

APPLICATION GUIDELINES

BALLAST TANKS

Interline® 925

Revision 13

Issue Date: 1st May 2015

Revision 13 Date 1st May 2015

CONTENTS			
1.	SCOPE A	ND PURPOSE	3
2.	PRODUC	T SPECIFICATION AND PRODUCT CURE GRAPHS	4
	2.1	Surface Preparation	4
	2.2	Specification	4
	2.3	Film Thickness	4
	2.4	Holding Primer	4
	2.5	<u>Notes</u>	5
	2.6	Product Cure Graphs	5
3.	. COATING APPLICATION PROCEDURES		7
4.	TECHNIC	11	
5.	GENERAL NOTES		12
	5.1	Tank condition	12
	5.2	Steelwork Preparation	13
	5.3	Scaffolding	14
	5.4	Ventilation	14
	5.5	<u>Dehumidification</u>	15
	5.6	Heating	15
	5.7	Lighting	16
	5.8	Storage at point of application	16
	5.9	Grit Blasting	16
	5.10	Cleaning	18
	5.11	Paint Application	18
	5.12	Stripe Coats	19
	5.13	Adhesion Testing	20
	5.14	Water Testing	22
6.	REPAIR PROCEDURES		23
7.	. HEALTH & SAFETY		24

Revision 13 Date 1st May 2015

1. SCOPE AND PURPOSE

The International Paint Ballast Tank Coating Application Guidelines are produced and revised in accordance with the Worldwide Marine product range. The purpose of the guidelines is to ensure that a coating system, when correctly applied, provides the necessary protection against corrosion.

Successful in-service performance of a ballast tank coating system depends upon both the correct choice of coating and the adoption of the correct procedures for surface preparation and paint application.

This document provides guidance to the specialised field of ballast tank coating application. It is the result of experience gained by International Paint during the application of sophisticated ballast tank coatings to over 10,100 vessels since 1960.

The responsibilities for achieving the specific standards outlined and for carrying out surface preparation and paint application rest with the Contracting Company and Shipyard. Under no circumstances do these responsibilities rest with International Paint. We will generally provide for the presence of a Technical Service Representative at key stages during the performance of the contract. The role of the International Paint Technical Service Representative is advisory only, unless otherwise specified in the terms and conditions of the contract.

Revision 13 Date 1st May 2015

2. PRODUCT SPECIFICATION AND PRODUCT CURE GRAPHS

2.1 SURFACE PREPARATION

2.1.1 Surface Preparation

Clean welds, damaged and corroded shop primer by blasting to ISO Standard 8501-1 (2007) - Sa2 $^{1}/_{2}$.

For PVB and unapproved shop primer grit blast to ISO Standard 8501-1 (2007) - Sa2¹/₂.

For approved, intact, shop primer grit sweep to International Paint Abrasive Sweep Standards for Shop Primed Steel Surfaces (Edition 3) - AS.3, or power tool to JSRA SPSS: 1984 - Pt3.

2.1.2 Application

Airless spray

2.2 SPECIFICATION

<u>Coat</u>	<u>Product</u>	<u>Colour</u>	Dft (microns)	Dft (mils)
Full Stripe Stripe	Interline 925 Interline 925 Interline 925	White Cream White	300	12

Note: Colours may be interchanged, as may the order in which stripe coats and full coat are applied.

2.3 FILM THICKNESS

Maximum Film Thickness

When a ballast tank is presented for final dry film thickness inspection, the film thickness distribution will be positively skewed. The majority of readings will vary from the minimum up to 250% of the specified d.f.t. However, in way of areas of tanks that are difficult to paint due to their configuration, e.g. heavily stiffened, and where a degree of significant overthickness is unavoidable, dry film thickness readings up to 400% of that specified can be expected.

Minimum Film Thickness

When a typical 300 microns specification is used, the specified d.f.t. must be achieved on 90% of the total coated surface area. A minimum d.f.t., equivalent to 90% of that specified, must be achieved on the remaining 10%.

For further information, consult International Paint.

2.4 HOLDING-PRIMER

An optional coat of Intergard 269, applied at 40 microns (1.57 mils) dft, may be applied as a holding primer if required. Dry film thickness should not exceed 60 microns (2.36 mils) and addition of thinner may be necessary in order to achieve close control of film thickness. Refer to technical datasheet for thinner recommendations and overcoating intervals.

XInternational

Revision 13 Date 1st May 2015

2.5 **NOTES**

- 2.5.1 Refer to the accompanying graphs for recommended overcoating intervals, pot life and curing requirements.
- The drying times quoted refer to a single coat applied to give 300 microns (12 mils) dry film 2.5.2 thickness. At higher film thicknesses drying times may be extended, particularly at low temperature.
- 2.5.3 Touch up of damages caused during destaging is to be done by brush with Interline 925 to a minimum dry film thickness of 270 microns (10.6 mils).
- 2.5.4 All thicknesses are to be checked by the International Paint Technical Service Representative on site. Any substandard areas are to be rectified.
- 2.5.5 For application the steel temperature must not be lower than 10°C (50°F) and should not exceed 40°C (104°F).
- 2.5.6 At ambient temperatures below 30°C (86°F) an in-line heater or hot twin feed unit is needed to assist application. Consult International Paint for detailed instructions.
- 2.5.7 Areas of overspray are to be sanded down prior to overcoating.
- 2.5.8 Humidity control is required during application of Interline 925. The climatic conditions within the tank must be controlled to maintain a maximum relative humidity of 50% at temperatures between 10-15°C (50-60°F), and a maximum relative humidity of 60% at temperatures of 16°C (61°F) and above.
- 2.5.9 Maximum overcoating intervals may need to be reduced when application takes place in conditions of poor ventilation. Consult International Paint.

