
**************************************************************************
USACE / NAVFAC / AFCEC / NASA                UFGS-07 13 53 (February 2016)
                                             -----------------------------
Preparing Activity:  NAVFAC                  Superseding
                                             UFGS-07 13 53 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 07 - THERMAL AND MOISTURE PROTECTION

SECTION 07 13 53

ELASTOMERIC SHEET WATERPROOFING

02/16

PART 1   GENERAL

  1.1   REFERENCES
  1.2   SUBMITTALS
  1.3   MANUFACTURER'S DETAILS
  1.4   PRODUCT DATA
  1.5   CODE REQUIREMENTS
  1.6   DELIVERY, STORAGE, HANDLING, IDENTIFICATION
  1.7   ENVIRONMENTAL CONDITIONS
  1.8   SPECIAL WARRANTIES
    1.8.1   Guarantee
    1.8.2   Warranty

PART 2   PRODUCTS

  2.1   SUSTAINABILITY CRITERIA
    2.1.1   Reduced Volatile Organic Compound (VOC) Content
    2.1.2   Recycled Content
  2.2   MATERIALS
  2.3   BUTYL RUBBER SHEETING
    2.3.1   Butyl Rubber Sheeting Performance Requirements
    2.3.2   Adhesive, Cement, and Tape for Use with Butyl Rubber
  2.4   THERMOPLASTIC MEMBRANE: POLYVINYL CHLORIDE (PVC)
    2.4.1   Thermoplastic Membrane Performance Requirements
    2.4.2   Adhesives
    2.4.3   Accessories
  2.5   COMPOSITE, SELF-ADHERING MEMBRANE SHEETING
    2.5.1   Composite, Self-Adhering Sheeting Performance Requirements
    2.5.2   Primers
    2.5.3   Mastics
  2.6   Protection Board

PART 3   EXECUTION

  3.1   VERIFICATION OF CONDITIONS
  3.2   SURFACE PREPARATION

SECTION 07 13 53  Page 1


  3.3   APPLICATION
    3.3.1   Building Envelope Requirements
    3.3.2   General Installation Requirements
      3.3.2.1   Non-Self-Adhering Membrane
      3.3.2.2   Self-Adhering Membrane
      3.3.2.3   Protection
    3.3.3   Butyl Rubber
    3.3.4   Thermoplastic Membrane (PVC)
  3.4   COMPOSITE, SELF-ADHERING MEMBRANE
  3.5   FLASHING
  3.6   FIELD QUALITY CONTROL
  3.7   PROTECTIVE COVERING

-- End of Section Table of Contents --

SECTION 07 13 53  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA                UFGS-07 13 53 (February 2016)
                                             -----------------------------
Preparing Activity:  NAVFAC                  Superseding
                                             UFGS-07 13 53 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 07 13 53

ELASTOMERIC SHEET WATERPROOFING
02/16

**************************************************************************
NOTE:  This guide specification covers the 
requirements for sheet applied elastomeric 
waterproofing.

Adhere to UFC 1-300-02  Unified Facilities Guide 
Specifications (UFGS) Format Standard when editing 
this guide specification or preparing new project 
specification sections.  Edit this guide 
specification for project specific requirements by 
adding, deleting, or revising text.  For bracketed 
items, choose applicable items(s) or insert 
appropriate information.

Remove information and requirements not required in 
respective project, whether or not brackets are 
present.

Comments, suggestions and recommended changes for 
this guide specification are welcome and should be 
submitted as a Criteria Change Request (CCR) .

**************************************************************************
 
**************************************************************************

NOTE:  This guide specification is intended for use 
where local practice and experience indicates, or 
where International Code Council (ICC), 
International Building Code (IBC), section 
Dampproofing and Waterproofing allows, that 
protection against hydrostatic pressure or 
conditions of excessive dampness can be achieved by 
using elastomeric waterproofing.  Typical 
applications include, but are not limited to, wall 
and foundation waterproofing, waterproofing 
promenades and parking decks, waterproofing beneath 
shower pans, kitchens, toilet facilities, janitorial 
rooms, and indoor swimming pools.

