
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 97 13.25 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-09 97 13.25 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 97 13.25

MAINTENANCE, REPAIR, AND COATING OF TALL ANTENNA TOWERS

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 MODIFICATIONS TO REFERENCES
 1.3 DESCRIPTION OF WORK
 1.4 SUBMITTALS
 1.5 SAFETY
 1.6 DELIVERY, STORAGE AND HANDLING
 1.6.1 Coating Materials
 1.6.2 Structural and Miscellaneous Materials
 1.7 EXISTING TOWER CONDITIONS
 1.8 COATING HAZARDS
 1.9 JOB SITE REFERENCES
 1.10 PRE-APPLICATION MEETING
 1.11 QUALITY ASSURANCE
 1.11.1 Drawings: [Steel], [Stainless Steel] ,[Aluminum] Fabrication
 1.11.2 Design Data: Coating System
 1.11.3 Certificates
 1.11.3.1 Work Plan
 1.11.3.2 Qualifications of Certified Industrial Hygienist (CIH)
 1.11.3.3 Qualifications of Testing Laboratory for Coatings
 1.11.3.4 Qualifications of Testing Laboratory for Abrasive Media
 1.11.3.5 Qualifications of Coating Contractors
 1.11.3.6 Qualifications of Painting Shop
 1.11.3.7 Abrasive Media
 1.11.3.8 Coating System Compatibility
 1.11.4 Test Reports
 1.11.4.1 Non-metallic Abrasive Media
 1.11.4.2 Coatings
 1.11.4.3 Metallic Abrasive Media
 1.11.4.4 Daily Inspection Checklist
 1.11.4.5 Recycled Metallic Abrasive Media

PART 2 PRODUCTS

 2.1 STEEL

SECTION 09 97 13.25 Page 1

 2.1.1 Structural and Miscellaneous Steel
 2.1.2 Steel Tubing and Pipe
 2.2 STAINLESS STEEL
 2.2.1 Band Clamps
 2.3 ALUMINUM
 2.3.1 Plates and Shapes
 2.3.2 Stranded Conductor
 2.4 BOLTS, NUTS, AND WASHERS
 2.4.1 Structural Steel
 2.4.1.1 Bolts
 2.4.1.2 Nuts
 2.4.1.3 Washers
 2.4.1.4 Load Indicator Washers
 2.4.2 Stainless Steel
 2.4.2.1 Bolts
 2.4.2.2 Nuts
 2.4.2.3 Washers
 2.4.3 Aluminum
 2.4.3.1 Bolts
 2.4.3.2 Nuts
 2.4.3.3 Washers
 2.5 GALVANIZING
 2.5.1 Galvanizing Repair Compound
 2.6 WELDING
 2.6.1 Exothermic Weld Kits
 2.7 COATING SYSTEM
 2.7.1 Sealer for Thermal Spray Metallizing
 2.7.2 Zinc Rich Epoxy Primer Coat
 2.7.3 Epoxy Intermediate Coat
 2.7.4 Polyurethane Topcoat
 2.8 SOLUBLE SALTS TEST KITS
 2.8.1 Test Kit for Measuring Chlorides on Steel Surfaces
 2.8.2 Test Kit for Measuring Chlorides in Abrasives
 2.9 ABRASIVE MEDIA
 2.9.1 Non-metallic Abrasive Media
 2.9.2 Metallic Abrasive Media
 2.9.2.1 New and Remanufactured Metallic Abrasive Media
 2.9.2.2 Recycled Metallic Abrasive Media

PART 3 EXECUTION

 3.1 STRUCTURAL [REPAIRS] [MODIFICATIONS]
 3.1.1 Fabrication
 3.1.1.1 Measurements
 3.1.1.2 Metal Surfaces
 3.1.1.3 Construction
 3.1.1.4 Fastening
 3.1.1.5 Shop Fabrication
 3.1.2 Galvanizing
 3.1.3 Welding
 3.1.3.1 Exothermic Welding
 3.1.4 Connections
 3.1.4.1 Bolts
 3.1.4.2 Stainless Steel Fasteners
 3.1.4.3 Installation of Load Indicator Washers (LIW)
 3.2 COATING SAMPLING AND FIELD TESTING
 3.2.1 Coating Sample Collection
 3.2.2 Coating Sample Testing
 3.3 SURFACES TO BE COATED

SECTION 09 97 13.25 Page 2

 3.3.1 Protection of Items not to be Painted
 3.4 ACCEPTABLE INSTALLERS
 3.5 LIGHTING
 3.6 CONTAINMENT SYSTEM
 3.6.1 Containment System Plans
 3.7 Removal of Coatings Containing Hazardous Materials
 3.8 SURFACE PREPARATION
 3.8.1 Abrasive Blasting Equipment
 3.8.2 Abrasives for Soluble Salts Contamination
 3.8.2.1 Pre-Preparation Testing of Abrasive Media Shipped in Bulk

Containers
 3.8.2.2 Abrasive Media Shipped in Bags (Nominal 50-110 lb.)
 3.8.2.3 Operational Testing of Recycled Metallic Abrasive Media
 3.8.3 Clean[and Repair]
 3.8.4 Surface Standard
 3.8.5 Pre-Preparation Testing for Surface Contamination
 3.8.5.1 Pre-Preparation Testing for Oil and Grease Contamination
 3.8.5.2 Pre-Preparation Testing for Soluble Salts Contamination
 3.8.6 Abrasive Blasting
 3.8.7 Disposal of Used Abrasive
 3.8.8 Pre-Application Testing For Surface Contamination
 3.8.8.1 Pre-Application Testing for Oil and Grease Contamination
 3.8.8.2 Pre-Application Testing for Soluble Salts Contamination
 3.8.8.3 Pre-Application Testing for Surface Cleanliness
 3.9 MIXING AND APPLICATION OF COATING SYSTEM
 3.9.1 Preparation of Coating Materials for Application
 3.9.1.1 Mixing [Sealer,][Primer,]Intermediate, and Topcoat

Materials
 3.9.1.2 Pot Life
 3.9.1.3 Application Conditions and Recoat Windows
 3.9.2 Application of Coating System
 3.9.2.1 Sealer Coat for Spray Metalizing
 3.9.2.2 Application of Primer
 3.9.2.3 Application of Stripe Coat
 3.9.2.4 Application of Intermediate Coat
 3.9.2.5 Application of Topcoat
 3.9.2.6 Procedure for Making Spot Repairs
 3.10 FIELD TESTS AND INSPECTION
 3.10.1 NACE Coating Inspector
 3.10.2 Field Inspection
 3.10.2.1 Thickness Testing
 3.10.3 Hold Points for Quality Control Inspections
 3.11 ELECTRICAL WORK
 3.11.1 Terminating Aluminum Stranded Conductors
 3.12 FINAL CLEANUP

ATTACHMENTS:

daily inspection checklist

-- End of Section Table of Contents --

SECTION 09 97 13.25 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 97 13.25 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-09 97 13.25 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 97 13.25

MAINTENANCE, REPAIR, AND COATING OF TALL ANTENNA TOWERS
05/11

**
NOTE: This guide specification covers the
requirements for coating of new, and repairs to
existing, steel towers.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

**
NOTE: Due to the complexity of coating design for
maintenance coating, this document is more of a
compendium of "potential" requirements rather than a
guide specification, and it should be edited for use
only by personnel that are competent in coating
design. For maintenance coating design, there is
significant information that must be collected,
tested, and evaluated to provide a satisfactory
design. The scope of this information, particularly
a coating condition survey (CCS), is discussed
herein. Work covered by this specification includes
replacement of structural members,coating/recoating
of tower structure and minor electrical work.

**

**
NOTE: New towers should be coated using one of the
following systems in priority order:

SECTION 09 97 13.25 Page 4

First choice
Primer - Hot dip galvanizing
Intermediate - MIL-DTL-24441/29
Topcoat - MIL-PRF-85285 Type II

Second choice
Surface Preparation - SSPC SP-5
Primer - Spray metalizing (shop applied)
Sealer - MIL-DTL-24441/29 (thinned 50 percent)
Intermediate - MIL-DTL-24441/29
Topcoat - MIL-PRF-85285 Type II

Third choice
Surface Preparation - SSPC SP 5
Primer - DOD-PRF-24648 Type II, Class 1, Comp B
 Inorganic zinc (shop applied)
Intermediate - MIL-DTL-24441/29
Topcoat - MIL-PRF-85285 Type II

New towers should be shop-coated in a shop that has
SSPC QP 3 Certification, shipped to site, erected,
and touched-up.

**

**
NOTE: The fact that most high antenna towers were
either galvanized or treated with a high-performance
zinc primer requires considerable attention to the
design to ensure that only the required work is
scoped, and that the specified work does not damage
sound zinc (galvanizing or other zinc primers)
surfaces. While the coatings continue to age and
degrade, the galvanized surfaces are generally found
to be in good condition. A properly executed
coating condition survey (CCS) will provide details
of the condition of the entire coating system.

**

**
NOTE: For purposes of this specification, the term
"maintenance coating" refers to maintenance
overcoating as opposed to complete removal of
coatings and recoating. For maintenance coating
designs, or to determine if maintenance overcoating
is appropriate, a coating condition survey (CCS)
should be accomplished. The CCS should be
accomplished by personnel from a business that
routinely performs coating evaluations, and the
individual investigator should be Certified by SSPC
as a Protective Coatings Specialist. The CCS should
be sufficiently detailed to provide all technical
information about the coatings, and structures to be
coated, required to properly design the project. At
a minimum, the CCS should provide a detailed report
of:

1. Existing coating conditions, including condition
of coating film, and the existence of potentially

SECTION 09 97 13.25 Page 5

hazardous substances that may impact coating
management (i.e. lead, cadmium, chromium);

2. Analysis of remaining coating life, suitability
of overcoating, and technical requirements for
overcoating;

3. Technical recommendations for the most cost
effective management of existing coating systems,
including any hazardous materials present in paint
film; and

4. Any other information of interest to the coating
system management that should be identifiable by an
individual trained and experienced in the field of
coating analysis, coating failure analysis, and
coating design.

The scope of the CCS should be tailored to the
specific project, and it should be recognized that
while multiple coating failures or deficiencies may
look similar to the untrained eye, the risks of
generalizing to save evaluation costs are
potentially very high. The cost of large-scale
failure of the overcoating, and complete replacement
of the coating system, is far more than the cost of
a CCS for all but the smallest projects.

The risks of overcoating can usually be avoided by
designing project to remove all existing coatings to
bare metal, then providing appropriate surface
preparation and coating application. However, the
extra costs of the coating removal, especially if
containing hazardous material, along with the cost
of surface preparation to SSPC SP 10 Abrasive Blast
to Near-White Metal, may be exorbitant compared to
the costs of maintenance overcoating where the
existing coating system is in fair-to-good condition.

Additionally, NAVFAC Design Policy Letter
DPL-09B-0001, Lead-containing Paint on
Non-residential Structures of 26 Mar 92 provides
guidance for managing paints containing lead and
other hazardous materials in place. The fact that
lead was highly used as a primer is indicative of
its value to the corrosion control industry.
Premature removal of sound lead primer is not
considered to be a good management practice.

Activities should consider an annual CCS to survey
all structures to be authorized for design in the
coming year. When accomplished for multiple
projects, the per-structure cost will decrease. By
accomplishing this survey prior to design, the basis
for design is fully identified.

The CCS can also be a very useful tool when used to
screen structures for maintenance painting
requirements. A CCS can be scoped to provide a

SECTION 09 97 13.25 Page 6

general inspection of many structures to screen for
near-term overcoating or recoating requirements,
and subsequent investigation can be made to provide
appropriate details for project planning and design.

