
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 12 00 (February 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-07 12 00 (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 12 00

BUILT-UP BITUMINOUS WATERPROOFING

02/16

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 MANUFACTURER'S DETAIL
 1.4 ENVIRONMENTAL CONDITIONS
 1.5 DELIVERY AND STORAGE
 1.5.1 Materials Packaging
 1.5.2 Materials Storage
 1.5.2.1 Asphalt
 1.5.2.2 Reinforcement Fabrics
 1.5.3 Bulk Liquid Asphalt
 1.5.3.1 Asphalt Shipment Records
 1.6 Flame Heated Equipment
 1.6.1 Fire Protection
 1.6.2 Operational Requirements
 1.6.3 Drippage of Bitumen

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Reduce Volatile Organic Compounds (VOC) Contents
 2.1.2 Recycled Content
 2.2 BITUMEN
 2.3 BITUMINOUS PLASTIC CEMENT
 2.4 MEMBRANE FABRIC
 2.4.1 Cotton Fabrics
 2.4.2 Woven Burlap Fabrics
 2.5 NAILS
 2.6 PRIMER
 2.7 PROTECTION BOARD
 2.8 PREFABRICATED LAMINATED ASPHALT WATERPROOFING
 2.9 PREFABRICATED COPPER FABRIC SHOWER PANS
 2.10 WOOD NAILERS

PART 3 EXECUTION

SECTION 07 12 00 Page 1

 3.1 INSPECTION OF SURFACES
 3.2 PREPARATION OF SURFACES
 3.3 APPLICATION
 3.3.1 Building Envelope Requirements
 3.3.2 General Installation Requirements
 3.3.3 Prefabricated Pan
 3.3.4 Protection of Surrounding Areas
 3.3.5 Heating and Application of Bitumen Coatings
 3.3.6 Membrane Waterproofing
 3.3.6.1 Below Grade Wall Waterproofing
 3.3.6.2 Floor Waterproofing
 3.3.7 Fabric Membrane Reinforcement
 3.3.8 Keyed Joint Footings
 3.3.9 Flashing Flanges
 3.3.10 Clamping Devices
 3.3.11 Reglets
 3.4 FIELD TEST
 3.4.1 Sampling and Testing of Bulk Liquid Asphalt
 3.4.2 Test of Membrane Waterproofing
 3.5 PROTECTIVE COVERING
 3.5.1 Vertical Surfaces
 3.5.2 Horizontal Surfaces
 3.6 CLEAN UP
 3.7 SCHEDULE OF MATERIALS

-- End of Section Table of Contents --

SECTION 07 12 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 12 00 (February 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-07 12 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 07 12 00

BUILT-UP BITUMINOUS WATERPROOFING
02/16

**
NOTE: This guide specification covers the
requirements for built-up bituminous membrane
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 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 membrane
waterproofing. For other acceptable methods of
waterproofing, refer to the appropriate unified
facilities guide specification.

NOTE: Verify compliance of the project with ICC IBC
section Dampproofing and Waterproofing, particularly
article 1805.3 which says "Where the ground water
investigation required by Section 1803.5.4 indicates
that if a hydrostatic pressure condition exists, and
the design does not include a ground water control
system as described in Section 1805.1.3, walls and

SECTION 07 12 00 Page 3

floors must be waterproofed in accordance with this
section". If the project is not compliant with this
requirement, do not use this specification section;
choose appropriate resilient membrane waterproofing
system instead.

