATION, EXPRESSED OR IMPLIED, CONCERNING THIS MATERIAL EXCEPT THAT IT CONFORMS TO TREMCO'S PRODUCT SAMPLE. Buyer and user accept the product under those conditions and assume the risk of any failure, injury of person or property and loss or liability resulting from the handling, storage or use of the product, whether or not it is handled, stored, used in accordance with directions or specifications. UNDER NO CIRCUMSTANCE SHALL TREMCO BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES ARISING FROM ANY BREACH OF WARRANTY. IN ALL CASES, TREMCO'S LIABILITY IS LIMITED, AT TREMCO'S OPTION, TO THE REPLACEMENT OF GOODS, OR THEIR VALUE, PROVEN TO BE DEFECTIVE IN MANUFACTURING.

POWERply® Endure™ 300 Smooth

Smooth Surfaced, High Tensile, Bilaminate Reinforced
SBS Modified Bitumen Membrane

FEATURES

SBS Elastomer combined with Reactive Enhanced Terpolymer (RET) and Thermoplastic Polyurethane (TPU)

UL Classified

Roof-ID™ chip embedded into each roll

BENEFITS

Improves the durability of the modified bitumen blend

Fire Protection

Capability to identify the membrane and its QC data over the life of the roof

DESCRIPTION

POWERply Endure 300 Smooth is an asbestos free, smooth surfaced, modified bitumen membrane with fire resistant characteristics. It consists of specially selected bitumens, modified with SBS rubber along with RET and urethane high performance elastomers and reinforced with a high tensile polyester and fiberglass fabric. POWERply Endure 300 Smooth exceeds the requirements of ASTM D 6162, Type III, Grade S. POWERply Endure 300 Smooth roof systems are fire rated by Underwriters Laboratories for an exterior fire hazard. Refer to UL Roofing Materials and Systems Directory for applicable system configurations.

BASIC USES

POWERply Endure 300 Smooth is designed for roof membrane and flashing applications in hot applied asphalt adhesives over multi-ply systems where a high strength, bilaminate reinforced, smooth surfaced membrane is desired. In addition, POWERply Endure 300 Smooth is suitable for application in a cold process modified bitumen system.

PACKAGING

POWERply Endure 300 Smooth is a 2.4mm (94.5 mil) thick membrane. A roll covers 150 sq. ft. (13.9 m²) when applied, with roll dimensions of 39-3/8" x 51'6" (1m x 15.7m). Each roll weighs approximately 106 lbs (48 kg).

POWERply Endure 300 Smooth is available in pallets only, with 20 rolls per pallet.

APPLICATION

According to job specifications, prepare the surface to be covered.

Replace areas of wet insulation, deteriorated deck and wood components.

Install roof insulation or nailed base sheet and multi-ply base ply system.

Plan the placement of POWERply Endure 300 Smooth to ensure that water flows over or along, but not against, the exposed edges. Starting at the low point of the roof, apply adhesive uniformly and continuously according to specifications. Embed the ply sheet(s) as specified. Avoid walking in plies during the placement.

For cold process applications, cut the POWERply Endure 300 Smooth in 16' to 18' (4.9 to 5.5 m) lengths, maximum. Allow lengths to relax for the following time period prior to installation:

Above 55° F (13° C): 30 minutes

Below 55° F (13° C): 60 minutes

For hot applications, the adhesive temperature must be at the EVT or 425° F (218° C) at the point of application, whichever is greater. THERMastic, THERMastic 80, and Premium IV Asphalt are recommended as hot applied adhesives of POWERply Endure 300 Smooth. Hot applied modified bitumen membranes require special application techniques under cool ambient temperatures and/or moderate wind conditions. Consult your local Tremco Roofing sales representative for specific recommendations.

POWERply® Endure™ 300 Smooth

APPLICATION CONTINUED

Place the POWERply Endure 300 Smooth in a uniform and continuous application of adhesive. Press the membrane into the adhesive using a weighted roller 35-75 lbs. (16-34 kg.) to assure full contact of the back of the membrane into the adhesive.