It should be pointed out that the aesthetic features
of a coating do not define the coating condition;
they only describe how the coating looks. Many
coating systems have been replaced when only the
topcoat is in need of "refurbishment." Likewise,
many structures such as water tanks and fuel tanks
have had complete coating replacement when only the
roof coating needed replacement. A CCS can identify
the weak components as well as the satisfactory
components, and propose solutions to make maximum
use of existing resources.

The Society for Protective Coatings (formerly Steel
Structures Painting Council) (SSPC), has published a
Technology Update titled SSPC TU 3 Maintenance
Overcoating. This document should be used as a
guide for scoping the CCS, for accomplishing the
CCS, and for designing the coating work.

**

**
NOTE: TO DOWNLOAD UFGS GRAPHICS

Go to http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .
**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

SECTION 09 97 13.25 Page 7

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 303 (2010) Code of Standard Practice for Steel
Buildings and Bridges

AISC 325 (2011) Steel Construction Manual

AISC 326 (2009) Detailing for Steel Construction

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

AWS D1.2/D1.2M (2014) Structural Welding Code - Aluminum

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A320/A320M (2015) Standard Specification for
Alloy/Steel and Stainless Steel Bolting
Materials for Low-Temperature Service

ASTM A325 (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated,
120/105 ksi Minimum Tensile Strength

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A500/A500M (2013) Standard Specification for
Cold-Formed Welded and Seamless Carbon
Steel Structural Tubing in Rounds and
Shapes

ASTM A563 (2015) Standard Specification for Carbon
and Alloy Steel Nuts

ASTM A666 (2015) Standard Specification for Annealed
or Cold-Worked Austenitic Stainless Steel
Sheet, Strip, Plate and Flat Bar

ASTM A780/A780M (2009; R 2015) Standard Practice for
Repair of Damaged and Uncoated Areas of
Hot-Dip Galvanized Coatings

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

SECTION 09 97 13.25 Page 8

ASTM B231/B231M (2012) Standard Specification for
Concentric-Lay-Stranded Aluminum 1350
Conductors

ASTM B308/B308M (2010) Standard Specification for
Aluminum-Alloy 6061-T6 Standard Structural
Profiles

ASTM D1200 (2010; R 2014) Viscosity by Ford Viscosity
Cup

ASTM D1640/D1640M (2014) Standard Test Methods for Drying,
Curing, or Film Formation of Organic
Coatings

ASTM D3335 (1985a; R 2014) Low Concentrations of
Lead, Cadmium, and Cobalt in Paint by
Atomic Absorption Spectroscopy

ASTM D3718 (1985a; R 2015) Low Concentrations of
Chromium in Paint by Atomic Absorption
Spectroscopy

ASTM D3925 (2002; R 2015) Sampling Liquid Paints and
Related Pigmented Coatings

ASTM D4285 (1983; R 2012) Indicating Oil or Water in
Compressed Air

ASTM D4417 (2014) Field Measurement of Surface
Profile of Blast Cleaned Steel

ASTM F1077 (2005) Selection of Committee F-16
Fastener Specifications

ASTM F436 (2011) Hardened Steel Washers

ASTM F467 (2013; E 2014; E 2014) Standard
Specification for Nonferrous Nuts for
General Use

ASTM F468 (2015) Nonferrous Bolts, Hex Cap Screws,
and Studs for General Use

ASTM F593 (2013a) Stainless Steel Bolts, Hex Cap
Screws, and Studs

ASTM F594 (2009; E 2011) Standard Specification for
Stainless Steel Nuts

ASTM F959 (2013) Compressible-Washer-Type Direct
Tension Indicators for Use with Structural
Fasteners

NACE INTERNATIONAL (NACE)

NACE SP0288 (2011) Inspection of Linings on Steel and
Concrete Equipment

SECTION 09 97 13.25 Page 9

RESEARCH COUNCIL ON STRUCTURAL CONNECTIONS (RCSC)

RCSC S348 (2009) RCSC Specification for Structural
Joints Using ASTM A325 or A490 Bolts

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC 7/NACE No.4 (2007; E 2004) Brush-Off Blast Cleaning

SSPC AB 2 (1996; E 2004) Cleanliness of Recycled
Ferrous Metallic Abrasive

SSPC AB 3 (2003; E 2004) Ferrous Metallic Abrasive

SSPC Guide 12 (1998; E 2004) Guide for Illumination of
Industrial Painting Projects

SSPC PA 1 (2000; E 2004) Shop, Field, and
Maintenance Painting of Steel

SSPC PA 2 (2015) Procedure for Determining
Conformance to Dry Coating Thickness
Requirements

SSPC QP 1 (2012; E 2012) Standard Procedure for
Evaluating Painting Contractors (Field
Application to Complex Industrial
Structures)

SSPC QP 3 (2010) Standard Procedure for Evaluating
Qualifications of Shop Painting Applicators

SSPC SP 1 (2015) Solvent Cleaning

SSPC SP 10/NACE No. 2 (2007) Near-White Blast Cleaning

SSPC SP COM (2004) Surface Preparation Commentary for
Steel and Concrete Substrates

SSPC VIS 1 (2002; E 2004) Guide and Reference
Photographs for Steel Surfaces Prepared by
Dry Abrasive Blast Cleaning

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-A-22262 (1993; Rev B; Am 2 1996) Abrasive Blasting
Media Ship Hull Blast Cleaning

MIL-DTL-24441 (2009; Rev D) Paint, Epoxy-Polyamide,
General Specification for

MIL-DTL-24441/19 (2009; Rev C) Paint, Epoxy-Polyamide, Zinc
Primer, Formula 159, Type III

MIL-DTL-24441/31 (2009; Rev B) Paint, Epoxy-Polyamide,
White, Formula 152, Type IV

MIL-PRF-85285 (2012; Rev E) Coating: Polyurethane

SECTION 09 97 13.25 Page 10

Aircraft and Support Equipment

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 530/F-93/004 (1993; Rev O; Updates I, II, IIA, IIB, and
III) Test Methods for Evaluating Solid
Waste (Vol IA, IB, IC, and II) (SW-846)

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FED-STD-595 (Rev C; Notice 1) Colors Used in
Government Procurement

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910.1000 Air Contaminants

29 CFR 1910.1018 Inorganic Arsenic

29 CFR 1910.134 Respiratory Protection

29 CFR 1926.1127 Cadmium

29 CFR 1926.59 Hazard Communication

29 CFR 1926.62 Lead

40 CFR 260 Hazardous Waste Management System: General

40 CFR 261 Identification and Listing of Hazardous
Waste

40 CFR 262 Standards Applicable to Generators of
Hazardous Waste

40 CFR 263 Standards Applicable to Transporters of
Hazardous Waste

40 CFR 264 Standards for Owners and Operators of
Hazardous Waste Treatment, Storage, and
Disposal Facilities

40 CFR 265 Interim Status Standards for Owners and
Operators of Hazardous Waste Treatment,
Storage, and Disposal Facilities

40 CFR 266 Standards for the Management of Specific
Hazardous Wastes and Specific Types of
Hazardous Waste Management Facilities

40 CFR 268 Land Disposal Restrictions

1.2 MODIFICATIONS TO REFERENCES

In AISC 325 , AISC 360 , AISC 303 , and RCSC S348, except as modified in this
section, shall be considered a part of AISC 325 and is referred to in this
section as AISC 325 .

SECTION 09 97 13.25 Page 11

1.3 DESCRIPTION OF WORK

[Provide a brief description of the work to be covered by this
specification.]

1.4 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

[Steel Fabrication; G [, [_____]]]

SECTION 09 97 13.25 Page 12

[Stainless Steel Fabrication; G [, [_____]]]

[Aluminum Fabrication; G [, [_____]]]

SD-03 Product Data

[Exothermic Weld Kits; G [, [_____]]]

[Load indicator washers; G [, [_____]]]

SD-05 Design Data

[Containment System; G [, [_____]]]

SD-06 Test Reports

Non-metallic abrasive media; G [, [_____]]

Coatings; G [, [_____]]

Bolts, Nuts, and Washers; G [, [_____]]

Supply the certified manufacturer's mill reports which clearly
show the applicable ASTM mechanical and chemical requirements
together with the actual test results for the supplied fasteners.

Metallic Abrasive Media; G [, [_____]]

Daily inspection checklist; G [, [_____]]

Coating Sample Testing; G [, [_____]]

Recycled Metallic Abrasive Media; G [, [_____]]

SD-07 Certificates

Coating System; G [, [_____]]

Abrasive Media; G [, [_____]]

Coating System Compatibility; G [, [_____]]

Galvanizing; G [, [_____]]

Bolts, Nuts, and Washers; G [, [_____]]

Work plan; G [, [_____]]

Qualifications of Certified Industrial Hygienist (CIH); G [,
[_____]]

Qualifications of Testing Laboratory for Coatings; G [, [_____]]

Qualifications of Testing Laboratory for Abrasive Media; G [,
[_____]]

Qualifications of Coating Contractors; G [, [_____]]

[Qualifications of Painting Shop; G [, [_____]]]

SECTION 09 97 13.25 Page 13

SD-08 Manufacturer's Instructions

Coating system; G [, [_____]]

SD-11 Closeout Submittals

Disposal of used abrasive; G [, [_____]]

1.5 SAFETY

The Contractor shall submit an Accident Prevention Plan as per Section
01 35 26 GOVERNMENTAL SAFETY REQUIREMENTS.

1.6 DELIVERY, STORAGE AND HANDLING

1.6.1 Coating Materials

Ship, store and handle materials in accordance with SSPC PA 1. Maintain
temperature in storage spaces between 5 and 24 degrees C 40 and 75 degrees F.
Maintain ambient air temperature more than 3 degrees C 5 degrees F above
the dew-point at all times. During mixing of polyurethane materials,
maintain relative humidity below 90 percent.

1.6.2 Structural and Miscellaneous Materials

Handle, store, and protect materials in accordance with the manufacturer's
recommendations. Replace damaged items with new items, or repair as
approved by the Contracting Officer.

1.7 [EXISTING TOWER CONDITIONS

**
NOTE: Include and reference Section 02 82 33.13 20
REMOVAL/CONTROL AND DISPOSAL OF PAINT WITH LEAD if
any of the existing lead paint system is to be
removed. Include and reference Section
02 83 13.00 20 LEAD IN CONSTRUCTION if any
structural elements, etc. are replaced which are
painted with a lead based coating system.

**

Include detailed information, from the CCS, on the condition of the tower
including type of paint system, percentage of deterioration of the paint
and structure, any hazardous contents of the paint such as Lead or
Chromate, and any other pertinent information about exiting conditions.

] 1.8 COATING HAZARDS

**
NOTE: This specification section is based on
assumption that section 01 35 26 GOVERNMENTAL SAFETY
REQUIREMENTS will be included in project, otherwise,
requirements for preparation and submittal of a
safety plan, respiratory protection plan, etc. must
be included in this specification section.

**

**

SECTION 09 97 13.25 Page 14

NOTE: Include OSHA 29 CFR 1910.1018 for arsenic
exposure and OSHA 29 CFR 1926.62 for lead exposure,
and 29 CFR 1926.1127 for cadmium exposure.

