
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 83 13 (August 2010)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 83 13

ACOUSTICAL WALL COATING

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUSTAINABILITY REPORTING
 1.2.1 LEED REQUIREMENTS
 1.2.2 Air Quality Certification
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 WARRANTY

PART 2 PRODUCTS

 2.1 FABRIC COVERED ACOUSTICAL WALL PANELS
 2.1.1 Panel Width
 2.1.2 Panel Height
 2.1.3 Thickness
 2.1.4 Fabric Covering
 2.1.5 Fire Rating for the Complete Composite System
 2.1.6 Substrate
 2.1.7 Noise Reduction Coefficient (NRC) Range
 2.1.8 Edge Detail
 2.1.9 Core Type
 2.1.10 Mounting
 2.2 COLOR

PART 3 EXECUTION

 3.1 SURFACE CONDITIONS
 3.2 INSTALLATION
 3.3 CLEANING

-- End of Section Table of Contents --

SECTION 09 83 13 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 83 13 (August 2010)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 83 13

ACOUSTICAL WALL COATING
08/10

**
NOTE: This guide specification covers the
requirements for fabric covered acoustical wall
panel systems.

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) .

**

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.

SECTION 09 83 13 Page 2

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.

AMERICAN ASSOCIATION OF TEXTILE CHEMISTS AND COLORISTS (AATCC)

AATCC 16 (2004; E 2008; E 2010) Colorfastness to
Light

ASTM INTERNATIONAL (ASTM)

ASTM C423 (2009a) Sound Absorption and Sound
Absorption Coefficients by the
Reverberation Room Method

ASTM D5034 (2009; R 2013) Breaking Strength and
Elongation of Textile Fabrics (Grab Test)

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

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems
(SCS)Indoor Advantage

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED BD+C (2009; R 2010) Leadership in Energy and
Environmental Design(tm) Building Design
and Construction (LEED-NC)

UL ENVIRONMENT (ULE)

ULE Greenguard UL Greenguard Certification Program

1.2 SUSTAINABILITY REPORTING

**
NOTE: The bracketed items are representative of
LEED material documentation and requirements that
may apply to this project. These items should be
edited to reflect the project requirements.

**

Materials in this technical specification may contribute towards contract
compliance with sustainability requirements.

SECTION 09 83 13 Page 3

1.2.1 LEED REQUIREMENTS

See Section 01 33 29 SUSTAINABILITY REPORTING for project LEED BD+C
[local/regional materials,] [low-emitting materials,] [recycled content,]
[certified wood,] [____] [rapidly renewable materials] and LEED
documentation requirements.

1.2.2 Air Quality Certification

**
NOTE: Products meeting the Gold standard will also
meet the basic standard. Require Gold when the
facility will be used by people sensitive to air
quality conditions, such as child development
centers and medical facilties.

**

Product shall be third party certified in accordance with ULE Greenguard [
Gold], SCS Scientific Certification Systems Indoor Advantage[Gold]or
equal. Certification shall be performed annually and shall be current.

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

SECTION 09 83 13 Page 4

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.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Approved Detail Drawings; G [, [_____]]

SD-03 Product Data

Installation
Acoustical Wall Panels; G [, [_____]]

SD-04 Samples

Acoustical Wall Panels; G [, [_____]]

SD-07 Certificates

Acoustical Wall Panels

1.4 DELIVERY, STORAGE, AND HANDLING

Protect materials delivered and placed in storage from the weather,
humidity and temperature variations, dirt, dust, or other contaminants.

1.5 WARRANTY

Provide manufacturer's standard performance guarantees or warranties that
extend beyond a one year period.

PART 2 PRODUCTS

2.1 FABRIC COVERED ACOUSTICAL WALL PANELS

**
NOTE: Drawings must show locations and dimensions
of acoustical panels, details of joints, base, head,
and mounting details.

The same or similar acoustical benefits can possibly
be obtained by other means such as wall covering,
etc.

Omit the following items that do not meet project
requirements.

**

Provide acoustical wall panels consisting of prefinished, factory
assembled, seamless fabric covered, fiber glass or mineral fiber core

SECTION 09 83 13 Page 5

system as described below manufactured to the dimensions and configurations
shown on the approved detail drawings; submit drawings showing plan
locations, elevations and details of method of anchorage, location of doors
and other openings, base detail and shape and thickness of materials.
Perimeter edges shall be [non-reinforced.] [reinforced by either an
aluminum frame or a formulated resin edge hardener.] Acoustical wall
panels installed in non-sprinklered areas shall comply with the
requirements of ICC IBC , Standard 42-2. Comply with EPA requirements in
accordance with Section 01 33 29 SUSTAINABILITY REPORTING. Submit
manufacturer's descriptive data and catalog cuts; fabric and vinyl
swatches, minimum 450 mm 18 inches wide by 600 mm 24 inches long [3]
[_____] samples of each color range specified; and certificates of
compliance from an independent laboratory accredited by the National
Laboratory Accreditation Program of the National Institute of Standards. A
label or listing from the testing laboratory will be acceptable evidence of
compliance. Wall panels shall conform to the following:

2.1.1 Panel Width

[Widths shall be [600] [750] [1200] [1500] mm [24] [30] [48] [60] inches]
[End panels may vary in width as necessary to cover wall] [Panel width
shall be as detailed.]

