
**
USACE / NAVFAC / AFCEC / NASA UFGS-04 01 20.75 (November 2015)

Preparing Activity: USACE Superseding
 UFGS-04 01 21 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 04 - MASONRY

SECTION 04 01 20.75

MASONRY STRENGTHENING USING SURFACE APPLIED FRP COMPOSITES

11/15

PART 1 GENERAL

 1.1 SUMMARY
 1.2 REFERENCES
 1.3 PRE-INSTALLATION MEETING
 1.4 SUBMITTALS
 1.5 QUALITY CONTROL
 1.5.1 Quality Control Plan
 1.5.2 Regulatory Requirements
 1.5.3 Qualifictions
 1.5.3.1 Manufacturer Qualifications
 1.5.3.2 Contractor Qualifications
 1.5.3.3 Installers' Qualifications
 1.5.3.3.1 Training
 1.5.3.3.2 Experience
 1.5.3.3.3 Laboratory Qualifications
 1.6 DELIVERY, STORAGE, AND HANDLING
 1.6.1 Labeling
 1.6.2 Storage
 1.7 PROJECT/SITE CONDITIONS
 1.7.1 Environmental Requirements
 1.7.1.1 Application Temperature
 1.7.1.1.1 Cold Surfaces
 1.7.1.1.2 Hot Surfaces
 1.7.1.1.3 Wet or Damp Surfaces
 1.7.1.2 Environmental Temperature
 1.7.1.3 Other Environmental Factors
 1.7.2 Existing Conditions
 1.8 WARRANTY

PART 2 PRODUCTS

 2.1 SYSTEM DESIGN AND PERFORMANCE
 2.1.1 Design Requirements
 2.1.2 Performance Requirements
 2.2 FRP SYSTEM

SECTION 04 01 20.75 Page 1

 2.2.1 General Requirements
 2.2.2 FRP Composite System
 2.2.2.1 Wet Lay-up System
 2.2.2.2 Prepreg System
 2.2.2.3 Precured System
 2.2.3 FRP Composite System Properties
 2.2.3.1 Property Requirements
 2.2.3.2 FRP System Submittals
 2.2.3.2.1 Product Data Sheets
 2.2.3.2.2 System Material Sample
 2.2.3.2.3 System Properties
 2.2.3.2.4 System Durability
 2.2.3.2.5 System Performance
 2.2.3.2.6 System Installation Instructions
 2.3 COMPONENTS
 2.3.1 Primer/Filler
 2.3.2 Finish and Coating
 2.3.2.1 Flame Spread/Fire Protection
 2.4 MIXES
 2.5 ACCESSORIES

PART 3 EXECUTION

 3.1 EXAMINATION
 3.1.1 Verification
 3.1.2 Surface Moisture
 3.2 PREPARATION
 3.2.1 Protection
 3.2.2 Worksite Ventilation
 3.2.3 Substrate Repair
 3.2.3.1 Surface Conditions
 3.2.3.2 Sub-Surface Conditions
 3.2.4 Surface Preparation
 3.2.4.1 Surface Cleaning
 3.2.4.2 New Masonry Preparation
 3.2.4.3 Old Clay Masonry Preparation
 3.2.4.4 Old Concrete Masonry Preparation
 3.2.4.5 Cleaned Surface Protection
 3.2.5 Mortar Joint Preparation
 3.2.5.1 Tooled Mortar Joints
 3.2.5.2 Untooled Mortar Joints
 3.2.5.3 Putty/Filler
 3.2.6 Obstructions, Corners and Non-Planar Surfaces
 3.3 FRP INSTALLATION
 3.3.1 General
 3.3.2 Primer
 3.3.3 System Installation
 3.3.3.1 Wet Lay-Up and Prepreg Systems
 3.3.4 Splices
 3.3.5 Curing of Resins
 3.3.6 Surface Finish - Coating Application
 3.3.6.1 Preparation
 3.3.6.2 Multiple Coats
 3.3.7 Installation Procedure Modification
 3.3.8 Interface with Wall Features
 3.3.8.1 Weeps
 3.3.8.2 Movement Joints
 3.3.8.2.1 Control Joints
 3.3.8.2.2 Expansion Joints

SECTION 04 01 20.75 Page 2

 3.3.8.3 Diaphragms
 3.4 FIELD QUALITY CONTROL
 3.4.1 Laboratory Testing During Construction
 3.4.1.1 Witness Panels
 3.4.1.1.1 Wet Lay-up and Prepreg
 3.4.1.1.2 Precured
 3.4.1.2 Witness Panel Testing
 3.4.1.3 Witness Panel Test Report
 3.4.2 Field Testing
 3.4.2.1 Mixed Resin Hardness
 3.4.2.1.1 Mixed Resin Hardness Sample Preparation
 3.4.2.1.2 Mixed Resin Hardness Testing
 3.4.2.1.3 Mixed Resin Hardness Test Report
 3.4.2.1.4 Resolution of Noncompliance
 3.4.2.2 In-Place FRP Hardness
 3.4.2.2.1 In-Place FRP Hardness Testing
 3.4.2.2.2 In-Place FRP Hardness Test Report
 3.4.2.2.3 Remedial Measures
 3.4.2.3 Adhesion Strength
 3.4.2.3.1 Adhesion Testing
 3.4.2.3.2 Adhesion Strength Test Report
 3.4.2.3.3 Resolution of Noncompliances
 3.4.2.3.4 Repair After Adhesion Test
 3.4.3 INSPECTION
 3.4.3.1 Special Inspector
 3.4.3.2 Void Detection
 3.4.3.3 Delaminations
 3.4.3.3.1 Wet Lay-Up and Prepreg Systems
 3.4.3.3.2 Pre-Cured Systems
 3.4.3.4 Fiber Orientation
 3.4.3.5 Record Retention
 3.5 ADJUSTING AND CLEANING
 3.5.1 Identification and Repair of Defects
 3.5.1.1 Repair Methods for Application Defects
 3.5.1.2 Tears in the Reinforcing Fibers
 3.5.1.3 Adhesion Defects
 3.5.2 WORK AREA CLEAN UP
 3.6 MAINTENANCE PROCEDURES

-- End of Section Table of Contents --

SECTION 04 01 20.75 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-04 01 20.75 (November 2015)

Preparing Activity: USACE Superseding
 UFGS-04 01 21 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 04 01 20.75

MASONRY STRENGTHENING USING SURFACE APPLIED FRP COMPOSITES
11/15

**
NOTE: This guide specification covers the
requirements for strengthening of masonry walls and
is intended for use in defining those requirements
for procurement of structural strengthening using
fiber reinforced polymer (FRP) composite 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

**
NOTE: In general, reinforced masonry is defined as
masonry construction containing vertical bar
reinforcement, horizontal bar reinforcement ,
mortar, and grout combined so that the component
materials will act together to resist the design
loading conditions. Under certain circumstances,
joint reinforcement may be designed as structural
reinforcement to resist applied loads, but is
typically used only to resist shrinkage cracking in
concrete masonry.

