
07212

Short Form Guide Specification

SPECIFYING PERIMETER
FOUNDATION INSULATION

This specification was prepared by

Charles E. McGuire, FCSI, CCS

Joseph J. McGui, FCSI, CCS Indianapolis, Indiana

June 1995
June 1995

The Dow Chemical Company

Short Form Guide Specification - Perimeter Foundation Insulation
PART 1 - GENERAL

1.01
RELATED DOCUMENTS

A. Drawings and general provisions of Contract, including General and

 Supplementary Conditions and Division-1 Specification Sections, apply to this
 Section.

1.02
SUBMITTALS

A. Insulation manufacturer's product literature including specified physical

 properties.

B. Installation instructions.

C. Certification that product complies with specification requirements and is

 suitable for the use indicated.

D. Manufacturer's Thermal Performance Warranty.

1.03
QUALITY ASSURANCE

A. Perimeter Foundation Insulation shall not be produced with, or contain, any of

 the United States EPA regulated CFC compounds listed in the Montreal

 Protocol of the United Nations Environmental Program.

1.04
PRODUCT HANDLING

A. Protect insulation from physical damage.

B. Comply' with manufacturer's recommendations for handling, storage and

 protection.

C. Handle boards carefully so corners are not broken off or boards otherwise

 damaged.

1.05
WARRANTY

A. Provide written warranty that the actual thermal resistance of the extruded

 polystyrene foam insulation will not vary by more than 10% from its published
 thermal resistance.

June 1995

The Dow Chemical Company

Short Form Guide Specification - Perimeter Foundation Insulation

B. Warranty period is 15 years after date insulation is purchased.

PART 2 - PRODUCTS

2.01
INSULATION

A. Material Properties:

1. Rigid closed-cell extruded polystyrene foam insulation.

select appropriate Subparagraph 2. below. Type VI has slightly lower vapor transmittance, compresses less. and is often used to eliminate job- site mixing with the Type VI roof insulation***

2. Comply with ASTM C 578-92, Type IV, density 1.6 lb/cu. ft. min.,

 compressive strength 25 psi (ASTM D 1621 -73)

or

2. Comply with ASTM C 578-92, Type VI, density 1.8 lb/cu. ft. min.,

 compressive strength 40 psi (ASTM D 1621-73).

3. Thermal resistance: 5-year aged R-values of 5.4 and 5.0 min.,

 oF-ft2-h/Btu2/inch at 40oF and 75oF respectively (ASTM C 518-91).

4. Water absorption: Max. 0.3% by volume (ASTM C 272-91).

B. Thickness: 2" unless otherwise indicated.

*** coordinate C below with A.2. above; delete when trade names not permitted***

C. Acceptable manufacturer's product: The Dow Chemical Company

 STYROFOAM™ Brand Square Edge (SE) Extruded Polystyrene Foam

 Insulation.

or

C. Acceptable manufacturer's product: The Dow Chemical Company

 STYROFOAM™ Brand Highload 40 Extruded Polystyrene Foam Insulation.

2.02
ADHESIVE

A. Adhesive: type recommended by insulation manufacturer.

B. Acceptable manufacturer's products:

1. ChemRex, Inc. "Contech Brand PL300 Foam Board Adhesive"

2. Dakar Products, Inc. "Foamgrab PS".

June 1995

The Dow Chemical Company

Short Form Guide Specification - Perimeter Foundation Insulation

PART 3 - EXECUTION

3.01
SURFACE CONDITIONS

A. Verify that all masonry joints are struck flush and that other conditions are

 satisfactory for proper installation.

B. Remove concrete fins and mortar projections that interfere with placement of

 insulation boards.

3.02 INSTALLATION
*** delete inappropriate word in A.1. below, and parenthesis***

A. Vertical Insulation:

1. Apply insulation boards to (inside) (outside) face of exterior foundation

 walls except where otherwise indicated.

2. Extend insulation at least 24" down from immediately under floor slabs-

 on-grade.

3. Adhere insulation to wall by applying 2" diameter spots of adhesive to

 insulation boards 16" o.c. both ways.

B. Horizontal Insulation:

1. Apply insulation boards under and in contact with floor slab-on-grade

 where vertical perimeter insulation is not feasible and elsewhere as

 indicated.

2. Extend insulation 24" in from exterior wall unless otherwise indicated.

3. Install insulation so it is firmly supported with edges in moderate

 contact.

C. Cut insulation to fit snugly around pilasters, projections, curves and

 irregularities on the wall surface. Fill voids with insulation.

3.03
CLEAN UP

A. Remove and dispose of excess insulation, wrappings and other waste materials.

END OF SHORT FORM
Printed in the U.S.A. ™®Trademark of The Dow Chemical Company (“Dow”) or an affiliated Company of Dow Form No. 179-04326-895