**

Ensure that employees are trained in all aspects of the safety plan.
Specified coatings may have potential health hazards if ingested or
improperly handled. The coatings manufacturer's written safety precautions
shall be followed throughout the mixing, application, and curing of the
coatings. During tank cleaning, cleanup, surface preparation, and paint
application phases, ensure that employees are adequately protected from
toxic and hazardous chemical agents which exceed the concentrations in OSHA
29 CFR 1910.1000 [, OSHA 29 CFR 1910.1018 , 29 CFR 1926.1127 and OSHA
29 CFR 1926.62]. Comply with respiratory protection requirements in OSHA
29 CFR 1910.134 . Obtain the services of a certified industrial hygienist to
review and approve the operations as to correctness of work procedures and
personal protective equipment.

1.9 JOB SITE REFERENCES

Make available to the Contracting Officer at least one copy each of
ASTM D3925, ASTM D4285, ASTM D4417, NACE SP0288, SSPC SP COM, SSPC SP 1 [,
SSPC 7/NACE No.4][, SSPC SP 10/NACE No. 2], SSPC PA 1 , SSPC PA 2 ,
SSPC Guide 12 , [SSPC AB 2 ,] and SSPC VIS 1 at the job site.

1.10 PRE-APPLICATION MEETING

**
As an alternative to a Pre-Application Meeting
(PAM), a Pre-Application Test Period (PATP) may be
specified. Either one will have some positive effect
on the project by getting the appropriate people
together. A PATP is a meeting, with the added
benefit of some actual onsite evaluation of
processes and procedures. This activity should be
scheduled just prior to coating work beginning but
after all submittals are approved. In either case,
the work plan and safety plan should be fully
discussed. The Coating Manufacturer's
representative may be included for a large or
complicated project.

**

Prior to any surface preparation or coating operations, Contractor
representatives, including at a minimum, project superintendent and QC
manager, paint foreman, Contracting Officer representatives, coating
inspector[, and coating systems manufacturer's representative] shall have a
pre-application tank coating preparatory meeting. This meeting shall be in
addition to the pre-construction conference. Specific items to be
addressed shall include: the work plan, the safety plan, inspection
standards, inspector qualifications and tools, test procedures,
environmental control system, safety plan, and test logs. Notify the
Contracting Officer 10 days prior to meeting.

1.11 QUALITY ASSURANCE

1.11.1 Drawings: [Steel], [Stainless Steel] ,[Aluminum] Fabrication

Submit fabrication drawings for approval prior to fabrication. Prepare in

SECTION 09 97 13.25 Page 15

accordance with AISC 326 and AISC 325 . Drawings shall not be reproductions
of contract drawings. Include complete information for the fabrication and
erection of the structure's components, including the location, type, and
size of bolts, welds, member sizes and lengths, connection details, blocks,
copes, and cuts. Use AWS standard welding symbols.

1.11.2 Design Data: Coating System

Submit manufacturer's printed instructions including detailed mixing and
application procedures, number and types of coats required, minimum and
maximum application temperatures, and curing procedures. Include materials
safety data sheets (MSDS) for materials to be used at the job site in
accordance with 29 CFR 1926.59 .

1.11.3 Certificates

1.11.3.1 Work Plan

A specific written plan describing in detail all phases of [structural
repair,][electrical repair,][and]coating operations. For coating work,
address work sequencing, surface preparation, coating application, recoat
and cure time projections, as well as how each step will be controlled,
tested, and evaluated. Address safety measures, work scheduling around
weather, and record keeping.

1.11.3.2 Qualifications of Certified Industrial Hygienist (CIH)

Submit name, address, telephone number, FAX number, and e-mail address of
the independent third party CIH. Submit documentation that hygienist is
certified by the American Board of Industrial Hygiene in comprehensive
practice, including certification number and date of
certification/recertification. Provide evidence of experience with hazards
involved in industrial coating application work.

1.11.3.3 Qualifications of Testing Laboratory for Coatings

Submit name, address, telephone number, FAX number, and e-mail address of
the independent third party laboratory selected to perform testing of the
coating samples for compliance with specification requirements. Submit
documentation that laboratory is regularly engaged in testing of paint
samples for conformance with specifications, and that persons performing
analyses are qualified.

1.11.3.4 Qualifications of Testing Laboratory for Abrasive Media

Submit name, address, telephone number, FAX number, and e-mail address of
the independent third party laboratory selected to perform the testing of
the abrasive media samples for compliance with specification requirements.
Submit documentation that laboratory has experience in testing samples of
abrasive media for conformance with specifications, and that persons
performing analyses are qualified.

1.11.3.5 Qualifications of Coating Contractors

**
NOTE: For projects in continental US, Hawaii,
Alaska, and Puerto Rico, require SSPC
Certification. Use in other locations where
qualified US contractor is desired. If project

SECTION 09 97 13.25 Page 16

involves removal of paint containing hazardous
materials, add requirement for SSPC QP-2
certification in appropriate section of
specification, generally where the hazardous paint
removal is specified .

**

**
NOTE: Solicitations requiring SSPC Certification
should point out the existence and location of the
certification requirement. SSPC Certification is a
special responsibility requirement pursuant to FAR
9.104-2. This is analogous to requiring bidders to
have a specified level of experience or expertise
and GAO has sustained these types of special
requirements.

**

[All contractors and subcontractors that perform surface preparation or
coating application shall be certified by the Society for Protective
Coatings (formerly Steel Structures Painting Council) (SSPC) to the
requirements of SSPC QP 1 prior to contract award, and shall remain
certified while accomplishing any surface preparation or coating
application. The painting contractors and painting subcontractors must
remain so certified for the duration of the project. If a contractor's or
subcontractor's certification expires, the firm will not be allowed to
perform any work until the certification is reissued. Requests for
extension of time for any delay to the completion of the project due to an
inactive certification will not be considered, and liquidated damages will
apply. Notify the Contracting Officer of any change in contractor
certification status.]

**
NOTE: When using the contractor qualification
clause rather than the SSPC Certification
requirement, edit to require appropriate experience.

**

[Submit the name, address, telephone number, FAX number, and e-mail address
of the agency that will be performing all surface preparation and coating
application. Submit evidence that key personnel have successfully
performed surface preparation and application of coatings on [industrial
steel structures][_____] on a minimum of three separate projects within the
past three years. List information by individual and include the following:

a. Name of individual and proposed position for this work.

b. Information about each previous assignment including:

Position or responsibility
Employer (if other than the Contractor)
Name of facility owner
Mailing address, telephone number, and telex number (if non-US) of

facility owner
Name of individual in facility owner's organization who can be

contacted as a reference
Location, size and description of structure
Dates work was carried out
Description of work carried out on structure]

SECTION 09 97 13.25 Page 17

1.11.3.6 Qualifications of Painting Shop

**
NOTE: For construction of new tower or where shop
fabrication of significant components is feasible,
consider requirement for SSPC QP3 Certification
(enclosed shop) for shop performing coating
preparation and application. Include appropriate
NACE inspection of all coating work in shop.

**

[SSPC QP 3 (enclosed shop)]

1.11.3.7 Abrasive Media

Certify conformance to contract requirements and provide copies of test
results required by MIL-A-22262 or SSPC AB 3 for material chosen.

1.11.3.8 Coating System Compatibility

Provide certification from each manufacturer of components of the coating
system, epoxy primer, epoxy intermediate, and polyurethane topcoat, that
the supplied coating material is suitable for use in the specified coating
system. Each manufacturer shall identify the specific products, including
manufacturer's name, which their product may be used with. The
certification shall provide the name of the manufacturer that will provide
technical support for the entire system. When all coating materials are
manufactured by one manufacturer, this certification is not required.

1.11.4 Test Reports

1.11.4.1 Non-metallic Abrasive Media

Submit test results from independent laboratory of representative sample of
abrasive media. Sample must have been tested within the last three years.
Submit results as required in article entitled "QUALIFICATION INSPECTION"
of MIL-A-22262 , and as revised by article entitled "ABRASIVE MEDIA"
herein. Note that requirement for "QUALIFICATION INSPECTION" is a
pre-qualification requirement, and involves the same testing required for
listing in the Qualified Products List of the respective material. See
appropriate Military Specification for specific test requirements.

1.11.4.2 Coatings

Submit test results from independent laboratory of representative samples
of each coating material. Samples must have been tested within the last
three years. Submit results for epoxy materials as required in article
entitled "QUALIFICATION INSPECTION" of MIL-DTL-24441 , and as revised by
article entitled "COATING SYSTEM" herein. Submit results for polyurethane
materials as required in article entitled "QUALIFICATION INSPECTION" of
MIL-PRF-85285 , and as revised by article entitled "COATING SYSTEM" herein.
Note that requirement for "QUALIFICATION INSPECTION" is a
pre-qualification requirement, and involves the same testing required for
listing in the Qualified Products List of the respective material. See
appropriate Military Specification for specific test requirements.

SECTION 09 97 13.25 Page 18

1.11.4.3 Metallic Abrasive Media

Submit test results from independent laboratory testing of sample of each
batch delivered to job site.

1.11.4.4 Daily Inspection Checklist

Submit one copy of daily inspection checklist, completed each day when
performing work under this section, to the Contracting Officer. Submit
within 24 hours of date recorded on the checklist.

1.11.4.5 Recycled Metallic Abrasive Media

Submit test results from independent laboratory of daily and weekly Quality
Control testing required by SSPC AB 2 , as modified in article entitled
"ABRASIVE MEDIA."

PART 2 PRODUCTS

2.1 STEEL

New steel shall be galvanized.

2.1.1 Structural and Miscellaneous Steel

ASTM A36/A36M, hot dip galvanized.

2.1.2 Steel Tubing and Pipe

ASTM A500/A500M , Grade B, hot dip galvanized.

2.2 STAINLESS STEEL

ASTM A666, Type 316, Stainless steel shall not be galvanized.

2.2.1 Band Clamps

ASTM A666, Type 316.

2.3 ALUMINUM

2.3.1 Plates and Shapes

ASTM B209, Type 6061-T6; ASTM B308/B308M

2.3.2 [Stranded Conductor

**
NOTE: Include this paragraph for leg riser cables
for VLF and LF transmission towers.

**

ASTM B231/B231M , Class A, 19 wire, 5/8 inch diameter strand (leg riser
cables).

] 2.4 BOLTS, NUTS, AND WASHERS

Provide the following unless indicated otherwise.

SECTION 09 97 13.25 Page 19

2.4.1 Structural Steel

2.4.1.1 Bolts

**
NOTE: Do not galvanize ASTM A490M ASTM A490 bolts.

**

ASTM A325, Type 1, hot dip galvanized. Bolts shall have a maximum Rockwell
hardness of 32. The bolt heads and the nuts of the supplied fasteners must
be marked with the manufacturer's identification mark, the strength, grade
and type specified by ASTM specifications.

2.4.1.2 Nuts

[Provide galvanized ASTM A563 nuts, Grade and Style as specified in the
applicable ASTM standard.] [Provide ASTM A563, hot dip galvanized nuts
with a locking pin set in the nut. The locking pin shall slide along the
bolt threads, and by reversing the direction of the locking pin, the nut
shall be removed without damaging the nut or bolt. Provide noncorrosive
locking pins.]

2.4.1.3 Washers

ASTM F436, hot dip galvanized steel.

2.4.1.4 [Load Indicator Washers

**
NOTE: Include this paragraph when needed to ensure
that AISC (American Institute of Steel Construction)
required bolt pretension load.

**

ASTM F959, hot dip galvanized steel.

