
**
USACE / NAVFAC / AFCESA / NASA UFGS-07 21 16 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-07 21 16 (August 2010)
 UFGS-07 21 16 (February 2010)
 UFGS-07 21 16 (April 2006)
 UFGS-07212 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2011
**

SECTION TABLE OF CONTENTS

DIVISION 07 - THERMAL AND MOISTURE PROTECTION

SECTION 07 21 16

MINERAL FIBER BLANKET INSULATION

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 SUSTAINABLE DESIGN CERTIFICATION
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.4.1 Delivery
 1.4.2 Storage
 1.5 SAFETY PRECAUTIONS
 1.5.1 Respirators
 1.5.2 Smoking
 1.5.3 Other Safety Concerns

PART 2 PRODUCTS

 2.1 BLANKET INSULATION
 2.1.1 Thermal Resistance Value (R-VALUE)
 2.1.2 Recycled Materials
 2.1.3 Prohibited Materials
 2.2 SILL SEALER INSULATION
 2.3 BLOCKING
 2.4 VAPOR RETARDER
 2.5 PRESSURE SENSITIVE TAPE
 2.6 ACCESSORIES
 2.6.1 Adhesive
 2.6.2 Mechanical Fasteners
 2.6.3 Wire Mesh

PART 3 EXECUTION

 3.1 EXISTING CONDITIONS
 3.2 PREPARATION
 3.2.1 Blocking at Attic Vents and Access Doors

SECTION 07 21 16 Page 1

 3.2.2 Blocking Around Heat Producing Devices
 3.3 INSTALLATION
 3.3.1 Insulation
 3.3.1.1 Electrical wiring
 3.3.1.2 Continuity of Insulation
 3.3.1.3 Installation at Bridging and Cross Bracing
 3.3.1.4 Cold Climate Requirement
 3.3.1.5 Insulation Blanket with Affixed Vapor Retarder
 3.3.1.6 Insulation without Affixed Vapor Retarder
 3.3.1.7 Sizing of Blankets
 3.3.1.8 Special Requirements for Ceilings
 3.3.1.9 Installation of Sill Sealer
 3.3.1.10 Special Requirements for Floors
 3.3.1.11 Access Panels and Doors
 3.3.2 Installation of Separate Vapor Retarder

-- End of Section Table of Contents --

SECTION 07 21 16 Page 2

**
USACE / NAVFAC / AFCESA / NASA UFGS-07 21 16 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-07 21 16 (August 2010)
 UFGS-07 21 16 (February 2010)
 UFGS-07 21 16 (April 2006)
 UFGS-07212 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2011
**

SECTION 07 21 16

MINERAL FIBER BLANKET INSULATION
05/11

**
NOTE: This guide specification covers the
requirements for mineral fiber blanket thermal
insulation in attics, ceilings, walls, and floors.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR).

**

**
NOTE: This guide specification is intended for both
retrofit of existing buildings and new construction.

**

**
NOTE: On the drawings, show:

1. Locations where insulation will be used.

2. Thermal resistance value (R-Value) for each
location.

3. Location of vapor retarder, if required.

4. Location and size of attic ventilation openings

SECTION 07 21 16 Page 3

where required.
**

**
NOTE: Attic Ventilation

1. Provide net, unobstructed ventilation areas to
attics over insulated ceilings as recommended by
ASHRAE Handbook of Fundamentals, Chapter 21 and as
follows:

2. For attics with vapor retarder, provide 0.1
square meter one square foot of net ventilation area
for each 30 square meters 300 square feet of attic
floor area.

3. For attics without vapor retarder, provide 0.1
square meterone square foot of net ventilation area
for each 15 square meters 150 square feet of attic
floor area.

4. For insulation of cathedral ceilings, provide at
least a 50 mm 2 inch gap between upper face of
insulation and underside of roof sheathing. Provide
ventilation openings at bottom and top of ventilated
cavity; show on drawings.

