
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 21 23 (May 2011)
 Change 3 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-07 21 23 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 07 - THERMAL AND MOISTURE PROTECTION

SECTION 07 21 23

LOOSE FILL THERMAL 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 Other Safety Concerns

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Recycled Content for Insulation Materials
 2.1.2 Reduce Volatile Organic Compounds (VOC) for Insulation Materials
 2.2 LOOSE FILL INSULATION
 2.2.1 Thermal Resistance Value(s) (R-Values)
 2.2.2 Recycled Materials
 2.2.3 Prohibited Materials
 2.2.4 Reduced Volatile Organic Compounds (VOC) for Insulation

Materials
 2.3 SILL SEALER INSULATION
 2.4 BLOCKING
 2.5 VAPOR RETARDER
 2.6 PRESSURE SENSITIVE TAPE

PART 3 EXECUTION

 3.1 EXISTING CONDITIONS
 3.2 PREPARATION
 3.2.1 Blocking at Attic Vents and Access Doors
 3.2.2 Blocking Around Heat Producing Devices
 3.2.3 Protection of Ventilation System

SECTION 07 21 23 Page 1

 3.3 INSTALLATION
 3.3.1 Insulation
 3.3.2 [Attics] [and] [Ceilings]
 3.3.2.1 Frame Walls
 3.3.2.2 Masonry Walls
 3.3.2.3 Electrical Wiring
 3.3.2.4 Cold Climate Requirement
 3.3.2.5 Special Requirements for Ceilings
 3.3.2.6 Installation of Sill Sealer
 3.3.2.7 Access Panels and Doors
 3.3.3 Installation of Vapor Retarder

-- End of Section Table of Contents --

SECTION 07 21 23 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 21 23 (May 2011)
 Change 3 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-07 21 23 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 07 21 23

LOOSE FILL THERMAL INSULATION
05/11

**
NOTE: This guide specification covers the
requirements for loose fill cellulosic and mineral
fiber insulation materials in attics, ceilings, and
framed walls and mineral granular in masonry walls.

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: Design must meet the requirements of UFC
1-200-02, "High Performance and Sustainable Building
Requirements" which invokes the requirements with
UFC 3-101-01, "Architecture". UFC 1-200-02 and UFC
3-101-01 make references throughout to various
ASHRAE documents governing energy efficiency and
requirements for the components of building envelope
design including moisture control and thermal
performance.

**

SECTION 07 21 23 Page 3

**
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
where required.

**

**
NOTE: Attic Ventilation

Provide net, unobstructed ventilation areas to
attics over insulated ceilings as recommended by
International Building Code (IBC) paragraph 1203.2
Attic Spaces, UFC 1-200-02, High Performance and
Sustainable Building Requirements, "Optimize Energy
Performance" and "Enhance Indoor Environmental
Quality", and as follows::

1. 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.

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

**

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

SECTION 07 21 23 Page 4

**

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 C1015 (2006; R 2011; R 2011) Standard Practice
for Installation of Cellulosic and Mineral
Fiber Loose-Fill Thermal Insulation

ASTM C516 (2008; R 2013; E 2014) Vermiculite Loose
Fill Thermal Insulation

ASTM C549 (2006; R 2012) Perlite Loose Fill
Insulation

ASTM C665 (2012) Mineral-Fiber Blanket Thermal
Insulation for Light Frame Construction
and Manufactured Housing

ASTM C739 (2011) Cellulosic Fiber Loose-Fill Thermal
Insulation

ASTM C764 (2011) Mineral Fiber Loose-Fill Thermal
Insulation

ASTM C930 (2012) Potential Health and Safety
Concerns Associated with Thermal
Insulation Materials and Accessories

ASTM D3833/D3833M (1996; R 2011) Water Vapor Transmission of
Pressure-Sensitive Tapes

ASTM D4397 (2010) Standard Specification for
Polyethylene Sheeting for Construction,
Industrial, and Agricultural Applications

ASTM E136 (2016) Behavior of Materials in a Vertical
Tube Furnace at 750 Degrees C

