
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 26 00 (May 2011)
 Change 1 - 05/13

Preparing Activity: NAVFAC Superseding
 UFGS-09 26 00 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 26 00

VENEER PLASTER

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 GENERAL REQUIREMENTS
 1.3 SUBMITTALS
 1.4 SUSTAINABLE DESIGN CERTIFICATION
 1.5 DELIVERY AND STORAGE
 1.6 SCHEDULING
 1.7 ENVIRONMENTAL REQUIREMENTS
 1.8 FIRE RESISTIVE CONSTRUCTION

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Steel Framing, Furring, and Related Items
 2.1.2 Vapor Retarder
 2.1.3 Gypsum Backing Board
 2.1.4 Gypsum Base
 2.1.5 Gypsum Veneer Plaster
 2.1.6 Joint Reinforcement
 2.1.7 Joint Compound
 2.1.8 Screws
 2.1.9 Nails
 2.1.10 Corner Bead, Casing Bead, and Control Joints

PART 3 EXECUTION

 3.1 STEEL FRAMING
 3.1.1 Partition Framing System
 3.1.2 Special Framing
 3.1.3 Shaftwall Framing System
 3.1.4 Ceiling Openings
 3.1.5 Wall Openings
 3.1.6 Blocking
 3.2 APPLICATION OF GYPSUM BASE

SECTION 09 26 00 Page 1

 3.2.1 Curved Surfaces
 3.2.2 Cavity Shaftwall System
 3.2.3 Control Joints
 3.2.4 Vapor Retarder
 3.3 JOINT REINFORCEMENT
 3.3.1 Mesh Reinforcing
 3.3.2 Paper Tape Reinforcing
 3.4 APPLICATION OF GYPSUM VENEER PLASTER
 3.4.1 Mixing
 3.4.2 Application
 3.4.2.1 Base Coat
 3.4.2.2 Finish Coat
 3.5 CLEANUP AND PATCHING

-- End of Section Table of Contents --

SECTION 09 26 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 26 00 (May 2011)
 Change 1 - 05/13

Preparing Activity: NAVFAC Superseding
 UFGS-09 26 00 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 26 00

VENEER PLASTER
05/11

**
NOTE: This guide specification covers the
requirements for veneer plaster 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) .

**

**
NOTE: Veneer plaster consists of a 2 to 3 mm 1/16
to 1/8 inch thick plaster coating applied in one or
more coats to a special gypsum lath base over metal
or wood framing. Veneer plaster provides a hard,
dense finish for areas such as corridors and
conference rooms of major facilities where walls are
subjected to frequent impact and where appearance is
important. It should not be used in shower rooms or
excessively humid areas.

**

**
NOTE: On the drawings, indicate location and extent
of each type of veneer plaster and control joints.

**

SECTION 09 26 00 Page 3

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 C1002 (2014) Standard Specification for Steel
Self-Piercing Tapping Screws for the
Application of Gypsum Panel Products or
Metal Plaster Bases to Wood Studs or Steel
Studs

ASTM C1047 (2014a) Standard Specification for
Accessories for Gypsum Wallboard and
Gypsum Veneer Base

ASTM C1396/C1396M (2014a) Standard Specification for Gypsum
Board

ASTM C475/C475M (2015) Joint Compound and Joint Tape for
Finishing Gypsum Board

ASTM C514 (2004; R 2014) Standard Specification for
Nails for the Application of Gypsum Board

ASTM C587 (2004; R 2014) Gypsum Veneer Plaster

ASTM C631 (2009; R 2014) Bonding Compounds for
Interior Gypsum Plastering

ASTM C645 (2014; E 2015) Nonstructural Steel Framing
Members

ASTM C754 (2015) Installation of Steel Framing

SECTION 09 26 00 Page 4

Members to Receive Screw-Attached Gypsum
Panel Products

ASTM C843 (1999; R 2012) Application of Gypsum
Veneer Plaster

ASTM C844 (2015) Application of Gypsum Base to
Receive Gypsum Veneer Plaster

ASTM C954 (2015) Steel Drill Screws for the
Application of Gypsum Panel Products or
Metal Plaster Bases to Steel Studs from
0.033 in. (0.84 mm) to 0.112 in. (2.84 mm)
in Thickness