NOTE:  Where groundwater investigation required by 
IBC Section 1803.5.4 indicates that if a hydrostatic 
pressure condition exists, and the design does not 
include a groundwater control system as described in 

SECTION 07 13 53  Page 3


Section 1805.1.3, waterproof walls and floors in 
accordance with this section.

NOTE: Where concrete vault magazines are designed 
below ground, provide butyl rubber, or elastomeric 
composite, thermoplastic waterproof sheeting. 

**************************************************************************

**************************************************************************
NOTE:  On the drawings, show:

1.  Extent of membrane waterproofing, substrates, 
termination details,termination details, flashing, 
and counterflashing, pipe and conduit penetrations, 
and junctions at walls and floors.

**************************************************************************

PART 1   GENERAL

1.1   REFERENCES

**************************************************************************
NOTE:  This paragraph is used to list the 
publications cited in the text of the guide 
specification. The publications are referred to in 
the text by basic designation only and listed in 
this paragraph by organization, designation, date, 
and title.

Use the Reference Wizard's Check Reference feature 
when you add a RID outside of the Section's 
Reference Article to automatically place the 
reference in the Reference Article.  Also use the 
Reference Wizard's Check Reference feature to update 
the issue dates.

References not used in the text will automatically 
be deleted from this section of the project 
specification when you choose to reconcile 
references in the publish print process.

**************************************************************************

The publications listed below form a part of this specification to the 
extent referenced.  The publications are referred to within the text by the 
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM C1305 (2008) Standard Test Method for Crack 
Bridging Ability of Liquid-Applied 
Waterproofing Membrane

ASTM D1004 (2013) Initial Tear Resistance of Plastic 
Film and Sheeting

ASTM D1149 (2007; R 2012) Standard Test Method for 
Rubber Deterioration - Surface Ozone 
Cracking in a Chamber

SECTION 07 13 53  Page 4


ASTM D1204 (2014) Linear Dimensional Changes of 
Nonrigid Thermoplastic Sheeting or Film at 
Elevated Temperature

ASTM D146/D146M (2004; E 2012; R 2012) Sampling and 
Testing Bitumen-Saturated Felts and Woven 
Fabrics for Roofing and Waterproofing

ASTM D1876 (2008; R 2015; E 2015) Standard Test 
Method for Peel Resistance of Adhesives 
(T-Peel Test)

ASTM D2136 (2002; R 2012) Coated Fabrics - 
Low-Temperature Bend Test

ASTM D2240 (2015) Standard Test Method for Rubber 
Property - Durometer Hardness

ASTM D297 (2015) Rubber Products - Chemical Analysis

ASTM D3045 (1992; R 2010) Practice for Heat Aging of 
Plastics Without Load

ASTM D41/D41M (2011) Asphalt Primer Used in Roofing, 
Dampproofing, and Waterproofing

ASTM D412 (2015a) Standard Test Methods for 
Vulcanized Rubber and Thermoplastic 
Elastomers - Tension

ASTM D429 (2014) Rubber Property-Adhesion to Rigid 
Substrates

ASTM D471 (2015a) Standard Test Method for Rubber 
Property - Effect of Liquids

ASTM D5385/D5385M (1993; R 2014; E 2014) Standard Test 
Method for Hydrostatic Pressure Resistance 
of Waterproofing Membranes

ASTM D570 (1998; E 2010; R 2010) Standard Test 
Method for Water Absorption of Plastics

ASTM D573 (2004; R 2010) Standard Test Method for 
Rubber - Deterioration in an Air Oven

ASTM D624 (2000; R 2012) Tear Strength of 
Conventional Vulcanized Rubber and 
Thermoplastic Elastomers

ASTM D638 (2014) Standard Test Method for Tensile 
Properties of Plastics

ASTM D746 (2014) Standard Test Method for 
Brittleness Temperature of Plastics and 
Elastomers by Impact

ASTM D751 (2006; R 2011) Coated Fabrics

SECTION 07 13 53  Page 5


ASTM D903 (1998; R 2010) Peel or Stripping Strength 
of Adhesive Bonds

ASTM E154/E154M (2008a; R 2013; E 2013) Water Vapor 
Retarders Used in Contact with Earth Under 
Concrete Slabs, on Walls, or as Ground 
Cover

ASTM E96/E96M (2014) Standard Test Methods for Water 
Vapor Transmission of Materials

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

1.2   SUBMITTALS

**************************************************************************
NOTE:  Review Submittal Description (SD) definitions 
in Section 01 33 00 SUBMITTAL PROCEDURES and edit 
the following list to reflect only the submittals 
required for the project.

