#### SECTION 071900 CLEAR WATER REPELLENTS

### PART 1 - GENERAL

### 1.1 RELATED DOCUMENTS

A. Division 01 Specification Sections, Drawings, General Conditions, Supplementary General Conditions, and Special Conditions apply to this section.

#### 1.2 SUMMARY

A. Section Includes: Provide clear water repellent treatment for exposed exterior surfaces of special color and texture concrete masonry construction. Products installed, but not furnished, under this Section:

#### LIMIT BELOW TO CLARIFYING COORDINATION AND TO PREVENT DUPLICATION OF BIDS.

B. Related Sections:

#### Edit the following list as needed.

- 1. Section 042200 Concrete Unit Masonry: Mock-ups and testing requirements for systems with clear water repellent treatment.
- 2. Section 042200.13 Concrete Unit Veneer Masonry: Mock-ups and testing requirements for systems with clear water repellent treatment.
- 3. Section 042713 Composite Unit Masonry: Mock-ups and testing requirements for systems with clear water repellent treatment.
- 4. Section 079200 Joint Sealants: Coordination for compatibility.
- 5. Section 099653 Elastomeric Coatings: Opaque elastomeric waterproof coatings.

### 1.3 REFERENCES

- A. ASTM C 140 Methods for Sampling and Testing Concrete Masonry Units.
- B. ASTM E 96 Test Methods for Water Vapor Transmission of Materials.
- C. ASTM E 514 Standard Test Method for Water Penetration and Leakage Through Masonry.
- D. ASTM G 53 Standard Practice for Operating Light- and Water-Exposure Apparatus for Exposure of Nonmetallic Materials.

#### 1.4 SYSTEM DESCRIPTION

A. Performance Requirements:

- 1. Absorption: Provide treatment materials which have been tested on concrete masonry to indicate degree of change of absorption of concrete masonry units based on ASTM C 140.
  - a. Effectiveness: Minimum 85% over control units.
- 2. Water Vapor Transmission: Provide treatment materials which have been tested on concrete masonry to indicate degree of change of water vapor transmission through concrete masonry units based on ASTM E 96.
  - a. Change: No significant change in water vapor transmission.
- 3. Water Permeance: 98% min. reduction of water penetration through the masonry wall in accordance with ASTM E 514.
- 4. Weathering and UV Stability: Provide treatment materials tested on concrete masonry in accordance with ASTM G 53.

### WHERE GLOSS IS INTENDED, REVISE CHANGE TO READ "NO SIGNIFICANT CHANGE IN UNIT GLOSS, COLOR OR ABSORPTION."

a. Change: No significant change in unit color or absorption.

### 1.5 SUBMITTALS

- A. Product Data: Submit manufacturer's literature for clear water repellent treatment.
- B. Samples: Submit samples of concrete masonry units approved for use in Project with water repellent treatment applied to half of each sample face; indicate which half has been coated.
- C. Quality Assurance Submittals:
  - 1. Test Reports. Submit test reports indicating compliance with performance requirements for absorption, water vapor transmission, and weathering and UV stability.
  - 2. Certificates.
 - a. Submit installer qualification certificates.
 - b. Submit manufacturer's installer approval certificate.
 - c. Submit certification indicating materials comply with applicable VOC limitations.
  - 3. Manufacturer's Instructions: Provide copies of manufacturer's installation instructions to field office.
  - 4. Manufacturer's Field Reports: Submit report of manufacturer's representatives indicating materials have been installed in accordance with manufacturer's instructions and recommendations.

#### 1.6 QUALITY ASSURANCE

- A. Qualifications:
  - 1. Qualification of Manufacturer: Firm with minimum five years record of successful inservice experience of clear water repellent treatments manufactured for concrete masonry unit application.
  - 2. Qualification of Installers: Applicator with minimum five years successful experience in projects of similar scope using specified or similar treatment materials and approved by treatment manufacturer.

# WHERE KNOWN, VOC LIMITATIONS SHOULD BE INCLUDED BELOW. WHERE UNKNOWN OR SUBJECT TO REGULAR REVISION, USE FOLLOWING GENERAL STATEMENT.

- B. Regulatory Requirements: Provide materials with not more than the maximum volatile organic compounds (VOC) as required by applicable authorities.
- C. Mock-Up: Prior to commencing work, including bulk purchase and delivery of material, apply clear water repellent treatment to concrete masonry mock-up indicated in Contract Documents.
  - 1. Testing: Provide field testing of concrete masonry system mock-up, including clear water repellent treatment; test to be observed by Owner's representative and water repellent treatment manufacturer's representative

# MODIFY BELOW WHERE RILEM OR ASTM E 514 TESTS ARE TO BE USED INSTEAD OF OR IN ADDITION TO AAMA 501.2.

- a. Application: Apply clear water repellent treatment to left side of mock-up and allow to cure prior to application of treatment to right side of mock-up.
- b. Test: Twenty days after completion of application of treatment, test mock-up with 5/8 inch garden hose with spray nozzle located ten feet from wall and aimed upward so water strikes wall at 45 degree downward angle.
  - 1) Run water continuously for two hours.
  - 2) Observe back side of mock-up for water penetration and leakage; where leakage is detected make changes as needed to correct and retest.
- c. Results: Cooperate with testing procedures and modify Project treatment application as required to pass mock-up tests for water penetration and leakage resistance.
- 2. Approval: Proceed with clear water repellent treatment work only after completion of field test application and approval of mock-up.
- D. Pre-Installation Meeting:
  - 1. Attend pre-installation meeting required prior to commencement of concrete masonry installation.
  - 2. Review procedures and coordination required between concrete masonry and clear water repellent treatment work and between treatment work and work which could be affected by or affect treatment.
  - 3. Convene additional pre-installation meeting prior to water repellent treatment application for coordination with work not previously coordinated including joint sealers as needed.