**

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 C726 (2012) Mineral Fiber Roof Insulation Board

ASTM D1327/D1327M (2004e1; R 2012) Standard Specification
for Bitumen-Saturated Woven Burlap Fabrics
Used in Roofing and Waterproofing

ASTM D1668/D1668M (1997a; R 2014; E 2014) Glass Fabrics
(Woven and Treated) for Roofing and
Waterproofing

ASTM D173/D173M (2003; R 2011; E 2012) Bitumen-Saturated
Cotton Fabrics Used in Roofing and
Waterproofing

ASTM D2178/D2178M (2015a) Asphalt Glass Felt Used in Roofing
and Waterproofing

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

SECTION 07 12 00 Page 4

Roofing and Waterproofing

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

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

ASTM D4586/D4586M (2007; E 2012; R 2012) Asphalt Roof
Cement, Asbestos-Free

ASTM D517 (1998; R 2008) Asphalt Plank

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
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

SECTION 07 12 00 Page 5

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

**
NOTE: Prefabricated laminated asphalt membrane
waterproofing and copper fabric shower pans may be
included as a Contractor's option for shower pans.

**

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

Protection Board; G [, [_____]]

[Prefabricated Laminated Asphalt Waterproofing; G [, [_____]]

][Prefabricated Copper Fabric; G [, [_____]]

] Membrane Fabric; G [, [_____]]

Reinforcing Fabric; G [, [_____]]

SD-06 Test Reports

**
NOTE: Bulk liquid asphalt may be included as a
Contractor's option when the project is constructed
within 160 kilometers 100 miles of a bulk liquid
asphalt manufacturer's plant.

**

Bulk Liquid Asphalt Certified Laboratory Reports; 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

Membrane Fabric; G [, [_____]]

Reinforcing Fabric; G [, [_____]]

Protection Board; G [, [_____]]

[Prefabricated Laminated Asphalt Waterproofing; G [, [_____]]

][Prefabricated Copper Fabric; G [, [_____]]

] Certificates of Compliance; G [, [_____]]

SD-08 Manufacturer's Instructions

SECTION 07 12 00 Page 6

Installation Instructions

SD-11 Closeout Submittals

Asphalt Shipment Records

Certificates of Compliance; S

Volatile Organic Compounds (VOC) Contents; S

Recycled Content; S

1.3 MANUFACTURER'S DETAIL

Submit manufacturer's standard details indicating methods of attachment and
spacing, transition and termination conditions, installation details.

1.4 ENVIRONMENTAL CONDITIONS

Apply the primers and waterproofing specified herein when the ambient
temperature is above 4 degrees C 40 degrees F.

1.5 DELIVERY AND STORAGE

1.5.1 Materials Packaging

Deliver materials in bundles, rolls, and sealed containers in accordance
with manufacturer's printed handling instructions and bearing
manufacturer's original labels. Material labels indicate dates for use or
shelf life; remove outdated material, damaged, and deteriorated material
from the jobsite. 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.

1.5.2 Materials Storage

1.5.2.1 Asphalt

Protect asphalt from freezing. Store asphalt in a weathertight enclosure,
free from contact with soil. Store and maintain at not less than 10
degrees C 50 degrees F for at least 24 hours before use.

1.5.2.2 Reinforcement Fabrics

Handle and store reinforcement fabrics in accordance with manufacturer's
printed instructions. Protect fabrics from moisture damage and absorption
in a weathertight enclosure or off the ground on pallets, and covered on
top and all sides with breathable-type canvas tarpaulins. Plastic sheets
cause condensation buildup therefore do not use them to cover waterproofing
materials.

[1.5.3 Bulk Liquid Asphalt

**
NOTE: Bulk liquid asphalt may be included as a
Contractor's option when the project is constructed
within 160 kilometers 100 miles of a bulk liquid
asphalt manufacturer's plant.

**

SECTION 07 12 00 Page 7

Deliver bulk liquid asphalt in fully insulated, heated transport tanker
vehicles with circulating pump devices. Maintain the temperature of the
liquid asphalt between 204 and 232 degrees C 400 and 450 degrees F during
storage, provided the transport and storage time does not exceed 12 hours.
If the transport and storage time exceeds 12 hours, lower the temperature
to between 150 and 165 degrees C 300 and 325 degrees F at the time the 12
hours are exceeded. Use liquid asphalt within 36 hours after loading in
the transport tanker. Provide bulk liquid asphalt certified laboratory
reports for results of tests performed on asphalt delivered to the
construction site by bulk liquid asphalt tankers.