The Guide Specification technical editors have 
designated those items that require Government 
approval, due to their complexity or criticality, 
with a "G."  Generally, other submittal items can be 
reviewed by the Contractor's Quality Control 
System.  Only add a "G" to an item, if the submittal 
is sufficiently important or complex in context of 
the project.

For submittals requiring Government approval on Army 
projects, a code of up to three characters within 
the submittal tags may be used following the "G" 
designation to indicate the approving authority.  
Codes for Army projects using the Resident 
Management System (RMS) are:  "AE" for 
Architect-Engineer; "DO" for District Office 
(Engineering Division or other organization in the 
District Office); "AO" for Area Office; "RO" for 
Resident Office; and "PO" for Project Office.  Codes 
following the "G" typically are not used for Navy, 
Air Force, and NASA projects.

An "S" following a submittal item indicates that the 
submittal is required for the Sustainability 
Notebook to fulfill federally mandated sustainable 
requirements in accordance with Section 01 33 29 
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force 
and NASA projects, or choose the second bracketed 
item for Army projects.

**************************************************************************

Government approval is required for submittals with a "G" designation; 
submittals not having a "G" designation are [for Contractor Quality Control 

SECTION 07 13 53  Page 6


approval.][for information only.  When used, a designation following the 
"G" designation identifies the office that will review the submittal for 
the Government.]  Submittals with an "S" are for inclusion in the 
Sustainability Notebook, in conformance with Section 01 33 29 
SUSTAINABILITY REPORTING.  Submit the following in accordance with Section 
01 33 00 SUBMITTAL PROCEDURES:

SD-03 Product Data

Manufacturer's Standard Details; G [, [_____]]

Elastomeric Waterproofing Sheet Material; G [, [_____]]

Protection Board; G [, [_____]]

Primers, Adhesives, and Mastics; G [, [_____]]

SD-06 Test Reports

Elastomeric Waterproofing Sheet Material; G [, [_____]]

Field Quality Control documentation; G [, [_____]]

Protective Covering; G [, [_____]]

**************************************************************************
NOTE:  Certificates are required for verification of 
materials complying with UFC 1-200-02 HIGH 
PERFORMANCE AND SUSTAINABLE BUILDING REQUIREMENTS; 
edit as necessary.

**************************************************************************

SD-07 Certificates

Elastomeric Waterproofing Sheet Material; G [, [_____]]

Primers, Adhesives, and Mastics; G [, [_____]]

[ Protective Coverings; G [, [_____]]

] Draft Special Warranties; G [, [_____]]

Final Special Warranties; G [, [_____]]

Certificates Of Compliance; G [, [_____]]

SD-08 Manufacturer's Instructions

Primers, Adhesives, and Mastics; G [, [_____]]

SD-11 Closeout Submittals

Certificates Of Compliance with sustainable requirements for items 
listed in SD-07; G [, [_____]]

1.3   MANUFACTURER'S DETAILS

Submit manufacturer's standard details indicating methods of attachment and 

SECTION 07 13 53  Page 7


spacing, transition and termination details, and installation details.  
Include verification of existing conditions.

1.4   PRODUCT DATA

Include data for material descriptions, recommendations for product shelf 
life, requirements for protective coverings, and manufacturer's material 
safety data sheets (MSDS) for primers, adhesives, and mastics.

**************************************************************************
NOTE:  Choose bracketed option if this project is 
required to comply with ICC IBC Section 1805 
Dampproofing and Waterproofing.

