
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 97 13.16 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-09 97 13.16 (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 13.16

INTERIOR COATING OF WELDED STEEL WATER TANKS

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Contract Errors, Omissions, and Other Discrepancies
 1.4.2 Corrective Action (CA)
 1.4.2.1 Corrective Action Procedures
 1.4.2.2 Implement Corrective Action
 1.4.3 Coating Work Plan
 1.4.4 Design Data
 1.4.4.1 Environmental Control System
 1.4.5 Test Reports
 1.4.5.1 Metallic Abrasive Qualification Test Reports
 1.4.5.2 Recycled Metallic Abrasive Field Test Reports (Daily and

Weekly)
 1.4.6 Qualifications
 1.4.6.1 Qualifications of Certified Industrial Hygienist (CIH)
 1.4.6.2 Qualifications of Certified Protective Coatings Specialist

(PCS)
 1.4.6.3 Qualifications of Coating Inspection Company
 1.4.6.4 Qualifications of QC Specialist Coating Inspector
 1.4.6.5 Qualifications Of Individuals Performing Abrasive Blasting
 1.4.6.6 Qualifications of Testing Laboratory for Coatings
 1.4.6.7 Qualifications of Testing Laboratory for Abrasive
 1.4.6.8 Qualifications of Coating Contractors
 1.4.6.9 Roof Joint Sealant Materials
 1.4.6.10 Roof Joint Sealant Compatibility
 1.4.6.11 Epoxy Coating Materials
 1.4.6.12 Non-metallic Abrasive
 1.4.6.13 Metallic Abrasive
 1.4.7 Protective Coating Specialist (PCS)
 1.4.8 Pre-Application Meeting
 1.5 PRODUCT DATA
 1.5.1 Roof Joint Sealant Instructions

SECTION 09 97 13.16 Page 1

 1.5.2 Coating System Instructions
 1.6 DELIVERY AND STORAGE
 1.7 COATING HAZARDS
 1.8 WORK SEQUENCE
 1.9 JOB SITE REFERENCES

PART 2 PRODUCTS

 2.1 ROOF JOINT SEALANT
 2.2 COATING SYSTEM
 2.2.1 NSF Certified Polyamide Epoxy Coating System
 2.2.2 MIL-DTL-24441 Epoxy System for Potable Water Tanks
 2.2.2.1 Epoxy Primer Coat
 2.2.2.2 Epoxy Intermediate Coat
 2.2.2.3 Epoxy Topcoat
 2.2.3 MIL-DTL-24441 Epoxy System for Non-potable Water Tanks
 2.2.3.1 Epoxy Primer Coat
 2.2.3.2 Epoxy Intermediate Coat
 2.2.3.3 Epoxy Topcoat
 2.3 COATING SAMPLE COLLECTION AND SHIPPING KIT
 2.4 ABRASIVE SAMPLE COLLECTION AND SHIPPING KIT
 2.5 TEST KITS
 2.5.1 Test Kit for Measuring Chloride, Sulfate and Nitrate Ions on

Steel and Coated Surfaces
 2.5.2 Test Kit for Identifying Amine Blush on Epoxy Surfaces
 2.6 ABRASIVE
 2.6.1 Non-metallic Abrasive
 2.6.2 Metallic Abrasive
 2.6.2.1 New and Remanufactured Steel Grit
 2.6.2.2 Recycled Steel Grit

PART 3 EXECUTION

 3.1 REMOVAL OF COATINGS CONTAINING HAZARDOUS MATERIALS
 3.2 COATING AND ABRASIVE SAMPLE COLLECTION AND TESTING
 3.2.1 Coating Sample Collection
 3.2.2 Abrasive Sample Collection
 3.2.3 Coating Sample Test Reports
 3.2.4 Abrasive Sample Test Reports
 3.3 SLUDGE REMOVAL AND TANK CLEANING
 3.4 LIGHTING
 3.5 ENVIRONMENTAL CONDITIONS
 3.5.1 Control System Requirements
 3.5.2 Automated Monitoring Requirements
 3.5.3 Humidity Control for Surface Preparation and Primer Application
 3.5.4 Humidity Control for Application of Intermediate and Topcoats

and Initial Curing
 3.6 EQUIPMENT USED IN TANK
 3.7 SURFACES TO BE COATED
 3.8 SURFACE PREPARATION
 3.8.1 Abrasive Blasting Equipment
 3.8.2 Operational Evaluation of Abrasive
 3.8.3 Surface Standard
 3.8.4 Pre-Preparation Testing for Surface Contamination
 3.8.4.1 Pre-Preparation Testing for Oil and Grease Contamination
 3.8.4.2 Pre-Preparation Testing for Soluble Salts Contamination
 3.8.5 Abrasive Blasting
 3.8.6 Disposal of Used Abrasive
 3.8.7 Pre-Application Testing For Surface Contamination

SECTION 09 97 13.16 Page 2

 3.8.7.1 Pre-Application Testing for Oil and Grease Contamination
 3.8.7.2 Pre-Application Testing for Soluble Salts Contamination
 3.8.7.3 Pre-Application Testing for Surface Cleanliness
 3.9 MIXING AND APPLICATION OF SEALANT AND COATING SYSTEM
 3.9.1 Preparation of Sealant and Coating Materials for Application
 3.9.1.1 Mixing
 3.9.1.2 Pot Life
 3.9.1.3 Application Conditions and Recoat Windows
 3.9.2 Amine Blush Testing of Epoxy Coat Prior to Overcoating
 3.9.3 Application of Coating System and Roof Joint Sealant
 3.9.3.1 Application of Roof Joint Sealant
 3.9.3.2 Application of Stripe Coat
 3.9.3.3 Application of Primer
 3.9.3.4 Application of Intermediate Coat
 3.9.3.5 Application of Topcoat
 3.9.4 Holiday Testing
 3.9.5 Procedure for Holiday and Spot Repairs of Newly Applied Coating
 3.9.6 Tank Occupancy After Coating Application
 3.9.7 Extended Cure of Coating System Prior to Immersion Service
 3.10 PROJECT IDENTIFICATION
 3.11 FIELD QUALITY CONTROL
 3.11.1 Coating Inspector
 3.11.2 Field Inspection
 3.11.2.1 Inspection Requirements
 3.11.2.2 Inspection Report Forms
 3.11.2.3 Daily Inspection Reports
 3.11.2.4 Inspection Logbook
 3.11.3 Inspection Equipment
 3.11.3.1 Black Light
 3.12 FINAL CLEANUP

-- End of Section Table of Contents --

SECTION 09 97 13.16 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 97 13.16 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-09 97 13.16 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 97 13.16

INTERIOR COATING OF WELDED STEEL WATER TANKS
05/11

**
NOTE: This guide specification covers the
requirements for polyamide epoxy coating system for
interior of newly constructed Navy and Air force
water tanks, potable and non-potable, where shop
applied coatings are not being considered.

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: This guide specification should be used for
all new welded steel water tanks. For maintenance
coating design, see notes herein.

**

**
NOTE: This specification should be edited by an SSPC
certified Protective Coatings Specialist (PCS) that
has five or more years of experience preparing
coating specifications.

The designer should not alter the products and
processes specified herein without thorough
knowledge of the need for the changes and the
implications of those changes.

SECTION 09 97 13.16 Page 4

**

**
NOTE: This guide specification should be used with
Section 09 97 13.27 EXTERIOR COATING OF STEEL
STRUCTURES (Navy & AF) when complete interior and
exterior coating systems are required.

**

**
NOTE: The metric standard for measuring coating
thickness is microns (25.4 microns=1 mil - use
nominal 25 microns=1 mil).

**

**
NOTE: The specified system is a 3 Coat, thin film
system, which is compliant with EPA VOC regulations
as of June 2000.

- MIL-DTL-24441 Epoxy Coats 350 g/l 2.8 lbs/gal max.
VOC

- NSF certified coatings should be monitored for
compliance with required regulations.

The designer shall review state and local,
regulations and determine whether the coating in
this Section complies with restrictions on volatile
organic components (VOC) and other chemical
constituents.

**

**
NOTE: Designs of tank linings for existing tanks
should be based on recent inspections. Wherever
possible, a coating inspection, or coating condition
survey (CCS), as described in Section 09 97 13.27
EXTERIOR COATING OF STEEL STRUCTURES, should be
accomplished prior to designing a coating project
for water tank interiors. Without a competent
inspection, there is no reliable way to determine
the type or condition of the existing coating
system. Without knowing the existing conditions,
proper (effective and financially supportable)
surface preparation or coating system selection
cannot be made. It is not always cost effective to
replace the entire coating system in a water tank,
however, this is the tendency in preparing a design
without inspection results.

**

**
NOTE: Previous versions of industrial coating
guide specifications have included a requirement for
surfaces to be abrasive blasted to SSPC 7/NACE No.4,
inspected, and repaired, prior to coating. That
requirement is not included in this specification,
and if required for a repair project, it should be

SECTION 09 97 13.16 Page 5

included in the structural repair Section of the
project specification. Tailor the requirement to
the needs of cleaning that will be required in
preparation for repairs, and note that the abrasive
blasting for inspection should be accomplished in
such a manner that it does not conflict with any
surface condition requirements in this Section. For
repair projects, specify appropriate portions of the
steel surfacing requirements (according to NACE
RP0178) from Section 33 16 15 WATER STORAGE STEEL
TANKS.

