

Marflex Waterproofing & Building Products / 500 Business Pkwy / Carlisle, OH 45005 Toll Free: (800) 498-1411 / Main Phone: (513) 422-7285 / Fax: (513) 422-7282

E-mail: info@mar-flex.com www.mar-flex.com

This specification specifies <u>ArmorBlock 361 Membrane WB</u>. This product is manufactured by Mar-flex. Revise section number and title below to suit project requirements, specification practices and section content. Refer to CSI MasterFormat for other section numbers and titles.

This specification utilizes the Construction Specifications Institute (CSI) Manual of Practice, including MasterFormat™ 2004, SectionFormat™ and PageFormat™. This is a manufacturer-specific proprietary product specification using the proprietary method of specifying applicable to project specifications and master guide specifications. Optional text is indicated by brackets []; delete optional text in final copy of specification. Specifier Notes typically precede specification text; delete notes in final copy of specification. Trade/brand names with appropriate symbols typically are used in Specifier Notes; symbols are not used in specification text. Metric conversion, where used, is soft metric conversion.

SECTION 07110 DAMPPROOFING

PART 1 GENERAL

1.01 SUMMARY

A. Section Includes: Fluid-Applied Dampproofing.

Specifier Note: Article below may be omitted when specifying manufacturer's proprietary products and recommended installation. Retain Reference Article when specifying products and installation by an industry reference standard. If retained, list standard(s) referenced in this section. Indicate issuing authority name, acronym, standard designation, and title. Establish policy for indicating edition date of standard referenced. Conditions of the Contract or Division 1 References Section may establish the edition date of standards. This article does not require compliance with standard but is merely a listing of references used. Article below should list only those industry standards referenced in this section.

- B. Related Sections:
 - 1. Section 033000 Cast in Place Concrete
 - 2. Section 312310 Building Excavation and Fill
 - 3. Section 334616 Subdrainage
 - 4. Section 334619 Underslab Drainage
 - 5. Section 042200 Masonry
 - 6. Section 072113 Board Insulation
 - 7. Section 076000 Flashing & Sheet Metal

1.02 REFERENCES

A. ASTM International:

- 1. ASTM C-836 Standard Specification for High Solids Content, Cold Liquid-Applied Elastomeric Waterproofing Membrane for Use with Separate Wearing Course.
- 2. ASTM D-412 Standard Test Methods for Vulcanized Rubber and Thermoplastic Rubbers and Thermoplastic Elastomers-Tension.
- 3. ASTM D-1653 Standard Test Methods for Water Vapor Transmission of Organic Coating Films.
- 4. ASTM D-1227/2939 Type 2 Standard Test Methods for Emulsified Bitumens Used as Protective Coatings.
- 5. ASTM D-3273 Standard Test Method for Resistance to Growth of Mold on the Surface of Interior Coatings in an Environmental Chamber.
- 6. ASTM D-3274 Standard Test Method for Evaluating Degree of Surface Disfigurement of
- 7. Paint Films by Microbial (Fungal or Algal) Growth or Soil and Dirt Accumulation.
- Federal Specifications
 - 1. TT-C-555B Ability to Resist Hydrostatic Pressure Over Non-Structural Cracks.

1.03 SUBMITTALS

- A. General: Submit listed submittals in accordance with Conditions of the Contract and Division 1 Submittal Procedures Section.
- B. Product Data: Submit manufacturer's product data and installation instructions.

Page 1 of 5 REV. 3.22

- C. Quality Assurance/Control Submittals: Submit the following:
 - 1. Certificates: Submit certificate that applicator complies with requirements of this section.

Specifier Note: Article below should include prerequisites, standards, limitations, and criteria that establish an overall level of quality for products and workmanship for this section. Coordinate article below with Division 1 Quality Assurance Section.

1.04 QUALITY ASSURANCE

Specifier Note: Paragraph below should list obligations for compliance with specific code requirements particular to this section. General statements to comply with a particular code are typically addressed in Conditions of the Contract and Division 1 Regulatory Requirements Section. Repetitive statements should be avoided.

- A. Applicator Qualifications: Utilize an applicator trained and approved by the waterproofing manufacturer.
- B. Regulatory Requirements and Approvals: Comply with requirements of the following:
 - 1. ICC Evaluation Services, Inc. (ICC)
 - a. Legacy Report NER-656.

Specifier Note: Article below should include special and unique requirements. Coordinate article below with Division 1 Product Requirements Section.

1.05 DELIVERY, STORAGE & HANDLING

- A. General: Comply with Division 1 Product Requirement Section.
- B. Delivery: Deliver materials in manufacturer's original, unopened, undamaged containers with identification labels intact.
- C. Storage and Protection: Store materials protected from exposure to harmful environmental conditions and at temperature and humidity conditions recommended by the manufacturer.