2.6 PRODUCT CURE GRAPHS

- 2.6.1 Pot Life
- 2.6.2 **Touch Dry Times**
- 2.6.3 Hard Dry Times
- 2.6.4 Times to Ballast
- 2.6.5 Minimum Overcoating Intervals
- Maximum Overcoating Intervals 2.6.6

Revision 13 Date 1st May 2015

Interline 925: Touch Dry

Interline 925: Hard Dry

Interline 925: Time to Ballast

Interline 925: Minimum Overcoating

Interline 925: Maximum Overcoating

Revision 13 Date 1st May 2015

3. COATING APPLICATION PROCEDURES

3.1 FOR IN-SITU APPLICATIONS

- 3.1.1 Remove weld spatter and grind sharp edges and uneven welds until smooth.
- 3.1.2 Ensure intact shop-primer (if to remain) is clean, dry and free from contamination. If necessary, wash with detergent / fresh water. Any detergent used should be neutral and fresh water rinsable to ensure total removal of contamination.
- 3.1.3 Grit blast welds, damages and areas of corrosion to ISO Standard 8501-1 (2007) Sa2¹/₂, or power tool clean to JSRA SPSS: 1984 Pt3.
- 3.1.4 Grit sweep high zinc or non-approved shop-primers to the specified standard.
- 3.1.5 Upon completion of the blasting, and after inspection by the Contractor Quality Control Department, the International Paint Technical Service Representative will also inspect the whole area and mark up any substandard areas.
- 3.1.6 All marked areas shall be brought up to the specified standard of preparation. The whole blasted area is to be vacuum cleaned to remove dust and contamination.
- 3.1.7 Levels of substrate salt contamination should be determined as outlined in section 3.3 of this procedure. This may not be necessary in certain Newbuilding shipyards where International Paint have detailed knowledge and experience of local practices, and where salt levels have always been shown to be low.
- 3.1.8 Apply the coating scheme as specified in section 2.2 of this procedure. Observe the specified, maximum and minimum dry film thickness.
 - Stripe coats should be applied to areas itemised in section 5.12 of this procedure.
 - When hard dry, each full coat and each stripe coat is to be inspected by the International Paint Technical Service Representative.
 - Prior to application of subsequent coats, ensure surfaces are clean and dry after stripe coating and inspection procedures.
- 3.1.9 Once the full system has been applied, and has been accepted by the Contractor Quality Control Department, the International Paint Technical Service Representative will check the dry film thickness and carry out an intercoat adhesion test as detailed in section 5.13 of this procedure.
- 3.1.10 Any areas of under thickness are to be brought up to the minimum thickness specified.
- 3.1.11 It is recommended that completed tanks are "water tested" to highlight any pinholes or mechanical damages in the tank coating that are difficult to detect by normal visual inspection. Any defective areas identified are to be repaired in accordance with the recommendations of the International Paint Technical Service representative. Refer to section 5.14 for details.

Revision 13 Date 1st May 2015

3.2 FOR APPLICATIONS AT BLOCK STAGE

At Block Stage

- 3.2.1 Remove weld spatter and grind sharp edges and uneven welds until smooth.
- 3.2.2 Ensure intact shop-primer (if to remain) is clean, dry and free from contamination. If necessary, wash with detergent / fresh water. Any detergent used should be neutral and fresh water rinsable to ensure total removal of contamination.
- 3.2.3 Grit blast welds, damages and areas of corrosion to ISO Standard 8501-1 (2007) Sa2¹/₂, or power tool clean to JSRA SPSS: 1984 Pt3.
- 3.2.4 Grit sweep high zinc or non-approved shop-primers to the specified standard.
- 3.2.5 Upon completion of the blasting, and after inspection by the Contractor Quality Control Department, the International Paint Technical Service Representative will also inspect the whole area and mark up any substandard areas.
- 3.2.6 All marked areas shall be brought up to the specified standard of preparation. The whole blasted area is to be vacuum cleaned to remove dust and contamination.
- 3.2.7 Levels of substrate salt contamination should be determined as outlined in section 2.3 of this procedure. This may not be necessary in certain Newbuilding shipyards where International Paint have detailed knowledge and experience of local practices, and where salt levels have always been shown to be low.
- 3.2.8 Apply the coating scheme as specified in section 2.2 of this procedure. Observe the specified, maximum and minimum dry film thickness. Leave a 15 centimetre (6 inch) gap from the plate edge.
 - Stripe coats should be applied to areas itemised in section 5.12 of this procedure.
 - When hard dry, each full coat and each stripe coat is to be inspected by the International Paint Technical Service Representative.
 - Prior to application of subsequent coats, ensure surfaces are clean and dry after stripe coating and inspection procedures.
- 3.2.9 Once the full system has been applied, and has been accepted by the Contractor Quality Control Department, the International Paint Technical Service Representative will check the dry film thickness and carry out an intercoat adhesion test as detailed in section 5.13 of this procedure.
- 3.2.10 Any areas of under thickness are to be brought up to the minimum thickness specified.

