MATERIAL WITH RECYCLED CONTENT SPECIFICATION

NEW YORK CITY DEPARTMENT OF DESIGN AND CONSTRUCTION

07 8100
SPRAYED–ON FIREPROOFING

FINAL:
Feb. 12, 2009
Note: The following specification criteria have been assembled to promote the procurement of post-consumer/post-industrial recycled content in sprayed-on fireproofing. Additional considerations related to product emissions, product toxicity, or other High Performance building criteria are included where appropriate.

PART 1 - GENERAL

1.01 SUMMARY

A. This section includes sprayed-on fireproofing which meet specified criteria for post-consumer and/or post-industrial recycled content.

1.02 REFERENCES / QUALITY ASSURANCE

(for recycled content and other High Performance building criteria)

A. Recycled content:
1) EPA Comprehensive Procurement Guidelines, www.epa.gov/cpg (see insulations).

B. Emissions:

1) ASTM E 859, Test Method for Air Erosion of Sprayed Fire-Resistive Materials (SFRMs) Applied to Structural Members.

1.03
SUBMISSION REQUIREMENTS

A
Manufacturer’s certification of recycled content per section 2.01 of this specification.

B. Manufacturer’s certification of product compliance with emissions testing standards per section 2.01 of this specification (optional).

C. Material Safety Data Sheets.

D. Manufacturer’s maintenance instructions.

E. Manufacturer’s policy statement on sprayed-on fireproofing recycling programs.

1.04
DELIVERY AND STORAGE

A. Store materials per manufacturer’s recommendations for allowable temperature and humidity range. Material shall not be allowed to become damp prior to installation.

PART 2 – PRODUCTS

2.01 MATERIALS

A. Environmental Criteria:

1. Recycled Content:

Sprayed-on fireproofing shall contain a minimum of 75% (combined) post-industrial/post-consumer recycled content. The percentage of recycled content is based on the weight of the component materials.

2. Emissions (The following criteria are optional, to be met where feasible):

a. In areas subject to impact or vibration (e.g., mechanical rooms), medium density (min. 22 lbs/cf) or high density ((40 lbs/cf) fireproofing products shall be specified.

b. Fungal Resistance: The fireproofing material shall be formulated at the time of manufacturing with a mold inhibitor. Fireproofing material shall be tested in accordance with ASTM G-21 and shall show resistance to mold growth for a period of 28 days for general use and 60 days for materials to be installed in plenums.

PART 3 – EXECUTION

3.01
INSTALLATION

A. Comply with manufacturer’s recommended installation procedures to minimize occupant exposure to dusts and particulates from fireproofing installation.

B. Comply with manufacturer’s recommendations for space ventilation during and after fireproofing installation.

3.02
WASTE MANAGEMENT

A. Identify manufacturer’s policy for collection or return of construction scrap, unused material, and/or packaging material. Where feasible, institute construction waste separation and recycling to take advantage of manufacturer’s programs.

END OF SECTION 07812

