	[image: image1.png]GENERAL DYNAMICS
NASSCO-Norfolk

	daily coatings usage form
	F-433-E-017

	NIMS
	
	

	DAILY MARINE COATING USAGE LOG Submit every Monday of the week for preceding month’s work. **Negative replies (zero usage) REQUIRED.

	
	
	
	
	
	
	
	
	

	 For Sub-Contactor Use Only

	Sub-Contractor Name: :__ Location:_____________________ Month/Year: ________________________

	Certifier **: Ship ________________________________Contract/Job/Task Order No.:

	
	
	
	
	
	
	
	
	

	For General Dynamics NASSCO-Norfolk Use Only

	Administrator: ________________________ Ship:_______________ Job/Task Order No._______________________ Month/Year:_____________

	
	
	
	
	
	
	
	
	

	Date
	Coating Name (includes part number, type, etc.)
	ID or Stock Number
	Manufacturer
	Batch Number(s)
	VOC content (grams/liter)
	Coating Category
	Amount Used (gallons)
	IP or EP*

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	(Below table: first unit = gm/L second unit = lb/gal) *IP = Interior to Hull Painting *EP = Exterior to Hull Painting

	G1: GENERAL USE 340/2.84
	 S5: HIGH GLOSS 420/3.50
	S10: NAVIGAT. AIDS 550/4.59
	S15: THERMOPLASTIC REP. 550/4.59
	S20: TACK COAT 610/5.09
	

	S1: AIR FLASK 340/2.84
	 S6: HIGH TEMP 500/4.17
	S11: NON-SKID 340/2.84
	S16: RUBBER CAMO 340/2.84
	S21: UNDERSEA WEAPONS 340/2.84
	

	S2: ANTENNA 530/4.42
	 S7: INORGANIC ZINC 340/2.84
	S12: NUCLEAR 420/3.50
	S17: SEALANT, THERM SPRAY 610/5.09
	S22: WELD-THRU PRIMER 650/5.42
	

	S3: ANTIFOULANT 400/3.34
	 S8: MILITARY EXTER. 340/2.84
	S13: ORGANIC ZINC 360/3.00
	S18: SPECIAL MARKING 490/4.09
	
	

	S4: HEAT RESISTANT 420/3.50
	 S9: MIST COAT 610/5.09
	S14: WASJ PRIMER 780/6.51
	S19: SPECIALTY INTERIOR 340/2.84
	
	

	**I certify via e-mail that: containers of paint/solvent are maintained in good order (e.g., minimal rusting and dents, no openings or leaks); solvent/paint contaminated waste are transferred to closed container(s) with tight fitting cover(s) at the end of the work shift; paint/solvent containing systems (e.g., spray systems) are maintained in good order to minimize chance of leaks; containers of paint/solvent (material and waste) are kept closed unless material/waste is being added/removed from the container(s); funnels or other such devices/practices are used to minimize chance of paint/solvent (material or waste) spillage; and spills are cleaned up immediately and properly containerized.

	Signature: ___

	Comments/discrepancies/corrective actions noted here:

	Page 1 of 2
Revised 4/11/16
Date printed 4/13/16 9:17 AM
	
	
	

	

[image: image1.png][image: image2.png]

