03 47 13 Tilt-Up Concrete

[image: image1.png]mass®

SPECIFICATION INSERTS AND COMMENTARY

FOR PROJECTS SPECIFYING

FOR TILT-UP CONCRETE
This document is intended to assist designers, contractors and owners in preparing specifications for projects incorporating the Thermomass system in tilt-up insulated concrete sandwich wall panels. This document was prepared by the manufacturer and supplier of the system, Thermomass, Boone, Iowa (1-800-232-1748).

The specification writer should consider the inserts below, individually, as additions or revisions to a master specification for tilt-up concrete sandwich wall panels. The text herein is generally presented according to the Masterformat™ Edition Numbers & Titles recommended by the Construction Specifications Institute (CSI).

The paragraph and subparagraph identification letters and numbers herein are presented consecutively and are arbitrary. The specifier should insert text at appropriate locations in the master specification and consecutively re-letter and re-number the paragraphs and subparagraphs accordingly.

Text appearing in italics is commentary for the specification writers’ careful consideration and should not be included in the project specifications as written. Many of the comments are based on experience with thousands of Thermomass projects since 1980. Some commentary and suggestions do not necessarily relate directly to the insulation components, but rather to the construction practices for concrete sandwich wall systems. Although Thermomass provides this information in an effort to improve the overall quality of the completed wall panels, it makes no warranties or claims for the specific recommendations.

Commentary containing the words “No inserts or commentary” indicate that additional text is not required to further specify or identify the Thermomass system in that article or section.

The text appearing as <SPECIFIER> indicates that the specifier must supply data. This document is also available on the Thermomass website. Additional specifications are available for other construction methods. Call Thermomass at 1-800-232-1748 if you desire a copy.

PART 1 - GENERAL
PART 1 - RELATED DOCUMENTS

No inserts or commentary.

PART 1 - RELATED SECTIONS
No inserts or commentary.
PART 1 - DEFINITIONS

PART 1 - Structurally Composite Wythe Connectors: Structurally composite wythe connectors designed to transfer high shear forces that are generated due to longitudinal bending from one concrete wythe to the other, thus providing composite action. Composite action is achieved by transferring forces from one wythe to the other by using wythe tie connectors. The wythe tie should be solely responsible for transferring forces.
PART 1 - Structurally Non-Composite Wythe Connectors: Structurally non-composite wythe connectors have sufficient shear capacity to transfer the dead load of a typical fascia wythe. They are not capable of transferring shear forces due to the longitudinal bending of the panel. Typically, a non-composite wythe connector is flexible and will bend due to temperature induced forces.
PART 1 - REFERENCES

PART 1 - ANSI/ASHRAE/IESNA Standard 90.1 Energy for Buildings
PART 1 - ASHRAE Handbook of Fundamentals
PART 1 - ASTM D 3039 Tensile Properties of Polymer Matrix Composite Materials
PART 1 - ASTM E 119 Fire Tests of Building Construction and Materials
PART 1 - NFPA 285 Evaluation of Fire Propagation Characteristics of Exterior Non-Load Bearing Walls
PART 1 - ASTM E 1225 Thermal Conductivity for Solids
PART 1 - ASTM E 488 Strength of Anchors in Concrete Elements

PART 1 - Energy Policy Act of 1992
PART 1 - Energy Independence and Security Act of 2007

PART 1 - ACI 318 Building Code Requirements for Structural Concrete
PART 1 - ASTM C 581 Determining Chemical Resistance of Thermosetting Resins
PART 1 - ASTM C 309 Concrete Curing
PART 1 - ASTM D 790 Flexural Properties of Unreinforced and Reinforced Plastics
PART 1 - SUBMITTALS

PART 1 - Assurance Submittals:

PART 1 - Quality Testing:

PART 1 - ASTM D 785

PART 1 - ASTM D 790

PART 1 - Material Testing:

PART 1 - ASTM D 3039

PART 1 - ASTM E 1225

PART 1 - ASTM D 790

PART 1 - ASTM E 488

PART 1 - Performance Testing:

PART 1 - ASTM E 119

PART 1 - NFPA 285

PART 1 - Manufacturer’s installation instructions for sandwich wall system

PART 1 - Thermal Calculations: Provide calculations complying with ASHRAE/IES Standard 90.1 and confirming the effective thermal resistance for the concrete sandwich wall system.
PART 1 - Isothermal Planes (Series Parallel Path) Analysis:

PART 1 - To be in compliance with this standard, all wall assemblies must be calculated as provided for in The ASHRAE Handbook - Fundamentals - Chapter 23.
PART 1 - Building Envelope Performance Study:

PART 1 - ASHRAE/IESNA STANDARD 90.1 - SYSTEM PERFORMANCE CRITERIA: R-value Performance and the Heating and Cooling Load Adjustments for the Effects of Concrete Mass within the Building Envelope.
PART 1 - Dew point calculations: Provide calculations complying with the ASHRAE Handbook of Fundamentals – Theory of Water Vapor Migration and confirming the requirements for effective moisture condensation prevention. The construction of the wall panel and the building envelope must include adequate design to prevent the formation of frost or ice on any panel surface and must maintain inner-wall condensation potential below <SPECIFIER> oz./day/sq.ft. based on summer design extremes.
ASHRAE/IES Standard 90.1 requires that thermal performance be established using the isothermal planes analysis method. This standard is now incorporated by reference in model energy codes. Calculations must include the effects of any thermal bridges that penetrate the insulation, including concrete or metal connections.

Thermal bridges significantly compromise the thermal performance of insulated concrete sandwich wall panels. Envelope performance must account for varying insulation positions when it’s not placed on the same side of an envelope construction. Standard 90.1 requires that, in addition to analysis of penetrations through insulation, analysis of thermal bridges created by the construction process is considered.

For example, buildings may be designed with insulation at the top of the wall, while others are designed with insulation located outside the wall for the first twelve feet and inside the wall for the remaining height up to the roof system. These designs create a thermal bridge (the wall) at the point where the two systems cross or the top insulation ends without physical intersection with an adjacent insulation system. The specifier should identify the acceptable R-value for the panels. Thermomass can provide thermal calculations of the wall systems based on satisfying the International Energy Conservation Code at no cost.

PART 1 - Thermal bowing and crack mitigation: Provide details that indicate how panel wall bowing and concrete cracking can be mitigated if the concrete sandwich wall panels do not include full-thickness concrete sections or metallic connectors between the concrete wythes (surfaces).
Full-thickness concrete sections and metallic connectors can have serious detrimental effects on the performance of sandwich panels. Thermomass strongly discourages the design or use of full-thickness concrete sections and/or metallic connectors at any location in the panels.

If a panel manufacturer opts to use full-thickness concrete or metallic connections, consideration must be given to the effects those connections have on the panels and surrounding materials in the project. These negative effects can include concrete panel cracking and bowing induced by the constraint of the outer wythe movement relative to the inner wythe. Also, full-thickness concrete sections will allow condensation to form at the breaks in the insulation system, resulting in heating and cooling loss, moisture migration, inconsistent face appearance, coating failures on painted panels, and growth of mold and mildew.
PART 1 - Fire resistance: Provide calculations showing compliance with a minimum fire resistance of <SPECIFIER> hours for TYPE <SPECIFIER> Construction.
PART 1 - QUALITY ASSURANCE

PART 1 - Sandwich Wall System Manufacturer’s Responsibility:
PART 1 - Provide shop drawings and detailing for sandwich wall insulation system when specified by the wall contractor.
PART 1 - Attend pre-construction meetings and initial wall panel insulation placement to instruct in the proper installation of the wall panel system when specified by the wall contractor.
PART 1 - Provide quality assurance instruction and equipment for evaluation of connector installation.
PART 1 - Provide connectors with traceable and verifiable quality assurance.
PART 1 - Listing requirements vary with product; however, all require that the manufacturers established testing and evaluation procedures must be repeatable and open to third party review and verification. Thermomass connectors are evaluated for the following:
PART 1 - Material Hardness per ASTM D 785