Side laps 4" (102 mm) minimum; end laps 6" (152 mm) minimum. Hot air welding of laps is acceptable. Offset membrane laps for the ply sheet laps. Stagger end laps at least 36" (914 mm). To assure complete adhesion at lap edges, adhesive should be visible past lap edges. Install flashings as specified.

COVERAGE RATES

Hot melt interply application rate: 25 lbs/100ft² (1.24 kg/m²) Cold process interply application rate: 2 gal/SQ (0.8 L/m²)

LIMITATIONS

- Not intended to perform under ponding conditions; Positive drainage required
- Not to be exposed to solvents, oils or other contaminants harmful to asphaltic materials
- Backnail on roofs with slopes 2:12 (2" per foot) (16.6%) or greater
- Not intended for phased construction

PHYSICAL PROPERTIES

PROPERTY	TYPICAL VALUE	TEST METHOD
Thickness	2.5 mm (100 mils)	ASTM D 5147
Tensile Strength @ 0°F (-18°C)	405 lbf/in MD (70.9 kN/M) 390 lbf/in XMD (68.3 kN/M)	ASTM D 5147
Elongation @ 0°F (-18°C)	8% MD 9% XMD	ASTM D 5147
Tensile Strength @ 77°F (25°C)	355 lbf/in MD (62.1 kN/M) 310 lbf/in XMD (54.2 kN/M)	ASTM D 5147
Elongation @ 77°F (25°C)	16.0% MD 11.0% XMD	ASTM D 5147
Tear Strength @ 77°F (25°C)	590 lbf MD (2624 N) 590 lbf XMD (2624 N)	ASTM D 5147
Low Temp Flex	-25°F (-31° C)	ASTM D 5147
Dimensional Stability	pass	ASTM D 5147
Compound Stability @ 215°F (102°C)	pass	ASTM D 5147

PRECAUTIONS

Users must read container labels and Safety Data Sheets for health and safety precautions prior to use.

TECHNICAL SUPPORT

Your local Tremco Roofing sales representative, working with the Technical Service Staff, can help analyze conditions and needs to develop recommendations for special applications.

www.tremcoroofing.com
3735 Green Road
Beachwood, Ohio 44122
1.800.852.6013

50 Beth Neilson Drive
Toronto, Ontario M4H 1M6
1.800.668.9879

POWERply is a US Registered trademark of Tremco Incorporated.
The information provided on this data page supersedes all previous data concerning this product and its application.
The Statements provided concerning the materials shown are intended solely as a general guide for material usage and are believed to be true and accurate. Since the manner of use is beyond our control, Tremco DOES NOT MAKE NOR DOES IT AUTHORIZE ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE, OR ANY OTHER WARRANTY, GUARANTEE OR REPRESENTATION, EXPRESSED OR IMPLIED, CONCERNING THIS MATERIAL EXCEPT THAT IT CONFORMS TO TREMCO'S PRODUCT SAMPLE. Buyer and user accept the product under those conditions and assume the risk of any failure, injury of person or property and loss or liability resulting from the handling, storage or use of the product, whether or not it is handled, stored, used in accordance with directions or specifications. UNDER NO CIRCUMSTANCE SHALL TREMCO BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES ARISING FROM ANY BREACH OF WARRANTY. IN ALL CASES, TREMCO'S LIABILITY IS LIMITED, AT TREMCO'S OPTION, TO THE REPLACEMENT OF GOODS, OR THEIR VALUE, PROVEN TO BE DEFECTIVE IN MANUFACTURING.

