DIVISION 04 – MASONRY
SECTION (04 0120)

MAINTENANCE OF UNIT MASONRY – BRICK AND TERRA COTTA
PART 1 – GENERAL

1.01 SUMMARY

A. Includes, but not limited to:
1. Material and methods for removal of mortar for re-pointing Brick and Terra Cotta.

2. Material and methods for removal of calcium-based stains from Brick and Terra Cotta.
3. Material and methods for restoration - removal of non-calcium based stains from Brick and Terra Cotta.
4. Material and methods for removal of coatings from Brick and Terra Cotta surface.
B. Related Sections:

1. Section 04 0140: ‘Maintenance of Stone Assemblies’

2. Section 04 0200: ‘Unit Masonry’

3. Section 04 2113: ‘Brick Masonry’

4. Section 04 2200: ‘Concrete Unit Masonry’

5. Section 04 4200: ‘Exterior Stone Cladding’

1.02 REFERENCES

A. Definitions:

1. Cold Weather, for cleaning purposes, refers to the surface temperature at or below 40° F (4° C) and is expected to remain below for a period of (7) days after cleaning.
2. Hot Weather, for cleaning purposes, refers to the surface temperature at or above 90° F (32° C).
3. Low Pressure Spray: Under 100 P.S.I. (Pounds per Square Inch)

4. High Pressure Spray: Above 800 P.S.I. (Pounds per Square Inch)
B. Reference Standards:
1. ACHP: Advisory Council on Historic Preservation.

2. ASTM: American Society for Testing and Materials International.
3. CFR: Code of Federal Regulations.
1.03 ADMINISTRATIVE REQUIREMENTS

A. Pre-testing: testing of cleaning material on all applicable substrates should be conducted prior to full scale cleaning.
1.04 SUBMITTALS

A. Manufacturers Documentation

1. Product Data and MSDS for each product submitted;
2. Supporting information, i.e. literature as requested.
1.05 QUALITY ASSURANCE

A. Testing
1. For the re-pointing material, clean a mock-up panel or clean an indiscreet area.

2. For each type of stain, clean a 2’ x 2’ section in an indiscreet area.
3. For each type of coating surface, strip a 2’ x 2’ section in an indiscreet area.
4. Allow test area to completely dry prior to evaluating cleaning results.

5. Do not proceed with full scale cleaning until Architect has accepted the cleaning results.

1.06 DELIVERY, HANDLING AND STORAGE

A. Storage and Handling Requirements

1. Chemicals may be stored in cold weather temperatures, but should be brought up to 40° F or higher prior to usage.
2. Chemicals should be handled according to manufacturers’ safety procedures.
PART 2 – PRODUCTS

2.01 MATERIALS

A. Mortar Removal Materials

1. Acid-Based Cleaner: Manufacturers’ standard acidic new masonry cleaner composed of buffered hydrochloric acid

a. EaCo Chem, Inc.: NMD 80
2. Non-Hydrochloric Acid Based Cleaner: Manufacturers’ standard non-hydrochloric acidic new masonry cleaner composed of organic salts

a. EaCo Chem, Inc.: SOS 50
B. Calcium-Based Stain Removal Materials

1. Water Soluble Salts (efflorescence) Remover: Manufacturers’ proprietary cleaner designed to remove calcium chloride (efflorescence) and help prevent its return.
a. EaCo Chem, Inc.: EF-Fortless
b. EaCo Chem, Inc.: NMD 80
2. Calcium Carbonate (calcite) Remover: Manufacturers’ proprietary two-step system designed to remove calcium carbonate (calcite) deposits.

a. EaCo Chem, Inc.: Calcite Presoak followed by NMD 80

3. Calcium Silicate (white scum) Remover: Manufacturers’ proprietary two-step system designed to remove calcium silicate (white scum) deposits.

a. EaCo Chem, Inc.: White Scum Presoak followed by NMD 80
C. Restoration - Non-Calcium Based Stain Removal Materials

1. Acid-Based Cleaner: Manufacturers’ non-regulated acidic restoration cleaner composed of hydrochloric acid blended with other acids, detergents, wetting agents and inhibitors.
a. EaCo Chem, Inc.: OneRestore
2. Ammonium Bifluoride-Based Cleaner: Manufacturers’ standard acidic restoration cleaner composed of ammonium bifluoride blended with other acids, detergents, wetting agents and inhibitors.
a. EaCo Chem, Inc.: GS Restoration
D. Coating Removal Materials

1. Alkaline-Based Coating Remover: Manufacturers’ standard alkaline-based formulation for removing coatings from limestone.

a. EaCo Chem, Inc.: LCS
2. Solvent-Based Coating Remover: Manufacturers’ standard solvent formulation for removing coatings from brick and terra cotta.

