
5. Thermal insulation materials,
technical characteristics and
selection criteria

5.1 HEAT TRANSMISSION MODES AND TECHNICAL TERMS
5.1.1 Heat transmission modes
It is important to know how heat is transferred in fish holds. Heat is transferred
by conduction, convection or radiation, or by a combination of all three. Heat
always moves from warmer to colder areas; it seeks a balance. If the interior of
an insulated fish hold is colder than the outside air, the fish hold draws heat from
the outside. The greater the temperature difference, the faster the heat flows to the
colder area.

Conduction. By this mode, heat energy is passed through a solid, liquid or gas from
molecule to molecule in a material. In order for the heat to be conducted, there
should be physical contact between particles and some temperature difference.
Therefore, thermal conductivity is the measure of the speed of heat flow passed
from particle to particle. The rate of heat flow through a specific material will be
influenced by the difference of temperature and by its thermal conductivity.

Convection. By this mode, heat is transferred when a heated air/gas or liquid
moves from one place to another, carrying its heat with it. The rate of heat flow will
depend on the temperature of the moving gas or liquid and on its rate of flow.

Radiation. Heat energy is transmitted in the form of light, as infrared radiation
or another form of electromagnetic waves. This energy emanates from a hot body
and can travel freely only through completely transparent media. The atmosphere,
glass and translucent materials pass a significant amount of radiant heat, which can
be absorbed when it falls on a surface (e.g. the ship’s deck surface on a sunny day
absorbs radiant heat and becomes hot). It is a well known fact that light-coloured
or shiny surfaces reflect more radiant heat than black or dark surfaces, therefore
the former will be heated more slowly.

In practice, the entry of heat into fish holds/fish containers is the result of a
mixture of the three modes mentioned above, but the most significant mode is by
conduction through walls and flooring.

5.1.2 Definitions
The thermal properties of insulating materials and other common fishing vessel
construction materials are known or can be accurately measured. The amount of

The use of ice on small fishing vessels52

heat transmission (flow) through any combination of materials can be calculated.
However, it is necessary to know and understand certain technical terms to be able
to calculate heat losses and understand the factors that are involved.

By convention, the ending -ity means the property of a material, regardless
of its thickness and the ending -ance refers to the property of a specific body of
given thickness.

Heat energy
One kilocalorie (1 kcal or 1 000 calories) is the amount of heat (energy) needed
to raise the temperature of one kg of water by one degree Celsius (°C). The SI
standard unit for energy is Joule (J). One kcal is approximately 4.18 kJ (this varies
slightly with temperature). Another unit is the Btu (British thermal unit). One Btu
corresponds roughly to 1 kJ.

Thermal conductivity
In simple terms this is a measure of the capacity of a material to conduct heat
through its mass. Different insulating materials and other types of material have
specific thermal conductivity values that can be used to measure their insulating
effectiveness. It can be defined as the amount of heat/energy (expressed in kcal,
Btu or J) that can be conducted in unit time through unit area of unit thickness of
material, when there is a unit temperature difference. Thermal conductivity can be
expressed in kcal m-1 °C-1, Btu ft-1 °F-1 and in the SI system in watt (W) m-1 °C-1.
Thermal conductivity is also known as the k-value.

Coefficient of thermal conductance “λ” (kcal m-2 h-1 °C-1)
This is designated as λ (the Greek letter lambda) and defined as the amount of
heat (in kcal) conducted in one hour through 1 m2 of material, with a thickness of
1 m, when the temperature drop through the material under conditions of steady
heat flow is 1 °C. The thermal conductance is established by tests and is the basic
rating for any material. λ can also be expressed in Btu ft-2 h-1 °F-1 (British thermal
unit per square foot, hour, and degree Fahrenheit) or in SI units in W m-2 Kelvin
(K)-1.

Thermal resistivity
The thermal resistivity is the reciprocal of the k-value (1/k).

Thermal resistance (R-value)
The thermal resistance (R-value) is the reciprocal of λ (1/λ) and is used for
calculating the thermal resistance of any material or composite material. The R-
value can be defined in simple terms as the resistance that any specific material
offers to the heat flow. A good insulation material will have a high R-value. For
thicknesses other than 1 m, the R-value increases in direct proportion to the
increase in thickness of the insulation material. This is x/λ, where x stands for the
thickness of the material in metres.