**************************************************************************

[ 1.5   CODE REQUIREMENTS

Provide membrane waterproofing system in accordance with ICC IBC  Section 
1805 Dampproofing and Waterproofing.

] 1.6   DELIVERY, STORAGE, HANDLING, IDENTIFICATION

Deliver and store materials in accordance with manufacturer's printed 
instructions, out of the weather, in manufacturer's original packaging with 
brand name and product identification clearly marked.  Keep materials 
wrapped and separated from off-gassing materials (such as drying paints and 
adhesives).  Do not use materials that have visible moisture or biological 
growth.  Do not permit unidentified materials in the work area or in the 
project.

1.7   ENVIRONMENTAL CONDITIONS

**************************************************************************
NOTE:  When waterproofing will be installed indoors 
protected from the weather, delete the bracketed 
requirements for outdoor environmental conditions.  
Also, in geographical areas where the specifier 
determines it is routine to utilize artificial means 
of maintaining the surface and ambient temperatures 
above 4 degrees C 40 degrees F, include the 
conditions for waiver in the project specifications.

**************************************************************************

Do not apply waterproofing during inclement weather or when there is ice, 
frost, surface moisture, or visible dampness on the surface to receive 
waterproofing for when ambient and surface temperatures are 4 degrees C 40 
degrees F or below.  [The restriction on the application of waterproofing 
materials when ambient and surface temperatures are below 4 degrees C 40 
degrees F will be waived if the Contractor devises a means, approved by the 
Contracting Officer in writing, of maintaining the surface and ambient 
temperatures above 4 degrees C 40 degrees F.]

1.8   SPECIAL WARRANTIES

1.8.1   Guarantee

Guarantee waterproofing membrane installation against failure due to leaks 
for a period of two years from the date of Beneficial Occupancy.  Submit 
draft and final guarantees in accordance with Sections 01 78 00 CLOSEOUT 

SECTION 07 13 53  Page 8


SUBMITTALS [and 01 78 23 OPERATION AND MAINTENANCE DATA].

1.8.2   Warranty

Provide manufacturer's material warranty for all system components for a 
period of ten years from the date of Beneficial Occupancy.  Submit draft 
and final warranties in accordance with Sections 01 78 00 CLOSEOUT 
SUBMITTALS [and 01 78 23 OPERATION AND MAINTENANCE DATA].

PART 2   PRODUCTS

2.1   SUSTAINABILITY CRITERIA

Where allowed by performance criteria:

2.1.1   Reduced Volatile Organic Compound (VOC) Content

Provide products with reduced VOC content and provide certificates of 
compliance in accordance with Section 01 33 29 SUSTAINABILITY REPORTING 
paragraph REDUCE VOLATILE ORGANIC COMPOUNDS.

2.1.2   Recycled Content

Provide products with recycled content and provide certificates of 
compliance in accordance with Section 01 33 29 SUSTAINABILITY REPORTING 
paragraph RECYCLED CONTENT.

2.2   MATERIALS

Provide one of the types of elastomeric waterproofing sheet material and 
related primers, adhesives, and mastics as specified herein.  Ensure 
compatibility of waterproofing materials with each other, and with 
materials on which they are applied.  Provide materials that comply with 
applicable requirements cited below when tested in accordance with the 
referenced ASTM publications.

**************************************************************************
NOTE:  Where concrete vault magazines are designed 
below ground, specify membrane sheeting.  Do not 
apply primer or mastic until concrete has cured not 
less than 7 days, or as required by the 
manufacturer, remove all moisture, form oil and non- 
fungi curing agents.

NOTE:  Specify a higher puncture resistance if 
waterproofing will be subject to abuse.  Commercial 
membranes are available which exceed 890 N 200 pounds
 in puncture resistance.

**************************************************************************

2.3   BUTYL RUBBER SHEETING

Not less than 1.5 mm 60 mils minimum thickness.

2.3.1   Butyl Rubber Sheeting Performance Requirements

a.  Thickness Tolerance, ASTM D412: Plus or minus 10 percent.

b.  Specific Gravity, ASTM D297: 1.20, plus or minus 0.05.

