DuPont Building Innovations

March 2009
4417 Lancaster Pike

Chestnut Run Plaza 721

Wilmington, DE 19805

1-800-448-9835

www.construction.TYVEK.com

Product and System Specifications
DuPont™ Tyvek® CommercialWrap®
Specifier Note: The purpose of this guide specification is to assist the specifier in correctly specifying high-performance weather barrier products and execution. The specifier needs to edit these guide specifications to fit the needs of each specific project. Contact a DuPont™ Tyvek® Specialist to assist in appropriate product selections. Throughout the guide specification, there are Specifier Notes to assist in editing of the file.

References have been made within the text of the specification to CSI MasterFormat 2004 Section numbers and titles. The specifier needs to coordinate these numbers and titles with sections included for the specific project. Brackets []; “AND/OR”; and “OR” have been used to indicate when a selection is required.

This guide is for commercial applications using a non-woven, spunbonded polyolefin sheet air and moisture barrier assembly. This high-performance barrier is non-perforated, without visible holes or voids, designed to help stop the passage of bulk water and airflow movement, yet it is vapor permeable. This weather barrier assembly offers a balance of properties and protection for the building envelope by providing a lightweight barrier that will resist wind, water, abrasion, tearing, puncturing, and UV exposure for up to 9 months.

This high performance weather barrier is specifically for above grade, vertical wall surfaces where the wall assembly may consist of any of the following: exterior gypsum sheathing, exterior plywood sheathing, oriented strand board (OSB) sheathing, stud walls with no sheathing and masonry.

SECTION 07 25 00
WEATHER BARRIERS
DuPont™ Tyvek® CommercialWrap®
PART 1 - GENERAL

1.1 SECTION INCLUDES

(Specifier Note: “Weather barrier assembly” has been used throughout the document. A weather barrier is a weather-resistant membrane for vertical building envelope protection that will maintain air/moisture resistance while maintaining moisture-vapor permeability. The assembly consists of the following four components.)

A.
Weather barrier membrane (DuPont™ Tyvek® CommercialWrap®)
B.
Seam Tape (DuPont™ Tyvek® Tape)
C.
Flashing (DuPont™ FlexWrap™, DuPont™ FlexWrap™ NF, DuPont™ StraightFlash™, DuPont™ StraightFlash™ VF, and/or DuPont™ Thru-Wall Flashing)
D.
Fasteners (DuPont™ Tyvek® Wrap Caps)
1.2 REFERENCES

A.
ASTM International

1.
ASTM C920; Standard Specification for Elastomeric Joint Sealants

2.
ASTM C1193; Standard Guide for Use of Joint Sealants

3.
ASTM D882; Test Method for Tensile Properties of Thin Plastic Sheeting

4.
ASTM D1117; Standard Guide for Evaluating Non-woven Fabrics

5.
ASTM E84; Test Method for Surface Burning Characteristics of Building Materials

6.
ASTM E96; Test Method for Water Vapor Transmission of Materials

7.
ASTM E1677; Specification for Air Retarder Material or System for Framed Building Walls

8.
ASTM E2178; Test Method for Air Permeance of Building Materials

9. ASTM E2357; Standard Test Method for Determining Air Leakage of Air Barrier Assemblies

B.
AATCC – American Association of Textile Chemists and Colorists

1.
Test Method 127 Water Resistance: Hydrostatic Pressure Test

C.
TAPPI

1.
Test Method T-410; Grams of Paper and Paperboard (Weight per Unit Area)

2.
Test Method T-460; Air Resistance (Gurley Hill Method)

1.3 SUBMITTALS

(Specifier Note: When project is being submitted for USGBC LEED™ certification, contact a DuPont™ Tyvek® Specialist for assistance in determining how the use of DuPont™ Tyvek® CommercialWrap® can assist in obtaining points. ADD submittal requirements as required.)