] 2.4.2 Stainless Steel

2.4.2.1 Bolts

ASTM F593, type 304

2.4.2.2 Nuts

ASTM F594, type 304

2.4.2.3 Washers

ASTM A320/A320M , except provide type 304

2.4.3 Aluminum

2.4.3.1 Bolts

ASTM F468

2.4.3.2 Nuts

ASTM F467

SECTION 09 97 13.25 Page 20

2.4.3.3 Washers

ASTM F1077

2.5 GALVANIZING

ASTM A123/A123M or ASTM A153/A153M , as applicable, unless specified
otherwise. GALVANIZED SURFACES SHALL NOT BE "PASSIVATED" OR "STABILIZED".

2.5.1 Galvanizing Repair Compound

ASTM A780/A780M , cold galvanizing repair compound.

2.6 WELDING

[AWS D1.1/D1.1M for steel][AWS D1.2/D1.2M for aluminum.]

2.6.1 Exothermic Weld Kits

Exothermic weld kits specifically designed by the manufacturer for welding
the types of materials and shapes provided.

2.7 COATING SYSTEM

 Alternate systems or products will not be considered.

2.7.1 [Sealer for Thermal Spray Metallizing

Epoxy polyamide, MIL-DTL-24441/31 (Formula 152, Type IV, White (thinned 50
percent using solvent recommended by manufacturer)). Modify requirements
to include maximum allowable lead content of 0.06 percent by wt. as tested
by ASTM D3335, maximum Cadmium content of 0.06 percent by wt. as tested by
ASTM D3335, and maximum allowable Chromium content of 0.00 percent by wt.
as tested by ASTM D3718. All other requirements of this Military
Specification apply.

] 2.7.2 [Zinc Rich Epoxy Primer Coat

**
NOTE: Use this organic zinc-rich coating for repair
to existing zinc primer, for repair of inorganic
zinc primer, or for small projects where the tower
is not to be galvanized or thermal spray metalized.

**

Epoxy polyamide, MIL-DTL-24441/19 (Formula 159, Type II). Modify
requirements to include maximum allowable lead content of 0.06 percent by
wt. as tested by ASTM D3335, maximum Cadmium content of 0.06 percent by wt.
as tested by ASTM D3335, and maximum allowable Chromium content of 0.00
percent by wt. as tested by ASTM D3718. All other requirements of this
Military Specification apply.

] 2.7.3 Epoxy Intermediate Coat

Epoxy polyamide, MIL-DTL-24441/31 (Formula 152, Type IV, White (Tinted)).
Tint to approximately FED-STD-595 color number 27778 parchment using
pigment dispersions prepared for epoxy paint tinting. Manufacturer shall
tint material and appropriately label. Modify requirements to include

SECTION 09 97 13.25 Page 21

maximum allowable lead content of 0.06 percent by wt. as tested by
ASTM D3335, maximum Cadmium content of 0.06 percent by wt. as tested by
ASTM D3335, and maximum allowable Chromium content of 0.00 percent by wt.
as tested by ASTM D3718. All other requirements of this Military
Specification apply.

2.7.4 Polyurethane Topcoat

**
NOTE: Colors listed are as specified by FAA
Advisory Circular AC 70/7460-1H, Obstruction Marking
and Lighting. Always specify contrasting colors
between coats.

**

Polyurethane coating topcoat of MIL-PRF-85285 , Type II, White FED-STD-595
color number 17875, and Orange color number 12197.

Modify paragraph 3.6.4 of MIL-PRF-85285 , Viscosity and Pot Life, as follows:

The viscosity of the admixed coating, when tested in accordance with
ASTM D1200 through a No. 4 Ford cup, shall be as follows:

Time from mix (minimum) Maximum time through a No. 4 Ford cup

Initially 30 seconds

2 hours 60 seconds

4 hours No gel

Modify paragraph 3.7.1 of MIL-PRF-85285 , Drying Time, as follows:

When applied by spray techniques and when tested in accordance with
ASTM D1640/D1640M , the coating shall be set-to-touch within four hours
and dry-hard within eight hours (see 4.6 and table I).

All other requirements of this Military Specification apply.

2.8 SOLUBLE SALTS TEST KITS

2.8.1 Test Kit for Measuring Chlorides on Steel Surfaces

Provide test kits called CHLOR*TEST, as manufactured by CHLOR*RID
International Inc. of Chandler, Arizona (www.chlor-rid.com) or equal. To
be considered for approval as an "equal" test kit, each proposed test kit
shall:

a. Be a completely self-contained test kit with all materials, supplies,
tools and instructions to take tests and identity results;

b. Use identifiable, consistent, factory pre-measured test extract solution;

c. Provide for testing of any steel surface, regardless of orientation;

d. Provide for testing flat, curved, smooth, pitted and rough surfaces;

SECTION 09 97 13.25 Page 22

e. Provide for taking direct measurements of the chloride ion in micrograms
per square centimeter without using conversion charts or tables;

f. Be environmentally friendly and not contain any forms of mercury;

g. Provide all new components for extraction and titration for each test;

h. Provide an encapsulated environment while extracting chlorides;

i. Provide a factory sealed titration device for each test;

j. Use the extract sampling container as the titration container.

2.8.2 Test Kit for Measuring Chlorides in Abrasives

Provide test kits called CHLOR*TEST-A, as manufactured by CHLOR*RID
International Inc. of Chandler, Arizona (www.chlor-rid.com), or equal. To
be considered for approval as an "equal" test kit, each proposed test kit
shall:

a. Be a completely self-contained test kit with all materials, supplies,
tools and instructions to take tests and identify results;

b. Use identifiable, consistent, factory pre-measured test extract solution;

c. Provide for testing equal volumes of abrasive and test solution;

d. Provide for taking direct measurements of the chloride ion in parts per
million (PPM), without using conversion charts or tables;

e. Provide all new components for extraction and titration for each test;

f. Provide a factory sealed titration device for each test;

g. Use the extract sampling container as the titration container.

2.9 ABRASIVE MEDIA

The referenced abrasives specifications have been modified to place
additional requirements on testing for soluble salts contamination. Other
factors such as on-site handling and recycling can allow contamination of
abrasives. Successful testing of chlorides in abrasives does not negate
the final acceptance testing of steel surfaces.

**
NOTE: Following paragraph is mandatory for all
NAVFAC PAC projects. All other agencies may use it
after checking applicability.

**

[Interpret MIL-A-22262 to include the meaning that abrasive material
contains a maximum one percent by weight of any toxic substance listed in
either Table Z-1, Z-2, or Z-3 or OSHA 29 CFR 1910-SUBPART Z, with the
exception of inert or nuisance dust materials, arsenic, beryllium, cadmium,
cobalt, lead, mercury, rhodium, silver, tellurium, thallium, and uranium.]

2.9.1 Non-metallic Abrasive Media

Abrasive media shall conform to MIL-A-22262 , Type I (Inorganic materials)

SECTION 09 97 13.25 Page 23

except that:

a. The maximum allowable chloride content is 7 parts per million (ppm) as
measured with the test kit described in article entitled "Test Kit for
Measuring Chlorides in Abrasives."

[b. The gross gamma radioactivity shall not exceed 5 picocuries per gram.]

Use sampling procedures and testing frequencies as prescribed in MIL-A-22262 .
Use abrasive media that is specifically selected and graded to provide a
sharp, angular profile to the specified depth. Do not use ungraded media.
Make adjustments to processes or media gradation to achieve specified
surface profile. Do not use recycled non-metallic abrasive media.

2.9.2 Metallic Abrasive Media

Use abrasive media that is specifically selected and graded to provide a
sharp, angular profile to the specified depth. Make adjustments to
processes, media gradation, or media hardness to achieve specified surface
profile.

2.9.2.1 New and Remanufactured Metallic Abrasive Media

Abrasive media shall conform to the chemical and physical properties of
SSPC AB 3 , except that:

a. The maximum allowable chloride content is 7 parts per million (ppm) as
measured with the test kit described in article entitled "Test Kit for
Measuring Chlorides in Abrasives." Modify the requirements of SSPC AB 3
 to substitute requirement for one chloride test for each "WATER
SOLUBLE CONTAMINANTS" test required.

b. Hardness of steel grit shall be chosen to match requirements of
abrasive blasting work.

[c. The gross gamma radioactivity shall not exceed 5 picocuries per gram.]

2.9.2.2 Recycled Metallic Abrasive Media

Abrasive media shall conform to the chemical and physical properties of
SSPC AB 2 except that:

a. The maximum allowable chloride content is 7 parts per million (ppm) as
measured with the test kit described in article entitled "Test Kit for
Measuring Chlorides in Abrasives." Modify the requirements of SSPC AB 2
 to substitute requirement for one chloride test for each "WATER
SOLUBLE CONTAMINANTS" test required.

b. The maximum allowable Chromium and Cadmium content of the work mix
shall be 0.1 percent by wt. when tested in accordance with ASTM D3718
for Chromium and ASTM D3335 for Cadmium. Modify the requirements of
SSPC AB 2 to add requirement for one Chromate test and one Cadmium test
for each "LEAD" test required.

SECTION 09 97 13.25 Page 24

PART 3 EXECUTION

3.1 STRUCTURAL [REPAIRS] [MODIFICATIONS]

3.1.1 Fabrication

By mechanics skilled in the trade and in accordance with the manufacturer's
directions. Metalwork shall be well formed to shape and size, with sharp
lines, angles, and true curves. Work shall be fabricated to allow for
expansion and contraction of materials. Provide welding and bracing of
adequate strength and durability, with tight, flush joints, dressed smooth
and clean. Prior to erection, members shall be identified with a painted
erection mark.

3.1.1.1 Measurements

**
NOTE: The designer shall indicate on the drawings
all field measurements required to perform work.

**

Before fabrication, verify all measurements to ensure coordination of new
members to existing tower structure.

3.1.1.2 Metal Surfaces

Shall be clean and free from mill scale, flake rust and rust pitting; well
formed and finished to shape and size, with sharp lines, angles, and smooth
surfaces. Shearing and punching shall leave clean true lines and
surfaces. Weld permanent connections. Welds shall be used and finished
flush and smooth on surfaces that will be exposed after installation.

3.1.1.3 Construction

Thickness of metal and details of assembly and supports shall be as
indicated. Joints exposed to weather shall be formed to exclude water.

3.1.1.4 Fastening

Provide the necessary brackets so that the work can be assembled in a neat
and substantial manner. Holes for bolts and screws shall be drilled.
Joints exposed to the weather shall be formed to exclude water. Conceal
fastenings where possible.

3.1.1.5 Shop Fabrication

Fabrication and assembly shall be done in the shop to the greatest extent
possible.

3.1.2 Galvanizing

New metal, except stainless steel, shall be galvanized. Galvanize after
fabrication. Repair galvanizing damaged by handling, transporting,
cutting, welding, or bolting. Do not heat surfaces to which repair paint
has been applied. Coat inside of holes drilled in existing steel structure
with cold galvanizing repair compound within 1 hour of drilling.

SECTION 09 97 13.25 Page 25

3.1.3 Welding

Perform welding, welding inspection, and corrective welding, in accordance
with AWS D1.1/D1.1M for steel and AWS D1.2/D1.2M for aluminum. Existing
tower steel shall be stripped to bare metal prior to welding. Weld in a
manner to prevent permanent distortion of the connected parts. Weld
continuously along the entire area of contact. Provide AWS qualified
welders, welding operators and tackers.

3.1.3.1 [Exothermic Welding

**
NOTE: Include paragraph when grounding screens or
ground wires are present.

**

Use exothermic weld kits for connections of #3/0 AWG bare copper grounding
wire.

] 3.1.4 Connections

**
NOTE: Use AISC 360 for designs using AISC 325
(allowable stress) and for designs using AISC M020L
(load and resistance factor).

