
	Section Cover Page

	
Section 09 97 26

Sprayed Cementitious

2014-11-01
Textured Coating

	Refer to “LEED Notes and Credits” page for additional guidance for LEED projects.

Delete LEED items if project:

.1
is excluded by the Department’s policy on LEED, or

.2
the Department has determined that the work of this Contract is not to attain a LEED rating.

Use this section to specify requirements for a spray applied water based cementitious thin film textured coating suitable for application to smooth monolithic surfaces such as concrete and gypsum board.

This Master Specification Section contains:

.1
This Cover Sheet

.2
LEED Notes and Credits

.3
Specification Section Text:

1.
General

1.1
Related Work Specified in Other Sections

1.2
Reference Documents

1.3
Submittals

1.4
Quality Assurance
1.5
Delivery, Storage and Handling
1.6
Site Conditions
2.
Products

2.1
Materials

2.2
Mixes

2.3
Finishes

3.
Execution

3.1
Protection of Existing Work

3.2
Condition of Substrates

3.3
Substrate Preparation

3.4
Application

3.5
Application Schedule

Sprayed textured coating is susceptible to damage from impact and abrasion and should not be used on surfaces vulnerable to such actions.

LEED Notes:
With LEED certification there is no requirement for products applied to the exterior of a building to have restrictions on VOC content because it does not affect indoor air quality.

However, in order to follow sustainable building practices, specify emulsion type dampproofing instead of solvent type because emulsions have significantly less VOC content.

LEED Credits:
Contribution towards potential LEED credits may be available in this section:

1.
LEED Credit EQ 4.2 Low-Emitting Materials: Paint and Coatings. Both the primer and the textured coating under this section will apply.

In order to qualify for this credit, products must meet the requirements in the LEED Reference Guide Addendum, September 2007 as follows:

.1
The primer applied to interior walls and ceilings prior to application of textured coating: do not exceed the VOC content limits established in Green Seal Standards GS-11, Paints, First Edition, May 20, 1993. The applies for flat and non-flat paint. Note that CAGBC in the latest Addendum is not requiring the most current issue for this standard.

.2
The textured coating will have to comply with the maximum VOC content limits of the State of California’s South Coast Air Quality Management District (SCAQMD) Rule #1113, Architectural Coatings, January 2004.

1.
General

1.1
RELATED WORK SPECIFIED IN OTHER SECTIONS

.1
[LEED Submittal Forms
Section 01 32 16]

.2
[LEED Requirements
Section 01 35 18]

.3
[Environmental Procedures
Section 01 35 20]

.4
Waste Management and Disposal
Section 01 74 19.

.5
Gypsum Board:
Section 09 29 00.

.6
Cellulose Fibre Acoustical Coating:
Section 09 81 30.

1.2
refernce documents

SPEC NOTE: Edit this article to include only standards referenced within the edited version of this Section, including LEED documentation and sustainable practices.

.1
Canada Green Building Council (CaGBC)

	.2
	LEED Canada 2009 Rating System
	LEED Canada for New Construction and Major Renovations. LEED Canada for Core and Shell Development. Website: www.cagbc.org

.2
Green Seal (GS)

	.1
	Green Seal Standards GS-11
	Paints, First Edition, May 20, 1993

	.2
	Green Seal Standard GC-03
	Anti-Corrosive Paints, Second Edition, January 7, 1997

.3
Master Painters Institute (MPI)

.1
The painting and finishing specifications for new, not previously painted or finished, substrates are based on and make reference to the "Architectural Painting Specification Manual", November 2007 issue, including the latest edition of the "Approved Products Lists", published by the Master Painters Institute (MPI).

.2
The painting and finishing specifications for previously painted or finished substrates are based on and make reference to the "Maintenance Repainting Manual", August 2004 edition, including the latest edition of the "Approved Products Lists", published by the Master Painters Institute (MPI).

1.3
Submittals

.1
Product Data:

.1
Submit manufacturer’s printed product literature, specifications and data sheets in accordance with Section 01 33 00 Submittal Procedures.

.2
Submit [two] [] copies of Workplace Hazardous Materials Information System (WHMIS) Material Safety Data Sheets (MSDS) in accordance with Section [01 33 00 Submittal Procedures] []. Indicate VOCs during application [and curing] [].