Thermal insulation materials, technical characteristics and selection criteria 53

Coefficient of heat transmission (U) (kcal m-2 h-1 °C-1)
The symbol U designates the overall coefficient of heat transmission for any
section of a material or a composite of materials. The SI units for U are kcal per
square metre of section per hour per degree Celsius, the difference between inside
air temperature and outside air temperature. It can also be expressed in other unit
systems. The U coefficient includes the thermal resistances of both surfaces of
walls or flooring, as well as the thermal resistance of individual layers and air
spaces that may be contained within the wall or flooring itself.

Permeance to water vapour (pv)
This is defined as the quantity of water vapour that passes through the unit of area
of a material of unit thickness, when the difference of water pressure between both
faces of the material is the unit. It can be expressed as g cm mmHg-1 m-2 day-1 or in
the SI system as g m MN-1 s-1 (grams metre per mega Newton per second).

Resistance to water vapour (rv)
This is the reciprocal of the permeance to water vapour and is defined as rv = 1/pv.

5.2 WHY INSULATION IS NECESSARY
The primary function of thermal insulation materials used in small fishing vessels
using ice is to reduce the transmission of heat through fish hold walls, hatches,
pipes or stanchions into the place where chilled fish or ice is being stored. By
reducing the amount of heat leak, the amount of ice that melts can be reduced
and so the efficiency of the icing process can be increased. As has already been
discussed, ice is used up because it removes heat energy from the fish but also from
heat energy leaking through the walls of the storage container. Insulation in the
walls of the container can reduce the amount of heat that enters the container and
so reduce the amount of ice needed to keep the contents chilled.

The main advantages of insulating the fish hold with adequate materials are:
• to prevent heat transmission entering from the surrounding warm air, the

engine room and heat leaks (fish hold walls, hatches, pipes and stanchions);
• to optimize the useful capacity of the fish hold and fish-chilling

operating costs;
• to help reduce energy requirements for refrigeration systems if these

are used.

5.2.1 Insulating materials
Because hold space is often at a premium on small vessels and the costs of insulation
can amount to a significant proportion of the costs involved in construction, the
choice of insulation material can be very important.

Several thermal insulation materials are used commercially for fishing vessels,
but few are completely satisfactory for this purpose. The main problems are
lack of sufficient mechanical strength and moisture absorption. The latter is a
particularly significant problem in fishing vessels, where melting ice is used as a

The use of ice on small fishing vessels54

chilling medium. Thermal insulators work by trapping bubbles or pockets of gas
inside a foam structure. When these cells of gas are filled with moisture, there are
significant losses in insulating efficiency.

The thermal conductivity of water (at 10 °C) is 0.5 kcal m-1 h-1 °C-1 and that
of ice (at 0 °C) is 2 kcal m-1 h-1 °C-1 (about four times the value of water). In
comparison, dry stagnant air is about 0.02 kcal m-1 h-1 °C-1. Figure 5.1 shows the
thermal conductivities of R-11, dry air, water vapour and ice within an insulation
material and illustrates the significant increase in thermal conductivity that can
occur if air/gas is replaced by water vapour in the insulation.

Absorption of moisture by the insulating materials can take place not only by
direct contact with water leaking into the hold walls, but also by condensation
of water vapour in the walls where the dew point is reached in the temperature
gradient through the walls.

The proper design of water vapour barriers is therefore of utmost importance for
protecting the insulation from gaining moisture. In most climates the transmission
of water vapour will tend to be from the outside to the inside of the hold walls, as
the external temperature is likely to be higher than the internal temperature. This
requires an impervious moisture-proof layer on the outside of the insulation, as
well as a waterproof barrier on the lining to prevent liquid melt water entering the
insulation. The vapour barrier can be achieved either through watertight surfaces
of prefabricated insulation panels (sandwich-type panels, with one face being the
vapour barrier of light-gauge galvanized steel sheets and the other face being the
internal finish of plastic-coated aluminium or galvanized iron sheets), reinforced

FIGURE 5.1
Comparison of thermal conductivities of R-11, dry air, water vapour, water and ice within

an insulation material

Thermal conductivity (kcal m h oC)

C
h

em
ic

al
 c

o
m

p
o

u
n

d

Ice

Water

Water
vapour

Dry air

R-11

Source: ASHRAE, 1981.

Thermal insulation materials, technical characteristics and selection criteria 55

plastic materials, polythene sheets, plastic films of minimum thickness of 0.2 mm
or aluminium foil of minimum thickness of 0.02 mm, laminated with a bitumen
membrane. The minimum thickness of aluminium or galvanized sheets should be
0.3 mm.

Box 5.1 shows the main characteristics that a suitable insulation material
should have.