**

Except as modified in this section, connections not detailed shall be
designed in accordance with AISC 360 . Build connections into existing
work. Punch, subpunch and ream, or drill bolt holes. Bolts, nuts, and
washers shall be clean of dirt and rust, and lubricated immediately prior
to installation.

 3.1.4.1 [Bolts

**
NOTE: All structural connections shall be fully
tensioned.

**

ASTM A325 bolts shall be fully tensioned to 70 percent of their minimum
tensile strength. Provide load indicator washers in all high strength
bolted connections. Direct tension indicator tightening, or installation
of alternate design fasteners, shall be the only acceptable tightening
methods. Bolts shall be installed in connection holes and initially
brought to a snug tight fit. After the initial tightening procedure, bolts
shall then be fully tensioned, progressing from the most rigid part of a
connection to the free edges.

] 3.1.4.2 Stainless Steel Fasteners

ASTM F593 bolts shall be tightened to a "snug tight" fit. "Snug tight" is
the tightness that exists when plies in a joint are in firm contact. If
firm contact of joint plies cannot be obtained with a few impacts of an
impact wrench, or the full effort of a man using a spud wrench, contact the
Contracting Officer for further instructions.

SECTION 09 97 13.25 Page 26

3.1.4.3 [Installation of Load Indicator Washers (LIW)

**
NOTE: Use with all structural connections.

**

ASTM F959. Where possible, the LIW shall be installed under the bolt head
and the nut shall be tightened. If the LIW is installed adjacent to the
turned element, provide a flat ASTM F436 washer between the LIW and nut
when the nut is turned for tightening, and between the LIW and bolt head
when the bolt head is turned for tightening.

] 3.2 COATING SAMPLING AND FIELD TESTING

3.2.1 Coating Sample Collection

Notify Contracting Officer three days in advance of sampling. The
Contracting Officer and either the QC Manager or NACE Coating Inspector
shall witness all sampling. Obtain a one liter quart sample of each batch
of each base material, and proportional samples of each activator based on
mix ratio, by random selection from sealed containers in accordance with
ASTM D3925. Prior to sampling, mix contents of sealed container to ensure
uniformity. A batch is defined as that quantity of material processed by
the manufacturer at one time and identified by number on the label.
Identify samples by designated name, specification number, batch number,
project contract number, sample date, intended use, and quantity involved.
Ship samples to an approved laboratory for testing as required by paragraph
entitled "Testing of Coating Samples."

3.2.2 Coating Sample Testing

Test samples of all primer, intermediate, and topcoat materials for
compliance with requirements of Table I. Reject samples that fail tests,
reselect, and retest samples.

3.3 SURFACES TO BE COATED

**
NOTE: Where general corrosion and light pitting is
found, an additional 50 to 100 microns 2 to 4 mil
DFT coat of the intermediate epoxy material should
be brush applied over the corroded areas. This will
increase the total coating thickness in these areas
by 75 microns 3 mils DFT. This will provide
additional barrier protection to these areas that
are especially prone to corrosion. An engineering
evaluation must be made to determine the methods of
repairing the corroded areas, such as welding and
grinding.

**

Coat all exposed surfaces, including ladders, railings, [_____], and other
exterior appurtenances.

3.3.1 Protection of Items not to be Painted

**
NOTE: List staging, grates, railings etc. that can
be easily removed, given a better paint job in a

SECTION 09 97 13.25 Page 27

shop and then reassembled.
**

Remove or protect all objects not to be abrasive blasted or painted. Items
that are to be removed or protected are listed below:

a. [_____]

3.4 ACCEPTABLE INSTALLERS

Contractors qualified in accordance with this section shall perform all
surface preparation and coating application.

3.5 LIGHTING

Provide lighting for all work areas as prescribed in SSPC Guide 12 .

3.6 CONTAINMENT SYSTEM

**
NOTE: This paragraph (and subparagraphs) should not
be used for blast containment. Such containment
should be specified in Section 02 82 33.13 20
REMOVAL/CONTROL AND DISPOSAL OF PAINT WITH LEAD
Coordinate this paragraph with limitations paragraph
entitled APPLICATION OF COATING SYSTEM.

**

The contractor shall design and provide a containment system for the
capture, containment, collection, storage and disposal of the waste
materials generated by the work under this contract. Waste materials
covered by this paragraph shall not include any material or residue from
removal of coatings containing lead, chromium, cadmium, PCB, or any other
hazardous material. Submit design drawings and calculations designed by a
registered engineer, including an analysis of the load which will be added
to the structure by the containment system and waste materials. The review
and acceptance of the containment system shall in no way relieve the
contractor of any responsibility for obtaining the degree of capture,
containment, and collection. It is the contractors responsibility to insure
the feasibility and workability of the containment system. The contractor
shall perform his operations and work schedule in a manner as to minimize
leakage of the containment system. The containment system shall be
properly maintained and shall not deviate from the approved drawings,
without the Contracting Officers approval. If at any time during the
execution of the work, the containment system fails to function
satisfactory in the opinion of the Contracting Officer, the contractor
shall suspend all operations, except those required to minimize adverse
impact on the environment or government property. Operations shall not
resume until modifications have been made to correct the cause of the
failure. Modifications shall be approved by the Contracting Officer.

3.6.1 Containment System Plans

Drawings shall be a minimum of 22 inch by 36 inch with proper lettering.
General notes shall be placed in the space above the title box. Show the
containment system in plan and elevation views, including details of
hangers and clips. Permanent attachments or fasteners to the tower shall
not be allowed. Identify all containment system components on the plan
sheets. Drawings shall indicate the maximum permissible loads of blast

SECTION 09 97 13.25 Page 28

materials, waste material, and wind speeds. Indicate all framework, work
platforms, scaffolding, curtains, screens, tarps, method of securement, etc.

3.7 Removal of Coatings Containing Hazardous Materials

Coatings containing hazardous materials and identified for disturbance
during surface preparation, including removal, shall be removed in
accordance with Section 02 82 33.13 20 REMOVAL/CONTROL AND DISPOSAL OF
PAINT WITH LEAD Dispose of waste products including contaminated blasting
grit, water, and the like. Coatings specified may have potential health
hazards if ingested or improperly handled. Follow manufacturer's written
safety precautions throughout the mixing, application, and cure of the
coatings.

3.8 SURFACE PREPARATION

3.8.1 Abrasive Blasting Equipment

Use abrasive blasting equipment of conventional air, force-feed, or
pressure type. Maintain a minimum pressure of 650 kPa 95 psig at nozzle.
Filter air supply so that air is free of oil and moisture in accordance
with ASTM D4285. Test compressed air quality at each startup, but in no
case less often than every five operating hours.

3.8.2 Abrasives for Soluble Salts Contamination

Test abrasive media for chloride contamination using test kit as described
in article entitled "Test Kit for Measuring Chlorides in Abrasives." The
maximum allowable chloride concentration is 7 ppm. Collect composite
samples using techniques described in MIL-A-22262 article entitled "QUALITY
CONFORMANCE INSPECTION." Test abrasive media immediately prior to use, and
in no case more than 24 hours prior to use.

3.8.2.1 Pre-Preparation Testing of Abrasive Media Shipped in Bulk Containers

For bulk containers containing 1350 kg 3000 pounds or less, test one
composite sample from each container. Reject entire container for
non-conforming test. For bulk containers over 1350 kg 3000 pounds, test
one composite sample for each 1350 kg 3000 pounds, one sample from each
compartment, as appropriate. Reject entire container or compartment for
non-conforming test.

3.8.2.2 Abrasive Media Shipped in Bags (Nominal 50-110 lb.)

Maintain palletized grouping as provided from supplier. Test composite
sample from one bag of each pallet, but no less than one sample each 1350 kg
 3000 pounds of abrasive. Reject entire pallet for nonconforming test. If
palletized grouping is not maintained, sample and test one bag for every
450 kg 1000 pounds of abrasive. Reject each 450 kg 1000 pounds
represented by a nonconforming test. If bags are stamped with Lot number,
test composite samples from each of two bags per lot. Reject entire lot
for nonconforming test.

3.8.2.3 Operational Testing of Recycled Metallic Abrasive Media

For batch processing of abrasive, test composite sample of each batch.
Reprocess entire batch for non-conforming test. For continuous processing,
test composite sample once per cycle, but no less that one sample every
four hours. For non-conforming test during continuous processing,

SECTION 09 97 13.25 Page 29

discontinue processing, check equipment for correct operation, and check
surfaces prepared with non-conforming abrasive media as prescribed in
Article entitled "Pre-Application Testing For Surface Contamination." Make
adjustments to equipment or to processing as required to correct problem,
and resume blasting when testing indicates that equipment is operating
properly.

3.8.3 Clean[and Repair]

**
NOTE: For maintenance projects, allow for
inspection and repair of surfaces, as required.
Brush-off blasting to remove both loose rust and
pack rust facilitates chloride testing and removal
as well as inspection of surface condition. Tailor
this paragraph to the needs of cleaning that will be
required in preparation for repairs.

**

Brush-off blast all surfaces in accordance with SSPC 7/NACE No.4 to remove
all corrosion products, including surface rust and pack rust. After
abrasive blasting, remove abrasive and dust from surfaces by brushing,
blowing with dry compressed air, and remove all loose material from
vicinity of areas to be painted. [Examine tank for defects. Repair
defects found, such as cracks or splits, by welding. Grind off rough
surfaces on weld seams, sharp edges, and corners to a radius of not less
than three mm 1/8 inch. Weld sharp depressions or deep pits and grind-off
smooth.]

3.8.4 Surface Standard

Inspect surfaces to be coated, and select plate with similar
characteristics and surface characteristics for use as a surface standard.
Blast clean one or more 300 mm 1 foot square steel panels. Surface
preparation and profile shall be as specified in paragraph entitled
"SURFACE PREPARATION." Record blast nozzle type and size, air pressure at
nozzle and compressor, distance of nozzle from panel, and angle of blast to
establish procedures for blast cleaning. Measure surface profile in
accordance with ASTM D4417. Seal surface standard with a clearcoat
protectant, or keep wrapped and sealed in vapor-tight material, for use as
a standard of comparison for steel surfaces throughout the course of work.

3.8.5 Pre-Preparation Testing for Surface Contamination

Perform testing, abrasive blasting, and testing in the prescribed order.

3.8.5.1 Pre-Preparation Testing for Oil and Grease Contamination

Ensure surfaces are oil-free by visual examination. Check entire structure
with water misted onto surface. Any beading of water is indication of oil
or grease contamination. Clean contaminated surfaces in accordance with
SSPC SP 1 and recheck for contamination until surfaces are grease and
oil-free.

3.8.5.2 Pre-Preparation Testing for Soluble Salts Contamination

Test surfaces for soluble salts, and wash as required, prior to abrasive
blasting. Soluble salt testing is also required as a final acceptance test
of prepared surfaces after abrasive blasting, and successful completion of

SECTION 09 97 13.25 Page 30

this phase does not negate that requirement. This phase is recommended
since pre-preparation testing and washing are generally more advantageous
than attempting to remove soluble salt contamination after abrasive
blasting. Effective removal of soluble salts will require removal of any
barrier to the steel surface, including rust. This procedure may
necessitate the use of wet abrasive blasting, high pressure water washing,
or water washing with a soluble salt remover that is biodegradable,
noncorrosive, nontoxic, and leaves no film. Delays between testing and
preparation, or testing and coating application, may allow for the
formation of new contamination. Use potable water, or potable water
modified with soluble salt remover, for all washing or wet abrasive
blasting. Test methods and equipment used in this phase are selected at
the Contractor's discretion.