A.
Refer to Section [01 33 00 Submittal Procedures] [insert section number and title].

B.
Product Data: Submit manufacturer current technical literature for each component.

C.
Samples: Weather Barrier Membrane, minimum 8-1/2 inches by 11 inch.

D.
Quality Assurance Submittals

(Specifier Note: DELETE Design Data, Test Report submittal requirements when proprietary specification is used and can be held. MAINTAIN Design Data, Test Report submittal requirement when other products may be submitted for substitution.)

1.
Design Data, Test Reports: Provide manufacturer test reports indicating product compliance with indicated requirements.

2.
Manufacturer Instructions: Provide manufacturer’s written installation instructions.

(Specifier Note: Manufacturer field service reports are mandatory for projects where the DuPont™ Weatherization Products 10 Year Limited Product and Labor Warranty is specified and recommended for all projects using DuPont™ Tyvek® CommercialWrap®. Requirement may be DELETED if DuPont Warranty is not specified.)

3.
Manufacturer’s Field Service Reports: Provide site reports from authorized field service representative, indicating observation of weather barrier assembly installation.

E.
Closeout Submittals

1.
Refer to Section [01 78 00 Closeout Submittals] [insert section number and title].

(Specifier Note: If DuPont™ Weatherization Products 10 Year Limited Product and Labor Warranty is not specified, DELETE warranty requirement below.)

2.
Weather Barrier Warranty: Manufacturer’s executed warranty form with authorized signatures and endorsements indicating date of Substantial Completion.

1.4 QUALITY ASSURANCE

A.
Qualifications

1.
Installer shall have experience with installation of commercial weather barrier assemblies under similar conditions.

2.
Installation shall be in accordance with weather barrier manufacturer’s installation guidelines and recommendations.

3.
Source Limitations: Provide commercial weather barrier and accessory materials produced by single manufacturer.

B.
Mock-up

(Specifier Note: Mock-ups are mandatory for projects where the DuPont™ Weatherization Products 10 Year Limited Product and Labor Warranty is specified and recommended for all projects using DuPont™ Tyvek® CommercialWrap®. Requirement may be DELETED if DuPont Warranty is not specified. EDIT mock-up requirements for specific project.)

1.
Install mock-up using approved weather barrier assembly including fasteners, flashing, tape and related accessories per manufacturer’s current printed instructions and recommendations.

a.
Mock-up size: [10 feet by 10 feet] [insert size].

b.
Mock-up Substrate: Match wall assembly construction, including window opening.

c.
Mock-up may [not] remain as part of the work.

(Specifier Note: Visual inspection by manufacturer’s designated representative is mandatory for projects where the DuPont™ Weatherization Products 10 Year Limited Product and Labor Warranty is specified and recommended for all projects using DuPont™ Tyvek® CommercialWrap®. Requirement may be DELETED if DuPont Warranty is not specified.)

2.
Contact manufacturer’s designated representative prior to weather barrier assembly installation, to perform required mock-up visual inspection and analysis as required for warranty.

C.
Pre-installation Meeting

1.
Refer to Section [01 31 19 Project Meetings] [insert section number and title].

(Specifier Note: A pre-installation meeting is mandatory for projects where the DuPont™ Weatherization Products 10 Year Limited Product and Labor Warranty is specified and recommended for all projects using DuPont™ Tyvek® CommercialWrap®. Requirement may be DELETED if DuPont Warranty is not specified.)

2.
Hold a pre-installation conference, two weeks prior to start of weather barrier installation. Attendees shall include Contractor, Architect, Engineer, Installer, Owner’s Representative, and Weather Barrier Manufacturer’s Designated Representative.

3.
Review all related project requirements and submittals, status of substrate work and preparation, areas of potential conflict and interface, availability of weather barrier assembly materials and components, installer’s training requirements, equipment, facilities and scaffolding, and coordinate methods, procedures and sequencing requirements for full and proper installation, integration and protection.

1.5 DELIVERY, STORAGE AND HANDLING

A.
Refer to Section [01 60 00 Product Requirements] [insert section number and title].

B.
Deliver weather barrier materials and components in manufacturer’s original, unopened, undamaged containers with identification labels intact.

