
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 01 90.50 (May 2009)

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 01 90.50

PREPARATION OF HISTORIC WOOD AND METAL SURFACES FOR PAINTING

05/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUMMARY
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Worker Exposures
 1.4.2 Training
 1.4.3 Coordination
 1.4.4 Qualifications
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 PAINT REMOVERS
 2.2 EPOXY CONSOLIDANTS
 2.2.1 Liquid Consolidant
 2.2.2 Epoxy Paste

PART 3 EXECUTION

 3.1 GENERAL REQUIREMENTS
 3.2 VENTILATION
 3.3 PROTECTION OF AREAS NOT TO BE PAINTED
 3.4 CLEANING OF SURFACES
 3.5 EXISTING PAINT
 3.6 PAINT REMOVAL
 3.6.1 Chemical Paint Removers
 3.6.2 Lead Paint
 3.7 SURFACE PREPARATION
 3.8 WOOD SURFACES
 3.8.1 Interior Wood Surfaces
 3.8.2 Wood Repair
 3.8.2.1 Epoxy Wood Repair
 3.8.2.2 Epoxy Consolidant and Epoxy Paste

SECTION 09 01 90.50 Page 1

 3.8.3 Exposed Ferrous Metals
 3.8.4 Finishing Nails
 3.8.5 Wood Preservative
 3.9 METAL SURFACES
 3.9.1 Ferrous Surfaces
 3.9.2 Nonferrous Metallic Surfaces
 3.9.2.1 Aluminum
 3.9.2.2 Zinc
 3.10 TIMING
 3.11 SURFACES TO BE PREPARED FOR PAINTING
 3.12 CLEANING

-- End of Section Table of Contents --

SECTION 09 01 90.50 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 01 90.50 (May 2009)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 01 90.50

PREPARATION OF HISTORIC WOOD AND METAL SURFACES FOR PAINTING
05/09

**
NOTE: This guide specification covers the
requirements for preparation for painting wood and
metal surfaces in historic structures.

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 01 90.50 Page 3

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 CONFERENCE OF GOVERNMENTAL INDUSTRIAL HYGIENISTS (ACGIH)

ACGIH 0100 (2015) Documentation of the Threshold
Limit Values and Biological Exposure
Indices

ASTM INTERNATIONAL (ASTM)

ASTM D173/D173M (2003; R 2011; E 2012) Bitumen-Saturated
Cotton Fabrics Used in Roofing and
Waterproofing

ASTM D3274 (2009; R 2013) Evaluating Degree of
Surface Disfigurement of Paint Films by
Microbial (Fungal or Algal) Growth or Soil
and Dirt Accumulation

ASTM D3359 (2009; E 2010; R 2010) Measuring Adhesion
by Tape Test

ASTM D4214 (2007; R 2015) Standard Test Method for
Evaluating the Degree of Chalking of
Exterior Paint Films

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

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

SSPC PA Guide 5 (2002; E 2004) Guide to Maintenance
Coating of Steel Structures in Atmospheric
Service

SSPC SP 1 (2015) Solvent Cleaning

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

SSPC SP 2 (1982; E 2000; E 2004) Hand Tool Cleaning

SSPC SP 3 (1982; E 2004) Power Tool Cleaning

SSPC SP 5/NACE No. 1 (2007) White Metal Blast Cleaning

SSPC SP 6/NACE No.3 (2007) Commercial Blast Cleaning

1.2 SUMMARY

**
NOTE: The Federal Clean Air Act requires each state

SECTION 09 01 90.50 Page 4

to meet the National Ambient Air Quality Standards.
In addition, each state or local government may
impose more restrictive requirements. States with
areas identified as exceeding EPA standards for
ozone must adopt limits on the volatile organic
compound (VOC) content of paint removers, wood
preservatives, solvents and other chemical
preparation materials. Therefore, the designer
should determine the local restrictions and
eliminate prohibited materials. It may be necessary
to specify locally available commercial products
which have been developed to meet local restrictions.

The requirements for Contractor test report
responsibilities should be modified regarding exempt
materials.