ASTM D3678 (2014) Standard Specification for Rigid
Poly (Vinyl Chloride) (PVC)
Interior-Profile Extrusions

FM GLOBAL (FM)

FM APP GUIDE (updated on-line) Approval Guide
http://www.approvalguide.com/

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems
(SCS)Indoor Advantage

UL ENVIRONMENT (ULE)

ULE Greenguard UL Greenguard Certification Program

UNDERWRITERS LABORATORIES (UL)

UL Fire Resistance (2014) Fire Resistance Directory

1.2 GENERAL REQUIREMENTS

**
NOTE: Select either the one or two-coat system.
The one-coat is slightly lower in cost, requires
less installation time, and requires only one
plastering material on the job. The two-coat system
has greater crack resistance and is more resistant
to damage. The one-coat system should be used where
appearance is the sole consideration. The two-coat
system should be used where physical abuse is a
consideration.

**

Except where otherwise indicated or specified, conform to ASTM C754,
ASTM C843, and ASTM C844. Apply the gypsum veneer plaster as a [one coat]
[two coat] system over a special gypsum base. The veneer plaster, gypsum
base, and joint reinforcement shall be products of the same manufacturer.
The extent and location of veneer plaster shall be as shown on the
drawings. Metal framing is specified herein. [Wood framing specified in
Section 06 10 00 ROUGH CARPENTRY may be used as an option to the steel
framing.]

SECTION 09 26 00 Page 5

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-03 Product Data

Gypsum base

Gypsum veneer plaster

Descriptive data and installation instructions.

SECTION 09 26 00 Page 6

Certification

1.4 [SUSTAINABLE DESIGN 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.]

1.5 DELIVERY AND STORAGE

Deliver and store plaster materials in the manufacturer's original unopened
containers. Store materials off the ground within a completely enclosed
structure or enclosed within a weathertight covering. Store gypsum base
and gypsum backing board flat to prevent warping and protect from excessive
exposure to sunlight.

1.6 SCHEDULING

Commence application only after the area scheduled for veneer plaster work
is completely weathertight. The heating, ventilating, and air-conditioning
systems should be complete and in operation prior to application of the
plaster. If the mechanical system cannot be activated before veneer
plastering is begun, the plastering may proceed in accordance with an
approved plan to maintain the environmental conditions specified below.
Apply plaster prior to the installation of finish flooring and acoustic
ceiling.

1.7 ENVIRONMENTAL REQUIREMENTS

**
NOTE: Veneer plaster is a very thin coating that
will be adversely affected by extreme or non-uniform
drying conditions and by rapid changes in
temperature. It should not be used in spaces where
adequate environmental control cannot be obtained.

**

Do not expose the gypsum base to excessive sunlight prior to plaster
application, as bond failure of the plaster may result. Maintain a
continuous uniform temperature of not less than 10 degrees C 50 degrees F
and not more than 27 degrees C 80 degrees F for at least one week prior to
the application of veneer plaster, while the plastering is being done, and
for at least one week after the plaster is set. Shield air supply and
distribution devices to prevent any uneven flow of air across the plastered
surfaces. Provide ventilation to exhaust moist air to the outside during
plaster application and set, and until plaster is dry. In glazed areas,
keep windows open top and bottom or side to side 75 to 100 mm 3 to 4 inches.
Openings can be reduced in cold weather. For enclosed areas lacking
natural ventilation, provide temporary mechanical means for ventilation.
In unglazed areas subjected to hot, dry winds or temperature differentials

SECTION 09 26 00 Page 7

from day to night of 10 degrees C 20 degrees F or more, screen openings
with cheesecloth or similar materials. Avoid rapid drying. During periods
of low indoor humidity, provide minimum air circulation following
plastering and until plaster is dry.