Masonry not meeting the above definition, but bonded
together with mortar and containing, if necessary,

SECTION 04 01 20.75 Page 4

the minimum amount of reinforcement for crack
control, is classified as unreinforced masonry (URM).

The project drawings should show all necessary
details, architectural and structural, including
wall sections, masonry bond and pattern, control
joint locations, joint dimensions, reinforcement
locations, anchors, bond beam and special units,
masonry dimensions, and FRP composite details to
complement this section.

The masonry to be strengthened with surface-applied
FRP composites should first be assessed for
suitability. Considerations include the extent of
repairs that might be required to provide a suitable
surface for achieving bond, the effect of reduced
vapor permeability of the masonry, and the design
requirements for covering the composite surface,
both for visual aesthetics and fire resistance (when
required). The presence of efflorescence or
corrosion may inhibit bond of the FRP composite.
Simply cleaning the staining addresses the symptom
only and does not correct the cause of the problem.

**

[1.1 SUMMARY

**
NOTE: It may be useful to include this SUMMARY
Article at the beginning of this Specification
Section.

**

This section includes design, performance, and construction requirements
for strengthening masonry walls by adding near-surface fiber reinforced
polymer (FRP) bars in mortar joints. The scope includes assessment of
existing masonry conditions, including cracks, and providing (furnishing
and installing) materials, labor, equipment and other items necessary for
masonry strengthening as indicated.

] 1.2 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

SECTION 04 01 20.75 Page 5

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 CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 440.3R (2012) Guide Test Methods for
Fiber-Reinforced Polymer (FRP) for
Reinforcing or Strengthening Concrete
Structures

ACI 440.7R (2010) Guide for the Design and
Construction of Externally Bonded
Fiber-Reinforced Polymer Systems for
Strengthening Unreinforced Masonry
Structures

ACI 503.1-503.4 (1993, R 2003) Four Epoxy Specifications

AMERICAN CONFERENCE OF GOVERNMENTAL INDUSTRIAL HYGIENISTS (ACGIH)

ACGIH 0112 (2011) TLVs and BEIs

ASTM INTERNATIONAL (ASTM)

ASTM C581 (2015) Standard Practice for Determining
Chemical Resistance of Thermosetting
Resins Used in Glass-Fiber-Reinforced
Structures, Intended for Liquid Service

ASTM D2240 (2015) Standard Test Method for Rubber
Property - Durometer Hardness

ASTM D2563 (2008) Classifying Visual Defects in
Glass-Reinforced Plastic Laminate Parts

ASTM D3039/D3039M (2014) Tensile Properties of Polymer
Matrix Composite Materials

ASTM D3045 (1992; R 2010) Practice for Heat Aging of
Plastics Without Load

ASTM D3171 (2011) Standard Test Method for
Constituent Content of Composite Materials

ASTM D4541 (2009; E 2010) Pull-Off Strength of
Coatings Using Portable Adhesion Testers

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

ASTM G154 (2012a) Standard Practice for Operating
Fluorescent Light Apparatus for UV

SECTION 04 01 20.75 Page 6

Exposure of Nonmetallic Materials

ICC EVALUATION SERVICE, INC. (ICC-ES)

ICC ES AC125 (2007; R 2009; R 2010; R 2012) Acceptance
Criteria for Concrete and Reinforced and
Unreinforced Masonry Strengthening Using
Fiber-Reinforced Polymer (FRP) Composite
Systems

ICC ES AC178 (2003; R 2008) Acceptance Criteria for
Inspection and Verification of Concrete
and Reinforced and Unreinforced Masonry
Strengthening Using Fiber-Reinforced
Polymer (FRP) Composite Systems

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910.1200 Hazard Communication

1.3 PRE-INSTALLATION MEETING

**
NOTE: Add requirements for Special Inspector
qualifications, observations, and testing of this
FRP composite system to Section 01 45 35 SPECIAL
INSPECTIONS.

**

Prior to commencement of work, arrange and conduct a meeting between the
Contracting Officer, Contractor, and the Special Inspector to discuss the
project requirements.

a. Review the requirements of the Specification and overall project
requirements.

b. Review and discuss all aspects of the project, including containment,
environmental control, surface preparation, strengthening system
application, quality assurance, schedule requirements, and safety.

c. Request clarification of ambiguities and advise the Contracting Officer
of potential conflicts and/or any technical requirements that appear
improper or inappropriate.

1.4 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

SECTION 04 01 20.75 Page 7

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.] [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-01 Preconstruction Submittals

Quality Control Plan; G [, [_____]]

SD-02 Shop Drawings

FRP Composite System; G [, [_____]]

SD-03 Product Data

Material Safety Data Sheets (MSDS)
System Properties; G [, [_____]]

SD-04 Samples

System Material Sample; G [, [_____]]
Anchors; G [, [_____]]

SD-05 Design Data

Design Calculations; G [, [_____]]
Hygrothermal Analysis; G [, [_____]]

SD-06 Test Reports

SECTION 04 01 20.75 Page 8

Laboratory Testing During Construction
Witness Panel Test Report
Field Testing
Mixed Resin Hardness Test Report
Shore Hardness Values
Delaminations; G [, [____]]

SD-07 Certificates

Regulatory Requirements
Manufacturer Qualifications
Contractor Qualifications
Field Representative Qualifications
Installers' Qualifications
Laboratory Qualifications
System Properties
Finish Coat Compatibility Letter from FRP Manufacturer
Finish Coat Compatibility Letter from Finish Coat Manufacturer

SD-08 Manufacturer's Instructions

System Installation Instructions; G [, [_____]]
Repair Methods for Application Defects; G [, [_____]]

SD-10 Operation and Maintenance Data

Record Retention; G [, [_____]]
Maintenance Procedures; G [, [_____]]

1.5 QUALITY CONTROL

1.5.1 Quality Control Plan

Submit a Quality Control Plan for installation and curing of FRP materials,
including personnel safety, installer certification, application and
inspection of the FRP system, location and placement of splices, curing
provisions, means to assure dry surfaces, quality assurance samples and
cleanup.

1.5.2 Regulatory Requirements

Submit Material Safety Data Sheets (MSDS) to demonstrate that the composite
system will not release volatile organic compounds (VOC) into the air in
excess of the most restrictive of NIOSH RELs, OSHA PELs or ACGIH TLVs for
worker or occupant exposure during installation and/or over the useful life
of the structure. If VOCs exceed any of these exposure limits during
installation or use, provide additional ventilation for the duration of the
excess outgassing. Ensure that at no time will they exceed STEL, even if
additional ventilation or air supply is provided. Provide the necessary
equipment to comply with these requirements. Once cured, ensure the FRP
composite system does not exhibit detectable odor at a distance of 300 mm
one foot from the FRP surface.

Submit certification that resins proposed for use meet Federal VOC
regulations and those of the local Air Pollution Control Districts having
jurisdiction over the geographical area in which the project is located.