a. EaCo Chem, Inc.: AcryliStrip
b. EaCo Chem, Inc.: Graf-Ex

3. Low Odor Solvent-Based Coating Remover: Manufacturers’ standard solvent formulation for removing coatings from brick and terra cotta.

a. EaCo Chem, Inc.: Stripsol LO

4. Paste Alkaline-Based Coating Remover: Manufacturers standard paste alkaline formulation for removing multiple layers of coatings from limestone.

a. EaCo Chem, Inc.: Stripper Cream
5. Paste Solvent-Based Coating Remover: Manufacturers standard paste solvent formulation for removing multiple layers of coatings from limestone.

a. EaCo Chem, Inc.: InStrip
2.02 MANUFACTURER
A. Mortar removal cleaner manufacturer contact information: EaCo Chem, Inc.; 765 Commerce Ave, New Castle, PA 16101 – Phone: 724-656-1055, Fax: 724-656-0757 – info@eacochem.com – www.eacochem.com
B. Calcium-based stain remover manufacturer contact information: EaCo Chem, Inc.; 765 Commerce Ave, New Castle, PA 16101 – Phone: 724-656-1055, Fax: 724-656-0757 – info@eacochem.com – www.eacochem.com
C. Restoration - Non-calcium based cleaner manufacturer contact information: EaCo Chem, Inc.; 765 Commerce Ave, New Castle, PA 16101 – Phone: 724-656-1055, Fax: 724-656-0757 – info@eacochem.com – www.eacochem.com
D. Coating remover manufacturer contact information: EaCo Chem, Inc.; 765 Commerce Ave, New Castle, PA 16101 – Phone: 724-656-1055, Fax: 724-656-0757 – info@eacochem.com – www.eacochem.com
PART 3 – EXECUTION

3.01 RESTORATION CLEANING SPECIALIST
A. Restoration Cleaning Specialist Firms: Subject to compliance with requirements, [provide restoration cleaning specialist firms requirements]
3.02 PROTECTION

A. Protect adjacent and surrounding surfaces not intended to be cleaned from exposure to the cleaning chemical to prevent damage.

B. Prevent cleaning chemical from coming into contact with people, motor vehicles, landscaping and other building materials that could be harmed by such contact.

C. Follow chemical cleaner and chemical remover manufacturers’ recommendations for personal protection. Always read product spec sheets for personal protection.
3.03 MORTAR REMOVAL
A. Pre-wet (do not saturate) or flash cool the surface with water.

B. Apply acid-based or non-acid based new masonry material in accordance to manufacturers’ instructions based on pre-tested and pre-approved areas.

1. Use a chemical resistant sprayer to apply the restoration material evenly over the entire surface.
2. Do not allow new masonry material to dry on the brick or terra cotta surface or any adjacent surface.

3. Rinse the new masonry material thoroughly from the surface. Continue the rinse to the lower levels so no chemical dries on lower levels.
3.04 CALCIUM-BASED STAIN REMOVAL
A. Water Soluble Salts (efflorescence) Removal:
1. Apply proprietary cleaner in accordance to manufacturers’ instructions based on pre-tested and pre-approved area.
a. Use an acid resistant sprayer to apply cleaner evenly over the affected areas.
b. The product will foam upon contact with the stains. When the foaming ceases; apply another application to the affected areas. Continue re-applying until there is no more foam on contact.

c. Rinse material according to product instructions.

d. Clean the rest of the wall as necessary.

B. Calcium Carbonate (calcite) Removal:

1. Apply proprietary two-step system in accordance to manufacturers’ instructions based on pre-tested and pre-approved area.

a. Use an acid resistant sprayer to apply the first step evenly over the affected areas. Rinse the runoff before it can set on un-affected areas.

b. The product will foam upon contact. Allow to dwell for a pre-determined time. Repeat until a scratch test shows the calcite has been softened.
c. Use an acid resistant sprayer to apply the second step evenly over the affected areas.

d. Rinse material according to product instructions.

e. Repeat above steps as necessary.
f. Clean the rest of the wall as necessary.
C. Calcium Silicate (white scum) Removal:
1. Apply proprietary two-step system in accordance to manufacturers’ instructions based on pre-tested and pre-approved area.
a. Use an acid resistant sprayer to apply the first step evenly over the affected areas. Rinse the runoff before it can set on un-affected areas.
b. The product will foam upon contact. Allow to dwell for a pre-determined time.
c. Use an acid resistant sprayer to apply the second step evenly over the affected areas.

d. Rinse material according to product instructions.

e. Repeat above steps as necessary.

f. Clean the rest of the wall as necessary.