PART 1 - Material Flexural Capacity per ASTM D 790

PART 2 - PRODUCTS
PART 2 - CONCRETE MATERIALS

Division 3, Section 03 40 00, should provide reasonable minimum and maximum limits on concrete slump to ensure adequate concrete consolidation around the ends of the connectors for proper anchorage. The use of a super-plasticizer should be considered. The specifier should also consider the maximum concrete aggregate size for thin wythes to ensure adequate consolidation around the connectors and reinforcing steel and to reduce honeycombing in the concrete wythes.
PART 2 - REINFORCING AND ACCESSORIES

Division 3, Section 03 20 00, should contain requirements for the materials used for the bar supports to hold reinforcing steel or welded wire fabric away from the outside face of the exterior wythe. This is necessary to minimize surface spalling and other imperfections that may occur if incompatible materials are used. The bar support material must have approximately the same coefficient of thermal expansion as hardened concrete. The contractor should verify with the supplier of the bar supports that the selected product will not induce spalling and surface imperfections over time as a result of thermal movement, inadequate adhesion or migration of moisture.

Division 3, Section 03 22 00, should require the use of welded wire fabric sheets as opposed to roll stock welded wire fabric to ensure the proper placement and cover of the fabric in the wythes.

The section below is separated into three options for specifying the insulation and insulation system. The first option uses a direct proprietary specification by proprietary name. The second option uses a direct non-proprietary specification by material properties. The Thermomass System includes both insulation, and non-conductive, non-corrosive, fiber-composite connectors, supplied as a “system”.
Option No. 1: Thermomass System Specification

PART 2 - INSULATION SYSTEM

PART 2 - Thermomass System, as supplied by Thermomass P.O. Box 950, Boone, Iowa 50036 (1-800-232-1748), consisting of three options:

PART 2 - Insulation

PART 2 - Extruded Polystyrene Board Insulation: Complying with ASTM C 578, Type IV; with regularly spaced holes or markings identifying connector placement locations.
-or-

PART 2 - Polyisocyanurate Board Insulation: Complying with ASTM C 1289, Type I, Class I; with regularly spaced holes or markings identifying connector placement locations.
-or-

PART 2 - Polyisocyanurate Board Insulation: Complying with ASTM C 1289, Type II, Class 2; with regularly spaced holes or markings identifying connector placement locations.
PART 2 - Wall system having passed the following fire performance test standards:
PART 2 - ASTM E 119

PART 2 - NFPA 285

PART 2 - Structurally Non-Composite (Series MS/MC/MS-T) or Structurally Composite (Series SC) wythe connectors having:
PART 2 - Non-conductive, non-corrosive, fiber-composite connectors having a minimum tensile strength of 120,000 psi., minimum glass content of 76 percent by weight, and a coefficient of thermal expansion of 3.90 x 10⁻⁶ in/in/°F, nominal, per ASTM D 3039.

END 2.3 for Option No. 1: Thermomass System Specification
Option No. 2: Thermomass Specification System

PART 2 - INSULATION SYSTEM

PART 2 - Concrete sandwich panels tested to or consisting of the following attributes:

PART 2 - Connector pullout capacity testing for the specified concrete embedment of the connector, per ASTM E 488

PART 2 - Connector shear strength testing per ASTM E 488

PART 2 - Panel having passed a minimum 90-minute time/temperature test when the fire event is located inside the structure per ASTM E 119
PART 2 - Panel having passed a 90-minute time/temperature test when the fire event is located outside the structure per ASTM E 119
PART 2 - Panel having passed a 30-minute fire propagation test per NFPA 285

