
Spray Polyurethane Foam:

Published: March 2016

GUIDANCE ON THE REMOVAL
AND DISPOSAL OF
HIGH-PRESSURE SPF INSULATION

Spray Polyurethane Foam: Guidance on the Removal and Disposal of High-Pressure SPF Insulation

 1

Disclaimer: This guidance document was prepared by the Spray Foam Coalition of the
American Chemistry Council’s Center for the Polyurethanes Industry. It is intended to provide
general information to professional persons who may be involved in installing spray
polyurethane foam. It is not intended to serve as a substitute for in-depth training or specific
construction requirements, nor is it designed or intended to define or create legal rights or
obligations. It is not intended to be a “how-to” manual, nor is it a prescriptive guide. All
persons involved in construction projects including spray polyurethane foam have an
independent obligation to ascertain that their actions are in compliance with current federal,
state and local laws, codes, and regulations and should consult with legal counsel concerning
such matters. The guidance is necessarily general in nature and individuals may vary their
approach with respect to particular practices based on specific factual circumstance, the
practicality and effectiveness of particular actions and economic and technological
feasibility. Neither the American Chemistry Council, nor the individual member companies of
the Center for the Polyurethanes Industry, the Spray Foam Coalition of the American
Chemistry Council, nor any of their respective directors, officers, employees, subcontractors,
consultants, or other assigns, makes any warranty or representation, either express or
implied, with respect to the accuracy or completeness of the information contained in this
guidance document; nor do the American Chemistry Council, the Center for the Polyurethanes
Industry, the Spray Foam Coalition or any member companies assume any liability or
responsibility for any use or misuse, or the results of such use or misuse, of any information,
procedure, conclusion, opinion, product, or process disclosed in these Guidelines. NO
WARRANTIES ARE GIVEN; ALL IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A
PARTICULAR PURPOSE ARE EXPRESSLY EXCLUDED.

This guidance document is protected by copyright. Users are granted a nonexclusive royalty-
free license to reproduce and distribute, subject to the following limitations: (1) the work
must be reproduced in its entirety, without alterations; and (2) copies of the work may not be
sold.

Copyright © 2016 Center for the Polyurethanes Industry

The Center for the Polyurethanes Industry (CPI) of the American Chemistry Council serves as
the voice of the polyurethanes industry in North America, promoting its development and
coordinating with polyurethane trade associations across the globe. CPI members are
companies that produce and sell the raw materials and additives that are used to make
polyurethane products, equipment used in the manufacture of polyurethanes, and companies
engaged in end-use applications and the manufacture of polyurethane products.

The Spray Foam Coalition (SFC) champions the use of spray polyurethane foam in U.S. building
and construction applications and promotes its economic, environmental and societal benefits
while supporting the safe manufacture, transport, and application of spray polyurethane
foam. SFC consists of manufacturers of spray polyurethane foam systems as well as suppliers
of raw materials and machinery used to apply the foam.

Spray Polyurethane Foam: Guidance on the Removal and Disposal of High-Pressure SPF Insulation

 2

A. Scope

This guidance document is intended to help individuals understand what factors to consider
when removing high-pressure spray polyurethane foama (SPF). It discusses practices to help
ensure SPF is removed properly, techniques for removal, and SPF disposal/clean-up
considerations. This guidance document does not include an overview of all regulatory
requirements that may apply to the removal and disposal of SPF products. Always verify with
your SPF manufacturer what steps to take on a specific project.

This document directs you to resources and references to help the removal process proceed
more smoothly. This document is not a substitute for the extensive training provided by
manufacturers and industry organizations associated with the manufacture and installation of
SPF. It is designed only to outline considerations during the removal of SPF and to provide
helpful information to professional practitioners in the field, including:

 SPF insulation contractors;

 General construction and demolition contractors;

 Restoration and remediation contractors;

 Building owners; and

 Third-party remediation specialists.

B. SPF Removal from a Building

SPF may need to be removed from a building for various reasons. For example, removal may
be necessary due to additional construction or building modifications, which may require
partial or full removal of the building envelope assembly containing SPF. SPF damaged by an
external factor – such as a fire, flood, or mold and/or mildew contamination – may also
require removal.

