
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 24 00 (May 2011)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-07 24 00 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 07 - THERMAL AND MOISTURE PROTECTION

SECTION 07 24 00

EXTERIOR INSULATION AND FINISH SYSTEMS

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION AND REQUIREMENTS
 1.2.1 System Requirements and Tests
 1.2.1.1 Water Penetration
 1.2.1.2 Wind Load
 1.2.1.3 Full scale or intermediate scale fire test
 1.2.1.4 Mock-Up Installation of EIFS
 1.2.2 Component Requirements and Tests
 1.2.2.1 Surface Burning Characteristics
 1.2.2.2 Radiant Heat
 1.2.2.3 Impact Resistance
 1.2.3 Sub-Component Requirements and Tests
 1.2.3.1 Abrasion Resistance
 1.2.3.2 Accelerated Weathering
 1.2.3.3 Mildew Resistance
 1.2.3.4 Salt Spray Resistance
 1.2.3.5 Water Resistance
 1.2.3.6 Absorption-Freeze/Thaw
 1.2.3.7 Sample Boards
 1.2.4 Moisture Analysis
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Qualifications of EIFS Manufacturer
 1.4.2 Qualification of EIFS Installer
 1.4.3 Qualification of Sealant Applicator
 1.4.4 Qualifications of Third Party Inspector
 1.4.5 Insulation Board-
 1.4.6 Pre-Installation Conference
 1.5 DELIVERY AND STORAGE
 1.6 ENVIRONMENTAL CONDITIONS
 1.7 WARRANTY

PART 2 PRODUCTS

SECTION 07 24 00 Page 1

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Recycled Content for Insulation Materials
 2.1.2 Recycled Content for Metal System Accessories
 2.2 COMPATIBILITY
 2.3 SHEATHING BOARD
 2.3.1 Fiber Reinforced Cement Sheathing Board
 2.3.2 Glass Mat Gypsum Sheathing Board
 2.4 ADHESIVE
 2.5 LATHING AND FURRING
 2.6 MECHANICAL FASTENERS
 2.7 THERMAL INSULATION
 2.7.1 Manufacturer's Recommendations
 2.7.2 Insulation Board
 2.8 BASE COAT
 2.9 PORTLAND CEMENT
 2.10 REINFORCING FABRIC
 2.11 FINISH COAT
 2.12 SEALANT PRIMER
 2.13 ACCESSORIES
 2.14 JOINT SEALANT
 2.15 BOND BREAKER
 2.16 BACKER ROD

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 SURFACE PREPARATION
 3.3 INSTALLATION
 3.3.1 Sheathing Board
 3.3.2 Insulation Board
 3.3.2.1 Mechanically Fastened Insulation Boards
 3.3.2.2 Adhesively Fastened Insulation Boards
 3.3.3 Base Coat and Reinforcing Fabric Mesh,
 3.3.3.1 Class PB Systems
 3.3.3.2 Class PM Systems
 3.3.4 Finish Coat
 3.4 JOINT SEALING
 3.4.1 Surface Preparation, Backer Rod, and Primer
 3.4.2 Sealant
 3.5 FIELD QUALITY CONTROL
 3.5.1 Third Party Inspection
 3.5.2 Inspection Check List
 3.6 CLEANUP

-- End of Section Table of Contents --

SECTION 07 24 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 24 00 (May 2011)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-07 24 00 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**

SECTION 07 24 00

EXTERIOR INSULATION AND FINISH SYSTEMS
05/11

**
NOTE: This guide specification covers the
requirements for barrier-type and drainable exterior
insulation and finish systems (EIFS), Classes PB and
PM, which may be applied to concrete or brick
masonry, or to wood or metal frame construction.
EIFS are exterior finish systems that include an
integral layer of thermal insulation.

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: Do not specify EIFS for areas below grade or
in areas subject to abuse by moving vehicles or
equipment, such as a loading dock. Avoid the use of
EIFS in expected heavy pedestrian traffic areas. If
such use can not be avoided, select an appropriate
high-impact resistant system. Avoid exposure of
EIFS to standing water or prolonged contact with
snow. Do not specify EIFS for other than vertical
surfaces, except narrow ledges and window sills
where the minimum slope is 25 mm in 50 mm one inch
in 2 inch. Flashing is required at parapet caps.

For EIFS directly applied over existing substrate

SECTION 07 24 00 Page 3

(brick, concrete), specify preparation of substrate
in this section. For EIFS installed over new
substrate, specify preparation of substrate under
applicable section(s). Substrate must be sound,
true, plumb, and within flatness tolerance of EIFS
manufacturer, usually not more than 6 mm within 3000
mm 1/4 inch within 10 feet. If existing substrate
can not be brought up to these requirements, a new
substrate should be provided.

For EIFS installed over new sheathing board, provide
sheathing in this section. If sheathing is to be
installed on metal furring or studs, provide furring
or studs in Section 05 40 00 COLD-FORMED METAL
FRAMING, specifying EIFS manufacturer's tolerance
requirements.

In marine environments, light gage metal framing is
subject to corrosion if water infiltrating through
the EIFS is allowed to accumulate in runners. In
locations near salt water, do not use metal framing
for the support of the substrate or detail carefully
to prevent water accumulation.

**

**
NOTE: The coordination of work with other trades is
important for the performance of the the EIFS wall
assembly, in particular the installation of flashing
above windows and door heads, beneath window and
door sills, at roof/wall intersections, decks,
intersection of lower walls with higher ones, above
projecting features, and at the base of the wall to
ensure that where water is likely to penetrate the
wall assembly, it will be drained to the exterior at
the source of the leak.

Design must meet the requirements of UFC 1-200-02,
"High Performance and Sustainable Building
Requirements" which invokes the requirements within
UFC 3-101-01, "Architecture". UFC 1-200-02 and UFC
3-101-01 make references throughout to various
ASHRAE documents governing energy efficiency and
requirements for the components of building envelope
design including moisture control and thermal
performance.

