SECTION 061200
STRUCTURAL INSULATED PANELS

PART 1 - GENERAL

1.01 SUMMARY
A. Section Includes: Structural Insulated Panels (SIPs).

B. Related Sections: Section(s) related to this section include: Section 06100 Rough Carpentry.
C. System Description: Structural Insulated Panels (SIPs) consist of oriented strand board (OSB) laminated with structural adhesives to an EPS insulation core and SIP Manufacturer supplied connection splines, sealants, and SIP screws. Gypsum wallboard either field attached or shop applied to SIPs as a contractor’s option for walls and 7/16 inch OSB face for roof panels. See drawings.

1.02
REFERENCES
A. ACSE 7 – Minimum Loads for Building and other Structures.

B. NTA IM14 – Structural Insulated Panels, SEP 01, TIP 01

C. ASTM D7446 - Standard Specification for Structural Insulated Panel (SIP) Adhesives for Laminating Oriented Strand Board (OSB) to Rigid Cellular Polystyrene Thermal Insulation Core Materials

D. ASTM C578 – Standard Specification for Rigid, Cellular Polystyrene Thermal Insulation.

E. ASTM C271 - Standard Test Method for Density of Sandwich Core Materials
F. ASTM C297 - Standard Test Method for Flatwise Tensile Strength of Sandwich Constructions
G. ASTM E661 - Standard Test Method for Performance of Wood and Wood-Based Floor and Roof Sheathing Under Concentrated Static and Impact Loads
H. DOC PS2 – Performance Standard for Wood-based Structural-Uses Panels.
I. APA PR – N610 – Qualified OSB Facing Materials for Structural Insulated Panels
J. APA PR – N612 / N614

K. ICC ES AC04 – Acceptance Criteria for Sandwich Panels.

L. ICC ES AC05 – Acceptance Criteria for Sandwich Panel Adhesives.

M. ICC ES AC12 – Acceptance Criteria for Foam Plastic Insulation.
DESIGN REQUIREMENT:
Provide SIPs which have been manufactured, fabricated and installed to withstand loads and maintain performance criteria stated by SIP manufacturers without defects, damage or failure.
1.03 SUBMITTALS

A. Product Data: Submit product data for specified products.

1. SIP Code Compliance: Provide NTA code report for SIP with evidence of compliance with code requirements as an alternate method of construction. Submit current compliance report number from NTA showing conformance to the International Building Code (IBC) and International Residential Code (IRC). Code report shall include compliance with ICC ES AC04 (Sandwich Panels) dated Oct 2011.

2. EPS Code compliance: Provide ICC ES code report for EPS foam with evidence of compliance with code. Submit current compliance report numbers from ICC ES with conformance to the International Building Code (IBC) and International Residential Code (IRC). Code report shall include compliance with ICC ES AC12 (Foam Plastic) dated June 2012 and ICC ES EG239 (Termite-Resistance) dated November 2003.

3. Manufacturer’s Instructions: SIP Manufacturer’s constructions detail book and load design charts.

B. Calculations: Provide structural calculations by a registered architect or professional engineer qualified to perform such work. Include glue laminated beams in design submittal.

C. Shop Drawings: Submit shop drawings for SIPs showing layout, elevations, product components and accessories.

D. Quality Assurance Submittals: Submit the following:

1. Certificate: Product certificate showing compliance to Third Party quality Control program of NTA.

2. SIP installer to supply PorterSIPs Certified Installer Certificate.

E. Warranty: Warranty documents specified herein.

1.04 QUALITY ASSURANCE

A. Installer Qualifications: SIP installer to be PorterSIPs certified.

B. Source Limitations: Obtain all SIPs through one source. All accessories to be as furnished or recommended by the SIP manufacturer.

C. Regulatory Requirements: SIPs shall be recognized for compliance with International Building Code.
D.
Pre-installation Meeting: Conduct pre-installation meeting to verify project requirement, foundation/structural system/substrate condition, SIP manufacturer’s installation instructions and SIP manufacturer’s warranty requirements. Comply with Division 1 Project Management and Coordination (Project Meetings) Section.