SECTION 04 01 20.75 Page 9

1.5.3 Qualifictions

1.5.3.1 Manufacturer Qualifications

Submit documentation that the FRP composite system manufacturer has used
the proposed materials system on a minimum of ten completed strengthening
projects. Certification submittal must include: the dates of work, type,
description and amount of work performed, as well as a point of contact for
the Contractor doing the work, and an owner representative identified by
name, address and telephone number.

1.5.3.2 Contractor Qualifications

Submit documentation that the Contractor has completed a minimum of five
FRP composite strengthening projects on masonry surfaces and a minimum of
three of those jobs using the manufacturer's composite system.
Certification submittal must include the dates of work, type, description
and amount of work performed, the FRP system installed for each project,
and the name and telephone number of a contact person or owner for whom the
work was completed.

1.5.3.3 Installers' Qualifications

1.5.3.3.1 Training

a. FRP composite applicators must have completed, as a minimum, a
certification course provided by the FRP manufacturer or as an
alternative, a list of experience, which includes hands-on application
of FRP systems to masonry substrates.

b. A field representative who has completed the course of instruction and
has completed a minimum of ten FRP composite strengthening projects,
three (3) using the manufacturer's composite system, shall be present
onsite during all installation of the FRP system. Submit the Field
Representative Qualifications, including the name of the person who
will perform the actual work supervision and a list of a minimum of ten
completed FRP composite strengthening projects of similar applications
using the manufacturer's composite system. Include the dates of work,
type, description and amount of work performed, and the name and
telephone number of a contact person or owner for whom the work was
completed.

c. Inform workers having access to the work area of the contents of the
applicable material safety data sheets (MSDS) and of potential health
and safety hazards and protective controls associated with materials
used on the project. Provide MSDS that are in accordance with
29 CFR 1910.1200 . The work area is one that may receive mists and
odors from the FRP system application and curing operations. Train
workers in the safe handling and application of FRP materials and the
exposure limit for each material that the worker will use or otherwise
be exposed to during the course of the project. Instruct personnel
having a need to use respirators and masks in the use and maintenance
of such equipment.

1.5.3.3.2 Experience

Assign only qualified applicators meeting these requirements and those
having prior experience in the specified surface preparation and coating
applications to perform the work described herein. Submit a listing of

SECTION 04 01 20.75 Page 10

past application projects completed by the applicators, including the dates
of work, type, description and amount of work performed, and the name and
telephone number of a contact person or owner for whom the work was
completed.

1.5.3.3.3 Laboratory Qualifications

**
NOTE: Due to the sensitivity of ASTM D3039/D3039M,
not all testing laboratories are capable of
performing this test. The testing laboratory used
must have a history of performing ASTM D3039/D3039M
tests prior to the contract.

**

Submit documentation that the laboratory has experience in testing FRP
materials and has performed ASTM D3039/D3039M wall tests for at least three
different Contractors prior to this contract. Include the results of the
wall tests in the laboratory certification of qualifications.

1.6 DELIVERY, STORAGE, AND HANDLING

1.6.1 Labeling

Deliver polymer resin materials in original factory-sealed containers with
the manufacturer's labels intact and legible with verification of product
nomenclature, manufacturer's name, product identification and batch number,
date of manufacture and shelf life or expiration date. Do not use polymer
resin materials that have exceeded the shelf life.

1.6.2 Storage

Store materials in a covered, well-ventilated area protected from exposure
to detrimental conditions including: airborne contaminants, dirt, dust,
sunlight, temperatures lower than 4 or greater than 38 degrees C 40 or
greater than 100 degrees F, rainfall, sparks or flame and in accordance
with the manufacturer's requirements. Store polymer resins and hardeners
in a separate area from construction materials that can absorb odors.

1.7 PROJECT/SITE CONDITIONS

1.7.1 Environmental Requirements

1.7.1.1 Application Temperature

1.7.1.1.1 Cold Surfaces

Do not apply primers, saturating resins and adhesives to cold or frozen
surfaces. When the surface temperature of the masonry surface falls below
a minimum level, as specified by the FRP system manufacturer, stop work
until both the air and masonry temperature rise above the specified
minimums. Do not use supplemental sources of heat to raise the air or
masonry surface temperature unless approved by the FRP composite system
manufacturer.

1.7.1.1.2 Hot Surfaces

When the surface temperature of the masonry and/or the air temperature rise
above the maximum level, as specified by the FRP system manufacturer, stop

SECTION 04 01 20.75 Page 11

work until both the air temperature and masonry temperature cool below the
specified maximum.

1.7.1.1.3 Wet or Damp Surfaces

Unless they have been formulated for such applications, do not apply resins
and adhesives to damp or wet surfaces.

1.7.1.2 Environmental Temperature

Should the potential for adverse temperatures occur during installation,
stop the application of FRP until temperatures return to within the range
specified in the Manufacturer's Instructions. Obtain approval from the FRP
manufacturer and the Contracting Officer before using supplemental heating
or cooling sources.

1.7.1.3 Other Environmental Factors

Provide temporary protection from direct contact by rain, dust and dirt,
excessive sunlight, and high humidity during installation and until the
resins have cured. Provide and install tents and/or plastic screens as
required to protect the FRP system as it cures. Assure resins are cured
before removal of temporary shoring or allowing the structure to be exposed
to new loads. In the event of suspected damage to the FRP system during
installation, notify the Contracting Officer..

1.7.2 Existing Conditions

As-built drawings of the structure [are attached] [can be accessed at
[_____]].

1.8 WARRANTY

Furnish a warranty for FRP composite system installation. Ensure the
warranty covers the FRP composite system [design,] installation, bond to
the substrate, and interlaminar bond, as well as mechanical property
retention, and fabric-resin compatibility. Furnish the warranty for a
period of not less than 5 years from the date of Government's acceptance.

PART 2 PRODUCTS

**
NOTE: FRP system forms can be categorized based on
how they are delivered to the work site and
installed. Externally applied FRP composite systems
come in a variety of forms including wet lay-up
systems, prepreg systems, and precured systems.

Wet lay-up FRP systems consist of dry unidirectional
or multi-directional fiber sheets or fabrics that
are impregnated onsite with a saturating resin. The
saturating resin is used to bond the sheets to the
masonry surface. Wet lay-up systems are saturated
with resin and cured in place and in this sense are
analogous to cast-in-place concrete. For dry lay-up
systems, the fabric is placed on the wall and then
saturated in-place with resin and cured in place.

Prepreg FRP systems consist of unidirectional or

SECTION 04 01 20.75 Page 12

multidirectional fiber sheets or fabrics that are
preimpregnated with a saturating resin in the
supplier's facility. Prepreg systems are bonded to
the concrete surface with or without an additional
resin application, depending upon specific system
requirements. Prepreg systems are saturated offsite
and, like wet lay-up systems, are cured in place.
Prepreg systems usually require heat for cure.

