PROSOCO R-Guard® FastFlash® Liquid-Applied Flashing Membrane Specification
Specifier Note: The information provided below is intended to guide the Architect in developing specifications for products distributed and/or manufactured by PROSOCO, Inc. and should not be viewed as a complete source of information about the product(s). The Architect should always refer to the Product Data Sheet and Safety Data Sheet for additional recommendations and for safety information

Specifier Note: Paragraph below is for PART 1 GENERAL, Quality Assurance.

Mock-Ups:
Apply fluid-applied air barrier system to field-constructed mock-up assemblies illustrating material interfaces and seals. Use the manufacturer’s application instructions. Keep mock-ups available for inspection throughout the project.

Specifier Note: Paragraphs below are for PART 2 PRODUCTS, Manufacturers and Products.

Manufacturer
PROSOCO, Inc., 3741 Greenway Circle, Lawrence, KS 66046. Phone: (800) 255-4255; Fax: (785) 830-9797. E-mail: CustomerCare@prosoco.com
Product Description

PROSOCO R-Guard® FastFlash® is a waterproofing, adhesive and detailing compound for use as a liquid flashing membrane. R-Guard FastFlash® allows same day installation of windows, doors and other wall assembly, waterproofing or air barrier components. FastFlash® produces a highly durable, seamless, elastomeric flashing membrane. Use FastFlash® to adhere, transition and counter-flash R-Guard SS ThruWall or other through-wall sheet flashing.

The single-component Silyl-Terminated-Polymer (STP) bonds directly to damp or dry surfaces and cures under a variety of weather conditions. Appropriate for vertical or horizontal, above-grade applications, use R-Guard FastFlash® as part of a building-wide R-Guard Air & Water-Resistive Barrier system or to complement conventional waterproofing or air barrier components.
TYPICAL TECHNICAL DATA

FORM: viscous paste, mild odor, red color
SPECIFIC GRAVITY: 1.40 to 1.55

pH: not applicable
WEIGHT/GALLON: 11.75 to 12.5 pounds per gallon
TOTAL SOLIDS: 99 percent
FLASH POINT: greater than 200 degrees Fahrenheit (greater than 93 degrees Celsius)
FREEZE POINT: not applicable
SHELF LIFE: 1 year in tightly sealed, unopened container

VOC: 30 grams per Liter, maximum. Complies with all known national, state and district AIM VOC regulations.

Limitations

· Not for use installing R-Guard SureSpan EX.

· Not for use as a structural sealant.
· Not for use in place of appropriate through-wall flashing.

· Not for use below grade or in locations designed to be continuously immersed in water.
· May have slight incompatibility with some asphaltic materials or butyl adhesives. Always test first.
Specifier Note: Paragraphs below are for PART 3 EXECUTION, Installation.

Installation
Before applying, read “Preparation” and “Safety Information” sections in the Manufacturer’s Product Data Sheet for R-Guard FastFlash®. Refer to the Product Data Sheet for additional information about application.

Use R-Guard FastFlash® in concentrate. Do not dilute or alter or use for applications other than specified. Roller-Grade FastFlash® must be mixed before use with a low-speed drill and Jiffy Mixer paddle. Mix Roller-Grade FastFlash® well from top to bottom and side-to-side for a minimum of 3 minutes before use; avoid mixing air into the product. Once opened, Roller-Grade FastFlash® should be used immediately.
FILLING JOINTS, SEAMS AND CRACKS, DETAILING FASTENER HEADS AND AROUND PENETRATIONS
SPECIFIER NOTE: Roller-Grade FastFlash® is not for use in filling joints, seams and cracks. Reference Application Instructions for Gun-Grade FastFlash®.

SPECIFIER NOTE: Joint widths up to one-quarter (1/4) inch may be treated with FastFlash® without backer rod.

SPECIFIER NOTE: Gun-Grade FastFlash® may be used to detail joints, seam and cracks at three-eighths (3/8) inch width or less; however, R-Guard Joint & Seam Filler is more commonly used for these applications.

SPECIFIER NOTE: Treat joints ranging from three-eighths (3/8) inch to one (1) inch with backer rod and R-Guard Joint & Seam Filler.

SPECIFIER NOTE: Joints larger than one (1) inch must be structurally improved or addressed with R-Guard SureSpan EX transition extrusion.

