S H I P YARD D E S I G N
A N D P LANN I N G F O R
A Z O NE O R I E N T E D
P A I N T I N G S Y S T E M

July 1984

U.S. DEPARTMENT OF TRANSPORTATION MARITIME ADMINISTRATION

IN COOPERATION WITH AVONDALE SHIPYARDS; NEW ORLEANS, LOUISIANA

maintaining the data needed, and c including suggestions for reducing	election of information is estimated to completing and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding arome control number.	ion of information. Send comments arters Services, Directorate for Info	regarding this burden estimate or mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE JUL 1984		3. DATES COVERED				
4. TITLE AND SUBTITLE	5a. CONTRACT	NUMBER				
Shipyard Design a	nd Planning for Azo	ne Oriented Paintir	ng System	5b. GRANT NUM	1BER	
				5c. PROGRAM E	LEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NU	JMBER	
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
Naval Surface War	ZATION NAME(S) AND AE rfare Center CD Con 128 9500 MacArth	de 2230 - Design Int	0	8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited				
13. SUPPLEMENTARY NO	OTES					
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	CATION OF:	18. NUMBER OF PAGES	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	194	RESPONSIBLE PERSON			

Report Documentation Page

Form Approved OMB No. 0704-0188

ACKNOWLEDGEMENTS

This report is the result of one of the many projects managed and cost shared by Avondale Shipyards, Inc., under the auspices of the National Shipbuilding Research Program. The program is a cooperative effort between the Maritime Administration's office of Advanced Ship Development and the U.S. shipbuilding industry.

On behalf of Avondale Shipyards, Inc., Mr. John Peart was the Program Manager responsible for technical direction and publication of the final report.

Program definition and guidance were provided by the members of the Society of Naval Architects and Marine Engineers Ship Production-Committee, Panel 023-1 - Surface Preparation and Coatings.

The material on which the contents are based was compiled by a project team led by Mr. K. Ando, Senior Manager of IHI International, Tokyo, Japan. Team members included Mr. M. Noma, Mr. K. Kobuke and Mr. I. Hirota, of IHI Kure shipyard.

Mr. Y. Ichinose, President of IHI Marine Technology, functioned as project manager and was responsible for the coordination of the work undertaken by IHI. The work was significantly rewritten, supplemented and reorganized by Mr. J.W. Peart and Ms. Linda L. Jaekel.

FOREWORD

Previous National Shipbuilding Research Program investigations (1, 2) have described the logic and methods employed by the Japanese shipbuilder to maintain high productivity and still provide a coating system of respectable quality.

This study provides additional information to further develop the coating designer/planner knowledge and skills to better implement the transition from system to zone logic.

The organization of management and work described herein are based upon the effective methods developed by Ishikawajima-Harima Heavy Industries Company, Ltd. (IHI)

^{1/ &}quot;A Descriptive Overview of Japanese Shipbuilding Surface Preparation and Coating Methods", J. Peart and G. Soltz, National Shipbuilding Research Program, September 1982.

[&]quot;Zone Painting Method", J. Peart and H. Kurose, National Shipbuilding Research Program, August 1983.

EXECUTIVE SUMMARY

Shipbuilding is a multi-faceted industry, requiring the coordination of many activities and relying on ever evolving technology. Painting is an integral, and costly, part of the operation.

This paper describes the Zone Painting Method; a new concept in ship construction which is based on the Product Work Breakdown Structure. The essence of the Zone Painting Method is proper planning and scheduling, in coordination with hull construction and outfitting.

Design and planning structures, as related to zone painting, are presented. Departmental responsibilities for those segments of the shipyard organization which impact painting are detailed. The paper then proceeds to delineate the planning process according to the three phases of contract planning, system planning and zone planning. These phases examine the painting process in ever-increasing detail.

TABLE OF CONTENTS

SECT	ION	PAGE
	LIST OF FIGURES	i i
1.0	INTRODUCTION	1-1
2.0	ORGANIZATIONAL STRUCTURE	
	AND RESPONSIBILITIES	2-1
	2.1 PAINT DESIGN GROUP	2-3
	2.2 PAINTING DEPARTMENT	2-5
	2.3 COORDINATION	2-7
3.0	PLANNING PROCESS	3-1
	3.1 PRE-CONTRACT AND CONTRACT PLANNING	3-2
	3.2 SYSTEM PLANNING	3-17
	3.3 ZONE PLANNING	3-28
	3.3.1 TRANSITION DESIGN	3-28
	3.3.2 WORK INSTRUCTION DESIGN	3-32
	3.4 FEED BACK SYSTEM	3-46
REFE	ERENCES	A-1

		LIST OF FIGURES	<u>Page</u>
Figure	2-1	Shipyard Organization	2-2
Figure	2-2	Paint Design and Planning Process Chart	2-6
Figure	2-3	Interdepartmental Relationships	2-9
Figure	2-4	Integrated Hull Construction, Outfitting	
		and Painting (IHOP) Schedule	2-10
Figure	3-1	Tentative Paint Scheme	3-3
Figure	3-2	Standard Paint Scheme	3-4
Figure	3-3	Paint Data Table	3-5
Figure	3-4	Paint/Shop Primer Table	3-6
Figure	3-5	Hull Structure Paint Scheme	3-8
Figure	3-6	Outfitting Components Paint Scheme	3-9
Figure	3-7	Paint Material Requirements Chart	3-12
Figure	3-8	Bottom Shell Area Estimation Chart	3-13
Figure	3-9	Exposed Deck Area Estimation Chart	3-14
Figure	3-10	Transverse Bulkhead Area Estimation Chart	3-15
Figure	3-11	Fuel Oil Tank Area Estimation Chart	3-16
Figure	3-12	Hull Structure Paint Specification	3-21
Figure	3-13	Outfitting Components Paint Specification	3-22
Figure	3-14	Hull Structure Paint Master Plan	3-24
Figure	3-15	Outfitting Components Paint Master Plan	3-26
Figure	3-16	Paint Transition Design	3-29
Figure	3-17	Hull Structure Paint Transition Table	3-30
Figure	3-18	Outfitting Components Paint Transition Table.	3-31
Figure	3-19	Hull Structure On-Block Paint Work Table	3-34
Figure	3-20	Hull Structure On-Board Paint Work Table	3-35
Figure	3-21	Outfitting Components On-Board	3-36
Figure	3-22	Stages of Assembly	3-37
Figure	3-23	Material List by Pallet (MLF)	3-38
Figure	3-24	Hull Structure Paint Work Process Chart	3-39
Figure	3-25	Outfitting Components Paint Work Process Chart	3-40
Figure	3-26	Outfitting Components Detailed Drawings	
		(with Paint Coding)	3-43
Figure	3-27	Paint Code System	3-45

1.0 INTRODUCTION

Painting Method is a cost-effective The Zone (ZPTM) and productive method of paint application, based on good planning Integrated with the Hull Block Construction and scheduling. Method (HBCM) 1/ and the Zone Outfitting Method (ZOFM) 2/, ZPTM'S purpose is to paint as much as possible prior to launch. All three methods are based on the Product Work Breakdown (PWBS) 3/, structure sub-divides Structure а which construction into the needed parts and subassemblies.

The scope of this paper is to describe the design and planning requirements for the Zone Painting Method. Section 2 describes the organization structure and departmental responsibilities, and section 3 delineates the planning process according to the paint design stages of contract planning, system planning and zone planning.

As the Zone Painting Method is integrated with the Hull Block Construction Method and the Zone Outfitting Method, a list of references describing these methods is provided in the back of this document to help the reader.

- 2/ IBID
- 3/ IBID

^{1/} For a detailed description, please refer to "Product Work Breakdown Structure" Y. Okayama and L.D. Chirillo, National Shipbuilding Research Program; November 1980.

2.0 ORGANIZATIONAL STRUCTURE AND RESPONSIBILITIES

The Zone Painting Method (ZPTM) is divided into two stages; the design stage and the production stage. The Ship Department has the paint planning responsibility in the design while the Painting Department is stage responsible Coordination is required not only between the Ship production. Design Department and the Painting Department (production), but with the Hull Construction Department, the Outfitting Department, Purchasing, and any other department which impacts paint design and production. Figure 2-1, Shipyard Organization, shows placement of these departments within the shipyard structure.

In the design process, these shippard organizations have certain responsibilities in accordance with the particular planning phase. These three phases are contract planning system planning and zone planning.