2.1.2 Panel Height

[Heights shall be [2400] [2700] [3000] mm [96] [108] [120] inches.]
[[Panels shall be field measured for custom fit to ceiling.] [Tolerance at
floor to be as detailed].] [Panel height shall be as detailed.]

2.1.3 Thickness

[Panel thickness as required to meet the indicated NRC range] [_____].

2.1.4 Fabric Covering

Seamless [non-woven, embossed texture, needle punched 100 percent
polyester, minimum 0.034 kg/linear meter 11 ounces/linear yard. Tear
strength a minimum 110 N 25 pounds machine direction and minimum 178 N 40
pounds cross-machine direction. Tensile strength a minimum 220 N 50 pounds
machine direction and minimum 330 N 75 pounds cross-machine direction in
accordance with ASTM D5034.] [plain woven 2-ply 100 percent polyester,
minimum 0.47 kg/linear meter 15 ounces/linear yard. Tear strength a minimum
 129 N 29 pounds. Tensile strength 667 N 150 pounds minimum in accordance
with ASTM D5034.] [perforated vinyl covering with fabric backing, minimum
0.62 kg/linear meter 20 ounces/linear yard total weight.] Stretch fabric
covering free of wrinkles and then bond to the edges and back or bond
directly to the panel face, edges, and back of panel a minimum distance
standard with the manufacturer. Light fastness (fadeometer) approximately
40 hours in accordance with AATCC 16.

2.1.5 Fire Rating for the Complete Composite System

Class A, 200 or less smoke density and flame spread less than 25, when
tested in accordance with ASTM E84.

2.1.6 Substrate

Fiber glass or mineral fiber

SECTION 09 83 13 Page 6

2.1.7 Noise Reduction Coefficient (NRC) Range

[0.50-0.60] [0.80-0.90] [_____] ASTM C423

2.1.8 Edge Detail

[Half bevel] [Bevel] [Radius] [Square] [Mitered] [_____] edge

2.1.9 Core Type

[Standard acoustical] [High impact acoustical] [Acoustical/tackable]
[_____] core

2.1.10 Mounting Acoustical panels shall be mounted by manufacturer's
standard [concealed spline] [mechanical fasteners] [magnetic fasteners]
[hook and loop] [adhesive mounting] [_____].

2.2 COLOR

**
NOTE: Editing of color reference sentence(s) must
be coordinated with the Government. Generally
Section 09 06 90 SCHEDULES FOR PAINTING AND COATING
or drawing is used when the project is designed by
an Architect or Interior designer. Select color
from manufacturers standard colors or identified as
a manufacturers color in this specification only
when the project is very simple and has minimal
finishes.

When the Government directs that color be located in
the drawings add a note that states: "Where color
is shown as being specific to one manufacturer, an
equivalent color by another manufacturer may be
submitted for approval. Manufacturers and materials
specified are not intended to limit the selection of
equal colors from other manufacturers. The word
"color" as used herein includes surface color and
pattern."

Prior to specifying a custom color finish, research
to determine if additional cost and lead time is
feasible. Note there is often a minimum order
requirement; this requirement will also affect
future orders.

When a manufacturer's name, stock number, pattern,
and color is used, be certain that the product
conforms to this specification, as edited.

**

[In accordance with Section 09 06 90 SCHEDULES FOR PAINTING AND COATING]
[As indicated] [Selected from manufacturers standard colors] [[______].
Color listed is not intended to limit the selection of equal colors from
other manufacturers.]

SECTION 09 83 13 Page 7

PART 3 EXECUTION

3.1 SURFACE CONDITIONS

Walls shall be clean, smooth, oil free and prepared in accordance with
panel manufacturer's instructions. Do not begin installation until all wet
work, such as, plastering, painting, and concrete are completely dry.

3.2 INSTALLATION

Panel installation shall be by personnel familiar with and normally engaged
in installation of acoustical wall panels. Apply panels in accordance with
the manufacturer's installation instructions. Submit manufacturer's
installation instructions and recommended cleaning instructions.

3.3 CLEANING

Following installation, dirty or stained panel surfaces shall be cleaned in
accordance with manufacturer's instructions and left free from defects.
Panels that are damaged, discolored, or improperly installed shall be
removed and new panels provided as directed.

 -- End of Section --

SECTION 09 83 13 Page 8