C.
Store weather barrier materials as recommended by weather barrier manufacturer.

1.6 SCHEDULING

(Specifier Note: The preferred order of installation for DuPont™ Tyvek® CommercialWrap® is prior to the installation of windows and doors.)

A.
Review requirements for sequencing of installation of weather barrier assembly with installation of windows, doors, louvers and flashings to provide a weather-tight barrier assembly.

B.
Schedule installation of weather barrier materials and exterior cladding within nine months of weather barrier assembly installation.

1.7 WARRANTY

A.
Refer to Section [01 78 36 Warranties] [insert section number and title].

(Special manufacturer warranty program - The DuPont™ Weatherization Products 10 Year Limited Product And Labor Warranty Program is project specific and requires pre-installation meetings and jobsite observations by the manufacturer. Include warranty language only when manufacturer’s limited product and labor warranty program is to be used. The DuPont™ Weatherization Products 10 Year Limited Product And Labor Warranty Program is subject to use of manufacturer’s recommended installation methods, required pre-construction meetings and observation visits during installation along with required submittal and post installation documentation process. Please refer to: www.construction.TYVEK.com for complete details on the DuPont™ Weatherization Products 10 Year Limited warranty programs.)

B.
Special Warranty

1.
Special weather-barrier manufacturer’s warranty for weather barrier for a period of ten (10) years from date of purchase.

2.
Pre-installation meetings and jobsite observations by weather barrier manufacturer for warranty are required.

3.
Warranty Areas: [Describe specific areas of work protected and areas of work excluded as required by project conditions].

PART 2 - PRODUCTS

(Specifier Note: Product Information is proprietary to DuPont™ Tyvek® CommercialWrap®. If additional products are required for competitive procurement, contact DuPont Building Innovations for assistance.)
2.1 MANUFACTURER

A.
DuPont; 4417 Lancaster Pike, Chestnut Run Plaza 728, Wilmington, DE 19805; 1-800-44-TYVEK (8-9835); http://www.construction.tyvek.com
2.2 MATERIALS

A.
Basis of Design: spunbonded polyolefin, non-woven, non-perforated, weather barrier is based upon DuPont™ Tyvek® CommercialWrap® and related assembly components.
B.
Performance Characteristics:

1.
Air Penetration: 0.001 cfm/ft2 at 75 Pa, when tested in accordance with ASTM E2178. Type I per ASTM E1677. ≤0.04 cfm/ft2 at 75 Pa, when tested in accordance with ASTM E2357

2.
Water Vapor Transmission: 28 perms, when tested in accordance with ASTM E96, Method B.

3.
Water Penetration Resistance: 280 cm when tested in accordance with AATCC Test Method 127.

4.
Basis Weight: 2.7 oz/yd2, when tested in accordance with TAPPI Test Method T-410.

5.
Air Resistance: Air infiltration at >1500 seconds, when tested in accordance with TAPPI Test Method T-460.

6.
Tensile Strength: 38/35 lbs/in., when tested in accordance with ASTM D882, Method A.
7.
Tear Resistance: 12/10 lbs., when tested in accordance with ASTM D1117.

8.
Surface Burning Characteristics: Class A, when tested in accordance with ASTM E 84. Flame Spread: 10, Smoke Developed: 10.

2.3 ACCESSORIES

A.
Seam Tape: 3 inch wide, DuPont™ Tyvek® Tape for commercial applications.

B.
Fasteners:

(Specifier Note: Fasteners are dependent upon substrate construction. More than one type of fastener may be required on a single project. REVIEW construction conditions and DELETE fasteners that are unnecessary.)

1.
(Specifier Note: Steel Frame Construction) DuPont™ Tyvek® Wrap Cap Screws, as distributed by DuPont: 1-5/8 inch rust resistant screw with 2-inch diameter plastic cap or manufacturer approved 1-1/4” or 2” metal gasketed washer
AND/OR

2.
(Specifier Note: Wood Frame Construction)
Tyvek® Wrap Caps, as distributed by DuPont: #4 nails with large 1-inch plastic cap fasteners, or 1-inch plastic cap staples with leg length sufficient to achieve a minimum penetration of 5/8-inch into the wood stud.
AND/OR

3.
(Specifier Note: Masonry Construction)
Masonry tap-con fasteners with Tyvek® Wrap Caps as distributed by DuPont: 2-inch diameter plastic cap fasteners.