After Erection

- 3.2.11 Ensure the surfaces to be painted are clean, dry and free of all contamination.
- 3.2.12 Prepare join-up areas, areas of damage and corrosion to the specified standard.
- 3.2.13 Lightly disc / abrade 15 centimetres (6 inches) of the edge of the existing coating applied at block stage to provide a key for overcoating on overlap areas.
- 3.2.14 Ensure surfaces are clean and free from debris.

Revision 13 Date 1st May 2015

3.2.15 To these areas, apply the coating scheme as specified in section 2.2 of this procedure. Observe the specified, maximum and minimum dry film thickness.

Stripe coats should be applied to areas itemised in section 5.12 of this procedure.

When hard dry, each full coat and each stripe coat is to be inspected by the International Paint Technical Service Representative.

Prior to application of subsequent coats, ensure surfaces are clean and dry after stripe coating and inspection procedures.

- 3.2.16 Once the full system has been applied, and has been accepted by the Contractor Quality Control Department, the International Paint Technical Service Representative will check the dry film thickness and carry out an intercoat adhesion test as detailed in section 5.13 of this procedure.
- 3.2.17 Any areas of under thickness are to be brought up to the minimum thickness specified. This must be carried out within the overcoating limits specified for the product.
- 3.2.18 It is recommended that completed tanks are "water tested" to highlight any pinholes or mechanical damages in the tank coating that are difficult to detect by normal visual inspection. Any defective areas identified are to be repaired in accordance with the recommendations of the International Paint Technical Service representative. Refer to section 5.14 for details.

3.3 MEASUREMENT OF SALT CONTAMINATION PRIOR TO COATING

The procedure below can be used in conjunction with the above application procedures.

- 3.3.1 Prior to coating the prepared (e.g. gritblasted) surface, measure the amount of residual salt using the Bresle patch method (ISO 8502-6: 2006 "Extraction of soluble contaminants for analysis The Bresle method" / ISO 8502-9: 1998 "Field method for the conductimetric determination of water-soluble salts") or similar. These methods are also described in Module No.8 of the International Paint Technical Service training programme. The number of tests to be carried out will depend upon the size of the area and should be agreed before the contract begins.
- 3.3.2 If the result is less than 10 microgrammes / cm² painting can proceed.
- 3.3.3 If the result is greater than 10 microgrammes / cm², the area should be fresh water washed and, when dry, the salt contamination level re-measured.
- 3.3.4 This washing process is to be repeated if the level is again greater than 10 microgrammes / cm².
- 3.3.5 The entire area should then be re-blasted to ISO Standard 8501-1 (2007) Sa2¹/₂ and the salt contamination measurement process (3.3) repeated.

3.4 APPLICATION OF A HOLDING-PRIMER PRIOR TO THE COATING SYSTEM

- 3.4.1 Remove weld spatter and grind sharp edges and uneven welds until smooth.
- 3.4.2 Ensure intact shop-primer (if to remain) is clean, dry and free from contamination. If necessary, wash with detergent / fresh water. Any detergent used should be neutral and fresh water rinsable to ensure total removal of contamination.
- 3.4.3 Grit blast welds, damages and areas of corrosion to ISO Standard 8501-1 (2007) Sa2¹/₂, or power tool clean to JSRA SPSS: 1984 Pt3.
- 3.4.4 Grit sweep high zinc or non-approved shop-primers to the specified standard.
- 3.4.5 Upon completion of the blasting, and after inspection by the Contractor Quality Control Department, the International Paint Technical Service Representative will also inspect the whole area and mark up any substandard areas.
- 3.4.6 All marked areas shall be brought up to the specified standard of preparation. The whole blasted area is to be vacuum cleaned to remove dust and contamination.
- 3.4.7 All areas are to receive a full coat of the holding-primer to a dry film thickness of 40 microns (1.57 mils). For application at block stage a 15cm (6 inch) gap should be left from the plate edge. NOTE: Care must be taken to avoid over-application of the holding-primer.
- 3.4.8 When hard dry, and accepted by the Contractor Quality Control Department, the International Paint Technical Service Representative will check the dry film thickness.
- 3.4.9 The relevant application procedure for the scheme being applied over the holding-primer should now be followed, i.e. application of either the first full coat or stripe coat of the scheme. This coat must be applied within the overcoating interval specified on the holding-primer's technical data sheet.

Revision 13 Date 1st May 2015

4. TECHNICAL INSPECTION AND PROJECT CONTROL

Project control by regular inspection and agreement on future action is vital to successful tank coating projects, and in maximising the potential of a coating system.

All parties involved in the ballast tank coating work must agree an inspection procedure prior to work commencing, this should outline how and when both work and inspection will be undertaken.

Prior to commencing the project the contractor(s) must be provided with copies of the relevant product data sheets. Attention should be drawn to pack sizes, mix ratios, thinning restrictions etc.

A series of standard forms are used by International Paint to monitor all tank and ballast coating projects.