5.3 THERMAL INSULATION MATERIALS
A wide range of insulation materials is available; however, few meet the
requirements of modern fish hold construction. Selection of insulation material
should be based on initial cost, effectiveness, durability, the adaptation of its
form/shape to that of the fish hold and the installation methods available in each
particular area. From an economic point of view, it may be better to choose an

Thermal conductivity
Best insulation materials should have
the lowest thermal conductivity, in
order to reduce the total coefficient of
heat transmission. Thus, less insulating
material will be required. Dry stagnant
gas is one of the best insulating
materials. The insulating properties
of commercially available insulating
materials are determined by the amount
of gas held inside the material and the
number of gas pockets. Therefore,
the higher the number of cells (which
can maintain the gas stagnant) and the
smaller their size, the lower the thermal
conductivity of such insulating material.
These cells should not be interlinked, as
this will allow convection of heat.

Moisture-vapour permeability
Best insulation materials should have
very low moisture-vapour permeability.
Thus, water absorption becomes
negligible. Condensation and corrosion
are minimized.

Resistance/installation features
The insulation material should be
resistant to water, solvents and
chemicals. It should be durable, and not
lose its insulating efficiency quickly.
It should allow a wide choice of
adhesives for its installation. It should
be easy to install, of light weight and
easy to handle. Ordinary tools can be
used for its installation. It should be
economical, with significant savings
on initial cost as well as savings on
long-term performance. It should not
generate or absorb odours. It should
be unaffected by fungus or mildew and
should not attract vermin. It should
be dimensionally stable, so it will not
crumble or pack down.

Safety features
The insulation material should be rated
as non-flammable and non-explosive.
In the event that the insulation material
burns, the products of combustion
should not introduce toxic hazards.

BOX 5.1
Desirable characteristics for insulation materials for fish holds

The use of ice on small fishing vessels56

insulating material with a lower thermal conductivity rather than increase the
thickness of the insulation in the hold walls. By reducing the thermal conductivity,
less insulation will be required for a given amount of refrigeration and more usable
volume will be available in the fish hold. The space occupied by the insulation
materials in fishing vessels can represent, in many instances, about 10 to 15 percent
of the gross capacity of the fish hold.

5.3.1 Polyurethane foam
One of the best commercially available choices of insulation material for fishing
vessels is polyurethane foam. It has good thermal insulating properties, low
moisture-vapour permeability, high resistance to water absorption, relatively high
mechanical strength and low density. In addition, it is relatively easy and economical
to install. The main features of polyurethane foams are shown in Table 5.1.

Polyurethane foam is effective as an insulator because it has a high proportion
(90 percent minimum) of non-connected closed microcells, filled with inert gas.
Until recently, the inert gas most commonly used in polyurethane foams was
R-11 (trichlorofluoromethane). However, the Montreal Protocol on Substances
that Deplete the Ozone Layer has called for the phasing out of the use of CFCs
such as R-11. Replacement foaming agents are being investigated at the present
time, with hydrocarbons, hydrofluorocarbons and inert gases such as carbon
dioxide being developed as substitutes.

The main ways polyurethane foams can be applied and used are as rigid boards/
slabs and pre-formed pipes, which can be manufactured in various shapes and
sizes. The main applications of these types of foam are in chill rooms, ice stores
and cold stores. Structural sandwich panels incorporating slabs of foam can be
produced for prefabricated refrigerated stores.

Foam can also be produced in situ by a variety of means, as follows:
• It can be poured in place. This involves mixing the chemicals either manually

or by mechanical means and pouring in open moulds or spaces where
insulation is required. The mixture creates a foam and solidifies. If necessary,
the solidified foam can be cut to the required size or shape.

• It can be sprayed directly onto a solid surface using guns that mix and
atomize the foam as it is being applied. For example, fish holds or tanks

TABLE 5.1
Density values and thermal conductivity at 20–25 °C of polyurethane insulation

Type Density Thermal conductivity

(kg/m3) (W m-1 °C-1) / (kcal h-1 m-1 °C-1)

Foam 30 0.026/0.0224

Rigid expanded board 30 0.02–0.025/0.0172–0.0215
average: 0.0225/0.0193

Rigid expanded board 40 0.023/0.02

Rigid expanded board 80 0.04/0.34

Foamed in place 24-40 0.023–0.026/0.0198–0.0224
average: 0.0245/0.0211

Source: FAO, 1989.

Thermal insulation materials, technical characteristics and selection criteria 57

BOX 5.2
Precautions against fire during the application

of rigid polyurethane foam in ships

Storage on site
Urethane chemicals do not constitute a fire
hazard.

