

A Beautiful Texture Begins with a Good Prime Coat

CGC First Coat

A flat latex basecoat paint formulated to provide a superior first (prime) coat over interior gypsum board and concrete surfaces. Equalizes differences between the porosity and texture variations of gypsum board face paper and finished joint compound to minimize decorating problems such as "joint banding." Applies with brush, roller, or spray equipment. Dries to a white finish in less than 30 minutes; topcoat within an hour. Not intended as a final coating—should be overpainted when dry. Available in 18.9 L (5 gal.) pails. Covers approximately 27.9 to 46.5 m² (300 to 500 sq. ft.) per gallon.

Powder Texture Products

SHEETROCK® Ceiling Spray Textures (E-Z Spray)

Aggregated powder. Produce acoustical finish appearance on ceilings; provide no acoustical correction. Excellent bonding qualities; help conceal minor surface defects. Formulated with polystyrene aggregate for spray application in coarse, and medium. Perlite in the fine textures. High-hide finish requires no overpainting. White only. Surface burning characteristics: flame spread 5, smoke developed 0 for polystyrene-aggregated formulation applied over SHEETROCK® brand Gypsum Panels.

Ready-Mix Texture Products

All Purpose, or Light Weight All-Purpose Compound Ready-Mixed

Virtually ready to use, these products will produce textures ranging from light to medium depending upon method of application. Check local sales office for suitability of formula for texturing in your area). Color is white but may vary. Hand-applied with brush, roller, or trowel. Surfaces should be painted. Not washable unpainted.

VALUTEX™ Interior Texture Spray

Non-asbestos powder product formulated with perlite aggregate for finishing interior ceilings. Attractive simulated sand-finish texture. Provides good pumpability for fast, easy spray application. Bonds to most surfaces. Levels minor surface irregularities, masks surface defects, and has superior resistance to fissure cracking in normal thickness. Beautiful white colour, may be tinted or overpainted.

COVER COAT® Compound

A vinyl-based, powder product, designed for filling and smoothing monolithic concrete ceilings and columns located above grade—no extra bonding agent needed. Sand can be added. Easily applied with drywall tools in two or more coats. Dries to a fine white surface, usually making further decoration unnecessary on ceilings. Not washable unpainted.

Texture Additives

CGC First Coat

A flat latex paint for use with all CGC dry powder wall and ceiling texture products. Provides increased wet hide, bond, whiteness, and surface hardness. Add a rate of 3.8 L (1 gal.) per bag of texture—substitute for 3.8 L (1 gal.) of water.

CGC Textura

A vinyl formulation for texturing interior, above-grade surfaces. Ideal where moderate to bold texture patterns are desired. Designed for spray application over gypsum panel, concrete, and most other interior wall and ceiling surfaces. Formulated to create unique texture patterns such as spatter, spatter/knockdown, and orange peel designs. Dries to a white surface but should be overpainted when dry. Not washable unpainted.

Notes

Adding tint to texture products is not recommended. Certain texture products are not available in all areas. Check local sales offices for textures available in each market. Individual product promotional and specification sheets are available from local sales offices (reference numbers noted after product descriptions). A sample created by the applicator should be accepted before texture application.

Selector guide	Interior Walls	Finish/Pattern	CGC Texture Product(s)	Application Method	Coverage	Finish Coat of Paint	Level*
		Crowsfoot	CGC Textura	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.)	Topcoat Required	4
			CGC All Purpose Joint Compound	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.).	Topcoat Required	4
		Swirl	CGC Textura, Ready to Use	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.)	Topcoat Required	4
			CGC All Purpose Joint Compound	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.)	Topcoat Required	4
		Stipple	CGC Textura, Ready to Use	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.)	Topcoat Required	4
			CGC All Purpose Joint Compound	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.)	Topcoat Required	4
		Orange Peel	CGC Textura, Ready to Use	S	to 3.1m ² /kg (200 ft. ² /gal.)	Topcoat Required	4
			CGC All Purpose Joint Compoiund	S	to 3.1m ² /kg (200 ft. ² /gal.)	Topcoat Required	4
		Spatter	CGC Textura, Ready to Use	S	to 1.6m ² /kg (100 ft. ² /gal.)	Topcoat Required	4
			CGC All Purpose Joint Compoiund	S	to 1.6m ² /kg (100 ft. ² /gal.)	Topcoat Required	4
		Knockdown	CGC Textura, Ready to Use	S then T	to 1.6m ² /kg (100 ft. ² /gal.)	Topcoat Required	3
			CGC All Purpose Joint Compound	S then T	to 1.6m ² /kg (100 ft. ² /gal.)	Topcoat Required	3
	Interior Ceilings	Coarse Aggregated	SHEETROCK Ceiling Spray Texture (E-Z Spray Polystyrene Coarse)	S	1.5-2m ² /kg (8-10 ft. ² /lb.)	Not Required	3
		Medium Aggregated	SHEETROCK Ceiling Spray Texture (E-Z Spray Polystyrene Medium)	S	1.5-2m²/kg (8-10 ft.²/lb.)	Not Required	3
			Valutex Perlite Medium	S	1.5-2m ² /kg (8-10 ft. ² /lb.)	Not Required	3
		Fine Aggregated	SHEETROCK Ceiling Spray Texture (E-Z Spray Polystyrene Fine)	S	1.5-2m²/kg (8-10 ft.²/lb.)	Not Required	4
			SHEETROCK Ceiling Spray Texture (E-Z Spray Perlite Fine)	S	1.5-2m²/kg (8-10 ft.²/lb.)	Not Required	4
		Crowsfoot	CGC Textura (Multipurpose)	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.)	Topcoat Required	4
			CGC All Purpose Joint Compound	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.)	Topcoat Required	4
		Swirl	CGC Textura Ready to use	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.)	Topcoat Required	4
			CGC All Purpose Joint Compound	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.)	Topcoat Required	4
		Stipple	CGC Textura Ready to use	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.)	Topcoat Required	4
			CGC All Purpose Joint Compound	R or S then B	to 1.1m ² /kg (70 ft. ² /gal.)	Topcoat Required	4
		Orange Peel	CGC Textura Ready to use	S	to 3.1m ² /kg (200 ft. ² /lb.)	Topcoat Required	4
			CGC All Purpose Joint Compound	S	to 1.6m ² /kg (100 ft. ² /lb.)	Topcoat Required	4
		Spatter	CGC Textura Ready to use	S	to 1.6m ² /kg (100 ft. ² /lb.)	Topcoat Required	3
			CGC All Purpose Joint Compound	S	to 1.6m ² /kg (100 ft. ² /lb.)	Topcoat Required	3
		Knockdown	CGC Textura Ready to use	S then T	to 1.6m ² /kg (100 ft. ² /lb.).	Topcoat Required	3
			CGC All Purpose Joint Compound	S then T	to 1.6m ² /kg (100 ft. ² /lb.).	Topcoat Required	3