**

**
NOTE: Develop and specify density, type of
material, and thickness of mineral fiber blanket
insulation used for sound control based on acoustic
analysis. For reduction of sound transmission
through walls, select a blanket thickness 13 mm 1/2
inch greater than the wall cavity. Edit this
specification accordingly.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project

SECTION 07 21 16 Page 4

specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM C 665 (2006) Mineral-Fiber Blanket Thermal
Insulation for Light Frame Construction
and Manufactured Housing

ASTM C 930 (2005) Potential Health and Safety
Concerns Associated with Thermal
Insulation Materials and Accessories

ASTM D 3833/D 3833M (1996; R 2006) Water Vapor Transmission of
Pressure-Sensitive Tapes

ASTM D 4397 (2010) Standard Specification for
Polyethylene Sheeting for Construction,
Industrial, and Agricultural Applications

ASTM E 136 (2011) Behavior of Materials in a Vertical
Tube Furnace at 750 Degrees C

ASTM E 84 (2010b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ASTM E 96/E 96M (2010) Standard Test Methods for Water
Vapor Transmission of Materials

GREENGUARD ENVIRONMENTAL INSTITUTE (GEI)

GEI Greenguard Standards for Low Emitting
Products

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 211 (2010) Standard for Chimneys, Fireplaces,
Vents, and Solid Fuel-Burning Appliances

NFPA 31 (2011) Standard for the Installation of
Oil-Burning Equipment

NFPA 54 (2009; TIA 10-3) National Fuel Gas Code

NFPA 70 (2011) National Electrical Code

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems
(SCS)Indoor Advantage

SECTION 07 21 16 Page 5

TECHNICAL ASSOCIATION OF THE PULP AND PAPER INDUSTRY (TAPPI)

TAPPI T803 OM (2010) Puncture Test of Container Board

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910.134 Respiratory Protection

1.2 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project. Submittals should be kept
to the minimum required for adequate quality control.

A “G” following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a “G”. Only
delete an existing “G” if the submittal item is not
complex and can be reviewed through the Contractor’s
Quality Control system. Only add a “G” if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] The following shall be submitted in accordance with
Section 01 33 00 SUBMITTAL PROCEDURES:

SD-03 Product Data

Blanket insulation

Sill sealer insulation

Vapor retarder

SECTION 07 21 16 Page 6

Pressure sensitive tape

Accessories

Certification

SD-08 Manufacturer's Instructions

Insulation

[1.3 SUSTAINABLE DESIGN CERTIFICATION

Product shall be third party certified by GEI Greenguard Indoor Air Quality
Certified, SCS Scientific Certification Systems Indoor Advantage or equal.
Certification shall be performed annually and shall be current.]

1.4 DELIVERY, STORAGE, AND HANDLING

1.4.1 Delivery

Deliver materials to site in original sealed wrapping bearing
manufacturer's name and brand designation, specification number, type,
grade, R-value, and class. Store and handle to protect from damage. Do
not allow insulation materials to become wet, soiled, crushed, or covered
with ice or snow. Comply with manufacturer's recommendations for handling,
storing, and protecting of materials before and during installation.

1.4.2 Storage

Inspect materials delivered to the site for damage; unload and store out of
weather in manufacturer's original packaging. Store only in dry locations,
not subject to open flames or sparks, and easily accessible for inspection
and handling.

1.5 SAFETY PRECAUTIONS

1.5.1 Respirators

Provide installers with dust/mist respirators, training in their use, and
protective clothing, all approved by National Institute for Occupational
Safety and Health (NIOSH)/Mine Safety and Health Administration (MSHA) in
accordance with 29 CFR 1910.134.

1.5.2 Smoking

Do not smoke during installation of blanket thermal insulation.

1.5.3 Other Safety Concerns

Consider other safety concerns and measures as outlined in ASTM C 930.

