
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 11 13 (August 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-07 11 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 07 - THERMAL AND MOISTURE PROTECTION

SECTION 07 11 13

BITUMINOUS DAMPPROOFING

08/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY AND STORAGE
 1.4 SAFETY AND HEALTH REQUIREMENTS

PART 2 PRODUCTS

 2.1 ASPHALT
 2.2 ASPHALT PRIMER
 2.3 CREOSOTE PRIMER
 2.4 COAL-TAR PITCH
 2.5 FIBROUS ASPHALT
 2.6 EMULSION-BASED ASPHALT DAMPPROOFING
 2.6.1 Fibrated Emulsion-Based Asphalt
 2.6.2 Non-Fibrated Emulsion-Based Asphalt
 2.7 SURFACE PROTECTION
 2.7.1 Saturated Felt
 2.7.2 Protection Board

PART 3 EXECUTION

 3.1 SURFACE PREPARATION
 3.1.1 Metal Surfaces
 3.2 Protection of Surrounding Areas
 3.3 APPLICATION
 3.3.1 Surface Priming
 3.3.2 Hot-Application Method
 3.3.3 Cold-Application Method
 3.3.3.1 Fibrous Asphalt
 3.3.3.2 Emulsion-Based Asphalt
 3.4 PROTECTIVE COVERING

-- End of Section Table of Contents --

SECTION 07 11 13 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 11 13 (August 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-07 11 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 07 11 13

BITUMINOUS DAMPPROOFING
08/11

**
NOTE: This guide specification covers the
requirements for bituminous dampproofing to resist
passage of moisture/water in the absence of
hydrostatic pressure. It is intended to be used
where protection is required against ingress of
water by capillary action resulting from occasional
exposure to moisture or where reduced transfer of
water vapor through the surface is necessary. Use
of bituminous dampproofing should be considered for
conditions such as the following:

1. Exterior side of exterior concrete or masonry
walls enclosing occupied spaces below grade where a
head of water or unusually wet soil conditions are
not present (use Section 07 12 00, BUILT-UP
BITUMINOUS WATERPROOFING when head of water exists).

2. Backside of concrete or masonry retaining walls
and stone facing where percolating of water through
the wall or facing would produce objectionable
staining.

3. Inside surface of single wythe, exterior, furred
concrete or masonry walls above grade where
reduction of transfer of water vapor through the
wall is necessary.

4. Cavity face of interior wythe of masonry cavity
walls.

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

SECTION 07 11 13 Page 2

present.

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

**

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 C208 (2012) Cellulosic Fiber Insulating Board

ASTM C728 (2015) Perlite Thermal Insulation Board

ASTM D1187/D1187M (1997; E 2011; R 2011) Asphalt-Base
Emulsions for Use as Protective Coatings
for Metal

ASTM D1227 (2013) Emulsified Asphalt Used as a
Protective Coating for Roofing

ASTM D226/D226M (2009) Standard Specification for
Asphalt-Saturated Organic Felt Used in
Roofing and Waterproofing

ASTM D227/D227M (2003; R 2011; E 2012) Coal-Tar-Saturated
Organic Felt Used in Roofing and
Waterproofing

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

SECTION 07 11 13 Page 3

ASTM D4263 (1983; R 2012) Indicating Moisture in
Concrete by the Plastic Sheet Method

ASTM D43/D43M (2000; R 2012) Standard Specification for
Coal Tar Primer Used in Roofing,
Dampproofing, and Waterproofing

ASTM D4479/D4479M (2007; E 2012; R 2012) Asphalt Roof
Coatings - Asbestos-Free

ASTM D449/D449M (2003; R 2014; E 2014) Asphalt Used in
Dampproofing and Waterproofing

ASTM D450/D450M (2007; E 2013; R 2013) Coal-Tar Pitch Used
in Roofing, Dampproofing, and Waterproofing

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1926 Safety and Health Regulations for
Construction

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

SECTION 07 11 13 Page 4

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
approval.] [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 to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-07 Certificates

Materials

1.3 DELIVERY AND STORAGE

Deliver materials in sealed containers bearing manufacturer's original
labels. Labels shall include date of manufacture, contents of each
container, performance standards that apply to the contents and recommended
shelf life.

1.4 [SAFETY AND HEALTH REQUIREMENTS

**
NOTE: Retain this paragraph only if coal-tar pitch
materials are used.

**

If coal-tar pitch materials are used, the Contractor shall conform to all
OSHA 29 CFR 1926 and General Industry Health Standards as well as state and
local standards.