1.05 DELIVERY, STORAGE & HANDLING

A. Ordering: Comply with SIP manufacturer’s ordering instructions and lead time requirement to avoid construction delays.

B. Delivery: Deliver material from SIP manufacturer with identification label or markings intact.

C. Off-load SIPs from truck and handle using fork lift or other means to prevent damage to SIPs.

D. SIPs shall be fully supported in storage and prevented from contact with the ground. Stack SIPs on pallet or a minimum of three stickers for every 8 feet of SIP length.

E. SIPs shall be fully protected from weather. Protect against exposure to rain, water, dirt, mud and other residue that may affect SIP performance. Cover stored SIPs with protective wraps. SIPs shall be stored in a protected area.

F. SIPs shall be supplied by SIP manufacturer packaged to protect the product from weathering and moisture problems with a 6mil shrink wrap.

1.06 WARRANTY

A. Project Warranty: Refer to Conditions of the Contract for the project warranty provisions.

B. Manufacturer’s Warranty: Submit SIP manufacturer’s standard warranty document, SIP Manufacturer’s warranty is in addition to and not a limitation of other right Owner may have under Contract Documents. Warranty Period: One year commencing on Date of Substantial Completion.

PART 2 - PRODUCTS

2.01 MANUFACTURERS/SUPPLIERS
A. Approved Manufacturers:

1.
PorterSIPs, 4240 N. 136th Ave, Holland, MI 49424
2.
SIPA manufacturer members demonstrating written compliance with the specification.
B. Materials:
1. SIPs consisting of the following:

a. UL certified EPS core with termite resistant treatment, minimum of 0.95 pfc (15.2kg/m3) complying with ASTM C578 Type I and having ICC ES recognition of termite resistance. Insulation manufacturer shall provide Third Party UL certificate. ICC ES report shall be provided for recognition of termite resistance in compliance with ICC EG239. Minimum shear strength of the EPS core is to be 18 psi.
b. OSB identified with APA or PFS performance mark with Exposure I durability rating and performance in accordance with DOC PS-2 span rating 24/16 or greater, and APA PR-N610 and APA PR-N612 or APA PR-N614.
c.
Adhesives shall be in conformance with ICC ES AC05 – Acceptance for Sandwich Panel Adhesive.
1. Splines: OSB, beveled block splines, or surface splines for use in joining SIPs shall be supplied by SIPs manufacturer.

2. Fasteners: Corrosion resistant SIP screws compatible with SIP system shall be provided by the SIPs manufacturer.

a.
SIP TP screws for attachment to wood members
b.
SIP HD screws for attachment to metal members (16 gauge to 3/16”)
c.
SIP LD screws for attachment to metal decks (18 gauge or thinner)
d.
3” SIP washer plates should be used with each SIP screw.
3. SIP Sealant: Shall be specifically designed for use with SIPs. Sealant must be compatible with all components of the SIP. Sealant shall be provided by the SIP manufacturer.
4. Dimensional Lumber: SPF #2 or better, or engineered equivalent unless otherwise required by structural drawings.

5. Vapor Barrier SIP Tape: Low VOC, Moisture Vapor Transmission: ASTM E 96-53 (Method E) - .012 perms, min., 4 inch wide for use on SIP joints as specified by designer. SIP Tape shall be supplied by the SIP manufacturer.

6. Fabrication: SIPs shall be supplier 100% pre-fabricated using CNC machinery
7. Sizes: SIPs shall be fabricated in accordance width approved Shop Drawing.

8. Thermal Resistance, R-value at 40˚ F.
a.
R-value as required for each area of construction.

1) 4 1/2” thick SIP with R-value of 16.74

2) 6 1/2” thick SIP with R-value of 25.08
3) 8 1/4” thick SIP with R-value of 32.38

4) 10 1/4” thick SIP with R-value of 40.72

5) 12 1/4” thick SIP with R-value of 49.06
C. Product Substitutions: No substitutions permitted without fourteen (14) day prior approval.
D. Related Materials: Refer to other sections for related material as follows:

