

PSPC

Guideline & its effect

2007. 10. 19.

Guideline

History & Progress

Inspector

Primary Surface Preparation

Edge grinding

Steel preparation

Secondary Surface Preparation

Surface Preparation after Erection

Salt contents

DFT

Stripe coat

Dust

DFT measurement

History & Progress

✓ Approved at MSC 81

✓ IACS, early implementation to CSR ships

✓ Request UI to IACS

✓ IACS PR 34

✓ KOSHIPA-IACS Meeting

✓ JWG/COATING 1st & 2nd Meeting

✓ Guideline for Implementation of MSC 215(82)

PSPC

- ❖ Shall be agreed upon the parties and presented to the Administration for review.

Guideline

- Choice of Inspectors should be a part of agreement
- Assistant can be used
- Clear reason for additional test & measurement

PSPC

- ❖ Shall be agreed upon the parties and presented to the Administration for review.
- ❖ Inspections to be carried out as per para. 6.2

Guideline

- Recommend to using the steel plate of rust grade **A** or **B**
- More inspection to the plate of Rust Grade **C** & **D**
- Process control on automated PSP line
- Typical QA control on abrasives

Edge grinding

PSPC

- ❖ 2R,
or 3 pass grinding
or at least
equivalent process

Guideline

- “Equivalent” means
a geometrically
equivalent to,
or better than
(considering
effective coating
performance)

PSPC

- ❖ Before secondary surface preparation starts, a visual inspection shall be carried out

Guideline

- By the coating inspector

PSPC

Guideline

- ❖ Damage : Sa 2.5
- ❖ Retainment S/Primer :
Sweeping High
pressure
etc

- Power tool for repair
(2% rule can be
applied)

Damage (shop primer) :

burnt or corroded

- Contamination on
er :
ating
Manufacturer's
recommendation

After Erection

PSPC

- ❖ Butt : St 3 or better or Sa 2.5 where applicable
- ❖ Damage < 2% : St 3
- ❖ Damage > 2% or 25m² : Sa 2.5

Guideline

- Erection joints : St 3 or better or Sa 2.5 where applicable
- Damage < 2% : St 3
- Damage > 2% or 25m² : Sa 2.5

Damage (coating) : damage reaches to steel surface only

Guideline

PSPC

- ❖ Water soluble salt equivalent to NaCl after blasting or grinding : 50 mg/m³ of NaCl
- ❖ Method : ISO 8502-9

➤ None

PSPC

- ❖ 2 spray coats
- ❖ NDFT 320 mic.
- ❖ 90/10 rule

Guideline

- 2 equal coat is not required, min. DFT recommended by the Paint manufacturer to be followed for each coat.

Stripe coat

PSPC

- ❖ 2 stripe coats on edges & welds
- ❖ 2nd stripe coat can be dispensed on welds
- ❖ Roller/brush

Guideline

- 2 stripe coats on all edges
- 1 stripe coat on welds (DFT is verified by annex 3, flat surface case)
- Roller or brush but, roller for small holes

PSPC

- ❖ Class 3,4,5 : Grade 1 (Tape test)
- ❖ Class 1,2 to be removed if visible

Guideline

- No tape test if agreed
- Visible small sized dust to be removed up to invisible
- 1 measurement per block

DFT measurement

PSPC

- ❖ Annex 3 ;
 - Gir/Web : 3 points/3m
 - Long'l : 2 points/3m
 - Opening : 2 points
- ❖ WFT measurement for quality control purpose.

Guideline

- Girder & Floor in D/Hull : 1 point/5m²
- Flat bar & Bulb plate long'l : 1 point/3m
- Opening : 400 mm dia & over
- WFT by sprayer

DFT measurement

PSPC

- ❖ DFT readings to be attached in LOG

Guideline

- Representative DFT measurement for 1st coat as a guide for next work.
- Statistical summary only to be recorded (Numbers, minimum, maximum, average DFT)

Cost Effect

Cost Effect (item by item)

Cost Effect (Summary)

Q & A

PSPC

- ❖ Shall be agreed upon the parties and presented to the Administration for review.