] PART 2 PRODUCTS

**
NOTE: When requiring the hot-application method for
dampproofing, use the following paragraph for
asphalt. Where dampproofing would be exposed to
temperatures of more than 50 degrees C 122 degrees F
after application, paragraph entitled "Asphalt"
should be modified to specify Type III in lieu of
Type II; paragraph entitled "Coal-Tar Pitch" should
be deleted, and paragraph entitled "Fibrous Asphalt"
should be retained without modification. Paragraph
entitled, "Coal-Tar Pitch" should be used when high
resistance to acids or salts is required or when
hydrostatic pressure below grade is high.

**

2.1 [ASPHALT

ASTM D449/D449M, Type I or Type II.

] 2.2 ASPHALT PRIMER

ASTM D41/D41M.

SECTION 07 11 13 Page 5

2.3 [CREOSOTE PRIMER

**
NOTE: When cavity walls are to be dampproofed,
delete this paragraph.

**

ASTM D43/D43M.

] 2.4 [COAL-TAR PITCH

**
NOTE: When cavity walls are to be dampproofed,
delete this paragraph.

**

ASTM D450/D450M, Type II or Type III.

] 2.5 [FIBROUS ASPHALT

**
NOTE: Use fibrous asphalt for the cold-application
method of dampproofing when applied to the masonry
or concrete interior wall wythe surfaces of exterior
cavity walls.

**

ASTM D4479/D4479M , Type I for horizontal surfaces, Type II for vertical
surfaces.

] 2.6 [EMULSION-BASED ASPHALT DAMPPROOFING

2.6.1 Fibrated Emulsion-Based Asphalt

**
NOTE: Type II, Class 1 fibrated emulsion-based
asphalt is typically used as a protective coating
against dampness on interior surfaces above grade
and exterior surfaces of concrete, metal and wood
above or below grade. Type II, Class 1 is also used
as a vapor barrier when applied to interior surfaces.

**

Fibrated emulsion-based asphalt dampproofing shall be cold-applied type
conforming to ASTM D1227 Type II, Class 1, asbestos-free, manufactured of
refined asphalt, emulsifiers and selected clay, fibrated with mineral
fibers. For spray or brush application, emulsion shall contain a minimum
of 59 percent solids by weight, 56 percent solids by volume. For trowel
application, emulsion shall contain a minimum of 58 percent solids by
weight, 55 percent solids by volume.

2.6.2 Non-Fibrated Emulsion-Based Asphalt

**
NOTE: Non-fibrated emulsion-based asphalt is
typically used as a protective coating against
dampness on interior surfaces of concrete, metal and
wood above or below grade.

SECTION 07 11 13 Page 6

**

Non-fibrated emulsion-based asphalt dampproofing shall be cold-applied type
conforming to ASTM D1187/D1187M Type II or ASTM D1227 Type III,
manufactured of refined asphalt, emulsifiers and selected clay. Asphalt
shall contain a minimum 58 percent solids by weight, 55 percent solids by
volume.

] 2.7 [SURFACE PROTECTION

**
NOTE: Use these paragraphs only when dampproofed
surface against which backfill is to be placed will
be exposed for an extended period of time or will be
otherwise subjected to physical damage.
Dampproofing material where protective covering is
used must be limited to those materials which are
applied hot. Heavier felt or mineral-surfaced
roofing sheets, fiberboard, or perlite board may be
specified as the protective covering where a higher
degree of protection is necessary.

**

2.7.1 Saturated Felt

ASTM D226/D226M, Asphalt Saturated, Type I, 6.8 kilogram 15 pound;
ASTM D227/D227M, Coal-Tar Saturated.

2.7.2 Protection Board

Wood Fiber Board, ASTM C208, or Perlite Board, ASTM C728.

] PART 3 EXECUTION

3.1 SURFACE PREPARATION

**
NOTE: Coordinate the requirements of this paragraph
with other applicable sections, to assure that
patching of holes and other operations necessary for
providing a suitable base for dampproofing are
adequately covered. Particular attention should be
directed to the concrete section to assure that
concrete surfaces to be dampproofed are specified to
be cured by water methods.

**

[Remove or cut form ties and repair all surface defects as required in
Section 03 30 00 CAST-IN-PLACE CONCRETE.] Clean [concrete and] masonry
surfaces to receive dampproofing of foreign matter and loose particles.
Apply dampproofing to clean dry surfaces. Moisture test in accordance with
ASTM D4263. If test indicates moisture, allow a minimum of 7 additional
days after test completion for curing. If moisture still exists, redo test
until substrate is dry.

3.1.1 [Metal Surfaces

Metal surfaces shall be dry and be free of rust, scale, loose paint, oil,
grease, dirt, frost and debris.

