

Owens Corning LEED® v4 Credits Guide

HELPING YOU ACHIEVE *LEED*® CERTIFICATIONS

**Commercial, Institutional and
High-Rise Residential Buildings**

LEED® v4 for Building Design and Construction

Finalized in 2013, the LEED® v4 Green Building Rating System is a set of performance standards for certifying the design and construction of commercial, institutional and high-rise multifamily residential buildings, both public and private. The intent is to promote durable, affordable and sustainable materials and processes during the design, construction and operation of the built environment. The Rating System includes guides for New Construction, Core & Shell, Schools, Retail, Data Centers, Warehouse and Distribution Centers, Hospitality and Healthcare.

Prerequisites and Credits in the LEED® v4 Building Design and Construction Rating System address the following Categories:

Integrative Project Planning and Design or Integrative Process	Energy and Atmosphere (EA)
Location and Transportation (LT)	Materials & Resources (MR)
Sustainable Sites (SS)	Indoor Environmental Quality (EQ)
Water Efficiency (WE)	Innovation (IN)
	Regional Priority (RP)

Prerequisites and Credits for each of the categories covered in the LEED® Rating System for each building type are project rather than product focused. Therefore it is the cumulative effect of products integrated within building systems and assemblies and evaluated within the parameters of each of the topics that contribute to the “points” a project accrues during the certification process.

LEED® for Building Design and Construction (BD+C).

Buildings that are new construction or major renovation. In addition, at least 60% of the project's gross floor area must be complete by the time of certification (except for LEED® BD+C: Core and Shell).

Building Types

New Construction and Major Renovations. New construction or major renovation of buildings that do not primarily serve K-12 educational, retail, data centers, warehouses and distribution centers, hospitality, or healthcare uses. New construction also includes high-rise residential buildings 9 stories or more.

Core and Shell Development. Buildings that are new construction or major renovation for the exterior shell and core mechanical, electrical, and plumbing units, but not a complete interior fit-out. LEED® BD+C: Core and Shell is the appropriate rating system to use if more than 40% of the gross floor area is incomplete at the time of certification.

Schools. Buildings made up of core and ancillary learning spaces on K-12 school grounds. LEED® BD+C: Schools may optionally be used for higher education and non-academic buildings on school campuses.

Retail. Buildings used to conduct the retail sale of consumer product goods. Includes both direct customer service areas (showroom) and preparation or storage areas that support customer service.

Data Centers. Buildings specifically designed and equipped to meet the needs of high density computing equipment such as server racks, used for data storage and processing. LEED® BD+C: Data Centers only addresses whole building data centers (greater than 60%).

Warehouses and Distribution Centers. Buildings used to store goods, manufactured products, merchandise, raw materials, or personal belongings, such as self-storage.

Hospitality. Buildings dedicated to hotels, motels, inns, or other businesses within the service industry that provide transitional or short-term lodging with or without food.

Healthcare. Buildings that serve individuals who seek medical treatment, including licensed and federal inpatient care facilities, licensed and federal outpatient care facilities, and licensed and federal long-term care facilities. May optionally be used for buildings with other kinds of medically-related uses, such as unlicensed outpatient facilities, medical, dental and veterinary offices and clinics, assisted living facilities and medical education & research centers.

LEED® v4 for Building Design and Construction (BD+C) Credits Guide for Owens Corning® Products

Product lists and credit contribution by construction type is featured below. The key details the qualifying construction type(s) for each credit.

KEY		
ALL	Qualifies for ALL construction categories	C Schools
A	New Construction & Major Renovations	D Retail
B	Core and Shell Development	E Data Centers
		F Warehouses and Distribution Centers
		G Hospitality
		H Healthcare

The Owens Corning® products listed contribute to meeting requirements of the LEED® Rating system in the categories identified, however, the use of these products does not guarantee attainment of points or prerequisite compliance, nor are any products certified under the LEED® brand. Call 1-800-GET-PINK® to learn more about how Owens Corning® products can help you achieve LEED® certification.