POWERply® Endure™ 320 FR

A Fire Rated, Granule Surfaced, High Tensile, Bilaminate Reinforced SBS Modified Bitumen Membrane

FEATURES

SBS elastomer enhanced with Reactive Enhanced Terpolymer (RET) and Thermoplastic Polyurethane (TPU)

Factory applied surfacing protected with GranuLock™

RooF-ID™ chip embedded into each roll

UL Classified

BENEFITS

Improves durability of the modified bitumen blend

Increases granule retention to enhance longevity of the membrane

Capability to identify the membrane and its QC data over the life of the roof system

Fire Protection

DESCRIPTION

POWERply Endure 320 FR is an asbestos free, granule surfaced, modified bitumen membrane with fire resistant characteristics. It consists of specially selected bitumens, modified with SBS rubber along with RET and urethane high performance elastomers and reinforced with a combination polyester and fiberglass mat with a scrim core. POWERply Endure 320 FR is furnished with a factory applied white granule surfacing. This product exceeds the requirements of ASTM D 6162, Type III, Grade G. POWERply Endure 320 FR roof systems are fire rated by Underwriters Laboratories for an exterior fire hazard. Refer to UL Roofing Materials and Systems Directory for applicable system configurations.

BASIC USES

POWERply Endure 320 FR is designed for roof membrane and flashing applications in cold applied asphalt adhesives over multi-ply systems where a high strength, bilaminate reinforced, granule surfaced membrane is desired. POWERply Endure 320 FR roof systems are fire rated by Underwriters Laboratories for an exterior fire hazard.

PACKAGING

POWERply Endure 320 FR is a 3.7mm (146 mil) thick membrane. A roll covers 100 sq. ft. (9.29 m²) when applied, with roll dimensions of 39-3/8" x 34'5" (1m x 10.5m). Each roll weighs approximately 109 lbs (49.4 kg).

POWERply Endure 320 FR is available in pallets only, with 20 rolls per pallet.

APPLICATION

According to job specifications, prepare the surface to be covered.

Replace areas of wet insulation, deteriorated deck and wood components.

Install roof insulation or nailed base sheet and multi-ply base ply system.

Plan the placement of POWERply Endure 320 FR to ensure that water flows over or along, but not against, the exposed edges. Starting at the low point of the roof, apply adhesive uniformly and continuously according to specifications. Embed the ply sheet(s) as specified. Avoid walking in plies during the placement.

Cut the POWERply Endure 320 FR in 16' to 18' (4.9 to 5.5 m) lengths, maximum. Allow lengths to relax for the following time period prior to installation:

Above 55° F (13° C): 30 minutes

Below 55° F (13° C): 60 minutes

POWERply® Endure™ 320 FR

APPLICATION CONTINUED

Place the POWERply Endure 320 FR in a uniform and continuous application of adhesive. Press the membrane into the adhesive using a weighted roller 35-75 lbs. (16-34 kg.) to assure full contact of the back of the membrane into the adhesive.

Side laps 4" (102 mm) minimum; end laps 6" (152 mm) minimum. Hot air welding of laps is acceptable. Offset membrane laps for the ply sheet laps. Stagger end laps at least 36" (914 mm). To assure complete adhesion at lap edges, adhesive should be visible past lap edges. Install flashings as specified.

COVERAGE RATES

Cold process interply application rate: 2 gal/SQ (0.8 L/m²)

LIMITATIONS

- Not intended to perform under ponding conditions; Positive drainage required
- Not to be exposed to solvents, oils or other contaminants harmful to asphaltic materials
- Backnail on roofs with slopes 2:12 (2" per foot) (16.6%) or greater
- Not intended for phased construction

PHYSICAL PROPERTIES

PROPERTY	TYPICAL VALUE	TEST METHOD
Thickness	3.7 mm (146 mils)	ASTM D 5147
Elongation @ 0° F (-18°C)	5.0% MD 9.0% XMD	ASTM D 5147
Tensile Strength @ 0°F (-18°C)	541 lbf/in MD (94.7 kN/M) 544 lbf/in XMD (95.2 kN/M)	ASTM D 5147
Tensile Strength @ 77°F (25°C)	482 lbf/in MD (84.4 kN/M) 500 lbf/in XMD (87.5 kN/M)	ASTM D 5147
Elongation @ 77°F (25°C)	6.3% MD 6.0% XMD	ASTM D 5147
Tear Strength @ 77°F (25°C)	785 lbf MD (3490 N) 760 lbf XMD (3380 N)	ASTM D 5147
Low Temp Flex	-35°F (-37° C)	ASTM D 5147
Dimensional Stability	pass	ASTM D 5147
Compound Stability @ 215°F (102°C)	pass	ASTM D 5147

PRECAUTIONS

Users must read container labels and Safety Data Sheets for health and safety precautions prior to use.

