
HydroStop Brochure
(COMCO103)

Updated: 8/16

Truly Reliable. Roofing Designed To Last.

®

The “traditional” roofing industry defines “sustainable” as:
 “A roofing system that is... constructed, maintained...
 and demolished ...preserving the global environment.”*

To “demolish” is to put an end to.
Demolishing cannot be defined as “sustainable.”

9 - 10 million tons of roofing waste is
 sent to U.S. landfills each year.

Rethink Roofing. Specify a TRULY reliable low-slope roofing system that
can contribute toward LEED® points so it is safer for the environment and
gives you the longevity you deserve!

Rethink Roofing

 National Guard Hangar - Jacksonville, FL

 National Guard Hangar - Jacksonville, FL

*Proceedings of the Sustainable Low-Slope Roofing Workshop, Oak Ridge National Laboratory, Oak Ridge, TN, October 1996.

Single-Source Responsibility
The HydroStop® PremiumCoat® System
waterproofs most potential leak points: drains,
AC curbs, laps, seams, fasteners, parapets,
transitions, expansion joints, and skylights.

Keep it Simple
• No tearing off old, worn-out roof
• No heavy equipment
• No solvents
• No building closures

Savings
 The roof that pays for itself

• Tax deductions, utility rebates
• Proven to reduce energy costs up to 30%

2

Each NASA Crawler weighs 6
million pounds. The Crawler deck
is 8,100 ft2, and houses millions of
dollars of sophisticated equipment.
When panels coated with the
HydroStop® PremiumCoat® System
need to be removed for access to
internal systems, they are cut out,
then replaced and recoated for
continued water-repellant integrity.

The NASA Infrared Telescope Facility (IRTF) sits
14,000 feet above sea level on Mauna Kea

in Hawaii. Mauna Kea’s mountaintop
experiences severe weather conditions,
including 100+ mph winds and chill factors

as low as 40° below zero.
Enduring snow storms and intense,

mountaintop UV rays, the
HydroStop® PremiumCoat® System
performs — time and time again.

Get The Longevity
You Deserve

Roofing tear-offs result in millions of
tons of waste being placed in landfills
each year. By choosing to install
GAF’s HydroStop® PremiumCoat®
Liquid-Applied Roofing System over
an existing traditional system, the
need for a tear-off is eliminated and
significantly less waste is created.

School Roof, GA
Original PremiumCoat® System
Roof Application: 1997, Recoated: 2008



3

4

Next Generation

PremiumCoat® System
• Can contribute

toward LEED® points
• Very low VOC
• Superior UV &

weather resistance
• NO building closure
• Simple maintenance
• Unlimited lifespan with

periodic recoating

• NO accessories
required

• Seamless and
self-flashing

• Brush applied
• Certified “Cool Roof”
• High solar reflectivity

& thermal emissivity

“The LEED® green building certification
program is the nationally accepted

benchmark for the design, construction,
and operation of green buildings.”

PremiumCoat® System
on Existing Buildings
$2 Million Savings

With an original budget
of $4.1 million dollars,
HydroStop cut Tomball
High School’s roofing
installation cost in half.
Labor and material costs
were significantly less than
traditional roofing systems.
No tear-offs were required
as the PremiumCoat® Roof
System is designed for
application over various
existing substrates.

235,000 ft2

cool green

New age. New thinking. New ideas.

So many hot issues to consider:
 Sustainable design
 Single-source responsibility
 Budget conscious
 Reduce greenhouse gases
 Energy cost savings
 Green roof technology
 Can contribute toward LEED® points

One cool answer. Going green has never been easier!

PremiumCoat® System —
No Limitations:

Not limited
by size

Not limited
by shape

Not limited
by design

Existing Roof Substrate

Foundation Coat

Non-Woven Polyester Fabric

Foundation Coat

1st Finish Coat

2nd Finish Coat

HydroStop® PremiumCoat® Roof System:
Liquid-Applied so you get a “custom fit” every time!