PART 2 - CONNECTORS FOR CONCRETE SANDWICH WALL PANELS
PART 2 - Provide fiber composite connectors having a minimum glass fiber content of 76% by weight, in a thermoset vinyl-ester resin matrix and the following physical properties and attributes.
PART 2 - Non-conductive; provide testing that shows connector having negligible thermal conductivity per ASTM E 1225: 2.1 Btu / (°F•ft2•h) per inch of length.
Fiber-composite connectors are the only elements penetrating or crossing the insulation in the panels. They perform as insulators. The negligible conductivity of the connectors is vital to retaining over 90% of the insulation’s R-value. Thermal testing has been performed at Construction Technology Laboratories and at the Oak Ridge National Laboratory, United States Department of Energy to determine the effectiveness of the fiber-composite connectors in the elimination of loss of R-value in a sandwich wall construction. Contact Thermomass for more information on these test programs.
PART 2 - Fiber-composite connector embedment (pullout capacity per ASTM E 488) determined per project requirements for fascia wythes of 2 ½” or less the specified concrete embedment depth of the connector shall be 1 ½”, otherwise the concrete embedment depth of the connector shall be 2”.
PART 2 - Non-corrosive, chemical resistant, alkali resistant, with proven accelerated testing and long-term shear capacity, as tested per ASTM C581 and ASTM D 3039.
PART 2 - Fiber-composite connectors having a minimum tensile strength of 120,000 psi and tested per ASTM D 3039.
The vinyl-ester resin matrix impregnates the fiber strands, creating a composite material that has been tested and shown to be resistant to chemical attack.
PART 2 - Coefficient of thermal expansion: 3.90 x 10⁻⁶ in/in/°F, nominal per ASTM E 228.
The coefficient of thermal expansion of the Thermomass connectors is very near that of hardened concrete. The Thermomass connector is the only connector on the market that achieves this. It is imperative that wythe connectors expand and contract similarly with the concrete during temperature cycles to significantly reduce the likelihood of concrete cracking or spalling.
PART 2 - Central body of connector shall be provided with a flange to limit insertion depth into insulation.
PART 2 - Central body of connector shall have serrated or twisted profile to provide interference fit with insulation so as to prevent connector from backing out of insulation after installation.
The fiber-composite connectors of the Thermomass system create a superior seal at the interface between the insulation and the multiple circumferential ribs on the connectors’ sealing collars. This feature, combined with the significant resistance to vapor transmission and water absorption provided by the insulation, provides a barrier system without equal in concrete sandwich wall construction.
PART 2 - Proven fire resistance testing per ASTM E 119 and NFPA 285. Provide reports or analysis showing compliance with a minimum fire resistance of <SPECIFIER> hours for TYPE <SPECIFIER> construction.
PART 2 - INSULATION

PART 2 - Rigid Insulation for Concrete Sandwich Panels:

PART 2 - Provide extruded polystyrene rigid board insulation having the physical properties defined by ASTM C 578 for Type IV material with provisions as follows:
PART 2 - Compressive resistance: 25 psi minimum at yield or at 10 percent deformation per ASTM D 1621.
PART 2 - Water Absorption: 0.1 percent maximum by volume per ASTM C 272.
PART 2 - ISR R-Value: 5.0°F•ft2•h/Btu per inch at 75° F minimum per ASTM C 518. Warranted R-Value to retain minimum of 90 percent of its published R-value for the lifetime of the building. Maximum use temperature of 165 °F.
PART 2 - Manufactured with a blowing agent that provides at least a 70 percent reduction in potential for ozone depletion as compared to standard CFC blowing agents.
PART 2 - Certified by Scientific Certification Systems to contain a minimum of 20 percent pre-consumer recycled content.
PART 2 - Supplied with holes or markings to identify connector placements at designated spacing through insulation board surfaces. For field applied holes (7/16” diameter), provide rows of holes no less than four (4) inches and no more than twelve (12) inches from the edges of panels, doors and other panel openings.
The specifier should not allow fewer connectors per panel than designed. The Thermomass system is designed to allow for many variables inherent with concrete wall construction. The contractor should not be allowed to push connectors through the insulation as this could push a plug of insulation into the plastic concrete below resulting in loss of connector bond, damage to the exposed surface of the concrete and subsequent spalling and moisture issues.
PART 2 - Follow the insulation manufacturer’s instructions on storing and handling the insulation:
PART 2 - Store insulation system in original wrapping to prevent surface oxidation. Store in a secure dry area, covered with u.v. rated polyethylene or in a location protected from direct sunlight.
PART 2 - Protect insulation from wind damage.
PART 2 - Protect insulation from open flame.
PART 2 - Avoid contact with petroleum-based solvents.
-or-