**

**
NOTE: Designers are encouraged to contact J. H.
Brandon, NAVFAC LANT 1613G, 757-322-4645,
brandonjh@efdlant.navfac.navy.mil prior to beginning
a new Navy design.

**

**
NOTE: Designers are encouraged to contact the Air
Force Civil Engineering Corrosion Program Manager at
AFCEC/COSM, 139 Barnes Drive, Suite 1, Tyndall AFB,
FL 32403, Tel 850-283-6070, prior to beginning new
Air Force design.

**
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 D3276 (2007) Painting Inspectors (Metal

SECTION 09 97 13.16 Page 6

Substrates)

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 D7127 (2013) Measurement of Surface Roughness of
Abrasive Blast Cleaned Metal Surfaces
using a Portable Stylus Instrument

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 9001 (2008; Corr 1 2009) Quality Management
Systems- Requirements

NACE INTERNATIONAL (NACE)

NACE SP0188 (1999; R 2006) Discontinuity (Holiday)
Testing of New Protective Coatings on
Conductive Substrates

NSF INTERNATIONAL (NSF)

NSF/ANSI 61 (2015) Drinking Water System Components -
Health Effects

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 5 (2012) Standard Procedure for Evaluating
the Qualifications of Coating and Lining
Inspection Companies

SSPC QS 1 (2015) Standard Procedure for Evaluating a
Contractor's Advanced Quality Management
System

SECTION 09 97 13.16 Page 7

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-24441/20 (2009; Rev B) Paint, Epoxy-Polyamide,
Green Primer, Formula 150, Type III

MIL-DTL-24441/22 (2009; Rev B) Paint, Epoxy-Polyamide,
White Formula 152, Type III

MIL-DTL-24441/29 (2009; Rev B) Paint, Epoxy-Polyamide,
Green Primer, Formula 150, Type IV

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

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-SUBPART Z Toxic and Hazardous Substances

29 CFR 1910.1000 Air Contaminants

29 CFR 1910.134 Respiratory Protection

29 CFR 1926.59 Hazard Communication

1.2 DEFINITIONS

Definitions are provided throughout this Section, generally in the
paragraph where used, and denoted by capital letters. The following
definitions are used throughout this Section:

a. CEILING - interior tank surfaces that extend from the horizontal plane
at the designated maximum water line upward, including the upper
portion of the tank shell (walls), columns, structural steel, the
underside of the roof plates and other steel components in this area.

b. BOWL - interior tank surfaces that extend from the horizontal plane at

SECTION 09 97 13.16 Page 8

the designated maximum water line downward, including the tank walls,
columns, piping, pipe supports, bottom plates, and other steel
components in this area.

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
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-05, Design Data

Environmental Control System

SD-06 Test Reports

SECTION 09 97 13.16 Page 9

Metallic Abrasive Qualification Test Reports

Coating Sample Test Reports

Abrasive Sample Test Reports

Inspection Report Forms

Daily Inspection Reports

Recycled Metallic Abrasive Field Test Reports (Daily and Weekly)

SD-07 Certificates

Contract Errors, Omissions, and Other Discrepancies

Corrective Action Procedures

Coating Work Plan

Qualifications of Certified Industrial Hygienist (CIH)

Qualifications Of Individuals Performing Abrasive Blasting

Qualifications of Certified Protective Coatings Specialist (PCS)

Qualifications of Coating Inspection Company

Qualifications of QC Specialist Coating Inspector

Qualifications of Testing Laboratory for Coatings

Qualifications of Testing Laboratory for Abrasive

Qualifications of Coating Contractors

Roof Joint Sealant Materials

Roof Joint Sealant Compatibility

Epoxy Coating Materials

Non-metallic Abrasive

Metallic Abrasive

SD-08 Manufacturer's Instructions

Roof Joint Sealant Instructions

Coating System Instructions

SD-11 Closeout Submittals

Disposal of Used Abrasive; G [, [_____]]

Inspection Logbook; G [, [_____]]

SECTION 09 97 13.16 Page 10

1.4 QUALITY ASSURANCE

1.4.1 Contract Errors, Omissions, and Other Discrepancies

Submit all errors, omissions, and other discrepancies in contract documents
the Contracting Officer within 30 days of contract award for all work
covered in this Section, other than the work that will not be uncovered
until a later date. All such discrepancies shall be addressed and
resolved, and the Coating Work Plan modified, prior to beginning the
Initial and Follow-Up phases of work. Discrepancies that become apparent
only after work is uncovered shall be identified at the earliest
discoverable time and submitted for resolution. Schedule time (Float)
should be built into the project schedule at those points where old work is
to be uncovered or where access is not available during the first 30 days
after award, to allow for resolution of contract discrepancies.

1.4.2 Corrective Action (CA)

CA shall be included in the Quality Control Plan.

1.4.2.1 Corrective Action Procedures

Develop procedures for determining the root cause of each non-compliance,
developing a plan to eliminate the root cause so that the non-compliance
does not recur, and following up to ensure that the root cause was
eliminated. Develop Corrective Action Request (CAR) forms for initiating
CA, and for tracking and documenting each step.

1.4.2.2 Implement Corrective Action

The Contractor shall take action to identify and eliminate the root cause
of each non-compliance so as to prevent recurrence. These procedures shall
apply to non-compliance in the work, and to non-compliance in the QC
System. Corrective actions shall be appropriate to the effects of the
non-compliance encountered. Each CAR shall be serialized, tracked in a Log
to completion and acceptance by the Contracting Officer, and retained in
project records. The Corrective Action Log, showing status of each CAR,
shall be submitted to the Contracting Officer monthly. A CAR may be
initiated by either the Contractor or the Contracting Officer. The
Contracting Officer must approve each CAR at the root cause identification
stage, the plan for elimination stage, and the close out stage after
verification that the root cause has been eliminated.

1.4.3 Coating Work Plan

**
NOTE: For maintenance painting, add requirement for
pre-work determination of the existing surface
profile. If paint removal is specified in another
Section, such as a blast cleaning prior to
inspection or repair, or in the lead removal
Section, include this evaluation of existing profile
such that the paint removal operation does not
create excessive profile.

**

This work plan shall be considered as part of the Quality Control Plan.

Provide procedures for reviewing contract documents immediately after award

SECTION 09 97 13.16 Page 11

to identify errors, omissions, and discrepancies so that any such issues
can be resolved prior to project planning and development of detailed
procedures.

Provide procedures for verification of key processes during Initial Phase
to ensure that contract requirements can be met. Key processes shall
include surface preparation, coating application and curing, inspection,
and documentation, and any other process that might adversely impact
orderly progression of work.

Provide procedures for all phases of coating operations, including planned
work, rework, repair, inspection, and documentation. Address mobilization
and setup, surface preparation, coating application, coating initial cure,
tracking and correction of non-compliant work, and demobilization.
Coordinate work processes with health and safety plans and confined space
entry plans. For each process, provide procedures that include appropriate
work instructions, material and equipment requirements, personnel
qualifications, controls, and process verification procedures. Provide
procedures for inspecting work to verify and document compliance with
contract requirements, including inspection forms and checklists, and
acceptance and rejection criteria.

[Provide procedures for determining the existing surface profile under
paint, and procedures for ensuring that the profile is not increased beyond
the maximum profile specified herein.

] Provide procedures for correcting non-compliant work. Detailed procedures
are required in advance to avoid delays in meeting overcoat windows as well
as to avoid delays in production. Provide procedures for repairing defects
in the coating film, such as runs, drips, sags, holidays, overspray, as
well as how to correct coating thickness non-compliance, any other areas of
repair or rework that might be adversely affected by delays in preparing
and approving new procedures.

If a procedure is based on a proposed or approved request for deviation,
the deviation shall be referenced. Changes to procedures shall be noted by
submittal number and date approved, clearly delineating old requirements
and new requirements, so that the records provide a continuous log of
requirements and procedures.

1.4.4 Design Data

1.4.4.1 Environmental Control System

Submit design details of the proposed environmental control system to
include ventilation, humidity control, and temperature regulation. Provide
calculations for humidity control during separate surface preparation and
coating application procedures, ventilation requirements during coating
application, and maximum allowable coating application rates to coincide
with ventilation. Include basis of design data on local conditions.
Provide equipment layout sketches and procedures showing function of each
piece of equipment and fail-safe measures. A Certified Industrial
Hygienist shall approve calculations, work procedures and personal
protective equipment.

SECTION 09 97 13.16 Page 12

1.4.5 Test Reports

1.4.5.1 Metallic Abrasive Qualification Test Reports

Submit results for abrasive as required in paragraph 4 REQUIREMENTS of
SSPC AB 3 . Submit test results from independent laboratory of
representative samples of each abrasive to be used on the jobsite. Samples
must have been tested within the last three years. Note that this testing
is for the purpose of prequalifying the abrasive.

1.4.5.2 Recycled Metallic Abrasive Field Test Reports (Daily and Weekly)

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

1.4.6 Qualifications

1.4.6.1 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.

