

constructive solutions

WATER- PROOFING SOLUTIONS

TORCH APPLIED

PROOFEX® TORCHSEAL

About Fosroc and Parchem

Fosroc is a world leader in construction solutions. Since the company's beginnings over 80 years ago, Fosroc has developed into an international leader in delivering construction solutions for virtually any building or infrastructure project. New or old construction above or below ground, we combine high quality products, expert technical support, customer service and innovation to give you the best solution for your project.

We provide construction solutions for; new and old concrete repair, grouts, waterproofing, joint fillers & sealants, industrial flooring, protective coatings, surface treatments, concrete admixtures and grinding aids.

Fosroc has an extensive network of offices and manufacturing locations across Europe, the Middle East, India and Asia, and is further represented in other regions across the world by distributor and licensee partners.

Parchem Construction Supplies, part of DuluxGroup, is the licensed manufacturer and distributor of Fosroc, Vector®, Vandex®, and EdenCrete® products in Australia, and Concrete Plus™ is the licensed distributor in New Zealand.

Concrete Repair

Grouts

Waterproofing

Joint Fillers & Sealants

Industrial Flooring

Protective Coatings

Surface Treatments

Fosroc Waterproofing Solutions

Fosroc offers a comprehensive range of world class waterproofing solutions and systems from below ground to high above it, including sheet, liquid and torch applied membranes.

Whether your structure will be affected by rainwater, groundwater or contaminants within the soil, Fosroc's product portfolio and expert technical advice combine to provide cost effective project solutions.

Our Torch Applied Range

Torch Applied Waterproofing

Proofex Torchseal A300

Proofex Torchseal A350

Proofex Torchseal A400

Proofex Torchseal A500

Proofex Torchseal A600

Proofex Torchseal A625

Proofex Torchseal A700

Proofex Torchseal A800

Proofex Torchseal A825

Proofex Torchseal A900

Waterproofing Accessories

Primer 24

Proofex Torchseal Pressure Seal Flashing

Proofex Protection Board PP

Proofex Sheetdrain 81

Product Selector

Torch Applied Waterproofing

Proofex Torchseal is a range of APP (atactic polypropylene) based torch applied waterproofing membranes, ideal for the Australian and New Zealand climate. APP membranes provide greater UV resistance and heat resistance in harsh climates compared to SBS membranes.

EXPOSED TOP LAYER

Mineral finish top layer to provide long term UV resistance for situations where the top layer will be left visible.

<p>Torchseal A625</p> <ul style="list-style-type: none"> • 4.5mm thick mineral finish waterproofing membrane • Cold bending to -10°C 	<p>Torchseal A825</p> <ul style="list-style-type: none"> • 4.5kg/m² thick mineral finish waterproofing membrane • Cold bending to -15°C
---	---

ANTI-ROOT LAYER

For planted areas and green roofs that will be covered with soil, stones or gravel, to prevent penetration of plant roots.

Torchseal A700

- Plant root repellent membrane
- Cold bending to -10°C

BASE LAYER

A range of base layers that can be used in multi-layer systems, or covered with stones, gravel, paving or another structure, depending on the project requirements.

<p>Torchseal A500</p> <ul style="list-style-type: none"> • 3.5mm thick waterproofing membrane • Cold bending to -5°C 	<p>Torchseal A600</p> <ul style="list-style-type: none"> • 3mm thick waterproofing membrane • Cold bending to -10°C 	<p>Torchseal A800</p> <ul style="list-style-type: none"> • 4mm thick waterproofing membrane • Cold bending to -15°C
---	--	--

BRIDGE DECK

Membrane specifically designed for bridge decks that will receive hot rolled asphalt.

Torchseal A900

- 5mm thick waterproofing membrane
- Cold bending to -15°C

SPECIALISED FIRST LAYER

These specialised membranes can be used as the first layer to provide heat resistance or vapour ventilation depending on the project requirements.