In the <u>contract planning</u> phase, the Basic Design Department prepares a tentative paint scheme and paint budget estimate. These preliminary plans are then negotiated with the owner to better reflect the owner's requirements and practices. The paint scheme and costs are then finalized with the owner.

specifications paint are defined during the contract planning phase by the Basic Design Department. These people must know not only the theory of painting, but also painting methods at the shipyard. They maintain communications with members of the Paint Design Group, the Painting Department and paint manufacturers representatives in order to remain aware of all the latest data on paint materials and application methods.

Once the contract is signed, the Key Planning Section within the Paint Design Group develops the system planning. This phase

Figure 2-1 Shipyard Organization

includes preparing the paint specifications and materials list requirements. Subsequently, the Paint Department prepares the paint master plan (outlining paint procedures and methods), the paint master schedule and the pallet list (all information and resources needed for a work unit, defined as zone/area/stage).

Zone planning for painting is carried out by the Yard Planning Section of the Paint Design Group. Each zone is planned in accordance with the paint specifications, the paint master plan, the paint master schedule, and the pallet list. In shipyards which have adopted the ZPTM, much of the painting is performed at the part and assembly level, and are then palletized. A transition phase from a system orientation (paint specifications) to a zone orientation (work instruction drawings) is necessary. This requires the preparation of instruction drawings for each pallet.

The following units of this section will discuss the responsibilities of the Paint Design Group and the Painting Department as well as the interaction and coordination of these and other related shipyard departments.

2.1 PAINT DESIGN GROUP

The Paint Design Group is smaller than the other groups in the Ship Design Department due to a more limited scope of work. Each group is organized according to the

- o specific job nature,
- o production requirements, and
- o the scope of each manager's responsibility.

The Paint Design Group may exist independently, may be merged with other functions in a special design group, or may be combined with another existing design group (such as the Hull Structure Design Group). An independent Paint Design Group is

preferable for coordinating activities with the other design groups and production departments because it is difficult to manage a group with mixed responsibilities.

Responsibilities of the Paint Design Group are:

- (1) (System Planning) defining paint specifications for surface preparation requirements, the type of paint to be applied, compartment areas to be painted and the number of paint coats, and
- (2) (Zone planning) producing the work instruction drawings and information for each pallet, using the system oriented paint specifications.

The Paint Design Group is divided into two units; the Key Planning Section which is responsible for system planning and the Yard Planning Section which is responsible for zone planning. Specific activities for these two units are listed below.

Key Planning Section - Activities

- 1. Write paint specifications.
- 2. Produce the paint materials list by system (MLS).
- 3. Update the Budget Control List (prepared in the contract planning phase) for the required volume of paint material according to the MLS. The required volume of paint material is updated during each planning phase.
- 4. Prepare cost estimates for specification changes.

Yard Planning Section - Activities

- 1. Plan the transition tables from a system to a zone orientation (see Figures 3-17 and 3-18).
- 2. Produce on-block and on-board paint work tables, by pallet, for hull construction.
- 3. Produce paint specifications for outfitting components and an on-board paint work table, by pallet, for outfitting.

- 4. Develop a list of paint materials by pallet (i.e. for fittings) (MLF).
- 5. Update the Budget Control List for the required volume of paint material according to the MLF.

Members of the Yard Planning Section need to be familiar with the following items in order to produce zone-oriented information and work instruction drawings.

- 0 How to paint according to the paint master plan.
- Time and place to paint according to the paint master schedule.
- 6 How to organize the painting by pallets according to the pallet list.

The functions of these sections within the Paint Design Group are indicated in Figure 2-2, <u>Paint Design and Planning Process Chart</u>.

2.2 Painting Department

The Painting Department (production), like the Paint Design Group, is relatively smaller than the Hull Construction Department or the Outfitting Department. Some shippards may combine painting with one of these other departments due to the smaller size, but paint design and application remain independent functions necessary to ship production.

Another possibility is for the Painting Department to incorporate the functions of the Paint Design Group in preparing paint specifications and work instruction drawings. This structure is possible because:

- the Painting Department can develop paint planning using the paint scheme prepared by the Basic Design Department;
- there are many planning items which relate heavily to production-oriented matters (such as coating methods and stages); and

paint planning and paint work can be easily managed together.

Under a combined system, detailed planning (except the system planning) is done by the Painting Department. Activities of this department, as distinct from the Paint Design Group, are listed below.

Painting Department - Activities

- 1. Develop a paint master plan.
- 2. Develop a paint master schedule.
- 3. Develop a pallet list.
- 4. Produce detailed schedules for on-block painting, on-board painting, and monthly, weekly and daily schedules.
- 5. Determine labor requirements.
- 6. Determine material requirements.
- 7. Determine paint quality.
- 8. Determine safety requirements.
- 9. Determine paint work to be subcontracted.
- 10. Work with paint manufacturer to determine painting application requirements and improvement of paint materials.

Figure 2-2, <u>Paint Design and Planning Process Chart</u>, shows the timing of the first five activities listed above.

2.3 Coordination

The Paint Design Group must communicate with and coordinate its activities with other shipyard organizations. The Paint Design Group provides the following information.

- 1. Paint specifications and work instruction drawings to the Painting Department.
- 2. A materials list to Purchasing.
- 3. Paint specifications to other design groups.

The Paint Design Group receives the following information.

- A paint master plan, a paint master schedule and pallet lists from the Painting Department.
- 2. Materials list issuing dates from Purchasing.
- 3. Key plans and yard plans from other design groups.
 This includes:
 - a. paint. specifications (type of paint, number of coats, color scheme and so on) for pipes and individual outfit components, including auxiliary machinery, from the outfitting design groups; and
 - shop primer specifications for steel plates coated with shop primer outside the shipyard, from the Hull Structure Design Group.

Specific production schedules are prepared by each department in accordance with the shipyard master schedule, necessitating the coordination of each department's schedule. The combined schedule for hull construction, outfitting and painting is called the Integrated Hull Construction, Outfitting and Painting (IHOP) Schedule.

Figure 2-3 shows the inter-relationships between the Paint Design Group and other departments. The introduction of ZOFM and ZPTM into shipyard production processes by on-unit, on-block and on-board stages requires the coordination of scheduling and tracking operations among the production departments and design groups. Design and production people in each department or group must plan the IHOP schedule for each ship.

This integrated schedule is prepared by coordinating the hull construction, outfitting and paint schedules based on each hull block in the hull block erection schedule. It defines activities for each period by hull block, as shown in the sample IHOP schedule (Figure 2-4).

Figure 2-3: Interdepartmental Relationships

NOTES : H : ISSUE OF DRAWINGS + YARD PLANS

S: SUB-ASSEMBLY

L : MOLD LOFT

F : FITTING

E : E. P. M

P : PAINTING

F : FABRICATION

E : ERECTION

Figure 2-4 : An Integrated Hull Construction, Outfitting and Painting (IHOP) Schedule

3.0 PLANNING PROCESS

Currently, the period between signing the contract and ship delivery must be shorter than in the past due to the market constraints of lower demand. Therefore, material should be ordered with an adequate lead time, obtained by working backwards from the material requirement date. Specifications and paint material lists need to be prepared by the paint group in advance of ordering the materials. Thus, the design period becomes shortened.

If design and planning were to start from scratch each time, it would be impossible to complete the drawings and plans under severe time constraints. Shipyards have experience in ship design for various types of ships and many of these drawings and plans can be used for the design and planning of other ships. The standardization and modularization of these designs can be employed to reduce the design man-hours and shorten the design schedule period.

For the painting aspects, shipyards generally depend upon the input of paint manufacturers, who are continually developing and improving upon paint material and painting methods. paint engineers should always collect information from the manufacturers for updating the standard paint drawings practices to be ready for use in succeeding ship construction. This updated data is utilized to prepare cost-effective surface preparation and coating standards and specifications. reduces coating and production costs and provides the shipyard a favorable position during its contract negotiations with the three planning phases The in new ship construction owner. (contract planning, system planning and zone planning) will be presented in the following sections of this unit.

3.1 PRE-CONTRACT AND CONTRACT PLANNING

Pre-contract and contract planning are conducted by the Basic Design Department before signing the contract. Upon initiating a new ship project, a tentative paint scheme (such as in Figure 3-1) is prepared and presented to the owner with other outline specifications such as ships dimension, main engine capacity, cargo space capacity and so on. This tentative paint scheme is chosen from several shipyard standard paint schemes depending upon type of ship and service route. This shipyard standard has been proven to be compatible with the shipyards construction method and provides the lowest production costs for the shipyard. Figure 3-2 shows a standard paint scheme utilizing chlorinated rubber paint. The scheme delineates only the compartments or areas to be painted, paint film thickness, grade of surface preparation, etc. These choices are based upon paint such as in Figures 3-3 and 3-4, as quoted from the "Shipbuilding Handbook", edited by the Society of Naval Architects of Kansai, Japan. These tables describe the resistance of the paint systems to the applicable environments and the compatibility of the different coatings in the system.