1.4.6.2 Qualifications of Certified Protective Coatings Specialist (PCS)

Submit name, address, telephone number, FAX number, and e-mail address of
the independent third party PCS. Submit documentation that specialist is
certified by SSPC: The Society for Protective Coatings (SSPC) as a PCS,
including certification number and date of certification/recertification.
If the PCS is employed by the same coating inspection company to which the
coating inspector is employed, this does not violate the independent
third-party requirements. The PCS shall remain certified during the entire
project, and the Contracting Officer shall be notified of any change in
certification status within 10 days of the change. The PCS shall not be the
designated coating inspector.

1.4.6.3 Qualifications of Coating Inspection Company

Submit documentation that the coating inspection company that will be
performing all coating inspection functions is certified by SSPC to the
requirements of SSPC QP 5 prior to contract award, and shall remain
certified while accomplishing any coating inspection functions. The
coating inspection company must remain so certified for the duration of the
project. If a coating inspection company's certification expires, the firm
will not be allowed to perform any inspection functions, and all surface
preparation and coating application work must stop, 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 coating inspection company certification status.

1.4.6.4 Qualifications of QC Specialist Coating Inspector

Submit documentation that each coating inspector is employed, and qualified
to SSPC QP 5 , Level III, by the selected coating inspection company. Each
inspector shall remain employed by the coating inspection company while

SECTION 09 97 13.16 Page 13

performing any coating inspection functions.

1.4.6.5 Qualifications Of Individuals Performing Abrasive Blasting

Submit name, address, and telephone number of each person that will be
performing abrasive blasting. Submit documentation that each blaster is
qualified by SSPC to the SSPC C-7 Dry Abrasive Blaster Qualification
Program. Each blaster shall remain qualified during the entire period of
abrasive blasting, and the Contracting Officer shall be notified of any
change in qualification status.

1.4.6.6 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
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 employees performing
testing are qualified.

1.4.6.7 Qualifications of Testing Laboratory for Abrasive

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

1.4.6.8 Qualifications of Coating Contractors

**
NOTE: If project involves removal of paint
containing hazardous materials, add requirement for
SSPC QP-2 certification in section of specification
where the hazardous paint removal is specified,
generally UFGS 02 83 13.00 20 LEAD IN CONSTRUCTIONor
02 82 33.13 20 REMOVAL/CONTROL AND DISPOSAL OF PAINT
WITH LEAD.

**

**
NOTE: Solicitations requiring certification for
prequalification should point out the existence and
location of the certification requirement on the
PROJECT INFORMATION FORM. This requirement must be
pointed out in the solicitation documents for the
"prior to contract award" requirement to be
enforceable. 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 to either ISO 9001 or SSPC QP 1 and
SSPC QS 1 prior to contract award, and shall remain certified while
accomplishing any surface preparation or coating application. The painting

SECTION 09 97 13.16 Page 14

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.

1.4.6.9 Roof Joint Sealant Materials

Provide manufacturer's certification of conformance to contract
requirements[, and is certified in accordance with NSF/ANSI 61].

1.4.6.10 Roof Joint Sealant Compatibility

Provide manufacturer's certification that the selected joint sealant is
compatible with the epoxy primer and is suitable for application directly
to prepared steel surfaces.

1.4.6.11 Epoxy Coating Materials

Provide manufacturer's certification that the epoxy lining materials are
[currently approved by the Naval Sea Systems Command and listed on the
Qualified Products Lists (QPL) for the specified materials][certified in
accordance with NSF/ANSI 61 for tanks of the size being coated].

1.4.6.12 Non-metallic Abrasive

Provide manufacturer's certification that the materials are currently
approved by the Naval Sea Systems Command and listed on the Qualified
Products Lists (QPL) for the specified materials.

1.4.6.13 Metallic Abrasive

Provide manufacturer's certification of conformance to contract
requirements and provide copies of test results.

1.4.7 Protective Coating Specialist (PCS)

The PCS shall be considered a QC Specialist and shall report to the QC
Manager, as specified in Section 01 45 00.00 10 01 45 00.00 20
01 45 00.00 40 QUALITY CONTROL. The PCS shall approve all submittals prior
to submission to the QC Manager for approval or submission to the
government for approval.

1.4.8 Pre-Application Meeting

After approval of submittals but prior to the initiation of coating work,
Contractor representatives, including at a minimum, project superintendent
and QC manager, paint foreman, coating inspector, and PCS shall have a
pre-application coating preparatory meeting. This meeting shall be in
addition to the pre-construction conference. Specific items addressed
shall include: corrective action requirements and procedures, coating work
plan, safety plan, coordination with other Sections, inspection standards,
inspection requirements and tools, test procedures, environmental control
system, safety plan, and test logs. Notify Contracting Officer at least
ten days prior to meeting.

SECTION 09 97 13.16 Page 15

1.5 PRODUCT DATA

1.5.1 Roof Joint Sealant Instructions

Submit manufacturer's printed instructions including detailed mixing and
application procedures, 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 .

1.5.2 Coating System Instructions

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 .

1.6 DELIVERY AND STORAGE

Ship, store, and handle materials in accordance with SSPC PA 1 , and as
modified in this Section. Maintain temperature in storage spaces between 5
and 24 degrees C 40 and 75 degrees F, and air temperature more than 3
degrees C 5 degrees F above the dew-point at all times. Inspect materials
for damage and return non-compliant materials to manufacturer. Remove
materials with expired shelf life from government property immediately and
notify the Contracting Officer. Expired materials may be returned to
manufacturer, tested, and if compliant, issued a shelf life extension.

If materials are approaching shelf life expiration and an extension is
desired, samples may be sent to the manufacturer, along with complete
records of storage conditions, with a request for shelf life extension. If
the manufacturer finds the samples and storage data suitable for shelf life
extension, the manufacturer may issue an extension, referencing the product
evaluation and the review of storage records. Products may not be extended
longer than allowed in the product specification.

1.7 COATING HAZARDS

**
NOTE: This specification Section should be used
with 01 35 26 GOVERNMENTAL SAFETY REQUIREMENTS.

**

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 coating manufacturer's written safety precautions
shall be followed throughout mixing, application, and curing of the
coatings. During tank cleaning, cleanup, surface preparation, and paint
application phases, ensure that employees are protected from toxic and
hazardous chemical agents which exceed concentrations in 29 CFR 1910.1000 .
Comply with respiratory protection requirements in 29 CFR 1910.134 . The
CIH shall approve work procedures and personal protective equipment.

1.8 WORK SEQUENCE

Coat tank interior following leak testing.

SECTION 09 97 13.16 Page 16

1.9 JOB SITE REFERENCES

**
NOTE: Include any other job site related references
that might be added during design.

**

Make available to the Contracting Officer at least one copy each of
ASTM D3276, ASTM D3925, ASTM D4285, ASTM D7127, NACE SP0188, 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 VIS 1 , , SSPC QP 1 , SSPC QS 1 , and an SSPC Certified
Contractor Evaluation Form at the job site.

PART 2 PRODUCTS

2.1 ROOF JOINT SEALANT

Industrial grade, two component, minimum 95 percent solids by volume,
polysulfide type caulking material that has a minimum history of 10 years
acceptable service in water tanks. Sealant shall be compatible with the
epoxy primer and suitable for direct application to prepared steel
surfaces. Sealant shall contain no more than 0.06 percent by dry weight
Lead, no more than 0.06 percent by dry weight Cadmium, and no more than
0.00 percent by dry weight Chromium.[Sealant shall be certified in
accordance with NSF/ANSI 61 .]

2.2 COATING SYSTEM
**

NOTE: Include bracketed text for new construction
only.

**

Alternate systems or products will not be considered. All primer,
intermediate, and topcoat materials shall be manufactured by one
manufacturer. [The entire coating system is intended to be applied in the
field. Alternatively, surface preparation may be accomplished in the shop,
following all temperature, humidity, and testing requirements listed
herein, followed by an application of a hold-primer. Upon completion of
field fabrication, all shop-applied coatings shall be removed, surfaces
prepared to SSPC SP 10/NACE No. 2 , and the specified coating system
applied. Adjust all shop preparation to avoid conflicts with final surface
preparation requirements.]

[2.2.1 NSF Certified Polyamide Epoxy Coating System

**
NOTE: Choose the NSF Certified Polyamide Epoxy
coating System where required. Remove Table I when
NSF coating specified.

**

Select a commercially available, three coat polyamide epoxy coating system
that is certified in accordance with NSF/ANSI 61 for contact with potable
water in water storage tanks of the size being coated. The coating system
shall be suitable for application in three even coats of 50-100 microns 3-5
mils dry film thickness (DFT), for a total minimum of 225 microns 9 mils
DFT.

SECTION 09 97 13.16 Page 17

][2.2.2 MIL-DTL-24441 Epoxy System for Potable Water Tanks

**
NOTE: Choose this system, MIL-DTL-24441 Type III
(/20 and /22), for potable water where certification
to NSF/ANSI 61 is not required. Edit Table I to
match.

**

The epoxy coating materials shall be approved by the Naval Sea Systems
Command and listed on their current Qualified Products List (QPL) for the
specified materials.

2.2.2.1 Epoxy Primer Coat

Epoxy polyamide, MIL-DTL-24441 /20 (Formula 150, Type III, Green).

2.2.2.2 Epoxy Intermediate Coat

Epoxy polyamide, MIL-DTL-24441 /22 (Formula 152, Type III, 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. All other requirements of this
Military Specification apply.

2.2.2.3 Epoxy Topcoat

Epoxy polyamide, MIL-DTL-24441 /22 (Formula 152, Type III, White).

