SP00591 (2015 Specifications: 04-01-17)	(This Section requires SP02015.
	Requires SP00503 when bridge
	deck AC removal is required.)

SECTION 00591 - SPRAY WATERPROOFING MEMBRANE

(Follow all instructions. If there are no instructions above a subsection, paragraph, sentence, or bullet, then include them in the project. The specifications may be modified to include project specific specifications, but all additions, deletions, or modifications must be sent to the ODOT Technical Resource and Senior Specifications Engineer for review and approval.)

Comply with Section 00591 of the Standard Specifications modified as follows:

Add the following subsection:

00591.10(e) Spray Membrane - Furnish spray waterproofing membrane from the QPL.

[bookmark: _GoBack]00591.30 Manufacturer's Representative - Replace this subsection, except for the subsection number and title, with the following:

Provide the services of a manufacturer's representative authorized to observe the installation of each membrane system, including the ACP wearing course. The manufacturer's representative shall be an employee of the membrane system manufacturer. Do not begin membrane Work until the manufacturer's representative is on‑site and authorizes the Work to begin.

Follow the recommendations of the manufacturer's representative when installing the spray membrane system, as provided in this Section. Instruct the manufacturer's representative to alert the Contractor and the Engineer of anything that could affect the performance of the spray waterproofing membrane or the warranty.

Submit a daily written report to the Engineer that has been prepared by the manufacturer's representative and details all membrane related activities, test results, observations, repairs, post-spray survey results, tack coat timing issues, and contaminated tack repairs. Submit the daily written report by the end of each business day until the work is complete.

00591.31 General - Replace the sentence that begins "Re-certify the manufacturer…" with the following sentence:

Applicators shall be re-certified yearly by the manufacturer.

00591.40 General - Replace the paragraph that begins "Do not begin membrane installation until…" with the following paragraph:

Do not begin membrane installation until all materials and equipment necessary to perform the installation and all required repairs and the manufacturer’s authorized representative are at the Project Site.

00591.40(a) Weather and Other Restrictions - Replace the bullet list with the following bullet list:

The concrete substrate is dry, with concrete relative humidity (RH) less than 75 percent, according to ASTM F2170. Install two probes per placement and test at locations agreed upon with the Engineer. Install probes at least 72 hours before measuring RH. Allow at least 24 hours after precipitation events before measuring RH.
The ambient temperature, surface temperature, and relative humidity meet the requirements on the manufacturer's written data sheet.

00591.40(c) Pre-Placement Meeting - Replace this subsection, except for the subsection number and title, with the following:

Hold a pre‑placement meeting with supervisory personnel of the Contractor, the manufacturer's authorized representative, the manufacturer certified applicator(s), and the Engineer at least 10 Calendar Days before applying each membrane.

For each spray membrane proposed for use, submit for the Engineer's review a manufacturer approved procedure for preparing the deck surface, applying the membrane, and placing the aggregate surface. Include in the procedure the identification of the manufacturer's representative, the number of persons required, equipment, installation sequence, traffic control, and the estimated time schedule for installing the membrane and opening the bridge to traffic.

For bridges with curbs or concrete rails, submit unstamped manufacturer working drawings according to 00150.35, detailing membrane placement at the curbs or rail.

Do not proceed with the Work until the proposed procedure and, if applicable, unstamped working drawings have been approved by the Engineer.

00591.40(d) Area of Application - In the paragraph that begins "On bridges without…", replace the words "AC wearing course" with the words "ACP wearing course".

In the paragraph that begins "On bridges with…", replace the words "AC wearing course" with the words "ACP wearing course".

00591.42(a) Surface Removal - Replace the paragraph that begins "Prepare concrete surfaces according to…" with the following paragraph:

Prepare concrete surfaces according to SSPC SP13/NACE No. 6 Surface Preparation of Concrete. Roughen the existing concrete surface to an exposed aggregate surface texture depth profile of at least 1/16 inch, determined according to ASTM E965 (standard volumetric test).

Replace the paragraph that begins "Before placing the membrane…" with the following paragraph:

Before placing the membrane, verify that the deck is free from loose rocks, or other debris. Clean the deck with compressed air before placing the membrane.