In the next stage, the final paint scheme reflects changes to the tentative scheme required by the owner. Requirements often requested by the owner are:

- o Higher grade of surface preparation,
- o Increased number of paint coats,
- o Increased paint film thickness,
- o Designation of a specific paint manufacturer, and
- o Application of a high grade paint system.
- O Coating of tanks after erection rather than on block.

Some owners may request the application of a special coating; for example, in the tank of an oil carrier. These special applications should be studied and resolved with the shipyard

PAINTING

Surface preparation

Surfaces of steel plates and structurals shall be coated with one (1) coat of inorganic zinc primer after shot blasting.

<u>Coating</u>	<u># co</u> ats
Bottom shell	2-CRAC (Min. 150 Mic.)
	2-CRAF
Boot top shell	2-CRAC (Min. 150 Mic.)
	2 - C R B T
Top side shell	2-CRAC (Min. 75 Mic.)
	2-CRTS
Exposed weather deck	2-CRRP
	2-CRDP
Cargo hold	2-CRRP
	1-CRHP
Ballast water tank	1-TE (Min. 180 Mic.)
Fresh water tank	2-PE

CR = Chlorinated Rubber
AC = Anti-Corrosive
AF = Anti-Fouling
BT = Boot Top Paint
TS = Top Side Paint
RP = Primer Paint
DP = Deck Paint
HP = Hold Paint
TE = Tar Epoxy Paint
PE = Pure Epoxy Paint

Figure 3-1 Tentative Paint Scheme

	_	ITEM	FAIN					_
	PAIN		KIND OF PAINT AND LAYER	ORY FILM (MICR)	TREATMENT	SHOP PRIMER	TREATMENT	1
ø.		воттом	CRAC × 2 CRAF × 2	140 80	SHOP BLAST	WP, OR ZP, OR NZP	POWER TOOL	
thickne	SHELL	SOOT TOP	CRAC × 2 CRBT × 2	140 60	80	.00	8	
Primer nt t mer int film		TOP SIDE	CRAC × 2 CRTS × 2	140 60	80		00	
☐Finish Paint ☐Non-Zinc Epoxy Primer ☐Pure Epoxy Paint ☐Tar Epoxy Paint ☐Wash Primer ☐Zinc Epoxy Primer ☐ I mil paint film thickness	SED TE	EXPOSED DECK	CRRP × 2 CROP × 1	70 3 5	80	80	∞	
Finish Paint Finish Paint	EXPOSED PART	SUPERSTRUCTURE	CRRP × 2 CRFC × 2	70 60	50	00	· ∞	
S!\$if%i!!%sl X	# *	TANK TOP	TE×1	100	œ	∞	00	L
	ENGINE	OTHER	OIL RP × 2 OIL FC × 1	70 35	œ	00	80	Ĺ
	ноом	LOWER PART	TE×1	100	œ	œ	œ	L
rosive Ling Paint nt aint aint Paint	xy dwnd	OTHER	OIL RP × 2 OIL FC × 1	70 35	œ	∞	∞	
Anti-Corrosive Anti-Fouling Boot Top Paint Deck Paint Finish Paint Primer Paint Top Side Paint	INSIDE OF SUPERSTRUC.	BARE STEEL	OIL RP × 2 OIL FC × 1	70 35	œ	x	œ	
Rubber Rubber Rubber Rubber Rubber Rubber	SUPE	UNDER LINING	OIL RP × 2	70	00	œ	00	
		CARGO OIL TANK	NON	-	1	 WP, OR	_	
### Chlorinated #### Chlorinated ####################################		BALLAST W. TANK	TE×1	250	SHOP BLAST	ZP, OR NZP	POWER TOOL	
CRATE CRA	¥	CARGO OIL/ BALLAST W. TANK	TE × 1	250	000	000	00 ·	
ច ច ចច ច ច	TANK	FUEL OIL TANK	NON	-	œ	000	OIL WIPE	
		FRESH WATER TANK	PE × 2	150	DO	œ	POWER TOOL	ſ

ITEM

PAINT SPECIFICATION 1ST SURFACE PREP.

2NO SURFACE PREP.

TOOL '

 ∞

 ∞

00

70

REMEDY FOR SHOP PRIMER

YES

 ∞

NO

 ∞

 ∞

 ∞

 ∞

 ∞

 ∞

 ∞

 ∞

NO

 ∞

 ∞

 ∞

 ∞

Figure 3-2 : Standard Paint Scheme

OIL RP × 2

COFFERDAM AND

YOID SPACE

	EASE OF WORK	DRYNESS	WEATHER- PROOF	WATERPROOF	MEDICINE -PROOF
OIL PAINT	0	A	А	А	х
PHENOL RESIN PAINT	0	0	0	0	0
ALKYD RESIN PAINT	0	0	0	0	0
VINYL RESIN PAINT	0	0	0	0	0
CHLORINATED RUBBER PAINT	0	0	0	0	0
EPOXY RESIN PAINT	A	0	0	0	0

ORDER OF ADVANTAGE: $\bigcirc -\bigcirc -\triangle -\times$

Figure 3-3: Paint Data Table.

	OIL PAINT	CHLORINA TED RUBBER PAINT	VINYL PAINT	TAR-EPOXY PAINT	PURE - EPOXY PAINT	INORG. ZINC PAINT
WASH PRIMER	0	0	0	0	Δ	×
NON ZINC EPOXY PRIMER	0	- 0	0	0	0	×
ZINC EPOXY PRIMER	Δ	Ο.	0	0	0	×
INORGANIC ZINC PRIMER	×	Δ	0	0	0	0

O: Suitable

 Δ : Check if painting conditions are permissible within the limitations of the paint brand

x: Not suitable

Figure 3-4 : Paint/Shop Primer Table

engineer and paint manufacturer during the contract planning phase.

These changes in the shipyard standard schemes often have a negative productivity impact on the shipyard, which results in additional coating cost for the owner. These additional costs are usually quite high, which often leads the owner to opt for the original shipyard standards.

The coating specification covers the following items:

- O Compartments or areas to be painted,
- o Grade of surface preparation,
- o Kinds of shop primer,
- o Kinds of paint,
- o Number of coats, and
- o Paint film thickness.

Some typical paint schemes for the hull structure and outfit components are shown in Figures 3-5 and 3-6. The specification scheme, which has been negotiated with the owner, is finalized as the contract specification.

The <u>surface preparation</u> of steel is crucial to painting because inadequate surface preparation often results in bad paint performance. Surface preparation, therefore, should be discussed and clarified in detail with the owner during the paint scheme negotiations. The following surface preparation standards are most commonly used in the shipbuilding industry:

- Swedish Standards Institution, "SIS 05 59 00 1967: Pictorial Surface Preparation Standards for painting Steel Surfaces".
- Steel Structures Painting Council, Surface preparation Standards, 1963.
- Individual country standards.

The above standards, while recognized as good ones for surface preparation, do not cover removal of welding beads, treatment of burnt surfaces by gas cutting and arc welding, and general rework

	PAINTING AREA		GRADE OF SURFACE PREPARATION 1		SHOP	PAINT + NUMBER OF COATS			COAT	s ³			
			BEFORE SHOP PRIMER	BEFORE FIRST COATING	PRIMER 2	, ,	2	3	4	5	REMARKS		
-		воттом	SP-10	SP-3	IZP	CRAC	CRAC	CRAF	CRAF		CRAC-MIN THICKNESS 150 MIC. IN TOTAL		
PART	SHELL	воот тор	SP-10	SP-3	· IZP	CRAC	CRAC	CRBT	CRBT		CRAC-MIN THICKNESS 150 MIC. IN TOTAL		
I OR	,	TOP SIDE	SP-10	SP-3	IZP	CRAC	CRAC	CRTS	CRTS		CRAC-MIN THICKNESS 75 MIC. IN TOTAL		
EXTERIOR	DECK AND	DECK	SP-10	SP-3	IZP	CRRP	CRAP	CRDP	CROP				
	SUPERSTRUCTURE	DECK HOUSE	SP10	SP-3	IZP	CRRP	CRRP	CRUC	CRFC				
		CEILING	SP-10	SP-3	IZP	CRRP	CRAP	CRHP					
	CARGO HOLD	воттом	SP-10	SP-3	IZP	CRRP	CRRP	CRHP			1 Steel Structures Painting Council (SSPC)		
PART		BILGE WELL	SP-10	SP-3	IZP	TE					Surface Preparation Specifications SP-10 "Near White Blast Cleaning" SP-3 "Power Tool Cleaning"		
		CEILING .	SP-10	SP-3	IZP	LZ	WR	FC			2 IZP = Inorganic Zinc Primer		
INTERIOR	ENGINE ROOM	TANK TOP	SP-10	SP-3	IZP	TE					GRAC = Chlorinated Rubber Anti-Corrosive CRAF = Chlorinated Rubber Anti-Fouling		
INT		FLOOR	'SP-10	SP-3	IZP	LZ	LZ	DР			CRBT = Chlorinated Rubber Boot Top Paint CRBT = Chlorinated Rubber Finish Paint CRHP = Chlorinated Rubber Hold Paint		
ŀ		1									CRRP = Chlorinated Rubber Primer Paint CRTS = Chlorinated Rubber Top Side Paint DP = Deck Paint		
											FC = Finish Paint LZ = Lead Zinc Chromate Primer		
	Figure 3-5	: Hull Structure	Paint Cal	nemo.							TE = Tar Epoxy Paint WR = White Rust Resisting Paint		

This paint scheme is included in the contract specifications.