1.5.3.1 Asphalt Shipment Records

Obtain from the bulk liquid asphalt manufacturer a certified shipping
statement for each asphalt shipment. Following completion of the
waterproofing installation, submit certificates to the Contracting Officer
for verification and recordkeeping. Indicate the following:

a. Manufacturer's name

b. Specification identification of asphalt

c. Quantity of asphalt

d. Documentation of transport tanker having been empty and free of foreign
and incompatible materials at the time of loading

e. Date, time, and temperature of asphalt at time of loading

] 1.6 Flame Heated Equipment

1.6.1 Fire Protection

Locate melt kettles no closer than 8 meters 25 feet from buildings or
combustible materials. Provide and maintain two approved 4-A:40-B:C fire
extinguishers within 8 meters 25 feet of each operating kettle. Fire
extinguishers, operations and locations must comply with NFPA 1 Section Tar
Kettles. Equip asphalt (tar) kettles with tight fitting lids.

1.6.2 Operational Requirements

Equip kettles with automatic thermostatic control capable of maintaining
asphalt temperature. Calibrate and maintain controls in working order for
the duration of the work. Equip kettles with means of agitation and ensure
they are operating as necessary to produce a controlled uniform temperature
throughout kettle contents to prevent spot heating. Do not heat contents
above flash point. Do not place flame heated equipment on the roof.

1.6.3 Drippage of Bitumen

Seal joints in and at edges as necessary to prevent drippage of asphalt
into the building or onto adjacent surfaces.

PART 2 PRODUCTS

**
NOTE: Specify sustainable materials in accordance
with UFC 1-200-02 High Performance and Sustainable

SECTION 07 12 00 Page 8

Building Requirements. Reduce the environmental
impact of materials by specifying products that have
a lesser or reduced effect on human health and the
environment such as low emitting materials and
materials with high recycled content. Consider
product life cycle and travel distance when compared
with competing products or services serving the same
purpose.

**

2.1 PRODUCT SUSTAINABILITY CRITERIA

Where allowed by performance criteria:

2.1.1 Reduce Volatile Organic Compounds (VOC) Contents

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 BITUMEN

**
NOTE: Type I is suitable for use below grade under
uniformly moderate temperature conditions
(foundations, tunnels, and subways); Type II is
suitable for use above grade where not exposed to
temperatures exceeding 50 degrees C 122 degrees F
(railroad bridges, culverts, retaining walls, tanks,
dams, conduits, and spray decks); Type III is
suitable for use above grade on vertical surfaces
exposed to direct sunlight or temperatures above 50
degrees C 122 degrees F.

**

Asphalt; ASTM D449/D449M, Type [I] [II] [III].

2.3 BITUMINOUS PLASTIC CEMENT

**
NOTE: Type I is made from asphalts characterized as
self-healing adhesive and ductile and should be used
where Types I and II asphalt (STM D449/D449M) are
used. Type II cement has a high softening point and
has relatively low ductility and should be used
where Type III asphalt (ASTM D449/D449M) is used.

**

ASTM D4586/D4586M , Type [I] [II] for asphalt.

2.4 MEMBRANE FABRIC

**

SECTION 07 12 00 Page 9

NOTE: One of the following reinforcement fabrics
may be selected by Designer or all fabrics may
remain in section as Contractor options.

**

The following requirements apply:

Felt or Fabric Material Saturant or Impregnant Specification

Glass (felt) mat Asphalt ASTM D2178/D2178M, Type III

Cellulose fiber mat-based
(organic) felt

Asphalt ASTM D226/D226M

Reinforcing glass fabric Asphalt ASTM D1668/D1668M REV A,
Type I

Reinforcing cotton fabric Asphalt ASTM D173/D173M

Reinforcing woven burlap
fabric

Asphalt ASTM D1327/D1327M

2.4.1 Cotton Fabrics

Provide cotton fabrics woven entirely of cotton in accordance with
ASTM D173/D173M and thoroughly and uniformly saturated with asphalt.