C.
Sealants

(Specifier Note: Sealants compatible with weather barrier assembly may be specified in this section or in Division 07 sealants section. DELETE paragraphs 2 and 3 when sealants are specified in Division 07.)

1.
Refer to Section [07 92 00 Joint Sealants] [insert section number and title].

OR

2.
Provide sealants that comply with ASTM C920, elastomeric polymer sealant to maintain watertight conditions.

(Specifier Note: Sealant products listed have been tested for compatibility and intermittent contact with DuPont weather barrier materials. EDIT for specific project as appropriate when sealants are specified within this section.)
3.
Products:

a. DuPont™ Commercial Sealant
c. DuPont™ Residential Sealant

b.
Sealants recommended by the weather barrier manufacturer.
D.
Adhesives:

1.
Provide adhesive recommended by weather barrier manufacturer.

(Specifier Note: Products listed below are only recommendations for inclusion when required and should be EDITED for specific project.)

2.
Products:

a.
Liquid Nails® LN-109

b.
Denso Butyl Liquid

c.
3M High Strength 90

(Specifier Note: SIA product meets California VOC requirements.)

d.
SIA 655

e.
Adhesives recommend by the weather barrier manufacturer.

E.
Primers:

1.
Provide flashing manufacturer recommended primer to assist in adhesion between substrate and flashing.

(Specifier Note: Products listed below are only recommendations for inclusion when required and should be EDITED for specific project.)

2.
Products:

a.
3M High Strength 90

b.
Denso Butyl Spray

(Specifier Note: SIA product meets California VOC requirements.)

c.
SIA 655

d.
Permagrip 105

e.
ITW TACC Sta’ Put SPH

f.
Primers recommended by the flashing manufacturer

F.
Flashing

(Specifier Note: Flashing is dependent upon construction conditions. DELETE flashing products that are unnecessary and inappropriate for specific project.)

1.
DuPont™ FlexWrap™, as distributed by DuPont: flexible membrane flashing materials for window openings and penetrations.

AND/OR

2.
DuPont™ FlexWrap™ NF, as distributed by DuPont: flexible membrane flashing materials for window openings and penetrations.

AND/OR

3.
DuPont™ StraightFlash™, as distributed by DuPont: straight flashing membrane materials for flashing windows and doors and sealing penetrations such as masonry ties, etc.

AND/OR

4. DuPont™ StraightFlash™ VF, as distributed by DuPont: dual-sided straight flashing membrane materials for brick mold and non-flanged windows and doors.

AND/OR
5. DuPont™ Thru-Wall Surface Adhered Membrane with Integrated Drip Edge: Thru-Wall flashing membrane materials for flashing at changes in direction or elevation (shelf angles, foundations, etc.) and at transitions between different assembly materials.

AND/OR

6. Preformed Inside and Outside Corners and End Dams as distributed by DuPont: Preformed three-dimensional shapes to complete the flashing system used in conjunction with DuPont™ Thru-Wall Flashing.

PART 3 - EXECUTION

3.1 EXAMINATION

A.
Verify substrate and surface conditions are in accordance with weather barrier manufacturer recommended tolerances prior to installation of weather barrier and accessories.

3.2 INSTALLATION – WEATHER BARRIER

A.
Install weather barrier over exterior face of exterior wall substrate in accordance with manufacturer recommendations.
B.
Install weather barrier prior to installation of windows and doors.

C.
Start weather barrier installation at a building corner, leaving 6-12 inches of weather barrier extended beyond corner to overlap.

D.
Install weather barrier in a horizontal manner starting at the lower portion of the wall surface with subsequent layers installed in a shingling manner to overlap lower layers. Maintain weather barrier plumb and level.