Precured FRP systems consist of composite shapes
(plates, strips, ribbons, and bars configured as an
open mesh grid or solid laminate) manufactured in
the system supplier's facility and shipped to the
job site. Typically, an adhesive is used to bond
the precured shapes to the masonry surface.

A single system manufacturer should supply all
materials and system components (reinforcements,
resins and adhesives) for a specific job. The
arbitrary selection of a fiber reinforcement and a
resin/matrix material can lead to failure of the FRP
composites system due to matrix-reinforcement
incompatibilities and are, therefore, not allowed.

**

2.1 SYSTEM DESIGN AND PERFORMANCE

2.1.1 Design Requirements

**
NOTE: The resin system used in the FRP composite
system seals up the surface of the wall where it is
applied and can impede air and moisture migration
through a wall. If the wall should not be sealed
tight, full coverage of the wall with the FRP system
should be avoided thus allowing normal air and water
vapor transmission.

**

a. Design the FRP composite system in conformance with ACI 440.7R to
provide [seismic] [wind] [and] [blast] strengthening for [clay] [and]
[concrete] masonry walls.

b. Submit complete shop drawings for each installation of the composite
system showing details of fiber architecture, fiber type, dimensions,
number and thickness of layers, direction of fiber layers, sequence of
layer applications, lap splices, joint and end details, anchorage of
the FRP composite system, proposed connections to diaphragms and
adjacent walls, and locations to be applied as specified.

c. Submit design calculations for the FRP composite system, prepared by or
on behalf of the Contractor and stamped by a licensed professional
engineer, for approval of the Contracting Officer. Develop an FRP
layout that does not adversely affect moisture permeation through the
masonry walls. Include a hygrothermal analysis of the wall system in
its environment to assess the impact of reducing air and vapor
transmission by the application of the proposed FRP system.

SECTION 04 01 20.75 Page 13

2.1.2 Performance Requirements

**
NOTE: Provide the parameters of strength or force
that must be provided by the FRP composite
application. The following variables must be
considered in determining the enhanced performance
requirements: the load on the wall, the size of the
wall, the wall aspect ratio, wall openings, etc.

**

Provide the FRP composite system with [seismic] [wind] [and] [blast]
strengthening for [clay] [concrete] masonry walls to provide the flexure
and shear demand indicated [on the Drawings][on the shop drawings].
Provide a system that transfers [seismic] [wind] [and] [blast] loading in
concert with the existing masonry to the building foundation.

2.2 FRP SYSTEM

2.2.1 General Requirements

Ensure that all FRP system components are provided by a single manufacturer
of FRP systems. Do not substitute the submitted reinforced FRP composite
system or any of its components during the course of the project.

Assure that delivered FRP materials meet the specified requirements prior
to starting the project. Submit certificates of compliance. Reject all
materials that do not meet the minimum requirements, as specified in Table
1 and by the Contracting Officer. In addition, determine the setting time,
pot life, and curing hardness of the resins.

2.2.2 FRP Composite System

**
NOTE: Select the appropriate system from the three
choices below and delete the others.

**

[2.2.2.1 Wet Lay-up System

A wet lay-up FRP system consists of [glass] [carbon] [aramid] fiber in [an
epoxy] [a polyester] [a polyurethane] resin.

][2.2.2.2 Prepreg System

A prepreg FRP system consists of [glass] [carbon] [aramid] fiber in an
uncured polymer resin.

][2.2.2.3 Precured System

A precured FRP system consists of [glass] [carbon] [aramid] fiber,
fabricated as [strips] [plates] [ribbons] [bars] in [an open mesh grid] [a
solid laminate] configuration with a resin matrix of [vinyl ester]
[polyester] [epoxy] [polyurethane] [specialty resin] applied to the surface
of the masonry wall using [a polyurethane] [an epoxy] structural adhesive.

] 2.2.3 FRP Composite System Properties

**

SECTION 04 01 20.75 Page 14

NOTE: The values listed in the following table
should be provided by the design engineer and be
based on the values and assumptions that were used
in developing the design. The items in Table 1
below will be the minimum acceptable property values
for the FRP system to be installed and potential FRP
systems submitted which do not meet these minimums
should be rejected.

**

2.2.3.1 Property Requirements

Table 1 lists the minimum allowable gross laminate properties for the cured
[glass] [carbon] [aramid] [hybrid] reinforced FRP composite system.

Proposed FRP systems must utilize the same primary fiber reinforcement type
(e.g., carbon fiber, aramid fiber, or E-glass fiber) as the specified
system.

TABLE 1

FRP COMPOSITE
REQUIREMENT

TEST METHOD

Elongation: max. [_____] percent ASTM D3039/D3039M

Guaranteed Tensile Strength, min.,
in primary fiber direction

[_____] kPa psi ASTM D3039/D3039M

Ult. Breaking Load, min., in primary
fiber direction width

[_____] kg/mm lb/in ASTM D3039/D3039M

Modulus of Elasticity, min. based on
cross sectional area of primary
fibers

[_____] kPa psi ASTM D3039/D3039M

Percent Tensile Strength Retained
after: 7 days exposure at 100
percent humidity

[_____] percent ASTM G154

2,000 hours exposure to UV [_____] percent ASTM G154

3,000 hours exposure to ozone [_____] percent ASTM C581

3,000 hours exposure to alkali [_____] percent ASTM C581

3,000 hours exposure to salt water [_____] percent ASTM C581

3,000 hours exposure at 60 C 140 F [_____] percent ASTM D3045

SECTION 04 01 20.75 Page 15

TABLE 1

FRP COMPOSITE
REQUIREMENT

TEST METHOD

Guaranteed Tensile Strength at 90
degrees to primary fibers, min.

[_____] kPa psi ASTM D3039/D3039M

Ultimate Tensile Strength of Lap
Splices in Primary Fiber Direction

[_____] kPa psi ASTM D3039/D3039M

Ply Thickness [_____] mm inch ASTM D3039/D3039M

Fiber Volume Fraction [_____] percent ASTM D3171

Visual Defects Acceptance Level
[_____]

ASTM D2563

2.2.3.2 FRP System Submittals

2.2.3.2.1 Product Data Sheets

Submit manufacturer's product data sheets indicating physical, mechanical,
and chemical characteristics of materials used in the FRP system
application and certification from the system manufacturer of the
guaranteed material and section properties for the supplied material.

2.2.3.2.2 System Material Sample

The required system sample material submittal is an FRP plate 300 x 300 mm
12 x 12 inch or plate of equivalent area when one of the fiber reinforcing
dimensions is less than 300 mm 12 inches.

2.2.3.2.3 System Properties

Submit documented evidence that the proposed system meets the requirements
of Table 1. Determine elastic modulus by the strength and rupture strain
values. Determine ultimate tensile strength and rupture strain values by
subtracting three standard deviations from the average values of 20 or more
tensile tests. Provide test report.