SECTION 07 13 53  Page 9


c.  Tensile Strength, ASTM D412: 7.7 MPa 1200 psi minimum.

d.  Tensile Stress at 300 percent elongation, ASTM D412: 3.85 MPa 600 psi 
minimum.

e.  Elongation, ASTM D412: 300 percent minimum.

f.  Tear Resistance, Die C, ASTM D624: 26.3 Newtons per millimeter (N/mm) 
150 pound force per inch (lbf/inch) minimum.

g.  Shore A Hardness, ASTM D2240: 5-second interval before reading; 60 plus 
or minus 10.

h.  Ozone Resistance, ASTM D1149: No cracks, 7 days - 50 pphm - 37.8 
degrees C 100 degrees F, 20 percent elongation.

i.  Heating Aging-Accelerated, ASTM D573: Tensile retention, 60 percent of 
minimum original elongation retention; 60 percent of minimum original 
requirement; 7 days, 115.6 degrees C 240 degrees F.

j.  Butyl Identification, ASTM D471 REV A, Tricresyl Phosphate Immersion:  
Maximum volume swell 10 percent, 70 hrs, 100 degrees C 212 degrees F.

k.  Low Temperature Flexibility, ASTM D746:  No failure at minus 40 degrees 
C minus 40 degrees F.

l.  Water Absorption, ASTM D471 REV A:  Plus 1 percent maximum.  7 days,70 
degrees C 158 degrees F.

m.  Exposure to Fungi and Bacteria in Soil, ASTM E154/E154M  REV A, Minimum 
16 Weeks:  Unaffected.

n.  Water Vapor Transmission, 26.7 degrees C 80 degrees F Permeance, 
ASTM E96/E96M, Procedure B or BW:  8.58 by 10-7 g/Pa.s.m2 0.15 perms 
maximum.

2.3.2   Adhesive, Cement, and Tape for Use with Butyl Rubber

As recommended by the butyl rubber waterproofing membrane manufacturer.

2.4   THERMOPLASTIC MEMBRANE: POLYVINYL CHLORIDE (PVC)

Polyvinyl chloride (PVC) flexible sheets with non-woven fiberglass 
reinforcing not less than 1.5 mm 60 mils minimum thickness.

2.4.1   Thermoplastic Membrane Performance Requirements

a.  Overall thickness, ASTM D751: 1.50 mm .059 inches minimum

b.  Tensile strength, ASTM D638: 11.03 MPa 1600 psi minimum

c.  Elongation at break, ASTM D638: 250 percent minimum

d.  Seam strength, ASTM D638: 90 percent minimum of tensile strength

e.  Retention of properties after heat aging, ASTM D3045

f.  Tensile strength, ASTM D638: 95 percent of original

SECTION 07 13 53  Page 10


g.  Elongation, ASTM D638: 95 percent of original

h.  Tear resistance, ASTM D1004: 7.7 Kilogram Force 17 lbf

i.  Low Temperature Bend, ASTM D2136: minus 40 degrees C minus 40 degrees F

j.  Liner Dimensional Change, ASTM D1204: 0.002 percent

k.  Weight Change After Immersion in Water, ASTM D570: 2.0 percent maximum

2.4.2   Adhesives

a.  Adhesive for thermoplastic flashings as recommended by manufacturer.

b.  Adhesive for Sub-Membrane Grid:  100 percent solids, two part urethane, 
with minimum tensile strength of 1.04 MPa 150 psi, in accordance with 
ASTM D412 and adhesion to concrete of 12 ply in accordance with 
ASTM D429 as recommended by manufacturer.

**************************************************************************
NOTE: Where recommended by the manufacturer for 
below ground membrane sheeting, provide securement 
strip at perimeter and at any penetrations(s) as 
well as any elevation changes. 

**************************************************************************

2.4.3   Accessories

Securement Strip:  14 gauge stainless steel metal bar 2.54 cm 1 inch wide, 
pre-punched 2.54 cm 1 inch on center for securement.

2.5   COMPOSITE, SELF-ADHERING MEMBRANE SHEETING

Cold applied composite sheet consisting of rubberized asphalt and cross 
laminated, high density polyethylene film. Not less than 1.5 mm 60 mils 
minimum thickness is required.