PART 2 - Provide polyisocyanurate board insulation: rigid, cellular polyisocyanurate thermal insulation with core formed by using hydrocarbons as blowing agents; square edged; complying with ASTM C 1289, Type I, Class I with provisions as follows:
PART 2 - Compressive resistance: 25 psi minimum at yield or at 10 percent deformation per ASTM D 1621.
PART 2 - Water absorption: 0.02 percent maximum by volume per ASTM D 209.
PART 2 - Aged R-value: 6.5°F•ft2•h/Btu per inch at 75° F minimum per ASTM C 518/ C 236. Maximum use temperature of 190°F.
PART 2 - Polyisocyanurate insulation with an aluminum/polyester facer shall provide:
PART 2 - Water vapor permeance, ASTM E96, 1”, <0.01 perm, maximum.
PART 2 - Un-exposed metallic facing that is not susceptible to corrosion or chemical reaction with the concrete.
PART 2 - Supplied with holes or markings to identify connector placements at designated spacing through insulation board surfaces. For field applied holes (7/16” diameter), provide rows of holes no less than four (4) inches and no more than twelve (12) inches from the edges of panels, doors and other panel openings.

PART 2 - Follow the insulation manufacturer’s instructions on storing and handling the insulation:
PART 2 - Store insulation in original wrapping to prevent surface oxidation. Store in a secure dry area, covered with u.v. rated polyethylene or in a location protected from direct sunlight.

PART 2 - Protect insulation from wind damage.
PART 2 - Protect insulation from open flame.
PART 2 - Avoid contact with petroleum-based solvents.
-or-

PART 2 - Provide polyisocyanurate board insulation: rigid, cellular polyisocyanurate thermal insulation with core formed by using hydrocarbons as blowing agents; square edged; complying with ASTM C 1289, Type II, Class 2 with provisions as follows:
PART 2 - Compressive resistance: 25 psi minimum at yield or at 10 percent deformation per ASTM D 1621.
PART 2 - Water absorption: 0.7 percent maximum by volume per ASTM D 209.
PART 2 - Aged R-value: 6.2°F•ft2•h/Btu per inch at 75° F minimum per ASTM C 518/ C 236. Maximum use temperature of 250°F.
PART 2 - Polyisocyanurate insulation with an glass fiber facer shall provide:
PART 2 - Water Vapor Permeability, ASTM E96, 1”, 1.2 perms, maximum.
PART 2 - Facing that is not susceptible to corrosion or chemical reaction with the concrete.
PART 2 - Supplied with holes or markings to identify connector placements at designated spacing through insulation board surfaces. For field applied holes (7/16” diameter), provide rows of holes no less than four (4) inches and no more than twelve (12) inches from the edges of panels, doors and other panel openings.
PART 2 - Follow the insulation manufacturer’s instructions on storing and handling the insulation:
PART 2 - Store insulation in original wrapping to prevent surface oxidation. Store in a secure dry area, covered with ultra-violet rated polyethylene or in a location protected from direct sunlight.
PART 2 - Protect insulation from wind damage.
PART 2 - Protect insulation from open flame.
PART 2 - Avoid contact with petroleum-based solvents.
Extruded polystyrene (XPS) insulation has a higher R-value and is more vapor and water-resistant than expanded polystyrene (EPS) insulation. Un-faced polyisocyanurate (PIR) and polyurethane insulation (PUR) are not acceptable replacements for extruded polystyrene or faced polyisocyanurate in general applications. Polyisocyanurate board insulation with triplex aluminum/poly facer or glass facer is moisture resistant and offers high thermal performance.

Expanded polystyrene insulation is subject to variances in density and product quality. The product is generally cut from a billet. Depending upon where the specific sheets originate in a billet, the density of the board may vary from 1.0 to 2.5 pounds per cubic foot (pcf). In addition, moisture can be entrapped in large voids between polystyrene beads, contributing to higher thermal conductivity and possible damage to the integrity of the sandwich wall.

END 2.3 for Option No. 2: Thermomass System Specification

As identified above, the wall contractor must provide calculations to verify the performance of the sandwich wall panels. The specifier should identify the “acceptable” R-value for the panels. Thermomass can provide International Energy Conservation Code compliant calculations to satisfy this requirement at no cost.