2.2.3.2.4 System Durability

System environmental durability test results conducted and reported by an
independent testing facility. Include the following information in the
report:

(1) FRP System nomenclature
(2) Testing facility name
(3) Testing facility address
(4) Testing facility telephone number
(5) Testing facility point of contact
(6) Freeze-thaw test results
(7) UV test results
(8) Fire resistance test results

SECTION 04 01 20.75 Page 16

2.2.3.2.5 System Performance

Test results by an independent testing facility on walls which are
representative of the actual configuration and loading conditions for this
contract, showing the following information:

(1) FRP System nomenclature
(2) Primer/filler system nomenclature
(3) Coating/finishing system nomenclature
(4) Testing facility name
(5) Testing facility address
(6) Testing facility telephone number
(7) Testing facility point of contact
(8) Test wall substrate material
(9) Test wall aspect ratio
(10) FRP fiber orientation and fiber density
(11) FRP composite application process
(12) Cyclic in-plane test results in accordance with ICC ES AC125 to

include the following:

(a) Description of test setup.
(b) Rate and method of loading.
(c) Deformation and strain measurements.
(d) Modes of failure.

2.2.3.2.6 System Installation Instructions

Submit manufacturer's printed installation instructions, including the
following:

(1) Brand name
(2) Catalog numbers
(3) Names of manufacturers for each material to be used. Include with

instructions the estimated quantity of each material to be used on
the job.

(4) Detailed mixing and application instructions to include:

(a) Mixing instructions
(b) Curing times between coats or layers
(c) Application procedures for surface coatings
(d) Cold weather installation to include the minimum application
temperature recommended by the FRP system manufacturer or 4
degrees C 40 degrees F whichever is higher. Application at
temperatures below 4 degrees C 40 degrees F shall be approved by
the Contracting Officer and the minimum Shore hardness for the
lower temperatures shall be provided.
(e) Hot weather installation to include the maximum application
temperature recommended by the FRP system manufacturer or 38
degrees C 100 degrees F whichever is lower. Application at
temperatures above 38 degrees C 100 degrees F shall be approved by
the Contracting Officer and the minimum Shore hardness for the
higher temperatures shall be provided.
(f) Inclement weather installations
(g) Application procedures of top coating material

SECTION 04 01 20.75 Page 17

2.3 COMPONENTS

2.3.1 Primer/Filler

Provide a primer/filler, for the protective seal coat and for filling
voids, that consists of a thickened [epoxy] [polyester].

2.3.2 Finish and Coating

Perform final finish and apply architectural coatings as prescribed in
architectural specifications and drawings [_____].

a. Finish coat compatibility letter from FRP manufacturer: Submit letter
from FRP system manufacturer stating that the finish coating is
compatible with the FRP System.

b. Finish coat compatibility letter from finish coat manufacturer: Submit
letter from finish coat manufacturer stating that the finish coating is
compatible with the FRP System.

[2.3.2.1 Flame Spread/Fire Protection

**
NOTE: Include the following paragraph unless the
FRP materials are installed on the exterior of a
structure, or if a flame barrier is installed
between living space and the FRP materials system,
or unless stated otherwise by the local fire
building code.

**

Meet requirements for Class 1 fire rating in accordance with ASTM E84 and
meet or exceed local building code requirements for flame spread and smoke
generation.

] 2.4 MIXES

Mix [Resins] [Adhesive] in accordance with the FRP system manufacturer's
recommended procedure. Assure that [resin] [adhesive] components are at a
proper temperature and are mixed in the correct ratio until there is a
complete mixing of components and a uniform color. Mix each batch of
[resin] [adhesive] in quantities sufficiently small to ensure that the
mixed [resin] [adhesive] can be used within the [resin] [adhesive] pot
life. Do not use mixed [resin] [adhesive] that exceeds its pot life, as
defined by the system manufacturer.

2.5 ACCESSORIES

Provide anchors for the FRP system as prescribed by the FRP system
manufacturer and designated in the Shop Drawings. Submit two of each type
of anchor to be used.

PART 3 EXECUTION

3.1 EXAMINATION

3.1.1 Verification

Examine existing conditions to assess the quality of the masonry substrate,

SECTION 04 01 20.75 Page 18

identify potential obstructions, and verify dimensions/geometries shown on
shop drawings.

3.1.2 Surface Moisture

Ensure that all surfaces to receive the strengthening system are as dry as
recommended by the FRP system manufacturer. Evaluate moisture content in
accordance with the requirements of ACI 503.1-503.4 standard specification
applicable to the application.

3.2 PREPARATION

3.2.1 Protection

Protect building occupants, other Contractor personnel, and visitors from
exposure to FRP system dust and mists from preparation, FRP system
application and clean-up operations.

3.2.2 Worksite Ventilation

Ventilate work areas during FRP application so that worker exposure to
chemical substances does not exceed limits established by ACGIH 0112 , or
required by a more stringent applicable local regulation. Ventilate
interior work zones having a volume of 280 cubic m 10,000 cubic ft or less
at a minimum of 2 air exchanges per hour. Maintain ventilation in larger
work zones by means of mechanical exhaust. Exhaust solvent vapors
outdoors, away from air intakes and workers. Temporarily seal return air
inlets in the work zone before start of work until the polymer resin has
cured.

3.2.3 Substrate Repair

3.2.3.1 Surface Conditions

**
NOTE: If the masonry surface to be treated has been
inspected and found to not need repair, select the
first bracketed option. If the masonry surface to
be treated has been inspected and found to have
distress that requires repair, but the repairs have
not be identified, select the second bracketed
option. Select the third and fourth bracketed
options only when these repair approaches have been
determined to be appropriate and applicable to the
masonry surface to be treated.

**

[The area to receive FRP composite is relatively sound structurally.]
[There are known problems associated with the condition of the original
masonry and the masonry substrate that can compromise the integrity of the
FRP system.] [Fill surface cracks greater than 1.6 mm 1/16-inch to a
minimum depth of 25 mm 1 inch.] [Remove areas of loose or spalling masonry
material.]

3.2.3.2 Sub-Surface Conditions

Do not apply externally bonded FRP systems to areas of substandard masonry
exhibiting lack of structural integrity (such as signs of corroded embedded
steel elements, excessive cracking and spalling, excessive deflections,

SECTION 04 01 20.75 Page 19

etc.). Stop work in these areas, notify the Contracting Officer, and
indicate the locations and type of masonry distress. Do not proceed with
work until directed to do so by the Contracting Officer.

3.2.4 Surface Preparation

3.2.4.1 Surface Cleaning

Remove loose and unsound materials and other conditions that would inhibit
bond, such as laitance, dust, dirt, oil, curing compound, existing paint or
coatings, efflorescence, and other matter that could interfere with the
bond of the FRP system to the masonry or repaired surfaces to which the FRP
system is to be applied.

3.2.4.2 New Masonry Preparation

Unspoiled new masonry only requires wire brushing to remove loose surface
particles.

3.2.4.3 Old Clay Masonry Preparation

Prepare surface of older clay masonry using hand tools, power tools or
water blasting techniques. Do not use abrasive blasting.