SECTION 07 11 13 Page 7

] 3.2 Protection of Surrounding Areas

Before starting the dampproofing work, the surrounding areas and surfaces
shall be protected from spillage and migration of dampproofing material
onto other work.[Drains and conductors shall be protected from clogging
with dampproofing material.]

3.3 APPLICATION

**
NOTE: When cavity walls are to be dampproofed,
delete first bracketed requirements and include
second bracketed requirements.

**

[Use either hot-application or cold-application method. Use
cold-application method in confined spaces where hot bitumen would be
hazardous.] [Prime surfaces to receive fibrous asphaltic dampproofing
unless recommended otherwise by dampproofing materials manufacturer.]
Apply dampproofing after priming coat is dry, but prior to any
deterioration of primed surface, and when ambient temperature is above 4
degrees C 40 degrees F.

3.3.1 Surface Priming

**
NOTE: When cavity walls are to be dampproofed,
delete first bracketed sentence and bracketed
reference to asphalt in second sentence.

**

[Prime surfaces to receive coal-tar pitch dampproofing with creosote
primer.] [Prime surfaces to receive [asphalt or] [fibrous asphalt
dampproofing with asphalt primer].] Apply primer when ambient temperature
is above 4 degrees C 40 degrees F and at rate of approximately four liters
per 10 square meters one gallon per 100 square feet, fully covering entire
surface to be dampproofed.

3.3.2 [Hot-Application Method

**
NOTE: When cavity walls are to be dampproofed,
delete this paragraph in projects.

**

Apply two mop coats of hot coal-tar pitch or two mop coats of hot asphalt
to surfaces. Apply mop coats uniformly using not less than 12.2 kilograms
25 pounds of coal-tar pitch or 9.8 kilograms 20 pounds of asphalt per 10
square meters 100 square feet for each coat. Do not heat asphalt above 232
degrees C 450 degrees F. Do not heat coal tar pitch above 204 degrees C
400 degrees F. Have kettlemen in attendance at all times during heating to
ensure that maximum temperature specified is not exceeded. Apply hot
asphalt bitumen or coal tar pitch and fully bond to primed surface.
Provide finished surface that is smooth, lustrous, and impervious to
moisture. Recoat dull or porous spots.

SECTION 07 11 13 Page 8

] 3.3.3 Cold-Application Method

**
NOTE: When cavity walls are to be dampproofed,
include bracketed requirement in the paragraph for
fibrous asphalt.

**

3.3.3.1 [Fibrous Asphalt

Apply two coats of fibrous asphalt to surfaces to be dampproofed. Apply
each coat uniformly using not less than four liters one gallon fibrous
asphalt per 5 square meters 50 square feet. Apply first coat by brush or
spray to provide full bond with primed surface. Brush or spray second coat
over thoroughly dry first coat [unless recommended otherwise by
dampproofing materials manufacturer]. Provide finished surface that is of
uniform thickness and impervious to moisture. Recoat porous areas.

] 3.3.3.2 [Emulsion-Based Asphalt

Emulsion-based asphalt dampproofing work shall not be performed in
temperatures below 4 degrees C 40 degrees F. Emulsions shall have a smooth
and uniform consistency at time of application. Dampproofing materials
shall be applied in accordance with manufacturer's published instructions
to produce a smooth uniform dry film of not less than0.3 mm 12 mils thick
without voids or defects. Dull or porous spots shall be recoated.
Dampproofing materials shall seal tightly around pipes and other items
projecting through dampproofing. Rates of application shall be as follows:

a. Primer: 0.2 liters per square meter 1/2 gallon per 100 square feet,
cold-applied.

b. Fibrated Dampproofing: 0.8 liters per square meter 2 gallons per 100
square feet, cold-applied with spray, brush or trowel.

c. Non-fibrated Dampproofing: 0.8 liters per square meter 2 gallons per
100 square feet, cold-applied with spray, brush or trowel.

] 3.4 [PROTECTIVE COVERING

**
NOTE: Use this paragraph only when dampproofed
surface against which backfill is to be placed will
be exposed for an extended period of time or will be
otherwise subjected to physical damage.

**

Protect dampproofed surfaces against which backfill will be placed with
[one layer of 6.8 kilogram 15 pound saturated felt conforming to the
requirements specified herein. Use asphalt-saturated felt where the
dampproofing material is asphalt and use coal-tar-saturated felt where the
dampproofing material is coal-tar pitch. Embed felts in the second coating
of bitumen and lap edges and ends not less than 25 mm one inch] [13 mm1/2
inch thick wood fiberboard or perlite board].

] -- End of Section --

SECTION 07 11 13 Page 9