00591.45 Installation - Replace this subsection, except for the subsection number and title, with the following:

After preparation Work has been approved by the manufacturer's representative, install spray waterproofing membrane according to the following:

Spray, squeegee, or roll primer at a rate of 1 gallon per 100 to 200 square feet of surface area or as recommended by the manufacturer.
Spray membrane over primed surfaces at a minimum rate of 1 gallon per 20 square feet of surface area, or as recommended by the manufacturer, to achieve a minimum thickness of 80 mils. Apply the spray membrane using methods recommended by the manufacturer.
In the presence of the Engineer, perform a post spray survey of the membrane by chain drag sounding, infrared imaging or other approved methods to locate any delamination, bubbles, or other defects. Repair all defects in a manner consistent with the manufacturer’s recommendations and satisfactory to the Engineer and document on the daily written report.
Apply the Aggregate Surface according to one of the following methods:
Apply a polyurea aggregate surface with broadcast aggregate to the existing polyurea membrane surface. Spray the polyurea wearing surface at a thickness of 30 to 40 mils. Before the polyurea wearing surface sets, broadcast aggregate to refusal to achieve at least 95 percent coverage. The polyurea, aggregate, and application procedure shall be according to the manufacturer's recommendations.
Apply an epoxy aggregate surface with broadcast aggregate to the existing polyurea membrane surface. Apply the broadcast aggregate to refusal to achieve at least 95 percent coverage. The epoxy, aggregate and application procedure shall be according to the manufacturer’s recommendations.
Prior to applying the tack coat, thoroughly clean the aggregate surface using blowers, brooms, vacuums, pressure washers or other methods to achieve a clean, dry surface.
Apply a tack coat before paving. Pave over tack within 4 hours of tack placement, or sooner if recommended by the manufacturer.

Traffic will be allowed on the aggregate surface for 7 Calendar Days or as recommended by manufacturer, whichever is less, before beginning paving operations.

The manufacturer's representative shall accept each layer of the waterproofing membrane system, including the ACP wearing course, before application of the next layer is allowed.

00591.46 Bond Test - Replace this subsection with the following subsection:

00591.46 Primer Bond Test - Before placing the membrane, test prepared surface to primer bond according to ASTM D4541, Method E, using Type V tester and 20 mm dollies. Unless otherwise directed, randomly select test locations with a minimum of one test per 750 square feet.

Minimum bond strength is 175 psi or substrate failure.

00591.47 Dry Film Thickness Test - Replace this subsection, except for the subsection number and title, with the following:

Test spray membrane dry film thickness using test methods approved by the Engineer. Unless otherwise directed, randomly select test locations with a minimum of one test per 750 square feet.

00591.48 Leakage Test - Replace this subsection with the following subsection:

00591.48 Membrane System Bond Test - Before allowing paving or traffic on the membrane, test the full depth membrane system according to ASTM D4541, Method E using Type V tester and 50 mm test dollies. Minimum bond strength is 175 psi or substrate failure. Cut 2 inch diameter cores full depth through the Aggregate Surface and 1/4 inch into concrete substrate. Unless otherwise directed, randomly select test locations with a minimum of one test per 750 square feet. Repair core holes with matching membrane system materials.

00591.49 Tack Coat - Delete this subsection.

00591.75(c) Remedy - Add the following bullet to the beginning of the bullet list:

Submit a detailed repair plan to the Engineer for approval within 14 Calendar Days.

Replace the bullet that begins "Repair failures within 60 Calendar Days…" with the following bullet:

Unless otherwise approved in writing by the Engineer, complete permanent repairs within 60 Calendar Days at no additional cost to the Agency. Until permanent repairs are completed and accepted, complete temporary repairs as required by the Engineer.

(Use the following subsection .80 when removal of existing asphalt wearing surfaces is required.)

00591.80 Measurement - Add the following paragraph to the end of this subsection:

Removal of existing asphalt wearing surfaces will be measured according to 00503.80.

00591.90 Payment - Replace the paragraph that begins "Payment for work done under this Section…" with the following paragraph:

Payment for work done under this Section will be limited to 75 percent of the amount due until the Agency has received the required manufacturer representative’s written reports and the signed manufacturer’s warranty.

(Use the following two paragraphs when removal of existing asphalt wearing surfaces is required.)

Add the following paragraph to the end of this subsection:

Removal of existing asphalt wearing surfaces will be paid for according to 00503.90.

	1