][2.2.3 MIL-DTL-24441 Epoxy System for Non-potable Water Tanks

**
NOTE: Choose this system, MIL-DTL-24441 Type IV
(/29 and /31), for non-potable water. Type IV
materials are not suitable for potable water due to
Benzyl alcohol. Edit Table I to match.

**

The epoxy coating materials shall be approved by the Naval Sea Systems
Command and listed on their current Qualified Products List (QPL) for the
specified materials.

2.2.3.1 Epoxy Primer Coat

Epoxy polyamide, MIL-DTL-24441 /29 (Formula 150, Type IV, Green).

2.2.3.2 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. All other requirements of this
Military Specification apply.

2.2.3.3 Epoxy Topcoat

Epoxy polyamide, MIL-DTL-24441 /31 (Formula 152, Type IV, White). All other
requirements of this Military Specification apply.

SECTION 09 97 13.16 Page 18

] 2.3 COATING SAMPLE COLLECTION AND SHIPPING KIT

**
NOTE: Delete bracketed text, and remove "AND
SHIPPING KIT" from the title of this Article, when
NSF/ANSI 61 coating system is chosen.

**

Provide a kit that contains one liter quart can for the base of each
coating material, an appropriately sized can for each activator, dipping
cups for each component to be sampled[, a shipping box sized for the
samples to to be shipped, and packing material]. Mark cans for the
appropriate component.[Provide shipping documents, including either
pre-paid shipping or a shipper number that can be used by the QC Manager to
arrange pickup, addressed to the approved coating testing laboratory.]

2.4 ABRASIVE SAMPLE COLLECTION AND SHIPPING KIT

Provide a kit that contains one suitable plastic bag or container for each
sample to be collected. Mark containers for the appropriate component.
Provide shipping documents, including either pre-paid shipping or a shipper
number that can be used by the QC Manager to arrange pickup, addressed to
the approved coating testing laboratory.

2.5 TEST KITS

2.5.1 Test Kit for Measuring Chloride, Sulfate and Nitrate Ions on Steel
and Coated Surfaces

Provide test kits called CHLOR*TEST CSN Salts, as manufactured by CHLOR*RID
International Inc. of Chandler, Arizona (www.chlor-rid.com) or equal. An
"equal" test kit shall meet the following requirements:

a. Kit contains all materials,supplies, tools and instructions for field
testing and on-site quantitative evaluation of chloride, sulfate and
nitrate ions;

b. Kit extract solution is acidic, factory pre-measured, pre-packaged, and
of uniform concentration;

c. Kit components and solutions are mercury free and environmentally
friendly;

d. Kit contains new materials and solutions for each test extraction;

e. Extraction test container (vessel, sleeve, cell. etc.) creates a sealed,
encapsulated environment during salt ion extraction;

f. Test extract container is suitable for testing the following steel
surfaces: horizontal (up/down configuration), vertical, flat, curved,
smooth, pitted, and rough;

g. All salt ion concentrations are directly measured in micrograms per
square centimeter.

2.5.2 Test Kit for Identifying Amine Blush on Epoxy Surfaces

After coating and/or primer has hardened and prior to applying the next
coat, test for unreacted amines using the AMINE BLUSH CHECK, manufactured

SECTION 09 97 13.16 Page 19

by Elcometer, Rochester Hills, Michigan, or equal. To be considered for
approval as an "equal" test kit it shall meet the following requirements:

 a. Be a completely self-contained field test kit with all materials,
supplies, tools and instructions to perform tests and indicate the
presence of unreacted amines;

 b. Use an identifiable, consistent, uniform, pre-packaged, factory
pre-measured indicating solution;

 c. Kit contains no mercury or lead and is environmentally friendly;

 d. Kit contains a solution of an unreacted amine for the purpose of "self
checking" the indicator solution;

2.6 ABRASIVE

The referenced abrasive specifications have maximum limits for soluble
salts contamination, however, this maximum level of contamination does not
guarantee that contamination will not be transferred to the steel surface
during abrasive blasting. Other factors such as on-site handling and
recycling can allow contamination of abrasive. Contractors are cautioned
to verify that the chosen abrasive, along with work and storage processes,
allow the final surface cleanliness requirements to be achieved.
Successful testing of chlorides in abrasive does not negate the final
acceptance testing of steel surfaces.

**
NOTE: The 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 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.

]
**

NOTE: Reduce allowable gross gamma radioactivity to
5 picocuries per gram for all NAVFAC PAC projects.
Reduce in other areas if states or localities
require.

**

2.6.1 Non-metallic Abrasive

Conform to MIL-A-22262 , Type I (Inorganic materials)[except that the gross
gamma radioactivity shall not exceed 5 picocuries per gram]. Abrasive
shall be approved by the Naval Sea Systems Command and listed on the
appropriate Qualified Products List (QPL) for the specified materials. Use
sampling procedures and testing frequencies as prescribed in MIL-A-22262 .
Use abrasive that is specifically selected and graded to provide a sharp,
angular profile to the specified depth. Do not use ungraded abrasive.
Make adjustments to processes or abrasive gradation to achieve specified
surface profile. Recycled non-metallic abrasive shall meet all
requirements of the specification each time that it is placed in the blast
pot.

SECTION 09 97 13.16 Page 20

2.6.2 Metallic Abrasive

2.6.2.1 New and Remanufactured Steel Grit

Conform to the chemical and physical properties of SSPC AB 3 Class 1
(Steel) only[, except that the gross gamma radioactivity shall not exceed 5
picocuries per gram]. Class 2 (Iron) abrasive shall not be used.

To develop a suitable work mix from new steel abrasive, a minimum of 200 -
400 recycles is required, therefore, it is advantageous for a Contractor to
use remanufactured steel grit or grit reclaimed from a previous project.
Such grit shall be considered to conform if it can be traced to new grit
conforming to SSPC AB 3 Class 1 and it meets all cleanliness requirements
of SSPC AB 3 Class 1 when brought to the current jobsite. Submit one
representative sample of this work mix to the laboratory for testing,
along with samples of new material. Acceptance and use of this work mix
shall not be used to justify any deviation from surface preparation
requirements.

2.6.2.2 Recycled Steel Grit

Conform to the chemical and physical properties of SSPC AB 2

PART 3 EXECUTION

Perform all work, rework, and repair in accordance with approved procedures
in the Coating Work Plan.

[3.1 REMOVAL OF COATINGS CONTAINING HAZARDOUS MATERIALS

**
NOTE: Include UFGS 02 82 33.13 20 REMOVAL/CONTROL
AND DISPOSAL OF PAINT WITH LEAD in any project
specification that requires removal or disturbance
of coating containing hazardous materials in
conjunction with a coating project. Include a
contractor qualification requirement similar to the
article entitled "Qualifications of Coating
Contractors" in Part 1 of this Section, except that
the contractor shall be qualified to SSPC QP-2. The
removal of coatings containing hazardous materials
and application of new coating system can be
accomplished in a continuous operation if the
contractor provides appropriate coordination of
removal, cleaning, and coating application. It is
specified as two separate operations to allow
separate contractors to accomplish different phases
of project. With the use of SSPC QP-1 and QP-2
requirements in contracts, the same contractor will
generally be accomplishing both phases of work, and
will probably want to perform both phases as a
single operation to avoid preparing surfaces twice.
To accomplish the coating removal and recoating in a
continuous operation, the contractor's plan must be
scrutinized for appropriate controls on the removal
process, and on the surface preparation/coating
application process. Delete this paragraph if no
paint containing hazardous material is to be removed.

SECTION 09 97 13.16 Page 21

**

Coatings containing hazardous materials and identified for disturbance
during surface preparation, including removal, shall be handled in
accordance with Section 02 82 33.13 20 REMOVAL/CONTROL AND DISPOSAL OF
PAINT WITH LEAD. Coordinate surface preparation requirements from Section
02 82 33.13 20 REMOVAL/CONTROL AND DISPOSAL OF PAINT WITH LEAD with this
Section.

] 3.2 COATING AND ABRASIVE SAMPLE COLLECTION AND TESTING

Sample and test materials delivered to the jobsite. Notify Contracting
Officer three days in advance of sampling. The QC Manager, and either the
PCS or coating inspector, shall witness all sampling.

3.2.1 Coating Sample Collection

**
NOTE: Delete bracketed text when NSF/ANSI 61
coating system is chosen.

**

Provide a sample collection kit as required in paragraph COATING SAMPLE
COLLECTION AND SHIPPING KIT. From each lot, 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 each sealed container to ensure uniformity. As an alternative to
collecting small samples from kits, entire kits may be randomly selected
and shipped to laboratory, observing all requirements for witnessing and
traceability. For purposes of quality conformance inspection, a lot is
defined as that quantity of materials from a single, uniform batch
produced and offered for delivery at one time. 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.[The QC Manager will take possession
of the packaged samples, contact the shipping company to arrange for
pickup, and relinquish the samples only to the shipping representative for
shipment to the approved laboratory for testing as required by the
paragraph entitled "Coating Sample Test Reports."]