Gun-Grade Application Instructions

1. Apply a bead of Gun-Grade FastFlash® to all sheathing joints, seams and cracks and strike smooth with a DRY tool. Detail over wood knots, deep cracks or surface irregularities to complete the surface preparation.
2. Use a DRY joint knife, trowel or spatula to tool and spread the product one (1) inch beyond the sheathing seams on each side to a thickness of 12 to 15 mils.
3. Spot fastener heads and strike with a dry tool.
4. Allow to skin before installing other waterproofing or air barrier components.
DETAILING AND WATERPROOFING ROUGH OPENINGS (WINDOW AND DOOR PENETRATIONS)
SPECIFIER NOTE: Joint widths up to one-quarter (1/4) inch may be treated with FastFlash® without backer rod.

SPECIFIER NOTE: Gun-Grade FastFlash® may be used to detail joints, seam and cracks at three-eighths (3/8) inch width or less; however, R-Guard Joint & Seam Filler is more commonly used for these applications.

SPECIFIER NOTE: Treat joints ranging from three-eighths (3/8) inch to one (1) inch with backer rod and R-Guard Joint & Seam Filler.

SPECIFIER NOTE: Joints larger than one (1) inch must be structurally improved or addressed with R-Guard SureSpan EX transition extrusion.

SPECIFIER NOTE: When using FastFlash® with existing sheet weather resistive barriers, extend FastFlash® 8 to 10 inches over the face of the exterior wall to ensure positive drainage.

Gun-Grade Application Instructions:

1. Apply a bead of Gun-Grade FastFlash® in each corner of the rough opening and at the sheathing-to-stud transition, then strike smooth with a DRY tool.
2. Apply FastFlash® over the exterior inside framing of the rough opening and onto the exterior vertical wall surface 4 to 6 inches to create a 12 to 15 mil thick monolithic, pinhole-free flashing surface.
3. Apply treated surfaces to skin over before installing windows, doors and other wall assembly components.
4. Proceed to application of primary air and water barrier coating.
Roller-Grade Application Instructions

1. Apply a bead of Gun-Grade FastFlash® in each corner of the rough opening and at the sheathing-to-stud transition, then strike smooth with a DRY tool.

2. Apply Roller-Grade FastFlash® over the exterior inside framing of the rough opening and onto the exterior vertical wall surface 4 to 6 inches to create a 12 to 15 mil thick monolithic, pinhole-free flashing surface.

3. Apply treated surfaces to skin over before installing windows, doors and other wall assembly components.
4. Proceed to application of primary air and water barrier coating.
FLASHING TRANSITIONS
Gun-Grade Application Instructions
1. Apply a minimum three-eighths (3/8) inch bead of Gun-Grade FastFlash® to the top edge of R-Guard SS ThruWall or other flashing leg. Strike with a DRY joint knife or caulking tool.
2. Apply and spread additional FastFlash® to create a monolithic “cap flash” flashing membrane that extends 2 inches (51 millimeters) up the vertical face of the exterior wall and down over the fastener heads of the SS ThruWall Termination Bar.

Roller-Grade Application Instructions

1. Apply a minimum three-eighths (3/8) inch bead of Gun-Grade FastFlash® to the top edge of R-Guard SS ThruWall or other flashing leg. Strike with a DRY joint knife or caulking tool.

2. Apply Roller-Grade FastFlash® to create a monolithic “cap flash” flashing membrane that extends 2 inches (51 millimeters) up the vertical face of the exterior wall and down over the fastener heads of the SS ThruWall Termination Bar.

REPAIR
Application Instructions: Gun-Grade and/or Roller-Grade
After applying R-Guard Spray Wrap MVP, Cat 5™, Cat 5™ Rain Screen, Spray Wrap Rain Screen, VB or other waterproofing or air barrier component, use FastFlash® to fill any cracks or voids to achieve a seamless, pinhole and void free coating.

Curing and Drying

At 70 degrees Fahrenheit (21 degrees Celsius) and 50 percent relative humidity, R-Guard FastFlash® skins within 30 to 60 minutes and dries in 4 to 6 hours.

SPECIFIER NOTE: R-Guard FastFlash® is moisture curing. Low temperatures and low relative humidity slow dry time. High temperatures and high humidity accelerate drying.
Coverage

Coverage varies depending on surface texture and irregularities. Coverage estimates for applications are:
· 22 to 28 square feet per 29-oz tube applied at 12 to 15 mils
· 15 to 17 square feet per 20-oz sausage applied at 12 to 15 mils
· 50 to 100 square feet per 1-gallon applied at 12 to 15 mils
Cleanup

Clean tools and equipment with mineral spirits or similar solvent immediately after use. Remove cured FastFlash® mechanically using a sharp-edged tool.

Page 4 of 4