3.2.4.4 Old Concrete Masonry Preparation

Concrete masonry may be blasted using a light blast abrasive or cleaned
using hand tools, power tools or water blasting techniques.

3.2.4.5 Cleaned Surface Protection

After the cleaning operations are complete, protect the surface prior to
FRP installation so that no materials that may interfere with bond are
redeposited on the surface. Apply the FRP composite system to the prepared
wall within 72 hours of performing the surface preparation.

3.2.5 Mortar Joint Preparation

3.2.5.1 Tooled Mortar Joints

Fill tooled mortar joints with putty or another epoxy-based paste to make
mortar joints flush with the masonry units. Ensure that localized
out-of-plane variations between masonry units do not exceed 1.6 mm 1/16-inch
 or the tolerances recommended by the FRP system manufacturer, whichever is
smaller. Smooth localized out-of-plane variations in the masonry units
using putty as needed. It is not necessary to screed filler onto the
surface to fill all bug holes. Fill larger holes greater than 6 mm 1/4 inch
 in diameter and other voids with putty.

3.2.5.2 Untooled Mortar Joints

Grind or chisel untooled mortar joints that protrude beyond the masonry
surface or other protuberances or irregularities flush with the surface.

3.2.5.3 Putty/Filler

Ensure putty/filler used is compatible with the masonry and the FRP
strengthening system and complies with the FRP system manufacturer's
specifications. Use putty or another epoxy-based paste with adequate

SECTION 04 01 20.75 Page 20

bonding properties to masonry only to fill voids and smooth surface
discontinuities prior to application of other materials. Allow putty to
cure to the degree specified by the FRP manufacturer before applying
subsequent materials. Grind rough edges or trowel lines of cured putty
smooth prior to continuing the installation.

3.2.6 Obstructions, Corners and Non-Planar Surfaces

Obstructions, re-entrant corners, concave surfaces and embedded objects can
affect the performance of the FRP system. Modify surfaces scheduled to
receive RFP system until localized out-of-plane variations between masonry
units do not exceed 1.6 mm 1/16-inch or the tolerance recommended by the
FRP system manufacturer, whichever is smaller. Movable obstructions and
embedded objects may need to be removed prior to installing the FRP
system. [Give special care to re-entrant corner detailing and concave
surface detailing to ensure that the bond of the FRP system to the
substrate is maintained.]

3.3 FRP INSTALLATION

3.3.1 General

Do not install the FRP composite if environmental conditions are outside
the permitted range defined by the FRP system manufacturer.

[3.3.2 Primer

**
NOTE: Wet lay-up systems typically require a primer
to saturate and penetrate the masonry surface and
enhance the bond strength of the FRP system.
Adhesives used with pre-cured systems, depending
upon its chemistry, may not require use of a primer.

Include this paragraph unless the project utilizes a
pre-cured system that does not require a primer.

**

a. Mix primers according to the FRP system manufacturer's installation
instructions. Assure resin components are at a proper temperature and
mixed in the Manufacturer's prescribed mix ratio for its prescribed
mixing time until there is a uniform and complete mixing of components.

b. Apply primers to areas on the masonry surface where the FRP system is
to be placed. Place primer uniformly on the prepared surface at the
manufacturer's specified rate of coverage. Allow primer to cure to the
degree specified by the FRP manufacturer before applying subsequent
materials.

] 3.3.3 System Installation

3.3.3.1 Wet Lay-Up and Prepreg Systems

Install the FRP system in strict accordance with the FRP system
manufacturer's recommendations. Apply sufficient saturating resin to
achieve full saturation of the fibers in accordance with the manufacturer's
specifications. Release or roll out entrapped air between layers before
the resin sets. Place successive layers of saturating resin and fiber
materials before complete cure of the previous layer of resin. Handle

SECTION 04 01 20.75 Page 21

sheet and fabric materials in a manner to maintain the fiber straightness
and orientation. Remove and repair fabric kinks, folds, or other forms of
severe waviness.

Precured Systems

Install the FRP system in strict accordance with the FRP system
manufacturer's recommendations. Uniformly apply adhesives to the prepared
surfaces where pre-cured systems are to be placed. Apply adhesives at a
rate recommended by the FRP manufacturer to ensure full bonding of
successive layers. Release or roll out entrapped air between layers before
the adhesive sets.

3.3.4 Splices

Locate splices in accordance with the approved Shop Drawings. [Stagger lap
splices unless noted otherwise in the Shop Drawings and by the Contracting
Officer.] [Lap splices are not permitted except as shown in the Shop
Drawings.]

3.3.5 Curing of Resins

Inspect the primer and FRP resin to ensure proper cure according to the
manufacturer's recommendation. Do not modify resin chemistry in the field.

[3.3.6 Surface Finish - Coating Application

**
NOTE: Determine what finishes are required for
appearance, fire protection, UV protection, etc. If
coatings will be used, keep the following two
paragraphs.

**

3.3.6.1 Preparation

Apply paints and coatings prior to final resin cure for best results.
After the FRP resin has cured, the coating can be applied by performing a
light dust blast of 30-mesh silica sand (or equivalent method) to break the
gloss finish in preparation of a finish coating. Remove dust and residue
from all surfaces by flushing with clean water before applying the
coating. Ensure all surfaces are dry before applying the surface finish
coating.

3.3.6.2 Multiple Coats

Use coatings compatible with the FRP strengthening system and applied in
accordance with the manufacturer's recommendations. Apply two finish
layers of coating according to the coating manufacturer's instructions
prior to full cure of the FRP system.

] 3.3.7 Installation Procedure Modification

Installation procedures may be modified to achieve maximum results, subject
to approval by the Contracting Officer prior to implementation.

SECTION 04 01 20.75 Page 22

3.3.8 Interface with Wall Features

3.3.8.1 Weeps

Maintain all weeps. Do not cover existing weeps with the FRP composite and
prevent resin from entering weeps.

3.3.8.2 Movement Joints

[3.3.8.2.1 Control Joints

Maintain all concrete masonry control joints. Ensure that the FRP
composite does not bridge existing control joints.

][3.3.8.2.2 Expansion Joints

Evaluate design loads to determine whether or not to maintain existing clay
masonry expansion joints.

] [3.3.8.3 Diaphragms

Anchor the FRP system into the floor, ceiling and roof diaphragms in
accordance with the Shop Drawings. Ensure anchorage does not create local
stresses that may locally fracture the walls when deflection occurs due to
out-of-plane loading.

] 3.4 FIELD QUALITY CONTROL

Comply with the approved Quality Control Plan.