**

**
NOTE: EIFS provides insulation and exterior finish
for both new and renovated buildings. The systems
are available in two classes: PB and PM.

a. Class PB Systems are typically composed of a 2
mm to 6 mm 1/16 inch to 1/4 inch cementitious or
non-cementitious base coat, one or more layers of
polymer-coated glass fiber mesh, and a
non-cementitious finish coat. The Government
requires EIFS systems to be Drainable systems. PB

SECTION 07 24 00 Page 4

systems are most commonly used over molded expanded
polystyrene (MEPS) insulation which is adhesively
attached to the substrate. The non-cementitious
base coat systems have good impact resistance but
may be punctured by sharp objects. The MEPS
insulation allows water vapor migration, which can
either ventilate the system beneficially or allow
moisture into the substrate. Class PB EIFS should
not be used in first floor, high traffic areas, or
in areas where pedestrians congregate. Where so
used, they must have at least one layer of 567 g 20
ounce reinforcing fabric mesh followed by one layer
of minimum 113 g 4 ounce reinforcing mesh. Class PB
systems are the least expensive and most widely used
of the two classes.

b. Class PM Systems are typically composed of a 6
mm to 9 mm 1/4 inch to 3/8 inch thick, rigid,
polymer-modified cementitious base coat, a
polymer-coated fiber mesh, and a cementitious finish
coat. They are most commonly used over an extruded
expanded-polystyrene (XEPS) insulation board which
is mechanically attached to the substrate. Class PM
systems have good puncture resistance, but are
susceptible to damage from blunt impacts. The XEPS
insulation allows less water vapor movement.

**

**
NOTE: Drainable systems are available from most
EIFS manufacturers. These drainable systems are
either Class PB or Class PM systems that are
designed to provide an avenue for flow and drainage
of incidental moisture from the wall assembly.

Each manufacturer has taken a different design
approach to achieve drainage of moisture from their
systems. ASTM D2273, Standard Test Method for
Determining the Drainage Efficiency of EIFS Clad
Wall Assemblies has been published. Refer to the
requirements of UFC 1-200-02 for further guidance on
standards for moisture control of building envelopes
and UFC 3-101-01, Architecture.

**

**
NOTE: The following references may be used for
additional information on EIFS:

Guide to EIFS Construction, EIFS Industry Members
Association (EIMA), Morrow, GA, 2000.

Interim Design Guidance for Exterior Insulation and
Finish Systems (EIFS), USACE Technical Instructions,
TI 805-15, 2003

Nelson, Peter E. and Richard E. Kroll, Exterior
Insulation and Finish Systems (EIFS): Materials,
Properties, and Performance, ASTM STP 1269, American

SECTION 07 24 00 Page 5

Society for Testing and Materials, Philadelphia,
1996.

Thomas, Robert G. Jr., Exterior Insulation and
Finish System Design Handbook, CMD Associates, Inc.,
Vashon Island, WA, 1992.

Williams, Mark F. and Barbara Lamp Williams,
Exterior Insulation and Finish Systems: Current
Practices and Future Considerations, ASTM MNL 16,
American Society for Testing and Materials,
Philadelphia, 1994.

Williams, Mark F. and Richard Lampo, Exterior
Insulation and Finish Systems (EIFS): Development,
Use, and Performance of, ASTM STP 1187, American
Society for Testing and Materials, Philadelphia,
1995.

**

**
NOTE: On the drawings, the following information
must be shown:

1. Locations of EIFS.

2. Indicate PB or PM system, color and coarse,
medium, or fine finish. Add notes and details to
indicate Drainable EIFS system.

3. Wall sections with construction details,
including flashings, terminations at openings
perimeter, and joints with other materials.

4. Joint layout on elevations. The designer must
locate joint spacing and areas within the
recommendations of at least three qualified EIFS
manufacturers. Show all expansion joints at
building expansion joints, where substrates change,
and where significant structural movement occurs.

5. Include location of control joints, which are
required for Class PM EIFS to help prevent lamina
cracking, on the drawings. Individual areas must
not exceed 14 sqm 150 sqft, with a maximum dimension
not exceeding 5500 mm 18 feet and a maximum length
to height ratio of 2.5 to 1.0. (Control joints are
not typically required for Class PB EIFS. Consult
manufacturer for any specific requirements.)

6. Joint details, showing back wrapping, base coat,
backer rod, and sealant.

7. Corner details, including drips at edges of
soffits and at undersides of EIFS projections, and
details of flashing and its relation to the EIFS and
to other building elements and parts.

8. Thermal resistance value (R-Value) for each

SECTION 07 24 00 Page 6

location.

9. If different levels of Impact Resistance are
specified, indicate locations where each is required.

10. If different thicknesses of insulation board are
to be used for architectural details, indicate the
locations and thicknesses where required. Provide
details which show that additional thicknesses are
achieved by adding insulation board on top of the
continuous underlaying insulation board.

**

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.

ASTM INTERNATIONAL (ASTM)

ASTM B117 (2011) Standard Practice for Operating
Salt Spray (Fog) Apparatus

ASTM C1177/C1177M (2013) Standard Specification for Glass
Mat Gypsum Substrate for Use as Sheathing

ASTM C1186 (2008; R 2012) Standard Specification for
Flat Non-Asbestos Fiber Cement Sheets

ASTM C1278/C1278M (2007a; R 2015) Standard Specification for
Fiber-Reinforced Gypsum Panel

ASTM C1325 (2014) Standard Specification for
Non-Asbestos Fiber-Mat Reinforced Cement
Substrate Sheets

SECTION 07 24 00 Page 7

ASTM C150/C150M (2015) Standard Specification for Portland
Cement

ASTM C473 (2015) Physical Testing of Gypsum Panel
Products

ASTM C578 (2015b) Standard Specification for Rigid,
Cellular Polystyrene Thermal Insulation

ASTM C67 (2014) Standard Test Methods for Sampling
and Testing Brick and Structural Clay Tile

ASTM C847 (2014a) Standard Specification for Metal
Lath

ASTM C920 (2014a) Standard Specification for
Elastomeric Joint Sealants

ASTM D2247 (2015) Testing Water Resistance of
Coatings in 100% Relative Humidity

ASTM D3273 (2012; E 2015) Resistance to Growth of
Mold on the Surface of Interior Coatings
in an Environmental Chamber

ASTM D968 (2015) Abrasion Resistance of Organic
Coatings by Falling Abrasive

ASTM E136 (2016) Behavior of Materials in a Vertical
Tube Furnace at 750 Degrees C

ASTM E2098/E2098M (2013) Determining Tensile Breaking
Strength of Glass Fiber Reinforcing Mesh
for Use in Class PB Exterior Insulation
and Finish Systems (EIFS) after Exposure
to a Sodium Hydroxide Solution

ASTM E2486 (2006) Standard Test Method for Impact
Resistance of Class PB and PI Exterior
Insulation and Finish Systems (EIFS)

ASTM E2570/E2570M (2007; R 2014; E 2014) Standard Test
Methods for Evaluating Water-Resistive
Barrier (WRB) Coatings Used under Exterior
Insulation and Finish Systems (EIFS) or
EIFS with Drainage

ASTM E330/E330M (2014) Structural Performance of Exterior
Windows, Doors, Skylights and Curtain
Walls by Uniform Static Air Pressure
Difference