3.2.2 Abrasive Sample Collection

Provide suitably sized containers for each sample to be taken. Provide a
sample collection kit as required in paragraph ABRASIVE SAMPLE COLLECTION
AND SHIPPING KIT. For purposes of quality conformance inspection, a lot
shall consist of all abrasive materials of the same type from a single,
uniform batch produced and offered for delivery at one time. Obtain
samples of each abrasive lot using the sampling techniques and schedule of
MIL-A-22262 . The addition of any substance to a batch shall constitute a
new lot. Identify samples by designated name, specification number, lot
number, project contract number, sample date, intended use, and quantity
involved. The QC Manager will take possession of the packaged samples,
contact the shipping company to arrange for pickup, and relinquish the
samples only to the shipping representative for shipment to the approved
laboratory for testing as required by the paragraph ABRASIVE SAMPLE TEST
REPORTS.

SECTION 09 97 13.16 Page 22

[3.2.3 Coating Sample Test Reports

**
NOTE: Delete this Article and modify SUBMITTALS in
Part 1 when NSF/ANSI 61 coating system is chosen.

**

Submit test results for each lot of coating material delivered to the
jobsite. Test samples of primer, intermediate, and topcoat materials for
compliance with requirements of Table I. Reject entire lot represented by
samples that fail one or more tests, select new lots, and test samples.

] 3.2.4 Abrasive Sample Test Reports

Submit test results for each lot of abrasive delivered to the jobsite.
Test samples of metallic abrasive to the requirements of paragraph
REQUIREMENTS of SSPC AB 3 , except paragraph 4.1.5 DURABILITY. Test samples
of non-metallic abrasive as required in paragraph QUALITY CONFORMANCE
INSPECTION of MIL-A-22262 . Reject entire lot represented by samples that
fail one or more tests, select new lots, and test samples.

[3.3 SLUDGE REMOVAL AND TANK CLEANING

Remove sludge and clean storage tanks in accordance with [_____].

] 3.4 LIGHTING

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

3.5 ENVIRONMENTAL CONDITIONS

3.5.1 Control System Requirements

Provide and utilize dehumidification and ventilation equipment to control
humidity, temperature, and vapor levels in tank from beginning of abrasive
blasting through coating application and for four days after the last
coating is applied. System shall maintain vapor concentrations at or below
10 percent of Lower Explosive Limit (LEL). System may incorporate any
combination of solid desiccant and direct expansion refrigeration
equipment. No liquid, granular, calcium chloride, or lithium chloride
drying systems will be accepted. Use only electric, indirect fired
combustion, indirect friction, or steam coil auxiliary heaters. System
shall be compatible with removal of dust and solvent vapors, and shall have
fail-safe measures to ensure reliability during operations.

3.5.2 Automated Monitoring Requirements

Provide continuous monitoring of DH equipment, and temperature, relative
humidity, and dew point data at pertinent points on the structure, during
surface preparation, coating application, and initial cure. Locate sensors
to provide pertinent data for the surface preparation and coat application
being performed. Make data available to the Contracting Officer through
Internet access. Provide monitoring equipment to perform as follows:

a. Data is collected in the field unit in one minute increments, and
available for download (on-site) in a standard format. Contractor
shall collect this data and make available to the Contracting Officer;

b. Monitoring equipment shall have backup power such that data collection

SECTION 09 97 13.16 Page 23

and transmission to web server will be uninterrupted during the entire
period of the dehumidification requirement;

c. Monitoring equipment shall have capability to measure surface
temperatures at a minimum of four locations anywhere on a 150 foot
diameter by 50 foot high tank;

d. Monitoring equipment shall have capability to measure interior and
exterior dry bulb temperature (DB), relative humidity (RH), and
dewpoint temperature (DP);

e. Data shall be available continuously through secure internet connection,
using widely available web browsers;

f. Internet accessible data shall be collected and stored in maximum 15
minute increments, and lag time between data collection and online
availability shall be no greater than 70 minutes;

g. Internet accessible data shall be available for viewing online in
tabular format, and graphical format using selected data;

h. Internet accessible data shall be available for download in user-defined
segments, or entire project to date, in a standard format usable by
Microsoft Excel and other spreadsheet programs.

i. Internet-based controls shall provide alerts to pre-designated parties
through email messaging;

j. Internet-based controls shall monitor data uploads from field unit and
issue alert if data not initiated within 60 minutes of last upload;

k. Internet-based controls shall monitor operation of DH equipment and
issues alert when power remains off for more than 15 seconds, or if
pre-determined temperature, RH, or DP conditions are exceeded;

The requirements listed here were developed around the Munters Exactaire
Monitoring System, as this was the only monitoring system having Internet
connectivity known to be commercially available. There is no requirement
for connectivity of the monitoring system to control the DH equipment,
therefore, any combination of equipment having the required functionality
will be accepted.

3.5.3 Humidity Control for Surface Preparation and Primer Application

Provide and utilize dehumidification equipment to maintain relative
humidity at appropriate level to prevent prepared steel surfaces from
corroding at all times during abrasive blasting through primer
application. Failure of humidity control system, or failure to maintain
proper conditions, during surface preparation stage may allow surface
rusting, which will be rejected and require rework. All surfaces to be
coated must meet all requirements at time of primer application. Failure
of humidity control system during primer application stage will be cause
for removal and replacement of all materials applied and cured while
conditions were not as prescribed above.

3.5.4 Humidity Control for Application of Intermediate and Topcoats and
Initial Curing

Provide and utilize dehumidification equipment to maintain relative

SECTION 09 97 13.16 Page 24

humidity at the coldest steel surface in tank below 55 percent at all times
during coating application, and during the first four days of initial
curing after application of topcoat. This measurement is not the same as
measuring the relative humidity of ambient air in the tank, and will
require either electronic equipment to monitor relative humidity at the
steel surface, or complex calculations to convert relative humidity of air
in tank to relative humidity at steel surface. An approved alternative
method of monitoring dehumidification that requires less sophisticated
equipment or calculations is to maintain a minimum dew point depression of
10 degrees C 18 degrees F below coldest steel surface temperature. This is
in lieu of specific relative humidity and dew point requirements in this
Section. Failure to maintain specified humidity control during this phase
will be cause for extension of humidity controlled cure time to ensure four
consecutive days at specified relative humidity at steel surfaces.
Formation of condensation in coating application stage prior to the
indicated dry-hard time will be cause for removal and replacement of all
materials contacted by condensation.

3.6 EQUIPMENT USED IN TANK

Equipment used in the tank after surface preparation begins shall not leave
any oily residue from exhaust or other sources. Internal combustion driven
equipment, other than that powered by natural or bottled gas, shall not be
used.

3.7 SURFACES TO BE COATED

Prepare and coat interior tank surfaces, including[CEILING][, BOWL][spot
repair of [_____] spots of [_____] square meters square feet][_____].

3.8 SURFACE PREPARATION

**
NOTE: When editing this specification for
maintenance coating work for which SSPC SP 12/NACE
No.5 Water Cleaning or Jetting surface preparation
is to be allowed, include note for the contractor to
use potable water, monitor the quality of the water,
and adjust water quality to assure appropriate
surface preparation and final surface requirements.
There are many problems that might arise from both
dissolved and suspended material. A common
occurrence is water with high-chlorides, even in
potable water, which may leave unacceptable
contamination on cleaned surfaces, and may not be
suitable for water jetting.

**

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.
Confirm that air supply for abrasive blasting is free of oil and moisture
when tested in accordance with ASTM D4285. Test air quality at each
startup, but in no case less often than every five operating hours.

3.8.2 Operational Evaluation of Abrasive

Test abrasive for salt contamination and oil contamination as required by

SECTION 09 97 13.16 Page 25

the appropriate abrasive specification daily at startup and every five
operating hours thereafter.

3.8.3 Surface Standard

Inspect surfaces to be coated, and select plate with similar properties and
surface characteristics for use as a surface standard. Blast clean one or
more 300 mm 1 foot square steel panels as specified in paragraph 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 D7127. When the surface standard complies with all specified
requirements, seal with a clearcoat protectant. Use the surface standard
for comparison to abrasive blasted surfaces throughout the course of work.

3.8.4 Pre-Preparation Testing for Surface Contamination

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

3.8.4.1 Pre-Preparation Testing for Oil and Grease Contamination

**
NOTE: When specifying maintenance painting, use a
water based pH neutral degreaser to avoid damaging
existing coating.

**

Inspect all surfaces for oil and/or grease contamination using two or more
of the following inspection techniques: 1) Visual inspection, 2) WATER
BREAK TEST, 3) BLACK LIGHT TEST, and 4) CLOTH RUB TEST. Reject oil and/or
grease contaminated surfaces, clean [using a water based pH neutral
degreaser]in accordance with SSPC SP 1 , and recheck for contamination
until surfaces are free of oil and grease.

WATER BREAK TEST - Spray atomized mist of distilled water onto surface, and
observe for water beading. If water "wets" surface rather than beading up,
surface can be considered free of oil or grease contamination. Beading of
water (water forms droplets) is evidence of oil or grease contamination.

BLACK LIGHT TEST - Inspect surfaces for oil and grease contamination using
the light specified in the paragraph BLACK LIGHT. Use light no more than
15 inches from surface unless testing indicates that the specific oil or
grease found in tank fluoresce at a greater distance. Use light in tank
that is completely sealed from light infiltration, under a hood, or at
night. Any fluorescing on steel surfaces is indication of petroleum
oil/grease contamination. Use either WATER BREAK TEST or CLOTH RUB TEST to
confirm both contaminated and non-contaminated areas detected by BLACK
LIGHT TEST. The BLACK LIGHT TEST may not be used during inspection of
prepared surfaces for oil and grease contamination unless proven to
fluoresce the oil and/or grease found in the specific tank and documented
during testing prior to abrasive blasting. Generally, only petroleum
oil/grease will fluoresce, however, some may not fluoresce sufficiently to
be recognized and other methods, such as the WATER BREAK TEST or CLOTH RUB
TEST, must be used to confirm findings of the BLACK LIGHT TEST.