**

The procedures proposed for the accomplishment of the work shall provide
for safe conduct of the work, careful removal and disposition of materials
specified to be salvaged, protection of property which is to remain
undisturbed, and coordination with other work in progress. Submit the
names, quantity represented, and intended use for proprietary brands of
materials proposed to be substituted for the specified materials when the
required quantity of a particular batch is 200 liters 50 gallons or less.
Submit manufacturer's current printed product description, material safety
data sheets (MSDS) and technical data sheets for each product. Detailed
mixing, thinning and application instructions, minimum and maximum
application temperature, and curing and drying times shall be provided for
each product submitted. Include in the work plan a Safety and Health plan
describing procedures for handling monitoring, and disposition of VOCs and
other hazardous and toxic materials. Submit [one copy] [[_____] copies] of
the Work Plan and a certificate stating that products proposed for use meet
the VOC regulations of the local Air Pollution Control Districts having
jurisdiction over the geographical area in which the project is located.
The procedures shall include a detailed description of the methods and
equipment to be used for each operation, and the sequence of operations.
Test the materials designated by the Contracting Officer.

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"

SECTION 09 01 90.50 Page 5

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.] [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-03 Product Data

Work Plan; G [, [_____]]
Materials
Qualifications

SD-07 Certificates

Work Plan

1.4 QUALITY ASSURANCE

Work shall comply with the ACCIDENT PREVENTION PLAN, including the Activity
Hazard Analysis as specified in the CONTRACT CLAUSES. The Activity Hazard
Analysis shall include analyses of the potential impact of surface
preparation operations on personnel and on others involved in and adjacent
to the work zone.

1.4.1 Worker Exposures

Exposure of workers to chemical substances shall not exceed limits as
established by ACGIH 0100 .

1.4.2 Training

Inform workers, having access to an affected work area, of the contents of
the applicable material data safety sheets (MSDS) and of potential health
and safety hazard and protective controls associated with materials used on
the project. An affected work area is one which may receive dust, mists,

SECTION 09 01 90.50 Page 6

and odors from the surface preparation operations. Workers involved in
surface preparation and clean-up shall be trained in the safe handling and
application, and the exposure limit, for each material which the worker
will use in the project. Instruct personnel having a need to use
respirators and masks in the use and maintenance of such equipment.

1.4.3 Coordination

Coordinate work to minimize exposure of building occupants, other
Contractor personnel, and visitors to mists and odors from surface
preparation and cleaning operations.

1.4.4 Qualifications

Provide qualified workers trained and experienced in the preparation for
painting of wood and metal surfaces in historic structures, submit
documentation of 5 consecutive years of work of this type and a statement
certified by the Contractor attesting that the experience and
qualifications of the workers (journeymen) comply with the
specifications.. Provide a list of similar jobs identifying when, where,
and for whom the work was done and a current point-of-contact for
identified references.

1.5 DELIVERY, STORAGE, AND HANDLING

Deliver paint removers, solvents, and other chemicals, used for surface
preparation, in sealed containers that legibly show the designated name,
formula or specification number, quantity, date of manufacture,
manufacturer's formulation number, manufacturer's directions including any
warnings and special precautions, and name of manufacturer. Furnish such
materials in containers not larger than 20 L 5 gallons; store them in
accordance with the manufacturer's written directions; and, as a minimum,
store them off the ground, under cover, with sufficient ventilation to
prevent the buildup of flammable vapors and at temperatures between 4 and
35 degrees C 40 and 95 degrees F.

1.6 ENVIRONMENTAL REQUIREMENTS

Unless otherwise recommended by the product manufacturer, the ambient
temperature shall be between 7 and 35 degrees C 45 and 95 degrees F when
applying paint removers, solvents, or other preparation materials.

PART 2 PRODUCTS

**
NOTE: When the required quantity of a particular
material is 200 liters 50 gallons or less, the
factors of time, value of material versus cost of
testing, and the end use of material may justify
acceptance on the basis of manufacturer's data.

**

2.1 PAINT REMOVERS

Chemical paint removers shall be a commercial item specifically
manufactured for the type of paint to be removed.