Daily meetings should be arranged to confirm performance of the work and inspection schedules, minutes of these meetings must be taken and circulated to all participants. Representatives of the contractor, shipyard and ship owner would normally be present at these meetings for major refurbishment applications.

At major refurbishment, and if International Paint are present during On Board maintenance application, in the event of work continuing at any stage without the approval of International Paint, the Company cannot be held responsible for any subsequent failure of the tank coating system on the areas concerned. Those areas MUST be specifically excluded from the performance guarantee. Such an event is termed an EXCEPTION. All parties MUST be officially informed in writing using the standard Exception Report Form immediately following the occurrence.

International Paint, and any other authorised personnel, may inspect any stage in the process. If additional inspections are considered necessary because of on site conditions or by agreement prior to commencement of the contract, then the contractor must obtain written approval for that stage from International Paint (if present) before continuing.

Contractors must supply interpreters if necessary.

On completion of the contract all relevant documentation must be retained, and safely archived, by the Contractor and the International Paint Technical Service Representative (if present).

Inspection equipment for measurement of profile depth, humidity, wet and dry film thickness, etc should be of approved types and should be within calibration limits.

NOTE: When measuring the dry film thickness of coatings, the d.f.t. gauge must be calibrated prior to use as follows:

- 1. Check that the probe is clean.
- 2. Place the probe on a sample of millscale-free **smooth** steel of thickness greater than 1mm.
- 3. Calibrate the instrument to zero.
- 4. Select a certified shim of similar thickness to that expected for the coating under test.
- 5. Calibrate the gauge to the shim thickness.
- 6. Check that the gauge reads zero when replaced on the smooth steel sample.

Measurement of dry film thickness is described in ISO Standard 2808:2007.

Revision 13 Date 1st May 2015

5. GENERAL NOTES

5.1 **TANK CONDITION**

5.1.1 **Newbuilding**

Prior to commencement of blasting it is essential that the tanks are clean, dry, and in a condition suitable for surface preparation and application of the tank coatings. The following briefly outlines the minimum requirements:

All grease and oil must be removed from all surfaces.

All hot work in way of tanks should be complete.

After final tank testing, tanks should be fresh water washed and dried, especially if they have been in contact with sea water.

Defective steelwork, prior to contract commencement, should be repaired in line with the guidance notes given in 5.2 (Steelwork Preparation).

5.1.2 **Maintenance and Repair**

Prior to the commencement of blasting it is essential that the tanks are clean, dry, and in a condition suitable for surface preparation and application of tank coatings. The following briefly outlines the minimum requirements:

Tanks must be cleaned and gas free.

Any blisters present must be burst and blister caps removed from surface.

Heavy scale must be removed from all surfaces.

All grease and oil must be removed from all surfaces.

All hot work in way of tanks must be complete.

All tanks must be fresh water washed.

Any areas of steel renewal should be prepared in the manner described in 4.2 Steelwork Preparation.

5.2 STEELWORK PREPARATION

Preparation grades of welds, cut edges and surface imperfections are described in ISO 8501-3. Preparation to P3 grade of this standard will provide surfaces which will ensure optimum paint performance. International Paint recommend the following methods and minimum levels of preparation on any new steelwork:

ITEM	PROBLEM / SOLUTION
Sharp Edge	Edges should be treated to a rounded radius of minimum 2mm, or subjected to three pass grinding or equivalent.
Weld Spatter	1. Remove spatter observed before blasting by grinder, chipping hammer etc. 2. For spatter observed after blasting: a) Remove with chipping hammer /scraper etc. b) Where spatter is sharp, use disc sander or grinder until obtuse c) Obtuse spatter – no treatment required (a) (b) (b) (c) (c) (d) (e) (f) (f) (f) (f) (g) (h) (h)
Plate Lamination	Any lamination to be removed by grinder or disc sander
Undercut	Where undercut is to a depth exceeding 1mm and a width smaller than the depth, repair by welding or grinding may be necessary
Manual Weld	For welding bead with surface irregularity or with excessive sharp edges, remove by disc sander or grinder
Gas Cut Surface	For surfaces of excessive irregularity, remove by disc sander or grinder

Revision 13 Date 1st May 2015

5.3 **SCAFFOLDING**

Tubular scaffolding must not mask surfaces to be coated. Where contact is necessary then spade ends should be used.

Staging should afford easy and safe access to all surfaces to be coated and should be between 15cm and 30cm (6 and 12 inches) from vertical surfaces which are to be coated.

Tubular scaffolding must be plugged or capped prior to grit blasting to prevent the ingress of grit and dirt

Staging should be designed to allow thorough cleaning. Where scaffolding is wooden, International Paint recommend that staging be of the 'turn over' type, when local safety regulations permit.

Distance between staging levels should not exceed two metres (6 feet).

If fixed staging lugs are fitted, these should be stainless steel.

Staging layout should be such that ventilation is not rendered ineffective.

Care must be taken when removing scaffolding in order to keep damages to a minimum. Any damages must be repaired in accordance with the recommendations of the International Paint representative on site.

5.4 **VENTILATION**

Ventilation is necessary during abrasive blasting operations to ensure adequate visibility. Flexible trunking should be used to allow the point of extraction to be reasonably close to the personnel carrying out the blasting.