Naked flames and sources of high radiant
heat should be prohibited in areas where
board or slabstock are stored. Inflammable
solvents and adhesives should be stored
under conditions where the usual precautions
applicable to such materials are observed.

Site application
General – Whenever possible all welding and
other operations involving naked flames or high
temperatures in the proposed insulated area, or
on external surfaces of it, should be completed
before the foam is applied. All these operations,
and smoking, must be prohibited while the
application of the foam is in progress to prevent
ignition of exposed foam, solvents or adhesives.
Dispensing in situ – The foaming takes place
in cavities protected by cladding. There is
no extra fire hazard associated with this
operation, or with this type of insulation,
other than the hazard of any inflammable
solvent used for cleaning the equipment. The
type of cladding must be approved by the
Board of Trade (or the competent authority).
Spraying – Immediately after spraying, the foam
is left exposed. In this condition, it constitutes
a hazard if subjected to sources of heat or
ignition. All welding or other operations
involving naked flames or high temperatures
in the area must be prohibited until the foam
is suitably protected. Also, before the foam is
protected, naked flames or high temperatures
must not be allowed to penetrate the foam area
from outside, e.g. by welding or cutting the
plates behind the insulation. Dust arising from
sanding or buffing operations, which may be

carried out to produce a flat foam surface, may,
in common with other dusts, constitute a fire
hazard. Suitable precautions should be taken
by removing the dust as soon as possible. The
sprayed foam surface must be covered as soon
as practicable, by cladding approved by the
competent authority.
Board or slabstock – Particular attention must
be paid to the fire hazards arising from the
use of inflammable adhesives. Immediately
after application the insulation is exposed
and therefore constitutes a fire hazard similar
to that of unprotected sprayed foam. The
precautions detailed above for sprayed foam
must be taken before the foam is protected by
cladding approved by the competent authority.

Repair work
It may be found necessary to remove the
cladding from the foam. If any welding or
other operation involving naked flames or high
temperatures is to be carried out, the foam
must be cut back to at least 1 ft (0.33 m) from
the site of operation. All exposed foam must
be protected (e.g. with an asbestos blanket)
from the naked flames or high temperatures.

Toxic hazards arising from burning foam
In common with wood, wool, feathers, etc. the
products of combustion of urethane foam and
other plastics are hazardous. In the case of fire,
the normal dangers such as lack of oxygen,
dense smoke and hot gases are present and
normal fire-fighting drill should be observed.

Note: these guidelines only refer to those rigid
polyurethane foams which incorporate a fire-
retardant additive and which are made from
methane diisocyanate.
Source: Doherty and Wilson, 1969.

The use of ice on small fishing vessels58

can be sprayed directly on the outside surface and inaccessible areas may be
sprayed on and built up without the need of moulds. The foam will adhere to
itself and most metals, wood and other materials. It can also be injected into
a cavity (e.g. it can be used for moulded insulated boxes). Spray and injection
techniques are becoming the most widely used for the installation of rigid
polyurethane foam in ships and fishing vessels.

• In frothing, the mixture of chemicals is dispensed partially pre-expanded, like
an aerosol cream. Appropriate equipment, including an extra blowing agent, is
required for immediate pre-expansion. The final phase of expansion takes place
as the chemical reaction reaches completion. This technique is used when rigid
foams/panels with a high strength–weight ratio are required.

Fire regulations require that fire-retarding agents should be incorporated
into polyurethane insulation foam. In addition, a protective lining should be
incorporated so as to make the foam more difficult to ignite from a small source
of flame. Laboratory tests indicate that unprotected (rigid) polyurethane foam
containing a fire-retardant will not ignite from small flame sources such as matches,
but will burn rapidly when exposed to large sources of flame and heat. However,
when the polyurethane foam is protected from direct contact with flames and
air is excluded, the burning of the foam is eliminated. Also the type of resin and
isocyanate used in the production of the foam can influence its performance
against fire. Foams produced with toluene diisocyanate show a tendency to
soften and melt more readily under the influence of heat than those foams made
from methane diisocyanate. The precautions against fire during the application of
polyurethane foam in ships listed in Box 5.2 should be taken into consideration.

Several grades of polyurethane foams are available, including grades that are
particularly fire-resistant. These foams, which contain isocyanurate, can survive for
10–25 minutes before burn-through occurs, when exposed to a flame from a propane
torch at 1 200 °C (standard polyurethane foams under the same test conditions
are penetrated in about 10 seconds), therefore offering high resistance to actual
penetration by fire. Commercially available isocyanurate foams have an average
density of 35 kg/m3, thermal conductivity of 0.022 kcal h-1 m-1 °C-1 and permeance
to water vapour of 16.7 g cm m-2 day-1 mmHg-1. Figure 5.2 shows the relationship
between the R-value and thickness of commercial isocyanurate foams.