SECTION 09 01 90.50 Page 7

2.2 EPOXY CONSOLIDANTS

2.2.1 Liquid Consolidant

Provide liquid wood consolidant consisting of a 2-part, low-viscosity
liquid epoxy that meets the criteria of Table 1.

2.2.2 Epoxy Paste

Provide epoxy paste consisting of a 2-part, thixotropic paste that meets
the criteria of Table 1.

TABLE 1

LIQUID CONSOLIDANT EPOXY PASTE

Properties Low-Viscosity Liquid No-Slump, Thixotropic Paste

Toxicity Low Very Low

Toxicity Cured Non-Toxic Non-Toxic

Ratios 1:1 by Volume 1:1 by Volume

Pot Life @ Room Temp. 30 minutes min. 50 minutes min

Hardening @ Room Temp. 1 hr. or longer 1 hr. or longer

Hardening @ 60 deg. C 140
deg. F

16 min. or less 18 min. or less

Viscosity Poises @ 22 deg. C
 72 deg. F

4.7 max. Thixotropic paste

Solids 95 percent min. 98 percent min.

Tensile Strength 27.6 MPa4000 psi 17.25 MPa2500 psi

Elongation 50 percent 4 percent

Compressive Strength

Failure 131 MPA19,000 psi ---

Yield 24 MPa3500 psi 38 MPa5500 psi

PART 3 EXECUTION

3.1 GENERAL REQUIREMENTS

Use methods for preparation of historic wood and metal surfaces for
painting which are the gentlest possible to achieve the desired results.
Historic substrate materials shall not be damaged or marred in the process
of surface preparations. Collect and analyze samples of the existing paint
finishes for the purpose of documentation or matching, if [so directed by
the Contracting Officer] [required by the contract documents.] Material
and application requirements for paints are covered in Section 09 90 00
PAINTS AND COATINGS.

SECTION 09 01 90.50 Page 8

3.2 VENTILATION

Ventilate interior work zones, having a volume of 280 cubic meters 10,000
cubic feet or less, at a minimum of 2 air exchanges per hour. Maintain
ventilation in larger work zones by means of mechanical exhaust. Solvent
vapors shall be exhausted outdoors, away from air intakes and workers.
Temporarily seal return air inlets in the work zone before start of work
until the prepared surfaces have dried. Operators and personnel in the
vicinity of paint removal processes involving chemicals or mechanical
action (sanding or blasting) shall wear respirators.

3.3 PROTECTION OF AREAS NOT TO BE PAINTED

Remove or protect items not to be painted, which are in contact with or
adjacent to painted surfaces, prior to surface preparation and painting
operations. Replace items removed prior to painting when painting is
completed. Following completion of painting, workers skilled in the trades
involved shall reinstall removed items. Surfaces contaminated by
preparation materials shall be restored to original condition.

3.4 CLEANING OF SURFACES

Surfaces to be painted shall be clean and free of grease, dirt, dust and
other foreign matter before application of paint or surface treatments.
After cleaning, surfaces shall exhibit a surface disfigurement rating of 7
or greater when evaluated in accordance with ASTM D3274. Dirt and surface
contaminants shall be cleaned by brush with solutions of water and
detergent or trisodium phosphate, then rinsed clean with water and let
dry. Surfaces on which mildew or other microbiological growth is present
shall be cleaned with a detergent solution containing household bleach.
Oil and grease shall be removed with clean cloths and cleaning solvents
prior to mechanical cleaning. Cleaning solvents shall be of low toxicity
with a flashpoint in excess of 38 degrees C 100 degrees F. Cleaning shall
be programmed so that dust and other contaminants will not fall on newly
prepared or newly painted surfaces.

3.5 EXISTING PAINT

Existing paint shall be tested for adhesion to substrate in accordance with
ASTM D3359, Test Method A and shall obtain a rating of 4 or better in order
to be considered sound. Existing paint meeting this requirement may be
considered a satisfactory base for repainting.

