

VAPORBLOCK® VB6, VB10 & VB15

High Performance Underslab Vapor Barrier

Product Description

VaporBlock® is a high performance, multi-layer underslab vapor barrier designed to retard moisture migration through concrete slabs and concrete walls to protect your structure from:

- **MOLD:** VaporBlock® reduces moisture condensation within a structure, impeding the growth of molds, mildews, and fungi.
- **MOISTURE:** VaporBlock® protects flooring materials by maintaining moisture levels well below the requirements of ASTM E-1745-11.
- **RADON:** VaporBlock® is used as a component of radon mitigation systems to protect indoor air quality and occupant health.

VaporBlock® is one of the most effective underslab vapor barriers on the market today! Benefits include:

- Ultra low moisture vapor permeability
- Industry leading puncture resistance
- High tensile tear strength
- Resistance to decay

VaporBlock® 15 meets an impressive virtually zero-perm rating at less than 0.01 perms after conditioning to exceed requirements in ACI 302.2R06, section 9.3.

VaporBlock® is manufactured to strict conformance specifications under our ISO 9001-2008 Certified Management System to consistently exceed ASTM standards and project expectations. The accredited lab ensures VaporBlock® meets the highest possible quality standards across multiple industries. VaporBlock® is supported with independent testing. Results are available upon request, as required under ASTM E-1745-11. VaporBlock® is readily available through nation-wide distribution:

- **Available in 6, 10, and 15 mil for project flexibility.**
- **Larger roll sizes equal lower installation costs.**

Applications

- ✓ Underslab Vapor
- ✓ Retarder/Barrier
- ✓ Foundation Wall Vapor

Note: All instructions on architectural or structural drawings should be reviewed and followed.

ASTM E-1643 also provides general installation information for vapor retarders. All VaporBlock series materials can be installed with print or color facing up or down and will provide the same performance.

ASTM E-1745-11, "Plastic Water Vapor Retarders Used in Contact with Soil or Granular Fill Under Concrete Slabs".

1331 Specialty Drive, Vista, CA 92081
Toll Free: 866-597-9298 760-597-9298
Fax: 760-597-9574

Email: sales@globalplasticsheeting.com
www.globalplasticsheeting.com

VAPORBLOCK® VB6, VB10 & VB15

High Performance Underslab Vapor Barrier

Manufactured In:

ISO 9001:2008
CERTIFIED MANAGEMENT SYSTEM

		VAPORBLOCK VB6	VAPORBLOCK VB10	VAPORBLOCK VB15	ASTM E 1745-11 Class A, B & C
PROPERTIES	TEST METHOD				
APPEARANCE		Blue	Blue	Blue/white	
THICKNESS, NOMINAL		6 mil	10 mil	15 mil	
ROLL SIZE		15 ft x 200 ft	15 ft x 200 ft	12 ft x 200 ft	
WEIGHT		29 lbs/MSF	49 lbs/MSF	73 lbs/MSF	
CLASSIFICATION	ASTIM E1745-11		CLASS A, B & C	CLASS A, B & C	CLASS A, B or C
TENSILE STRENGTH AVERAGE MD & TD (NEW MATERIAL)	ASTM E154 Section 9, (D882)	32 lbf/in	52 lbf/in	78 lbf/in	Class A = 45 lbs/in Class B = 30 lbs/in Class C = 13.6 lbs/in
(AFTER EXPOSURE)		25 lbf/in	53 lbf/in	80 lbf/in	Minimum
PUNCTURE RESISTANCE	ASTM D1709 Method B	>1500 g	>2600 g	>3300 g	Class A = 2200 g Class B = 1700 g Class C = 475 g Minimum
PERMEACE (NEW MATERIAL)	ASTM E154 Section 7 ASTM E96 Procedure B	0.090 *Perms	0.0146 *Perms	0.057 *Perms	Class A, B, & C
(AFTER CONDITIONING)	ASTM E154 Section 8, E96 Section 11, E96 Section 12, E96 Section 13, E96	0.105 0.124 0.097 0.099	0.0153 0.0151 0.0160 0.0181	0.0076 0.0075 0.0076 0.0053	0.1 *Perms Maximum
WVTR	ASTM E96 Procedure B	0.080 grains/hr-ft ²	0.0084 grains/hr-ft ²	0.0023 grains/hr-ft ²	
MAXIMUM USE TEMPERATURE		180°F	180°F	180°F	
MINIMUM USE TEMPERATURE		-70°F	-70°F	-70°F	

*grains/(ft²•hr•in Hg) **g/(24hr•m²•mm Hg)

Referencing ASTM E1745-11

VaporBlock® can be identified as blue or blue/white in color printed with the VaporBlock® logo and the conformance information listing ASTM E-1745, classifications.

Note: To the best of our knowledge, unless otherwise stated, these are typical property values and are intended as guides only, not as specification limits. Chemical resistance, odor transmission, longevity as well as other performance criteria is not implied or given and actual testing must be performed for applicability in specific applications and/or conditions. GLOBAL PLASTIC SHEETING MAKES NO WARRANTIES AS TO THE FITNESS FOR A SPECIFIC USE OR MERCHANTABILITY OF PRODUCTS REFERRED TO. No guarantee of satisfactory results from reliance upon contained information or recommendations and disclaims all liability for resulting loss or damage.

1331 Specialty Drive, Vista, CA 92081
Toll Free: 866-597-9298 760-597-9298
Fax: 760-597-9574

Email: sales@globalplasticsheeting.com
www.globalplasticsheeting.com