E.
Sill Plate Interface: Extend lower edge of weather barrier over sill plate interface 3-6 inches. Secure to foundation with elastomeric sealant as recommended by weather barrier manufacturer.

F.
Window and Door Openings: Extend weather barrier completely over openings.

G.
Overlap weather barrier

1.
Exterior corners: minimum 12 inches.

2.
Seams: minimum 6 inches.

H.
Weather Barrier Attachment:

(Specifier Note: Attachment method is dependent upon substrate construction. DELETE methods that are unnecessary and inappropriate for specific project.)

1.
(Specifier Note: Steel or Wood Frame Construction) Attach weather barrier to studs through exterior sheathing. Secure using weather barrier manufacturer recommended fasteners, space 12 -18 inches vertically on center along stud line, and 24 inch on center, maximum horizontally.

AND/OR

2.
(Specifier Note: Masonry Construction) Attach weather barrier to masonry. Secure using weather barrier manufacturer recommended fasteners, spaced 12-18 inches vertically on center and 24 inches maximum horizontally. Weather barrier may be temporarily attached to masonry using recommended adhesive, placed in vertical strips spaced 24 inches on center, when coordinated on the project site.

(Specifier Note: Cladding anchors, supports and fasteners will likely be specified in the section including the cladding. COORDINATE the inclusion of the following paragraph in the appropriate specification section. With weather barrier manufacturer’s approval cladding anchors can be used to fasten the weather barrier.)

I.
Apply 4 inch by 7 inch piece of DuPont™ StraightFlash™ or weather barrier manufacturer approved alternate to weather barrier membrane prior to the installation cladding anchors.

3.3 SEAMING

A.
Seal seams of weather barrier with seam tape at all vertical and horizontal overlapping seams.

B.
Seal any tears or cuts as recommended by weather barrier manufacturer.

(Specifier Note: Opening preparation and flashing installation is dependent upon the construction of the opening and construction of the window. DELETE execution requirements that are not appropriate for specific project. COORDINATE proper design and detailing at windows, doors and other openings or intersections for proper flashing in accordance with window manufacturer guidelines, industry standards and best flashing and waterproofing practices.)

(Specifier Note: MAINTAIN the following opening preparation and flashing articles when used in conjunction with non-flanged windows.)

3.4 OPENING PREPARATION (for use with non-flanged windows – all cladding types)

A. Flush cut weather barrier at edge of sheathing around full perimeter of opening.

B. Cut a head flap at 45-degree angle in the weather barrier at window head to expose 8 inches of sheathing. Temporarily secure weather barrier flap away from sheathing with tape.

3.5 FLASHING (for use with non-flanged windows – all cladding types)

(Specifier Note: DuPont recommends the use of the 7-inch wide DuPont™ FlexWrap™ with 2 by 4 framing and 9-inch wide DuPont™ FlexWrap™ with 2 by 6 framing.)

A.
Cut [7-inch] [9-inch] wide DuPont™ FlexWrap™ or DuPont™ FlexWrap™ NF a minimum of 12 inches longer than width of sill rough opening. Apply primer as required by manufacturer.

B.
Cover horizontal sill by aligning DuPont™ FlexWrap™ edge with inside edge of sill. Adhere to rough opening across sill and up jambs a minimum of 6 inches. Secure flashing tightly into corners by working in along the sill before adhering up the jambs.

C.
Fan DuPont™ FlexWrap™ at bottom corners onto face of wall. Firmly press in place. Mechanically fasten fanned edges. Mechanical fastening is not required for DuPont™ FlexWrap™ NF.
D.
Apply 9-inch wide strips of DuPont™ StraightFlash™ at jambs. Align flashing with interior edge of jamb framing. Start DuPont™ StraightFlash™ at head of opening and lap sill flashing down to the sill.

E.
Spray-apply primer to top 6 inches of jambs and exposed sheathing.

F.
Install DuPont™ FlexWrap™ DuPont™ FlexWrap™ NF at opening head using same installation procedures used at sill. Overlap jamb flashing a minimum of 2 inches.