PART 2 PRODUCTS

2.1 BLANKET INSULATION

**
NOTE: Fire Safety Requirements

1. Most vapor retarder materials and the binder

SECTION 07 21 16 Page 7

used in some mineral fiber insulations are
combustible. Do not leave such material exposed to
accessible spaces, but cover with fire retardant
finish.

2. See UFC 3-600-01, "Fire Protection Engineering
for Facilities" and local building code for fire
retardant classifications required, flame spread and
smoke developed ratings, and other fire protection
requirements, such as finish materials required in
various occupancies.

**

ASTM C 665, Type [I, blankets without membrane coverings] [and] [II,
blankets with non-reflecting coverings] [and] [III, blankets with
reflective coverings]; Class [A, membrane-faced surface with a flame spread
of 25 or less] [B, membrane-faced surface with a flame propagation
resistance; critical radiant flux of 0.12 W/m2 0.11 Btu/ft2 or greater],
except a flame spread rating of [25] [75] [100] or less [and a smoke
developed rating of 150 or less] when tested in accordance with ASTM E 84.

2.1.1 Thermal Resistance Value (R-VALUE)

**
NOTE: Select R-Value for Thermal Insulation
required to meet the energy target/budget as
indicated in MIL-HDBK-1190, Facility Planning Design
Guide. Preferably show R-Value on drawings. If
R-Values are not shown on drawings, specify here.

**

As indicated

2.1.2 Recycled Materials

Provide Thermal Insulation containing recycled materials to the extent
practicable, provided the material meets all other requirements of this
section. The minimum required recycled materials content by weight are:

Rock Wool: 75 percent slag
Fiberglass: 20 to 25 percent glass cullet

2.1.3 Prohibited Materials

Do not provide asbestos-containing materials.

[2.2 SILL SEALER INSULATION

ASTM C 665, Type I.

]2.3 BLOCKING

Wood, metal, unfaced mineral fiber blankets in accordance with ASTM C 665,
Type I, or other approved materials. Use only non-combustible materials
meeting the requirements of ASTM E 136 for blocking around chimneys and
heat producing devices.

SECTION 07 21 16 Page 8

[2.4 VAPOR RETARDER

**
NOTE:

1. Determine the need for a water vapor retarder
and its required permeance value based on a project
and climate specific moisture analysis. For
guidance see ASHRAE Handbook of Fundamentals,
Chapter 20, "Thermal Insulations and Vapor
Retarders;" ASTM C 755, "Selection of Vapor
Retarders for Thermal Insulations;" and UFC
3-440-05N, "Tropical Engineering" (for humid
climates). The computer Program "MOIST" is a user
friendly tool based on hourly weather data that
provides information on moisture content of
materials and on the duration of high moisture
content excursions. Traditionally, vapor retarders
were considered materials having a permeance of 5.72
by 10-8 g/Pa.s.m2 1 perm (grain/h*ft2*in.Hg) or
less. However, that value may not be adequate for
the particular construction or climate and in some
instances a much lower value should be specified.

2. Vapor retarders, where required, can be provided
as membranes or, alternatively, vapor retardant
finishes labeled by manufacturer as having a water
vapor permeance of no more than the required value
can be used. Alternate materials include: Paints,
vinyl wall coverings, or foil-faced gypsum board.
Specify these in Sections 09 90 00, PAINTS AND
COATINGS, Section 09 72 00, WALLCOVERINGS, or
Section 09 29 00, GYPSUM BOARD, respectively and
delete all paragraphs and references relating to
vapor retarders from this section.

3. A vapor retarder is only effective if it
prevents diffusion of water vapor as well as the
passage of moisture laden air through openings and
around material. Accordingly, proper installation
to assure air tightness by sealing of joints, tears,
and around utility penetrations is as important as
proper selection of water vapor retarder materials.

4. Vapor retarders not only retard movement of
water vapor into building envelope cavities, but
also retard drying out of moisture that may have
infiltrated the cavity. Accordingly, use vapor
retarders only where their need is indicated by the
moisture analysis.