3.4.1 Laboratory Testing During Construction

3.4.1.1 Witness Panels

3.4.1.1.1 Wet Lay-up and Prepreg

Fabricate witness panels onsite using installation procedures identical to
the method used to install the FRP system to the masonry surfaces.
Fabricate two witness panels for each day of production or one for each 46
square m 500 square feet of production whichever is more. From a standard
polymer resin mix, saturate a 300 x 300 mm 12 x 12 inch piece of fabric
according to specified fiber-resin ratio. On a smooth, flat, level surface
covered with polyethylene sheeting or 0.4 mm 16-mil plastic film, prime the
surface with polymer resin and then prepare the witness panel by placing
two layers of saturated fabric oriented in the same direction on the flat
surface. Apply an additional topping of polymer resin and cover the
completed sample with plastic film and squeegee out all bubbles. Store
samples in a sample box at the work site and do not move them for a minimum
48 hours after casting. Mark the panels with the date of fabrication,
location of application, number of plies and primary fiber direction. Ship
the samples within two weeks of fabrication to the pre-approved testing
laboratory for evaluation.

3.4.1.1.2 Precured

Witness panel samples for precured sheet and strip material are the width
of the procured sheet and a length sufficient to achieve 92,900 square mm
144 square inches in total area taken randomly from the material received
at the job site.

SECTION 04 01 20.75 Page 23

3.4.1.2 Witness Panel Testing

Determine lap splice strength, tension strength, and elastic modulus of FRP
materials. Test not fewer than two (2) coupons from each witness panel in
the laboratory in accordance with ASTM D3039/D3039M . If one coupon from a
witness panel fails to meet the minimum strength specified in Table 1, test
five additional coupons from the witness panel with the failed coupon. If
a second one fails, test five coupons from all panels for that day of
production. Take appropriate remedial measures to ensure integrity of the
FRP system applied for the day the failed witness panels were prepared. In
addition, test a minimum of five coupons from each witness panel for the
remainder of the job or until ten successive witness panels are tested with
no coupon failures. Then two coupon tests per witness panel may be
resumed. The Contracting Officer may waive or alter the frequency of
testing.

3.4.1.3 Witness Panel Test Report

Prepare a laboratory report to document the mechanical properties of the
witness panels, in accordance with ASTM D3039/D3039M . Submit a copy of the
report to the Contracting Officer and Special Inspector for review.

3.4.2 Field Testing

3.4.2.1 Mixed Resin Hardness

**
NOTE: The term "resins" include primers, saturating
resins, binders, and adhesive components.

The required resin samples are a minimum of 6 mm
1/4-inch in thickness, whereas FRP placed on a wall
is much thinner, typically 3 mm 1/8-inch or less.
During initial stages of curing, thicker cross
sections tend to be softer than thin ones. There
is, therefore a variation in the required hardness
to account for this phenomenon.

**

3.4.2.1.1 Mixed Resin Hardness Sample Preparation

Prepare two samples of each mixed resin, primers, binders, saturants, and
adhesives, per day from two, separate, nonconsecutive batches of each. The
required resin sample size is a minimum of 6 mm 1/4-inch thick and 50 mm 2
inches in diameter. Retain the mixed resin samples for testing to evaluate
curing progress.

3.4.2.1.2 Mixed Resin Hardness Testing

Evaluate relative curing progress of the resin on the job site by measuring
the hardness of the resin sample at 24 hours and 48 hours of cure in
accordance with provisions of ASTM D2240. Ensure the polymer resin exceeds
the Shore hardness reported by the manufacturer evaluated at the lowest air
temperature for the curing time period. Take measurements at a minimum of
three different points distributed over the resin specimen's surface at
least 6 mm 1/4-inch apart from each other.

SECTION 04 01 20.75 Page 24

3.4.2.1.3 Mixed Resin Hardness Test Report

Report the mean hardness value obtained, resin identification and
manufacturer, resin batch number, resin mixing date and time, test date and
time, air temperature when the resin was mixed, air temperature when the
testing was performed, the minimum air temperature for the curing period,
and the type and serial number of durometer used. Submit test reports as
specified.

3.4.2.1.4 Resolution of Noncompliance

In the event that measured hardness is less than the manufacturer's
reported hardness for the temperature range, comply with paragraph REMEDIAL
MEASURES under paragraph IN-PLACE FRP HARDNESS.

3.4.2.2 In-Place FRP Hardness

3.4.2.2.1 In-Place FRP Hardness Testing

Evaluate relative curing progress of the in-place FRP resin at 24 hours and
at 48 hours using the Shore Hardness test in ten-degree intervals between 4
and 38 degrees C 40 and 100 degrees F for both neat resin and for FRP
laminate on masonry substrate, as described in ASTM D2240. Perform a
minimum of five tests on each 9 square m 100 square ft of wall or portion
thereof with FRP composite applied to it. Ensure the Shore Hardness
exceeds the manufacturer's values for the time period measured and the
lowest air temperature during that time period. Submit minimum Shore
Hardness values for fully cured resin and fully cured FRP laminate on
masonry substrate.

3.4.2.2.2 In-Place FRP Hardness Test Report

Report both the individual and mean hardness values obtained, the locations
where each hardness test was performed, the FRP application date, test date
and time, air temperature when the FRP was applied, air temperature when
testing performed, and the type and serial number of durometer used.

3.4.2.2.3 Remedial Measures

In the event that hardness is less than the manufacturer's reported
hardness for the temperature range, take remedial measures as follows.
Where testing indicates that the installed composite system does not meet
the minimum specified hardness values, immediately halt the FRP
installation and notify the Contracting Officer. Remove the affected,
installed FRP composite at no expense to the Government and replace with
FRP composite meeting or exceeding the minimum hardness values.

3.4.2.3 Adhesion Strength

3.4.2.3.1 Adhesion Testing

a. Using the method described by ACI 440.3R or ASTM D4541 conduct direct
tension adhesion testing of cored samples. Perform a minimum of three
tests for each day of production or for each 46 square m 500 square ft
of FRP application, whichever is less. Perform pull-off tests on each
area of fiber sheet installed on a single day. Perform tests on each
type of masonry substrate or for each surface preparation technique
used.

SECTION 04 01 20.75 Page 25

b. Allow the FRP system to cure a minimum of 24 hours before execution of
the direct tension pull-off test. Select locations for the pull-off
tests that are representative and on flat surfaces. If possible,
conduct the tests on areas of the FRP system subjected to relatively
low stress during service. The minimum acceptable value for any single
tension test is 1.2 MPa 175 psi. The minimum acceptable average
adhesion strength of the three tests at each location is 1.38 MPa 200
psi. Acceptable tension adhesion tests exhibit failure of the masonry
substrate, indicated by a layer of masonry, on at least 80 percent of
the underside of the test puck following the test.

3.4.2.3.2 Adhesion Strength Test Report

Report the adhesive strength values for each test and the average strength
for each day's production. Report the type of failure for each. Report
percentage of masonry on the FRP surface adhered to the test puck to the
Contracting Officer.

3.4.2.3.3 Resolution of Noncompliances

In the event that the adhesive strength does not meet the minimum allowable
strength, take remedial measures. Halt FRP installation and notify the
Contracting Officer. Remove affected, installed FRP composite. Clean the
substrate surface and apply FRP composite that meets or exceeds the minimum
specified values.