2.4.2 Woven Burlap Fabrics

Provide woven burlap fabrics in accordance with ASTM D1327/D1327M composed
of 100 percent jute fiber and two cotton threads at each selvage, and
thoroughly and uniformly saturated with asphalt. Fabric cannot be
completely closed or sealed by the process of saturation and is to have
sufficient porosity to allow successive moppings of plying asphalt to seep
through. Fabric surface cannot be coated or covered with talc or any other
substance that interferes with the adhesion between fabric and plying
asphalt. Provide fabric surface uniformly smooth and free of
irregularities, folds, knots, ragged or untrue edges, breaks, cracks, and
other visible defects.

2.5 NAILS

Provide galvanized roofing nails or nails in accordance with fabric and
protection board manufacturer's written recommendations. If fabric
contains metal, provide nails as necessary to avoid electrolytic action due
to proximity of dissimilar metals.

2.6 PRIMER

ASTM D41/D41M for asphalt.

2.7 PROTECTION BOARD

ASTM D517, plain, asphalt plank; ASTM C208, construction grade building
board, 12.7 mm 1/2 inch thick, asphalt saturated or coated; ASTM C726, 11 mm
 7/16 inch thick, covered on one side with waterproof paper or
asphalt-saturated felt.

SECTION 07 12 00 Page 10

[2.8 PREFABRICATED LAMINATED ASPHALT WATERPROOFING

**
NOTE: Prefabricated laminated asphalt membrane
waterproofing and copper fabric shower pans may be
included as a Contractor's option for shower pans.

**

Provide prefabricated laminated construction consisting of plies of kraft
paper bonded by layers of bitumen reinforced with layers of fibrous glass
and one layer of polyethylene facing. MProvide material and weight as
follows:

a. One layer polyethylene facing, 13.6 kgs 30 lbs. ream weight; seven
intermediate layers of bituminous-saturated kraft paper.

b. Seven layers of bitumen.

c. Three layers of 8.8 per 10 mm 20.20 fibrous glass mesh.

d. Bottom "cushion" sheet of crepe kraft paper.

e. Total minimum weight of materials of 1.95 kgs per square meter 0.40
lbs. per square foot.

f. Minimum bituminous content of 75 percent by weight.

g. Permanently pliable and impervious to mildew and other organic attack,
including termites and rodents.

[h. Puncture resistant and self sealing.

]][2.9 PREFABRICATED COPPER FABRIC SHOWER PANS

**
NOTE: Prefabricated laminated asphalt membrane
waterproofing and copper fabric shower pans may be
included as a Contractor's option for shower pans.

**

A factory fabricated sheet of copper bonded to and between two layers of
asphalt impregnated fiberglass or cotton fabric. Copper sheet to weigh
[.92] [1.52] [2.14] kilograms per square meter [3] [5] [7] ounces per
square foot.

] 2.10 WOOD NAILERS

**
NOTE: Where treated wood is specified in areas to
be waterproofed, waterproofing should not be applied
in contact with wood treatment preservatives which
may leach through and destroy the effectiveness of
the asphalt.

**

Specified in Section 06 10 00 ROUGH CARPENTRY.

SECTION 07 12 00 Page 11

PART 3 EXECUTION

3.1 INSPECTION OF SURFACES

Before starting the work, inspect all surfaces that must be waterproofed to
determine if in satisfactory condition. Check the location and setting of
all embedded items. Place backing and blocking and perimeter framing for
recessed items as required by the various trades on the project. Complete
conduit, piping, and other required rough-in. Notify the Contracting
Officer of serious defects or conditions that prevent satisfactory
application. Start application after such defects and conditions have been
corrected.

3.2 PREPARATION OF SURFACES

**
NOTE: Concrete surfaces to which membrane
waterproofing is to be applied should be moist
cured. Waterproofing should not be applied to
surfaces which have been cured with membrane-forming
compounds or other coatings which may reduce the
bonding of the waterproofing to the concrete.
Masonry over which waterproofing is to be applied
should be specified to have flush mortar joints.