ASTM E331 (2000; R 2009) Water Penetration of
Exterior Windows, Skylights, Doors, and
Curtain Walls by Uniform Static Air
Pressure Difference

ASTM E695 (2003; R 2015; E 2015) Measuring Relative

SECTION 07 24 00 Page 8

Resistance of Wall, Floor, and Roof
Construction to Impact Loading

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ASTM G153 (2013) Operating Enclosed Carbon Arc Light
Apparatus for Exposure of Nonmetallic
Materials

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 268 (2012) Standard Test Method for
Determining Ignitibility of Exterior Wall
Assemblies Using a Radiant Heat Energy
Source

NFPA 285 (2012) Standard Fire Test Method for
Evaluation of Fire Propagation
Characteristics of Exterior
Non-Load-Bearing Wall Assemblies
Containing Combustible Components

1.2 SYSTEM DESCRIPTION AND REQUIREMENTS

The exterior insulation and finish system (EIFS) must be a job-fabricated,
drainable, exterior wall covering consisting of sheathing, insulation
board, reinforcing fabric, base coat, finish coat, adhesive and mechanical
fasteners as applicable. The system components must be compatible with
each other and with the substrate as recommended or approved by, and the
products of, a single manufacturer regularly engaged in furnishing Exterior
Insulation and Finish Systems. All materials must be installed by an
applicator approved by the system manufacturer. EIFS must be [Class PB]
[or] [Class PM][as indicated] and must be [_____] color and [_____] finish.

1.2.1 System Requirements and Tests

**
NOTE: The overall performance requirements will
vary with the design and geographic location of the
building, as well as with occupation, type of
construction, and other components specified.
Include only those systems tests required for the
particular building. Require full scale wall tests
where prior tests on similar wall designs are not
available or where the wall design differs
significantly from the design tested. If testing
for wind load, base the required pressure on wind
speed specified in ICC IBC. Higher values may be
used as required by applicable building code or
based on local experience of wind forces at the
site. Conduct tests both for positive and negative
pressure.

SECTION 07 24 00 Page 9

Design must meet the requirements of UFC 3-101-01
Architecture. UFC 3-101-01 provides necessary
references to various ASHRAE documents regarding
energy efficiency and thermal properties related to
the building envelope design including moisture
control and thermal performance.

**

The system must meet the performance requirements as verified by the tests
listed below. Where a wall system of similar type, size, and design as
specified for this project has been previously tested under the condition
specified herein, the resulting test reports may be submitted in lieu of
job specific tests.

1.2.1.1 Water Penetration

Test the system for water penetration by uniform static air pressure in
accordance with ASTM E331. There must be no penetration of water beyond
the plane of the base coat/EPS board interface after 15 minutes at 300 Pa
6.4 psf, or 20 percent of positive design wind pressure, whichever is
greater.

1.2.1.2 Wind Load

Test the system for wind load by uniform static air pressure in accordance
with ASTM E330/E330M (procedure A) to a minimum pressure of [_____] Pa
[_____] psf. There must be no permanent deformation, delamination, or
other deterioration.

1.2.1.3 Full scale or intermediate scale fire test

Conduct wall fire test using apparatus, specimen, performance criteria, and
procedure in accordance with NFPA 285 when required by ICC IBC 2603.5.5.
The following requirements must be met:

a. No vertical spread of flame within core of panel from one story to the
next.

b. No flame spread over the exterior surface.

c. No vertical flame spread over the interior surface from one story to
the next.

d. No significant lateral spread of flame from compartment of fire origin
to adjacent spaces.

1.2.1.4 Mock-Up Installation of EIFS

**
NOTE: Specify mock-up installation only if required
because of significance and prominence of project.
A mock-up installation may also be justified where
out of the ordinary finishes or other special
features are specified . The sample installation
should be at least one story in height and one bay
wide.

**

Complete wall mock-up installation [_____] mm [_____] ft high by [_____] mm

SECTION 07 24 00 Page 10

[_____] ft wide, including typical control joints [and at least one window
opening]. Control joints to be filled with sealant of type, manufacturer,
and color selected. Construct mock-up installation at [manufacturer's
plant] [job site]. Build mock-up to comply with the following requirements,
using materials indicated for the completed work:

a. Locate mock-up installation(s)in the location and size [indicated] [as
directed by the Contracting officer].

b. Demonstrate the proposed range of color, texture, thickness,
insulation, and workmanship.

c. Obtain Contracting Officer's written approval of mock-up before
starting fabrication of work.

d. Maintain mock-up installation(s) during construction as a standard for
judging the completed work by protecting them from weather and
construction activities.

[e. When directed, demolish and remove mock-up from the site.

] 1.2.2 Component Requirements and Tests

The components of the system must meet the performance requirements as
verified by the tests listed below.

1.2.2.1 Surface Burning Characteristics

Conduct ASTM E84 test on samples consisting of base coat, reinforcing
fabric, and finish coat. Cure for 28 days. The flame spread index must be
25 or less and the smoke developed index must be 450 or less.

1.2.2.2 Radiant Heat

The system must be tested in accordance with NFPA 268 on both the minimum
and maximum thickness of insulation intended for use with no ignition
during the 20-minute period.

1.2.2.3 Impact Resistance

**
NOTE: Select impact resistance for Class PB EIFS
based on exposure of wall to potential impact
hazard. Higher impact resistance may be limited to
lower portion (e.g. on first floor only) of wall:

Standard impact
resistance:

3 to 6 J 25 to 49 inch-lbs

Medium impact
resistance:

6 to 10 J 50 to 89 inch-lbs

High impact resistance: 10 to 17 J 90 to 150 inch-lbs

SECTION 07 24 00 Page 11

Ultra high impact
resistance:

Over 17 J Over 150 inch-lbs

Select lowest impact resistance for wall areas not
accessible to public, (e.g. tower structures, air
shafts). Select medium impact resistance for areas
with limited access to public. Select high impact
resistance for areas with general access to public,
(e.g. first floor walls). Select ultra high impact
resistance in locations with constant access.

The thickness and hardness of Class PM EIFS lamina
make these systems inherently more resistant than
Class PB EIFS to impact failures (defined as
penetration of the lamina) from a small or pointed
object, as simulated by the probe-type indenture
used in the EIMA test method 101.86. Class PM EIFS
are more prone to impact failures (cracking and/or
crushing of lamina) from heavy, blunt objects. ASTM
E695 is a test method designed to test the whole
wall assembly (including the substrate structural
supports) and not specifically the impact resistance
of Class PM EIFS. However, until a test method to
measure the impact resistance for Class PM EIFS is
developed, if ever, ASTM E695 provides some means of
qualifying minimum performance for impact resistance
of Class PM EIFS.