Other grades of polyurethane are particularly strong, having quite high
densities. For example, standard rigid foam used as insulation in chill rooms can
have densities of around 30–40 kg/m3 in comparison with other grades of foam
used as a structural core in boats with a density of 100 kg/m3 up to 300 kg/m3.
Its resistance to compression varies according to the density of the foam, with
2–3 kg/cm2 for foams with densities of 35–40 kg/m3 and higher resistance for
higher densities. Table 5.2 gives the main physical properties of some commercial
grades of polyurethane foam. These foams do not react with solvents used
in the installation of fibreglass-reinforced plastic (such as styrene formulated
polyesters or acetone). Therefore, expanded polyurethane foams are widely used
as insulation in fish holds/fish containers together with a lining of fibreglass-
reinforced plastic, despite the fact that they are significantly more expensive than

Thermal insulation materials, technical characteristics and selection criteria 59

expanded polystyrene. Their main technical limitation is the fact that they are
more likely to absorb water than expanded polystyrene, and can burn and produce
toxic substances during ignition. Figure 5.3 shows the permeability of different
insulation materials to water and water vapour.

FIGURE 5.2
Relationship between thermal resistance (R-value) and thickness of commercial isocyanurate foam

sheathing (data obtained from a Canadian manufacturer)

R-value (ft2 oC/Btu)

Th
ic

kn
es

s
o

f
fo

am
 (

m
m

)

FIGURE 5.3
Comparison of permeability of different insulation materials to water and water vapour

at 20 ºC and 65 percent relative humidity

Permeance (10-5 g/h/m/m2/mmHg)

Polyurethane foam
(open cells)

Polyurethane foam
(closed cells)

Extruded polystyrene

Expanded polystyrene
(25 kg/m3)

Cellular polyvinyl
chloride

In
su

la
ti

o
n

 m
at

er
ia

l

Source: Prepared by authors based on data from ASHRAE, 1981 and Melgarejo, 1995.

The use of ice on small fishing vessels60

TABLE 5.2
Physical properties of some grades of polyurethane foams

Physical
properties

Test units Test
temp.

American
Society for
Testing and
Materials
(ASTM)
method

Grades of polyurethane foam

(°F/°C) 9002-2B 9002-3B 9002-4B 9005-2 9006-4

Nominal density lb/ft (kg/m3) 74/23.3 D1622 2 (32) 3(48) 4(64) 2(32) 4(64)

Type 1 I I I III III

Class 1 2 - - 2 3

Compressive
strength:

a) Parallel PSI2 74/23.3 D1621 38 70 100 25 75

b) Perpendicular PSI 74/23.3 D1621 18 36 68 20 48

Compressive
modulus:

a) Parallel PSI 74/23.3 D1621 1 050 1750 2 500 600 2 000

b) Perpendicular PSI 74/23.3 D1621 450 950 1 500 500 900

Tensile strength:

a) Parallel PSI 74/23.3 D1623 56 84 112 40 90

b) Perpendicular PSI 74/23.3 D1623 40 65 90 35 77

Shear strength:

Perpendicular PSI 74/23.3 C273 33 50 65 26 50

Flame resistance NA 74/23.3 D1692 none none none non-burning non-burning

Thermal
conductivity, also
called K factor

Btu/ft2.h°F/in 74/23.3 C177 0.11 to
0.16

Water
absorption
(2 days under
2” head):

a) By volume % 74/23.3 D2127

b) By weight lb/ft2 74/23.3 D2127 0.04 0.025 0.02 0.04 0.04

Dimensional
stability:

1.6 1 0.8 1.7 1.7

a) Net change in
volume:

1 day % 160/71.1 D2126
Prac. E

1.5

7 days % 160/71.1 D2126
Prac. E

2 1 1 1.2 1.3

28 days % 160/71.1 D2126
Prac. E

2.5 1.5 1.5 1.7 2.7

b) Average linear
change

2 2 2.7 3.6

1 day % 160/71.1 D2126
Prac. E

0.7 0.5 0.5 0.6 0.6

7 days % 160/71.1 D2126
Prac. E

1 0.7 0.7 0.8 1.4

28 days % 160/71.1 D2126
Prac. E

1.2 1 1 1.4 1.8

1 As specified by US Federal Specification HHI-I-00530.
2 1 PSI (pound/square inch) = 0.070307 kg/cm2.
Source: American Society for Testing and Materials (ASTM) Book of Standards and CPR Division. The Upjohn Co., USA.