Traditional Roofing
• 580°F tar
• High VOC
• Hot mopped or torched
• Building closure
• Requires complete tear-off

& replacement

PremiumCoat® System
on New Construction
Gloria Marshall Elementary’s
67,000 ft2 roof is a testimonial
to getting the roof you deserve.

With a highly reflective white
roof, the new school’s energy
bills will be lower.

The “clean” nature of the
HydroStop® PremiumCoat®
System also lends itself to the
school’s rainwater collection &
reuse efforts.

5

50-year building?

Solves Every Detail Problem

PremiumCoat® Roofing forms a monolithic system — a waterproofing
membrane — that molds and adheres to roof details including: curbs,
drains, gutters, penetrations, parapet walls, and skylights.

AC Curbs

Internal Drains

Expansion Joints Internal Corners Skylights

Class A Fire Rating
ASTM E108

ASTM D6083
ASHRAE 90.1

ENERGY STAR®

certified (U.S. only)
 & CRRC rated.

Eligible products can contribute
toward CA Title 24 compliancy,

USGBC (LEED®) “cool roof”
criteria, or other green building

rating systems.

FM 4470

FM Class 1 4470
Roof Systems
are tested for:

1. Water Leakage
2. Wind Uplift
3. Hail Damage
4. Flame Spread
5. Resistance to
 Foot Traffic

Nobody builds a brick wall with the intention
of demolishing and rebuilding it every 20 years.
Why not use the same logic on the roof?

Every roof is unique.
HydroStop® PremiumCoat® Roof System is the liquid-applied acrylic elastomeric system that
provides a custom fit for every application and can contribute toward LEED® points.

Think true reliability. HydroStop® PremiumCoat® Systems are long lasting and
safer for the environment.

Think 50-year roof.
With proper maintenance and recoating.

6

50-year building?

Pick a Substrate, any Substrate

Built-up, EPDM, insulation board, lightweight concrete, metal, plywood or single ply.
New construction, existing construction...it doesn’t matter.

Parapet Walls

Proven Performance:
Extreme Weather Resistance

Supertyphoon Paka – Guam, 1997
Sustained winds = 145 mph

Wind gusts > 236 mph
All 240+ PremiumCoat® roofs intact*

Hurricane Ike – Galveston TX, 2008
Sustained winds = 110 mph

Tomball ISD’s PremiumCoat® roofs intact*

*See warranty for complete coverage and restrictions.

7

8

Energy Efficiency

79%
PremiumCoat® System White

Reflectivity

What is a Cool Roof?
“A cool roof reflects and emits the sun’s heat back to
the sky instead of transferring it to the building below.
‘Coolness’ is measured by two properties, solar
reflectance and thermal emittance...the higher the
value, the ’cooler‘ the roof.”
Source: CRRC website: www.coolroofs.org

Benefits of a Cool Roof:
• Lower internal building temperatures
• Less energy required to cool the building
• Reduces “Urban Heat Island Effect”

0

100

200

300

400

500

2008/2009 school year2007/ 2008 school year

JunMayAprMarFebJanDecNovOctSept

kW
h

us
ag

e

Savings You Can See

Tomball High School, Texas –
comparison between
2008 and 2009’s
kilowatt usage. Over
$28,000 saved in energy
costs in one school year.

Note: Cost savings are variable and depend
on factors such as region and climate.

Energy costs are 30% of a typical office building’s
 operating expense.

Every $ spent on energy costs is a $ LOST

Every $ spent on a HydroStop® PremiumCoat® System is a $ INVESTED
 – Invested in the life cycle of the building
 – Invested against future energy costs

30%

Source: www.epa.gov/climateleaders — Data
based on 2002 BOMA Experience Exchange Report

Building Operating Expenses

30% – Utilities
18% – Cleaning
11% – Roads, Grounds, Security
22% – Repairs & Maintenance
19% – Administrative

Energy represents 30% of a typical office building’s costs.
It is a property’s single-largest operating expense.

Cool Roofs = Cool Savings
The high reflectivity (albedo) and thermal emittance (emissivity)
of the PremiumCoat® System lowers internal temperatures and
significantly reduces energy costs
related to cooling a building.