2.5.1   Composite, Self-Adhering Sheeting Performance Requirements

a.  Tensile Strength ASTM D412, Die C: 1.6 MPa 250 psi minimum.

b.  Ultimate Elongation, ASTM D412, Die C: 200 percent minimum.

c.  Water Vapor Transmission, ASTM E96/E96M 26.7 degrees C 80 degrees F 
Permeance, Procedure B: 5.72 by 10-7 g/Pa.s.m2 0.1 perm maximum.

d.  Pliability degrees, ASTM D146/D146M: (180 degrees Bend Over 25 mm 1 Inch
 Mandrel):  No cracks at minus 32 degrees C minus 25 degrees F.

e.  Provide test report data for crack bridging ability:  Either in 
accordance with ASTM C1305 as modified for a dry film thickness 
specified by the manufacturer and conducted at low temperature; or in 
accordance with a cycling over crack test also conducted for the 
specified dry film thickness at low temperature.  Using either test, 
verify crack bridging up to 6 mm 1/4 inch without damage to the 
membrane system.

f.  Puncture Resistance, ASTM E154/E154M  REV A: 18 kg 40 lb minimum.

SECTION 07 13 53  Page 11


g.  Lap Adhesion at Minimum Application Temperature, ASTM D1876 Modified, 
880 N/m 5 lbs/in..

h.  Peel Strength, ASTM D903: Modified 1576 N/m 9 lbs/in.

i.  Resistance to Hydrostatic Head, ASTM D5385/D5385M : 70 m 231 ft of water.

j.  Water Absorption, ASTM D570; 0.1 percent maximum.

2.5.2   Primers

Asphalt composition, ASTM D41/D41M, or synthetic polymer in solvent as 
recommended by the membrane manufacturer.

2.5.3   Mastics

Polymer modified asphalt in suitable solvent of trowel grade consistency 
and as recommended by the membrane manufacturer.

2.6   Protection Board

**************************************************************************
NOTE: Always require protection material separating 
waterproofing from fill material. Delete protection 
board option and require the polymeric grid option 
for earth covered magazines or facilities with 
routine ground water exposure.

NOTE: Fiberboard will not provide protection after 
it becomes wet. Do not use bituminous-impregnated 
protection board when in contact with polyvinyl 
chloride (PVC), which may be in composite 
membranes.  Polystyrene is not compatible with 
petroleum products.  The membrane and protection 
board must be compatible.

**************************************************************************

[ Provide protection board that is compatible with the waterproofing 
membrane. Use a minimum 13 mm 1/2 inch thick fir bitumen impregnated board 
25 mm 1 inch for polystyrene 3 mm 1/8 inch thick for vertical and 6 mm 1/4 
inch for horizontal premolded bituminous protection board as recommended by 
the manufacturer.

][ Three dimensional, high impact resistant polymeric grid with woven 
monofilament drainage fabric bonded to the grid.

] PART 3   EXECUTION

**************************************************************************
NOTE:  Do not install this system on top of 
waterlogged soils.  Add requirements for 
drying/dewatering and written verification of 
dryness (moisture testing) prior to installation of 
sheet waterproofing; coordinate with Division 31 
dewatering requirements.

**************************************************************************

SECTION 07 13 53  Page 12


3.1   VERIFICATION OF CONDITIONS

Before starting the work, verify surfaces that must be waterproofed are in 
satisfactory condition.  Notify the Contracting Officer of defects or 
conditions anticipated to prevent a satisfactory application.  Do not start 
application until defects and conditions have been corrected.

3.2   SURFACE PREPARATION

**************************************************************************
NOTE:  Add a paragraph to Section 03 30 00.00 10 
CAST-IN-PLACE CONCRETE and Section 03 30 00 
CAST-IN-PLACE CONCRETE requiring curing compound 
containing wax or oil to be removed prior to 
application of waterproofing.

