Effective & Economical Hydrophilic

High-Quality Hydrophilic Waterstop for Concrete Construction

Earth Shield[®] Type 20 & Type 23 Hydrophilic Butyl Rubber Waterstops are designed to swell when exposed to water, yet maintain a solid structural integrity that will not deteriorate due to uncontrolled expansion, unlike many of the traditional, clay-based waterstops currently on the market. This swelling ability prevents the passage of water through concrete construction joints.

Type 20 & 23 waterstops are fast, easy, and economical to install. Simply apply Earth Shield Primer to the existing concrete, firmly press the waterstop to the primed surface, and place your second pour of concrete. No splitting of forms or difficult field welding is necessary to achieve a watertight seal.

Earth Shield Type 20 & 23 Hydrophilic Butyl Rubber Waterstops are ideal for:

- Non-moving Joints Utility Vaults

- Pipe Penetrations Slabs & Walls Cast-in-Place Applications

Installation Instructions

- 1. Brush and remove loose dirt and particles from the surface.
- 2. Brush one coat of Type 20 Primer Adhesive on to the clean, concrete surface. Type 20 Primer Adhesive is available in one gallon cans.
- 3. Allow primer to cure (per directions on can).
- 4. Press Type 20 firmly onto the primed surface.
- 5. Overlap ends (1" minimum), and join with a kneading action, press ends together until there is no separation or air pockets.
- 6. Remove separation paper.
- 7. You are now ready for your second pour.

Suggested Short Form Guide Specification

Waterstop indicated in drawings and specifications for construction joints to be Earth Shield[®] Hydrophilic Type 20 Waterstop as manufactured by JP Specialties, Inc. — 551 Birch Street, Lake Elsinore, CA 92530 — Phone 800-821-3859; International 951-674-6869; Fax 951-674-1315; Web www.jpspecialties.com; E-mail jpspec@jpspecialties.com

- *Size: 3/4" x 1" x 16'-8" continuous.* 1.
- 2. *Required hydrostatic pressure resistance: 100 psi.*
- 3. No equals or substitutions allowed.

www.jpspecialties.com/Waterstop for Concrete Joints/jpproduct.html 🛾


JP Specialties, Inc.

25811 Jefferson Ave., Murrieta, CA 92562 Phone: 800-821-3859; Fax: 951-763-7074 E-mail: jpspec@jpspecialties.com Web: www.jpspecialties.com

Type 20 & 23 Waterstop is not intended for use in expansion joints. IT SHOULD BE USED IN NON-MOVING JOINTS ONLY. Earth Shield® is a registered trademark of JP Specialties, Inc.


Ensure 2" of ete coverage n all sides of

terstop.

Earth Shield® Type 20

Hydrophilic Waterstop

Reinforcing Stee

Earth Shield[®] Type 20 Waterstop Hydrostatic Pressure Test Procedure and Results

- 1. Test procedure: Select a 14" diameter by 3" thick circular concrete test specimen.
- 2. The specimen shall be manufactured with six pieces of rebar placed approximately 1-1/2" from the edge of the specimen.
- 3. The rebar shall be equally spaced around the circumference of the test specimen.
- 4. The top of the specimen shall consist of a flat surface with the rebar protruding out.
- 5. With a 1" wide paint brush, apply a 1" wide strip of Earth Shield primer around the circumference of the area closest to the inside of the protruding rebar posts.
- 6. After allowing primer to thoroughly dry, apply a single piece of Earth Shield Type 20 Waterstop 3/4" x 1" x 16'-8" to the primed area; the ends of the piece shall be molded together in order to form a continuous seal.
- 7. A sheet of 15-pound tarpaper shall be placed on the remaining exposed concrete surface of the test specimen. The tarpaper creates a separation between the precast section and the cast in section of the test specimen.
- 8. Plumbing connections and a forming ring shall be placed over the precast test specimen.
- 9. Concrete is poured into the forming ring casting the Type 20 Waterstop into the test specimen. Allow the test specimen to cure for 48 hours before removing forming ring.
- 10. Threaded rods and clamping brackets shall be placed over the test specimen.
- 11. Begin testing by filling the center cavity with water allowing the concrete to become saturated for 12 days. Water shall be added as needed.
- 12. Hydrostatic pressure is introduced into the center cavity and maintained for the duration of the test.

Results

PSI	Hours	Result
10	168	No leaks
25	168	No leaks
50	168	No leaks
100	5,640	No leaks

Earth Shield[®] Type 20 & 23 Waterstop Immersion Testing & Hydrophilic Expansion

Results

Solution	Time	Result
Fresh Water	24 hours	140% expansion
Fresh Water	48 hours	175% expansion
Fresh Water	72 hours	190% expansion
Fresh Water	120 hours	210% expansion
Salt Water	24 hours	7% expansion
Salt Water	48 hours	12% expansion
Salt Water	72 hours	14% expansion
Salt Water	120 hours	18% expansion

Distributed by:


JP Specialties, Inc. P.O. Box 1507, Lake Elsinore, CA 92531 Phone: 800-821-3859; Fax: 951-674-1315 E-mail: jpspec@jpspecialties.com Web: www.jpspecialties.com