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ASTM E96/E96M (2014) Standard Test Methods for Water
Vapor Transmission of Materials

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 211 (2016) Standard for Chimneys, Fireplaces,
Vents, and Solid Fuel-Burning Appliances

NFPA 31 (2016) Standard for the Installation of
Oil-Burning Equipment

NFPA 54 (2015) National Fuel Gas Code

SECTION 07 21 23 Page 5

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

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)

16 CFR 1209 Interim Safety Standard for Cellulose
Insulation

16 CFR 1404.4 Requirements to Provide Performance and
Technical Data by Labeling - Notice to
Purchasers

29 CFR 1910.134 Respiratory Protection

UL ENVIRONMENT (ULE)

ULE Greenguard UL Greenguard Certification Program

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.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a "G" to an item, 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.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

SECTION 07 21 23 Page 6

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.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Loose Fill Insulation

Sill Sealer Insulation

Vapor Retarder

Pressure Sensitive Tape

SD-08 Manufacturer's Instructions

Loose Fill Insulation

**
NOTE: For desired Reduced Volatile Organic
Compounds (VOC) through use of ULE Greenguard
products, include bracketed SD-11 Submittal below.

**

SD-11 Closeout Submittals

Recycled Content for Insulation Materials; S

[Reduce Volatile Organic Compounds (VOC) for Insulation; S

] [1.3 SUSTAINABLE DESIGN CERTIFICATION

**
NOTE: For desired insulation materials with Reduced
Volatile Organic Compounds (VOC) the Designer of
Record (DOR) must include the following paragraph
for basic certification. Include "Gold" for
projects used by people sensitive to air quality
conditions such as child development centers and
medical facilities.

**

Product must be third party certified in accordance with ULE Greenguard [
Gold], or equal.

SECTION 07 21 23 Page 7

] 1.4 DELIVERY, STORAGE, AND HANDLING

1.4.1 Delivery

Deliver materials to the site in original sealed containers or packages,
each bearing manufacturer's name and brand designation, referenced
specification number, type, and class, as applicable; recommended method of
installation (pneumatic or pouring); minimum net weight of insulation;
coverage charts; R-values; and, for cellulose insulation, a label
certifying that the product meets Consumer Product Safety Commission (CPSC)
Interim Safety Standard for Cellulose Insulation, 16 CFR 1209 , and
cautionary label regarding potential fire hazard as required in
16 CFR 1404.4 .

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 Other Safety Concerns

Consider other safety concerns and measures as outlined in ASTM C930

PART 2 PRODUCTS

2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and to extent allowed by
performance criteria, provide and document the following:

2.1.1 Recycled Content for Insulation Materials

Provide insulation materials meeting the recycled content requirements as
stated within this section and provide documentation in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING paragraph RECYCLED CONTENT.

**
NOTE: In certain projects used by people sensitive
to air quality conditions such as child development
centers and medical facilities materials with
reduced VOC are required. The Designer of Record
(DOR) must include the following paragraph.

**

[2.1.2 Reduce Volatile Organic Compounds (VOC) for Insulation Materials

Provide insulation materials meeting the reduced VOC requirements as stated
within this section and provide documentation in accordance with Section

SECTION 07 21 23 Page 8

01 33 29 SUSTAINABILITY REPORTING paragraph REDUCE VOLATILE ORGANIC
COMPOUNDS.

] 2.2 LOOSE FILL INSULATION

**
NOTE: Cellulose insulation can absorb more moisture
than mineral fiber. Include both insulation types
in locations where moisture is not a problem.
Specify mineral fiber for damp locations. Specify
vermiculite or perlite only for masonry cavities or
concrete block cores.

**

Provide loose fill insulation conforming to [one of] the following:

**
NOTE: The flame spread and smoke development rating
will depend on the building occupancy in the areas
where the insulation is located.

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 distance of insulation
and vapor retarder from heat producing devices and
other fire protection requirements, such as finish
materials required in various occupancies.