G.
Coordinate flashing with window installation.

H.
On exterior, install backer-rod in joint between window frame and flashed rough framing. Apply sealant at jambs and head, leaving sill unsealed. Apply sealants in accordance with sealant manufacturer’s instructions and ASTM C 1193.

I.
Position weather barrier head flap across head flashing. Adhere using 4-inch wide DuPont™ StraightFlash™ over the 45-degree seams.

J.
Tape top of window in accordance with manufacturer recommendations.

K.
On interior, install backer rod in joint between frame of window and flashed rough framing. Apply sealant around entire window to create air seal. Apply sealant in accordance with sealant manufacturer’s instructions and ASTM C 1193.

(Specifier Note: MAINTAIN the following open preparation and flashing articles when used in conjunction with flanged windows and doors. See further information on using DuPont™ StraightFlash™ VF with non-flanged or brick mold windows or doors as required.)

3.6 OPENING PREPARATION (for use with flanged windows)

A.
Cut weather barrier in an “[image: image1.png]

-cut” pattern. A modified [image: image2.png]

-cut is also acceptable.
1.
Cut weather barrier horizontally along the bottom and top of the window opening.
2.
From the top center of the window opening, cut weather barrier vertically down to the sill..

3.
Fold side and bottom weather barrier flaps into window opening and fasten.

B.
Cut a head flap at 45-degree angle in the weather barrier at window head to expose 8 inches of sheathing. Temporarily secure weather barrier flap away from sheathing with tape.

3.7 FLASHING (for use with flanged windows)

(Specifier Note: DuPont recommends the use of the 7-inch wide DuPont™ FlexWrap™ with 2 by 4 framing and 9-inch wide DuPont™ FlexWrap™ with 2 by 6 framing.)

A.
Cut [7-inch] [9-inch] wide DuPont™ FlexWrap™ or DuPont™ FlexWrap™ NF a minimum of 12 inches longer than width of sill rough opening.

B.
Cover horizontal sill by aligning DuPont™ FlexWrap™ edge with inside edge of sill. Adhere to rough opening across sill and up jambs a minimum of 6 inches. Secure flashing tightly into corners by working in along the sill before adhering up the jambs.

C.
Fan DuPont™ FlexWrap™ at bottom corners onto face of wall. Firmly press in place. Mechanically fasten fanned edges. Mechanical fastening is not required for DuPont™ FlexWrap™ NF.
D.
On exterior, apply continuous bead of sealant to wall or backside of window mounting flange across jambs and head. Do not apply sealant across sill.

E.
Install window according to manufacturer’s instructions.

F.
Apply 4-inch wide strips of DuPont™ StraightFlash™ at jambs overlapping entire mounting flange. Extend jamb flashing 1-inch above top of rough opening and below bottom edge of sill flashing.

G.
Apply 4-inch wide strip of DuPont™ StraightFlash™ as head flashing overlapping the mounting flange. Head flashing should extend beyond outside edges of both jamb flashings.

H.
Position weather barrier head flap across head flashing. Adhere using 4-inch wide DuPont™ StraightFlash™ over the 45-degree seams.

I.
Tape head flap in accordance with manufacturer recommendations.
J.
On interior, install backer rod in joint between frame of window and flashed rough framing. Apply sealant around entire window to create air seal. Apply sealant in accordance with sealant manufacturer’s instructions and ASTM C 1193.

3.8 THRU-WALL FLASHING INSTALLATION

A.
Apply primer per manufacturer’s written instructions.

B.
Install preformed corners and end dams bedded in sealant in appropriate locations along wall.

C.
Starting at a corner, remove release sheet and apply membrane to primed surfaces in lengths of 8 to 10 feet.

D.
Extend membrane through wall and leave ¼ inch minimum exposed to form drip edge.

E.
Roll flashing into place. Ensure continuous and direct contact with substrate.

F.
Lap ends and overlap preformed corners 4 inches minimum. Seal all laps with sealant.

(Specifier Note: DELETE paragraph below if a metal drip edge is not required.)