3.6 PAINT REMOVAL

Remove flaking, cracking, blistering, peeling or otherwise deteriorated
paint by scraping with hand scrapers. After scraping, removal of large
areas of paint or paint on architectural details shall be accomplished
using sanders, heat guns or heat plates, or chemical paint removers. Paint
shall be removed to bare substrate or first sound paint layer. Open flame
heat devices shall not be used. Mechanical paint removal shall not damage
or mar the substrate material.

3.6.1 Chemical Paint Removers

Use chemical paint removers in accordance with manufacturer's
recommendations. If chemical strippers are used, substrate shall be
neutralized after stripping to a pH of 5 to 8.5.

SECTION 09 01 90.50 Page 9

3.6.2 Lead Paint

In preparation of lead-based painted surfaces for repainting, follow the
procedures described in Section 02 83 19.00 10 LEAD BASED PAINT HAZARD
ABATEMENT, TARGET HOUSING & CHILD OCCUPIED FACILITIES.

3.7 SURFACE PREPARATION

After cleaning and removal of deteriorated paint, edges of remaining
chipped paint shall be feather-edged and sanded smooth. Repair damaged
areas such as, but not limited to, nail holes, cracks, chips, and spalls
with suitable material to match adjacent undamaged areas. Slick surfaces
shall be roughened. Clean rusty metal surfaces in accordance with [
SSPC SP 1] [SSPC SP 2] [SSPC SP 3] [SSPC SP 5/NACE No. 1] [
SSPC SP 6/NACE No.3] [SSPC 7/NACE No.4] [SSPC SP 10/NACE No. 2]. Remove
chalk so that when tested in accordance with ASTM D4214, the chalk
resistance rating is no less than 8. New, proposed coatings shall be
compatible with existing coatings. If existing surfaces are glossy, the
gloss shall be reduced.

3.8 WOOD SURFACES

Wood surfaces shall be cleaned of foreign matter. Wood surfaces adjacent
to surfaces to receive water-thinned paints shall be primed and/or touched
up before applying water-thinned paints. Small, dry seasoned knots shall
be scraped, cleaned, and given a thin coat of commercial knot sealer before
application of the priming coat. Pitch on large, open, unseasoned knots
and all other beads or streaks of pitch shall be scraped off, or, if it is
still soft, removed with mineral spirits or turpentine, and the resinous
area shall be thinly coated with knot sealer.

3.8.1 Interior Wood Surfaces

Interior wood surfaces to receive stain shall be sanded. Oak and other
open-grain wood to receive stain shall be given a coat of wood filler
recommended by the finish manufacturer not less than 8 hours before the
application of stain; excess filler shall be removed and the surface sanded
smooth. Sanding of wood floors is specified in Section 09 64 29 WOOD STRIP
AND PLANK FLOORING. Moisture content of the wood shall not exceed 12
percent as measured by a moisture meter, unless otherwise authorized.

3.8.2 Wood Repair

Remove and repair badly decayed areas. Replace areas and pieces decayed
beyond repair with new pieces that match originals in all respects.
Moderately decayed areas, weathered, or gouged wood shall be patched with
approved patching compounds, and shall be sanded smooth. The source or
cause of wood decay shall be identified and corrected prior to application
of patching materials. Wet wood shall be completely dried to a moisture
content not exceeding 12 percent, as measured by a moisture meter, to its
full depth before patching, unless otherwise authorized. Wood that is to
be patched shall be clean of dust, grease, and loose paint.

3.8.2.1 Epoxy Wood Repair

Epoxy wood repair materials shall be applied in accordance with
manufacturer's written instructions. Health and safety instructions shall
be followed in accordance with the manufacturer's instructions. Clean

SECTION 09 01 90.50 Page 10

mixing equipment shall be used to avoid contamination. Mix and proportions
shall be as directed by the manufacturer. Batches shall be only large
enough to complete the specific job intended. Patching materials shall be
completely cured before painting or reinstallation of patched pieces.

3.8.2.2 Epoxy Consolidant and Epoxy Paste

Epoxy liquid wood consolidant shall be used: 1) to penetrate and
impregnate deteriorated wood sections in order to reinforce wood fibers
that have become softened or absorbent. 2) as a primer for areas that are
to receive epoxy paste filler. Epoxy paste shall be used to fill areas
where portions of wood are missing such as holes, cracks, gaps, gouges, and
other voids.