For Class PB EIFS, use paragraph a. Class PB Systems
and delete paragraph b. Impact Mass. For Class PM
EIFS, use paragraph b. Impact Mass and delete
paragraph a. Class PB Systems. If selection of
class is Contractor's option, retain both paragraphs
and edit accordingly.

**

**
NOTE: If two or more impact resistance requirements
are provided, repeat requirement. Indicate on the
drawings where each requirement applies.

**

a. Class PB Systems: Hemispherical Head Test; 28 day cured specimen of PB
EIFS in accordance with ASTM E2486. The test specimen must exhibit no
broken reinforcing fabric per ASTM E2486 at an impact of [_____] J
[_____] in/lb.

b. Impact Mass: Test 28 day cured specimen of PM EIFS in accordance with
ASTM E695. The test specimen must exhibit no cracking or denting after
twelve impacts by 13.6 kg 30 lbs lead shot mass from 150 to 1800 mm 6
in to 6 ft drop heights in 150 mm 6 in intervals.

1.2.3 Sub-Component Requirements and Tests

Unless otherwise stated, the test specimen must consist of reinforcing
mesh, base coat, and finish coat applied in accordance with manufacturer's
printed recommendations to the insulation board to be used on the

SECTION 07 24 00 Page 12

building. For mildew resistance, only the finish coat is applied onto
glass slides for testing. These specimen must be suitably sized for the
apparatus used and be allowed to cure for a minimum of 28 days prior to
testing.

1.2.3.1 Abrasion Resistance

Test in accordance with ASTM D968, Method A. Test a minimum of two
specimens. After testing, the specimens must show only very slight
smoothing, with no loss of film integrity after 500 liters 132 gallons of
sand.

1.2.3.2 Accelerated Weathering

Test in accordance with ASTM G153, Cycle 1. After 2000 hours specimens
must exhibit no visible cracking, flaking, peeling, blistering, yellowing,
fading, or other such deterioration.

1.2.3.3 Mildew Resistance

Test in accordance with ASTM D3273. The specimen shall consist of the
finish coat material, applied to clean 75 mm by 100 mm 3 inch by 4 inch
glass slides and must be allowed to cure for 28 days. After 28 days of
exposure, the specimen must not show any growth.

1.2.3.4 Salt Spray Resistance

Test in accordance with ASTM B117. The specimen must be a minimum of 100
mm by 150 mm 4 inch by 6 inch and must be tested for a minimum of 300
hours. After exposure, the specimen must exhibit no observable
deterioration, such as chalking, fading , or rust staining.

1.2.3.5 Water Resistance

Test in accordance with ASTM D2247. The specimen must be a minimum of 100
mm by 150 mm 4 inch by 6 inch. After 14 days, the specimen must exhibit no
cracking, checking, crazing, erosion, blistering, peeling, or delamination.

1.2.3.6 Absorption-Freeze/Thaw

Class PB systems must be tested in accordance with ASTM E2570/E2570M for 60
cycles of freezing and thawing. After testing, the specimen must exhibit
no cracking, checking, or splitting, and negligible weight gain. Class PM
systems must be tested in accordance with ASTM C67 for 50 cycles of
freezing and thawing. After testing, the specimens must exhibit no
cracking or checking and have negligible weight gain.

1.2.3.7 Sample Boards

Unless otherwise stated, provide sample EIFS Component 300 by 600 mm 12 by
24 inches, on sheathing board, including finish color and texture, typical
joints and sealant. If more than one color, finish, or pattern is used,
provide one sample for each. The test specimen must consist of
reinforcing mesh, base coat, and finish coat applied in accordance with
manufacturer's printed recommendations to the insulation board to be used
on the building.

SECTION 07 24 00 Page 13

1.2.4 Moisture Analysis

**
NOTE: Condensation of water vapor within the system
or wall assembly can lead to performance problems.
Condensation can cause leaks in the wall leading to
damage to the wall structure such as rotting of wood
studs, corrosion of metal framing, mold, staining
and discoloration of interior finishes, etc.
Moisture, if trapped in EIFS, expands upon freezing,
and it can damage the EIFS coatings. Should
analysis determine that the project design is
potentially subject to condensation or mold
problems,the installation of a vapor retarder,
changing the insulation thickness, or selecting a
different insulation material may be required.

Design to meet the requirements of UFC 1-200-02,
High Performance and Sustainable Building
Requirements, and UFC 3-101-01, Architecture.

For additional guidance see ASHRAE Handbook of
Fundamentals, 2013 Chapters 25-27 Heat, Air and
Moisture Control in Building Assemblies -
Fundamentals, and ASTM C755, Standard Practice for
Selection of Water Vapor Retarders for Thermal
Insulation. The computer program MOIST is a
user-friendly tool based on hourly weather data that
provides information on moisture content of building
materials, the duration of high moisture content
excursions, and on surface relative humidity.

The designer should consult with the system
manufacturer when evaluating EIFS for condensation
potential. Manufacturers typically offer water
vapor transmission analysis services at no cost to
designers and contractors.

**

**
NOTE: The following anaylsis ensures the system
performance if the Contractor's selected systems
differ from the design.

**

Perform a job specific vapor transmission analysis based on project
specific climate and specified wall components and materials. Indicate the
temperatures and relative humidities for the inside and outside of the
building; a complete listing of the building components, their thickness,
thermal resistance and permeance, as well as building location and use. If
a mathematical model was used for the analysis, include the name of the
model and the supplier/developer.

1.3 SUBMITTALS

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

SECTION 07 24 00 Page 14

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

Shop Drawings; G [, [_____]]

Show wall layout, construction and expansion joints, decorative
grooves, layout of sheathing board, thermal insulation board, and
reinforcing mesh and strip reinforcing fabric; joint and flashing
details; details at wall penetrations; types and location of
fasteners; [details at [windows] [and] [or] [doors];] and details
at [base], [roof], [parapet], [corners], [_____].

SD-03 Product Data

[Sheathing Board

SECTION 07 24 00 Page 15

] Thermal Insulation

[Adhesive

][Mechanical Fasteners

] Accessories

Base Coat

Portland Cement

Reinforcing Fabric

Finish Coat

Joint Sealant

Sealant Primer

Bond Breaker

Backer Rod

Insulation Board

Warranty

Include joint and other details, such as end conditions, corners,
windows, and parapet. Include shelf life and recommended cleaning
solvents in data for sealants. Include material safety data
sheets (MSDS)for all components of the EIFS. The MSDS shall be
available at the job site.