G.
Trim exterior edge of membrane 1-inch and secure metal drip edge per manufacturer’s written instructions.

(Specifier Note: DELETE option below when not required for project.)

H.
Terminate membrane on vertical wall. [Terminate into reglet, counterflashing or with termination bar.]

I.
Apply sealant bead at each termination.

(Specifier Note: DELETE remaining installation paragraphs below not required for project. Coordinate with accessories named in Part 2 above.)

3.9 THRU-WALL FLASHING / WEATHER BARRIER INTERFACE AT BASE OF WALL

A.
Overlap thru-wall flashing with weather barrier by 6-inches.

B.
Mechanically fasten bottom of weather barrier through top of thru-wall flashing.

C.
Seal vertical and horizontal seams with tape or sealing membrane.

3.10 THRU-WALL FLASHING / WEATHER BARRIER INTERFACE AT SHELF ANGLE

A.
Seal weather barrier to bottom of shelf angle with sealing membrane.

B.
Apply thru-wall flashing to top of shelf angle. Overlap thru-wall flashing with weather barrier by 6-inches.

C.
Seal bottom of weather barrier to thru-wall flashing with tape or sealing membrane.

3.11 THRU-WALL FLASHING / WEATHER BARRIER INTERFACE AT WINDOW HEAD

A.
Cut flap in weather barrier at window head.

B.
Prime exposed sheathing.

C.
Install lintel as required. Verify end dams extend 4 inches minimum beyond opening.

D.
Install end dams bedded in sealant.

E.
Adhere 2 inches minimum thru-wall flashing to wall sheathing. Overlap lintel with thru-wall flashing and extend ¼ inch minimum beyond outside edge of lintel to form drip edge.

F.
Apply sealant along thru-wall flashing edges.

G.
Fold weather barrier flap back into place and tape bottom edge to thru-wall flashing.

H.
Tape diagonal cuts of weather barrier.

I.
Secure weather barrier flap with fasteners.
3.12 FIELD QUALITY CONTROL

(Specifier Note: Field observation by a manufacturer designated representative is mandatory for projects where the DuPont™ Weatherization Products 10 Year Limited Product and Labor Warranty is specified and recommended for all commercial projects using DuPont™ Tyvek® CommercialWrap®. Requirement may be DELETED if DuPont Warranty is not specified.)

A.
Notify manufacturer’s designated representative to obtain [required] periodic observations of weather barrier assembly installation.

3.14
PROTECTION

A.
Protect installed weather barrier from damage.

END OF SECTION
DISCLAIMER:

DuPont Building Innovations Guide Specifications have been written as an aid to the professionally qualified specifier and design professional. The use of this guideline specification requires the sole professional judgment and expertise of the qualified specifier and design professional to adapt the information to the specific needs for the building owner and the project, to coordinate with their construction document process, and to meet all the applicable building codes, regulations and laws. DUPONT EXPRESSLY DISCLAIMS ANY WARRANTY, EXPRESSED OR IMPLIED, INCLUDING THE WARRANTY OF MERCHANTABILITY OR FITNESS FOR PARTICULAR PURPOSE OF THIS PRODUCT FOR THE PROJECT.

Please contact your local DuPont™ Tyvek® Specialist at 1-800-44-Tyvek or visit www.construction.tyvek.com
Project Name/Project Number/13-May-09
07 25 00
Weather Barriers

DuPont™ Tyvek® CommercialWrap®

© 2009 DuPont. DuPont™, and all products denoted herein with ™ or ® are trademarks or registered trademarks of E.I.
du Pont de Nemours and Company. All rights reserved.
Project Name/Project Number/13-May-09
07 25 00
Weather Barriers

DuPont™ Tyvek® CommercialWrap®

© 2009 DuPont. DuPont™, and all products denoted herein with ™ or ® are trademarks or registered trademarks of E.I.
du Pont de Nemours and Company. All rights reserved.