**

Ensure surfaces to receive treatment are clean and dry, smooth and free
from deleterious and excess materials and projections. [Ensure masonry
surfaces are free of oil, grease, dirt, laitance, loose and broken
material, frost, debris and other contaminants.] [Ensure concrete surfaces
are properly cured, free of release agents, oil, grease, dirt, laitance,
loose material, frost, debris and other contaminants. Thoroughly wet
holes, joints, cracks, and voids in concrete with water, then fill with
Portland cement mortar, strike flush, and permit to dry.] Cut off or grind
high spots smooth. [Ensure mortar joints in masonry walls are flush and
free of extraneous mortar.] [Ensure metal surfaces are dry and free of
rust, scale, loose paint, oil, grease, dirt, frost and debris.] Coat
surfaces to receive asphalt membrane waterproofing with a priming coat of
asphalt primer. Apply priming coat at a rate of not less than 4 liters per
10 square meters one gallon per 100 square feet, covering the entire
waterproofedsurface. Allow primer to dry per manufacturer's printed
instructions before applying waterproofing.

3.3 APPLICATION

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. Locate waterproofing components
within envelope assemblies in locations indicated on the Drawings.
Envelope assembly variations are not permitted without written approval
from the Contracting Officer's Representative.

**
NOTE: Prefabricated laminated asphalt membrane
waterproofing and copper fabric shower pans may be
included as a Contractor's option for shower pans.

**

SECTION 07 12 00 Page 12

3.3.2 General Installation Requirements

Provide waterproofing where indicated. [At the Contractor's option, shower
pans of [prefabricated laminated asphalt waterproofing] [or] [prefabricated
copper fabric shower pan], as specified herein, may be used instead of
bituminous membrane waterproofing.] [Provide ventilation for enclosed
spaces when using bituminous membrane waterproofing.]

3.3.3 Prefabricated Pan

**
NOTE: Prefabricated laminated asphalt membrane
waterproofing and copper fabric shower pans may be
included as a Contractor's option for shower pans.

**

Provide [prefabricated laminated asphalt waterproofing] [or] [prefabricated
copper fabric shower pan]. Form each shower pan from a single piece of the
laminated material without joints and with no opening except for shower
drain. Provide pan in accordance with manufacturer's printed instructions.

3.3.4 Protection of Surrounding Areas

Before starting waterproofing work, protect surrounding areas and surfaces
from spillage and migration of asphalt onto other work. Provide
non-combustible protective coverings at surfaces adjacent to hoists and
kettles. Lap protective coverings at least 150 mm 6 inches, secure against
wind, and vent to prevent collection of moisture on covered surfaces. Keep
protective coverings in place for the duration of asphalt work.[Protect
drains and conductors from clogging with asphalt.]

3.3.5 Heating and Application of Bitumen Coatings

**
NOTE: Bulk liquid asphalt may be included as a
Contractor's option when the project is constructed
within 160 kilometers 100 miles of a bulk liquid
asphalt manufacturer's plant.

**

Heat solid bitumen in kettle equipped with an automatic heating device or
control unit for positive control of the specified temperature. Provide an
accurate and clearly readable thermometer on all kettles. [Bulk liquid
asphalt may be heated using the heating equipment in the transport tanker
vehicle or transferred to kettles and heated as specified for solid
bitumen.] Heat bitumen to flow freely but not above 190 degrees C 375
degrees F. Apply bitumen over the primer, between each ply and as a top
coating at the rate of not less than 10 kilograms 20 pounds of asphalt per
10 square meters 100 square feet of surface.