CLOTH RUB TEST - Rub a clean, white, lint free, cotton cloth onto surface
and observe for discoloration. To confirm oil or grease contamination in
lightly stained areas, a non-staining solvent may be used to aid in oil or
grease extraction. Any visible discoloration is evidence of oil or grease

SECTION 09 97 13.16 Page 26

contamination.

3.8.4.2 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 in paragraph
PRE-APPLICATION TESTING FOR SOLUBLE SALTS CONTAMINATION as a final
acceptance test of prepared surfaces after abrasive blasting, and
successful completion of 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 combinations of wet abrasive blasting, high
pressure water rinsing, and cleaning using a solution of water washing and
soluble salts remover. The soluble salts remover shall be acidic,
biodegradable, nontoxic, noncorrosive, and after application, will not
interfere with primer adhesion. 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.

3.8.5 Abrasive Blasting

**
NOTE: The issue of maximum profile on new
structures is an important one. Once a profile is
established, it is nearly impossible to reduce it,
therefore, the initial profile will dictate the
profile for the life of the structure.

The specified 2-3 mil surface profile is the
preferred depth for preparing for the primer. On
steel that was previously prepared to a deeper depth
and coated, a depth of 4 mils can be tolerated with
an additional mil of primer thickness.

To validate contractor claims of pre-existing
profile greater than allowed, test an appropriate
number of representative spots with abrasive that
removes paint but does not affect profile, such as
bicarbonate of soda, or other soft abrasive, or
waterblasting, etc.

**

Abrasive blast steel surfaces to near-white metal in accordance with
SSPC SP 10/NACE No. 2 . Prepared 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. Reject profile greater than 75 microns 3 mils,
discontinue abrasive blasting, and modify processes and materials to
provide the specified profile. Measure surface profile in accordance with
ASTM D7127, using Rmax as the measure of profile height. Record all
measurements required in this standard. Measure profile at rate of three
tests for the first 100 square meters 1000 square feet plus one test for
each additional 100 square meters 1000 square feet or part thereof. When
surfaces are reblasted for any reason, retest profile as specified.
Following abrasive blasting, remove dust and debris by vacuum cleaning. Do
not attempt to wipe surface clean.

SECTION 09 97 13.16 Page 27

3.8.6 Disposal of Used Abrasive

Dispose of used abrasive off Government property in accordance with
Federal, State and Local mandated regulations.

3.8.7 Pre-Application Testing For Surface Contamination

3.8.7.1 Pre-Application Testing for Oil and Grease Contamination

Ensure tank surfaces are free of contamination as described in paragraph
PRE-PREPARATION TESTING FOR OIL AND GREASE CONTAMINATION.

3.8.7.2 Pre-Application Testing for Soluble Salts Contamination
**

NOTE: In new tanks, require 30 percent of tests to
be accomplished at welds. In tanks that have been
in service, corroded areas should be tested for high
chlorides.

**

Test surfaces for chloride contamination using the Test Kit described in
paragraph TEST KIT FOR MEASURING CHLORIDE, SULFATE AND NITRATE IONS ON
STEEL AND COATED SURFACES. Test all surfaces at rate of three tests for the
first 100 square meters 1000 square feet plus one test for each additional
200 square meters 2000 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 nondetectable for chlorides, sulfates, or nitrates is
evidence of soluble salt contamination. Reject contaminated surfaces, wash
as discussed in paragraph PRE-PREPARATION TESTING FOR SOLUBLE SALTS
CONTAMINATION, allow to dry, and re-test until all required tests show
allowable results. Reblast tested areas using vacuum equipped blast
equipment. Label all test tubes and retain for test verification.

3.8.7.3 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. Reject contaminated surfaces, clean by vacuum cleaning, and
retest. Test surfaces at rate of three tests for the first 100 square
meters 1000 square feet plus one test for each additional 100 square meters
1000 square feet or part thereof. Provide two additional tests for each
failed test or questionable test. Attach test tapes to Daily Inspection
Reports.

3.9 MIXING AND APPLICATION OF SEALANT AND COATING SYSTEM

3.9.1 Preparation of Sealant and Coating Materials for Application

Each of the different products, sealant, primer, intermediate, and topcoat,
is a two-component material supplied in separate containers.

3.9.1.1 Mixing

Mix in accordance with manufacturer's instructions, which may differ for
each product. Do not mix partial kits, or alter mix ratios. Mix materials

SECTION 09 97 13.16 Page 28

in same temperature and humidity conditions specified in paragraph DELIVERY
AND STORAGE. Allow mixed material to stand for the required induction time
based on its temperature.

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.
Usable pot life depends on the temperature of the material at the time of
mixing and the sustained temperature at the time of application. Other
factors such as the shape of the container and volume of mixed material may
also affect pot life. In hot climates, precooling or exterior icing of
components for at least 24 hours to a minimum of 10 degrees C 50 degrees F
will extend pot life. Following are approximate pot life times:

Sealant As specified by manufacturer
Epoxy Primer and Intermediate Coat Materials 4 hours

3.9.1.3 Application Conditions and Recoat Windows

**
NOTE: These requirements are provided in an attempt
to prevent the significant number of intercoat
delamination failures that are frequently found on
industrial structures. The very strict requirements
on application conditions and recoat windows may
require work during abnormal hours, including
weekends. Contractor work hours should allow for
such during coating application.

**

**
NOTE: Cold-weather application is not covered by
this specification. If a project is designed for
coating in cold weather, then the enclosure and
heating requirements may be significant. It is not
intended that contractors be forced to apply
coatings in cold weather, however, the underlying
premise is that coatings must be applied within the
specified temperature ranges. A cold-weather
specification should not be used to simply save
money, as the coating system will generally not have
the same longevity as one applied within 60-100
degrees F.

**

The application condition requirements for the coating system are very time
and temperature sensitive, and are intended to avoid the delamination
problems frequently found on industrial structures. Plan coating
application to ensure that specified temperature, humidity, and
condensation conditions are met. If conditions do not allow for orderly
application of sealant, primer, stripe coat, intermediate coat and topcoat,
use appropriate means of controlling air and surface temperatures, as
required. Partial or total enclosures, insulation, heating or cooling, or

SECTION 09 97 13.16 Page 29

other appropriate measures may be required to control conditions to allow
for orderly application of all required coats.

Maintain air and steel surface temperature between 16 and 38 degrees C 60
and 100 degrees F during application and the first four hours of cure for
epoxy coats. Maintain steel surface temperature more than 3 degrees C 5
degrees F above the dew-point of the ambient air for the same period.

Use Table entitled "RECOAT WINDOWS" to determine appropriate recoat windows
for each coat after the initial coat. Apply each coat during appropriate
RECOAT WINDOW of preceding coat. If a RECOAT WINDOW is missed, the minimum
and maximum primer and intermediate coat thickness may be adjusted to
accommodate a FILL COAT, however, requirements for total epoxy coating
thickness and total coating thickness will not be modified. Missing more
than one RECOAT WINDOW may require complete removal of coating if maximum
total coating thickness requirements cannot be achieved.

If coating is not applied during RECOAT WINDOW, or if surface temperature
exceeds 49 degrees C 120 degrees F between applications, provide GLOSS
REMOVAL, apply next coat within 24 hours. If next planned coat is topcoat,
apply FILL COAT if required to fill sanding marks. Sanding marks from
GLOSS REMOVAL of intermediate coat reflecting through topcoat will be
considered as non-compliant. Apply FILL COAT within 24 hours of GLOSS
REMOVAL, then apply topcoat within RECOAT WINDOW of FILL COAT.

RECOAT WINDOWS

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 8-18

RECOAT WINDOWS

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 8-18

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.

FILL COAT - Where indicated, apply coat of intermediate coat epoxy, at 50
to 75 microns 2 to 3 mils DFT, then apply next specified full coat within
recoat window of FILL COAT. A FILL COAT may be used to adjust coating
thickness to comply with requirements or to fill sanding marks in
intermediate coat.

GLOSS REMOVAL - Where required, hand sand in a linear fashion to remove
gloss using 120-200 grit wet/dry sandpaper, followed by solvent wiping with
a clean rag soaked with denatured alcohol to remove all dust. GLOSS
REMOVAL of primer coat is to scarify surface and shall consist of removal
of approximately 25 microns 1 mil of coating. If steel is exposed during

SECTION 09 97 13.16 Page 30

GLOSS REMOVAL, repair in accordance with paragraph PROCEDURE FOR HOLIDAY
AND SPOT REPAIRS OF NEWLY APPLIED COATING. GLOSS REMOVAL of intermediate
coat may include removal of up to 3 mils of coating to avoid excess
thickness, prior to application of FILL COAT.