**

[a. 0.15 mm 6 mil thick polyethylene sheeting conforming to ASTM D 4397 and
having a water vapor permeance of 5.72 by 10-8g/Pa.s.m2 1 perm or less
when tested in accordance with ASTM E 96/E 96M.]

[b. Membrane with the following properties:

Water Vapor Permeance: ASTM E 96/E 96M: [5.72 by 10-8] [_____]

SECTION 07 21 16 Page 9

g/Pa.s.m2 [1] [_____] perm
[Maximum Flame Spread: ASTM E 84: [25] [50] [_____]]
[Combustion Characteristics: Passing ASTM E 136]
[Puncture Resistance: TAPPI T803 OM: [15] [25] [50]]]

]2.5 PRESSURE SENSITIVE TAPE

As recommended by the vapor retarder manufacturer and having a water vapor
permeance rating of 5.72 by 10-8 g/Pa.s.m2 one perm or less when tested in
accordance with ASTM D 3833/D 3833M.

2.6 ACCESSORIES

2.6.1 Adhesive

As recommended by the insulation manufacturer.

2.6.2 Mechanical Fasteners

Corrosion resistant fasteners as recommended by the insulation manufacturer.

2.6.3 Wire Mesh

Corrosion resistant and as recommended by the insulation manufacturer.

PART 3 EXECUTION

3.1 EXISTING CONDITIONS

**
Note: For retrofit projects, inspect facility to
determine conditions which may adversely affect
execution of work or create safety hazard. Identify
relevant conditions on the drawings and, if
required, develop additional specification sections
for corrective actions. Conditions that warrant
investigation:

1. Discolorations or mold growth indicating
previous water leaks.

2. Heat producing devices, such as recessed
lighting fixtures, chimneys, and flues.

3. Faulty electrical systems:

(a) Lights dimming or flickering

(b) Fuses blowing

(c) Circuit breakers tripping frequently

(d) Electrical sparks and "glowing" from receptacles

(e) Cover plates on switches and outlets warm to
touch.

**

Before installing insulation, ensure that areas that will be in contact

SECTION 07 21 16 Page 10

with the insulation are dry and free of projections which could cause
voids, compressed insulation, or punctured vapor retarders. If moisture or
other conditions are found that do not allow the workmanlike installation
of the insulation, do not proceed but notify Contracting Officer of such
conditions.

3.2 PREPARATION

3.2.1 Blocking at Attic Vents and Access Doors

Prior to installation of insulation, install permanent blocking to prevent
insulation from slipping over, clogging, or restricting air flow through
soffit vents at eaves. [Install permanent blocking around attic trap
doors.] [Install permanent blocking to maintain accessibility to equipment
or controls that require maintenance or adjustment.]

3.2.2 Blocking Around Heat Producing Devices

Install non-combustible blocking around heat producing devices to provide
the following clearances:

a. Recessed lighting fixtures, including wiring compartments, ballasts,
and other heat producing devices, unless these are certified by the
manufacturer for installation surrounded by insulation: 75 mm 3 inches
from outside face of fixtures and devices or as required by NFPA 70
and, if insulation is to be placed above fixture or device, 600 mm 24
inches above fixture.

b. Masonry chimneys or masonry enclosing a flue: 50 mm 2 inches from
outside face of masonry. Masonry chimneys for medium and high heat
operating appliances: Minimum clearances required by NFPA 211.

c. Vents and vent connectors used for venting the products of combustion,
flues, and chimneys other than masonry chimneys: Minimum clearances as
required by NFPA 211.

d. Gas Fired Appliances: Clearances as required in NFPA 54.

e. Oil Fired Appliances: Clearances as required in NFPA 31.

Blocking around flues and chimneys is not required when insulation blanket,
including any attached vapor retarder, passed ASTM E 136, in addition to
meeting all other requirements stipulated in Part 2. Blocking is also not
required if the chimneys are certified by the manufacturer for use in
contact with insulating materials.