3.8.3 Exposed Ferrous Metals

Exposed ferrous metals such as nail heads on or in contact with wood
surfaces to be painted with water-thinned paints, shall be spot-primed with
a suitable corrosion-inhibitive primer capable of preventing flash rusting
and compatible with the coating specified for the adjacent areas.

3.8.4 Finishing Nails

Finishing nails shall be set, and all holes and surface imperfections shall
be primed. After priming, holes and imperfections in finish surfaces shall
be filled with putty or plastic wood filler, colored to match the finish
coat if natural finish is required, allowed to dry, and sanded smooth.
Putty or wood filler shall be compatible with subsequent coatings.

3.8.5 Wood Preservative

Areas of bare wood in exterior locations prone to excessive moisture or
standing water shall be treated with a commercial, fungicide, paintable
water repellant/preservative. Water repellant/preservatives shall not be
used on interior surfaces.

3.9 METAL SURFACES

Metal surfaces shall be cleaned of foreign matter. Programs for
preparation of metal shall be in accordance with SSPC PA Guide 5 . Grease,
oil, and other soluble contaminants shall be removed by solvent cleaning in
accordance with SSPC SP 1 . Surfaces shall be free from soils and
corrosion; e.g. grease, oil, solder flux, welding flux, weld spatter, sand,
rust, scale, and other contaminants that might interfere with the
application of the new finish. Cleaning methods shall be the gentlest
possible to achieve the desired result. Metals which are soft, thin, or
exhibit fine detail shall not be abrasively cleaned. Evidence of corrosion
or contamination on a previously cleaned surface shall be cause for
recleaning prior to painting.

3.9.1 Ferrous Surfaces

Ferrous surfaces that contain loose rust, loose mill scale, and other
foreign substances shall be cleaned mechanically with hand tools according
to SSPC SP 2 , power tools according to SSPC SP 3 or by blast cleaning
according to [SSPC SP 5/NACE No. 1], [SSPC SP 6/NACE No.3], [
SSPC 7/NACE No.4], [SSPC SP 10/NACE No. 2]. Shop-coated ferrous surfaces
shall be protected from corrosion by treating and touching up corroded
areas immediately upon detection.

SECTION 09 01 90.50 Page 11

3.9.2 Nonferrous Metallic Surfaces

Galvanized, aluminum and aluminum-alloy, lead, copper, and other nonferrous
metal surfaces shall be solvent-cleaned in accordance with SSPC SP 1 .

3.9.2.1 Aluminum

Aluminum surfaces shall be treated in accordance with ASTM D173/D173M or
ASTM D173/D173M. Steel wool, steel brushes and uninhibited caustic etching
solutions, such as sodium hydroxide, shall not be used on aluminum.

3.9.2.2 Zinc

Zinc surfaces including zinc-coated substrates, shall be cleaned prior to
painting as follows: degrease, soak in a mild and inhibited alkaline
cleaner, rinse with clean overflowing water, clean anodically in an acid
(e.g. 0.25 to 0.75 percent sulfuric acid), and rinse with clean overflowing
water.

3.10 TIMING

Surfaces that have been cleaned, pretreated, and otherwise prepared for
painting shall be given a coat of the specified first coat as soon as
practical after such pretreatment has been completed, but prior to any
deterioration of the prepared surface. Unless otherwise directed, the
first coat primer shall be applied within 48 hours of surface preparation.

3.11 SURFACES TO BE PREPARED FOR PAINTING

Surfaces shall be prepared as specified and as shown in the painting
schedule [in Section 09 90 00 PAINTS AND COATINGS] [on the drawings].

3.12 CLEANING

Place cloths, cotton waste and other debris, that might constitute a fire
hazard, in closed metal containers for removal at the end of each day.
Containers shall be removed from the site or destroyed in an approved
manner. Preparation materials and other deposits on adjacent surfaces
shall be removed and the entire job left clean and ready for painting.

 -- End of Section --

SECTION 09 01 90.50 Page 12