Thermal insulation materials, technical characteristics and selection criteria 61

5.3.2 Expanded polystyrene
Through polymerization styrene can be made into white pearls/beads of
polystyrene plastic. These beads can then be expanded to form a foam known
as expanded polystyrene. There are two main ways of making of expanded
polystyrene: by extrusion and by moulding of slabs.

Extruded foams are made by mixing the polystyrene with a solvent, adding a
gas under pressure and finally extruding the mixture to the required thickness.
The extrusion process improves the characteristics of the final foam, such as
its mechanical resistance, producing non-interconnecting pores and a more
homogeneous material. The mechanical resistance of expanded polystyrene foams
can vary from 0.4 to 1.1 kg/cm2. There are several grades of foams available with
densities from 10 to 33 kg/m3, with thermal conductivities that are lower with the
increase in density, as shown in Table 5.3.

Expanded polystyrene foams have a number of technical limitations:
• they are flammable, although fire-retardant grades are available;
• they break down gradually when exposed to direct sunlight;
• they react with solvents used in the installation of fibreglass-reinforced

plastic (such as styrene-formulated polyesters) as well as with other organic
solvents (petrol, kerosene, acetone, etc.).

This last characteristic makes them unsuitable for use in fish holds/fish
containers that have a lining of fibreglass-reinforced plastic where the fibreglass is
applied in situ directly onto the insulation material.

Rigid board panels can be made with expanded polystyrene of different
densities, various thicknesses and sizes.

5.3.3 Expanded perlite
Perlite is a volcanic rock containing from 2 to 5 percent bonded water. It is
a chemically inert substance composed basically of silica and aluminium, but
some impurities, such as Na2O, CaO, MgO and K2O, which are hygroscopic,
can absorb moisture easily. Therefore, depending on the storage conditions and
the quality of the perlite, moisture absorption can be minimized. The average
density of expanded perlite is about 130 kg/m3 and its thermal conductivity is
about 0.04 kcal m-1 h-1 °C-1 (0.047 W m-1 °C-1). The perlite is expanded by means

TABLE 5.3
Thermal conductivity and density values at 0 °C of polystyrene insulation

Type Density Thermal conductivity

(kg/m3) (W m-1 °C-1) / (kcal h-1
m-1 °C-1)

Expanded foam Type I 10 0.057/0.049

Expanded foam Type II 12 0.044/0.038

Expanded foam Type III 15 0.037/0.032

Expanded foam Type IV 20 0.034/0.029

Expanded foam Type V 25 0.033/0.028

Rigid extruded foam 33 0.033/0.028

The use of ice on small fishing vessels62

of rapid heating at a temperature between 800 and 1 200 °C. The vaporization of
the bonded water and the formation of natural glass results in the expansion of the
perlite particles, which have a granular shape. Therefore, the main parameters that
define the characteristics of expanded perlite are:

• the origin of the mineral perlite;
• the granulometric characteristics of the mineral before the expansion process;
• the temperature of expansion.
However, despite its good insulating efficiency, this is only effective when it

is dry or in a loose granular state. As these granules tend to absorb moisture and
settle after installation, it becomes less effective as an insulation material with
time. The most common way of applying perlite is pouring the granules and
spreading them manually. It can fill small spaces more completely than fibrous
insulation materials. Loose-fill insulation, such as expanded perlite, may be used in
combination with other types of insulation material (e.g. slabs of cellular plastics)
for filling awkwardly shaped areas of the fish hold where cutting of slabs to the
desired shape would be time-consuming and incomplete.

Caution is needed during handling and installation of expanded perlite, as
perlite dust can cause chronic poisoning.

5.3.4 Fibreglass
Fibreglass matting is also used as insulating material and offers the following
advantages:

• high resistance to fire;
• high resistance to microbiological attack;
• good resistance to most chemicals;
• high heat resistance;
• available in a variety of presentations (e.g. blankets, mats, loose fill and boards);
• low thermal conductivity (see Table 5.4).
Fibreglass insulation is available in rolls of different thickness, also called

blankets and mats. The width of the blankets and mats will depend on the way
they are to be installed and some come faced on one side with foil or Kraft paper,
which serve as vapour barriers.

However, the main technical limitations of fibreglass matting as insulation are:
• poor structural strength or compression resistance;
• a tendency to settle after installation if not properly installed;
• its permeability to moisture.
Rigid board panels can be made with compressed fibreglass. These lightweight

insulation boards have relatively high R-values for their thickness.