3.8.6 Abrasive Blasting

Abrasive blast steel surfaces to near-white metal in accordance with
SSPC SP 10/NACE No. 2 . Near-white metal surfaces shall conform to
SSPC VIS 1 and shall match the prepared test-panels. Provide a 50 to 75
micron 2 to 3 mil surface profile. Surface profile greater than 75 microns
3 mils will not be accepted. Measure surface profile in accordance with
ASTM D4417. Time interval between abrasive blasting and application of
primer shall not exceed eight hours. After abrasive blasting, clean
surfaces of dust and debris by brushing, blowing with oil-free and
moisture-free compressed air, or vacuuming.

3.8.7 Disposal of Used Abrasive

**
NOTE: For recoating of existing tower structures
which contain or may contain any hazardous material
in existing coating, add requirement for testing of
used abrasive for hazardous waste.

**

Dispose of used abrasive at a landfill off Government property in
accordance with applicable regulations. [Test used abrasive in accordance
with EPA test procedures manual EPA 530/F-93/004 and 40 CFR 261 to
determine if it is a hazardous waste using TCLP for metals. Handle and
dispose of abrasive determined to be hazardous waste in accordance with
40 CFR 260 , 40 CFR 261 , 40 CFR 262 , 40 CFR 263 , 40 CFR 264 , 40 CFR 265 ,
40 CFR 266 , and 40 CFR 268 . Dispose in accordance with Section
02 82 33.13 20 REMOVAL/CONTROL AND DISPOSAL OF PAINT WITH LEAD. Payment
for disposal of hazardous waste will not be made until a completed manifest
from treatment or disposal facility is returned, and a copy furnished to
the Government.]

3.8.8 Pre-Application Testing For Surface Contamination

3.8.8.1 Pre-Application Testing for Oil and Grease Contamination

Ensure surfaces are oil-free by visual examination. Check questionable
areas and random areas for beading of water misted onto surface. Clean
contaminated surfaces in accordance with SSPC SP 1 and recheck for
contamination until surfaces are oil-free. Reblast tested and cleaned
areas as required.

SECTION 09 97 13.25 Page 31

3.8.8.2 Pre-Application Testing for Soluble Salts Contamination

Test surfaces for chloride contamination using the Test Kit described in
article entitled "Test Kit for Measuring Chlorides on Steel Surfaces." Test
all surfaces at rate of three tests for the first 100 square meters 1000
square feet plus one test for each additional 300 square meters 3000 square
feet or part thereof. [Concentrate testing of bare steel at areas of
coating failure to bare steel and areas of corrosion pitting.] [Perform 30
percent of tests on bare steel at welds, divided equally between horizontal
and vertical welds.] One or more readings greater than 5 micrograms per
square centimeter of chlorides shall be cause for rejection of surface.
Wash all surfaces as discussed in article entitled "Pre-Preparation Testing
for Soluble Salts Contamination," allow to dry, and re-test until all
required tests show allowable results. Reblast tested and cleaned areas as
required. Label all test tubes and retain for test verification.

3.8.8.3 Pre-Application Testing for Surface Cleanliness

Apply coatings to dust free surfaces. To test surfaces, apply strip of
clear adhesive tape to surface and rub onto surface with finger. When
removed, the tape should show little or no dust, blast abrasive, or other
contaminant. Clean contaminated surfaces and retest. Test surfaces at
rate of three tests for the first 100 square meters 1000 square feet plus
one test for each additional 300 square meters 3000 square feet or part
thereof.

3.9 MIXING AND APPLICATION OF COATING SYSTEM

3.9.1 Preparation of Coating Materials for Application

Each of the epoxy and polyurethane products, [sealer,][primer],
intermediate, and topcoat, is a two-component coating supplied in separate
containers.

3.9.1.1 Mixing [Sealer,][Primer,]Intermediate, and Topcoat Materials

Mix in accordance with manufacturer's instructions, which may differ for
each product. Do not mix partial kits or alter mix ratios. Mix all
coating materials in same temperature and humidity conditions specified in
article entitled "DELIVERY AND STORAGE." Allow epoxy material to stand for
required induction time based on its temperature. Keep coating material
containers covered at all times after mixing and during application to
prevent contamination. The polyurethane coating material is moisture
sensitive and any introduction of moisture or water into the material
during mixing or application will shorten usable pot life.

3.9.1.2 Pot Life

Apply mixed products within stated pot life for each product. Stop
applying when material becomes difficult to apply in a smooth, uniform wet
film. Do not add solvent to extend pot life. Add all required solvent at
time of mixing. Pot life is based on standard conditions at 21 degrees C
70 degrees F and 50 percent relative humidity. For every 10 degrees C 18
degrees F rise in temperature, pot life is reduced by approximately half,
and for every 10 degrees C 18 degrees F drop it is approximately doubled.
Other factors such as the shape of the container and volume of mixed
material may also affect pot life. Precooling or exterior icing of
components for at least 24 hours to a minimum of 10 degrees C 50 degrees F
in hot climates will extend pot life. High humidity at time of mixing and

SECTION 09 97 13.25 Page 32

application shortens pot life of the Polyurethane topcoat material.
Following are approximate pot life times at 21 degrees C 70 degrees F:

Epoxy materials 4 hours
Polyurethane materials 2 hours.

3.9.1.3 Application Conditions and Recoat Windows

The overcoating requirements for the coating system are very time and
temperature sensitive. If ambient conditions do not allow for orderly
application of primer, stripe coat, intermediate coat and topcoat, use
appropriate means of controlling surface temperatures, as required.
Partial or total enclosures may be required, as well as other measures, to
control conditions to allow for orderly application of all required coats.

Apply coating only when ambient air and steel temperatures are between 16
and 38 degrees C 60 and 100 degrees F, and steel surface temperature is
more than 3 degrees C 5 degrees F above the dew-point of the ambient air
during application and the first four hours for epoxy and the first eight
hours for polyurethane. Do not apply coatings above 38 degrees C 100
degrees F or below 16 degrees C 60 degrees F.

Use Table entitled "RECOAT WINDOWS" to determine appropriate recoat windows
for each coat after the initial coat. Apply each coating during
appropriate RECOAT WINDOW.

If coating is not applied during RECOAT WINDOW, apply during EXTENDED
RECOAT WINDOW. Application of any epoxy coat within the EXTENDED RECOAT
WINDOW requires application of a TACK COAT prior to applying any full
coat. Perform cure test immediately prior to application of TACK COAT to
determine condition of applied coating. If CURE TEST indicates that
surface is fully cured, provide GLOSS REMOVAL prior to application of TACK
COAT.

If coating is not applied during EXTENDED RECOAT WINDOW, wash surface with
water and detergent, rinse clean with fresh water and allow surface to dry
thoroughly, provide GLOSS REMOVAL, apply TACK COAT, where applicable,
within 24 hours, and apply next full coat within TACK COAT RECOAT WINDOW.

SECTION 09 97 13.25 Page 33

RECOAT WINDOWS

EPOXY OVER EPOXY

Temperature degrees C 16-21 22-27 28-32 33-38 39-43 44-49

RECOAT WINDOW (Hrs.) 24-72 18-60 16-48 12-36 8-18 4-6

EXTENDED RECOAT (Hrs.) 72-168 60-140 48-120 36-96 18-36 6-12

TACK COAT RECOAT WINDOW
(Hrs.)

6-72 4-60 4-48 3-36 2-18 1-6

POLYURETHANE OVER EPOXY

Temperature degrees C 16-21 22-27 28-32 33-38 39-43 44-49

RECOAT WINDOW (Hrs.) 24-72 18-60 16-48 12-36 8-18 4-6

RECOAT WINDOW (Hrs.) 24-96 24-72 16-48 12-36 10-24 8-16

EXTENDED RECOAT (Hrs.) 96-168 72-144 48-120 36-96 24-48 16-24

TACK COAT RECOAT WINDOW
(Hrs.)

24-96 24-72 16-48 12-36 10-24 8-16

POLYURETHANE OVER POLYURETHANE

Temperature degrees C 16-21 22-27 28-32 33-38 39-43 44-49

RECOAT WINDOW (Hrs.) 8-48 6-48 4-36 3-24 2-12 1-2

EXTENDED RECOAT (Hrs.) NONE

TACK COAT RECOAT WINDOW
(Hrs.)

NO TACK COAT USED

SECTION 09 97 13.25 Page 34

RECOAT WINDOWS

EPOXY OVER EPOXY

Temperature degrees F 60-70 71-80 81-90 91-100 101-110 111-120

RECOAT WINDOW (Hrs.) 24-72 18-60 16-48 12-36 8-18 4-6

EXTENDED RECOAT (Hrs.) 72-168 60-140 48-120 36-96 18-36 6-12

TACK COAT RECOAT WINDOW (Hrs.) 6-72 4-60 4-48 3-36 2-18 1-6

POLYURETHANE OVER EPOXY

Temperature degrees F 60-70 71-80 81-90 91-100 101-110 111-120

RECOAT WINDOW (Hrs.) 24-72 18-60 16-48 12-36 8-18 4-6

RECOAT WINDOW (Hrs.) 24-96 24-72 16-48 12-36 10-24 8-16

EXTENDED RECOAT (Hrs.) 96-168 72-144 48-120 36-96 24-48 16-24

TACK COAT RECOAT WINDOW (Hrs.) 24-96 24-72 16-48 12-36 10-24 8-16

POLYURETHANE OVER POLYURETHANE

Temperature degrees F 60-70 71-80 81-90 91-100 101-110 111-120

RECOAT WINDOW (Hrs.) 8-48 6-48 4-36 3-24 2-12 1-2

EXTENDED RECOAT (Hrs.) NONE

TACK COAT RECOAT WINDOW (Hrs.) NO TACK COAT USED

SECTION 09 97 13.25 Page 35

The temperature ranges shown in the table above are for determining recoat
windows. Choose recoat window based on the highest surface temperature
that was sustained for one or more hours between coats. This applies to
the entire time between coats. Measure and record air and surface
temperatures on hourly basis to determine appropriate recoat windows. If
surface temperature goes above 38 degrees C 100 degrees F, measure and
record temperatures every half hour.

CURE TEST - Where indicated, test surface for cure using high-flash
aromatic Naphtha only (cas #64742-95-6). Do not use aliphatic VMP
Naphtha. Wipe surface with rag saturated with Naphtha, and check for
surface tackiness, loss of gloss, or other indications that solvent has
softened surface. If softening is found on 95 percent of test sites, this
is indication that coating has not fully cured, and GLOSS REMOVAL is not
required if TACK COAT is applied within three hours and full coat is
applied within the TACK COAT RECOAT WINDOW. Test surfaces at rate of three
tests for the first 100 square meters 1000 square feet plus one test for
each additional 300 square meters 3000 square feet or part thereof.

TACK COAT - Where indicated, apply coat of intermediate coat epoxy, at 25
to 50 microns 1 to 2 mils WFT, then apply next specified full coat within
TACK COAT RECOAT WINDOW. Thin TACK COAT material approximately 25 percent
by volume, using appropriate epoxy thinner.

GLOSS REMOVAL - Where indicated, remove all gloss by brush-off abrasive
blasting in accordance with SSPC 7/NACE No.4 or by hand sanding with
150-200 grit wet/dry sandpaper, pressure wash or wipe down with a clean rag
soaked with denatured alcohol to remove dust. If zinc primer coat is
brush-off abrasive blasted, touch-up or overcoat as required to restore
zinc coating to 100 percent coverage of steel surfaces, to the specified
primer coat thickness.

