
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 22 36 (January 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-09 22 36.00 20 (April 2006)
 UFGS-09 22 37.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 22 36

LATH

01/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY AND STORAGE

PART 2 PRODUCTS

 2.1 LATH
 2.1.1 Metal Plastering Base (Lath)
 2.1.1.1 For Portland Cement-Based Plaster (Stucco)
 2.1.1.2 For Gypsum Plaster
 2.1.1.3 Paper Backing (Waterproofed Kraft Building Paper)
 2.1.1.4 Galvanized Metal Plastering Base
 2.1.2 Gypsum Lath
 2.1.3 Accessories
 2.2 ACCESS PANELS

PART 3 EXECUTION

 3.1 INSPECTION
 3.2 INSTALLATION
 3.2.1 Lathing Materials and Accessories
 3.2.1.1 Metal Plastering Base
 3.2.1.2 Metal Plaster Base with Paper Backing
 3.2.1.3 Gypsum Lath
 3.2.1.4 Control (Expansion and Contraction) Joints
 3.2.1.5 Unrestrained Ceilings
 3.2.1.6 Plastering Beads
 3.2.2 Fire-Resistant Assemblies
 3.2.3 Access Panels
 3.3 SCHEDULE

-- End of Section Table of Contents --

SECTION 09 22 36 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 22 36 (January 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-09 22 36.00 20 (April 2006)
 UFGS-09 22 37.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 22 36

LATH
01/08

**
NOTE: This guide specification covers the
requirements for lathing for gypsum and portland
cement-based plaster work.

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: Metal framing, furring and ceiling suspension
systems for lathing are specified in Section 05 40 00
 COLD-FORMED METAL FRAMING and Section 09 22 00
SUPPORTS FOR PLASTER AND GYPSUM BOARD.

NOTE: If discoloration of exterior plaster work
along the lines of the framing system used to
support the lath (metal framing in particular and
wood framing to a lesser extent) occurs or is
anticipated, design the exterior wall with a thermal
break between the metal lath and the framing
members. One suggested solution is to install 12.7
mm 1/2 inch thick gypsum sheathing board, conforming
to ASTM C79, "Gypsum Sheathing Board," on the
framing members before attaching the metal lath.

**

SECTION 09 22 36 Page 2

**
NOTE: On the drawings, show:

1. Location and extent of plastering

2. Type(s) and spacing of supports

3. Type(s) of plaster and location

4. Control joint locations

5. Fire resistance rating(s), where applicable

6. Sound transmission class (STC) rating(s), where
applicable

7. Location and size of access panels and
fabrication details for access panels larger than
600 by 900 mm 24 by 36 inches.

**

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 C1063 (2016) Standard Practice for Installation
of Lathing and Furring to Receive Interior
and Exterior Portland Cement-Based Plaster

ASTM C841 (2003; R 2013) Installation of Interior
Lathing and Furring

SECTION 09 22 36 Page 3

GYPSUM ASSOCIATION (GA)

GA 600 (2009) Fire Resistance Design Manual

UNDERWRITERS LABORATORIES (UL)

UL Fire Resistance (2014) Fire Resistance Directory

1.2 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

SECTION 09 22 36 Page 4

Lath

Accessories

Access panels

1.3 DELIVERY AND STORAGE

Deliver materials in the manufacturer's original unbroken packages or
containers that are labeled plainly with the manufacturer's names and
brands. Store materials in dry locations with adequate ventilation, free
from water, and in such a manner to permit easy access for inspection and
handling. [Stack gypsum lath flat to avoid sagging or damage to edges,
ends, or surfaces, and protect from exposure to direct sunlight.]

PART 2 PRODUCTS

**
NOTE: This guide specification presents
nonproprietary materials. When the guide
specification is edited or supplemented to suit
project requirements, care shall be exercised to
present a project specification section which
contains no proprietary materials.

**

2.1 LATH

2.1.1 Metal Plastering Base (Lath)

Provide the type(s) and weight(s) required for the type and spacing of
supports shown for the kind of plaster indicated and specified. Do not use
rib lath for ceramic tile scratch coat.