				GRADE OF PREPARA	SURFACE TION		NUI	PAIN MBER		OATS		
	PAINTING AREA		BEFORE SHOP PRIMER	BEFORE SHOP COATING	SHOP	1	2	3	4	5	REMARKS	
		<u>ک</u> کے	MAIN ENGINE		SP-2		LZ	FC	FC		_	
		MACHINERY	AUX. BOILER		SP-2	_	HR	HR				
		MACH	AUX. MACHINERIES		-	_		NUFAG		ER'S		
			FUEL OIL TANK	SP-10	_	IZP	МО	COAT	ring			
PART	ROOM	TANK	LUB OIL TANK	SP-10	SP-3	IZP	WIPED WITH OIL					
i		IANK	FRESH WATER TANK	SP-10	SP-3	IZP	PE	PE				
INTERIOR	ENGINE		BALLAST WATER TANK	SP-10	SP-3	IZP	TE					MIN. 180 MIC
FA -	ENG	,	-	-	_	_	_	_				
					_	-	-	-				PAINT + NUMBER OF COATS Steel Structures Painting Council (SSPC)
		_	-		. –	_		-		3 /		Surface Preparation Specifications SP-10 = "Near White Blast Cleaning" SP-2 = "Hand Tool Cleaning"
		,			:			-				SP-3 = "Power Tool Cleaning" ZIZP = Inorganic Zinc Primer
	Figure 3-6: Outfitting Components Paint Scheme Lz										FC = Finish Paint HR = Heat Resistant Paint LZ = Lead Zinc Chromate Primer PE = Pure Epoxy Paint	

This paint scheme is included in the contract specifications.

TE = Tar Epoxy Paint

items. Ishikawajima-Harima Heavy Industries Co., Ltd. has a published steel surface preparation standard which cover these items.

Trouble sometimes occurs in painting performance during construction and/or after delivery of a ship, and the cost of repair can become quite expensive. Damage is rarely limited to one spot but usually extends to a large area, so the repair can require dry-docking, scaffolding, abrasive blasting and so on. Coating re-work has an extreme negative impact on production, schedule and cost as well as guarantee costs. Therefore, careful attention to painting is essential in the planning phase.

The final paint scheme should be reviewed in detail with the Design Department, Painting Department and paint material manufacturer in the planning phase.

All material and application specification documentation is maintained by the Basic Design Department. Therefore, the basic designer must communicate with the detail design engineers, Painting Department and paint manufacturer. Many times, a <u>Paint Technical Committee</u> is established for information exchange.

This committee is composed of people from the Basic Design Department, the Paint Design Group, the Paint Department and paint manufacturers representatives. A manager is generally appointed chairman and he will call meetings on subjects such as the following:

- Standardization of drawings for paint schemes and specifications.
- Standardization of painting practices and procedures.
- O Technical study of new types of paint for ship applications.
- Failure investigation and analysis of damaged and defective paint materials from reports on delivered ships and ships under construction.

The last job in the contract planning phase is to estimate the paint material requirements and to prepare the budget control list for painting.

The <u>paint material requirements</u> are calculated and refined at each planning phase:

- o first; system by system, in weight (kg), by paint area from cost estimation charts of the whole ship during contract planning;
- secondly; system by system, in weight (kg), by paint area from key plans during system planning, and
- of inally; pallet by pallet, by volume from the number of cans required for each paint area from the final pallet list definition of material requirements during zone planning.

The calculations of material requirements become more accurate at each stage, with the most accurate calculation being determined at the pallet stage.

At the contract planning phase, paint material volume is calculated from the following formula:

W = K X A

- w: Paint required (in grams).
- K: Coefficient (in gram per sq.m. per coat) as obtained from Figure 3-7.
- A: Area to be painted (in sq.m.) as obtained from Figures 3-8 through 3-11.

The charts in Figures 3-8 through 3-11 are developed from statistical data of past ship construction: Paint losses due to overspray and non-uniform coverage vary from ship area to ship area due to configuration. The quantity of material used in typical ship areas was documented by production on prior ships. From this accumulated data, these charts were developed and

KIND OF PAINT			MARK	NOMINAL FILM THICKNESS (DRY) MICRON/COAT	THEORETICAL PAINT VOLUME GRAM/SQ.M/COAT	REQUIRED PAINT VOLUME GRAM/SQ.M/COAT
PRIMER	WASH PR	IMER	WP	2 0	135	200
1	ZINC EPO	OXY PRIMER	ZP	18	120	240
SHOP	INORGANIC ZINC PRIMER		IZP	15	110	2 2 0
		CHLORINATED RUBBER	CRAC	3 5	115	230
	воттом	VINYL	VAC	2 5	1 3 5	270
 - 2	ANTI-	TAR EPOXY	TEAC	100	2 1 5	450
PAINT		EPOXY	EAC	100	200	450
1	·	-	-		-	-
SHELL		_		-	-	
	~	-	-	*600		••
						mil paint film hickness

Figure 3-7: Paint Material Requirements Chart
Values of the required paint volume are
based on statistical data of prior ship
painting and differ by shipyard.

Figure 3-8 : Bottom Shell Area Estimation Chart

The boot top shell and top side shell estimation charts are similar to $^{\mbox{\scriptsize this}}$.

Figure 3-9: Exposed Deck Area Estimation Chart

The curve for ships other than tankers, and not including the hatch cover areas.

Figure 3-10 Transverse Bulkhead Area Estimation Chart

Figure 3-11: Fuel Oil Tank Area Estimation Chart
Estimation charts for double bottom tanks,
fresh water tanks and lub. oil sump tanks
are made in the same manner.

refined to provide a sound basis for estimating paint consumption.

At each subsequent planning phase, the paint area is obtained by using:

- the key plans for the midship section, shell expansion, construction profile and so on during the system planning phase, and
- the detailed drawings for hull structure block drawings, fitting arrangement plans, component detail drawings and so on during the zone planning phase.

Once the painting is completed, all paint consumption data is fed back to engineering for updating the estimation charts to improve their accuracy.

The painting area and the paint material requirements are documented for each system on the <u>budget control list</u>, which is revised at each subsequent planning phase. The budget control list is employed as a working budget for material and man-hour requirements' for the entire ship construction. It is an important control for the entire shipbuilding cost. As the budget control list is revised, it helps monitor costs and provide feedback for future projects.

3.2 SYSTEM PLANNING

System planning involves the preparation of the coating specification which is developed from the paint scheme described in contract planning. A second purpose of system planning is to check the paint scheme from a technical view point, namely:

O Test the application of new types of paint materials and new painting procedures. For example:

the shipyard application of high-build type anti-fouling paint (150 micron) which would not have been previously applied at the shipyard;

the adhesion of the material with the tar epoxy paint on the bottom, the epoxy paint on the boot top and the chlorinated rubber paint on the freeboard would be determined;

technical support is supplied by the coating manufacturer for these demonstrations.

- Optimization of orifice size, pressure and other application requirements must be verified using shippard equipment.
- Reference past production painting experience to determine if any special application requirements are necessary or if problems were experienced on the selected coating systems.
- o Resolve any pending items from contract planning, which are left over due to lack of time in the technical negotiations for ship specifications.

A third purpose in system planning is to develop the material list (MLS) for painting to provide the Purchasing Department with preliminary ordering requirements. The paint material requirements are estimated in this planning phase by calculating the paint area from hull structure key plans such as for the midship section, shell expansion and construction profile rather than the estimation charts which were used during the contract planning phase. The area table which is developed is also used as a basis for estimating the required man-hours for the Painting Department.

The material requirements must be indicated for areas within each system on the MLS such as the bottom, boot top, free board, upper deck, etc. After completion of the MLS, the budget control list is updated.