3.9.2 Application of Coating System

**
NOTE: For new tower construction where coating is
applied in shop, the stripe coat should be applied
by brush, and all other coats by spray. Although
mitt application is an acceptable practice in the
tower maintenance painting industry, the quality of
the finished paint film by mitt application is
questionable. Where painting is required due to
severity of exposure, consideration should be given
to excluding mitt application, particularly for
primers.

**

**
NOTE: Establish reasonable limits on particulate
fallout area and airborne coating droplets. the
specified coatings do not "dry" during a fall,
therefore, anything in the path of windblown coating
droplets will get coated.

**

Apply coatings in accordance with SSPC PA 1 and as specified herein. Apply
coatings to surfaces that meet all stated surface preparation requirements.

SECTION 09 97 13.25 Page 36

After application of primer coat and prior to application of each
subsequent coat, perform testing prescribed in article entitled
"Pre-Application Testing For Surface Contamination," as necessary, to
ensure minimal intercoat contamination. This testing may be reduced to one
half of the prescribed rate for bare steel if the testing indicates no
contamination when sampling is evenly distributed over surfaces being
tested. If contamination is found between coats, revert to the specified
testing rate. Generally, oil and grease contamination and soluble salts
contamination are not encountered if subsequent coats are applied within
specified recoat windows and unusual atmospheric events do not occur. Such
atmospheric events as a coastal storm blowing onshore can bring unusual
chloride contamination. Concern for intercoat contamination should be
continually prevalent, and spot testing should be accomplished to verify
satisfactory conditions. Where visual examination or spot testing
indicates contamination, perform sufficient testing to verify
non-contamination, or to define extent of contamination for appropriate
treatment.

Apply each coat in a consistent wet film, at 90 degrees to previous coat.
Ensure that primer and intermediate coat "cold joints" are no less than 150
mm six inches from welds. Apply stripe coat by brush. Apply all other
coats by [spray][brush, roller, or mitt] application. Use appropriate
controls to prevent airborne coating fog from drifting beyond[
[three][_____] meters [15][_____] feet from the structure perimeter].
Cover or protect all surfaces that will not be coated. The cleanliness,
temperature, recoat windows, and airborne paint containment requirements
may necessitate the use of enclosures, portable shelters, or other
appropriate controls.

3.9.2.1 [Sealer Coat for Spray Metalizing

Apply sealer coat at 25 to 50 microns 1 to 2 mils dry film thickness (DFT).

] 3.9.2.2 [Application of Primer

**
NOTE: This paragraph applies to application of
organic zinc-rich primer (MIL-DTL-24441), either in
the shop or when applied in field as spot primer.
this paragraph also applies to application of
Inorganic zinc-rich primer (DOD-P-24648.)

Delete primer and stripe coat if tower is hot dip
galvanized or spray metallized.

**

Apply primer coat at 50 to 100 microns 2 to 4 mils dry film thickness
(DFT). Maintain paint supply container height within 1 meter 3 feet of
the paint nozzle when applying zinc primer. Maintain constant agitation of
paint pot to ensure that zinc does not settle in container.

] 3.9.2.3 Application of Stripe Coat

Apply a stripe coat of succeeding coat epoxy material within RECOAT WINDOW
of primer coat. Apply by brush, working material into corners, crevices,
angles, and welds, and onto outside corners and angles.

SECTION 09 97 13.25 Page 37

3.9.2.4 [Application of Intermediate Coat

Apply intermediate coat within RECOAT WINDOW of [sealer][primer] coat.
Apply intermediate coat 75 to 125 microns 3 to 5 mils DFT. Check coating
thickness prior to application of topcoat. If additional coating film is
required, use intermediate coating material to provide desired thickness,
then apply topcoat.

] 3.9.2.5 Application of Topcoat

**
NOTE: Adjust total system to compensate for
galvanizing or spray metallizing, or for existing
coating, as necessary.

**

Make all required repairs to primer and intermediate coats as specified in
paragraph entitled "Procedure for Making Spot Repairs" prior to applying
topcoat. Apply topcoat within RECOAT WINDOW of intermediate coat. Apply
polyurethane topcoat 40 to 60 microns 1-1/2 to 2-1/2 mils DFT. Total
system of primer, intermediate, and topcoat shall not be less than 225
microns 9 mils DFT. Apply additional topcoat, if necessary, to obtain
required minimum total system thickness. .

3.9.2.6 Procedure for Making Spot Repairs

Use this procedure only with written approval from the Contracting
Officer. Observe all requirements for soluble salts contamination and
cleanliness between coats. Apply each coat within RECOAT WINDOW of
preceeding coat. Prepare defective area in accordance with
SSPC SP 10/NACE No. 2 , and feather coating as required to leave 100 mm 4
inches of each succeeding coat feathered and abraded. Protect adjacent
areas from damage and overspray. Remove dust and solvent wipe the prepared
area plus an additional 75 mm 3 inches beyond the prepared area with clean
denatured alcohol. Within four hours of preparation, apply zinc-rich
primer to prepared steel and feather onto prepared primer. Apply
intermediate coat to primed area and feather to prepared intermediate
area. Apply topcoat by spray to intermediate coat and feather to prepared
topcoat. Apply each repair coat to approximate thickness of surrounding
coating system.

3.10 FIELD TESTS AND INSPECTION

3.10.1 NACE Coating Inspector

**
NOTE: Include requirement for NACE Coating
inspector in Section 01 45 00.00 10 01 45 00.00 20
01 45 00.00 40 QUALITY CONTROL, as a QC Specialist.
Use NACE Certified inspector for most projects, NACE
Basic inspector for small projects.

Make modifications to Section 01 45 00.00 20
QUALITY CONTROL as follows:

1. Requirements of the NACE Coating Inspector
should be as follows:

"The NACE [Certified][Basic] Coating Inspector shall

SECTION 09 97 13.25 Page 38

be an independent third party hired directly by the
prime construction contractor as an integral part of
the prime construction contractor's Quality Control
Organization. This inspector shall have no business
relationships (owner, partner, operating officer,
distributor, salesman, or technical representative,
inspector) with any subcontractors involved with
this project; or with any manufacturers, suppliers
or installers for any material or equipment provided
as part of this project."

2. The scope and duration of the NACE coating
inspector should be as follows:

"The NACE Coating Inspector shall be present during
all pre-preparation testing, surface preparation,
coating application, initial cure of coating system,
and during all repair work."

3. A submittal should be required as follows:

"Submit name, address, telephone number, FAX number,
and e-mail address of the proposed coating
inspector. Submit documentation that inspector is a
[Certified][Basic] Coating Inspector under the
National Association of Corrosion Engineers (NACE)
Coating Inspector Training and Certification Program
(NCITCP), including NACE inspector identification
number, date of qualification, and expiration date."

Make modifications to Section 01 45 00.00 10
QUALITY CONTROL as follows:

Add NACE Coating Inspector to paragraph CQC
PERSONNEL and it's associated Experience Matrix.
The NACE Coating Inspector should be directly
employed by the prime contractor. Use the following
for the Qualifications column:

"[Certified][Basic] Coating Inspector under the
National Association of Corrosion Engineers (NACE)
Coating Inspector Training and Certification Program
(NCITCP)"

**

The NACE Coating Inspector shall be present during all pre-preparation
testing, surface preparation, coating application, initial cure of coating
system, and during all repair work.

3.10.2 Field Inspection

The NACE Coating Inspector shall accomplish field inspection. Use the
Daily Inspection Checklist forms attached to the end of this section, or a
similar checklist with all pertinent data included. Record all surface
preparation and coating application work accomplished, environmental
conditions during this work, and results of regular inspections. Record
all deviations from specifications. Accomplish testing in accordance with
NACE SP0288 and as required herein.

SECTION 09 97 13.25 Page 39

3.10.2.1 Thickness Testing

Following application of each coat, inspect surfaces in presence of the
Contracting Officer for pinholes, blisters, inadequate coating thickness,
and other defects. Repair imperfections found. Measure dry film thickness
in accordance with SSPC PA 2 Provide additional coating where required.

3.10.3 Hold Points for Quality Control Inspections

Provide appropriate QC inspections at the following hold-points:

SECTION 09 97 13.25 Page 40

Step Action

Prior to preparation of surfaces for
cleaning and repair

Safety inspection

After cleaning of structure and prior to
surface preparation

Safety inspection, removal of dirt, trash,
debris, and any hindrance to specified
work.

After cleaning of structure and prior to
abrasive blasting

Surface inspection for oil, grease,
soluble salts, or other contaminants

Initiation of abrasive blasting, and at
each work stoppage

1.) Confirm environmental conditions are
suitable for abrasive blasting and for
holding the blast.

2.) Surface inspection to insure all
aspects of surface preparation are
properly addressed,as specified in article
entitled "SURFACE PREPARATION", including
visual cleanliness, surface profile, and
soluble salt contamination.

3.) Test compressor air for oil and water
contamination.

After abrasive blasting Surface inspection to insure all aspects
of surface preparation are properly
addressed,as specified in article entitled
"SURFACE PREPARATION", including visual
cleanliness, surface profile, and soluble
salt contamination.

SECTION 09 97 13.25 Page 41

Step Action

Immediately prior to coating application -
provide for each coating application
evolution

1.) Confirm environmental conditions are
suitable for coating application per

2.) Surface inspection to insure all
aspects of surface preparation are
properly addressed, as specified in
article entitled "SURFACE
PREPARATION", including visual
cleanliness,surface profile, and soluble
salt contamination.

3.) Confirm that testing equipment for
monitoring for hazardous conditions during
coating application are working properly
and are prepared for use as outlined in
contractor's Safety Plan

During and after coating application. Coating application inspection per
paragraphs entitled "Application of
Coating System" and "Field Tests and
Inspection".

After final cleanup Clean-up inspection specified in the
paragraph entitled "Final Cleanup."

3.11 ELECTRICAL WORK

3.11.1 Terminating Aluminum Stranded Conductors

a. Use particular care in making up joints and terminations. Remove
surface oxides by cleaning with a wire brush or emery cloth. Apply
joint compound to conductors, and use UL-listed solid aluminum
connectors for connecting aluminum to aluminum conductors.

b. Terminate aluminum conductors to existing steel tower structure using a
circumferential compression type, aluminum bodied terminal lug UL
listed for AL/CU and steel Belleville spring washers, flat washers,
bolts, and nuts. Belleville spring washers shall be cadmium-plated
hardened steel. Surface of existing steel where connection is to be
made shall be stripped free of paint. Special care shall be taken to
avoid destruction of underlying galvanized surface. Install the
Belleville spring washers with the crown up toward the nut or bolt
head, with the concave side of the Belleville bearing on a heavy-duty,
wide series flat washer of larger diameter than the Belleville.
Tighten nuts sufficient to flatten Belleville and leave in that
position. Lubricate hardware with joint compound prior to making
connection. Wire brush and apply joint compound to conductor prior to
inserting in lug.

SECTION 09 97 13.25 Page 42

c. Terminate aluminum conductors to aluminum bus by using all-aluminum
nuts, bolts, washers, and lugs. Wire brush and apply joint compound to
conductor prior to inserting in lug. Lubricate hardware with joint
compound prior to making connection; if bus contact surface is
unplated, scratch-brush and coat with joint compound (without grit).

3.12 FINAL CLEANUP

Following completion of the work, remove debris, equipment, and materials
from the site. Remove temporary connections to Government or Contractor
furnished water and electrical services. Restore existing facilities in
and around the work areas to their original condition.

SECTION 09 97 13.25 Page 43

[
TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table I [_____]. - Zinc Rich Epoxy Primer Coat MIL-DTL-24441/19 Formula 159

Test Componenent A Component B Mixed

Min. Max. Min. Max. Min. Max.