After SPF is applied and cured, the U.S. Environmental Protection Agency considers it to be
relatively inert.b Cured SPF may, however, present a respirable dust hazard during removal.
Dust produced from cured SPF is considered a nuisance particulate or dust. Exposure to
nuisance dust may cause skin, eye, and respiratory irritation. SPF manufacturers may provide
Safety Data Sheets (SDSs) for reacted and cured SPF products.

The condition of the SPF to be removed may vary. Certain situations, including damage
caused by external factors like fires and floods, may require specific removal or remediation
techniques that are beyond the scope of this document. Consider contacting the SPF
manufacturer for additional assistance in removing SPF under unique conditions.

a This guidance may be applicable to the removal of low-pressure two-component SPF products as well. Visit
www.spraypolyurethane.org for more information on the types of SPF products.

b See e.g., http://www.epa.gov/saferchoice/potential-chemical-exposures-spray-polyurethane-foam.

http://www.spraypolyurethane.org/
http://www.epa.gov/saferchoice/potential-chemical-exposures-spray-polyurethane-foam

Spray Polyurethane Foam: Guidance on the Removal and Disposal of High-Pressure SPF Insulation

 3

Decisions related to the need for specific removal techniques, personal protective
equipment (PPE), and disposal techniques should be made by a “Competent Person”c
present onsite. It is beyond the scope of this document to determine the condition of the
SPF to be removed. Determining the precise condition of SPF is often product-dependent and
may require examination or testing by a representative from the SPF manufacturer or a
Competent Person. Furthermore, remediation specialists may be consulted for evaluation
and removal in projects where the SPF is believed to have been contaminated (e.g., due to
external factors like fire or mold contamination).

C. Personal Protective Equipment, Workplace
Containment, and Ventilation

In order to minimize exposure to nuisance dust, and to minimize the spread of dust and
debris, select appropriate PPE as well as adequate workspace containment (e.g., plastic
sheeting and masking to create negative pressure containment for dust control) and
ventilation controls (i.e., exhaust ventilation).

PPE may include:d

 Respiratory protection to protect workers from nuisance dust and other non-chemical
hazards (e.g., mechanical irritation from direct skin or eye contact). An Air Purifying
Respirator (APR) with N95 particulate cartridge for nuisance dust and a chemical vapor
cartridge may be deemed necessary. In some situations (i.e., poorly ventilated or
enclosed work spaces), a Supplied Air Respirator (full-face mask or hood) may be
necessary.

 Safety glasses with side shields or safety goggles (if not part of the APR).

 Gloves. Disposable gloves are not recommended because they are most likely not
durable enough for the work required. Therefore, leather work gloves or fabric
coated chemical resistant gloves are likely to provide better protection. Fabric
coated chemical resistant gloves (such as abrasion-resistant nitrile, neoprene, butyl or
PVC gloves) may be required if any other hazards are present.

 Disposable coveralls. Coveralls should be worn to primarily keep dust and debris from
contacting the skin. If other hazards are present, chemical-resistant disposable
overalls providing full skin coverage may be required.

 Hearing protection when power tools are used.

 Hardhat.

 Safety shoes.

c OSHA defines a “Competent Person” as “one who is capable of identifying existing and predictable hazards in
the surroundings or working conditions which are unsanitary, hazardous, or dangerous to employees, and who has
authorization to take prompt corrective measures to eliminate them” (29 CFR 1926.32(f)). Available at:
https://www.osha.gov/SLTC/competentperson/. This may include, for example, an SPF manufacturer
representative or certified industrial hygienist.

d See OSHA Guidelines for Building Demolition: https://www.osha.gov/doc/topics/demolition/osharesources.html.

https://www.osha.gov/SLTC/competentperson/
https://www.osha.gov/doc/topics/demolition/osharesources.html

Spray Polyurethane Foam: Guidance on the Removal and Disposal of High-Pressure SPF Insulation

 4

Other variations in PPE, containment, and ventilation may be necessary; for example, due to
damage, such as mold and/or mildew contamination, or fire or flood restoration.e A
Competent Person should be consulted prior to starting the removal work for final PPE
recommendations.

