WESTERN STATES METAL ROOFING

949-929-1020 paul@metaldeck.com

dura

DURANAR[®] VARI-COOL[®] Fluoropolymer Coatings

865X15

Imagine a roof that subtly shifts color from warm, terra cotta to rich, copper-brown and finally to vivid, tropical green. That's Duranar VARI-Cool coatings in action. There's no other product that offers designers a unique look and meets the needs of builders. This groundbreaking, polychromatic coating from PPG Industries delivers a palette of vibrant color while offering excellent protection that takes each project far into the future.

Duranar VARI-Cool coatings are a premium fluoropolymer (PVDF) pearlescent coating system created on the foundation of Kynar 500® or Hylar 5000® resin. It is the only coil-formed polychromatic coating integrating energy-saving ULTRA-Cool technology. Duranar VARI-Cool coil coatings meet Cool Roof requirements of LEED, ENERGY STAR®, Title 24 and ASHRAE 90.1.

> **Red Copper Patina** 865X7 865X8 Antique Brass Patina

865X5

Mesa Sunrise

Kaleidoscope

Jamaican Reef

865X13

865X4

$\begin{array}{l} DURANAR^{\circledast} VARI-COOL^{\circledast} \\ \mbox{Fluoropolymer Coatings} \end{array}$

	ASTM	Aluminum Substrate	Coated Steel ¹ Substrate
Dry Film Thickness (Nominal)	D1400	0.20 mil primer 0.70 - 0.80 mil topcoat	0.20 mil primer 0.70 - 0.80 mil topcoat
Gloss @ 60°	D523	10 - 40	10 - 40
Solar Reflectance Steep Slope: Low Slope:	E903	>25% Initial; >15% after 3 years >65% Initial; >50% after 3 years	>25% Initial; >15% after 3 years >65% Initial; >50% after 3 years
Emissivity	C1371 E408	0.80 (80%) min.	0.80 (80%) min.
Pencil Hardness	D3363	F-2H	F-2H
Flexibility, T-Bend ²	D4145	0-2 T-bend; No pick-off	0-2 T-bend; No pick-off
Adhesion	D3359	No adhesion loss	No adhesion loss
Reverse Impact	D2794	1.5 x metal thickness, no cracking or adhesion loss	3.0 x metal thickness, no cracking or adhesion loss
Abrasion, Falling Sand	D968	65 – 85 l/mil	65 – 85 l/mil
Mortar Resistance	C267	No effect	No effect
Detergent Resistance, 3% Detergent, 100° F, 72 Hrs.	D2248	No effect	No effect
Acid Resistance 10% muriatic acid - 24 hrs. 20% sulfuric acid - 18 hrs.	D1308	No effect No effect	No effect No effect
Acid Rain Test Kesternich SO2 DIN 50018	N/A	15 cycles minimum, no objectionable color change	15 cycles minimum, no objectionable color change
Alkali Resistance 10%, 25% NaOH - 1 hr.	D1308	No effect	No effect
Salt Spray Resistance, 5% Salt Fog @ 95° F	B117	No face blistering; max. average 1/16" scribe creep. Passes 4,000 hrs.	None or few #8 blisters; max. average 1/8" scribe creep. Passes 1,000 hrs.
Humidity Resistance, 100% Relative Humidity @ 95°F	D714 D2247	Passes 4,000 hrs. No #8 blisters	Passes 1,000 hrs. No #8 blisters
Exterior Exposure 10 yrs. @ 45°, South Florida	D4214	Max. 5 fade Max. 8 chalk	Max. 5 fade Max. 8 chalk

¹ Coated Steel Substrate includes the following types of steel: G90 hot dip galvanized, Galvalume, and Zincalume.

² Fracturing or rupturing of substrate will rupture coatings. Heavy gauge and clad steel substrates impose limitations on formability.

Western States Metal Roofing

901 West Watkins St. Phoenix, AZ 85007

Reflectance values measured using a D&S Solar Reflectometer, values may vary between instruments and method. The test results set forth are representative of the results obtained by PPG. Your results may differ. Warranties of the product are exclusive as set forth in the applicable contract documents.

The Cooladillo indicates that the technology is available in cool.

The *Cooladillo, Duranar*, the *PPG* logo and *VARI-Cool* are registered trademarks of PPG Industries Ohio, Inc. *Hylar 5000* is a registered trademark of Solvay Solexis. *Kynar 500* is a registered trademark of Arkema Inc. *Weather-Ometer* is a registered trademark of Atlas Material Testing Technology, LLC.

949-929-1020 paul@metaldeck.com