[3.3.6 Membrane Waterproofing

**
NOTE: Where waterproofing must be applied to
concrete or masonry walls where settlement is likely
to occur, use fabric type instead of felt type.
Where rough masonry walls must be waterproofed,
unless such walls can be made reasonably smooth with

SECTION 07 12 00 Page 13

parging of cement mortar, only fabric type should be
specified. To determine number of plies of membrane
for vertical application and number of moppings
required for different water pressures:

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

Head of Water (in millimeters)
(in feet)

Plies of
Membrane

Moppings

300-1050 1-3 2 3

1051-3200 4-10 3 4

3201-7000 11-25 4 5

7001-15000 20-50 5 6

**

3.3.6.1 Below Grade Wall Waterproofing

Provide [1-ply] [2-ply] [3-ply] [4-ply] [5-ply] hot-applied asphalt
membrane system for foundation walls. Install fabrics in accordance with
manufacturer's printed installation instructions. Caulk joints before
applying primer. Apply primer at a rate of 0.2 liters per square meter 1/2
gallon per 100 square feet. Overlap fabrics at ends and stagger a minimum
of[250 mm10 inch for 1-ply] [480 mm19 inch for 2-ply] [610 mm24 inch for
3-ply] [685 mm27 inch for 4-ply] [750 mm30 inch for 5-ply] system.
End-to-end taping is not acceptable. Firmly embed each fabric in a solid
uniform coating of hot asphalt at a rate of [0.98 kg per square meter] [20
lbs. per 100 square feet] [_____] kg per square meter [_____] lbs. per 100
square feet. Allow asphalt to penetrate each fabric and to provide
required adhesion. Avoid excessive applications of asphalt between fabrics
in order to prevent slippage. Provide waterproofing system consisting of
two or more fabrics with fabric reinforcement at corners, angles, over
construction joints, and in locations where subject to increased stress.

[3.3.6.2 Floor Waterproofing

Apply primer at a rate of 0.2 liters per square meter 1/2 gallon per 100
square feet. Do not allow primer to puddle. Confirm primer is dry to the
touch before application of asphalt. Where slab abuts walls, extend first
reinforcing fabric a minimum of 150 mm 6 inches on slabs and 200 mm 8 inches
 on walls. At vertical corners, extend first fabric a minimum of 125 mm 5
inches from corners on each side. Lap second fabric with the first fabric
a minimum of 50 mm 2 inches. At floor drains, and elsewhere as indicated,
extend fabric into a clamping device, set in a heavy coating of flashing
cement, and securely clamp.

SECTION 07 12 00 Page 14

]] 3.3.7 Fabric Membrane Reinforcement

Provide fabric membranes to reinforce felts at intersections. Provide
reinforcement consisting of two plies of fabric membrane cemented in place
and to each other with bituminous plastic cement not less than 2 mm 1/16
inch thick for each coating. At the intersection of slabs and vertical
surfaces, extend the first ply at least 150 mm 6 inches on the slab and 100
mm 4 inches up the vertical surface. At intersections of two vertical
surfaces, extend the first ply at least 250 mm 10 inches on each side of
the intersection. Place second ply to lap the first by not less than 50 mm
2 inches.

3.3.8 Keyed Joint Footings

Provide membrane flashing, neatly formed, to the contours of keyed joints
in foundation wall footings. Extend flashing to the outside edge of the
footing, and turn the flashing down 100 mm 4 inches. Continue the flashing
through the joint to the inside of the walls and lap the flashing into the
waterproofing membrane under the slab. Protect the flashing until it is
lapped by the waterproofing membranes for the subsurface floor slabs and
foundation walls. Provide flashing membrane made up of the same number and
type materials as the waterproofing membrane or a thermoplastic material
compatible with the waterproofing materials, as recommended by the
manufacturer in writing.

3.3.9 Flashing Flanges

Prime flashing flanges of pipe sleeves and ducts penetrating the
waterproofing membrane. Allow primer to dry. Provide flanges with two
fabric membrane collars cemented in place and to each other with bituminous
plastic cement. Extend collars 100 and 150 mm 4 and 6 inches,
respectively, beyond the edge of the flanges, cover the flanges, and fit
the flanges tight against the sleeve. Extend waterproofing connected to
work exposed to weather to the back of the adjoining work, or counter flash
to form a watertight connection.

