# Section 09 83 16 Ure-K® Thermal Barrier Systems Specification Guide 09/18

### PART 1 - GENERAL

#### 1.01 Section Includes

A. Sprayed cellulose thermal barrier insulation.

## 1.02 Related Items

- A. Clips, hangers, supports, sleeves and other attachments to spray bases are to be placed by other trades prior to the application of sprayed insulation.
- B. Ducts, piping, conduit or other suspended equipment shall not be positioned until after the application of sprayed insulation.
- C. Roof penetrations to be installed prior to application.

# 1.03 Quality Assurance

- A. Manufacturer must have a current Underwriters Laboratories (UL) Code Evaluation Report.
- B. Manufacturer must be in compliance with the 2009 and 2012 International Building Code.
- C. Manufacturer must be ISO 9001:2015 Certified.
- D. Applicator: Licensed by manufacturer.
- E. Manufacturer must subscribe to independent laboratory follow-up inspection services of Underwriters Laboratories and Factory Mutual. Each bag shall be labeled accordingly.
- F. Mock-up: Apply a 100 square foot representative sample to be reviewed by the Architect and/or Owner prior to proceeding.

### 1.04 Submittals

- A. Submit product data that the product meets or exceeds the following specified requirements.
  - I. R-Value shall be 3.6 per inch per ASTM C 518.
  - 2. Bond strength shall be greater than 100 psf per ASTM E 736.
  - 3. Product shall be Class 1 Class A per ASTM E 84/ UL 723.
  - Tested in accordance with UBC 26-2 Test Method for the evaluation of Thermal Barriers (ASTM E 119)
  - 5. NRC to be 0.95 @ 1.25" thick per ASTM E 1042.
  - 6. Pass Full Scale Corner Test.
  - 7. Comply with 2009 IBC Section 803.10 stability requirements for interior finishes.
- B. Manufacturer's written certification that product contains no asbestos, fiberglass or other man-made mineral fibers
- C. Copy of manufacturer's ISO 9001:2015 Certification.
- D. Minimum Fiber Recycled Content to be 75%.
- E. Cannot contain any added Urea-Formaldehyde Resins.

# 1.05 Delivery, Storage and Handling

- A. Deliver in original, unopened containers bearing name of manufacturer, product identification and reference to U.L. testing.
- B. Store materials dry, off ground, and under cover.
- C. Protect liquid adhesive from freezing.

## **PART 2 – PRODUCTS**

# 2.01 Acceptable Manufacturers

A. International Cellulose Corporation

12315 Robin Boulevard

Houston, Texas 77045

(713) 433-6701 or (800) 444-1252

FAX: (713) 433-2029

www.spray-on.com icc@spray-on.com

B. For approved applicators contact ICC at 800-444-1252.

# Section 09 83 16 Ure-K® Thermal Barrier Systems Specification Guide 09/18

### 2.02 Materials

- A. Ure-K Thermal Barrier System.
  - 1. Color shall be from Manufacturer's standard color chart.
  - 2. Comply with local Building Code requirements.

## **PART 3 – EXECUTION**

## 3.01 Examination

- A. Examine surfaces and report unsatisfactory conditions in writing. Do not proceed until unsatisfactory conditions are corrected.
- B. Verify surfaces to receive spray insulation to determine if priming/sealing is required to insure bonding and/or to prevent discoloration caused by migratory stains.

### 3.02 Preparation

- A. Provide masking, drop cloths or other satisfactory coverings for materials/surfaces that are not to receive insulation to protect from over-spray.
- B. Coordinate installation of the sprayed cellulose fiber with work of other trades.
- C. Prime surfaces as required by manufacturer's instructions or as determined by examination.

### 3.03 Installation

- A. Thickness will be determined as the minimum thickness measured as per ASTM E-605 field test procedure.
- B. Install spray applied insulation according to manufacturer's recommendations.
- C. Install Thermal Barrier System at 1.25" average thickness.
- D. Cure insulation with continuous natural or mechanical ventilation.
- E. Remove and dispose of over-spray.

## 3.04 Protection

Protect finished installation under provision of Division 1.

**END OF SECTION**