Most vapor retarder materials and some thermal
insulations are combustible. Do not leave such
material exposed to accessible spaces, but cover
with a fire retardant finish.

**

[a. Mineral Fiber Loose Fill: ASTM C764, Type I, for pneumatic
application, or II, for poured application, category [1] [2].

][b. Cellulosic or Wood Fiber Loose Fill: ASTM C739 or 16 CFR 1209 .

][c. Granular Mineral Loose Fill: ASTM C516 type II vermiculite or ASTM C549
 types II or IV perlite.

] 2.2.1 Thermal Resistance Value(s) (R-Values)

**
NOTE: Design must meet the requirements of UFC
1-200-02, "High Performance and Sustainable Building
Requirements" which invokes the requirements within
UFC 3-101-01, "Architecture". UFC 1-200-02 and UFC
3-101-01 make references throughout to various
ASHRAE documents governing energy efficiency and
requirements for the components of building envelope
design including thermal performance.

Select R-Value for Thermal Insulation required to
meet the energy target/budget. Show R-Value on
Drawings.

**

SECTION 07 21 23 Page 9

The R-Value must be as indicated on drawings. The R-value must be the value
the product achieves after settlement.

2.2.2 Recycled Materials

Provide thermal insulation containing recycled materials to the extent
practicable, provided that the material meets all the other requirements of
this section. At a minimum, the recycled material content must be:

Rockwool: 70 percent slag
Fiberglass: 20 to 25 percent glass cullet
Cellulose: 75 percent post-consumer paper

2.2.3 Prohibited Materials

a. Asbestos-containing materials

**
NOTE: For desired Reduced Volatile Organic
Compounds (VOC) the Designer of Record (DOR) must
include the following paragraph for basic
construction. Include "Gold" for projects used by
people sensitive to air quality conditions such as
child development centers and medical facilities.

**

b. Urea Formaldehyde containing materials

c. Ammonium Sulfate containing material

[2.2.4 Reduced Volatile Organic Compounds (VOC) for Insulation Materials

ULE Greenguard [Gold]

] 2.3 SILL SEALER INSULATION

ASTM C665, Type I.

2.4 BLOCKING

Wood, metal, unfaced mineral fiber blanket material in accordance with
ASTM C665, Type I, or other approved materials. Provide only
non-combustible materials (based on determination by ASTM E136 for blocking
around chimneys and heat producing devices.

[2.5 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 as required
by UFC 3-101-01 Architecture. For further guidance
see ASHRAE Handbook of Fundamentals, Chapter 25
"Heat, Air, and Moisture Control in BUilding
Assemblies - Fundamentals", Chapter 26 "Heat, Air,
and Moisture Control in Building Assemblies -

SECTION 07 21 23 Page 10

Material Properties" ASTM C755, "Standard Practice
for Selection of Water Vapor Retarders for Thermal
Insulation;" 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, or
foil-faced gypsum board. Specify these in Sections
09 90 00, PAINTS AND COATINGS, 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.

**

**
NOTE: Do not specify polyethelene membrane and
other combustible membranes where they will be
exposed to occupied or accessible spaces. Such vapor
retarders must be covered to provide fire safety as
required by applicable building codes.

**

[a. 0.15 mm thick polyethylene sheeting conforming to ASTM D4397 and having
a water vapor permeance of 57.2 ng/(Pa*s*m2) or less when tested in
accordance with ASTM E96/E96M.

][b. Membrane with following properties:

Permeance: ASTM E96/E96M, 57.2 ng/(Pa*s*m2)

[Maximum Flame Spread: ASTM E84, [25] [50] [_____]

SECTION 07 21 23 Page 11

][Combustion Characteristic: Meet ASTM E136

][Puncture Resistance: TAPPI T803 OM

][- [15] [25] [50] Beach Units (1 Beach Unit is 0.0299 joules)

]]
[a. 6 mil thick polyethylene sheeting conforming to ASTM D4397 and having a

water vapor permeance of one perm (grains/(h*ft2*in.Hg) or less when
tested in accordance with ASTM E96/E96M.