<p>Torchseal A300</p> <ul style="list-style-type: none"> • Fabric backed base sheet for use over heat sensitive substrates in multi-layer torch-on applications • Cold bending to -10°C 	<p>Torchseal A350</p> <ul style="list-style-type: none"> • Self-adhesive base sheet for use over heat sensitive substrates in multi-layer torch-on applications • Cold bending to -15°C 	<p>Torchseal A400</p> <ul style="list-style-type: none"> • Perforated reinforced base sheet to relieve water vapour pressure from under multi-layer torch-on membrane applications • Cold bending: N/A – the membrane is applied horizontally allowing vapour to move
--	--	--

System Recommendations

Exposed Roofs & Podiums

Unexposed top layer

Note: use of a slip sheet is recommended.

Exposed top layer

Planted Areas & Green roofs

Note: use of a slip sheet and Proofex Sheetdrain 81 are recommended.

Bridge Decks

Tunnel Roofs

Note: use of a slip sheet is recommended.

Below Ground, including Water Containment* & Underground Carparks

*not potable water approved

Note: use of a slip sheet and Proofex Sheetdrain 81 are recommended before backfilling.

Torch Applied Waterproofing Product Guide

	Proofex® Torchseal® A300	Proofex® Torchseal® A350		Proofex® Torchseal® A400	Proofex® Torchseal® A500	Proofex® Torchseal® A600
Description	Polyester fabric backed base sheet for heat sensitive substrates in multi-layer torch-on membrane systems.	Self-adhesive base sheet for heat sensitive substrates in multilayered torch on membrane systems.		Perforated reinforced base sheet for connecting layers in waterproofing semi-adhesive systems.	3.5mm thick, reinforced elastoplastomeric polymer – bitumen waterproofing membrane.	3mm thick, reinforced elastoplastomeric polymer – bitumen waterproofing membrane.
Type	Specialised first layer	Specialised first layer		Specialised first layer	Base layer	Base layer
Typical uses	For heat sensitive substrates such as timber, thermal insulation or old failed membranes.	For use over heat sensitive substrates such as thermal insulation, timber, metals, plastics, rigid PVC and old failed liquid applied membranes.		For spot bonding torch applied bituminous membranes over substrates with relatively high humidity.	Foundations, basements, tunnels, terraces and roofs as a single layer, or, as part of a multi-layer system.	Foundations, basements and tunnels, particularly as the base layer of multi-layer systems.
General advantages	Various methods of attachment - Mechanically fastened - Fully or part adhered with adhesive - Hot asphalt roll & pour method.	Self adhesive - direct lay without using nails or glue.		The finish layer is more resistant to the wind and temperature variations than with other spot bonded methods.	Handles ponding and permanently wet conditions.	Handles ponding and permanently wet conditions.
Colour	Black	Black		Black	Black	Black
Reinforcement type	Non-woven polyester	Non-woven polyester with adhesive		Fibreglass	Non-woven polyester	Non-woven polyester with a continuous filament placed in the thickness of the membrane
Thickness (EN 1849/1)	N/A	3mm		N/A	3.5mm	3mm
Mass	1.8kg / m ²	N/A		1kg / m ²	N/A	N/A
Flow resistance at elevated temperature (EN 1110)	≥ 120°C	≥ 100°C		≥ 120°C	≥ 120°C	≥ 120°C
Flexibility at low temperature (EN1109)	-10°C	-15°C		N/A	-5°C	-10°C
Tensile strength (EN 12311-1) Longitudinal Transverse	650 N/50 mm 500 N/50 mm	450 N/50 mm 350 N/50 mm		N/A	450 N/50 mm 350 N/50 mm	700 N/50mm 450 N/50mm
Tensile elongation (EN12311-1) Longitudinal Transverse	45% 45%	40% 45%		N/A	40% 40%	40% 45%
Dimensional stability (EN1107-1)	≤0.5%	≤0.2%		N/A	≤0.25%	≤0.25%
Resistance to tearing (EN12310-1) Longitudinal Transverse	160 N 180 N	150 N 150 N		N/A	150 N 160 N	150 N 160 N
Impermeability to water (EN1928 B method)	≥ 60 kPa	>60 kPa		N/A	≥ 60 kPa	≥ 60 kPa
Resistance to root penetration (EN13948)	N/A	N/A		N/A	N/A	N/A
Size	1m wide x 20m roll	1m wide x 10m roll		1m wide x 30m roll	1m wide x 10m roll	1m wide x 10m roll
Coverage (approx.)*	19m ² / 20m roll	9m ² / 10m roll		28m ² / 30m roll	9m ² / 10m roll	9m ² / 10m roll
Codes	FC007010-UNIT	FC007009-UNIT		FC007011-UNIT	FC007012-UNIT	FC007013-UNIT
Primer (depends on surface porosity)	No primer required	Fosroc Primer 24		Fosroc Primer 24	Fosroc Primer 24	Fosroc Primer 24