Pigment content, percent (zinc
dust)

--- --- 81.5 85.5 --- ---

Volatiles, percent 42.8 44.3 8.0 8.4 --- ---

Non-volatiles vehicle, percent 53.7 57.7 8.3 8.7 --- ---

Consistency, grams --- --- 250 500 --- ---

Weight

Kilograms / liter 0.87 1.01 3.30 3.40 --- ---

Pounds / gallon 7.3 8.4 27.5 28.4 --- ---

Set to touch, hours at 23
degrees C, 73 degrees F

--- --- --- --- --- 2

Dry-hard time, hours at 23
degrees C, 73 degrees F

--- --- --- --- --- 8

Flashpoint

Degrees C 35.6 --- 37.8 --- --- ---

Degrees F 96 --- 100 --- --- ---

SECTION 09 97 13.25 Page 44

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table I [_____]. - Zinc Rich Epoxy Primer Coat MIL-DTL-24441/19 Formula 159

Test Componenent A Component B Mixed

Min. Max. Min. Max. Min. Max.

Titanium Dioxide, percent of
pigment

18 --- --- --- --- ---

Pot life, hours at 23 degrees
C, 73 degrees F

--- --- --- --- 4 ---

Sag resistance

Micrometers --- --- --- --- 300 ---

Mils --- --- --- --- 12 ---

VOC

Grams / liter --- --- --- --- --- 304

Pounds / gallon --- --- --- --- --- 2.5

Lead, * percent, ASTM D3335 0.06

Cadmium, * percent, ASTM D3335 0.06

Chromium, * percent, ASTM D3718
0.00

GENERAL NOTES:
Test methods as specified in MIL-DTL-24441 , except those marked with "*". Where
"Conform" is indicated, refer to specific requirements of MIL-DTL-24441 .

]

SECTION 09 97 13.25 Page 45

[
TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table I [_____]. - Intermediate Epoxy Coat MIL-DTL-24441/31 Formula 152 Type IV
(White)

Test Componenent A Component B Mixed

Min. Max. Min. Max. Min. Max.

Pigment content, percent 44.0 49.0 33.0 38.0 --- ---

Volatiles, percent 29.0 35.0 16.0 21.0 --- ---

Non-volatiles vehicle, percent

17.5 23.5 44.0 49.0 --- ---

Course particles, percent --- 0.3 --- 0.3 --- ---

Consistency, grams 180 320 300 470 --- ---

Weight

Kilograms / liter

1.39 1.45 1.29 1.35 --- ---

Pounds / gallon 11.6 12.1 10.8 11.3 --- ---

Set to touch, hours at 23
degrees C, 73 degrees F

--- --- --- --- --- 3

Dry-hard time, hours at 23
degrees C, 73 degrees F

--- --- --- --- --- 8

Fineness of grind, Hegman 4 --- 4 --- --- ---

Flashpoint

Degrees C 35.5 --- 37.8 --- --- ---

Degrees F 96 --- 100 --- --- ---

Titanium Dioxide, percent of
pigment

91 --- --- --- --- ---

SECTION 09 97 13.25 Page 46

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table I [_____]. - Intermediate Epoxy Coat MIL-DTL-24441/31 Formula 152 Type IV
(White)

Test Componenent A Component B Mixed

Min. Max. Min. Max. Min. Max.

Pot life, hours at 23 degrees
C, 73 degrees F

--- --- --- --- 4 ---

Contrast ratio, 3 miles DFT --- --- --- --- 0.98 ---

Sag resistance

Micrometers --- --- --- --- 300 ---

Mils --- --- --- --- 12 ---

Color of dry film to
approximate color of standard
color chip

--- --- --- --- --- 340

VOC

Grams / liter --- --- --- --- --- 340

Pounds / gallon --- --- --- --- --- 2.8

Lead, * percent, ASTM D3335 --- --- --- --- --- 0.06

Cadmium, * percent, ASTM D3335 --- --- --- --- --- 0.06

Chromium, * percent, ASTM D3718
--- --- --- --- --- 0.00

GENERAL NOTES:
Test methods as specified in MIL-DTL-24441 , except those marked with "*". Where
"Conform" is indicated, refer to specific requirements of MIL-DTL-24441 .

]

SECTION 09 97 13.25 Page 47

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table I [_____]. - Intermediate Epoxy Coat MIL-DTL-24441/31 Formula 152 Type IV
(Tinted)

Test Componenent A Component B Mixed

Min. Max. Min. Max. Min. Max.

Pigment content, percent 44.0 49.0 33.0 38.0 --- ---

Volatiles, percent 29.0 35.0 16.0 21.0 --- ---

Non-volatiles vehicle, percent

17.5 23.5 44.0 49.0 --- ---

Course particles, percent --- 0.3 --- 0.3 --- ---

Consistency, grams 180 320 300 470 --- ---

Weight

Kilograms / liter

1.39 1.45 1.29 1.35 --- ---

Pounds / gallon 11.6 12.1 10.8 11.3 --- ---

Set to touch, hours at 23
degrees C, 73 degrees F

--- --- --- --- --- 3

Dry-hard time, hours at 23
degrees C, 73 degrees F

--- --- --- --- --- 8

Fineness of grind, Hegman 4 --- 4 --- --- ---

Flashpoint

Degrees C 35.5 --- 37.8 --- --- ---

Degrees F 96 --- 100 --- --- ---

Titanium Dioxide, percent of
pigment

91 --- --- --- --- ---

Pot life, hours at 23 degrees
C, 73 degrees F

--- --- --- --- 4 ---

SECTION 09 97 13.25 Page 48

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table I [_____]. - Intermediate Epoxy Coat MIL-DTL-24441/31 Formula 152 Type IV
(Tinted)

Test Componenent A Component B Mixed

Min. Max. Min. Max. Min. Max.

Contrast ratio, 3 miles DFT --- --- --- --- 0.98 ---

Sag resistance

Micrometers --- --- --- --- 300 ---

Mils --- --- --- --- 12 ---

Color of dry film to
approximate color of standard
color chip

--- --- --- --- --- Conform

VOC

Grams / liter --- --- --- --- --- 340

Pounds / gallon --- --- --- --- --- 2.8

Lead, * percent, ASTM D3335 --- --- --- --- --- 0.06

Cadmium, * percent, ASTM D3335 --- --- --- --- --- 0.06

Chromium, * percent,
ASTM D3718

--- --- --- --- --- 0.00

GENERAL NOTES:
Test methods as specified in MIL-DTL-24441 , except those marked with "*". Where
"Conform" is indicated, refer to specific requirements of MIL-DTL-24441 .

SECTION 09 97 13.25 Page 49

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table I [_____]. - Polyurethane Topcoat MIL-PRF-85285 Type II

Test Componenent A Component B Mixed

Min. Max. Min. Max. Min. Max.

Moisture content, percent --- 2 --- --- --- ---

Course particles, percent --- --- --- --- --- .5

Viscosity --- --- --- --- --- See Note 1

Fineness of grind, Hegman --- --- --- --- 7 ---

Drying to touch (See Note 2) --- --- --- --- --- 4

Dry-hard (See Note 2) --- --- --- --- --- 8

VOC, grams per liter --- --- --- --- --- 340

Color --- --- --- --- delta E+-1.0

Gloss 60 degree specular gloss

Gloss --- --- --- --- --- 90

Semi-gloss --- --- --- --- 15 45

Opacity --- --- --- --- 0.95 ---

Flexibility --- --- --- --- --- Conform

Fluid resistance --- --- --- --- --- Conform

Heat resistance (cure) --- --- --- --- --- Conform

Solvent resistance (cure) --- --- --- --- --- Conform

SECTION 09 97 13.25 Page 50

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table I [_____]. - Polyurethane Topcoat MIL-PRF-85285 Type II

Test Componenent A Component B Mixed

Min. Max. Min. Max. Min. Max.

Condition in container --- --- --- --- --- Conform

Odor --- --- --- --- --- Conform

Lead percent --- --- --- --- --- 0.06

Cadmium percent --- --- --- --- --- 0.06

Chromium percent
--- --- --- --- --- 0.00

NOTES:
(1) Modify paragraph 3.6.4 Viscosity and Pot Life, of MIL-PRF-85285 as follows:

The viscosity of the admixed coating, when tested in accordance with ASTM D1200
through a No. 4 Ford cup, shall be as follows:

Time from mix (minimum) Maximum time through a No. 4 Ford
Cup

Initially 30 seconds

2 hours 60 seconds

4 hours No gel

(2) Modify paragraph 3.7.1 Drying Time, of MIL-PRF-85285 .
When applied by spray techniques and when tested in accordance with
ASTM D1640/D1640M, the coating shall be set-to-touch within four hours and
dry-hard within eight hours (see 4.6 and table I).

GENERAL NOTES:
Test methods as specified in MIL-PRF-85285 , except those marked with "*". Where
"Conform" is indicated, refer to specific requirements of MIL-PRF-85285 .

SECTION 09 97 13.25 Page 51

SECTION 09 97 13.25 Page 52

DAILY INSPECTION CHECKLIST

ITEM REPORT #

SPECIFIC LOCATION SAT UNSAT COMMENTS

I. PRE-SURFACE PREPARATION

1. Condition of Edges, Welds, etc.

2. Grease / Oil

3. Visible Moisture

4. Protective Coverings

5. Clean Dry Abrasive

6. Recycled Abrasive Test

7. Nozzle Air Pressure (Record)

8. Compressed Air Cleanliness (Record)

9. Ambient Conditions (Record) Time of day:

II. SURFACE PREPARATION

10. Ambient Conditions (Record)

Wet Bulb: Humidity
Dry Bulb: Dew Pt.:
Amb. Air: Surf Temp:

11. Degree of Cleanliness (Record)

12. Profile (Record)

13. Type and Size Abrasive (Record)

14. Dust and Abrasive Removal

15. Time of Surface Acceptance

III. MIXING

16. Product Name / Mfg / Batch Numbers
(Records)

Product Name:
Mfg:
Batch Number:

17. Clean Equipment

SECTION 09 97 13.25 Page 53

DAILY INSPECTION CHECKLIST

ITEM REPORT #

SPECIFIC LOCATION SAT UNSAT COMMENTS

18. Material Temperature / Potlife (Record)

19. Thinner / Type and Amount (Record)

20. Time of Mix (Record)

IV. APPLICATION:

21. Ambient Conditions (Record)
 Time of Day:

Wet Bulb: Humidity
Dry Bulb: Dew Pt.:
Amb. Air: Surf Temp:

22. Applicator's Name (Record)

23. Surface Prep. to Application (Record Time)

24. Compressed Air Cleanliness

25. Protective Coverings

26. Time Application Began & Surf. Temp.
(Record)

27. Surrounding Air Cleanliness

28. Recoat Times Observed

29. Intercoat Cleanliness

30. Proper Pot Agitation

31. Type of Application Equip. & Tip Size
(Record)

32. Time Application Complete and Surf. Temp
(Record)

V. INSPECTION

33. Visual Appearance

34. Dry Film Thickness (Record)

35. Holiday Test

SECTION 09 97 13.25 Page 54

DAILY INSPECTION CHECKLIST

ITEM REPORT #

SPECIFIC LOCATION SAT UNSAT COMMENTS

36. Cure Test

NOTES: (use additional sheets as necessary)

__
NACE INSPECTOR

NACE NUMBER

DATE

QC MANAGER

DATE

 -- End of Section --

SECTION 09 97 13.25 Page 55