2.1.1.1 For Portland Cement-Based Plaster (Stucco)

ASTM C1063,[diamond mesh][self-furring diamond mesh][flat rib][10 mm
3/8 inch rib][20 mm 3/4 inch rib][sheet][welded wire][woven wire] metal
lath weighing not less than [_____] kilograms per square meter pounds per
square yard.

2.1.1.2 For Gypsum Plaster

**
NOTE: Consult Table 2 in ASTM C1063 and Table 1 in
ASTM C841 to determine the type and weight of the
metal lath based on the type and spacing of the
support system shown on the project drawings.

**

ASTM C841,[diamond mesh][self-furring diamond mesh][flat rib][10 mm 3/8
inch rib][20 mm 3/4 inch rib][sheet][welded wire][woven wire] metal
lath weighing not less than [_____] kilograms per square meter pounds per
square yard.

2.1.1.3 Paper Backing (Waterproofed Kraft Building Paper)

**

SECTION 09 22 36 Page 5

NOTE: Specify "Moderate water-vapor Resistant"
where moisture protection or use of vapor barrier is
required. Specify "Water-vapor permeable" to
maintain hollow partitions plaster free, to prevent
plaster from bonding to substrate, to prevent over
spray where plaster is sprayed on, to provide
uniform plaster thickness and to improve bonding
(keying). Edit paragraph as required.

**

Provide metal plastering base with paper backing,["Moderate water-vapor
Resistant" for room(s) [_____]]["Water-vapor permeable" for room(s)
[_____]][and][for exterior plastering work].

2.1.1.4 Galvanized Metal Plastering Base

**
NOTE: Specify galvanized metal plastering base for
all exterior plastering and for plastering interior
areas subject to high moisture conditions such as
natatoriums and shower and laundry rooms.

**

Provide[for exterior plastering work][and][for plastering room(s)
[_____]][in all locations].

2.1.2 Gypsum Lath

**
NOTE: Specify only for interior gypsum plastering
work in relatively large, flat areas. Do not use
for curved areas or areas subject to high moisture
conditions.

**

ASTM C1063. Provide[plain][Type X (fire resistant)][foil-backed] gypsum
lath [9.53] [12.70] mm [3/8] [1/2] inch thick.

2.1.3 Accessories

**
NOTE: Referenced ASTM standards permit accessories
fabricated from:

1. ASTM C1063:

- zinc coated (galvanized) steel
- zinc alloy
- rigid poly (vinyl chloride) (PVC) plastic

2. ASTM C841:

- zinc coated (galvanized) steel
- paint coated steel
- rigid poly (vinyl chloride) (PVC) plastic
- clear plastic coated aluminum

If no exceptions are specified, these materials
become Contractor options. Include the last

SECTION 09 22 36 Page 6

sentence, appropriately edited, to exclude any
undesirable options.

**

[ASTM C1063.][ASTM C841.] [Provide only[galvanized steel][zinc alloy][
rigid poly (vinyl chloride) (PVC) plastic][clear plastic coated aluminum]
accessories.]

2.2 ACCESS PANELS

**
NOTE: Detail fabrication of access panels larger
than 600 by 900 mm 24 by 36 inches on project
drawings.

**

Prefabricated steel units, size(s)[as indicated][[_____] by [_____] mm
inches]. Fabricate frame of preformed angle or channel with welded
joints. Perforate wide leg or flange of frame section or extend frame
section into expanded metal wings to provide a key for the plaster. Cover
shall be hinged or snap-on type with turn-latch or spring catch.[Provide
access panels[for room(s) [_____]] with a means for locking.] Fabricate
access panels not larger than 600 by 900 mm 24 by 36 inches from 1.8 mm
thick 14 gage steel with frames not lighter than 1.5 mm thick 16 gage.
Fabricate access panels larger than 600 by 900 mm 24 by 36 inches as
indicated. Factory-prime panels with rust-inhibitive paint.

PART 3 EXECUTION

3.1 INSPECTION

Verify that framing, furring and accessories are securely attached and of
proper sizes and spacing necessary to provide a suitable substrate to
receive lath. Do not proceed with work until framing, furring and
accessories are acceptable to the Contracting Officer for application of
lath.

3.2 INSTALLATION

3.2.1 Lathing Materials and Accessories

Install in accordance with[ASTM C1063 for portland cement-based plaster
work][and][ASTM C841 for gypsum plaster work], except where indicated or
specified otherwise herein.