As the primary technical painting requirements are specified in the paint scheme during contract planning, the paint

specifications should be developed in accordance with the scheme using the following procedure:

- (1) The paint material manufacturer is selected His product color and number is defined.
- (2) Identifying and listing areas and compartments, outfit components (including auxiliary machinery) and equipment to be painted at the unit stage.
- (3) Specifying the grade of surface preparation, number of coats, and paint film thickness.
- (4) Specifying and adding general requirements and quality control information for surface preparation, inspection and painting methods. For example:
 - a. General requirements:
 - Paint work to be accomplished according to shipyard practices and recommendations of the paint manufacturer.
 - 0 Non-ferrous material not to be painted.
 - o Finishing color for machinery and equipment in accordance with the manufacturer's standards.
 - b. Surface preparation:
 - Surface preparation by abrasive blasting, power tool or pickling.
 - O Grade of surface preparation to be shown in table.
 - co Inspection:
 - O Dry film thickness measurement instrument.
 - o Method of inspection.
 - o Inspection schedule.
 - d. Painting methods:
 - Paint method to be carried out by airless spray, roller, brush or other.
 - 0 When and if thinner is to be used.
 - o Method of touch-up.
 - e. Miscellaneous:

- Edges formed by gas cutting or welding need not be chipped or ground.
- 0 Welding bead need not be ground.

Sample coating specifications are shown in Figures 3-12 and 3-13. The coating specification is submitted to the owner for approval together with the color scheme (color sample book), paint boundary line for the shell, etc.

The other engineering design groups as well as the Paint Design Group take the following items into consideration in their design in order to enhance painting productivity.

- The location, number and size of man holes and access holes should be examined and indicated on drawings for worker's access and for ventilation.
- o The hull structure and outfitting components in confined spaces should be designed so as to make painting easier.
- o Paint work should be shifted from the on-board stage to on-block and on-unit stages.
- Welding work for fitting of components to the hull structure and cutting holes should be completed before painting the hull structure.
- The superstructure (accommodation quarter) should be assembled on the ground and painted prior to its erection on the ship.
- The final paint coat should be applied to the hull structure and outfitting components at the on-block and on-unit stages before erection, as much as possible, and particularly in those areas which must be scaffolded after erection.

While the design engineering groups are responsible for the above activities, the Painting Department is involved as well during the system planning phase. Their responsibilities are to develop:

					GRADE OF PREPARAT	SURFACE	SHOP		INT &	_	BER		COLOUR	
	PAINTI	N G	AREA		SHOP	DEEODE	PRIMER	1	2	3	4	6	MUNSELLS NOTATION	REMARKS
		KEEL	BEFOF LAUN	RE CHING	SP-10	SP-3	I ZP	CRAC	CRAC	CRAF	CRAF			CRAC : MIN 160 MIC. IN TOTAL
	воттом	KLLL	AT DO	OCKING		_							RED	
	20110	EXCEPT	BEFOR	RE CHING	s P -l0	SP-3	12P	CRAC	Cfuc	CRAF]	INCLUDING SEA CHEST
a)		ABOVE	AT DC	OCKING							CRAF			INCLUDING SEA CHEST
SHEL	воот т	ГОР	BEFOR	RE CHING	SP-10	SP-3	12P	CRAC	CRAC	CRBT			RED	CRAC : MIN. 150 MIC.
	B001	OF	AT DOCKING								CRBT			
SIDE	TOP SI	IDE	BEFOR LAUN	RE CHING	SP-10	SP-3	IZP	CRAC	CRAC	CRTS			BLACK	CRAC : MIN. 76 MIÇ.
OUT	10F 31	<u> </u>	AT DO	OCKING							CRTS		(N-1.O)	
	BOW CHO	СК	оит	SIDE	S P -10	SP-3	I ZP	CRAC	CRAC	CRTS	CRTS		BLACK (N- 1.0)	
	AND T	ТОР	I N	SIDE	S P -10	SP-3	I ZP	CRRP	CRRP	CRFC	CRFC		LIGHT GREEN (2.5 Y 9/5)	
	RUDDER A	ND	оит	SIDE	SP-10	SP-3	1 ZP	CRAC	CRAC	CRAF	CRAF			
	BILGE KE	:EL	IN	SIDE	s P -10	SP-3	I ZP	BS					SP-3 "Power	/hite Blast Cleaning" Tool Cleaning"
													2 _{17D -} Inorga	nic 7inc Primer

Figure 3-12: Hull Structure Paint Specification

² 1ZP = Inorganic Zinc Primer

CRAC = Chlorinated Rubber Anti-Corrosive
CRAF Chlorinated Rubber Anti-Fouling
CRBT = Chlorinated Rubber Boot Top Paint
CRRP = Chlorinated Rubber Primer Paint
CRTS = Chlorinated Rubber Top Side Paint

					GRADE OF PREPARAT	SURFACE	SHOP		INT &	_	BER		COLOUR	
	PAINTI	N G	AREA		SHOP	DEEODE	PRIMER	1	2	3	4	6	MUNSELLS NOTATION	REMARKS
		KEEL	BEFOF LAUN	RE CHING	SP-10	SP-3	I ZP	CRAC	CRAC	CRAF	CRAF			CRAC : MIN 160 MIC. IN TOTAL
	воттом	KLLL	AT DO	OCKING		_							RED	
	20110	EXCEPT	BEFOR	RE CHING	s P -l0	SP-3	12P	CRAC	Cfuc	CRAF]	INCLUDING SEA CHEST
a)		ABOVE	AT DC	OCKING							CRAF			INCLUDING SEA CHEST
SHEL	воот т	ГОР	BEFOR	RE CHING	SP-10	SP-3	12P	CRAC	CRAC	CRBT			RED	CRAC : MIN. 150 MIC.
	B001	OF	AT DOCKING								CRBT			
SIDE	TOP SI	IDE	BEFOR LAUN	RE CHING	SP-10	SP-3	IZP	CRAC	CRAC	CRTS			BLACK	CRAC : MIN. 76 MIÇ.
OUT	10F 31	<u> </u>	AT DO	OCKING							CRTS		(N-1.O)	
	BOW CHO	СК	оит	SIDE	S P -10	SP-3	I ZP	CRAC	CRAC	CRTS	CRTS		BLACK (N- 1.0)	
	AND T	ТОР	I N	SIDE	S P -10	SP-3	I ZP	CRRP	CRRP	CRFC	CRFC		LIGHT GREEN (2.5 Y 9/5)	
	RUDDER A	ND	оит	SIDE	SP-10	SP-3	1 ZP	CRAC	CRAC	CRAF	CRAF			
	BILGE KE	:EL	IN	SIDE	s P -10	SP-3	I ZP	BS					SP-3 "Power	/hite Blast Cleaning" Tool Cleaning"
													2 _{17D -} Inorga	nic 7inc Primer

Figure 3-12: Hull Structure Paint Specification

² 1ZP = Inorganic Zinc Primer

CRAC = Chlorinated Rubber Anti-Corrosive
CRAF Chlorinated Rubber Anti-Fouling
CRBT = Chlorinated Rubber Boot Top Paint
CRRP = Chlorinated Rubber Primer Paint
CRTS = Chlorinated Rubber Top Side Paint

- O Paint master plan,
- o Paint master schedule,
- o Pallet lists,
- O Detailed schedules such as on-block and on-board schedules, and monthly, weekly and daily schedules,
- o Determination of manpower requirements,
- Control plans for paint materials, coating quality, safety, sub-contractors, etc., and
- o Technical study plans .

The paint master plan describes how to paint each ship Decisions effectively. must be made on what should be accomplished prior to erection at what location. Items to be considered are:

- reduce painting positions by shifting blocks so that down hand or vertical painting may be maximized and reducing the necessity of painting in high places that require the use of scaffolding to readily accessible places.
- o facilitate the use of temperature and humidity controlled buildings, especially for sophisticated and less forgiving coatings,
- o provide safer environments without implementing devices that would encumber workers,
- o prevent in-process rust and associated re-work,
- minimize the use of scaffolds needed only for surface preparation and painting, and
- maintain an even work load throughout the entire shipbuilding process in order to avoid large work volumes in the final stages that could jeopardize scheduled delivery.

Additionally, the paint master plan includes items such as:

- Assemble accommodation blocks on the ground and final coat before erection.
- o Final coat the boot top and the free board at the on-block stage rather than the on-board stage (before launching) as shown in Figure 3-14.

CRAC = Chlorinated Rubber Anti-corrosive
CRAF = Chlorinated Rubber Anti-Fouling
CRBT = Chlorinated Rubber Boot Top Paint
CRTS = Chlorinated Rubber Top Side Paint

Figure 3-14: Hull Structure Paint Master Plan.