*Allows for overlaps

Please always refer to the product TDS before making your final selection or speak to your Fosroc representative.

Torch Applied Waterproofing Product Guide (Cont)

	Proofex® Torchseal® A800	Proofex® Torchseal® A700		Proofex® Torchseal® A900	Proofex® Torchseal® A625	Proofex® Torchseal® A825
Description	4mm thick, reinforced elastoplastomeric polymer – bitumen waterproofing membrane.	4.5mm thick polymer-bitumen waterproofing membrane that creates a continuous root barrier.		5mm thick, reinforced elastoplastomeric polymer – bitumen bridge deck waterproofing membrane.	4.5mm thick, mineral finish, reinforced polymer – bitumen waterproofing membrane.	4.5kg/m ² , mineral finish, reinforced polymer – bitumen waterproofing membrane.
Type	Base layer	Anti-root layer		Bridge deck	Exposed top layer	Exposed top layer
Typical uses	Foundations, basements and tunnels.	For waterproofing systems in contact with the ground or where there is a risk of the system being attacked by roots, such as roof gardens, foundations, underground structures, tunnels and gravel covered roofs.		Bridge decks and viaducts, roads, carparks, foundations, earthquake-proof foundations, subways and tunnels.	Roofs and other UV exposed areas as a single layer, or, as part of a multi-layer system.	Roofs and other UV exposed areas as a single layer, or, as part of a multi-layer system.
General advantages	Handles ponding and permanently wet conditions. Good puncture and joint cut resistance.	Creates a root barrier.		High resistance to puncture, high mechanical resistance and good joint cut resistance.	Mineral finish provides long term UV resistance.	Mineral finish provides long term UV resistance.
Colour	Black	Black		Black	Black	Natural grey slate
Reinforcement type	Non-woven polyester with a continuous filament placed in the thickness of the membrane	Rot-proof single strand non-woven polyester fabric		Non-woven polyester	Non-woven polyester with a continuous filament placed in the thickness of the membrane	Non-woven polyester with a continuous filament placed in the thickness of the membrane
Thickness (EN 1849/1)	4mm	4.5mm		5mm	4.5mm	N/A
Mass	N/A	N/A		250g / m ²	N/A	4.5kg / m ²
Flow resistance at elevated temperature (EN 1110)	≥ 120°C	≥ 120°C		≥140°C	≥120°C	≥ 120°C
Flexibility at low temperature (EN1109)	-15°C	-10°C		-15°C	-10°C	-15°C
Tensile strength (EN 12311-1)						
Longitudinal	700 N/50mm	600 N/50mm		1100 N/50mm	700 N/50mm	700 N/50mm
Transverse	600 N/50mm	500 N/50mm		950 N/50mm	450 N/50mm	600 N/50mm
Tensile elongation (EN12311-1)						
Longitudinal	45%	30%		40%	40%	45%
Transverse	45%	30%		40%	45%	45%
Dimensional stability (EN1107-1)	≤ 0.5%	≤0.3%		≤ 0.5%	≤ 0.25%	≤ 0.5%
Resistance to tearing (EN12310-1)						
Longitudinal	150 N	150 N		200 N	150 N	150 N
Transverse	160 N	160 N		200 N	160 N	160 N
Impermeability to water (EN1928 B method)	≥ 60 kPa	≥ 60 kPa		≥500 kPa	≥ 60 kPa	≥ 60 kPa
Resistance to root penetration (EN13948)	N/A	Pass		N/A	N/A	N/A
Size	1m wide x 10m roll	1m wide x 10m roll		1m wide x 10m roll	1m wide x 10m roll	1m wide x 10m roll
Coverage (approx.)*	9m ² / 10m roll	9m ² / 10m roll		9m ² / 10m roll	9m ² / 10m roll	9m ² / 10m roll
Codes	FC007016-UNIT	FC007015-UNIT		FC007018-UNIT	FC007014-UNIT	FC007017-UNIT
Primer (depends on surface porosity)	Fosroc Primer 24	Fosroc Primer 24		Fosroc Primer 24	Fosroc Primer 24	Fosroc Primer 24