5.3.5 Cork
Cork is probably one of the oldest insulation materials used commercially, and in
the past it was the most widely used insulation material in the refrigeration industry.
At present, due to the scarcity of cork-producing trees, its price is relatively high
in comparison with other insulating materials. Therefore, its use is very limited,
with the exception of some machine foundations to reduce the transmission of

Thermal insulation materials, technical characteristics and selection criteria 63

vibrations. It is available as expanded slabs or boards as well as in granular form,
its density varies from 110 to 130 kg/m3 and it has an average mechanical resistance
of 2.2 kg/m2. It can only be used up to temperatures of 65 °C. It has good thermal
insulating effectiveness, is fairly resistant to compression and is difficult to burn.
Its main technical limitation is the tendency to absorb moisture with an average
permeance to water vapour of 12.5 g cm m-2 day-1 mmHg-1. Table 5.5 gives some
typical characteristics of cork.

5.3.6 Comparison of the various insulants
Some of the more common materials used for insulation are compared in Table 5.6
with their relative insulating values and the advantages and disadvantages of
particular types. In general, the more expensive materials, such as the polyurethane
foams are more efficient insulators for given thicknesses. Using the “R” system of
grading (see definitions in paragraph 5.1.2), it is possible to arrive at equivalent “R
values” for a variety of insulating material types.

Figure 5.4 shows the comparison of typical thicknesses of different insulation
materials used for chill rooms and ice stores, operating on shore, in temperate
and tropical areas, at average ambient air temperatures of 20, 30 and 40 °C. Some
designers indicate that the thermal conductance coefficient (λ) for shore-based chill
and ice stores should not exceed 0.26 kcal m-2 h-1 °C-1 (equivalent to an R-value =

TABLE 5.4
Thermal conductivity and density values at 0 °C of fibreglass insulation

Type Density Thermal conductivity

(kg/m3) (W m-1 °C-1) / (kcal h-1
m-1 °C-1)

Type I 10–18 0.044/0.038

Type II 19–30 0.037/0.032

Type III 31–45 0.034/0.029

Type IV 46–65 0.033/0.028

Type V 66–90 0.033/0.028

Type VI 91 0.036/0.031

Glass fibre, resin bonded 64–144 0.036/0.031

TABLE 5.5
Thermal conductivity and density values at 20–25 °C of cork insulation

Type Density Thermal conductivity

(kg/m3) (W m-1 °C-1) / (kcal h-1
m-1 °C-1)

Granulated loose, dry 115 0.052/0.0447

Granulated 86 0.048/0.041

Expanded cork slab 130 0.04/0.344

Expanded cork board 150 0.043/0.037

Expanded bonded with resins/bitumen 100–150 0.043/0.037

Expanded bonded with resins/bitumen 150–250 0.048/0.041

Source: Prepared by authors based on data from Melgarejo, 1995.

Source: Prepared by authors based on data from Melgarejo, 1995.

The use of ice on small fishing vessels64

18.8 ft2 h °F Btu-1). However, the setting of this value depends basically on the
energy costs, therefore it may be reduced if, in the future, energy costs increase.

The selection of the optimum insulation thickness for fish holds will depend on
factors such as the insulation costs (materials and installation), ice costs (or power
and equipment costs according to the refrigeration requirements), annual cost
savings in refrigeration due to improved insulation efficiency, and local conditions
(type of fishing operations and vessel, species caught, fish prices, borrowing
costs). Therefore, the optimum thickness of insulation should be selected on an
individual basis. However, taking into account the local environmental conditions
in which the fishing vessel is likely to operate, which do not depend on economic
calculations, a minimum recommended thickness of insulation should be
determined. In practice, a compromise should be reached between the optimum
economic insulation thickness and the ice/refrigeration costs.

It is also important, for planning purposes, to take into consideration the heat
gains from radiation and conduction, to select the optimum insulation thickness.

TABLE 5.6
Common insulating materials, “R” values, advantages and disadvantages

Insulating material “R” value
per inch
(2.54 cm)

Advantages Disadvantages

Polyurethane, board 6.25 Very good R-value, can be
used with fibreglass resins

Not always easily available,
relatively expensive

Polyurethane, spray on 7.0 Very good R-value, can be
used with fibreglass resins,
easy application with spray
equipment

Not always easily available,
expensive, requires special spray
equipment

Polyurethane, poured
(two-part chemical)

7.0 Very good R-value, can be
used with fibreglass resins,
relative ease of application

Not always easily available,
expensive, requires very careful
volume calculations

Polystyrene, sheets
(smooth)
Trade name “Styrofoam”

5.0 Readily available, low cost,
reasonable R-value

Cannot be used with fibreglass
resins unless protected, easily
damaged

Polystyrene, foamed
in place and expanded
moulded beads. Known
as Isopor, Polypor, etc.