3.05 RESTORATION - NON-CALCIUM BASED STAIN REMOVAL

A. Stain removal with acid-based or gelled acid-based restoration material:
1. Pre
-wet (do not saturate) or flash cool the surface with clean water.
2. Apply acid-based and/or gelled acid-based restoration material in accordance to manufacturers’ instructions based on pre-tested and pre-approved areas.

a. Use an acid resistant sprayer to apply the restoration material evenly over the entire surface.

b. Do not allow the restoration material to dry on the surface or any adjacent surface.

c. Rinse the restoration material thoroughly from the surface. Continue the rinse to the lower levels to prevent soil or material from setting on those levels.
B. Stain removal with ammonium bifluoride-based restoration material:
1. Pre-wet (do not saturate) or flash cool the surface with clean water.
2. Apply ammonium bifluoride-based restoration material in accordance to manufacturers’ instructions based on pre-tested and pre-approved areas.

a. Use an acid resistant sprayer to apply the restoration material over the intended surface.

b. Do not allow the restoration material to dry on the surface or any adjacent surface. Keep the restoration material off of any surface not suitable for this type of material.

c. Rinse the restoration material thoroughly from the surface. Continue the rinse to the lower levels to prevent soil or material from setting on those levels.

3.06 COATING REMOVAL

A. Coating removal with alkaline-based coating remover:
1. Use a caustic resistant sprayer to apply coating remover to a dry surface.
2. Allow coating remover to sit on the surface for a period of time determined in pre-tested and pre-approved area.

3. Rinse coating remover and removed coating from the surface using high pressure. Continue the rinse to the lower levels to prevent coating from setting on those levels.
a. Dispose of coating waste in accordance to local regulations.

4. Apply acid-based, gelled acid-based or ammonium biluoride-based restoration material if needed in accordance to manufacturers’ instructions based on pre-tested and pre-approved areas.
b. Do not allow restoration material to dry on the surface or any adjacent surface.

c. Rinse the restoration material thoroughly from the surface. Continue the rinse to the lower levels to prevent soil or material from setting on those levels.

B. Coating removal with solvent-based coating remover:

1. Use a solvent compatible sprayer to apply the coating remover to a dry surface.

2. Allow coating remover to sit on the surface for a period of time determined in pre-testing and pre-approved areas.

3. Rinse coating remover and loosened coating from the surface using high pressure. Continue the rinse to the lower levels to prevent coating from setting on those levels.

a. Dispose of coating waste in accordance to local regulations.

4. Apply acid-based, gelled acid-based or ammonium biluoride-based restoration material if needed in accordance to manufacturers’ instructions based on pre-tested and pre-approved areas.

a. Do not allow restoration material to dry on the surface or any adjacent surfaces.

b. Rinse the restoration material thoroughly from the surface. Continue the rinse to the lower levels to prevent soil or material from setting on those levels.

C. Coating removal with paste alkaline-based coating remover.
1. Use a caustic compatible sprayer or roller to apply the coating remover to a dry surface.
2. Allow coating remover to sit on the surface for a period of time determined in pre-testing and pre-approved areas.

3. Rinse coating remover and loosened coating from the surface using low pressure first to collect coating residue at the base of the wall. Follow with a high pressure rinse to remove remaining coating from the wall. Continue the rinse to the lower levels to prevent coating from setting on those levels.

a. Dispose of coating waste in accordance to local regulations.

4. Apply acid-based, gelled acid-based or ammonium biluoride-based restoration material if needed in accordance to manufacturers’ instructions based on pre-tested and pre-approved areas.
a. Do not allow restoration material to dry on the surface or any adjacent surfaces.

b. Rinse the restoration material thoroughly from the surface. Continue the rinse to the lower levels to prevent soil or material from setting on those levels.
D. Coating removal with paste solvent-based coating remover.

1. Use a solvent compatible roller or brush to apply the coating remover to a dry surface.

2. Allow coating remover to sit on the surface for a period of time determined in pre-testing and pre-approved areas.

3. Rinse coating remover and loosened coating from the surface using low pressure first to collect coating residue at the base of the wall. Follow with a high pressure rinse to remove remaining coating from the wall. Continue the rinse to the lower levels to prevent coating from setting on those levels.

a. Dispose of coating waste in accordance to local regulations.

4. Apply acid-based, gelled acid-based or ammonium bifluoride-based restoration material if needed in accordance to manufacturers’ instructions based on pre-tested and pre-approved areas.
a. Do not allow restoration material to dry on the surface or any adjacent surfaces.

b. Rinse the restoration material thoroughly from the surface. Continue the rinse to the lower levels to prevent soil or material from setting on those levels.
3.07 FINAL CLEANING

A. Clean site of all unused cleaning material, residues, rinse water, wastes and protection material in accordance with federal and local environmental regulations.

END OF SECTION
PAGE
- 6 -
MAINTENANCE OF UNIT MASONRY (04 0120)

BRICK & TERRA COTTA