1.8 [FIRE RESISTIVE CONSTRUCTION

**
NOTE: For fire-resistive assemblies, drawing
details must follow the tested and approved
designs. The addition of veneer plaster to an
approved gypsum wallboard design will improve the
fire-resistive properties of the partitions. Tested
and approved designs are published by gypsum
wallboard manufacturers, Underwriters Laboratory,
and Factory Mutual, and are included in the Gypsum
Association Fire Resistance Design Manual.

**

Build partitions and ceilings indicated to be of fire resistive
construction in compliance with the drawings. For fire-rated assembly
comply with the specifications contained in UL Fire Resistance , or
FM APP GUIDEfor the Design Numbers indicated.

] PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: The designer must assure that the drawings
show the required thickness for gypsum base and
gypsum backing board for all application.

**

Conform to the requirements specified below. Miscellaneous items not
otherwise specified shall be as recommended by the veneer plaster system
manufacturer and approved prior to use. Powder driven fasteners may be
used only when approved in writing.

2.1.1 Steel Framing, Furring, and Related Items

ASTM C645.

2.1.2 Vapor Retarder

Foil-backed gypsum base or gypsum backing board, or 4-mil polyethylene.

2.1.3 Gypsum Backing Board

ASTM C1396/C1396M , [Regular] [Foil-backed] [Water-Resistant] [Type X].
Provide boards with square edges as the first ply in two-ply application.
Provide 1200 mm 48 inches wide boards, thickness as shown except that board
used for liner panels and core plies of shaftwall construction shall be the
size and thickness recommended by the system manufacturer.

2.1.4 Gypsum Base

ASTM C1396/C1396M , [Regular] [Foil-backed] [Type X], 1200 mm 48 inches
wide, thickness as shown. Provide square edges, rounded, or tapered as

SECTION 09 26 00 Page 8

recommended by the veneer plaster manufacturer.

2.1.5 Gypsum Veneer Plaster

ASTM C587. Minimum compressive strength of finish coat plaster shall be 17
MPa 2500 psi.

2.1.6 Joint Reinforcement

ASTM C475/C475M, Mesh reinforcing strip or paper tape as recommended by the
veneer plaster manufacturer.

2.1.7 Joint Compound

ASTM C475/C475M.

2.1.8 Screws

ASTM C1002or ASTM C954, type appropriate to use.

2.1.9 Nails

ASTM C514, with corrosion-resistant treatment.

2.1.10 Corner Bead, Casing Bead, and Control Joints

ASTM C1047 [or] [ASTM D3678], Corrosion protective-coated steel[, vinyl or
clear anodized aluminum] as recommended by the veneer plaster
manufacturer. Provide flanges free of any material that would adversely
affect bonding of the plaster.

PART 3 EXECUTION

3.1 STEEL FRAMING

**
NOTE: Since the veneer plaster is a thin, hard
coating, it may be damaged by excessive deflection
or racking of the partition. Partitions should be
isolated from the structural building frame so that
movement of the frame does not distort the
partitions. Where heavy loads such as wall hung
cabinets, counters or hospital TV sets are
indicated, the partitions must be strengthened to
support the applied loads.

**

 ASTM C754. Space framing at 400mm 16 inches on center maximum.
Partitions shall support applied loads such as cabinets and counters
without exceeding the permitted deflection.