.2
Sustainable Design Submittals:

SPEC NOTE: Use the following paragraph when LEED Submittals are required.

.1
LEED Submittals: Submit documentation in accordance with Section 01 35 18 – LEED Requirements. Submit documentation for the following:

.1
Indoor Environmental Quality:

SPEC NOTE: Delete LEED submittal item below if project is not to attain LEED certification or if Credit EQ 4.2 Low Emitting Materials: Paint and Coatings is not being sought. If project is to follow sustainable building practices but not attaining LEED certification, delete references to LEED and retain the Green Seal documentation requirements as sustainable submittals.

.1
EQ Credit 4.2 - Low-Emitting Materials: Paint and Coatings [and the following:

.1
Documentation identifying that VOC content is less than the VOC limits of Green Seal Standards GS-11, Paints, First Edition, May 20, 1993, for architectural paints, coating and primers applied to interior walls and ceilings.]
1.4
quality Assurance

.1
Mock-Ups:

.1
Prepare minimum 1200 mm x 1200 mm area of textured coating on typical substrate for Province's approval.

.2
Approved mock‑up shall form standard of quality for work.

1.5
delivery, storage, and handling

.1
Storage and Handling Requirements:

.1
Store materials in a dry, weatherproof enclosure at minimum 10°C.

.2
Waste Management and Disposal:

.1
Separate waste materials for [reuse] [and] [recycling] in accordance with Section 01 74 19 – Management and Disposal.
1.6
site conditions

.1
Ambient Conditions:

.1
Ambient temperature shall be minimum 12°C during and for 24 hours after application.

2.
Products

2.1
MATERIALS

SPEC NOTE: Delete limit of VOC content requirement if project is not attaining LEED certification or Credit EQ 4.2, or otherwise not following sustainable building practices.
.1
Textured coating material: factory prepared dry mix consisting of cementitious powder, mineral aggregate and binder, intended for mixing with water and spray application. Self priming materials are not acceptable[with VOC content less than the VOC limits of State of California’s South Coast Air Quality Management District(SCAQMD) Rule #1113, January 2004].
.2
Water: potable.

.3
Filling compound for concrete substrates: as recommended by textured coating manufacturer.

SPEC NOTE: Delete limit of VOC content requirement if project is not attaining LEED certification or Credit EQ 4.2, or otherwise not following sustainable building practices.
.4
Primer: flat white paint, acrylic base[having VOC content less than the VOC limits of State of California’s South Coast Air Quality Management District Rule #1113, January 2004.]

2.2
MIXES

.1
Mix materials in accordance with manufacturer's instructions.

2.3
FINISHES

.1
Colour: [white] [].

.2
Texture: [fine] [medium] [coarse].

OR

.1
Colours and textures as specified in Application Schedule.

SPEC NOTE: When more than one colour or texture is required specify finishes in 3.5 Application Schedule.

3.
Execution

3.1
PROTECTION OF EXISTING WORK

.1
Protect surrounding surfaces from droppings and overspray.

3.2
CONDITION OF SUBSTRATES

.1
Clean, free from dirt, dust, grease and loose materials.

.2
Temperature: minimum 12°C.

.3
Moisture content: maximum 12%.

.4
Ensure that gypsum board substrate joints and nail or screw depressions have been taped, filled, and sanded.

3.3
SUBSTRATE PREPARATION

.1
Concrete: Remove form oil and grease. Grind down plane irregularities. Remove grinding dust and sludge. Fill and level with filling compound as required.

.2
Seal substrates with one coat of primer. Allow to dry minimum 24 hours.

.3
Correct irregularities that appear after application of primer.

3.4
APPLICATION

.1
Spray apply coating mixture in accordance with manufacturer's instructions.

.2
Completely cover and conceal substrate with an even coating.

.3
Finish texture shall be uniform and match approved mock‑up.

.4
Allow coating to dry naturally.

3.5
APPLICATION SCHEDULE

	Location
	Texture
	Colour

	[]

	[]
	[]

	
	
	

	
	
	

END OF SECTION

	BMS Basic Master Specification
	

	Infrastructure
Master Specification System
	Page 0