1.06 PROJECT/SITE CONDITIONS

A. Environmental Requirements: Comply with application temperature range of 20-130°F (-6.67 - 55°C) for Water-Based product.

1.07 WARRANTY

A. Manufacturer's Material Only Warranty available.

PART 2 PRODUCTS

Specifier Note: Retain article below for proprietary method specification. Add product attributes, performance characteristics, material standards, and descriptions as applicable. Use of such phrases as "or equal" or "or approved equal" or similar phrases may cause ambiguity in specifications. Such phrases require verification (procedural, legal and regulatory) and assignment of responsibility for determining "or equal" products.

2.01 DAMPPROOFING

Specifier Note: Paragraph below is an addition to CSI SectionFormat. Retain or delete paragraph below per project requirements and specifier's practice.

- A. Manufacturer: Marflex Waterproofing & Building Products
 - Contact: 500 Business Pkwy, OH 45005; Telephone: (800) 498-1411, (513) 422-7285; Fax: (513) 422-7282
 - 2. E-mail: info@mar-flex.com; Website: www.Mar-flex.com
- B. Proprietary Products/Systems. Should be purchased through an authorized dealer of Marflex products.
- C. Fluid-Applied Dampproofing and related products, including the following:
 - 1. ArmorBlock 361 Membranes
 - a. Material: WB Emulsion
 - b. Color: Black
 - c. Total Solids Average: WB 55-60%
 - d. Application Method: [Spray] [Brush] [Roll].
 - e. Coverage Rate: 2-gal/100 ft² (0.82 L/m2).
 - f. Dry Film Thickness: 20 mil (0.5 mm) min.
 - g. Total Cure Time: 24 hours.
 - h. Weight/Gallon: 7.6 lb (3.4 kg).
 - i. Elongation at 70°F (21°C), Minimum: 180%.
 - j. Tensile Strength (ASTM D-412): 32 psi (220 kPa) min.

Page 2 of 5 REV. 3.22

DIVISION 7 - COMMERCIAL FLUID APPLIED DAMPPROOFING

07110

- k. Application Temperature Range: WB 20-130°F
- I. Ability to Stay in Place (ASTM C-836): 30 mils.
- m. Durability and Surface Disfigurement Due to Microbial Growth (ASTM D-3273, ASTM D-3274): None.
- n. Water Vapor Transmission (ASTM D-1653): 0.42 perms.
- o. Water Solubility (ASTM D-1227/2939):
 - i. Blistering: None.
 - ii. Re-emulsification: None.
- p. Ability to Resist Hydrostatic Pressure (Federal Specification TT-C-555B):
 - i. Water Leaks: None
 - ii. Weight Gain: 1.0 oz.

Specifier Note: Edit Article below to suit project requirements. If substitutions are permitted, edit text below. Add text to refer to Division 1 Project Requirements (Product Substitutions Procedures) Section.

2.02 PRODUCT SUBSTITUTIONS

A. Substitutions: No substitutions permitted.

2.03 ACCESSORY MATERIALS

A. Provide proprietary accessory materials, including the following:

Specifier Note: Specify mastic below to patch cracks, voids and holes in the concrete or masonry walls, which are to receive dampproofing coating. Mar-flex Mastic's are made of fiberated, trowel grade, asphalt-based mastic, which is fortified with Bio fiber. These materials adhere tightly to form a strong, flexible bond. They may be used in any weather conditions, including applying to damp or cold surfaces, for patching tie holes and honeycombed areas in both rough and smooth masonry surfaces.

- 1. Marflex's ArmorMastic200:
 - a. Material: Plastic or resin material compatible with the waterproofing membrane.

Specifier Note: For horizontal application, specify drainage material to remove drainage water.

- 2. Marflex's 12" GeoDrain Tile
- 3. Marflex's 12" Connectors

PART 3 EXECUTION

Specifier Note: Article below is an addition to the CSI SectionFormat. Revise article below to suit project requirements and specifier's practice.

3.01 MANUFACTURER'S INSTRUCTIONS

A. Comply with the instructions and recommendations of the waterproofing manufacturer.

3.02 EXAMINATION

- A. Site Verification of Conditions:
 - 1. Verify that site conditions are acceptable for application of the dampproofing material.
 - 2. Do not proceed with application until unacceptable conditions are corrected.