][b. Membrane with following properties:

Permeance: ASTM E96/E96M, [1] [_____] perm (grains/h*ft2*in.Hg

[Maximum Flame Spread: ASTM E84, [25] [50] [_____]

][Combustion Characteristic: Meet ASTM E136

][Puncture Resistance: TAPPI T803 OM

][- [15] [25] [50] Beach Units (1 Beach Unit is 2.205*10-10 foot/pounds)

]]] 2.6 PRESSURE SENSITIVE TAPE

As recommended by the vapor retarder manufacturer and having a water vapor
permeance rating of 57.5 ng/(Pa*s*.m2 one perm (grains/h*ft2*in.hg) or less
when tested in accordance with ASTM D3833/D3833M .

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

SECTION 07 21 23 Page 12

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

**

Before installing insulation, verify that all areas that will be in contact
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 the 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 covering, 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 certified 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 if the insulation and
vapor retarder, when provided, passed ASTM E136, in addition to meeting all
other requirements stipulated in Part 2. The blocking is also not required
when chimneys are certified by the manufacturer for use in contact with
insulating materials.

3.2.3 Protection of Ventilation System

Prior to installation of insulation, inspect existing HVAC equipment and
ductwork to ensure that insulation will not infiltrate the air
distribution/ventilation system. Where potential infiltration sources have
been identified do not install insulation until repairs/modifications have
been made to rectify the problem.

SECTION 07 21 23 Page 13

3.3 INSTALLATION

3.3.1 Insulation

**
NOTE: Include last sentence only in installations
of mineral fiber or cellulose insulation.

**

Install and handle insulation in accordance with applicable provisions of
ASTM C1015, and manufacturer's instructions. Keep material dry and free of
extraneous materials. Any materials that show visual evidence of
biological growth due to the presence of moisture must not be installed on
the building project. Ensure personal protective clothing and respiratory
equipment is used as required. Observe safe work practices. Use only
pneumatic equipment compatible with insulation material. Operate equipment
in accordance with the manufacturer's instructions. Do not tamp or rod
insulation. [Install insulation using the amount (by weight) of material
per square meter foot required to achieve the specified thermal resistance
value.]

[3.3.2 [Attics] [and] [Ceilings]

Fill space between [and above] [ceiling joists] [and] [rafters] to provide
the specified R-Value. For pneumatic installations, use lowest air
pressure allowed by manufacturer's instructions. Do not blow insulation
into electrical devices, [soffit vents,] [and] [mechanical vents] which
open into attic or other spaces to receive insulation.

[3.3.2.1 Frame Walls

Completely fill wall cavities [except those which serve as air ducts for
heating, ventilating, and air conditioning systems]. Locate entry holes in
walls where required to permit the complete filling of wall cavities.
After opening entry holes, check wall cavity for fire stops and other
obstructions. When fire stops or other obstructions prevent complete
filling of wall cavity, cut additional entry holes to fill the cavity.
Close entry holes using materials compatible with original materials.
[Seal entry holes in locations where they penetrate a vapor retarder.]

][3.3.2.2 Masonry Walls

Bring up granular insulation in not more than 600 mm 2 foot lifts as the
wall is constructed. Allow the insulation to assume its natural density as
it is placed.

] 3.3.2.3 Electrical Wiring

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

[3.3.2.4 Cold Climate Requirement

Place insulation to the outside of all pipes.

][3.3.2.5 Special Requirements for Ceilings

Place insulation under electrical wiring occurring across joists. Pack
insulation into narrowly spaced framing. Do not block flow of air through

SECTION 07 21 23 Page 14

soffit vents.

][3.3.2.6 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.

][3.3.2.7 Access Panels and Doors

Affix blanket insulation to all access panels and doors greater than 0.1
square meter one square foot in insulated floors and ceilings. Use
insulation with same R-Value as that for floor or ceiling.

]][3.3.3 Installation of 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. Do not install vapor retarders on both sides of
insulation.

] -- End of Section --

SECTION 07 21 23 Page 15

