

Standard practice for installing cellulose building insulation

Cellulose insulation can be installed in attics, walls, ceilings, and other


building assemblies using a variety of standard accepted techniques. This guide covers typical assembly designs and some of the more common installation methods that can be used to insulate

new and existing residential structures.


The Cellulose Insulation Manufacturers Association
136 South Keowee Street
Dayton, Ohio 45402
(888)881-2462

1.0 SCOPE

This recommended practice covers the application of cellulosic loose fill thermal insulation in attics, sidewall cavities and between floors of single and multi family dwellings by means of pneumatic equipment and by pouring in place in attics.

2.0 SIGNIFICANCE

The purpose of this recommended practice is to inform installers, system designers and consumers of acceptable procedures to insure proper installation. It also identifies precautions which need to be taken.

3.0 APPLICABLE DOCUMENTS

3.1 ASTM Standards

C-168 *Standard Definition of Terms Relating to Thermal Insulating Materials*

C-739 *Standard Specification for Cellulosic Fiber (Wood Base) Loose Fill Thermal Insulation*

C-755 *Standard Recommended Practice for Selection of Vapor Barriers for Thermal Insulation*

C-1149 *Standard Specification for Self-Supported Spray Applied Cellulosic Thermal/Acoustical Insulation*

C-1015 *Standard Practice for Installation of Cellulosic and Mineral Fiber Loose-Fill Thermal Insulation*

E-241 *Standard Recommended Practice for Increase Durability of Building Constructions Against Water Damage*

3.2 Federal Regulations

16 CFR Part 1209 *Consumer Products Safety Commission Interim Safety Standard for Cellulose Insulation*

16 CFR Part 460 *FTC Trade Regulation Rule, Labeling and Advertising of Home Insulation*

4.0 DEFINITIONS

4.1 Backer board - a rigid, non vapor barrier forming material such as rock lath, treated cardboard, plywood, etc. which is used to cover the open side of an existing wall and forms a cavity which may be filled with loose fill insulation. It must have sufficient strength to withstand the pressure developed when filling the cavity.

4.2 Blocking - a material used to retain the insulation in place in open areas.

4.3 Fill tube - a tube which enables a cavity to be filled through a single entry hole.

4.4 Enclosed ceiling cavities - a ceiling area which is covered on both top and bottom.

5.0 PRELIMINARY INSPECTION

5.1 An inspection of the building should be made prior to installation. Special consideration should be given to the following areas.

5.1.1 Holes in ceilings or sidewalls, that would allow the insulation to escape, should be sealed.

5.1.2 Weak areas of interior walls that may not be able to withstand pressures during the filling operation, should be reinforced or filled using less pressure.

5.1.3 Walls with alterations, such as build-in bookshelves and cabinets, which may create isolated cavities, will require special entry holes.

5.1.4 Wall cavities, which are used as air ducts for heating or air conditioning systems, must not be filled with insulation.

5.1.5 Openings in heating or air conditioning air systems, in insulated areas, must have blocking placed around them but not restricting air flow.

5.1.6 Wall cavities, which open into basements or crawl spaces, must be sealed.

5.1.7 The external siding of existing buildings should be inspected for paint peeling or other evidence of moisture problems. Insulation alone may not solve such problems. Other remedial actions may be necessary. (See Sections 9 and 10 for steps to be followed.)


Figure 1A

6.0 PREPARATION

6.1 New Construction

6.1.1 Where individual vents are used in the soffit, the rafter space immediately in front of and on either side of the vent should be provided with an air chute (see Fig. 1A and Fig. 1B). Other spaces should be totally blocked.

6.1.2 Where a continuous strip vent is used in the soffit, an air chute should be provided every third rafter space with the other spaces completely blocked (see Fig. 1A and 1B).

6.1.3 Small cavities around door and window frames should be insulated prior to the installation of the interior covering. The material should not be forced into the cavity so tightly that frames are distorted.

6.1.4 Insulating the corners of attics in buildings with hip roofs may require special nozzles or placement tools.


Figure 1B

Alternately, corners can be insulated with suitable insulation before the drywall or plasterboard is installed. Any other areas inaccessible after the interior finish is installed must be handled in like manner.

6.2 Existing Structures

In joist areas, where soffit vents are installed, the opening from the attic into the soffit area may be blocked by batt type insulation between and at the ends of the joists (See Figure 2). Insulation should not totally fill the space between ceiling and roof. There should be a 1 inch (2.54 cm) opening next to the roof for ventilation from the soffit area. Or a chute may be installed per Section 6.0 and Figure 1B.

6.3 New and Existing structures

6.3.1 Blocking should be placed around access to the attic to prevent insulation from falling out.


Figure 2

6.3.2 Blocking should be placed around recessed light or heating fixtures, chimneys and flues. Clearance between heat producing elements and combustible construction should follow applicable codes. Blocking should be permanently placed so as to keep insulation a minimum

of three inches away from all sides of recessed lighting fixtures and other heat-producing devices. The open area above recessed lighting fixtures and other heat-producing devices should not be insulated per the National Electrical Code.