Notes: All texture products should be applied over a surface prepared to the level of finish specified in GA-214 *Levels of Gypsum Board Finish*. Substrate should be primed with SHEETROCK First Coat flat latex wall paint.

^{*}Recommended minimum level of gypsum board finish.

Abbreviations: B=Brush, T=Trowel, R=Roller, S=Spray.
"Coverage" provides a relative comparison between products applied according to directions: not recommended for job estimating. Coverage can vary widely depending on substrate conditions, mixing proportions, application procedures, and texture appearance desired.

Architectural Systems

General Limitations

The most common causes of finish failures on interior surfaces are: (a) Base surface not dry; (b) Surface improperly cleaned and patched; (c) Variable suction in the base; (d) Failure to use proper treatment for different surfaces, conditions, and finishes. It is estimated that 75% of interior finish failures are due to neglected or improper preparation before the finish container was opened.

Satisfactory results with these finish products, as with all finishes, depend upon good job practices:

- 1 Surfaces to be finished must be clean, dry, sound; free of grease, oil, wax, dust, and other foreign matter; free of flaking, crumbling, and chalking conditions; must be properly prepared.
- 2 Before texturing, apply a prime coat of CGC First Coat or a good quality, white interior latex flat wall paint with high solids content. Texturing over previously painted, textured or stained substrates requires application(s) of a stain-blocking sealer to obtain uniform color and minimize stain migration through to decorated surface.
- 3 Atmospheric and structural temperatures must be 13 °C (55 °F) minimum during and after application (until building is occupied). Unvented gas or oil heaters should not be used. Provide adequate ventilation at all times for proper drying.
- 4 New unpainted plaster (except veneer plaster), stucco, poured concrete, patches in masonry surfaces must age 60 days minimum prior to texture application.
- 5 Application of textures to walls below grade or to pool areas is not recommended.
- 6 SHEETROCK Ceiling Spray Texture, E-Z Spray, is not recommended for high-humidity areas, such as kitchens and bathrooms. Other textures in kitchens and baths should be painted.
- 7 Heavy water-based textures may result in sagging of gypsum board ceilings under these conditions: high heat and humidity, improper ventilation, and/or board application to framing and insufficient board thickness for span between supports. Application of a primer equalizes surface porosity and provides a uniform color. Primers are not intended to reduce sag potential.

When using water-based textures, refer to the following table:

Board Thic	ckness	Application Method (Long edge relative to frame)	Maximum Frame Spacing o.c.	
mm	inch		mm	inches
9.5	3/8	Not Recommended	_	_
12.7	1/2	Perpendicular Only	400	16*
12.7*	1/2*	Perpendicular or Parallel*	600	24*
15.9	5/8	Perpendicular Only	600	24

Note: Double layer laminated. 19.1 mm (3/4") or greater total thickness—600 MM (24") o.c.

- 8 COVER COAT Compound Limitations: Not to be applied on moist surfaces or surfaces likely to become moist (by condensation or otherwise); on ceiling areas below grade; on surfaces that project outside the building; or on other areas that might be subject to moisture, freezing, efflorescence, pitting, or popping.
- 9 More limitations are stated in specification sheets and on container labels.