**************************************************************************

Ensure surfaces to receive treatment are clean, dry, smooth, and free from 
deleterious materials and projections.  [Thoroughly wet holes, joints, 
cracks, and voids in [masonry] [concrete] with water and fill with Portland 
cement mortar, strike flush, and permit to dry.]  Cut off high spots or 
grind smooth.  Finish top surfaces of projecting masonry or concrete ledges 
below grade, except footings, to a steep bevel with Portland cement mortar. 
Sweep surfaces to receive covering before applying waterproofing to remove 
dust and foreign matter.  Cure concrete by a method compatible with the 
waterproofing system.

3.3   APPLICATION

**************************************************************************
NOTE:  Delete requirements for cant strips if cant 
strips are not required.

**************************************************************************

3.3.1   Building Envelope Requirements

Provide a continuous waterproofing system at all material and building 
transitions.  Lap, wrap, fasten and seal products in accordance with 
manufacturer's printed instructions.  Envelope assembly variations are not 
permitted without written approval from the Contracting Officer's 
Representative.

3.3.2   General Installation Requirements

Provide sheet waterproofing in accordance with manufacturer's printed 
installation instructions.  Ensure the surface to receive membrane is 
clean, smooth and dry without surface irregularities; correct deficiencies 
prior to installation.  [Where indicated, mop continuous cant strips in 
place at vertical and horizontal corners before installing the 
waterproofing membrane.  Do not use untreated wood or wood fiber cants.]  
When using solvent welding liquid, avoid prolonged contact with skin and 
breathing of vapor and provide adequate ventilation. Carry waterproofing of 
horizontal surfaces up abutting vertical surfaces and adhere solid to the 
substrate.  Avoid wrinkles and buckles in applying membrane and joint 
reinforcement.

3.3.2.1   Non-Self-Adhering Membrane

Unroll membrane and allow to remain flat for at least one-half hour before 

SECTION 07 13 53  Page 13


application.  Apply an asphalt concrete primer prior to application of 
asphaltic adhesive. Where solvent adhesive is applied, allow major portion 
of solvent to evaporate so that bonding adhesive does not stick to a dry 
finger touching it.  Apply elastomeric waterproofing membrane in a full bed 
of adhesive at a uniform coverage rate in accordance with the membrane 
manufacturer's printed instructions.  [Where membrane on horizontal 
surfaces are to receive concrete fill, apply adhesive in 100 mm 4 inch wide 
strips at 600 mm 2 feet on center.]  Pull membrane tight without 
stretching.  As soon as adhesive is fully set and dry, recheck lap 
splices.  Where openings or fishmouths appear, reseal and reroll lap 
splices.

3.3.2.2   Self-Adhering Membrane

Apply composite, self-adhering membrane on surfaces primed at a uniform 
coverage rate in accordance with membrane manufacturer's printed 
instructions.  Remove release sheet and apply with tacky surface in contact 
with dried primer.

3.3.2.3   Protection

Protect membrane over horizontal surfaces from traffic during 
installation.  Use only equipment with rubber tires.  Provide walkway 
protection where heavy traffic from other trades is expected.  Do not store 
material on membrane.

3.3.3   Butyl Rubber

Lap sheets at sides and ends a minimum of 150 mm 6 inches over the 
preceding sheet.  Apply lap splicing cement over entire 150 mm 6 inches 
splice area prior to application of sealant.  Make sealant continuous along 
the entire length of the splice.  Maintain a continuous bead of sealant at 
all membrane splices or as required by the manufacturer.  Provide a tongue 
and groove cemented splice a minimum of 150 mm 6 inches wide with factory 
made heat vulcanized seam of not less than 50 mm 2 inches or as required by 
the manufacturer, when membrane is below water table.

3.3.4   Thermoplastic Membrane (PVC)

Consult with membrane manufacturer prior to grid application.  Install 
30.48 cm 12 inches wide sub-membrane containment grid as required by 
manufacturer.  Provide the containment grid at intervals across the width 
and length of the substrate, at the base of all transitions, walls, curbs, 
penetrations, and at the perimeter of each deck/substrate section.  Fully 
adhere strips to the deck in a full bedding of two-part urethane adhesive.  
Weld adjacent sheets in accordance with manufacturer's instructions.  
Hot-air weld all side and end lap joints.  Provide lap area a minimum of 
7.62 cm 3 inch wide when machine welding, and a minimum of 10.16 cm 4 inch 
wide when hand welding but not less than recommended by the manufacturer.  
Orient overlaps with the direction of flow of water.