3.1.1 Partition Framing System

Metal non-load bearing framing and furring system shall be capable of
carrying a transverse load of 24 ksm 5 psf without exceeding either the
allowable stress or a deflection of L/240. Provide studs of 0.45 mm 0.0179
inch minimum thickness for partitions having the same material and the same
material thickness on both sides. For partitions using 0.45 mm 0.0l79 inch
thick studs, the surfacing material shall cover the full height of the

SECTION 09 26 00 Page 9

partition on both sides, or the stud flange shall be otherwise supported to
insure rigidity. Provide studs of 0.84 mm 0.0329 inch minimum thickness
for partitions having different materials or different material thickness
on the two sides. At partition ends, corners, and intersections, and at
jambs of openings, fasten studs to runners with screws.

3.1.2 Special Framing

Build framing for beams, columns, soffits, and other special items to the
sizes, shapes, or forms indicated. Secure rigidly at each intersection
with wallboard screws.

3.1.3 Shaftwall Framing System

Shaftwalls shall be standard, tested designs. Metal framing shall be in
accordance with the shaftwall manufacturer's printed instructions.

3.1.4 Ceiling Openings

Provide support members at ceiling openings such as required for access
panels, recessed light fixtures, and for air supply or exhaust. Locate
support members of not less than 38 mm 1 1/2 inch main runner channels and
suspension wires or straps to provide at least the minimum support
specified herein for furring and wallboard attachment. Provide
intermediate structural members for attachment or suspension of support
members.

3.1.5 Wall Openings

At wall openings the framing system shall provide for the installation and
anchorage of the required subframes or finish frames. Attach steel frames
securely through built-in anchors to the nearest stud on each side of the
opening with wallboard screws. Provide 0.84 mm 0.329 inch minimum
thickness double studs at both jambs of all doors openings. For doors over
1200 mm 4 feet wide, double doors, and for extra-heavy doors (such as x-ray
doors), provide doubled studs [_____] millimeters inches minimum
thickness. Spot grout door frames at the jamb anchor locations with joint
compound applied just prior to application of gypsum base.

3.1.6 Blocking

Provide blocking when mounting equipment. Cut[metal][or][wood] blocking
to fit in between the framing members. Rigidly anchor blocking to the
framing members. Under no circumstances will accessories or other wall
mounted equipment be anchored directly to the veneer plaster system.

3.2 APPLICATION OF GYPSUM BASE

Apply gypsum base and gypsum backing board to framing and furring members
in accordance with ASTM C844 and the requirements specified herein. Gypsum
wallboard may be used for the base ply in two-ply construction. Provide
gypsum base and backing board of maximum practical length, using full
length boards for vertical application. Install separate boards in
moderate contact without forcing in place. Install boards tight against
the framing so as to eliminate any offset in the face plane between
adjoining boards. Stagger end joints of adjoining boards. Fit abutting
end and edge joints. Cut boards as required to make close joints around
openings. Gypsum base may be adhered to gypsum backing board with an
adhesive, except where prohibited by fire rating. In multi-layer

SECTION 09 26 00 Page 10

construction, offset joints between layers. Offset joints on opposite
faces of the partition.

3.2.1 Curved Surfaces

Use bending radii in accordance with ASTM C844, TABLE 5. Bend gypsum base
into place without damaging the face paper. If the base is dampened to
facilitate bending, dry thoroughly, and apply a bonding agent (ASTM C631)
before plastering.

3.2.2 Cavity Shaftwall System

Install gypsum backing boards, core boards, and gypsum base in accordance
with the shaftwall system manufacturer's printed recommendations to achieve
the fire rating required.

3.2.3 Control Joints

**
NOTE: Control joint locations should be shown on
the drawings. Control joint spacing in walls or
wall furring shall not exceed 9000 mm 30 feet.
Control joint spacing shall not exceed 9000 mm 30
feet in either direction in restrained ceilings, and
15000 mm 50 feet in either direction in ceilings
with perimeter relief. Joints should be provided at
the wings of L, U, and T shaped ceiling areas.

**

Control joints in ceilings and walls shall be one piece manufactured
products designed for use with a veneer plaster system.

3.2.4 Vapor Retarder

Install foil-backed gypsum base or gypsum backing board with the reflective
surface against the framing members. Install polyethylene vapor retarder
with joints over framing members, and with joints lapped the full width of
the framing members.