D. What to Consider when Choosing Removal Techniques
and Tools for SPF

This section provides general guidance on techniques and tools to consider when removing
SPF.

Jobsite Preparation
Before starting SPF removal, have appropriate ventilation and containment systems in place,
post signs, and communicate with other trade workers and people in the vicinity. The
ventilation and containment systems needed may vary for each jobsite based on the existing
or natural ventilation and dimensions of the work space. Follow proper procedures as
required by OSHA and other applicable state and local laws and regulations.f In addition to
ventilation and containment, understand what objects, such as fasteners, wires, conduits,
plumbing, cross-bracing and ductwork, may be under the SPF. For example, removal of SPF
from the underside of a roof deck with asphalt shingles above may mean that there are
numerous nails protruding below the roof deck. When removing SPF from frame walls, check
to see if electrical wires or conduits are embedded in the SPF. Additionally, plumbing and
ductwork may be inside the wall cavities. All of the items listed above - and others - may be
present when removing SPF from the underside of a floor.

Before beginning SPF removal, review the building plans to identify potential electrical,
plumbing, and mechanical fixtures/equipment. Use visual inspections to help identify the
likely location of AC wires connected to wall switches and outlets. There are special tools,
such as professional-grade stud-finders with pipe and AC wire detection that can be used to
identify hidden metal objects such as wire, conduits, and metal piping. Map, trace, and mark
the locations of these metal objects prior to SPF removal.

Plastic piping, such as PVC and PEX, cannot be detected by stud-finder devices. For plastic
drain pipes, a metal wire snake can be run into the water drain lines and vent stacks, and a
metal-detecting stud finder can be used to locate the metal snake. This is not possible with
plastic water supply lines. Trace the location of these supply lines by observing where water
fixtures, such as toilets, sinks and radiators, are located.

e See OSHA guidelines for Mold and Mildew Remediation: https://www.osha.gov/dts/shib/shib101003.html; and
see Restoration Industry Association (RIA) Guidelines for Fire and Smoke Damage Repair:
http://www.restorationindustry.org.

f OSHA Construction Industry Regulations 1926.20 General, 1926.21 Training and Education, 1926.28 PPE, 1926.59
HazCom, 1926.55 Gases, Vapors, Fumes, Dusts, Mists, 1926.57 Ventilation, 1926.200 Signs.

https://www.osha.gov/dts/shib/shib101003.html
http://www.restorationindustry.org/

Spray Polyurethane Foam: Guidance on the Removal and Disposal of High-Pressure SPF Insulation

 5

It is also important to turn off, at the breaker, any electrical circuits passing through the SPF
being removed. Use OSHA’s lockout-tagout (LOTO) proceduresg to de-energize and secure the
breakers or sub-panel, or use a sign/tape over the switch (Figure 1). If the generation of dust
is possible during the removal process you may want to block off any local ventilation grates
or registers (Figure 2).

After all objects have been located and prior to removing SPF, again, remember to turn off
the breakers to the AC circuits and power to other wiring. Turn off and depressurize plumbing
and gas lines. It is up to each person inspecting these items to determine the proper timing of
their actions.

SPF Product Types
There are generally two types of SPF as defined by their cellular structure: open-cell and
closed-cell. Open-cell SPF is a low density, relatively flexible material that has lower
strength and stiffness than closed-cell SPF. Closed-cell SPF, such as medium density
insulation, is more rigid and has greater strength compared to open-cell SPF. The different
properties of open and closed-cell SPF mean different tools and techniques may be required
for removal.

Open-Cell, Low Density SPF Removal
Due to its lower tensile strength and stiffness, open-cell, low density SPF can be easily
removed from walls and other areas. Typically, a long handled serrated trowel (Figure 3) or
drywall saw (Figure 4) can be used to cut the SPF from the sides of the studs, joists, or
rafters. Then, a long-handled, wide-blade putty knife (Figure 5) or sidewalk ice scraper may

g See OSHA website for more information on lockout-tagout procedures:
www.osha.gov/SLTC/controlhazardousenergy/.