SD-04 Samples

Sample Boards; G [, [_____]]

Color and Texture

[Mock-up Installation of EIFS; G [, [_____]]

][SD-05 Design Data

Wind Load Calculations

Moisture Analysis Calculations

] SD-06 Test Reports

Abrasion Resistance

Accelerated Weathering

Impact Resistance

Mildew Resistance

Salt Spray Resistance

SECTION 07 24 00 Page 16

Water Vapor Transmission

Absorption-Freeze-Thaw

Wall Fire Test

[Water Penetration

][Water Resistance

][Full Scale or Intermediate Scale Fire Test

] Surface Burning Characteristics

Radiant Heat

Substrate

[Wind Load

] SD-07 Certificates

Qualifications of EIFS Manufacturer

Qualification of EIFS Installer

Qualification of Sealant Applicator

Certify that EIFS installer meets requirements specified under
paragraph "Qualification of Installer," and that sealant
applicator is approved by the EIFS Manufacturer.

Qualifications of Third Party Inspector

Inspection Check List; G [, [_____]]

Submit filled-out inspection check list as required in paragraph
"Quality Control," certifying that the installation of critical
items meets the requirements of this specification.

SD-08 Manufacturer's Instructions

Installation

Manufacturer's standard printed instructions for the installation
of the EIFS. Include requirements for condition and preparation
of substrate, installation of EIFS, and requirements for sealants
and sealing.

SD-10 Operation and Maintenance Data

EIFS

Include detailed finish repair procedures and information
regarding compatibility of sealants with base and finish coatings.

SD-11 Closeout Submittals

SECTION 07 24 00 Page 17

**
NOTE: Include the following submittals if the
Designer of Record (DOR) has designated Material
Sustainability Criteria in Part 2 of Section 07 24 00
EXTERIOR INSULATION AND FINISH SYSTEMS.

**

[Recycled Content for Insulation Materials; S

][Recycled Content for Metal System Accessories; S

] 1.4 QUALITY ASSURANCE

**
NOTE: The experience and warranty clauses in this
guide specification have been approved by a level 1
Contracting Officer, in accordance with Naval
Facilities Acquisition Supplement (NFAS). NFAS can
be found at the following link:
http://www.navfac.navy.mil/content/dam/navfac/Small%20Business/PDFs/Contracting_with_NAVFAC/sb_navfac_naval_facilities_acq_supplement_nov_change2.pdf
These paragraphs may be used in NAVFAC Projects
without further approval or request for waiver.

**

1.4.1 Qualifications of EIFS Manufacturer

The EIFS must be the product of a manufacturer who has been in the practice
of manufacturing and designing EIFS for a period of not less than 3 years,
and has been involved in at least five projects similar to this project in
size, scope, and complexity, in the same or a similar climate as this
project.

1.4.2 Qualification of EIFS Installer

**
NOTE: Training is System (type/class) dependent.

**

The EIFS Installer must be trained by the EIFS manufacturer to perform the
installation of the System and must have successfully installed at least
five projects at or near the size and complexity of this project. The
contractor must employ qualified workers trained and experienced in
installing the manufacturer's EIFS.

1.4.3 Qualification of Sealant Applicator

The sealant applicator must be experienced and competent in the
installation of high performance industrial and commercial sealants and
must have successfully installed at least five projects at or near the size
and complexity of this project.

1.4.4 Qualifications of Third Party Inspector

Submit evidence that third party inspector has current certification from
the Exterior Design Institute or equal inspector certification as inspector
for the installation of EIFS.

SECTION 07 24 00 Page 18

1.4.5 Insulation Board-

Insulation Board must be approved and labeled under third party quality
program as required by applicable building code.

1.4.6 Pre-Installation Conference

After approval of submittals and before commencing any work on the EIFS,
including installation of any [sheathing board,] insulation, and associated
work, the Contracting Officer will hold a pre-installation conference to
review:

a. Drawings, specifications, and samples;

b. Procedure for on site inspection and acceptance of EIFS substrate and
pertinent details (for example, mock-up installation);

c. Contractor's plan for coordination of work of the various trades
involved in providing EIF system and other components;

d. Inspection procedures; and

e. Safety requirements.

Pre-installation conference must be attended by the Contractor, [EIFS Q.C.
Specialist (EIFS Inspector),] and all personnel directly responsible for
installation of the EIF system, including sealant applicator, and personnel
responsible for related work, such as flashing and sheet metal, windows and
doors, and a representative of the EIFS manufacturer. Before beginning
EIFS work, the contractor must confirm in writing the resolution of
conflicts among those attending the pre-installation conference.

1.5 DELIVERY AND STORAGE

Deliver materials to job site in original unopened packages, marked with
manufacturer's name, brand name, and description of contents. Store
materials off the ground and in accordance with the manufacturer's
recommendations in a clean, dry, well-ventilated area. Protect stored
materials from rain, sunlight, and excessive heat. Keep coating materials
which would be damaged by freezing at a temperature not less than 4 degrees
C 40 degrees F. Do not expose insulation board to flame or other ignition
sources.

1.6 ENVIRONMENTAL CONDITIONS

a. Do not prepare materials or apply EIFS during inclement weather unless
appropriate protection is provided. Protect installed materials from
inclement weather until they are dry.

b. Apply sealants and wet materials only at ambient temperatures of 4
degrees C 40 degrees F or above and rising, unless supplemental heat is
provided. The system must be protected from inclement weather and
maintain this temperature for a minimum of 24 hours after installation.

c. Do not leave insulation board exposed to sunlight after installation.

1.7 WARRANTY

Furnish manufacturer's standard warranty for the EIFS. Warranty must run

SECTION 07 24 00 Page 19

directly to Government and cover a period of not less than 5 years from
date Government accepted the work.

PART 2 PRODUCTS

[2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and to extent allowed by
performance criteria, provide and document the following:

**
NOTE: Where local conditions apply, sustainable
material for recycled content for Insulation
Materials and Metal System Accessories could be
available. The Designer of Record (DOR) must
research and determine if adequate products are
available in the local market AND verify the
inclusion of these requirements does not limit the
competition between suppliers. If sustainable
products are locally, readily available and there is
adequate competition between three recognized
suppliers; include the following paragraphs:

**

[2.1.1 Recycled Content for Insulation Materials

Provide insulation materials meeting the recycled content requirements as
stated within this section and provide documentation in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING paragraph RECYCLED CONTENT.

][2.1.2 Recycled Content for Metal System Accessories

Provide metal system accessories meeting the recycled content requirements
as stated within this section and provide documentation in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING paragraph RECYCLED CONTENT.