3.3 JOINT REINFORCEMENT

Reinforce all interior angles and flat joints prior to application of the
veneer plaster. Do not use self-adhering mesh. Reinforcement shall be a
special mesh reinforcing strip embedded in veneer plaster, or gypsum
wallboard joint tape embedded in joint compound.

3.3.1 Mesh Reinforcing

Embed the mesh reinforcing strip in veneer plaster, so that embedment
material is both under and covering the reinforcement. Allow areas of
reinforcement to preset, and leave rough enough for proper bonding of the
plaster coat. Reinforcement shall be set but not dry, before the
application of veneer plaster.

3.3.2 Paper Tape Reinforcing

Press the paper tape into a bedding coat of setting type joint compound,
and immediately cover with a skim coat of the same compound. After the
bedding and skim coats are set, apply a fill coat of joint compound. Set

SECTION 09 26 00 Page 11

the reinforcement and dry thoroughly before application of veneer plaster.

3.4 APPLICATION OF GYPSUM VENEER PLASTER

**
NOTE: Veneer plaster may be applied to masonry or
concrete surfaces as well as to gypsum base.
Special conditioning and treatment are required for
masonry or concrete surfaces to receive veneer
plaster. Review ASTM C843 and manufacturer's
literature to determine requirements applicable to
the project, and modify this section accordingly.
Note that any cracking of the substrate will result
in cracking of the plaster.

**

Apply gypsum veneer plaster in accordance with ASTM C843, and with the
manufacturer's approved installation instructions where such instructions
are additional to or more restrictive than the requirements of ASTM C843.
Apply plaster as a [one-component] [two-component] system. Minimum plaster
thickness shall be as recommended by the manufacturer, but shall in no case
be less than[1.6 mm 1/16 inch for one-component system.] [1.6 mm 1/16 inch
 for base coat and 0.8 mm 1/32 inch for finish coat of a two-component
system.]

3.4.1 Mixing

Clean mixer between batches to avoid accelerating the setting time. Do not
add other plaster materials to modify the properties of the veneer
plaster. When extreme conditions so demand, small quantities of commercial
retarder or accelerator may be added to the mixing water to adjust setting
time. When used, the retarder or accelerator shall conform to the veneer
plaster manufacturer's recommendations.

3.4.2 Application

Trowel plaster on by hand. Apply with sufficient material and pressure to
develop bond and to provide the specified component thickness.

3.4.2.1 Base Coat

**
NOTE: Delete base coat requirements when
one-component system is desired.

**

Scratch in the base coat tightly, then immediately double back using
material from the same batch. Fill all voids and imperfections and level
the plaster to a true surface without the application of water. For good
bond or adhesion, roughen the final surface for bond by brushing or
cross-raking with a fine wire rake. For application of finish coat, set
the base coat and partially dry. If the base coat is totally dry, dampen
before finish coat application.

3.4.2.2 Finish Coat

**
NOTE: A smooth-troweled finish will normally be
specified. If a textured finish is desired, it may

SECTION 09 26 00 Page 12

be added to the specification. The texture pattern
should be specified, i.e., swirl, skip trowel, etc.
Some texture finishes may require a greater coating
thickness.

**

Scratch in the finish coat tightly, then immediately double back using
material from the same batch. After the plaster has been allowed to set up
slightly, lightly trowel the surface without the addition of water, filling
all voids and imperfections and eliminating surface irregularities. When
the plaster has become firm and prior to set, smooth-trowel the surface
using water sparingly. Avoid over troweling.

3.5 CLEANUP AND PATCHING

Remove plaster splashes from adjacent surfaces. Repair defects in the
veneer plaster. Plaster surfaces shall be smooth, clean, and in condition
to receive the finishing materials that will be applied.

 -- End of Section --

SECTION 09 26 00 Page 13