Cost Effect

- Increased inspection activity about 100%
- Additional cost if agreed to invite 3rd party as inspector

PSPC

- ❖ shall be agreed upon the parties and presented to the Administration for review.
- ❖ Inspections to be carried out as per para. 6.2

Cost Effect

- Additional cost for regular inspection

Edge grinding

PSPC

- ❖ 2R,
or 3 pass grinding
or at least
equivalent process

Cost Effect

- 100% or more cost
is required for
additional edge
treatments

Cost Effect

Steel condition

PSPC

- ❖ Before secondary surface preparation starts, a visual inspection shall be carried out

Cost effect

- Additional cost for steel inspection
- Additional **stock time** for inspection

PSPC

- ❖ Damage : Sa 2.5
- ❖ Retained S/Primer :
Sweeping or High
pressure washing or
equivalent

Cost Effect

- 30% more surface
preparation cost is
required for
sweeping , etc.

Cost Effect

After erection

PSPC

- ❖ Butt : St 3 or better or Sa 2.5 where applicable
- ❖ Damage < 2% : St 3
- ❖ Damage > 2% or 25m² : Sa 2.5

Cost Effect

- Dispute for applying **higher grade** of surface preparation
- Additional coat for inspection & **assessment of Damage %**

Cost Effect

Salt contents

PSPC

- ❖ Water soluble salt equivalent to NaCl after blasting or grinding : 50 mg/m³ of NaCl
- ❖ Method : ISO 8502-9

Cost Effect

- Additional cost for **Test & Washing**
- Washing to be applied about **20%** of Blocks
(Blocks from sub-contractor : 50%,
Other Blocks : 10%)

PSPC

- ❖ 2 spray coats
- ❖ NDFT 320 mic.
- ❖ 90/10 rule

Cost Effect

- 20% more painting cost due to increasing total DFT
- 10% more painting cost due to 90/10 rule

Stripe coat

PSPC

- ❖ 2 stripe coats on edges & welds
- ❖ 2nd stripe coat can be dispensed on welds
- ❖ Roller/brush

Cost Effect

- 150% more painting cost due to increasing number of stripe coating & area of stripe coating

PSPC

- ❖ Class 3,4,5 : Grade 1 (Tape test)
- ❖ Class 1,2 to be removed if visible

Cost Effect

- 15% more cleaning cost is required
- Vacuum cleaner to be provided for final cleaning on bottom

DFT measurement

PSPC

- ❖ Annex 3 ;
 - Gir/Web : 3 points/3m
 - Long'l : 2 points/3m
 - Opening : 2 points
- ❖ WFT measurement for quality control purpose.

Cost Effect

- 5% more painting cost due to increasing number of DFT measurement
- 20% more surface preparation cost due to control of Max. DFT (partial repair for areas exceeding Max. DFT)

PSPC

❖ Para. 6.2

Cost Effect

➤ Increased inspection activity about 100%

Process - BSRCe

Stock area

PSP

Block fabrication

- ✓ Quality control by QA system
- ✓ Periodically checked by the inspector
- ✓ 2R or 3 pass grinding or equivalent
- ✓ Inspected by the inspector

Process - BSRCe

Mill Maker

PSP
(Sub-contractor)

Transportation

Block fabrication
(Sub-contractor)

- ✓ Quality control by their QA system
- ✓ Periodically checked by the inspector

- ✓ 2R or 3 pass grinding or equivalent
- ✓ Inspected by the inspector

SSP
Block painting

SSP
P.E & Erection joint

- ✓ Sa2.5 + Sweeping or HPW or equivalent
 - ✓ Inspection incl. salt & dust check
 - ✓ 2 stripe coats on all edges & welds
 - ✓ DFT measurement as per Annex 3
 - ✓ Check min. & max. DFT
 - ✓ CTF
-
- ✓ Damage assessment , St3
 - ✓ Inspection incl. salt & dust check
 - ✓ 2 stripe coats on all edges & welds
 - ✓ DFT measurement as per Annex 3
 - ✓ Check min. & max. DFT
 - ✓ CTF

Repair

✓ **all repair : confirm**

✓ **CTF**

Cost Effect Summary

Sub-item	Cost Effect	Remarks
Design MH	about 10%	
Production MH	about 100%	
Material cost	about 20%	
Manpower	about 30%	

Additional costs for the paint manufacturers & Class fee to be considered separately

Thank you
for attention