		9 More limitations are stated in specification sheets and on container labels.
Part 1: General	1.1 Scope	Specify to meet project requirements.
	1.2 Qualifications	All materials, unless otherwise indicated, shall be applied in accordance with its current printed directions.
	1.3 Submittals	Upon request, the contractor shall provide samples prepared in advance with the specified materials which, when approved, shall be the standards of finish to be provided on this project.
	1.4 Delivery and Storage of Materials	 A All materials shall be delivered in their original unopened containers bearing the manufacturer's name, brand name, and directions for use. B All containers shall be kept tightly closed when in storage, stored at moderate temperatures, and protected from damage by tampering and exposure to the elements.
	1.5 Environmental Conditions	During cold weather, thermostatically controlled heat shall be provided to maintain 13 °C (55 °F) minimum temperature during and after application until building is occupied. Unvented gas or oil heaters shall not be used to provide heat. Adequate ventilation shall be provided at all times for proper diving

provide heat. Adequate ventilation shall be provided at all times for proper drying.

^{* 12.7} mm (1/2") SHEETROCK brand Interior Ceiling Board provides the strength and sag resistance of 15.9 mm (5/8") standard board without the added thickness.

Part 2: Products	2.1 Materials	(Specify surface treatment and finish materials from product descriptions and Selector Guide in this catalog.)				
	2.2 Mixing and Equipment	Mix texture finish products with water only as directed by manufacturer. Do not overdilute. Use equipment of a size and type to assure acceptable results.				
Part 3: Execution		Note to architect: Where more detailed specification is desired, select from applicable product submittal sheet.				
	3.1 Surface Preparation	All surfaces, including joint compound applications, filling treatments, and patching treatments, shall be dry, clean, and sound. Dull or roughen any glossy surfaces. Prime metal surfaces with a rust-inhibitive primer. Fill and seal any exposed wood surfaces. New unpainted plaster (except veneer plaster), stucco, poured concrete, and new concrete patches must age 60 days minimum prior to primer and texture application. For concrete surfaces, remove form oils or parting materials, efflorescence, grease, and other deposits. Finish patched or repaired areas to provide a uniform texture and surface. Grind down any ridges or other protrusions resulting from forms or other causes to the same level as adjacent surfaces; remove all grinding sludge or dust. If filling is required, apply a Setting-Type Joint Compound (Durabonbo or Sheetrack), or Cover Coar Compound. Apply in as many coats as are needed to provide a level, crack-free fill without edge joinings that show through decoration. Exercise special care to provide a smooth, level surface, free of irregularities, in areas that will be exposed to sharply angled lighting. In drywall construction, treat joints and fastener heads with a joint system manufactured by Canadian Gypsum Company, following manufacturer's instructions. Smooth and fill any scratches or scuffs in gypsum drywall surfaces. When all surfaces are prepared and dry, apply a full coat of CGC First Coat or a good-quality, undiluted white interior latex flat wall paint with high solids content over entire surface. Allow to dry. Redecorating Previously Painted Surfaces—Lightly sand to dull any sheen and develop "tooth" for good bond. Wash surface with a strong detergent from the bottom up to remove any dust, dirt, or sheen. A strong solution of TSP (trisodiumphosphate) works best. Follow manufacturer's directions on the container. Prime the surface with a stain-blocking sealer and let dry before applying a texture. Redecorating Previously Texture Surfaces—An aged textured ceiling of any stains that				
	3.2 Application	Apply at a coverage rate not to exceed directions printed on container. Apply material to blend uniformly and cover fully without starved spots or other evidence of thin application. Provide uniform texture without application patterns. Remove any texture droppings or overspray from walls, windows, and floor, leaving room clean for following trades.				

Architectural Systems

CGC Inc. SA933

CGC Inc. SA933

11

Additional Information

Product Information and Literature http://www.cgcinc.com

CGC Inc. 350 Burnhamthorpe Rd. W., 5th Floor Mississauga, ON L5B 3J1

Sales Offices: Atlantic Canada Toll free: 888 206-1110 Bedford, NS: 902 835-3178

Ontario
Toll free: 800 565-6607
Mississauga, ON: 905 803-5600

Toll free: 800 361-1310 Ville d'Anjou, QC: 514 356-3900 **Western Canada**Toll free: 800 663-1055
Burnaby, BC: 604 881-8000

Trademarks: The CGC logo and the trademark DURABOND and VALUTEX are registered trademarks of CGC Inc. CGC Inc. is a licensed user of SHEETROCK and COVER COAT.

Note: Products described here may not be available in all geographic markets. Consult your CGC sales office or representative for information.

Since methods and conditions of application and use are beyond our control, our warranties of FITNESS and MER-CHANTABILITY, and any other warranties, express or implied (including warranty against latent defects), made in connection with the sale of these products and systems. SHALL NOT BE EFFECTIVE OR ACTIONABLE UNLESS the products and systems are applied according to our current printed directions and specifications.

Safety Firs

Follow good safety and industrial hygiene practices during handling and installing all products and systems. Take necessary precautions and wear the appropriate personal protective equipment as needed. Read material safety data sheets and related literature on products before specification and/or installation.

L5B 3J1