During and after coating application the ventilation system and trunking must be so arranged such that "dead spaces" do not exist. As solvent vapours are heavier than air, and will tend to accumulate in the lower areas of tanks, it is important that they are extracted from those areas. This must be balanced with fresh air being introduced into the tank.

Equipment used must not re-introduce abrasive dust, solvent vapour etc. into the tank. For this reason a positive pressure, above normal atmospheric pressure, should be maintained inside the tank. As a "rule of thumb" fresh air supply/extraction should be in the approximate ratio of 4:3.

Ventilation must be maintained during application and continue whilst solvent is released from the paint film during drying. Failure to do this may result in solvent retention within the coating system that will adversely affect it's long term performance. It must be maintained for a minimum period of 48 hours after coating application has been completed unless otherwise agreed with International

The level of ventilation employed must take account of the Lower Explosive Limit (LEL) of the product being applied and comply with local legislative requirements. (The LEL is the minimum concentration of vapour in air, expressed as a percentage, that will ignite). International Paint recommend that this is such that vapour concentrations do not exceed 10% of the LEL. This figure is in line with general industry standards and the requirements of the United Kingdom Health & Safety Executive (Information Document HSE 703/13 "Application of Surface Coatings to Ship's Tanks") and the United States Department of Labor Occupational Safety and Health Administration (OSHA) regulation 1915.36(a)(2).

The ventilation requirement can be calculated from the required air quantity (RAQ) to 10% of the LEL figures and the product application rate. A typical paint application rate by airless spray is 75-100 litres (19.7-26.3 U.S. Gallons) per hour per sprayer.

Venting to 10% of the LEL is considered to provide a reasonable margin of safety to allow for possible higher local concentrations due to the complex geometry of ballast tanks. Nevertheless, care should be taken when setting up ventilation/extraction systems, to ensure that 10% figure is not exceeded.

If the level of ventilation is reduced during coating application, in order to minimise possible dry spray, the paint application rate must also be reduced to ensure that solvent vapour levels remain below 10% of the LEL.

Responsibility rests with the shipyard/contractor to ensure that the requisite equipment is available and operated in such a way that these requirements are met. International Paint will provide all of the information needed to allow the shipyard/contractor to calculate ventilation requirements. However, International Paint does not accept responsibility for the equipment, it's operation, or the monitoring necessary to ensure that the requisite ventilation requirements are met.

All equipment used after the commencement of paint application must be electrically safe in operation.

Provision must be made by the contractor/shipyard for continuous, round the clock, surveillance of ventilation equipment.

5.5 **DEHUMIDIFICATION**

Dehumidification equipment, when required, must be of adequate capacity to maintain the condition of blasted steelwork to the required standard. Additionally, in order to prevent condensation, the steel temperature must always be at least 3°C (5°F) above the dew point.

Coatings may only be applied to surfaces which have been maintained in a dry condition with the steel temperature at least 3°C (5°F) above the dew point for more than one hour. The surfaces must be visibly dry and clean at the time of application. This condition must be maintained until the coating is cured.

Tank Coating must only be undertaken under acceptable atmospheric conditions, otherwise adverse effects may occur.

Refer to section 2.5.8 of this procedure for acceptable relative humidity conditions for application of Interline 925.

Provision should be made for 24 hour surveillance of equipment.

5.6 **HEATING**

If heating is necessary to satisfy the painting specification, it should be by means of a heat exchange system, i.e. air admitted to the tank should not pass directly through a combustion chamber.

Temperatures should be maintained for the duration of the contract from application to cure and provision should be made for 24 hour surveillance of equipment by the contractor/shipyard.

Revision 13 Date 1st May 2015

5.7 **LIGHTING**

Lighting during blasting and painting must be electrically safe and provide suitable illumination for all work. As a guide, lighting may be considered suitable if this text can be read at a distance of 12 inches from the eye.

Ideally, the lighting should be powerful mains supplied spotlight with background lighting on at all times in the interests of safety.

Powerful mains spotlighting must be provided when inspection work is being carried out.

STORAGE (AT POINT OF APPLICATION) 5.8

The paint must be stored out of direct sunlight so that the temperature of the material will not exceed 35°C (95°F) for prolonged periods of time.

In winter months, when temperatures can be expected to fall below 5°C (41°F), base and curing agent must be stored in premises, (storeroom, hut, etc), which are heated to a temperature in excess of 5°C (41°F) for a period of not less than 48 hours immediately prior to use (unless stated otherwise on the product technical data sheet).

5.9 **GRIT BLASTING**

5.9.1 General

Two main universal standards of surface preparation are normally specified for ballast tank coatings - ISO Standard ISO 8501-1 (2007) - Sa21/2 and Sa3.

In general, the following comments apply to these standards.

Sa2½ - in practice, this is considered to be the best standard a skilled blasting operative can consistently achieve.

Sa3 - the possibility of achieving a uniform standard of Sa3 throughout the tanks is remote and a more realistic achievement would be somewhere between Sa21/2 and Sa3.

Comparative Standards

ISO 8501-1: 2007	Japanese Standard on new steel	SSPC Standard
Sa2½	JA SH2	SSPC-SP10
Sa3	JA SH3	SSPC-SP5

Additionally, International Paint has identified acceptable limits of sweep blasting shop primers which may be specified after consultation with International Paint.