White = Energy Saving
250,000 ft2

College Station High School
saved $2.8 million by installing
the PremiumCoat® System
instead of a traditional roof.

• No tear-offs
• Installed while school

was in session
• No new insulation required
• No lifting of AC units
• No raising of drains

In addition to installation
savings, the school’s highly
reflective white roof substantially
reduces the amount of energy
required to cool the building.

Light-colored vs. Dark-colored Roofs

White roofs reflect the sun’s energy, making them cooler than dark-
colored roofs, which absorb the sun’s energy and transfer the heat to
the building below.

White PremiumCoat® System
SRI 99

(Solar Reflective Index)

Reflectivity = 79%
Thermal Emittance = 90%

– the higher the values,
the “cooler” the roof

(U.S. only)

9

Waterproof Solutions
for the Building Envelope
Guarantees available up to 25 years*.

One-Stop Shopping + Single-Source Responsibility =
One range of ASTM- and ASHRAE-rated and ENERGY STAR®-certified** products.

HydroStop® Roofing and Waterproofing Products have current Unified Facilities Guide
Specifications (UFGS) available for each of your maintenance and construction projects.

Unmatched Technical Support

GAF’s Technical Sales Representatives will:

• Help evaluate problems
• Facilitate project-specific specifications

for engineering and architectural
departments through GAF
Architectural Information Services

• Train in-house personnel in
application techniques

• Recommend experienced, trained
HydroStop® applicators

• Facilitate project inspections for
guaranteed applications through
GAF Field Services Representatives

Why Should You Use the HydroStop® PremiumCoat® System?
 The PremiumCoat® System complies with Federal mandate 13514:

• Reduction of greenhouse gas emissions
• Divert at least 50% of construction and demolition debris
• Introduce cost-effective, innovative strategies, such as
 highly reflective roofs to minimize consumption of energy

 Achieve considerably more coverage within your budget

 Reduce tear-offs

 Save on cooling energy costs

 Can contribute toward LEED® points

 No disturbance to the occupants during installation

*With proper maintenance and recoating. See gaf.com for liquid-applied warranty information. **U.S. only

10

Waterproof Solutions
for the Building Envelope

Solutions for Waterproofing the Building Envelope

The GSA Advantage® program provides contracting,
building, and maintenance managers with web access
to HydroStop® Roofing and Waterproofing Products at
exclusive government pricing.

Federal contract number: GS-07F-5988R

Roof, Parapets, Details – HydroStop® PremiumCoat® System
Water-based, non-toxic, highly UV resistant, liquid-applied sustainable roofing
system. As part of ENERGY STAR® certified (U.S. only) and CA Title 24 Cool
Roof program, it can contribute toward LEED® points.

Stucco – HydroStop® FlexCoat Wall Coating
Water-based, non-toxic, crack-bridging elastomeric
exterior wall coating. Can contribute toward LEED® points.

Masonry –
HydroStop® ClearGuard Plus® System
Water-based, non-toxic, durable clear coating protects
masonry, brick, terra cotta, grout, unglazed tile, and stone.

Foundation, Below Grade –
HydroStop® BarrierGuard® Waterproofing
Water-based, non-toxic cementitious waterproofing system
for foundation walls, concrete panels, exterior basement, and retaining walls.

11

The HydroStop® PremiumCoat® System Advantage

• No Tear-Off…Means no more sending old roofing materials to the landfill and the
disruption and noise that goes with it

• Proven Effective… Monolithic and self-terminating means no more seams or
complicated flashing details

• Conserves Energy…By reflecting heat away from the building and reducing surface
temperature of the roof

• Versatile… Can adhere to a variety of existing roof substrates, including metal,
asphaltic, single ply, and concrete

• Tested & Guaranteed… Meets FM 4470 and is UL classified, Miami-Dade County
Product Control approved, and guaranteed up to 25 years*.

*With proper maintenance and recoating. See gaf.com for liquid-applied warranty information.

©2016 GAF 8/16 • #879 1 Campus Drive, Parsippany, NJ 07054 COMCO103

gaf.com