Exterior auxiliary machinery and equipment is coated by the manufacturer except for the final coat, which is applied before delivery for cosmetic reasons, as shown in Figure 3-15.

The <u>paint master schedule</u> is prepared in accordance with the above paint master plan to increase paint work efficiency. This paint master schedule is coordinated with the hull construction master schedule and outfitting master schedule; and when integrated, become the IHOP schedule (discussed in Section 2).

In order to successfully implement ZPTM, the following items should be indicated on the paint master schedule, and integrated into the IHOP schedule.

- Painting intervals between coats: for instance, the overcoating time from shop priming of plate and shapes to the application of the next coat on-block should be sufficiently short so as to avoid rusting. time of the shop primer should be minimized because steel must be cut, fabricated and assembled before the next anti-corrosive coat is applied. This exposure time may approach the maximum allowable time before It is generally accepted that the rusting occurs. allowable exposure. period for Zinc Epoxy Primer (ZP) is 6 months, and that Inorganic Zinc Primer (IZP) is in excess of 6 months. Therefore, the type of shop primer should be selected that would ensure that production interval is within its allowable exposure The hull coristruction planning and engineering group should endeavor to reduce the intervals between production processes; that is shot-blasting, primer coating, part fabrication, block assembly, on-block outfitting and erection.
- O Hull blocks should be completed prior to painting to minimize surface preparation and painting re-work caused by cutting, fitting and welding. For instance,

S E C T I O N STAGE

		AT FABRICATION STAGE OR MANUFACTURER	ON-BLOCK	ON-BOARD
AUX . NACHINERY	EXTERIOR PART	TO BE COATED EXCEPT FINAL COAT		FINAL COAT
AND EQUIPMENT	INTERIOR PART	TO BE COATED INCLUDING FINAL COAT (COVERED WITH VINYL)		
OTHER COMPON	ENTS	TO BE COATED ONLY WITH ANTI- CORROSIVE PAINT		UNDER COAT AND FINAL COAT

- NOTES: 1. "OTHER COMPONENTS" ARE LADDERS, VENTILATION TRUNKS, PIPES, PIPE SUPPORTS, ETC.
 - 2. THE MAST, POST, CRANE, FUNNEL, ETC. ARE PAINTED THROUGH THE FINAL COAT AT THE FABRICATION STAGE (BEFORE ERECTION) For SAFETY PURPOSES.
 - 3. THE HATCH COVER IS PAINTED EXCEPT THE FINAL COAT, WHICH IS APPLIED BEFORE DELIVERY IN ORDER TO COVER THE AREA DIRTIED BY WORK-
 - 4. EXTERIOR AUXILIARY MACHINERY AND EQUIPMENT IS THE SAME AS (3).
 - 5. ON-BLOCK PAINTING FOR OUTFIT COMPONENTS IS SELDOM DONE.

Figure 3-15 : Outfitting Components Paint Master Plan.

holes reinforcements and machinery foundations for outfitting should be completed, and the hull blocks finish trimmed to size.

- On-board outfitting of components should be minimized to reduce on-board burning. Cutting and welding on the walls and overheads should be finished during on-block outfitting as much as possible.
- The shop primer applied to plates and shapes should not disturb the efficiency of marking, cutting and welding operations. Otherwise, hull block dimension accuracy will be hard to maintain and may require trimming for correction.
- The paint should not generate high levels of fumes during burning, cutting and welding operations, so as to reduce worker exposure.

In U.S. shipyards, shop primers are totally removed by abrasive blasting at the block stage and the surface is either re-primed or a complete paint system is applied. Contrary to the U.S. practice, all large Japanese shipyards shot-blast and shop-prime all structure plates and shapes. The primed structural steel is cut, welded, fabricated and assembled into large blocks or modules. Following the on-block outfitting of these modules, the primer is overcoated with subsequent coats of paint. Abrasive blasting is not used, but rather damaged or deteriorated primer is power tool cleaned and touched-up prior to overcoating.

The application of new or unfamiliar paint material or the institution of new painting practices are initiated on a trial basis. The paint material manufacturer is requested to have a paint engineer available at these tests to advise the shipyard personnel on correct procedures.

A <u>pallet list</u> for painting should be prepared in accordance with the paint master plan and paint master schedule. This list should indicate what areas to be painted, and at what stage. In the next topic, zone planning, we will discuss the transition from a system orientation to a zone orientation and the attendant requirements.

3.3 ZONE PLANNING

Paint specifications are defined system by system, but the actual paint work is carried out by zones utilizing the zone painting Thus, a transition design from a system-orientation to a zone-orientation is necessary. In this design phase, aspects are required; system, zone and paint specifications instead of just the two aspects, system and paint specifications. The output of the preceding planning phase (as shown in Figure 3-16) becomes a guideline for the zone planning phase. instruction - design phase during zone planning, work instruction drawings are prepared for each pallet.

3.3.1. Transition Design

In the transition phase, a paint transition drawing by zone is prepared as a guide plan for the next planning phase, as illustrated in Figures 3-17 and 3-18.

Figure 3-17 is a typical transition drawing for a hull structural Ιt identifies the block, surface preparation requirements, paint material, what areas to be painted, what the paint is to be applied; on-block, stage launching, and on-board (before the delivery). The painting sequence is defined by the Painting Department and is provide to The block size in Figure 3-17 is an the Paint Design Group. average block size. When using smaller blocks (or sub-blocks), the number of blocks increase, and the number of tables becomes voluminous.

The transition drawing for outfitting components (Figure 3-18) indicates the type of paint by compartments, the stage when paint

				ENGI	NE RO	OM	0411477		COOLING						
out	rfit	COMPONE	11	ABOVE FLAT	UNDER LOWEST FLAT	UNDER FLAT	TANK	TANK	TANK FOR STERN TUBE	TANK	PECK PECK	FRESH WATER TANK	TANK	COFFERDAM	REMARKS
]	STEEL	OUT	D LZ,WR, C	~	D, LZ, WH, CO									
ENTILAT	ואטו	SHEET	IN	D, 1E,1E,	-	D, YE, TE,									
TRUNK	ľ	SUPPORT		D, LZ, WA, (C)											
		SIDE PLAT	E	D, 1.2, WR. (EC	D, TE, TE,	O, TE, TE,	D, TE, TE,	OIL WIPE		OII. WIPE	CONF.CHE	D, EP, EP,		D, TE, TE,	
LADDER	۱ [STANCHION		P, 1.2 ,WR, EG	P,1E,1E,	P, TE, 1E,	P, 1E,7E,	OIL WIPE		OIL WIPE	SECO CHIL	P, EP, EP,		D, TE, TE,	
	ſ	COVER PL	ATE	GP,	GP,	GP .		-							
		GRATING		MANUFACIL	IRER & STAN	DAND									
GRATIN	a L	CHECKER F	LATE	P. LZ,LZ.(09)	P, TE, TE,	P, TE,TE,									
unain		STANCHION	1	P. LZ.WA.	P, TE, TE,	P, TE, 1E,	<u> </u>								
		FRAME		D, LZ, WA, (C)	O, TK, TE,	P, TE,TE,									
		STEAM	OUT	P, HA, HA,	P,HR,HR,	P,14A,14A,			mente tent						
	STE		IN							(peer MINIGAR					
	7,2	EXHAUST	OUT	P, HA, HA,	P, HA,HR,	P, HM, HR,									
			IN												
		SEA	OUT	A, GP, WALES	A, GP, TE,	R, GP, 1E,	R, OP, TE,	OIL		OIL					
	WAT	WATER	IN	A	n '	A	A								
	"^"	FRESH	OUT	R, GP, WA, FG	A, OP, TE, .	A, GP, TE,		oir		OIL	<u> </u>	P. EP. EP.			
PIPE		WATER	IN	Я	Α .	Α ,									
FIFE	1	FUEL.	out	P, LZ ,WR.	P, TE,	P. TE.	P, TE, TE,	OIL		OIL	·			<u></u>	
	OIL	OIL				OIL		01L		OIL					
		rón	OUT	P. I.Z WR.	P.TE,	P. TE		OIL	r, TE,	OIL	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				
		OIL		OIL	OIL	OIL	.,	OIL	OIL	OIL .			1 - 1 - 10	KLING	
	1	GENERAL	OUT	P. LZ, WR, CG	P, TE, TE,	P. TE, TE,	· 					<u> </u> /	01011	G BANDER	
	AIR	, [IN									\vee	A + SH	OT BLAST	
	^''	TROL	OUT	A,GR WA FG	A. GP, TE.	A, GP, TE,					/		AD I TO	LVANIC PRIM	ONBOARD
			111	A	A	A						N	MARK I CO	ITING AT IN F WFACTURER	

Figure 3-18: Outfitting Components Paint

Table

CRFC = Chlorinated Rubber Finish Paint CRRP = Chlorinated Rubber Primer Paint DP = Deck Paint EP = Epoxy Paint = Finish Paint HR = Heat Resisting Paint
LZ = Lead Zinc Chromate Primer
TE = Tar Epoxy Paint
WR = White Rust Resisting Paint

is applied, and the manufacturing area, when applicable. All compartments and all components must be listed in the transition table.