6.3.3 Cabinet bulkheads, stairway wells and wall cavities which open into the attic should be covered by backer board to support the insulation. (See 4.1)

6.3.4 The open side of any wall between a heated and unheated area should be covered by backer board to form a cavity to retain loose fill material (see Figure 3).

7.0 COVERAGE REQUIREMENTS

When installing insulation, care should be taken not to


Figure 3

exceed the square foot coverage shown on the label. The labeled thickness is the minimum thickness required for a given R-value. The initial installed thickness in ceiling applications will exceed the settled thickness shown on the coverage chart. The bag count and weight-per-square-foot requirements of the coverage chart must be followed to provide the specified R-value at settled density.

8.0 APPLICATION PROCEDURES

8.1 Ceiling Areas

8.1.1 Accessible Ceilings

8.1.1 When installing insulation by pneumatic means, it is important that the application machine be set as recommended by the machine manufacturer..

8.1.2 Enclosed Ceiling Cavities

Installations of this type must be made by pneumatic means and the cavity should be completely filled. This is done by inserting a fill tube into each cavity and withdrawing it as the cavity is filled. The air setting on the machine should be set as recommended by the machine manufacturer for sidewall application. Coverage will be proportional to that shown on the manufacturer's coverage chart under sidewalls, depending on the cavity size.

8.2 Sidewalls (Existing Buildings)

Installation into sidewall cavities must be made by pneumatic means. The air setting on the machine should be set as recommended by the machine manufacturer according to the size nozzle being used. After fill holes are drilled, all

cavities should be checked for fire blocks or other obstructions with an electrician's fish tape or other similar tool. A mathematical check should be made in the first few stud space to assure that the proper amount of insulation is being installed (See Manufacturer's Coverage Chart).

8.2.1 Filling through external siding in applications of this type, the following procedure is recommended. Drill holes 5/8 inch to 2 inches (1.59 to 5.08 cm) in diameter, depending on the siding, in each wall cavity. Vertical distance between the holes and top or bottom plate should not exceed 2 feet (.62 m) and the vertical distance between holes should not exceed 5 feet (1.52 m). Homes with shingle or lapped siding should have the holes drilled as near the shadow line as possible. Homes with brick veneer should have holes 5/8 inch to 3/4 inch (1.59 to 1.9 cm) in diameter drilled in the mortar joints. All holes should be filled with suitable plugs. (See Figure 4).


Figure 4

8.2.2 Filling with fill tube in some applications is desirable. When using this method, only one entry hole per cavity is necessary. The fill tube should be inserted far enough to reach within 18 inches (45.72 cm) of the plate farthest from the point of entry. Fill tube size will depend upon the size of hole which can be drilled. (See Figures 5A and 5B for alternate points of entry for the fill tube).


Figure 5A


Figure 5B

8.3 Sidewalls (New Construction)

The same installation techniques used with existing walls are occasionally employed in new construction, however insulation is usually installed in new walls before the walls are closed using spray-on or dry application techniques.

8.3.1 Cellulose insulation for spray-on application in new walls is classified as Type II Material under ASTM Standard C-1149. These materials may contain adhesive to produce cohesion necessary to make the insulation self-supporting. The adhesive may be liquid added during the spraying process, or it may be dry adhesive contained in the insulation and activated by moisture during application.

The insulation is sprayed into the wall cavities from inside the building. Many application systems are proprietary and are designed for use with specific products. The manufacturer's instructions with regard to application equipment and its use should be followed explicitly, as should the manufacturer's instructions on the amount of liquid to be added during application. All pipes, ducts, conduits, wiring, and outlets should be installed in the wall before the insulation is applied. Windows and areas from which insulation is to be excluded, such as electrical boxes, should be masked.

After application the insulation is made even with the stud faces by a "stud scrubber." The wall can be closed shortly after installation of the insulation, however vapor retardant material, such as some types of paint and vinyl wallcoverings, should not be applied to the inner surface of the wall until the insulation has reached moisture equilibrium. Most authorities agree that vapor retarders of any type should not be used with spray-applied cellulose. This recommendation may conflict with some building codes, but knowledgeable code

officials understand the special nature of spray-on cellulose and normally grant exceptions when the material is used.

A guideline for installation of cellulose wall cavity spray is available from CIMA.

8.3.2 Various types of retainer systems are used to install dry cellulose insulation in new walls. All systems are proprietary, and the manufacturers provide detailed instructions, and often special training programs, for their use. All systems require pneumatic installation and compression of the material to sufficient density to prevent settlement. Most authorities recommend a density of 3.0 p.c.f. to prevent settlement of cellulose insulation in walls. Some manufacturers recommend an installed density of at least 3.5 p.c.f. in side walls.