Pictorial representations are available; see International Paint "Abrasive Sweep Standards -For Shop Primed Steel Surfaces (Edition 3)"

In cases where the substrate is corroded or pitted, it may be necessary to fresh water wash the areas after abrasive blasting, then re-blast, in order to ensure complete removal of soluble corrosion products.

Revision 13 Date 1st May 2015

5.9.2 Compressed Air

Air used for blasting must be clean, oil free and dry. The pressure should be at least 7kg/cm² (100lb/sq inch) at the nozzle.

5.9.3 Abrasive

Abrasives used for blasting must be dry and free from dirt, oil, grease and suitable for producing the standard of cleanliness and profile specified. The abrasive must therefore be in accordance with the specifications given in ISO 11126 - Parts 1 to 8 and each delivery should carry a certificate of conformity to this specification.

If blasting abrasive is supplied on site without a certificate of conformity, the material should be tested by the yard or contractor in accordance with the methods given in ISO 11127 - Parts 1 to 7.

Particular attention should be given to ISO 11127 - Part 6, where the level of water soluble contaminants must not give a conductivity value greater than 25mS/m, and ISO 11127 - Part 7, where the level of water soluble chlorides must not exceed 0.0025% by weight.

Iron or steel abrasives can be used for in-situ open blasting. Specifications for metallic abrasives are given in ISO 11124 - Parts 1 to 4 and the corresponding test methods in ISO 11125 - Parts 1 to 7. If used, careful and thorough cleaning must be carried out at all stages of the operation to ensure that no abrasive remains in the tank as this may subsequently corrode.

Although not recommended, recycled grit may be used providing it is dry, has been shown to be free from contamination by dirt, oil, grease, and has been tested in accordance with the above ISO standards.

5.9.4 Blast Profile

The required amplitude of the blast profile depends upon the type of coating to be applied and should be measured using a surface profile gauge or other mutually accepted instruments, such as:

- Replica tape (ASTM D4417-C, ISO 8503-5), which tends to give a maximum rather than mean value.
- Comparators (ISO 8503-1/2).
- Stylus (ISO 8503-4).

As surface profile results by these methods may not be comparable, all parties should agree on the instrument to be used. When using comparators, a medium 'G' type should be used and a value of 50-100 microns is acceptable. When using a needle type profile gauge, the needle may not reach to the full depth of the profile "valley" and an average value in the range 75-100 microns, taking a maximum of 10 determinations, is acceptable.

ISO 8503-3 describes the measurement of surface profile by the use of focusing microscope, however this is impractical for use in the field.

Revision 13 Date 1st May 2015

5.10 CLEANING

Prior to initial blasting inspection, the bulk of spent grit must be removed.

Any substandard areas should be identified and must be brought up to the specified standard.

All marking paint, chalk, etc, used to identify substandard areas must be removed after substandard areas are rectified. If marking pens are used which cannot be removed then they must be technically approved by the International Paint Worldwide Marine Laboratories prior to any overcoating taking place.

Following provisional approval of the blast standard, all remaining traces of grit and dust must be removed from all areas including scaffolding, using industrial vacuum cleaners fitted with brushes, or by other suitable methods agreed by International Paint.

Final approval of a substrate for coating application must be confirmed after final cleaning.

Mats for wiping feet, (or overshoes), should be placed at the entrance of tanks, and the area immediately surrounding them kept in a clean condition.

5.11 PAINT APPLICATION

All paints should be applied by airless spray except for stripe coats where brush or roller should in general be used.

Efficient mechanical stirrers for the correct mixing of paint must be used.

Available air pressure and capacity for spray equipment should be at least 5.5kg/cm² and 1.4m³/min (80 psi and 50 cfm).

All spray equipment must be in good working order and be capable of performing to the output requirements defined in International Paint product technical data sheets.

It is recommended that an airless spray pump of ratio 60:1 or greater should be used. At ambient temperatures below 30°C (86°F) an in-line heater or hot twin feed unit is required to assist application.

Tips should be the size stipulated on the product technical data sheet, or as agreed with the International Paint representative on site. Tips must not be in a worn condition.

Both during and following application of paint, all operatives entering the confines of coated tanks must wear soft-soled shoes or overshoes.

Revision 13 Date 1st May 2015

5.12 STRIPE COATS

Stripe coating is an essential part of good painting practice. Typical areas where stripe coats must be applied include:

- behind bars
- plate edges
- cut outs i.e. scallops, manholes etc
- welds
- areas of difficult access
- ladders and handrails
- small fitments of difficult configuration
- areas of pitting

<u>Note</u>: The above list is not comprehensive, all areas must be included. The diagrams following indicate key areas requiring stripe coating:

In general, stripe coats should be applied by brush or roller, depending upon items concerned.

In exceptional circumstances it may be acceptable to apply a stripe coat to the backs of angle bars by narrow angle spray. The use of spray applied stripe coats however, must be discussed and agreed with the International Paint representative on site.

Revision 13 Date 1st May 2015

5.13 ADHESION TESTING

In order to detect any problems regarding adhesion of the coating system, either between coats or to the underlying steel, at the earliest possible stage, and to prevent subsequent problems later in the building process, adhesion assessment should be carried out at block stage. This assessment must be carried out by the International Paint Technical Service Representative.