3.9.2 Amine Blush Testing of Epoxy Coat Prior to Overcoating

Test epoxy surfaces prior to application of roof joint sealant, epoxy coat,
or polyurethane topcoat for amine blush contamination using the Test Kit
described in paragraph TEST KIT FOR IDENTIFYING AMINE BLUSH ON EPOXY
SURFACES. Test all surfaces at rate of three tests for the first 100 square
meters 1000 square feet plus one test for each additional 200 square meters
2000 square feet or part thereof. If one or more tests show positive
results for amine blush contamination, either treat all surfaces using the
approved amine blush removal procedure or increase testing to ensure that
all contamination is located, and then treat identified contamination using
the approved procedure.

3.9.3 Application of Coating System and Roof Joint Sealant

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

After application of primer coat and prior to application of each
subsequent coat, perform testing prescribed in paragraph 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 the quality of air entering tank is
controlled. 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. For convenience,
stripe coat material may be delivered by spray if followed immediately with
brush-out and approved procedures include appropriate controls on
thickness. Apply all other coats by spray application. Use appropriate
controls to prevent airborne coating fog from drifting beyond [
[three][_____] meters [15][_____] feet from the tank perimeter] [the tank
berm]. The cleanliness, temperature, recoat windows, and airborne paint
containment requirements may necessitate the use of portable shelters or
other appropriate controls.

**
NOTE: Maximum thickness measurements are to limit
internal stresses in each coat and in total system.
Internal stresses of epoxy and polyurethane coatings
on steel can be significant, and unless limited
through thickness, can cause premature failure as
the coating ages. Such failures as shrinkage

SECTION 09 97 13.16 Page 31

cracking and delamination, either from the substrate
or between coats, are common. This system is not
expected to receive a maintenance overcoat.

**

Apply coatings at the following specified thickness:

Coat Minimum DFT
(Microns)

Maximum DFT
(Microns)

Primer 75 125

Intermediate 75 125

Top 75 125

Total system 225 375

Coat Minimum DFT
(Mils)

Maximum DFT
(Mils)

Primer 3 5

Intermediate 3 5

Top 3 5

Total system 9 15

Measure coating thickness in accordance with SSPC PA 2 to confirm that
coating application is within the specified range and within the tolerances
of that standard. For non-compliant areas, increase number of test areas
to identify all non-compliant application as required by SSPC PA 2 . Add
coating as required to correct underruns, and remove coating with excess
thickness to bare steel and reapply as specified in paragraph PROCEDURE FOR
HOLIDAY AND SPOT REPAIRS OF NEWLY APPLIED COATING.

3.9.3.1 Application of Roof Joint Sealant

Apply sealant to the roof-to-shell joint, to all roof plate lap joints, and
to roof-to-rafter joints up to 25 mm 1 inch gap to exclude moisture from
these marginally prepared crevice areas. Allow sealant to cure according
to manufacturer's instructions prior to application of the stripe coat.

3.9.3.2 Application of Stripe Coat

Apply stripe coat of epoxy primer material prior to application of general
primer coat on CEILING. Apply stripe coat of epoxy intermediate coat
material after application of general primer coat on BOWL. Where stripe
coat is applied to areas of joint sealant, allow appropriate curing time
for joint sealant. Apply stripe coat by brush, working the material into
corners, crevices, pitted areas, and welds, and onto outside corners and
angles. Where roof-to-rafter joints exceed 25 mm 1 inch gap and roof joint
sealant was not applied, use appropriate application tools to provide "best
effort" coating of all exposed steel surfaces in the gap. Mini-rollers or
other tools may be required.

SECTION 09 97 13.16 Page 32

3.9.3.3 Application of Primer

Apply primer coat within RECOAT WINDOW of stripe coat.

3.9.3.4 Application of Intermediate Coat

Apply intermediate coat within RECOAT WINDOW of primer coat.

3.9.3.5 Application of Topcoat

Apply topcoat within RECOAT WINDOW of intermediate coat.

3.9.4 Holiday Testing

No sooner than 48 hours after application of the topcoat, perform holiday
testing in accordance with the low voltage wet sponge method of NACE SP0188.
Repair holidays per paragraph entitled "Procedure for Holiday and Spot
Repairs of Newly Applied Coating."

3.9.5 Procedure for Holiday and Spot Repairs of Newly Applied Coating

Repair coating film defects at the earliest practicable time, preferably
before application of the succeeding coat. Observe all requirements for
soluble salts contamination, cleanliness between coats, and application
conditions. 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. Do not abrade the polyurethane topcoat.
Protect adjacent areas from damage and overspray. Remove dust and solvent
wipe the prepared area plus an additional 100 mm 4 inches beyond the
prepared area with clean denatured alcohol. Apply each coat within RECOAT
WINDOW of preceeding coat. Within four hours of preparation, apply primer
to prepared steel and feather onto prepared primer. Apply intermediate
coat to primed area and feather to prepared intermediate area. Apply
topcoat to intermediate coat and feather to prepared topcoat. Apply each
repair coat to approximate thickness of surrounding coating system. If one
percent or more of the total surface area, or more than one spot per 200
square meters 2000 square feet, of the BOWL area requires repair to any
coat or coats, including feathered areas, the entire BOWL coating system
shall be removed and reapplied. If 5 percent or more of the total surface
area, or more than one spot per 100 square meters 1000 square feet, of the
CEILING area requires repair to any coat or coats, including feathered
areas, the entire CEILING coating system shall be removed and reapplied.

3.9.6 Tank Occupancy After Coating Application

Use clean canvas, or other approved, shoe covers when walking on coated
surfaces, regardless of curing time allowed. For heavily trafficked areas,
provide cushioned mats for additional protection.

3.9.7 Extended Cure of Coating System Prior to Immersion Service

Allow a cure time of at least 14 days after the final coating material has
been applied before introducing water into tank.

3.10 PROJECT IDENTIFICATION

At the completion of the tank work, stencil coating information on the
exterior of the tank adjacent to the main manway opening[, and adjacent to
the access ladder on the lower portion of the leg for an elevated tank.

SECTION 09 97 13.16 Page 33

Information should be easily accessible from the ground, and if there is
not room on the leg to place the information, place it on the riser, facing
the access ladder]. Stenciling shall be in 3/4 to one inch Helvetica
style letters of contrasting color using acrylic stencil paint:

Date Interior coated:
Project Number:
Contractor:
Address:
Coating System

Surface Prep: SSPC SP ____ Profile: ______
Primer: __________________ Thickness: ____
Intermediate: ____________ Thickness: ____
Topcoat: _________________ Thickness: ____
Total Thickness: _________

3.11 FIELD QUALITY CONTROL

Project documentation, including inspection and testing records, shall be
used to determine the Contractor's compliance with contract requirements
and approved procedures. The Contractor's certifications of completion,
for both invoices and for project completion, shall be based on documented
evidence of compliance with all requirements and approved Coating Work Plan
procedures. Track inspections and tests in the Test Plan & Log.

3.11.1 Coating Inspector

The coating inspector shall be considered a QC Specialist and shall report
to the QC Manager, as specified in Section 01 45 00.00 10 01 45 00.00 20
01 45 00.00 40 QUALITY CONTROL. The Coating Inspector shall be present
during all pre-preparation testing, surface preparation, coating
application, initial cure of the coating system, during all coating repair
work, and during completion activities as specified in Section
01 45 00.00 10 01 45 00.00 20 01 45 00.00 40 QUALITY CONTROL. The Coating
Inspector shall provide complete documentation of conditions and
occurrences on the job site, and be aware of conditions and occurrences
that are potentially detrimental to the coating system. The requirements
for inspection listed in this Section are in addition to the QC inspection
and reporting requirements specified in Section 01 45 00.00 10
01 45 00.00 20 01 45 00.00 40 QUALITY CONTROL.

3.11.2 Field Inspection

3.11.2.1 Inspection Requirements

Perform field inspection in accordance with ASTM D3276 and the approved
Coating Work Plan. Document Contractor's compliance with the approved
Coating Work Plan.

Provide all tools and instruments required to perform the required testing,
as well as any tools or instruments that the inspector considers necessary
to perform the required inspections and tests. Document each inspection
and test, including required hold points and other required inspections and
tests, as well as those inspections and tests deemed prudent from on-site
evaluation to document a particular process or condition, as follows:

a. Location or area;
b. Purpose (required or special);
c. Method;

SECTION 09 97 13.16 Page 34

d. Criteria for evaluation;
e. Results;
f. Determination of compliance;
g. List of required rework;
h. Observations.

Collect and record Environmental Conditions as described in ASTM D3276 on a
24 hour basis, as follows:

a. During surface preparation, every two hours or when changes occur;
b. During coating application and the first four days of initial cure,

every hour, or when changes occur;
c. Note location, time, and temperature of the highest and lowest surface

temperatures each day;
d. Use a non-contact thermometer to locate temperature extremes, then

verify with contact thermometers.

NOTE: Data collected on Environmental conditions in paragraph AUTOMATED
MONITORING REQUIREMENTS may be used for overnight data, however, the data
must be constantly verified as to location of sensors and validity of data
with respect to the coating work being accomplished.

Document all equipment used in inspections and testing, including
manufacturer, model number, serial number, last calibration date and future
calibration date, and results of on-site calibration performed. Work
documented using data from equipment found to be out of calibration shall
be considered as non-compliant since last calibration or calibration check,
as required.