TECHNICAL SUPPORT

Your local Tremco Roofing sales representative, working with the Technical Service Staff, can help analyze conditions and needs to develop recommendations for special applications.

www.tremcoroofing.com
3735 Green Road
Beachwood, Ohio 44122
1.800.852.6013

50 Beth Nealson Drive
Toronto, Ontario M4H 1M6
1.800.668.9879

POWERply is a US Registered trademark of Tremco Incorporated.
The information provided on this data page supersedes all previous data concerning this product and its application.
The Statements provided concerning the materials shown are intended solely as a general guide for material usage and are believed to be true and accurate. Since the manner of use is beyond our control, Tremco DOES NOT MAKE NOR DOES IT AUTHORIZE ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE, OR ANY OTHER WARRANTY, GUARANTEE OR REPRESENTATION, EXPRESSED OR IMPLIED, CONCERNING THIS MATERIAL EXCEPT THAT IT CONFORMS TO TREMCO'S PRODUCT SAMPLE. Buyer and user accept the product under those conditions and assume the risk of any failure, injury of person or property and loss or liability resulting from the handling, storage or use of the product, whether or not it is handled, stored, used in accordance with directions or specifications. UNDER NO CIRCUMSTANCE SHALL TREMCO BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES ARISING FROM ANY BREACH OF WARRANTY. IN ALL CASES, TREMCO'S LIABILITY IS LIMITED, AT TREMCO'S OPTION, TO THE REPLACEMENT OF GOODS, OR THEIR VALUE, PROVEN TO BE DEFECTIVE IN MANUFACTURING.

POWERply® Endure™ 320 Smooth

Smooth Surfaced, High Tensile Bilaminate, Reinforced
SBS Modified Bitumen Membrane

FEATURES

SBS Elastomer combined with Reactive Enhanced Terpolymer (RET) and Thermoplastic Polyurethane (TPU)

UL Classified

Roof-ID™ chip embedded into each roll

BENEFITS

Improves the durability of the modified bitumen blend

Fire Protection

Capability to identify the membrane and its QC data over the life of the roof

DESCRIPTION

POWERply Endure 320 Smooth is an asbestos free, smooth surfaced, modified bitumen membrane with fire resistant characteristics. It consists of specially selected bitumens, modified with SBS rubber along with RET and urethane high performance elastomers and reinforced with a combination polyester and fiberglass mat with a scrim core. POWERply Endure 320 Smooth exceeds the requirements of ASTM D 6162, Type III, Grade S. POWERply Endure 320 Smooth roof systems are fire rated by Underwriters Laboratories for an exterior fire hazard. Refer to UL Roofing Materials and Systems Directory for applicable system configurations.

BASIC USES

POWERply Endure 320 Smooth is designed for roof membrane and flashing applications in cold process adhesives over multi-ply systems where a high strength, bilaminate reinforced, smooth surfaced membrane is desired. POWERply Endure 320 Smooth roof systems are fire rated by Underwriters Laboratories for an exterior fire hazard.

PACKAGING

POWERply Endure 320 Smooth is a 2.2mm (87 mil) thick membrane. A roll covers 150 sq. ft. (13.9 m²) when applied, with roll dimensions of 39-3/8" x 51'6" (1m x 15.7m). Each roll weighs approximately 97 lbs (44. kg).

POWERply Endure 320 Smooth is available in pallets only, with 20 rolls per pallet.

APPLICATION

According to job specifications, prepare the surface to be covered.

Replace areas of wet insulation, deteriorated deck and wood components.

Install roof insulation or nailed base sheet and multi-ply base ply system.

Plan the placement of POWERply Endure 320 Smooth to ensure that water flows over or along, but not against, the exposed edges. Starting at the low point of the roof, apply adhesive uniformly and continuously according to specifications. Embed the ply sheet(s) as specified. Avoid walking in plies during the placement.