Adhesion tests should be carried out as follows on one area of good ventilation and one area of restricted ventilation on each block, e.g. an edge open to the air and an area that would be expected to have little air movement. Stripe coated areas should be avoided unless the coating scheme is "one-shot".

a) Once the coating scheme has hardened sufficiently, using a sharp penknife, preferably of the Swiss Army type, make a "V" cut in the coating penetrating to steel:

- b) At the apex of the "V", use the knife to determine if the individual coats can be **cleanly** separated. If there is no clean separation, the weakest point in the system is cohesively within the coating and this does not give rise to adhesion problems.
- c) Rate the intercoat adhesion according to the system shown overleaf
- d) Record all details of the test results. These records MUST be retained by the Local International Paint Technical Service Manager. Also record the adhesion of the coating system to the steel substrate.

Revision 13 Date 1st May 2015

Revision 13 Date 1st May 2015

5.14 WATER TESTING

Often, in order to identify any defects in the applied coating system (e.g. mechanical damages or pinholes that are difficult to detect by normal visual inspection), water testing of tanks is carried out. However, in those shipyards where International Paint's knowledge and experience of local working and quality assurance procedures is such that undetected coating damages will not normally occur, water testing is not mandatory and an alternative, mutually agreed, method of inspection may be employed. International Paint should be consulted where clarification of this latter point is required.

In other shipyards, or on projects where the mode of operation will not allow post-delivery inspection/repair (e.g. operational FPSO's), it is recommended that completed tanks are "water tested" to highlight any pinholes or mechanical damages in the tank coating.

Testing, which may use fresh, brackish or sea water, is carried out as follows:

- a) Prior to carrying out the test, the coating must be allowed to cure. The time between completion of coating application and commencing the test is dependant on both the type of coating and the substrate temperature and is given in the "time to ballast" graph in section 1.6 of this procedure.
- b) Ballast the tank for a period of at least 24 hours.
- c) After de-ballasting, and if necessary to remove silt etc., wash the tank thoroughly.
- d) Inspect the tank for any defective areas and repair in accordance with the recommendations of the International Paint Technical Service Representative. Prior to repair, the defective areas must be thoroughly washed with fresh water.

Final acceptance of the tanks will not normally take place until water testing and subsequent touch up repairs have been carried out to the satisfaction of International Paint.

%International

Revision 13 Date 1st May 2015

6. REPAIR PROCEDURES

6.1 <u>INTRODUCTION</u>

These repair procedures are recommended for damages either at the initial coating stage or where breakdown of coating has occurred during the service life of the vessel.

The repair procedure recommended will depend upon the extent of damage involved but can be split into:

- i) Repairs of major areas
- ii) Repairs of minor areas

6.2 MAJOR REPAIRS

A Major repair should essentially be dealt with as if the project were beginning. The recommendations given earlier for steel preparation, coating application, etc. MUST all be adhered to.

6.3 MINOR REPAIRS

Under this heading are repairs to areas damaged either at the initial coating stage, i.e. caused by de-staging, etc or caused during service, i.e. tank cleaning equipment damages, spot corrosion, etc. The principle requirements are:

The area to be repaired must be fresh water washed and dry.

Remove any corrosion by means of either:

- vacuum blasting
- water jetting to the appropriate International Paint Hydroblasting Standard (refer to product data sheet)
- hand tools, i.e. disc sander and grinder.

Any pittings which, in the opinion of the Classification Society, do not need re-welding, should be prepared by needle gun and/or cone shaped grinder to remove corrosion deposits.

It is not normally recommended to use filler in pittings as it is likely to detach, taking with it any paint which has subsequently been applied, thus exposing the steelwork to possible further corrosion.

If however, it is decided to use filler, it must be applied after the first coat of the system, then overcoated with the remaining coats.

Abrade area immediately surrounding repair to provide key for subsequent paint application.

Apply the paint system in accordance with the recommendations of International Paint. If small areas are involved and application is by brush, several coats may be required to achieve the correct dry film thickness.

Cure time - when minor repairs have been carried out the cure time can be reduced to 75% of that recommended for full tank applications.

Revision 13 Date 1st May 2015

7. HEALTH & SAFETY

7.1 INTRODUCTION

Some ballast tank coatings contain volatile flammable organic solvents which can form explosive mixtures with air. Definite safety precautions must be taken whilst applying this type of coating in the confines of a ship's ballast tank. Detailed attention must be given to the following points:

- Danger of explosion or fire.
- Provision of a suitable breathing environment for workers.
- Prevention of skin irritation problems.
- Use of paints which have been specially formulated for use in ballast tanks.

7.2 **DANGER OF EXPLOSION OR FIRE**

The key factors in preventing an explosion or fire are:

- Adequate ventilation.
- Elimination of naked flames, sparks and any ignition sources.

Any organic solvent based coating could, merely by the normal process of drying, give off sufficient solvent vapour to produce an explosive mixture in a tank when the vapour concentration reaches or exceeds 1% by volume in air. However, at 1% the solvents in the coatings produce an unpleasant odour, (often with irritating skin effects) and smarting of the eyes. These symptoms must be taken as a warning sign that better ventilation is needed. 0.1% solvent vapour in air is normally recommended to give a tenfold safety margin and at this concentration, no explosion can occur and no operator effects should be noticed.