]] 2.2 COMPATIBILITY

Provide all materials compatible with each other and with the substrate,
and as recommended by EIFS manufacturer.

2.3 SHEATHING BOARD

**
NOTE: Where local conditions require highly
moisture resistant construction, specify cement
based Board only and delete Gypsum based Board for
applications of PB systems. Local experience is the
best guide on where highly moisture resistant
construction is required, but specify Cement based
Board for buildings near seashores and in all areas
identified in the ASHRAE Handbook of Fundamentals as
"humid." Include both Cement and Gypsum based
Sheathing Boards for applications where local
conditions do not require highly moisture resistant
construction.

**

SECTION 07 24 00 Page 20

2.3.1 Fiber Reinforced Cement Sheathing Board

**
NOTE: Cement sheathing boards meeting ASTM C1186 or
ASTM C1325 are manufactured in two types A and B.
Use only types A. Select grade and flexural
strength to satisfy wind load calculations.

**

a. Meet ASTM C1186, Type A, Grade [I] [_____], or.

b. Meet ASTM C1325, Type A, Flexural Strength [_____]

c. Non-combustible per ASTM E136.

d. Nail Pull Resistance: No less than 534 N 120 lb when tested in
accordance with ASTM C473.

e. Thickness no less than 13 mm 1/2 inch.

f. Water Absorption not to exceed 17 percent.

[2.3.2 Glass Mat Gypsum Sheathing Board

a. Conform to ASTM C1177/C1177M ; or.

b. ASTM C1278/C1278M , Water Resistant Exterior Type only

c. Flexural Strength [_____]

d. Nail Pull Resistance: No less than 534 N 120 lb when tested in
accordance with ASTM C473.

] 2.4 ADHESIVE

**
NOTE: Delete the adhesive when using Class PM EIFS.

**

[Manufacturer's standard product, including primer as required, must be
compatible with substrate and insulation board to which the system is
applied.

] 2.5 LATHING AND FURRING

**
NOTE: EIFS are often used for retrofit over
existing unit walls. When the bonding conditions of
the retrofit is deemed poor for use with adhesively
applied Class PB EIFS, a corrosion resistant,
self-furring metal lath can be mechanically fastened
to the masonry wall to support the adhesive. Delete
this paragraph if metal lath is not required.

**

Conform to ASTM C847, 1.4 kg/sqm 2.5 lb/sqyd, self-furring, galvanized.

SECTION 07 24 00 Page 21

2.6 MECHANICAL FASTENERS

Corrosion resistant and as approved by EIFS manufacturer. Select fastener
type and pattern based on applicable wind loads and substrate into which
fastener will be attached, to provide the necessary pull-out, tensile, and
shear strengths.

2.7 THERMAL INSULATION

2.7.1 Manufacturer's Recommendations

Provide only thermal insulation recommended by the EIFS manufacturer for
the type of application intended.

2.7.2 Insulation Board

**
NOTE: Select R-Value for Thermal Insulation
required.

Design must meet the requirements of UFC 1-200-02,
"High Performance and Sustainable Building
Requirements" which invokes the requirements within
UFC 3-101-01, "Architecture". UFC 1-200-02 and UFC
3-101-01 make references throughout to various
ASHRAE documents governing energy efficiency and
requirements for the components of building envelope
design including moisture control and thermal
performance.

Show R-Value on drawings.

Do not specify thermal insulation over 100 mm 4 inch
thick as part of the EIFS. If the insulating value
required to meet energy budget cannot be achieved
within the 100 mm 4 inch limitation, provide
additional insulation as separate item on interior
of EIFS. Specify such insulation under appropriate
separate specification section.

**

Insulation board must be standard product of manufacturer and must be
compatible with other systems components. Boards must be factory marked
individually with the manufacturer's name or trade mark, the material
specification number, the R-value at 24 degree C 75 degree F, and
thickness. No layer of insulation shall be less than 20 mm 3/4 inch
thick. The maximum thickness of all layers must not exceed 100 mm 4 inches.
Insulation Board must be certified as aged, in block form, prior to cutting
and shipping, a minimum of 6 weeks by air drying, or equivalent.

a. Thermal resistance: As indicated on drawings.

b. Insulating material: [ASTM C578] Type I as recommended by the EIFS
manufacturer and treated to be compatible with other EIFS components.
Age insulation by air drying a minimum of 6 weeks prior to cutting and
shipping.

c. Drainage: Preform channels into the interior face of insulation board
or provide polypropylene drainage lath spacer to provide water drainage

SECTION 07 24 00 Page 22

system.

**
NOTE: Include the following paragraph if the
Designer of Record (DOR) has determined this
material must have recycled content.

**

[d. Recycled Content: Provide insulation material that has minimum of
[10],[_____] percent recycled material.]

2.8 BASE COAT

Manufacturer's standard product and compatible with other systems
components.

2.9 PORTLAND CEMENT

Conform to ASTM C150/C150M, Type I or II as required, fresh and free of
lumps, and approved by the systems manufacturer.

2.10 REINFORCING FABRIC

Reinforcing fabric mesh must be alkali-resistant, balanced, open weave ,
glass fiber fabric made from twisted multi-end strands specifically treated
for compatibility with the other system materials, and comply with
ASTM E2098/E2098M and as recommended by EIFS manufacturer.

2.11 FINISH COAT

Manufacturer's standard product conforming to the requirements in the
paragraph on Sub-Component Requirements and Tests. For color consistency,
use materials from the same batch or lot number.

2.12 SEALANT PRIMER

Non-staining, quick-drying type recommended by sealant manufacturer and
EIFS manufacturer.

2.13 ACCESSORIES

Conform to recommendations of EIFS manufacturer, including trim, edging,
anchors, and expansion joints. All metal items and fasteners to be
corrosion resistant.

**
NOTE: Include the following paragraph if the
Designer of Record (DOR) has determined this
material must have recycled content.

**

[If selected as a component for achieving recycled content requirements for
project, provide fasteners and other metal system accessories with recycled
content in compliance with Section 01 33 29 SUSTAINABILITY REPORTING.]

2.14 JOINT SEALANT

Non-staining, quick-drying type meeting ASTM C920, as Type S or M, minimum
Grade NS, minimum Class 25 and compatible with the finish system type and

SECTION 07 24 00 Page 23

grade, and recommended by both the sealant manufacturer and EIFS
manufacturer.

2.15 BOND BREAKER

As required by EIFS manufacturer and recommended by sealant manufacturer
and EIFS manufacturer.