1. Dimensional Lumber: SPF #2 or better or pre-engineered equivalent: Refer to Division 6 Carpentry Sections.
2. Gypsum wallboard: ½ inch or equivalent
E. Source Quality:
1. Source Quality Assurance: Each SIP component required shall be supplied by SIP manufacturer and shall be obtained from selected SIP manufacturer or its approved supplier.

a. Each SIP shall be labeled indicating NTA Third Party certification.

b. Provide evidence of NTA Third Party inspection and labeling of all insulation used in manufacture of SIPs.

c. SIP manufacturer shall provide lamination and R-value warranty documents for building owner acceptance and execution. Manufacturer’s standard form will be submitted.

d. Provide SIPs with treated EPS for termite resistance. Treatment shall be EPA registered with treatment efficacy substantiated by independent research and ongoing in-plant testing.

e. Provide SIPs with factory applied No-Burn coating for thermal barrier, and mold resistance.

f. Provide SIPs that are pre-fabricated on CNC machinery. Hand cut SIPs shall not be allowed due to tolerance and fit issues.
g. Dimensional Tolerance – shall comply with values listed in the manufacturer’s Quality Control Manual.

2. Source Quality: Obtain SIPs from a single manufacturer.

PART 3 - EXECUTION

3.01 MANUFACTURER’S INSTRUCTIONS

A. Compliance: Comply with manufacturer’s NTA report, Load Design Charts, Detail Book, Shop Drawings, and product data, including product technical bulletins, for installation.

B. Plans shall be reviewed by a qualified architect/engineer and shall be signed and/or sealed. Deviations from standard detail and load design values shall be calculated and signed and/or sealed by a qualified architect/engineer.

3.02 EXAMINATION

A. Site verification of Conditions: Verify substrate conditions (which have been previously installed under other sections) are acceptable for product installation in accordance with manufacturer’s instruction.
1. Verify conditions of foundation/structural system/substrate and other conditions which affect installation of SIPs. Any adverse conditions shall be reported in writing. Do not proceed with installation until adverse conditions are corrected.
B. SIP Installation:

1. Installation is to be done by SIP manufacturer certified installer.

2. Complete installation recommendations are available from the manufacturer. SIP weight and contractor preference will dictate the erection method used. The use of a crane or lift truck may be required for SIP placement. Consult with SIP manufacturer for recommended handling methods. Lifting plates are available from the SIP manufacturer. Supplementary lifting clamps and attachments to be provided by the contractor.

a) SIP Supports: Provide level and square foundation/structural system/substrate that support wall and/or roof SIPs. For wall SIPs, hold sill plate back from edge 7/16”. Drill 1-1/2” diameter access holes in plating to align with electrical wire chases in SIPs. Provide adequate bracing of SIPs during erection. Remove debris from plate area prior to SIP placement.

b) SIP Fastening: Connect SIPs using nails as shown on installation drawing. Screws or staples of equal strength may be substituted for nail as specified by an engineer. SIP sealant must be used together with each fastening technique. Where Sip Screw Fasteners are used, provide minimum of 1” penetration into support. Join SIPs using splines. Secure attachment with nails, staples, or screws, and SIP sealant. Apply SIP sealant following SIP manufacturer recommendations.
c) SIP Tape: Provide SIP Tape at joint between SIP roof panels and at intersection of SIP roof and wall.

d) Restrictions: Do not install SIPs directly on concrete. Do not put plumbing in SIPs without consulting SIP manufacturer. Do not overcut skins for field-cut opening and do not cut skins for electrical chases. SIPs shall be protected from exposure to solvent and their vapors that damage the EPS foam core. Contact SIP manufacturer for approval before field modifying SIPs.
e) Remove and replace any SIPs which have become excessively wet or damaged before proceeding with installation of additional SIPs or other work.

3.03 PROTECTION

A. Protection: Protect installed product and finish surfaces from damage during construction.

B.
Roof SIPs: Protect roof SIPs from weather by roofing material to provide temporary protection at the end of the day or when rain or snow is imminent. After installation, cover SIPs to prevent contact with water on each exposed SIP edge and face.
END OF SECTION

www.portersips.com 616.738.0995 fax 616.928.0076 06 12 00 - Page 5 of 6