3.3 INSTALLATION

3.3.1 Insulation

Install and handle insulation in accordance with manufacturer's
instructions. Keep material dry and free of extraneous materials. Ensure
personal protective clothing and respiratory equipment is used as
required. Observe safe work practices.

3.3.1.1 Electrical wiring

Do not install insulation in a manner that would sandwich electrical wiring
between two layers of insulation.

SECTION 07 21 16 Page 11

3.3.1.2 Continuity of Insulation

Install blanket insulation to butt tightly against adjoining blankets and
to studs, rafters, joists, sill plates, headers and any obstructions.
[Where insulation required is thicker than depth of joist, provide full
width blankets to cover across top of joists.] Provide continuity and
integrity of insulation at corners, wall to ceiling joints, roof, and
floor. Avoid creating thermal bridges.

3.3.1.3 Installation at Bridging and Cross Bracing

**
NOTE: Specify only unfaced blankets in
installations with bridging and cross bracing. If a
vapor retarder is required, specify a separate vapor
retarder.

**

Insulate at bridging and cross bracing by splitting blanket vertically at
center and packing one half into each opening. Butt insulation at bridging
and cross bracing; fill in bridged area with loose or scrap insulation.

[3.3.1.4 Cold Climate Requirement

Place insulation to the outside of pipes.

][3.3.1.5 Insulation Blanket with Affixed Vapor Retarder

Locate vapor retarder as indicated. Do not install blankets with affixed
vapor retarders unless so specified. Unless the insulation manufacturer's
instructions specifically recommend not to staple the flanges of the vapor
retarder facing, staple flanges of vapor retarder at 150 mm 6 inch
intervals flush with face or set in the side of truss, joist, or stud.
Avoid gaps and bulges in insulation and "fishmouth" in vapor retarders.
Overlap both flanges when using face method. Seal joints and edges of
vapor retarder with pressure sensitive tape. Stuff pieces of insulation
into small cracks between trusses, joists, studs and other framing, such as
at attic access doors, door and window heads, jambs, and sills, band
joists, and headers. Cover these insulated cracks with vapor retarder
material and tape all joints with pressure sensitive tape to provide air
and vapor tightness.

][3.3.1.6 Insulation without Affixed Vapor Retarder

Provide snug friction fit to hold insulation in place. Stuff pieces of
insulation into cracks between trusses, joists, studs and other framing,
such as at attic access doors, door and window heads, jambs, and sills,
band joists, and headers.

]3.3.1.7 Sizing of Blankets

Provide only full width blankets when insulating between trusses, joists,
or studs. Size width of blankets for a snug fit where trusses, joists or
studs are irregularly spaced.

[3.3.1.8 Special Requirements for Ceilings

Place insulation under electrical wiring occurring across joists. Pack

SECTION 07 21 16 Page 12

insulation into narrowly spaced framing. Do not block flow of air through
soffit vents. [Attach insulation to attic door by adhesive or staples.]

][3.3.1.9 Installation of Sill Sealer

Size sill sealer insulation and place insulation over top of masonry or
concrete perimeter walls or concrete perimeter floor slab on grade. Fasten
sill plate over insulation.

][3.3.1.10 Special Requirements for Floors

Hold insulation in place with corrosion resistant wire mesh, wire
fasteners, or wire lacing.

][3.3.1.11 Access Panels and Doors

Affix blanket insulation to access panels greater than one square foot and
access doors in insulated floors and ceilings. Use insulation with same
R-Value as that for floor or ceiling.

][3.3.2 Installation of Separate Vapor Retarder

Apply continuous vapor retarder as indicated. Overlap joints at least 150
mm 6 inches and seal with pressure sensitive tape. Seal at sill, header,
windows, doors and utility penetrations. Repair punctures or tears with
pressure sensitive tape.

] -- End of Section --

SECTION 07 21 16 Page 13

