

MAINTENANCE MATTERS

Sealants

The main purpose of using sealants in a building envelope is to fill joints and gaps between building materials and to form a seal that keeps water penetration and air infiltration at bay. While sealants may seem like a small detail item on the outside of your building, they can contribute to the development of large problems if they fail and allow moisture to get into the walls.

What is Sealant?

Sealants are glue-like materials capable of being shaped or formed, and are generally used between building panels or between different components of the building envelope. They quickly cure and transform into a flexible semi-solid material that reduces the flow of water, air, dust

or smoke. Sealants can provide seals around windows, doors, dryer vents, and other types of penetrations such as pipes, chimneys and electrical wires. Sealants can allow for slight movement of different parts of the building envelope caused by changing temperatures, strong winds or humidity. Most building materials joined by sealants will expand when they get warm or wet, and shrink when they cool or dry out. Sealants help to ensure that the building envelope functions properly in these changing conditions.

Sealants are used at many different locations in the building envelope. They are important building components and must be adequately inspected and maintained.

Lack of maintenance and replacement of aged or degraded sealants can cause damage to the building envelope and will negatively affect its durability.

Maintenance Matters

This series of bulletins and companion videos is designed to provide practical information on maintaining residential buildings. Produced by BC Housing, in collaboration with Polygon and Canada Mortgage and Housing Corporation, this bulletin was prepared by a consortium of building envelope experts.

To perform such duties, sealants must be able to:

- bond to surfaces with sufficient strength
- resist exposure to natural elements (for example, water, sunlight, temperature variations)
- accommodate expected movement of building materials

Types of Sealants

There are many types of sealants on the market and they are formulated for different uses and applications, such as exterior cladding surfaces, glazing, roofing, or interior applications.

Sealants vary in their initial cost and in how long they will last, also called service life. They also vary in their flexibility at different temperatures and their ability to bond to different surfaces. Some sealants are not compatible with other sealants or with certain building materials and will react to form unsightly and messy by-products. These reactions can be unpredictable and may impair the intended function of some building components.

Sealants used in residential construction accommodate different levels of movement and can be classified as: low-movement, medium movement and high-movement sealants.

The selection and careful installation of sealants is critical in ensuring that the building envelope will be protected against moisture and air intrusion. When changing a sealant type to another, special care must be taken to

remove all of the old sealant residue to ensure a good bond. Some joints, especially wider ones, require special attention. In these cases, a bond breaker or backer rod is inserted into the joint before the sealant is applied to provide a solid backing for the sealant, and allow the sealant to work properly in the joint.

There are also many situations where a joint should **not** be sealed (for example, weep holes at the bottom of windows or glazed walls), and specific training is required to identify those situations.

Not a Do-It-Yourself Job

Inspecting, maintaining, selecting and applying sealants is complicated and a job for a professional. It's not a do-it-yourself maintenance item. The previous table is intended to provide you with an overview of what a professional would review and consider to make sure the correct sealant is used in the right place.

Why do Sealants Need to be Maintained?

Sealants deteriorate over time and typically last between two to fifty years. This depends on the type of product used, the exposure to weather, and movement due to such factors as dimensional changes in the building elements.

To be effective, sealants rely on their bond to the building components and their inherent flexibility and therefore must be replaced when either fails. The bond between the sealant and the substrate can fail, the sealant itself can fail, or the substrate can break.

Lack of adhesion between sealant, flashing and stucco will allow water ingress at this building detail (balcony connection).

The sealant at the guardwall connection to the wall has begun to fail; a regular inspection and maintenance plan will detect this type of failure before it converts into a costly repair item.

Sealants can sometimes be damaged by vandalism. Also, gulls and other birds may often pick at silicone sealant, damaging or entirely removing the sealant in places.

Sealants keep water out of vulnerable parts of the building assembly. Although the use of sealant is inevitable on most buildings, good design tries to minimize the amount of sealant used. So, if you see sealant on your building, you should expect that it is there for a very good reason and needs to be maintained.

A relatively small investment in maintaining the sealant – and replacing it, when necessary – will help to prevent damage at a particular location in your building envelope, including possible damage to the wall itself and your building's structure.

What Maintenance Must be Performed on Sealants?

The major steps of a maintenance plan for sealants include: inspection, cleaning, touch-up, repair and replacement. Because there are so many different types of sealants and many causes of sealant failure, these steps should be carried out by a trained professional.

When a professional is hired to review the condition of the sealants on your building, they should carry out these basic steps in a sealant maintenance program:

1) Inspection – to review the sealant joints for five main signs of failure:

- Loss of adhesion – the sealant is separating from the surfaces to which it was applied
- Loss of cohesion – visible cracks or splitting within the sealant itself
- Loss of elasticity – sometimes indicated by loss of flexibility
- Weathering – could include, for example, blistering, chalking, discoloration or cracking
- Improper installation – a wide range of symptoms that could lead to problems

2) Cleaning – to remove mildew and dirt. For some sealants, the accumulation of mildew and dirt may impair the sealant ability to perform its function. Most sealants, except for silicone, are reasonably resistant to dirt collection. Alcohol-based cleaners should not be used on silicone sealants; a mild soap-and-water solution is usually adequate.

3) Touch-up – to repair localized minor pinholes or gaps in the sealant. Touching-up problem areas is not a long-term solution, since applying a sealant over an existing sealant (even a compatible product) will result in an inferior seal compared to the original installation. Touch-ups should be recognized for what they are – a temporary measure designed to prolong the life of the existing sealant until a more permanent solution (involving replacement of affected areas) can be scheduled.

4) Repair – when a section of sealant isn't sticking to the joint, or when large splits or bubbles develop in the sealant, repair is necessary. This involves complete removal of the failed sealant, cleaning of the joint down to the base surface, and application of new sealant.