Cut the POWERply Endure 320 Smooth in 16' to 18' (4.9 to 5.5 m) lengths, maximum. Allow lengths to relax for the following time period prior to installation:

Above 55° F (13° C): 30 minutes

Below 55° F (13° C): 60 minutes

Place the POWERply Endure 320 Smooth in a uniform and continuous application of adhesive. Press the membrane into the adhesive using a weighted roller 35-75 lbs. (16 - 34 kg.) to assure full contact of the back of the membrane into the adhesive.

Side laps 4" (102 mm) minimum; end laps 6" (152 mm) minimum. Hot air welding of laps is acceptable. Offset membrane laps for the ply sheet laps. Stagger end laps at least 36" (914 mm). To assure complete adhesion at lap edges, adhesive should be visible past lap edges. Install flashings as specified.

POWERply® Endure™ 320 Smooth

COVERAGE RATES

Cold process interply application rate: 2 gal/SQ (0.8 L/m²)

LIMITATIONS

- Not intended to perform under ponding conditions; Positive drainage required
- Not to be exposed to solvents, oils or other contaminants harmful to asphaltic materials
- Backnail on roofs with slopes 2:12 (2" per foot) (16.6%) or greater
- Not intended for phased construction

PHYSICAL PROPERTIES

PROPERTY	TYPICAL VALUE	TEST METHOD
Thickness	2.2 mm (87 mils)	ASTM D 5147
Elongation @ 0° F (-18°C)	6.3% MD 5.4%XMD	ASTM D 5147
Tensile Strength @ 0°F (-18°C)	644 lbf/in MD (112 kN/M) 711 lbf/in XMD (124 kN/M)	ASTM D 5147
Tensile Strength @ 77°F (25°C)	548 lbf/in MD (96 kN/M) 590 lbf/in XMD (103 kN/M)	ASTM D 5147
Elongation @ 77°F (25°C)	6.4% MD 7.0% XMD	ASTM D 5147
Tear Strength @ 77°F (25°C)	790 lbf MD (3510 N) 880 lbf XMD (3910 N)	ASTM D 5147
Low Temp Flex	-35°F (-37° C)	ASTM D 5147
Dimensional Stability	pass	ASTM D 5147
Compound Stability @ 215°F (102°C)	pass	ASTM D 5147

PRECAUTIONS

Users must read container labels and Safety Data Sheets for health and safety precautions prior to use.

TECHNICAL SUPPORT

Your local Tremco Roofing sales representative, working with the Technical Service Staff, can help analyze conditions and needs to develop recommendations for special applications.

www.tremcoroofing.com
3735 Green Road
Beachwood, Ohio 44122
1.800.852.6013

50 Beth Neilson Drive
Toronto, Ontario M4H 1M6
1.800.668.9879

POWERply is a US Registered trademark of Tremco Incorporated.
The information provided on this data page supersedes all previous data concerning this product and its application.
The Statements provided concerning the materials shown are intended solely as a general guide for material usage and are believed to be true and accurate. Since the manner of use is beyond our control, Tremco DOES NOT MAKE NOR DOES IT AUTHORIZE ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE, OR ANY OTHER WARRANTY, GUARANTEE OR REPRESENTATION, EXPRESSED OR IMPLIED, CONCERNING THIS MATERIAL EXCEPT THAT IT CONFORMS TO TREMCO'S PRODUCT SAMPLE. Buyer and user accept the product under those conditions and assume the risk of any failure, injury of person or property and loss or liability resulting from the handling, storage or use of the product, whether or not it is handled, stored, used in accordance with directions or specifications. UNDER NO CIRCUMSTANCE SHALL TREMCO BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES ARISING FROM ANY BREACH OF WARRANTY. IN ALL CASES, TREMCO'S LIABILITY IS LIMITED, AT TREMCO'S OPTION, TO THE REPLACEMENT OF GOODS, OR THEIR VALUE, PROVEN TO BE DEFECTIVE IN MANUFACTURING.