3.11.2.2 Inspection Report Forms

Develop project-specific report forms as required to report measurement and
test results and observations being complete and compliant with contract
requirements. This includes all direct requirements of the contract
documents and indirect requirements of referenced documents. Show
acceptance criteria with each requirement and indication of compliance of
each inspected item. Annotation of non-compliance shall be conspicuous so
as to facilitate identification and transfer to the Rework Log. Report
forms shall include requirements and acceptance and rejection criteria, and
shall be legible and presented so that entered data can be quickly compared
to the appropriate requirement.

3.11.2.3 Daily Inspection Reports

Submit one copy of daily inspection report completed each day when
performing work under this Section, to the Contracting Officer. Note all
non-compliance issues, and all issues that were reported for rework in
accordance with QC procedures of Section 01 45 00.00 10 01 45 00.00 20
01 45 00.00 40 QUALITY CONTROL. Each report shall be signed by the coating
inspector and the QC Manager. Submit report within 24 hours of date
recorded on the report.

3.11.2.4 Inspection Logbook

A continuous record of all activity related to this Section shall be
maintained in an Inspection Logbook on a daily basis. The logbook shall be
hard or spiral bound with consecutively numbered pages, and shall be used
to record all information provided in the Daily Inspection Reports, as well
as other pertinent observations and information. The Coating Inspector's

SECTION 09 97 13.16 Page 35

Logbook that is sold by NACE is satisfactory. Submit the original
Inspection Logbook to the Contracting Officer upon completion of the
project and prior to final payment.

3.11.3 Inspection Equipment

All equipment shall be in good condition, operational within its design
range, and calibrated as required by the specified standard for use of each
device.

3.11.3.1 Black Light

Use a black light having a 365 nanometer intensity of 4,000 microwatts per
square centimeter minimum at 380 mm 15 inches. The Spectroline BIB-150P
from Spectronics Corporation satisfies this requirement.

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 13.16 Page 36

[
TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ia. - Epoxy Primer Coat MIL-DTL-24441/20 Formula 150 Type III (Green)

Test Componenent A Component B Mixed

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

Pigment content, percent 51.4 55.4 24.1 28.1 --- ---

Volatiles, percent 25.1 29.1 22.6 26.6 --- ---

Non-volatiles vehicle, percent 17.5 21.5 47.3 51.3 --- ---

Course particles, percent --- .03 --- .03 --- ---

Consistency, grams 350 500 165 250 --- ---

Weight

Kilograms / liter 1.38 1.43 1.23 1.28 --- ---

Pounds / gallon 11.5 11.9 10.3 10.7 --- ---

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

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

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

--- --- --- --- --- 6

Fineness of grind, Hegman --- --- 2 --- --- ---

Flashpoint

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

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

Titanium Dioxide, percent of
pigment

14 --- --- --- --- ---

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

--- --- --- --- 5 ---

Sag resistance

SECTION 09 97 13.16 Page 37

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ia. - Epoxy Primer Coat MIL-DTL-24441/20 Formula 150 Type III (Green)

Test Componenent A Component B Mixed

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

Micrometers --- --- --- --- 225 ---

Mils --- --- --- --- 9 ---

Color of dry film to
approximate color of
FED-STD-595 color 24272

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

Contrast ratio at 75
micrometers, 3 mils DFT

--- --- --- --- 0.98 ---

VOC

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

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

GENERAL NOTES:
Where "Conform" is indicated, refer to specific requirements of MIL-DTL-24441/20 .

SECTION 09 97 13.16 Page 38

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ib. - Epoxy Intermediate Coat MIL-DTL-24441/22 Formula 152 Type III (White
(Tinted))

Test Componenent A Component B Mixed

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

Pigment content, percent 50.3 54.3 24.8 28.8 --- ---

Volatiles, percent 25.9 29.9 19.6 23.6 --- ---

Non-volatiles vehicle, percent

17.8 21.8 49.6 53.6 --- ---

Course particles, percent --- 0.2 --- 0.2 --- ---

Consistency, grams 165 220 115 185 --- ---

Weight

Kilograms / liter

1.45 1.50 1.21 1.26 --- ---

Pounds / gallon 12.1 12.5 10.1 10.5 --- ---

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

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

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

--- --- --- --- 5 ---

Sag resistance

SECTION 09 97 13.16 Page 39

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ib. - Epoxy Intermediate Coat MIL-DTL-24441/22 Formula 152 Type III (White
(Tinted))

Test Componenent A Component B Mixed

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

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

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

Color of dry film to
approximate color of
FED-STD-595 color 27778

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

Contrast ratio at 75
micrometers, 3 mils DFT

--- --- --- --- 0.96 ---

Gloss, 60 degree specular --- --- --- --- 35 ---

VOC

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

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

GENERAL NOTES:
Where "Conform" is indicated, refer to specific requirements of MIL-DTL-24441/22 .

SECTION 09 97 13.16 Page 40

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ic. - Epoxy Topcoat MIL-DTL-24441/22 Formula 152 Type III (White)

Test Componenent A Component B Mixed

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

Pigment content, percent 50.3 54.3 24.8 28.8 --- ---

Volatiles, percent 25.9 29.9 19.6 23.6 --- ---

Non-volatiles vehicle, percent

17.8 21.8 49.6 53.6 --- ---

Course particles, percent --- 0.2 --- 0.2 --- ---

Consistency, grams 165 220 115 185 --- ---

Weight

Kilograms / liter

1.45 1.50 1.21 1.26 --- ---

Pounds / gallon 12.1 12.5 10.1 10.5 --- ---

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

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

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

--- --- --- --- 5 ---

Sag resistance

SECTION 09 97 13.16 Page 41

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ic. - Epoxy Topcoat MIL-DTL-24441/22 Formula 152 Type III (White)

Test Componenent A Component B Mixed

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

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

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

Color of dry film to
approximate color of
FED-STD-595 color 27778

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

Contrast ratio at 75
micrometers, 3 mils DFT

--- --- --- --- 0.96 ---

Gloss, 60 degree specular --- --- --- --- 35 ---

VOC

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

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

GENERAL NOTES:
Where "Conform" is indicated, refer to specific requirements of MIL-DTL-24441/22 .

]

SECTION 09 97 13.16 Page 42

[
TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ia. - Epoxy Primer Coat MIL-DTL-24441/29 Formula 150 Type IV (Green)

Test Componenent A Component B Mixed

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

Pigment content, percent 45.0 50.0 35.0 40.0 --- ---

Volatiles, percent 29.0 35.0 15.0 20.0 --- ---

Non-volatiles vehicle, percent 17.5 23.5 43.0 48.0 --- ---

Course particles, percent --- .03 --- .03 --- ---

Consistency, grams 300 410 470 600 --- ---

Weight

Kilograms / liter 1.33 1.39 1.33 1.39 --- ---

Pounds / gallon 11.1 11.6 11.1 11.6 --- ---

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

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

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

--- --- --- --- --- 6

Fineness of grind, Hegman 3 --- 2 --- --- ---

Flashpoint

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

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

Titanium Dioxide, percent of
pigment

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

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

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

SECTION 09 97 13.16 Page 43

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ia. - Epoxy Primer Coat MIL-DTL-24441/29 Formula 150 Type IV (Green)

Test Componenent A Component B Mixed

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

Sag resistance

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

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

Color of dry film to
approximate color of
FED-STD-595 color 24272

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

Contrast ratio at 75
micrometers, 3 mils DFT

--- --- --- --- 0.98 ---

VOC

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

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

GENERAL NOTES:
Test methods as specified in MIL-DTL-24441 .
Where "Conform" is indicated, refer to specific requirements of MIL-DTL-24441/29 .

SECTION 09 97 13.16 Page 44

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ib. - Epoxy Intermediate Coat MIL-DTL-24441/31 Formula 152 Type IV (White
(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 ---

Sag resistance

SECTION 09 97 13.16 Page 45

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ib. - Epoxy Intermediate Coat MIL-DTL-24441/31 Formula 152 Type IV (White
(Tinted))

Test Componenent A Component B Mixed

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

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

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

Color of dry film to
approximate color of
FED-STD-595 color 27778

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

Contrast ratio at 75
micrometers, 3 mils DFT

--- --- --- --- 0.98 ---

Gloss, 60 degree specular --- --- --- --- 35 ---

VOC

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

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

GENERAL NOTES:
Test methods as specified in MIL-DTL-24441 .
Where "Conform" is indicated, refer to specific requirements of MIL-DTL-24441/31 .

SECTION 09 97 13.16 Page 46

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ic. - Epoxy Intermediate 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 --- --- --- --- ---

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

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

Sag resistance

SECTION 09 97 13.16 Page 47

TABLE I

COATING QUALITY CONFORMANCE INSPECTION REQUIREMENTS

Table Ic. - Epoxy Intermediate Coat MIL-DTL-24441/31 Formula 152 Type IV (White)

Test Componenent A Component B Mixed

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

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

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

Color of dry film to
approximate color of
FED-STD-595 color 27778

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

Contrast ratio at 75
micrometers, 3 mils DFT

--- --- --- --- 0.98 ---

Gloss, 60 degree specular --- --- --- --- 35 ---

VOC

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

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

GENERAL NOTES:
Test methods as specified in MIL-DTL-24441 .
Where "Conform" is indicated, refer to specific requirements of MIL-DTL-24441/31 .

]
 -- End of Section --

SECTION 09 97 13.16 Page 48