3.3.2. Work Instruction Design

In the preceding phase, transition design, the paint transition drawings indicate each block or compartment and roughly define the area to be painted. Thus, work instruction drawings can be prepared by pallet utilizing these transition drawings. Figures 3-19, 3-20, and 3-21 are derived from Figures 3-17 and 3-18.

In order to plan the painting of the hull structure,. it is necessary to know assembly sequence of the hull block as painting depends on this stage, as shown in Figure 3-22. The figure depicts the upper freeboard-block of a bulk carrier divided into "A", "B", and "C", stages of assembly. demonstrates the areas to be painted at these stages. Areas to be painted on each pallet indicated on must be work instruction drawings. The following must be taken into consideration in determining the stage at which the painting should be performed.

- Normally, it is done in accordance with the hull block construction process, but if necessary, the painting department may ask to alter the schedule of the block assembly in order to enhance paint work efficiency.
- Reduce the necessity of scaffolding (if possible) or unnecessary steps.
- o Maximize painting on-block and minimize painting on-board.

On-block paint work for the hull structure is indicated block by block as shown in Figure 3-19, and the outfit component paint specification (which corresponds to the on-block paint work for hull structure) is done component by component as shown in Figure. 3-13.

Ι

3-32

The next stage, on-board painting work is performed on a large similar to a system such as the bottom shell, boot top shell, free board shell and upper deck for the hull structure, and outfitting components. Work instruction drawings are prepared by zones, as shown in Figures 3-20 and 3-21.

In order to develop the material list for painting, it is first necessary to determine the square meters of the area to be painted. In this design phase, the paint area must be re-calculated by using detailed drawings such as the hull block structure drawings, fitting arrangements, and detailed component drawings. Some areas can be obtained from the data prepared by other design groups for other purposes. For instance, the steel surface area is shown in the calculation sheets of hull block weight and pipe lengths (from which the pipe area is calculated) and are shown in the summary table of pipe piece drawings per pallet.

determined paint area must be indicated in The the instruction drawings as shown in Figures 3-19, 3-20 and 3-21. These tables provide the data for the material lists. material lists per pallet (MLF) are prepared and issued to the Purchasing Department and Painting Department for The Painting Department requisitioning, as shown in Figure 3-23. informs the Purchasing Department of the material and delivery time required.

After completion of the MLF, the budget control list (previously based on the MLS) must be updated using the new data.

In order to prepare the paint schedule, a design engineer should know the production procedure and the schedule for painting, hull construction, and outfitting because the painting is integrated into the hull construction and outfitting schedules, as shown in Figures 3-24 and 3-25.

CRAC = Chlorinated Rubber Anti-Corrosive CRRP = Chlorinated Rubber Primer Paint TE = Tar Epoxy Paint

ON-BLOCK	PAINT	WORK	TABL	E			
HULL NO X X X X	вгоск	NAME	(יון.	usi, s	5U 1	
	UT1		Ü	IT1 = H	old		
	SURFACE	PAINT	1	COAT	ING 3	4	TOTAL
NO. 5. TOP SIDE TANK	5Q.M 784						SQ,M 706
NO. 5. HOLD	300	270	CRRP	CRRP			540
					İ		ļ.
TOTAL		976					1,246
	US1		US	1 = Upp	oer Deck	K	
	SURFACE AREA	PAINT AREA	1	2	3	4	TOTAL AREA
UPPER DECK	259	233	CRRP	CRRP			466
NO. 5, TOP SIDE TANK	584	526	TE				526
NO. 5. HOLD	31	28	CRRP	CRRP			56
			•				
TOTAL		787					1.048
	SU1		su	1 = Top	o Side S	Shell	
	SURFACE AREA	PAINT AREA	ı	2	3		
SIDE SHELL	189	170	CRAC	CRAC			
UPPER DECK	6	5	CRRP	CRRP			

Figure 3-19 : Hull Structure On-Block Paint Work Table

			AREA			ONBO	ARD W	ORK			TOTAL	REMARKS
	PAII	NTING AREA	(SQ. M)	SURFACE PREP	1	2	3	4	5	8	(INCL.S.P)	
		KEEL	380	SP-3 38	CRAC 38	CRAC 38	CRAF 38	CRAF 38			190	
		FLAT PART	3, 4 6 0	SP-3 346	CRAC 348	CRAC 348	1.	CRAF 3, 4 6 0			7, 9 5 8	
	WO	VERTICAL PART	2. 2 1 0	SP-3 221	CRAC 221	CRAC 221	CRAF 2, 2 1 0				5, 0 8 3	
	воттом	SEA CHEST	8.9	SP-3	CRAC 7	CRAC 7	CRAF 69				169	
	-	INSIDE OF BILGE KEEL	1 3 2	SP-3 , 13			BEFORE				2 6	
1		SUB-TOTAL	6, 2 6 1	ON-BI	OCK	LAUI	NCHING	COAT .			1 3,4 1 6	
III	0.	воот тор	2, 2 1 5	SP-3 221	CRAC 221		CRBT 2, 2 1 5				6, 0 9 3	
Ø	T T00				•	N-BLOC	K -	FINAL				
	80	SUB-TOTAL	2, 2 1 5			!					5, 0 9 3	
	DE	TOP SIDE	2, 4 3 6	SP-3 243	CRAC 243		CRTS 2, 4 3 6			,	5, 6 9 9	,/
	OP SI	INSIDE OF Hawse Pipe	18	SP-3	TE 2						1	-
	10	SUB-TOTAL	2, 4 5 3							<u></u>		,

Figure 3-20: Hull Structure On-Board Paint Work Table

CRAC : Chlorinated Rubber Anti-Corrosive

CRAF: Chlorinated Rubber Anti-Fouling
CRBT: Chlorinated Rubber Boot Top Paint

CRTS: Chlorinated Rubber Top Side Paint

BS : Bitumen Solution

. TE : Tar Epoxy Paint

			AREA			ONBO	ARD V	VORK			TOTAL	
	PAI	NTING AREA		SURFACE PREP.	1	2	3	4	6	6	AREA (INCL.S.P)	REMARKS
		FORE MAST	160	SP-3 16	CRRP 16	CRRP 15	CRFC 16	CRFC 15			76	
		ACCESS HATCH	30	SP-3	CRRP 3	CRRP 3	CRFC 30	CRFC 30			69	
ING		MOORING OUTFITTING	240	SP-3 24	CRRP 24	CRRP 24	CRFC 240	CRFC 240			652	
LTIN		DECK MACHINERY	200	SP-3 10	CRRP 20	CRRP 20	CRFC 20	CRFC 200			280	
OUTFITING	DECK	FOUNDATION OF DECK MACHINERY	100	SP-3	TE 10						20	
 		PIPING AND SUPPORT (BARE)	70	SP-3	CRRP 7	CRRP 7	CRFC 70	CRFC 70			161	
PAR	SED	PIPING AND SUPPORT (GALV)	150	-	GP 16	CRFC 150	CRFC 150				315	
RIOR	EXPO	LADDER, HANDRAIL, FLAT	435	SP-3 44	CRRP 44	CRRP 44	CRFC 435	CRFC 435			1,002	<u> </u>
EXTER		ANCHOR AND CHAIN	765 .		BS 	BS 786					765	•
		ACCOMMODATION LADDER	300	-	GP 30	CRFC 30	CRFC 300				360	
		VENTILATOR	76	SP-3	CRRP 8	CRRP 8	CRFC 75	CRFC 76				
		MISC. OUTFITTING	250	SP-3	CRRP.	CRRP 25	CRFC 250	CRFC 260				

Figure 3-21: Outfitting Components On-Board

SP-3: "Power Tool Cleaning (SSPC)"
CRFC: Chlorinated Rubber Finish Paint

CRRP: Chlorinated Rubber Primer Paint

BS : Bitumen Solution

: Tar Epoxy Paint

Figure 3-22: Stages of Assembly.