3.3.10 Clamping Devices

At floor drains and elsewhere, as indicated, extend membrane into clamping
device set in heavy coating of bituminous plastic cement, and clamp
securely.

3.3.11 Reglets

Install continuous reglets [as specified in Section [07 60 00 FLASHING AND
SHEET METAL] [_____]] to receive the exposed edges of membrane
waterproofing. After placement of waterproofing, completely fill reglets
with bitumen.

**
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

SECTION 07 12 00 Page 15

to cost, may increase roof total ownership cost.
Evaluate costs versus benefits for the project and
specify files test protocol accordingly.

**

3.4 FIELD TEST

3.4.1 Sampling and Testing of Bulk Liquid Asphalt

**
NOTE: Bulk liquid asphalt may be included as a
Contractor's option when the project is constructed
within 160 kilometers 100 milesof a bulk liquid
asphalt manufacturer's plant.

**

Notify the Contracting Officer 5 working days prior to the delivery date of
asphalt. Take a minimum of one quart sample of each shipment of bulk
liquid asphalt when the shipment arrives at the construction site. Obtain
samples in the presence of the Contracting Officer using clean one quart,
friction lid cans. Label samples to indicate project contract number,
location where used on project, and date and time of arrival of shipment
from which sample is taken. Give samples to the Contracting Officer for
safekeeping until picked up by the testing laboratory. Pay for the testing
of the bulk liquid asphalt by an independent testing company. Samples
tested that are found not in compliance with specified requirements will be
rejected. Remove and replace with new materials all waterproofing
components installed with asphalt from which the noncompliant samples were
taken, at no cost to the Government.

3.4.2 Test of Membrane Waterproofing

Prior to concealment, plug the drain and cover membrane waterproofing on
horizontal surfaces over finished spaces with [75] [100] mm [3] [4] inches
of ponded water for 24 hours to test watertightness. Make careful
measurement of the water level at the beginning and end of the 24-hour
period. If water level falls, drain the water, and thoroughly dry and
inspect the waterproofing membrane. Make repairs or replacement, as
directed, and repeat test. Do not proceed with work that conceals membrane
waterproofing before approval of test results.

3.5 PROTECTIVE COVERING

3.5.1 Vertical Surfaces

Protect membrane waterproofing against which backfill must be placed by
providing protective covering pressed into the final mopping while the
mopping of bitumen is still hot. Butt edges of protection board against
adjacent edges of protection boards. Cover exposed surfaces with a coating
of bitumen. Where surfaced fiberboard or mineral fiberboard is used, place
surface side facing outward. Fit board around pipes and projections so as
to cover the entire surface of the membrane waterproofing.

3.5.2 Horizontal Surfaces

Place protective covering over membrane immediately after application has
thoroughly dried. Remove protective covering immediately before proceeding
with work that will conceal the membrane waterproofing.

SECTION 07 12 00 Page 16

3.6 CLEAN UP

Use a cleaner recommended by the waterproofing manufacturer to clean other
work surfaces that are stained with waterproofing material.

3.7 SCHEDULE OF MATERIALS

Some metric measurements in this section are based on mathematical
conversion of inch-pound measurement, and not on metric measurement
commonly agreed to by the manufacturers or other parties. The inch-pound
and metric measurements shown are as follows:

Products Inch-Pound Metric

Protection Board 1/2 inch 12.7 mm

7/16 inch 11 mm

Polyethylene Sheet 30 lbs. 13.6 kg

Laminated Sheet 0.40 lbs. per sq. ft 1.95 kg per sq. m

Copper Sheet 3 oz/sq ft 0.92 kg/sq m

5 oz/sq ft 1.52 kg/sq m

7 oz/sq ft 2.14 kg/sq m

 -- End of Section --

SECTION 07 12 00 Page 17