	SS	EA		MR						EQ			
	Heat Island Reduction	Minimum Energy Performance	Optimize Energy Performance	Construction and Demolition Waste Management Planning	Building Life-Cycle Impact Reduction	Building Product Disclosure and Optimization - Environmental Product Declarations	Building Product Disclosure and Optimization - Sourcing of Raw Materials	Building Product Disclosure and Optimization - Material Ingredients	Construction and Demolition Waste Management	Minimum Acoustical Performance	Low-Emitting Materials	Thermal Comfort	Acoustic Performance
Prerequisite		EAp2		MRp2						EQp3			
Credit Number	SSc5		EAc2		MRc1	MRc2	MRc3	MRc4	MRc5		EQc2	EQc5	EQc9
Insulating Products													
FIBERGLAS™ Blanket Insulation													
PROPINK® EcoTouch® FIBERGLAS™ Insulation Thermal Batts & Rolls with PureFiber® Technology, PROPINK® EcoTouch® FastBatt® Insulation with PureFiber® Technology, and EcoTouch® Flame Spread 25 Insulation with PureFiber® Technology		ALL	ALL			ALL	ALL	ALL		C	ALL	ALL	ACEFGH
FIBERGLAS™ Loosefill Insulation													
PROPINK® L77 Loosefill Insulation, ProCat™ Blown-in Loosefill Insulation, and AttiCat® Expanding Blown-In Loosefill Insulation		ALL	ALL			ALL	ALL	ALL		C	ALL	ALL	ACEFGH
Air Sealing/Insulation System													
EnergyComplete® Flexible Foam Sealant with PROPINK® EcoTouch® FIBERGLAS™ Batt Insulation or PROPINK® L77 Loosefill Insulation		ALL	ALL				ALL			C	ALL	ALL	ACEFGH
FIBERGLAS™ Rigid and Semi-Rigid Insulation													
FIBERGLAS™ 700 Series, FIBERGLAS™		ALL	ALL			ALL	ALL	ALL					
EcoTouch® RA Series		ALL	ALL				ALL	ALL					
FIBERGLAS™ Insul-Quick® Insulation, FIBERGLAS™ TIW Type I and Type II, FIBERGLAS™ SCR Board, and Curtain Wall (CW-225) Insulation		ALL	ALL				ALL						
FIBERGLAS™ Acoustic Insulation													
Sonobatts® Glass Fiber Commercial Insulation with PureFiber® Technology, and QuietZone® Acoustic Batts with PureFiber® Technology							ALL	ALL		C	ALL		ACEFGH
Sound Attenuation Batts with PureFiber® Technology							ALL	ALL		C	ALL		ACEFGH
Acoustic Wall and Ceiling Finishes													
CONWED Designscape®							ALL			C			ACEFGH
Room Finishing System™		ALL	ALL				ALL			C			ACEFGH
Mineral Wool Insulation													
Thermafiber® Insulation, SAFB™, FireSpan®, Safing, UltraBatt™, VersaBoard®, and RainBarrier®		ALL	ALL		ALL	ALL	ALL	ALL		C		ALL	ACEFGH
Extruded Polystyrene (XPS) Insulation and Accessories													
FOAMULAR® XPS Roof Insulation Products: Including THERMAPINK®, and DURAPINK®	ALL	ALL	ALL		ALL	ALL	ALL		ALL		ALL	ALL	
FOAMULAR® XPS Commercial Insulation Products: Including Cavity Wall (CW/CW PLUS), InsulPink®, INSUL-Drain®, and PROPINK®		ALL	ALL		ALL	ALL	ALL		ALL		ALL	ALL	
FanFold Underlayment Board, JointSealR®, FlashSealR®, FoamSealR™, TruWrap®, and PINKWRAP®		ALL	ALL										
HVAC Insulation													
QuietR® Duct Liner Board, QuietR® Rotary Duct Liner and QuietZone® Spiral Duct Liner		ALL	ALL				ALL	ALL		C	ALL		ACEFGH
QuietR® Duct Board and EcoTouch® Insulation for Flexible Duct		ALL	ALL			ALL	ALL	ALL		C	ALL		ACEFGH
SoftR® Duct Wrap		ALL	ALL			ALL	ALL	ALL			ALL		
Pipe and Equipment Insulation													
FIBERGLAS™ Pipe Insulation (ASJ Max with SSL Max; ASJ with SSLII®) and VaporWick® Pipe Insulation		ALL	ALL			ALL	ALL	ALL			ALL		
FIBERGLAS™ “No Wrap” Pipe Insulation		ALL	ALL			ALL	ALL	ALL					
FIBERGLAS™ Pipe and Tank Insulation		ALL	ALL				ALL						
Metal Building Insulation													
EcoTouch® Insulation for Certified R Metal Building, EcoTouch® Insulation for Metal Building Utility Blanket, and EcoTouch® Insulation for MBI Plus Metal Building		ALL	ALL			ALL	ALL	ALL		C	ALL	ALL	
Roofing & Asphalt Products													
Shingles: TruDefinition® Duration®, TruDefinition® Duration® Designer Colors Collection, Duration® Premium, TruDefinition® Oakridge®, Oakridge®, Supreme® ^{1,2,3}				ALL		ALL	ALL		ALL				
Shingles: Berkshire®, Woodmoor® & Woodcrest®, TruDefinition® WeatherGuard® HP, TruDefinition® Duration MAX®, TruDefinition® Duration STORM®; TruDefinition® Duration®, Oakridge®, and Supreme®; Duration® Premium Cool				ALL			ALL		ALL				
Owens Corning Roofing and Asphalt Preferred Contractor Shingle Recycling Program ³				ALL					ALL				
Accessory Products: VentSure® Low Profile Slant Back Vent with/without Exterior Louver, FIBERGLAS™ Reinforced Felt Underlayment, WeatherLock® Ice & Water Barrier Products							ALL						
Duration® Premium Cool Shingles in Harbor Fog Color meets steep sloped SRI requirements	ALL			ALL		ALL	ALL		ALL				

¹May not be available for all manufacturing locations

²May not be available for all construction job locations

³Available in specific markets

OWENS CORNING
ONE OWENS CORNING PARKWAY
TOLEDO, OHIO 43659

1-800-GET-PINK®
www.owenscorning.com

Pub. No. 10018865-D. Printed in U.S.A. August 2018.
The color PINK is a registered trademark of Owens Corning.
© 2018 Owens Corning. All Rights Reserved.

LEED® is a registered trademark of US Green Building Council.