3.75 to 4.0 Reasonable R-values, lower
cost than smooth surfaced
sheets

Cannot be used with fibreglass
resins unless protected, easily
damaged

Cork board 3.33 Availability in many markets,
reasonable cost, can be
covered with fibreglass

Lower R-values than polyurethane
for styrene foams

Fibreglass wool batts 3.3 Low cost, ease of installation Readily absorbs water or other
fluids, loses insulating value when
wet

Rock wool batts 3.7 As above As above

Wood shavings 2.2 Readily available, low cost Absorbs moisture and loses R-values
when wet, decays

Sawdust 2.44 Readily available, low cost Absorbs moisture and loses R-value
when wet, packs down under
vibration

Straw Readily available, low cost Absorbs moisture and loses R-value
when wet, host to insects, etc.

Air space 1.0 approx. No cost Has to be completely sealed to
prevent air circulation causing heat
infiltration

Thermal insulation materials, technical characteristics and selection criteria 65

5.4 TYPES OF PROTECTIVE LINING FOR FISH HOLDS AND SELECTION OF
INSULATION MATERIALS
Certain aspects of the selection of insulation materials and protective lining for
fish holds require careful consideration. For example, perlite, cork and other
highly hygroscopic insulation materials should not be used on the sidewalls or
flooring of the fish hold (due to the extremely wet conditions in these areas),
unless suitable protective watertight linings are placed over them. Types of lining
such as wood planking and plywood sheets alone are not suitable for protecting
insulation materials for wet walls or flooring in fish holds. Protective metal linings
that can be welded or soldered are a suitable alternative, provided that joints and
seams are strong and complete watertightness can be ensured. The most suitable
commercially available metal linings for fish holds are extruded aluminium
alloy boards and mild steel plates. However, as welding of aluminium alloys is
difficult and expensive, the aluminium alloy lining should be prepared before
the application of the insulation, in order to prevent fire risks of some cellular
insulation materials. Otherwise, strict fire precautions should be taken during
installation of the lining or when repairs are needed. With the application of foam
in-place insulation materials, fish holds or CSW/RSW tanks can be easily insulated
by applying the foam in between the hull and the steel plate of the tank or fish
hold walls, thus avoiding fire risks caused by welding operations.

A commonly used lining material for fish holds, in particular for wooden hull
vessels, is fibreglass-reinforced plastic (FRP), which can be applied directly to
some expanded cellular plastic insulation materials (such as polyurethane foams).
In commercial practice, two or three layers of fibreglass (450 g/m2 density mat)
and resin, or two layers of 450 g/m2 mat and a finishing layer of 300 g/m2 mat

Insulation thickness (mm)

Polyurethane foam
(0.025 kcal/m2 h oC)

Extruded polystyrene
(0.03 kcal/m2 h oC)

Expanded polystyrene
(0.033 kcal/m2 h oC)

Expanded cork
(0.035 kcal/m2 h oC)M

at
er

ia
l a

n
d

 t
h

er
m

al
 c

o
n

d
u

ct
an

ce

Ambient air
temperature

40 oC

30 oC

20 oC

FIGURE 5.4
Comparison of typical insulation thickness for shore-based chilled and ice stores

operating at average ambient air temperatures of 20 ºC, 30 ºC and 40 ºC (thickness rounded
up to nearest 5 mm)

The use of ice on small fishing vessels66

and resin, are applied over the insulation material; the polyester resins are applied
(with a roller) until a lining about 4–5 mm thick is obtained. An alternative method
for the use of expanded polystyrene foam in conjunction with an FRP lining is to
protect the insulation with marine plywood sheets not less than 8 mm thick and a
layer of tar, then cover the marine plywood with a layer of FRP no less than 4 mm
thick. Adequate provisions should be made to ensure proper ventilation between
the marine plywood and the hull planking, to prevent fungal rot in the wooden
hull and moisture absorption by the insulation material.

	The use of ice on small fishing vessels
	PREPARATION OF THIS DOCUMENT
	ABSTRACT
	CONTENTS
	ACKNOWLEDGEMENTS
	1. Introduction
	2. The manufacture of ice
	3. Planning considerations for ice plants
	4. The use of ice and chilled seawater on fishing vessels
	5. Thermal insulation materials, technical characteristics and selection criteria
	6. Containers and fish holds
	7. Calculations and examples for insulated containers and fish holds