3.4.2.3.4 Repair After Adhesion Test

After testing, fill the hole in the FRP composite with putty and smooth
it. Apply a 100 mm 4-inch or more overlapping sheet patch of equivalent
plies over the location where the sample was taken.

3.4.3 INSPECTION

Provide full inspection of the surface preparation and composite system
application to ensure full compliance with the specified requirements.

3.4.3.1 Special Inspector

**
NOTE: Modify Section 01 45 35 SPECIAL INSPECTIONS
to include the inspection requirements of ICC ES
AC178. Include in Section 01 45 35 the extent of
observation of field testing to be performed by the
Special Inspector.

Ensure that the following information is included in
Section 01 45 35 SPECIAL INSPECTIONS:

Inspect the FRP composite overlay during and
immediately following application of the composite.
Inspect FRP systems and all associated work as
required by the applicable codes and as described in
the QC plan. Observe all aspects of onsite
preparation and material application including
surface preparation, resin component mixing,
application of primer, application of resin and
fiber sheet, curing of composite, and the
application of protective coatings. Require

SECTION 04 01 20.75 Page 26

compliance with the design drawings and
specifications.

Include in daily inspection records:

a. Date and time of installation;
b. Ambient temperature, relative humidity, and
general weather observations;
c. Surface temperature of the masonry receiving the
FRP composite system;
d. Surface dryness;
e. Surface preparation methods;
f. Surface cleanliness;
g. Type of auxiliary heat source, if applicable;
h. Fiber or pre-cured laminate batch number(s) and
location in structure;
i. Batch numbers, mix ratios, mixing times, and
mixed color of all resins, including primers,
putties, saturants, adhesives, and coatings mixed
for the day;
j. Observations of progress of cure of resins;
k. Conformance with installation procedures;
l. Pull-off test results: bond strength, failure
mode, and location;
m. FRP system properties from witness panel tests,
if required;
n. Location and size of any delaminations or air
voids;
o. General progress of work.

**

Provide a Special Inspector, trained and certified by the FRP system
manufacturer and approved by the Contracting Officer, to perform
inspections in accordance with Section 01 45 35 SPECIAL INSPECTIONS and
ICC ES AC178 . Provide a Special Inspector who is not an employee of the
Contractor or is financially associated with the Contractor beyond the
inspection contract.

3.4.3.2 Void Detection

After allowing at least 24 hours for initial resin cure to occur, perform a
visual and acoustic tap test inspection of the layered surface. Other
methods for detecting voids may be employed provided that all parties
concerned agree upon these methods prior to the submission of bids or
proposals. Together with the Special Inspector, mark voids requiring
corrective action in accordance with the specified FRP maintenance and
repair procedure.

3.4.3.3 Delaminations

Together with the Special Inspector, evaluate the cured FRP system for
delaminations and air voids between multiple plies or between the FRP
system and the masonry. Use inspection methods capable of detecting
delaminations of 1300 square mm 2 square inches or greater. Submit
identification of delaminations and other anomalies for evaluation.

3.4.3.3.1 Wet Lay-Up and Prepreg Systems

**

SECTION 04 01 20.75 Page 27

NOTE: Determine and correct the cause of
delamination prior to application of the patch.

**

a. Small delaminations and air voids less than 1300 square mm 2 square
inches each are permissible, so long as the delaminated area is less
than 5 percent of the total laminate area and there are no more than 10
such delaminations or air voids per 0.93 square m 10 square ft.

b. Delaminations and air voids less than 16,000 square mm 25 square inches
may be repaired by resin injection or ply replacement, depending upon
the size and number of delaminations and their locations. With the
Contractor's Engineer of Record, determine the cause of the
delamination and an appropriate repair. Obtain the Contracting
Officer's approval of the repair method.

c. For large delaminations and air voids, greater thanDelaminations or air
voids less than 16,000 square mm 25 square inches, determine the cause
of the defect and design an appropriate repair using the Contractor's
Engineer of Record. Obtain the Contracting Officer's approval of the
repair method.

3.4.3.3.2 Pre-Cured Systems

For pre-cured FRP systems, evaluate each delamination and air void and,
with the Contractor's Engineer of Record, design an appropriate repair.
Obtain the Contracting Officer's approval of the repair method.

3.4.3.4 Fiber Orientation

Together with the Special Inspector, evaluate fiber or pre-cured laminate
orientation by visual inspection during application. Evaluate for fiber
waviness, a localized appearance of fibers that deviate from the general
straight-fiber line in the form of kinks or waves. Report fiber or
pre-cured laminate misalignment of more than 5 degrees from that specified
on the design drawings (approximately 80 mm/m 1 in/ft) to the Contracting
Officer.

3.4.3.5 Record Retention

Retain the records of inspection and witness panels throughout the warranty
period. Retain samples of mixed resin and maintain a record of the
placement of each batch. Upon completion of repairs, re-inspect the
laminate to verify that the repair was properly accomplished. Evaluate the
FRP systems and accept/reject based on conformance or nonconformance with
the design drawings and specifications. Include FRP system material
properties, as-built fiber orientation, presence of delaminations, cure of
resins, and adhesion to substrate in the evaluation. Submit these records
upon completion of the project.

3.5 ADJUSTING AND CLEANING

3.5.1 Identification and Repair of Defects

3.5.1.1 Repair Methods for Application Defects

Repair defects spanning more than 5 percent of the surface area according
to the FRP maintenance and repair procedure that is prepared by the system
manufacturer and submitted for approval. There are two types of repairs;

SECTION 04 01 20.75 Page 28

resin injection and removal followed by reapplication of the FRP system.

3.5.1.2 Tears in the Reinforcing Fibers

Repair tears in the reinforcing fibers that cross fiber rows greater than
50 mm 2 inches in length by adding additional plies of FRP material.

3.5.1.3 Adhesion Defects

Review and get approval of anchor details for correcting deficient adhesion
from the Contracting Officer prior to installation. Should the Contracting
Officer determine that anchors are inappropriate, remove the FRP composite
and replace with new composite meeting the minimum adhesion requirements.

3.5.2 WORK AREA CLEAN UP

Upon completion of the work, remove staging, scaffolding, and containers
from the work site or destroy them in an approved manner. Remove FRP
composite, resin, and other deposits on adjacent surfaces and leave the
entire job cleaned to equal or better condition to that prior to the start
of the job. Place cloths, cotton waste and other debris, which might
constitute a fire hazard, in closed metal containers removed at the end of
each day. Dispose of resins and adhesives properly as indicated on the
MSDS sheets. Store and transport resins and adhesives as indicated in MSDS
directions. Contain and dispose of spent abrasive blast media properly as
required by local authorities. Contain material to be discarded at the
site until properly disposed of.

3.6 MAINTENANCE PROCEDURES

Submit procedures to properly maintain the installed FRP system and written
manufacturer recommended repair procedures for damage to the in-place FRP
system.

 -- End of Section --

SECTION 04 01 20.75 Page 29