3.4   COMPOSITE, SELF-ADHERING MEMBRANE

Lap sheets at edges and ends a minimum of 65 mm 2-1/2 inches over the 
preceding sheet.  Provide all side laps a minimum 65 mm 2-1/2 inches and 
end laps 127 mm 5 inches.  Provide self-adhesive, mastic laps in accordance 
with manufacturer's recommendation. Roll or firmly press to adhere membrane 
to substrate.  Cover corners and joints with two layers of reinforcement by 
first applying a 300 mm 12 inch width of membrane centered along the axis.  

SECTION 07 13 53  Page 14


Flash drains and projections with a second ply of membrane for a distance of
 150 mm 6 inches from the drain or projection.  Finish exposed, terminated 
edges of membrane on horizontal or vertical surfaces with a toweled bead of 
mastic.  Apply mastic around edges of membrane, and drains and 
projections.  Apply mastic at end of each work day.

3.5   FLASHING

Flash penetrations through membrane.  Seal all penetrations where 
reinforcing bars penetrate a waterproofing membrane with the appropriate 
sealant or mastic flashing component. Embed elastomeric membrane in a heavy 
coat of adhesive, except for self-adhering membrane.  Position continuous 
metal reglets horizontally on footing and vertically on intersecting and 
connecting walls, and as specified in Section 07 60 00 FLASHING AND SHEET 
METAL.  Metal reglets are to receive exposed edges of membrane 
waterproofing.  Secure membrane into reglets by lead wedges and fill with 
cement as recommended in writing by manufacturer of waterproofing 
materials. Counterflash upper edge of membrane waterproofing and protective 
covering as specified in Section 07 60 00 FLASHING AND SHEET METAL.

**************************************************************************
NOTE:  Coordinate and specify field test protocol in 
accordance with UFC 3-110-03 Roofing.  Electric 
field vector mapping (EFVM) is recommended for 
roofing systems covered by other materials that make 
them inaccessible for subsequent roof inspections.  
Systems that would benefit from EFVM are assemblies 
such as vegetative, paver, and ballasted roofs.  
EFVM is not required on all roofing projects and due 
to cost, may increase roof total ownership cost.  
Evaluate costs versus benefits for the project and 
specify field test protocol accordingly.

**************************************************************************

3.6   FIELD QUALITY CONTROL

Notify the Contracting Officer 5 working days prior to date of performing 
tests. Before concealment, cover elastomeric waterproofing on horizontal 
surfaces over finished spaces with [75][100] mm [3][4] inches of ponded 
water for 24 hours.  Do not add water after start of 24 hour period.  
Accurately measure water level at beginning and end of 24 hour period.  If 
water level falls, remove water and inspect waterproofing membrane.  Make 
repairs or replacement as directed, and repeat test.  Do not proceed with 
work that conceals membrane waterproofing before receiving approval and 
acceptance of the Contracting Officer.

3.7   PROTECTIVE COVERING

After installation has been inspected and approved by the Contracting 
Officer, apply a protective covering to the membrane waterproofing prior to 
backfilling.  Protect vertical membrane waterproofing with a 13 mm 1/2 inch 
minimum thickness of asphalt plank; 13 mm 1/2 inch minimum thickness of 
fiberboard; or 3 mm 1/8 inch minimum thickness of compatible water 
resistant bitumen type protection board with edges abutting adjacent edges 

SECTION 07 13 53  Page 15


and exposed surfaces covered by a taping system recommended by manufacturer 
of protection board.  Cover horizontal membrane waterproofing with similar 
protection board and Portland cement mortar not less than 20 mm 3/4 inch 
thick; place uniformly and allow to set before installing subsequent 
construction.

        -- End of Section --

SECTION 07 13 53  Page 16