5) Replacement – when a significant portion of the sealant in a given area shows signs of failure, or when the sealant has lost its flexibility, or there is some reason why imminent failure is expected, it is time to consider replacing the sealant. Different areas of the building envelope may require replacement of the sealant at different times, depending on exposure to weather. For example, sealants usually break down more quickly when exposed to sunlight, so the sealant on the south side of the building (which is exposed to the sun) may require replacement long before the sealant on the north side of the building shows any signs of problems.

Sealants do not last forever and typically require replacement more often than the materials they join.

How Often Must Sealants be Inspected and Maintained?

Sealants should be reviewed every year or as specified in your maintenance and renewals manual. The action taken at that point – cleaning, touch-up, repair or replacement – depends upon the observed condition of the sealant.

Generally, do not try to extend the service life of the sealant past the manufacturer’s recommended interval. The table below suggests typical expected service life for

each type of sealant. The range of years may vary with different manufacturers or applications, or if regular inspection of the sealant reveals that it is performing adequately.

It is best to check the manufacturers’ literature for more information on expected service life and engage a trained professional to develop a sealant maintenance program.

Go for quality. In most cases, using the best quality materials will lower future servicing and repair costs.

Typical Sealants Used on the Building Envelope

Sealant Type	Characteristics	Typically Used in...
Silicone	<ul style="list-style-type: none"> • very durable, flexible over wide temperature range • can accommodate high amount of movement in the joint • poor resistance to tearing or abrasion • adheres to a wide variety of materials, but picks up dirt easily • commonly used in wet locations • life expectancy 10 - 50 years 	around windows, dryer ducts, pipes
Polyurethane	<ul style="list-style-type: none"> • adheres to a wide variety of materials • can accommodate a medium amount of movement in the joint • very resistant to tearing and abrasion • waterproof and flexible • life expectancy 5 - 20 years 	exterior cladding joints of many kinds but not commonly used in windows
Polysulfide	<ul style="list-style-type: none"> • good adhesion to steel, aluminum and glass • can accommodate a medium amount of movement in the joint • should be protected from sunlight • life expectancy 5 - 20 years 	windows, especially sealed insulating glass units
Butyl	<ul style="list-style-type: none"> • adheres to a wide variety of materials • can accommodate a low amount of movement in the joint • resistant to moisture • life expectancy 2 - 10 years 	interior joint around window to sheathing membrane or rough framing (should be replaced if found in exterior cladding joints that require higher amount of movement)
Asphalt	<ul style="list-style-type: none"> • adheres to a wide variety of materials • can accommodate a low amount of movement in the joint • life expectancy 2 - 10 years 	roofing applications
Latex (acrylic, acrylic latex or vinyl caulk)	<ul style="list-style-type: none"> • only used indoors, not on the exterior building envelope 	interior trim (should be replaced if found in exterior applications)

Who Should be Called for Service?

A building envelope consultant should be hired to review the state of the building's sealants, and develop appropriate recommendations for renewal. Expert knowledge is required to identify the proper type of sealant with the correct physical and chemical properties for the particular location. Moreover, professionals who specialize in this area will also have a good understanding of the type of wall and roof systems in your building envelope.

A professional report should indicate the condition of existing sealants, causes of deterioration or failure, and whether the sealants can be selectively replaced or require complete replacement.

Your maintenance manager should maintain a log of inspections and complaints and renewals or repairs. Maintenance and repairs to sealants should be acted on promptly.

Applying sealant requires skill and knowledge. Depending on the specific building envelope component that requires maintenance and repair, a trained glazier, roofing or cladding contractor should be hired to perform the maintenance and renewal of sealants.

Action Plan Tips

- Sealants require maintenance and inspection every year because they are a critical element in protecting the building envelope against water ingress.
- Hire a building envelope consultant to review the state of the building's sealants, and develop appropriate recommendations for renewal.
- A good sealant maintenance program should address the following: inspection for signs of failure, cleaning, touch-up, repair and replacement.
- Hire an experienced contractor for maintaining or renewing sealants.
- Invest in good quality sealants for best performance.
- Notify the maintenance manager of your building if you believe there is a maintenance problem with the sealants.

More Information

- › Incompatible Building Materials, available at www.cmhc.ca
- › Sealants – The Professionals Guide, available at www.swrionline.org
- › Joint sealant guides, available at www.ascouncil.org
- › Sealant manufacturer's literature
- › Subscribe to receive Maintenance Matters bulletins at www.bchousing.org

Notice to Readers

This bulletin is intended to provide readers with general information only. Issues and problems related to buildings and construction are complicated and may have a variety of causes. Readers are urged not to rely simply on this bulletin and to consult with appropriate and reputable professionals and construction specialists before taking any specific action. The authors, contributors, funders, and publishers assume no liability for the accuracy of the statements made or for any damage, loss, injury or expense that may be incurred or suffered as a result of the use of or reliance on the contents of this bulletin. The views expressed do not necessarily represent those of individual contributors or BC Housing. The regulations under the Homeowner Protection Act contain specific

provisions requiring owners to mitigate and restrict damage to their homes and permitting warranty providers to exclude coverage for damage caused or made worse by negligent or improper maintenance. These apply to both new and building envelope renovated homes covered by home warranty insurance. Failure to carry out proper maintenance or carrying out improper maintenance either yourself or through qualified or unqualified personnel may negatively affect your warranty coverage. It is important for the property owner to read and review their warranty documents to understand how to file any claims and correspondence in the proper written form directly with the warranty company. Refer to your home warranty insurance documentation or contact your warranty insurance provider for more information.