7.3 **VENTILATION**

(Note: This must be read in conjunction with General Note 5.4).

Ventilation is necessary during abrasive blasting operations to ensure adequate visibility. Flexible trunking should be used to allow the point of extraction to be reasonably close to the personnel carrying out the blasting.

During and after coating application it is essential that solvent vapours are removed to ensure that the level present in the atmosphere does not rise above that recommended in the section (7.2) dealing with "Danger of Explosion and Fire". This means that the ventilation system must be arranged such that "dead spaces" do not exist and the ventilation must be continued both during the time that application is proceeding and also whilst solvent is released from the paint film during the drying process. Particular care must be taken to ensure that solvent vapour, which is heavier than air, does not accumulate in the lower areas of the tanks.

The amount of air per minute for ventilating to 10% of the LEL (lower explosive limit) can be regarded as the required air quantity multiplied by rate of application per minute. The required air quantity is the amount of air needed for each litre of paint to ventilate to the required level.

RAQ = Required Air Quantity LEL = Low Explosive Limit

Ventilation required (m³/minute) = RAQ x the application rate (litres/minute). The likely approximate application rate can be calculated from figures available from the application equipment supplier and will depend on the airless spray pump pressure and the orifice size of the tip used.

The geometry and size of tanks makes each one a separate problem, and it is essential that the ventilation arrangement, fan type, etc is checked as being suitable before painting commences.

Wing tanks, double bottoms and double skinned vessels require special attention. Because of their construction, adequate ventilation is difficult and rapid build-up of solvent vapour and explosive concentrations may occur. It is recommended that, when workers are involved in such spaces, a careful check is kept to ensure that they are not in difficulty and that there is supervised continuity of essential services such as air and electricity.

In the event of a failure of the extraction/ventilation system paint application must be stopped and the tanks evacuated of personnel immediately.

7.4 <u>ELIMINATION OF IGNITION SOURCES</u>

Safety is the overriding consideration with this type of tank coating work, and the Contractor and Crew must be made fully aware of all aspects of the operation.

Welding, cutting or grinding in the tank must be forbidden until paint fumes are totally ventilated. This also applies to all areas within a 20m (60 feet) radius of tank and trunking outlets.

Coamings and hatch openings must be covered so as to efficiently prevent spark entry where welding is being carried out on the superstructure.

Lights, including hand torches, must be certified by the manufacturer as flash proof and suitable for use in solvent laden atmospheres.

Smoking must be prohibited in or near tanks or extraction systems.

No electrical junction boxes should be allowed in tanks.

Airless spray equipment must be earthed (because of the danger of static electricity build-up)

Mobile telephones, electrical cameras, and any equipment that is not intrinsically safe, <u>must not</u> be used in or near tanks or extraction systems until paint fumes are totally dispersed.

7.5 SOLVENT VAPOUR AND PAINT MISTS - PROTECTION OF PAINTING PERSONNEL

No ventilation system can reduce solvent vapour levels to below the Occupational Exposure Limit for solvents whilst tank coating is in operation. Painters must, therefore, wear <u>air fed hoods or pressure fed masks with additional eye protection</u>. (Please note: air fed hoods which provide a curtain of air across the visor are available. These help to prevent settlement of spray mist on the visor). Normal protective clothing must be worn, e.g. overalls, gloves, and suitable footwear of non-spark type.

Revision 13 Date 1st May 2015

7.6 **SKIN IRRITATION**

If proper protective clothing has been worn, e.g. overalls, gloves, air fed hood, etc no discomfort should be experienced from skin irritation. Any small areas not protected by clothing, e.g. wrists or neck, can be treated with a non-greasy barrier cream. (Petroleum jelly is not recommended as this can assist the transport of solvents into the skin).

Any areas of skin accidentally contaminated with paint must be thoroughly washed with soap and water. A skin conditioner that is designed to replace the natural oils in the skin can be used.

Note

- The preceding safety information is given for guidance only. 1.
- 2. It is imperative that, prior to the commencement of any tank coating project, local Regulations regarding Health and Safety be consulted.

All representations and statements concerning the product(s) in this publication are accurate to the best of our knowledge. Statements made in this publication are advisory only and are not intended to be specific recommendations or warranties of any product, combination of products or fitness for any particular purpose. To the extent permitted by law, we do not accept any liability to any person for any loss or damage (direct or indirect) that may arise from any use or reliance on any of the methods or information contained in this publication for any purpose.

Unless otherwise agreed in writing, all products supplied and technical advice or recommendations given are subject to the Conditions of Sale of our supplying company. Any warranties, if given, are contained in those standard Conditions of Sale and are the only ones made with respect to any products we sell to your or advice or recommendations we give to you.

We hereby disclaim any warranties or representations, expressed or implied, by operation of law or otherwise, including, without limitation, any implied warranty of merchantability or fitness for a particular purpose.

For each of our products the relevant Product Data Sheet, Material Safety Data Sheet and package labelling comprise an integral information system about the product in question. Copies of our Product Data Sheets and Material Safety Data Sheets are available on request or from our website: www.international-marine.com.

💢 , International. and all product names mentioned in this publication are trademarks of, or licensed to, Akzo Nobel.