3.03 PREPARATION

- A. Surface Preparation:
 - 1. Ensure that the surfaces to receive dampproofing are structurally sound and free of moisture, dust, mud, loose mortar, fins, metal projections or any substances that would be detrimental to the bonding of the material to the surface.
 - 2. Remove wall ties.
 - 3. Patch cracks, voids, and holes with nonshrink grout or mastic.

Specifier Note: Coordinate article below with manufacturer's recommended application requirements.

3.04 APPLICATION

- A. Spray apply a uniform coat of dampproofing material to entire wall area. Obtain a seamless coating with a minimum dry film thickness of 20 mil (0.5 mm).
- B. Allow material to cure for 24 hours before placing any backfill against the wall.
- C. Follow the current installation instructions.

Specifier Note: Delete article below if not applicable to project.

Page 3 of 5 REV. 3.22

3.05 INSULATING/DRAINAGE PANEL INSTALLATION

Specifier Note: Edit, retain, or delete paragraphs below to comply with project requirements and specifier practices.

- B. When using ShockWave, install after membrane has been applied. Place and secure to substrate according to manufacturer's current written instructions.
 - While the membrane is still tacky, starting at a corner with the filter fabric side facing out-ward, install the ShockWave Drainage Board horizontally over the sprayed sections of the wall. The boards should be placed side by side, extending from the top of the footers to finished grade.
 - 2. Apply uniform pressure to the board throughout the surface area, not just the edges and corners. Note: If boards are stacked, maintain a factory-equivalent edge at all seams to ensure proper fit and drainage channel alignment. Using a Geo Clip, secure the ShockWave to the wall at corners and seems.
 - 3. When securing the ShockWave at the top of the boards, place a Geo Clip at each corner making sure that at least two prongs from the Geo Clip is placed in each board. When securing the ShockWave at the seems, place a Geo Clip in the middle of the boards making sure that there is one prong in each board.
 - 4. Once the Geo Clips are in place install them using a powder actuated mechanical fastener or concrete nail
 - 5. If the board overlaps the membrane once you have reached the grade line, a utility knife or similar tool can be used to cut the boards to the correct height.
- C. When using Geo-Mat Plus, install after membrane has been applied. Place and secure to substrate according to manufacturer's current written instructions.
 - While the membrane is still tacky, begin installation at a corner. Install horizontally against the waterproofing membrane with the polypropylene geotextile mat side facing out-ward.
 - Install panels from top of footing extending to finish grade level. If there is overlapping off the membrane once you have reached the grade line, a utility knife or similar tool can be used to cut the rolls to the correct height.
 - 3. For good adherence, apply uniform pressure throughout the surface area, not just the edges and corners
- D. When using the ArmorDrain 110 or ArmorDrain 150, install after membrane has been applied. Place and secure to substrate according to manufacturer's current written instructions.
 - 1. While the membrane is still tacky, begin installation at a corner. Install horizontally against the waterproofing membrane with the non-woven filter fabric side facing out-ward.
 - Install panels from top of footing extending to finish grade level. If there is overlapping off the membrane once you have reached the grade line, a utility knife or similar tool can be used to cut the rolls to the correct height.
 - 3. For good adherence, apply uniform pressure throughout the surface area, not just the edges and corners
 - 4. When two edges come together from two separate pieces, overlap the dimples to create a continuous coverage of the wall.
 - 5. If needed, secure the panels to the wall using a powder actuated mechanical fastener or concrete nail.
 - 6. If board overlaps the membrane once you have reached the grade line, a utility knife or similar tool can be used to cut the boards to the correct height.
- E. Protect installed insulation/drainage panels during subsequent construction.
- F. Backfill and Drainage
 - 1. #57 Gravel or equivalent must go no less than 2' high at the base of the foundation and 1' in depth away from the foundation walls.
 - 2. Adequate interior and exterior foundation drainage at the base of the foundation walls, across any floors or adjacent flower beds must be properly installed and functioning properly.
 - 3. Backfilling should begin no sooner than 24 hours after the installation of the board but must be backfilled within 15 days.
- G. 12" GeoDrain Tile Vertical Collection System Installation
 - Unroll material along foundation base; adhere to partially cured waterproofing material; use adhesive
 acceptable to waterproofing material manufacturer for cured waterproofing or other sheet waterproofing
 not requiring curing.
 - Install preformed corner fittings at foundation interior and exterior corners. Install outlet fittings where
 indicated; connect to corrugated drainage pipe if present at time of modular system installation; leave
 ready for connection to corrugated drainage pipe if not present.

Specifier Note: Coordinate article below with Division 1 Execution Requirements (Cleaning) Section.

3.06 CLEANING

A. Clean spillage and soiling from adjacent construction using cleaning agents and procedures recommended by manufacturer of affected construction.

Page 5 of 5 REV. 3.22