*Allows for overlaps

Please always refer to the product TDS before making your final selection or speak to your Fosroc representative.

Waterproofing Ancillary Products

Primer 24

Fosroc Primer 24 is used prior to the application of Torchseal membranes to reduce the porosity of concrete substrates and aid adhesion of the membrane.

PRODUCT CODE	DESCRIPTION	SIZE	QTY PER PALLET
FC020500-4L	PRIMER 24 4L	4L	108
FC020500-20L	PRIMER 24 20L	20L	32

Proofex Torchseal Pressure Seal Flashing

Aluminium strips for sealing and flashing the edge of waterproofing membranes.

PRODUCT CODE	DESCRIPTION	SIZE
FC007019-UNIT	PROOFEX TORCHSEAL PRESSURE SEAL FLASH	3M X 45MM X 2MM

Backfill Applications

Where the membrane is to be back filled, such as basement applications, Proofex Torchseal A500 should be protected from mechanical damage with Proofex Sheetdrain 81 drainage protection system or Proofex Protection Board PP.

Proofex Sheetdrain 81 (previously known as Emer-Proof Drain V)

High-density polyethylene (HDPE) dimpled drainage membrane used for the protection and drainage of waterproofing membranes used on foundations which are subsequently backfilled.

PRODUCT CODE	DESCRIPTION	SIZE
FC043073-UNIT	PROOFEX SHEETDRAIN 81	2M X 20M ROLL

Proofex Protection Board PP

3mm thick polypropylene, impact resistant membrane protection board designed to give impact, puncture and damage resistance to membrane systems.

PRODUCT CODE	DESCRIPTION	SIZE
FC071079-UNIT	PROOFEX PROTECTION BOARD PP	1.83M X 1.2M ROLL

Please always refer to the product TDS before making your final selection or speak to your Fosroc representative.

	Liquid membranes	Sheet membranes	
	Hand or spray applied	Self adhesive	Torch applied
General Technology Advantage	<ul style="list-style-type: none"> • Not limited to size or shape of substrate/surface • No separate sealing of seams/edges • Best suited to smaller and intricate work 	<ul style="list-style-type: none"> • Cold applied • QA assured thickness • Fully bonded overlaps • Best for retaining walls and bridge decks under asphalt 	<ul style="list-style-type: none"> • Bonded with heat to produce an extremely strong bond • Bonded directly to the substrate • Cut to any size or shape • Assured thickness • Good for highly exposed areas such as large, open situations • Perfect for low angled roofs which may have pooling water – or are fully submerged eg. tanks/underground
General Technology Limitations	<ul style="list-style-type: none"> • Can be prone to leakage from uneven application • Need to apply several coats 	<ul style="list-style-type: none"> • Require protection boards • Must correctly seal seams • Must cut to fit exactly • Must use skilled installers 	<ul style="list-style-type: none"> • Must correctly seal seams • Must cut to fit exactly • Must use skilled installers

FUTURE PROOF

WITH FOSROC WATERPROOFING

constructive solutions

World leaders in construction solutions

Fosroc is a world leader in the delivery of virtually any type of construction project, combining high quality products, expert technical support, customer service and innovation.

AU 1800 812 864 fosroc.com.au

NZ 0800 657 156 fosroc.co.nz

Parchem Construction Supplies Pty Ltd 1956 Dandenong Rd, Clayton VIC AUS 3168
Concrete Plus Ltd 150 Hutt Park Road, Gracefield, NZ 5010

Fosroc, Proofex and the Fosroc logo are trade marks of Fosroc International Limited, used under licence.

Project images are representations of the types of projects these products can be used for.