#### 1.7 DELIVERY, STORAGE, AND HANDLING

- A. Delivery: Deliver water repellent treatment products to job site in manufacturer's container with label intact and listing product identification, batch number and date of manufacture.
- B. Storage: Keep materials in original, unopened containers; prevent contamination by foreign materials.

#### 1.8 SITE CONDITIONS

- A. Environmental Requirements: Comply with manufacturer's recommendations; do not apply clear water repellent treatments under following conditions.
  - 1. During inclement weather, when air temperature is below 50 degrees Fahrenheit or above 100 degrees Fahrenheit.

- 2. When rain or temperatures below 40 degrees Fahrenheit are predicted for a period of 24 hours before or after treatment application.
- 3. Earlier than 3 days after surfaces became wet.
- 4. When substrates might be frozen.
- 5. When surface temperature is less than 40 degrees Fahrenheit.

#### 1.9 WARRANTY

BELOW IS SPECIAL PROJECT WARRANTY, NOT STANDARD MANUFACTURER MATERIAL WARRANTY. MODIFY WHERE LONGER TERM IS CONSIDERED NECESSARY OR WHERE REPAIR OF MATERIALS DAMAGED BY LEAKS IS TO BE INCLUDED.

- A. Special Warranty: Provide for correcting failure of water repellent treatment to resist penetration of water.
  - 1. Warranty Period: Minimum of five years.

#### PART 2 - PRODUCTS

#### 2.1 MATERIALS

## PROVIDE INFORMATION REGARDING ACCEPTABLE MANUFACTURERS AND PRODUCTS, OR SUFFICIENT DESCRIPTION TO ALLOW COMPETITIVE BIDDING.

A. Clear Water Repellent Treatment:

MODIFY BELOW AS APPLICABLE. REQUIREMENTS FOR TYPE (PENETRATING OR SURFACE SEAL), CHEMICAL COMPOSITION, GLOSS, PERCENTAGE OF SOLIDS, AND OTHER ATTRIBUTES CAN BE INCLUDED AS APPLICABLE—VERIFY.

- 1. Appearance: Clear, non-yellowing water repellent treatment shall not alter appearance, color, or texture of substrate under any lighting conditions.
- B. Compatibility: Provide products which are recommended by manufacturer to be fully compatible with indicated substrates and joint sealers which are in contact with water repellent treatment.

#### PART 3 - EXECUTION

#### 3.1 EXAMINATION

## NOTE THAT SOME WATER REPELLENT TREATMENTS SHOULD BE APPLIED TO DAMP SURFACES.

- A. Verification of Conditions: Examine substrates; do not apply treatment to damp, dirty, dusty, or otherwise unsuitable surfaces; comply with manufacturer recommendations.
  - 1. Do not begin application of clear water repellent treatment until voids and beeholes visible from 5 feet, and cracks greater than 0.02" wide in masonry substrate have been repaired.

#### 3.2 PREPARATION

A. Protection: Provide masking or covering for materials which could be damaged by application of clear water repellent treatment.

# VERIFY REQUIREMENTS BELOW BASED ON COMPATIBILITY OF TREATMENT AND SEALANTS. WHERE COMPATIBILITY IS UNKNOWN USE FOLLOWING.

- 1. Sealant Coordination: Assure treatment compatibility with each type of joint sealer within or adjacent to surfaces receiving clear water repellent treatment.
  - a. Coordinate treatment application with joint sealers; where recommended by joint sealer manufacturer, apply treatment after application and cure of joint sealers.
  - b. Mask surfaces indicated to receive joint sealers which would be adversely affected by clear water repellent treatment where treatment must be applied prior to application of joint sealers.

#### CHECK WITH MANUFACTURER FOR ITEMS REQUIRING PROTECTION.

- 2. Protect glass, glazed products, and prefinished products from contact with water repellent treatment.
- 3. Protect landscape materials with breathing type drop cloths; plastic covers are not acceptable.
- B. Surface Preparation: Prepare substrates in accordance with water repellent treatment manufacturer's recommendations.
  - 1. Clean surfaces of dust, dirt and foreign matter detrimental to proper installation of water repellent treatment.

#### 3.3 APPLICATION

# REVIEW MANUFACTURER'S LITERATURE; AVOID UNNECESSARY REPETITION. WHERE ITEMS NOTED AS RECOMMENDATIONS ARE GIVEN, SPECIFICATIONS CAN LIST THEM AS REQUIREMENTS WHERE DESIRED AND WHERE APPROPRIATE.

- A. General: Apply treatment in accordance with clear water repellent treatment manufacturer's instructions and applicable recommendations, including number of coats, maximum allowable coverage, and equipment.
  - 1. Review procedures used for application of treatment to mock-up and recommendations for changes needed based on water penetration tests conducted on mock-up.
  - 2. Consult with manufacturer's representative for site inspections, for proper application techniques not fully covered in manufacturer instructions, and for applicable recommendations.

#### 3.4 REPAIR

A. Repair or replace materials damaged by application of water repellent treatment.

### 3.5 FIELD QUALITY CONTROL

A. Site Inspections: Manufacturer's representative shall inspect application of water repellent treatment in progress to verify compliance with manufacturer instructions and recommendations.

#### 3.6 CLEANING

A. Clean water repellent treatment from surfaces not indicated to be treated immediately; comply with recommendations of materials manufacturers for proper cleaning techniques to prevent damage.

END OF SECTION 071900