PART 3 - EXECUTION

PART 3 - DESIGN

Full-thickness concrete sections and metallic connectors can have serious detrimental effects on the performance of sandwich panels. Thermomass strongly discourages the design or use of full-thickness concrete sections and/or metallic connectors at any location in the panels. If a panel manufacturer opts to use full-thickness concrete or metallic connections, consideration must be given to their effects on the panels and surrounding materials in the project. These negative effects can include concrete panel cracking and bowing induced by the constraint of the fascia outer wythe relative to the inner wythe. Also, full-thickness concrete sections will allow condensation to form at the breaks in the insulation system, resulting in heating and cooling loss, moisture migration, inconsistent face appearance, coating failures on painted panels, and growth of mold and mildew.
PART 3 - PRODUCT INSTALLATION

PART 3 - Install insulation system over the entire area of the panel as soon as possible after leveling the first (lower) concrete wythe.
PART 3 - Insert the fiber-composite, sandwich panel connectors through the insulation immediately after placing the insulation atop the plastic concrete. Follow system manufacturers’ installation instructions.
PART 3 - Consolidate plastic concrete around the embedded ends of the connectors using one or more of the following methods to ensure complete consolidation around the connector ends:
PART 3 - For insulation thicknesses less than 3 inches, provide careful walking foot pressure applied to top of insulation around each connector to develop fluid concrete pumping pressure.
PART 3 - For insulation thicknesses 3 inches or greater provide mechanical vibration applied to each connector.
PART 3 - Ensure that the concrete in the first layer is fully consolidated around each connector prior to placing the upper layers of concrete.
PART 3 - Protect panels from exposure to rain before the concrete reaches final set.
The Thermomass System is designed to cover the entire area of all wall panels. It is essential that personnel are made aware of the requirements for the system and that the installation complies with these requirements. Contact Thermomass for full installation instructions.

SAFETY CAUTION - Since glass fibers may be present on the surfaces of the Thermomass connectors, it is recommended that gloves be worn during handling and that eye contact with gloves or hands be avoided.

PART 3 - FIELD QUALITY CONTROL

PART 3 - Ensure that concrete does not reach initial set before installation of the insulation and connectors. Do not disturb the lower wythe concrete or the insulation layer after the lower wythe concrete has reached initial set or before the lower wythe concrete has hardened.
As the concrete hydration process progresses, the concrete will begin to stiffen. Vibrating or disturbing the connectors during this period may reduce the anchorage strength of the connectors. Either place concrete for the upper layer as soon as possible following installation of the insulation layer or after the initial concrete layer has hardened. See table within installation instructions which indicates the time required to obtain hardened concrete.

During panel casting, rain can damage the exposed surface of the concrete and/or cause the insulation boards to float and pull the connectors out of the plastic concrete. Panels containing un-hardened concrete should be covered if rain is expected. In the event water collects in the forms, holes should be drilled in the formwork at the level of the bottom side of the insulation to allow the water to drain.

Section 03 10 00 must make reference to ASTM C 309 for release agent requirements. Improper selection or use of an agent may result in the wythe bonding with the concrete floor slab or casting. Most release agents should be applied at least 24 hours before the concrete is placed. Ensure that the release agent is compatible with the specified coatings to be applied to the concrete floors and wall panel surfaces. Contact Thermomass for full installation instructions.

PART 3 - ERECTION

No inserts or commentary.

END

Thermomass believes the information and recommendations herein to be accurate and reliable. However, since use conditions are not within its control, Thermomass does not guarantee results from use of such products or other information herein and disclaims all liability for any resulting damage or loss. Thermomass is not responsible for the problems or damages caused by deficiencies in building design, failure during construction to install its products in accordance with approved methods, or the use of products in its system that do not allow for proper management of moisture within the wall system. No warranty, expressed or implied, is given as to the merchantability, fitness for particular purposes, or otherwise with respect to the product referred to. The information presented is based on the most recent, appropriate, industry standards and methods. All information must be confirmed by the qualified designers, specifiers, suppliers and contractors retained by the owner.

	Copyright © Thermomass 2016
	rrev.005.03.14.2016

rev.005_3