8.3.3 Dry cellulose insulation can be installed in new walls using temporary retainers that are clamped in place to create a closed cavity. Insulation is blown into the temporary cavity at sufficient density to keep it in place when the retainer is removed. An installed density of 3.5 to 4.0 p.c.f. may be necessary.

9.0 VAPOR RETARDERS

9.1 New Construction

9.1.1 Many building scientists question prescriptive use of vapor retarders, however some building codes continue to require a vapor retarder on the warm side of insulated walls. Most cellulose manufacturers recommend against use of vapor retarders in walls insulated with spray-applied cellulose. CIMA is not aware of any endemic problems resulting from this practice.

9.1.2 A vapor retarder is not required under attic insulation when the attic is adequately ventilated. A vapor retarder must be used when the cold side of a ceiling cannot be ventilated (See Section 10.0 for Ventilation)

9.1.3 In floors a ground surface vapor retarder such as plastic film is recommended when there is a crawl space beneath the floor. (See Section 10.0 for Ventilation)

9.2 Existing Construction

9.2.1 Most cellulose producers regard vapor retarders as unnecessary with dense-pack cellulose under most conditions. If design temperatures are below -15 degrees F. (-26 degrees C.), the interior surfaces of exterior walls and ceilings where the cold side cannot be ventilated can be painted with a vapor barrier forming paint.

9.2.2 A ground surface vapor retarder, such as plastic film, is recommended when there is a crawl space beneath the floor. (See Section 10.0 for Ventilation)

10.0 VENTILATION

10.1 Attic Ventilation

10.1.1 In vented attics without vapor retarders standard practice is to provide one square foot (.093 m²) of net vent area for each 150 square feet (13.94 m²) of ceiling

area.

10.1.2 In vented attics with vapor retarders standard practice is to provide one square foot (.0903 m²) of net vent area for each 300 square feet (27.87 m²) of attic floor area.

10.1.3 When using a combination of roof and eave vents, and no ceiling vapor barrier, there should be 1 square foot (.093 m²) of net vent area for each 300 square feet (27.87 m²) of ceiling area. Vents should be installed with 50% of the total area in the eaves and 50% of the total area in the roof near the peak.

10.2 Unheated Crawl Space Ventilation

There should be 1 square foot (.093 m²) of net vent area for each 150 square feet (13.94 m²) of floor area.

11.0 PRECAUTIONS AND LIMITATIONS

11.1 Heaters and recessed light fixtures must not be covered by the insulation, unless the fixture has an IC rating. Local and national codes must be followed if applicable. A minimum of 3 inches (7.62 cm) of air space must be maintained between fixtures and the blocking.

11.2 Cold air returns and combustion air intakes for hot air furnaces must not be blocked or insulation be installed in a manner which would allow it to be drawn into the system.

11.3 Insulation must not contact chimneys or flues. A minimum of 3 inches (7.62 cm) of air space must be maintained with blocking used to retain the insulation.

11.4 The homeowner should be advised that in tightly constructed homes or when insulating existing homes which have fuel fired heating systems within the living area or basement, an air duct must be installed between the furnace room and a well ventilated outside area to provide combustion air. A local heating contractor should be contacted for proper duct size and installation.

11.5 The homeowner should be advised that the relative humidity within the living area should be kept below 40% R.H. when outside temperatures fall below 32 degrees F. (0 degrees C.)

11.6 This insulation is to be used in the temperatures range of -50 degrees F. to 194 degrees F. (-45.6 degrees C to 90 degrees C.)

11.7 The installer must wear appropriate respiratory protective equipment.

11.8 Installers and specifiers are advised to refer to other relevant documents, including the National Electrical Code, ASTM Standard Designation C1015, CIMA Technical Bulletin #1 *Cellulose Insulation: Codes, Regulations, and Specifications*, and CIMA Technical Bulletin #3 *Standard Practice for the Installation of Sprayed Celulose Wall Cavity Insulation*, for additional information.

The *natural* superiority of cellulose

Higher R-per-inch values than most comparable fiber insulation materials.

Tightens buildings against air infiltration better than fiber glass insulation. A study by the University of Colorado School of Architecture and Planning found cellulose at least 36 percent better than fiber glass in tightening buildings.

Not subject to convective heat loss, which has been shown to reduce the actual R-value of loose-fill fiber glass insulation by 20 to 40 percent under winter conditions. Oak Ridge National Laboratory measured R-values as low as R-12 at an attic temperature of 9 degrees F for an "R-19" fiber glass installation.

Less subject to installation defects that can seriously erode the installed performance of batt systems.

Increases fire resistance of walls up to 55%; fiber glass slightly decreases fire resistance.

"R" for "R" requires much less energy to produce than mineral fiber insulation, which is made in gas-fired furnaces. According to authoritative estimates it takes from 10 to 50 times more energy to make fiber glass than to produce an equivalent amount of cellulose.

Productively recycles the largest single component of the residential waste stream.

Overall, insulates homes better. Colorado University researchers reported that cellulose performs 26 percent better than fiber glass in temperature climates and as much as 38 percent better in cold climates.