		М	ATERIA	. L LI	ST (N	MLF)				
1	SURFACE AREA	PAINT AREA	PAINT	NNORMAL FILM THK	REQUIRED	VOLUME		PAINT MA	TERIAL	REQ' D
	(SQ.M.)	(SO. M.)	SCHEME	(MI CR/ COAT)	GRAM/SOM	KG	SYMBOL	MANUFAC.	BRAND/COLOUR	OUANTITY
	786	708	TEx1	180	810	672	TE	XXX PAINT CO.	BISCON HB BLACK	1,036
	300	270	CRRPX2	30	240	130	CRRP	XXX PAINT CO.	RAVAX A/C HB BROWN	260
U s 1							CRAG	XXX PAINT CO.	RAVAX RED LEAD PRIMER	163
							4		GRAY	
UPPER DECK	269	2'33	CRRPX2	30	240	112				
NO.6 TOP SIDE TAI	NK 684	626	TEx1	180	810	426				
Ma 6 HOLD	31	20	CRRPX2	30	240	14				
S U 1										
SIDE SHELL	1801	170	CRRPX2	76	480	163				
UPPER DECK	6	6	CRRPX2	30	240	3				
Ha 6 TOP SIDE TA	NK 62	47	TExt	180	810	38				
HULL Na XXXX	PALLET NO	хх	xxx x	BLOCK	NAME	UT.1,	US1,SI	J1		-

Figure 3-23: Material List by Pallet (MLF)

CRAC = Chlorinated Rubber Anti-Corrosive
CRRP = Chlorinated Rubber Primer Paint

TE =Tar Epoxy Paint

25 microns = 1 mil paint film thickness

Milestones that must be addressed in the paint schedule are:

- o Receipt of steel plate,
- o Shop primer application,
- o Fabrication (marking and cutting) of steel,
- o Hull block assembly,
- o On-block outfitting,
- o Application of 1st and 2nd coats,
- o Hull block erection,
- Master but wells and damaged areas touch-up painting,
- o Application of 3rd coat prior to launch,
- o Launching,
- o On-board outfitting,
- o Application of final coat, and
- o Delivery of ship

The above must be sequentially carried out in accordance with the IHOP schedule in order to avoid delay and confusion.

The painting schedule should be prepared in time so that all drawings and materials are available at the start of painting. The start and finish dates of each design document must be calculated backwards from the need dates of the drawings and materials as indicated by the IHOP schedule.

The necessary information required for the application of shop primer on steel plates, painting of auxiliary machinery, equipment, and outfitting components must be contained in the purchase order specification. This painting information, however, can be prepared at the work instruction design phase if the purchase order specification is not required until after the work instruction design has been prepared. Paint information must be supplied earlier when the design period is short and the purchase order must be issued prior to the issuance of the work instruction drawing.

. . .

The shop primer may be applied either by the steel mill or the shipyard. Therefore, the decision whether to buy the steel primed or unprimed must be made before material purchase.

An outline of outfitting components painting requirements is provided in the paint master plan the issued by Painting Department at an early date, namely, at the same time the system planning is done, as shown in Figure 3-15. Painting requirements for outfitting components is developed step by step at each phase and is finalized detailed on drawings components, as shown in Figure 3-26.

Since auxiliary machinery and equipment purchase orders issued at an early phase in the system planning, the outfitting component paint specification must be prepared and issued before requisitioning of the material. Tn some cases, must be prepared without a transition design specifications In order to do so, it is essential to make sure that coating requirements are standardized.

Other outfitting components are painted in-house. In either case, final painting is accomplished on-board. The paint work must be indicated on the assembly or piece drawings made by each design group such as the deck outfit design, machinery outfit design and so on, in accordance with the outfitting component paint specifications which are prepared by the paint design group during the work instruction design phase.

There are many components requiring paint. The numerous drawings involved make descriptions of paint requirements confusing. A paint code system is developed in order to easily indicate the paint work for outfit components as in Figure 3-26. system code is very useful as it facilitates the interpretation of drawings. The code system enables designers

Figure 3-26: Outfitting Components Detailed Drawings (with Paint Coding)

who are not familiar with painting to easily define the paint requirements on the outfit component detailed drawings. The painting requirements are easily found by referencing component paint specifications and the paint code system book. A sample paint code system is shown in Figure 3-27, and a coding system is established and standardized individually by each shipyard.

Outfit components such as the rader mast and derrick post are generally coated (except for the final coat) in-house or by subcontractor. These component assembly or piece drawings must indicate paint manufacturer, paint type, color, and number of coats.

The on-board paint work is specified by zones, as shown in Figures 3-20 and 3-21.

The paint planning has been described as. a step-by-step process, but once systems become standardized and the logic and principles are fully understood, some planning steps may be omitted by transferring planning duties to other groups or integrating them into a single planning section. For example:

- O Transition drawings may be omitted and the on-block work instruction drawings and the on-board work instruction drawings may be developed directly,
- Material lists (MLS, MLF) may be omitted and replaced by the on-block/on-board paint work table,
- o The pallet lists may be replaced by the on-block/on-board work instruction drawings, and
- The paint master plan and paint master schedule may be integrated into a single document.

A shipyard may omit or integrate some areas of planning depending on the shipyard situation.

		ő	1	2	3	4	5			26	27	28	29	30		
PAINT SPEC.	OUT	NON	WP	ZP	IZP	LZ×2	LZ×2 FC×1			ZP	ZP	, ZP	ZP	ZP ·		
SURFACE PREPARATION	IN- SIDE	NON	WP	ZΡ	IZP	LZ×2	LZ×2 FC×1	•••		WP	LZ×2	LZ×2 FC×2	TE	TE×2		
SHOT BLAST	A	•	A 01	A 02	Å 03	, A 04	A 06	•••		A 26	A 27	A 28	A 29	A 30		
SAND BLAST	R		S 01	S 02	S 03	S 04	S 05			S 26	S 27	S 28	S 29	S 30		
PICKLING	Р		P 01	P 02	P 03	P 04	P 06			P 26	P 27	P 28	P 29	P 30		
DISC SANDER/OR WIRE BRUSH	D		D 01	D 02	D 03	D 04	D 05	•••		D 26	D 27	D 28	D 29	0		
POWER BRUSH	н		H 01	H 02	H 03	H 04	H 05	•••	•••	H 28	H 27	H 28				
						l .						FC IZF LZ TE WP ZP	= Ino = Lea = Tar = Was	d Zinc Epoxy h Prime	Zinc Pri Chromate Paint	

Figure 3-27: Paint Code System

FOR EXAMPLE:

A 28 -

SURFACE PREP. - SHOT BLAST

OUTSIDE - ZINC EPOXY SHOP PRIMER

INSIDE - LEAD ZINC CHROMATE
PRIMER × 2
- FINISH PAINT × 2

3.4 FEED-BACK SYSTEM

After painting is completed, all data for man-hours spent and material used must be accumulated and documented. Then the actual figures computed are compared with the estimated figures at each planning phase and the tables used for estimating are updated to include this data for future projects. For example, the paint area calculated by key plans and detailed plans must be fed back to the Basic Design Department and that figure must be added to the estimation charts such as in Figures 3-8 through 3-11. This provides statistical data from which the chart of required paint volume, as shown in Figure 3-7, is modified to become more accurate.

If any defects in the quality of the coating during construction or after delivery is reported, a failure analysis is performed. and the responsible organization is informed. Such defects are:

- o Pin holes in the paint.
- o Lack of adhesion between. paint and substrate.
- o Sags or runs.
- o Lack of adherence between coats.

Any discrepancies between the actual material used and estimated materials must be explained and resolved. These differences may caused by workmanship; i.e. excessive re-work or the application of too much paint and if this is the case, Painting Departmen is informed and they modify application and work practices. This measurement, productivity assessment and feed back completes the cycle. This completed loop is necessary for productivity improvement.

REFERENCES

- 1. "Outfit Planning", c.s. Jonson and L.D. Chirillo, National Shipbuilding Research Program, December 1979.
- 2. "Product Work Breakdown Structure", Y. Okayama and L.D. Chirillo, National Shipbuilding Research Program, November 1980.
- 3. "A Descriptive Overview of Japanese Shipbuilding Surface Preparation and Coating Methods", J. Peart and G. Soltz, National Shipbuilding Research Program, September 1982.
- 4. "Integrated Hull Construction, Outfitting and Painting (IHOP)", L.D Chirillo and Y. Okayama, National Shipbuilding Research Program, May 1983.
- 5. "Zone Painting Method", J. Peart and H. Kurose, National Shipbuilding Research Program, August 1983.
- 6. "Design for Zone Outfitting", L.D. Chirillo and Y. Okayama, National Shipbuilding Research Program, September 1983.