3.2.1.1 Metal Plastering Base

Install[where indicated][on wood or metal studding, furring, joists,
rafters, and similar framing members for plastered walls, partitions,
ceilings, and soffits][to receive scratch coat for ceramic tile or
terrazzo work][on[concrete][and][masonry] surfaces to receive plaster].

3.2.1.2 Metal Plaster Base with Paper Backing

Where used, lap joints to provide backing on backing and metal-on-metal.
Lap backing not less than 25 mm one inch. Lap backing so that water will
flow to the exterior.

SECTION 09 22 36 Page 7

3.2.1.3 Gypsum Lath

Install[where indicated][on wood or metal studding, furring, joists,
rafters and similar framing members for plastered walls, partitions,
ceilings, and soffits].

3.2.1.4 Control (Expansion and Contraction) Joints

a. For portland cement-based plaster (ceilings and walls), install to
create panels no larger than 10 square meters l00 square feet with no
dimension exceeding 3150 mm 10 feet.

b. For unrestrained gypsum plaster ceilings install to create panels no
larger than 250 square meters 2,500 square feet with no dimension
exceeding 15800 mm 50 feet. For gypsum plaster walls, partitions and
ceilings without perimeter relief install not more than 9000 mm 30 feet
on centers in either direction.

c. Install[where indicated,] where expansion joints occur in the
structural walls and ceilings and where ceiling framing or furring
changes direction. Terminate lath at each side of joint and fasten
joints securely to lath.

3.2.1.5 Unrestrained Ceilings

Furred or suspended ceilings constructed with[gypsum plaster and larger
than 250 square meters 2,500 square feet in area or with any dimension
exceeding 15,800 mm 50 feet][or][portland cement-based plaster] must be
unrestrained. Isolate ceiling lath and plaster from ceiling intersecting
vertical surfaces with casing beads, control joints, or similar devices
designed to keep the ceiling isolated from the adjacent vertical surfaces
(walls, partitions, beams, and columns). Do not use corner reinforcement
at the internal angle between the ceiling and the vertical surfaces.

3.2.1.6 Plastering Beads

Install edge trim (casing bead)[at the edges of plaster which abuts or
adjoins an unplastered surface,][on each surface at the internal angle
formed by load bearing and non-load bearing walls and partitions abutting
structural walls, columns, or floor-ceiling slabs,][between concrete or
terrazzo bases and the plaster above them,][on each side of the joint
between walls or partitions constructed of dissimilar materials which
require plastering,][and between plasters of a different composition].
Fill voids formed in corners with sealant. Install corner beads at all
vertical external corners of plaster walls.

3.2.2 Fire-Resistant Assemblies

**
NOTE: Coordinate with the preparer of the project
drawings to ensure that UL Design Number(s) or GA
File Number(s) are indicated on the drawings for
fire resistant construction.

**

Wherever fire-resistant construction is indicated, provide all materials
and application methods, including types and spacing of fasteners, in
accordance with the specifications contained in the[UL Fire Resistance for
the Design Number(s) indicated][or][GA 600 for the File Number(s)

SECTION 09 22 36 Page 8

indicated].

3.2.3 Access Panels

**
NOTE: Project drawings or specifications shall
assure that the exact number and location of access
panels can be easily determined. Show this
information on the drawings. Coordinate with
mechanical and electrical work to ensure adequate
access to mechanical and electrical systems. Do not
install access panels in fire rated walls or
ceilings unless approved by the Engineering Field
Division's Fire Protection Engineer.

**

**
NOTE: Insert appropriate Section number and title
in blank below using format per UFC 1-300-02,
"Unified Facilities Guide Specifications (UFGS)
Format Standard".

**

Install in suspended ceilings and plastered walls at locations[indicated][
and][specified in [_____]].

3.3 SCHEDULE

Some metric measurements in this section are based on mathematical
conversion of inch-pound measurements, and not on metric measurement
commonly agreed to by the manufacturers or other parties. The inch-pound
and metric measurements are as follows:

PRODUCTS INCH-POUND METRIC

Access Panels 24 by 36 inches 600 by 900 mm

14 gage 1.8 mm

16 gage 1.5 mm

 -- End of Section --

SECTION 09 22 36 Page 9