2.16 BACKER ROD

Closed cell polyethylene free from oil or other staining elements and as
recommended by sealant manufacturer and EIFS manufacturer. Do not use
absorptive materials as backer rod. The backer rod should be sized 25
percent larger than the width of the joint.

PART 3 EXECUTION

3.1 EXAMINATION

Examine substrate and existing conditions to determine that the EIFS can be
installed as required by the EIFS manufacturer and that all work related to
the EIFS is properly coordinated. Surface must be sound and free of oil,
loose materials or protrusions which will interfere with the system
installation. If deficiencies are found, notify the Contracting Officer and
do not proceed with installation until the deficiencies are corrected. The
substrate must be plane, with no deviation greater than 6 mm 1/4 inch when
tested with a 3 m 10 foot straightedge. Determine flatness, plumbness, and
any other conditions for conformance to manufacturer's instructions.

3.2 SURFACE PREPARATION

**
NOTE: The paragraph below only specifies flatness
of substrate to the EIFS manufacturer's
requirements. Where, because of the prominence of
the building, more stringent flatness requirements
are necessary, these should be added to the
paragraph.

**

Prepare existing surfaces for application of the EIFS to meet flatness
tolerances and surface preparation according to manufacturer's installation
instructions [but provide a flatness of not more that [6] [_____] mm in
3000 mm [1/4] [_____] inch in 10 feet]. Provide clean surfaces free of oil
and loose material without protrusions adversely affecting the installation
of the insulation board. For adhesively attached EIFS, existing
deteriorated paint must be removed. Due to substrate conditions or as
recommended by the system manufacturer, a primer may be required. Apply
the primer to existing surfaces as recommended by the manufacturer. Use
masking tape to protect areas adjacent to the EIFS to prevent base or
finish coat to be applied to areas not intended to be covered with the
EIFS. The contractor must not proceed with the installation until all
noted deficiencies of the substrate are corrected.

3.3 INSTALLATION

Install EIFS as indicated, comply with manufacturer's instructions except
as otherwise specified, and in accordance with the shop drawings. EIFS
must be installed only by an applicator trained by the EIFS manufacturer.

SECTION 07 24 00 Page 24

Specifically, include all manufacturer recommended provisions regarding
flashing and treatment of wall penetrations. Any materials that show
visual evidence of biological growth due to the presence of moisture must
not be installed on the building project.

[3.3.1 Sheathing Board

Edges and ends of boards must be butted snugly with vertical joints
staggered to provide full and even support for the insulation. Do not
align sheathing board joints with wall openings. Provide support at both
vertical and horizontal joints. Attach sheathing board [to metal studs
with self-tapping drywall screws] [to concrete or masonry with corrosion
resistant metal fasteners]. Place fasteners sufficiently close to support
imposed loads, but not more than:

[a. Maximum of 200 mm 8 inches apart on each supporting stud]

[b. Maximum of 300 mm 12 inches apart horizontally and vertically into
[concrete] [masonry].]

Space fasteners more closely when required for negative wind load
resistance.

] 3.3.2 Insulation Board

Unless otherwise specified by the system manufacturer, place the long edge
horizontally from level base line. Stagger vertical joints and interlock
at corners. Butt joints tightly. Provide flush surfaces at joints.
Offset insulation board joints from joints in sheathing by at least 200 mm
8 inches. Align drainage channels of integral drainage system or provide
polypropylene drainage lath space to provide a path for any water weeped
from behind the insulation to escape wall construction. Use L-shaped
insulation board pieces at corners of openings. Joints of insulation must
be butted tightly. Surfaces of adjacent insulation boards must be flush at
joints. Gaps greater than 1.6 mm 1/16 inch between the insulation boards
must be filled with slivers of insulation. Uneven board surfaces with
irregularities projecting more than 1.6 mm 1/16 inch must be rasped in
accordance with the manufacturer's instructions to produce an even surface.
Attach insulation board as recommended by manufacturer. The adhered
insulation board must be allowed to remain undisturbed for 24 hours prior
to proceeding with the installation of the base coat/reinforcing mesh, or
longer if necessary for the adhesive to dry. However, do not leave
insulation board exposed longer than recommended by insulation manufacturer.

**
NOTE: For PM systems, specify mechanical fastening
of insulation board to the sheathing board. For PB
systems mechanical attachment may be specified as an
option.

**

[3.3.2.1 Mechanically Fastened Insulation Boards

Fasten with manufacturer's standard corrosion resistant anchors, spaced as
recommended by manufacturer, but not more than 600 mm 2 feet horizontally
and vertically.

SECTION 07 24 00 Page 25

][3.3.2.2 Adhesively Fastened Insulation Boards

Apply insulation board using adhesive spread with a notched trowel to the
back of the insulation boards in accordance with the manufacturer’s
instructions.

] 3.3.3 Base Coat and Reinforcing Fabric Mesh,

**
NOTE: Delete the inapplicable system (Class PM or
Class PB EIFS).

**

[3.3.3.1 Class PB Systems

Allow the adhered insulation board to dry for 24 hours, or longer if
necessary, prior to proceeding with the installation of the base
coat/reinforcing fabric mesh. Install reinforcing fabric in accordance
with manufacturer's instructions. Mix base coat in accordance with the
manufacturer's instructions and apply to insulated wall surfaces to the
thickness specified by the system manufacturer and provide any other
reinforcement recommended by EIFS manufacturer. Trowel the reinforcing
fabric mesh into the wet base coat material. Fully embed the mesh in the
base coat. When properly worked-in, the pattern of the reinforcing fabric
mesh must not be visible. Provide diagonal reinforcement at opening
corners. Back-wrap or edge wrap all terminations of the EIFS. Overlap the
reinforcing fabric mesh a minimum of 60 mm 2.5 inches on previously
installed mesh, or butted, in accordance with the manufacturer’s
instructions.

][3.3.3.2 Class PM Systems

Mechanically fasten reinforcing fabric mesh to the insulated wall using the
type and spacing of fasteners specified in the manufacturer’s instructions.
Provide diagonal reinforcement at opening corners. Mix base coat in
accordance with manufacturer's instructions. Apply base coat in accordance
with manufacturer's instruction to provide a complete, tight coating of
uniform thickness as specified by the manufacturer. Cover all fiberglass
reinforcing fabric, including at back wrapped areas at panel joints and at
fasteners.