FIGURE 2: Cover and tape all grate
and register openings into

containment.

FIGURE 1: Deactivate and mark
HVAC system at electrical panel
(use LOTO procedure and indicate
date, time and name of person
applying the tag).

http://www.osha.gov/SLTC/controlhazardousenergy/

Spray Polyurethane Foam: Guidance on the Removal and Disposal of High-Pressure SPF Insulation

 6

be used to remove the SPF from the sheathing, subfloor, or roof deck. Use these tools
carefully, especially around embedded objects. Remaining chunks of SPF may be removed
with a hand scraper or powered wire brush (Figure 6). Below are a few example images for
tools described above. Additional tools and options are available. Wear proper PPE when
using each type of tool.

Closed-Cell, Medium Density SPF Removal
The rigid closed-cell structure of medium density SPF creates a material with higher strength
and stiffness which makes cutting and removal more difficult than that required for low-
density SPF. Power hand tools may be necessary, except for very small removals. Begin by
separating the SPF from the sides of the studs, joists, or rafters. For example, a
reciprocating saw (Figure 7) or circular saw (Figure 8) may be used. Then, separate the SPF
from the sheathing, subfloor, or roof deck with a sidewalk ice-scraper or spud bar (Figure 9).
A hand-held electric power scraper, like those used for tile removal, may be needed. Below
are a few example images for tools described above. Additional tools and options are
available. Wear proper PPE when using each type of tool.

FIGURES 3-6: Examples of tools that may be used for the removal of open-cell,
low density SPF include a long handled serrated trowel, drywall saw, wide-blade
putty knife, and powered wire brush.

FIGURES 7-9: Examples of tools that may be used for the removal of closed-cell,
medium dentistry SPF include a reciprocating saw, circular saw, and spud bars.

Spray Polyurethane Foam: Guidance on the Removal and Disposal of High-Pressure SPF Insulation

 7

E. Surface Removal and Repair Considerations

SPF generally adheres well to most substrates. When SPF is removed it may tear apart and
leave a very thin layer of SPF on the substrate. This layer may be removed according to the
practices described above (see Section D).

Occasionally a residual layer of SPF may need additional attention. A Competent Person can
help you make this determination. Removal techniques may vary by situation and could
include mechanical removal, discussed below.

Mechanical Removal Considerations
If a decision is made to remove the residual layer of SPF, one option to consider is
mechanically removing it. The use of abrasive equipment, such as grinding, brushing or
sand/bead blasting, may be considered. This may generate significant levels of dust and
secondary waste to be removed. A technique called cryogenic blasting (often used for mold
removal) can be considered as well. Cryogenic blasting is an air blasting procedure that uses
crushed dry ice in place of sand to mechanically remove the residual SPF. Typically, the
removal of residual SPF results in the removal of a thin layer of the substrate.

F. Cleanup and Disposal Considerations

Wear appropriate PPE. Remove the chunks of removed SPF and other scraps from the work
site. Place SPF scraps, particulates, and dust into heavy-gage plastic garbage bags. Use a
shop vacuum to pick up residual particles and SPF dust. Use of a vacuum equipped with a
HEPA filter can help reduce the amount of dust generated during cleanup.

Take the removed SPF from the property at the completion of the work and dispose of it
properly as required by relevant federal, state, and local laws. While the components of SPF
are generally not considered a hazardous waste, it is the responsibility of the waste
generator to determine whether waste materials that result from the removal activities are a
hazardous waste pursuant to 40 CFR § 262.11.

G. Glossary

Definitions for industry terminology used in this document can be found at:
www.sprayfoam.org/technical/glossary.

http://www.sprayfoam.org/technical/glossary

	Removal Guidance Cover 3 16 1
	SPF Removal Guidance FINAL March 2016
	Removal Guidance Cover 3 16 2