] 3.3.4 Finish Coat

The base coat/reinforcing mesh must be allowed to dry a minimum of 24 hours
prior to application of the finish coat. Surface irregularities in the
base coat, such as trowel marks, board lines, reinforcing mesh laps, etc.,
must be corrected prior to the application of the finish coat. Apply and
level finish coat in one operation. Obtain final texture by trowels,
floats, or by spray application as necessary to achieve the required finish
matching approved [sample] [mock-up installation]. Apply the finish coat
to the dry base coat maintaining a wet edge at all times to obtain a
uniform appearance. The thickness of the finish coat must be in accordance
with the system manufacturer’s current published instructions. Apply
finish coat so that it does not cover surfaces to which joint sealants are
to be applied.

3.4 JOINT SEALING

Seal EIFS at openings as recommended by the system manufacturer. Apply

SECTION 07 24 00 Page 26

sealant only to the base coat or base coat with EIFS Manufacturer's color
coating. Do not apply sealant to the finish coat.

3.4.1 Surface Preparation, Backer Rod, and Primer

Immediately prior to application, remove loose matter from joint. Ensure
that joint is dry and free of finish coat, or other foreign matter.
Install backer rod. Apply primer as required by sealant and EIFS
manufacturer. Check that joint width is as shown on drawings but in no
case shall it be less than 13 mm 0.5 inch for perimeter seals and 20 mm
0.75 inch for expansion joints. The width must not be less than 4 times
the anticipated movement. Check sealant manufacturer's recommendations
regarding proper width to depth ratio.

3.4.2 Sealant

Do not apply sealant until all EIFS coatings are fully dry. Apply sealant
in accordance with sealant manufacturer's instructions with gun having
nozzle that fits joint width. Do not use sealant that has exceeded shelf
life or cannot be discharged in a continuous flow. Completely fill the
joint solidly with sealant without air pockets so that full contact is made
with both sides of the joint. Tool sealant with a round instrument that
provides a concave profile and a uniformly smooth and wrinkle free sealant
surface. Do not wet tool the joint with soap, water, or any other liquid
tooling aid. During inclement weather, protect the joints until sealant
application. Use particular caution in sealing joints between window and
door frames and the EIFS wall and at all other wall penetrations. Clean
all surfaces to remove excess sealant.

3.5 FIELD QUALITY CONTROL

**
NOTE: EIFS is applied in layers where installation
deficiencies can be hidden with the application of
subsequent layers. Include in Section 01 45 00.00 10,
01 45 00.00 20 or 01 45 00.00 40 QUALITY CONTROL,
inspection requirements appropriate to the size and
significance of the project. For all but minor
projects, require a full time on-site inspector
during the installation of EIFS and its sealing.
The inspector should have at least 2 years
experience in the installation of the particular
manufacturer's EIFS being installed and a total of
not less than 3 years of EIFS inspection experience.
Some EIFS manufacturers provide field inspection
services during installation. Identify the EIFS
inspector as a QC Specialist in Section
01 45 00.00 10, 01 45 00.00 20 or 01 45 00.00 40.
For all but small jobs, the EIFS inspector should
have no other duties than those of inspecting the
installation. For major projects, include paragraph
3.5.1 below requiring a third party inspector.

**

Throughout the installation, the contractor must establish and maintain an
inspection procedure to assure compliance of the installed EIFS with
contract requirements. Work not in compliance must be removed and replaced
or corrected in an approved manner. The inspection procedures, from
acceptance of deliveries through installation of sealants and final

SECTION 07 24 00 Page 27

acceptance must be performed by qualified inspector trained by the
manufacturer. No work on the EIFS is allowed unless the inspector is
present at the job site.

[3.5.1 Third Party Inspection

Provide full time third party inspection during the entire process of
installing the EIFS, from examination through cleanup. The third party
inspector must be certified by the Exterior Design Institute (EDI), AWCI,
or by an equivalent independent party and must be trained in the proper
installation of EIFS.

] 3.5.2 Inspection Check List

During the installation and at the completion of installation, perform
inspections covering at the minimum all applicable items enumerated on the
attached check list. The inspector must initial and date all applicable
items, sign the check list, and submit it to the Contracting Officer at the
completion of the EIFS erection.

CHECK LIST

Item Description Appr'd/Date_

 a. Materials are handled and stored correctly. _ ____

 b. Environmental conditions are within specified limits, _ _____
 including temperature not below 4 degrees C (40 degrees F),
 and the work is protected from the elements as required.

 c. Preparation and installation is performed by qualified _ _____
 personnel using the correct tools.

 d. Adjacent areas to which EIFS is not to be applied _ ____
 (such as on window and door frames) are protected with
 masking tape, plastic films, drop cloths, etc.
 to prevent accidental application of EIFS materials.

 e. Control, expansion and aesthetic joints are installed as _ ____
 indicated or recommended. Accessories are properly
 installed.

 f. Substrate is in-plane, properly attached, clean, dry, and _ ____
 free of contaminants. Concrete substrate is free of
 efflorescence.

 g. Materials are mixed thoroughly and in proper proportions. _ ____

 h. Adhesive is applied in sufficient quantity with proper- _ ____
 size notched trowel.

 i. Mechanical attachments have proper spacing, layout and _ ____
 fastener depth.

 j. Insulation boards are tightly abutted, in running bond _ ____
 pattern, with joints staggered with the sheathing, board
 corners interlocked, L-shaped boards around openings,
 edges free of adhesive, and provision for joints. Gaps

SECTION 07 24 00 Page 28

CHECK LIST

Item Description Appr'd/Date_

 are filled and surfaces rasped.

 k. Insulation adhesive must be allowed to dry (a minimum of _ ____
 24-hours) prior to the application of the base coat.

 l. Reinforcing fabric mesh is properly back-wrapped at _ ____
 terminations.

 m. Reinforcing fabric mesh is fully embedded and properly _ ____
 placed. Corners are reinforced. Openings are
 diagonally reinforced. Mesh overlaps minimum 65 mm (2-
 1/2 inches).

 n. Base coat thickness is within specified limits. _ ____

 o. The base coat/reinforcing fabric mesh must be allowed to _ ____
 dry (a minimum of 24-hours) prior to the application of
 the finish coat.

 p. Finish coat is applied with sufficient number of _ ____
 personnel and stopped at suitable points. Floats and
 methods of texturing are uniform.

 q. All flashings are properly installed. _ ____

 r. All joints are properly sealed in their entire length _ ____
 at time and under environmental conditions as
 specified by the manufacturer.

 s. All scaffolding, equipment, materials, debris _ ____
 and temporary protection are removed from site
 upon completion.

Name of Inspector:________________ Signed:__________________ Date:________

3.6 CLEANUP

Upon completion, remove all scaffolding, equipment, materials and debris
from site. Remove all temporary protection installed to facilitate
installation of EIFS.

 -- End of Section --

SECTION 07 24 00 Page 29

