
Comprehensive test information

on fire-rated assemblies

incorporating USG products

and systems

Fire-Resistant
Assemblies

One of the most critical issues for architects is ensuring that building
design addresses fire safety issues. This resource lists fire-resistant
assemblies using USG products and systems, as well as the related
evaluation reports. The results of acoustical tests are also included,
where relevant.

Fire Safety

User’s Guide

Use this brochure to determine fire ratings for USG products and systems.
This brochure provides:

— Comprehensive information about fire-rated assemblies
— Product and system attributes to help you identify the system that

meets your project requirements for life safety, structural
performance and acoustics

— Easy access to USG’s technical information or to specific data

Understand Your System 4 Fire Protection

Selector Overview

Test Certification

Select Your System 7 Cross-reference of USG Panels and UL Fire Ratings

Legend

Selector

Design Your System 66 Screw Spacing and Location

Good Design Practices

Design Details

Specify Your System 72 Standards and Reports

UL Type Designations

Metric Conversions

Index to Fire-Resistive Designs

For More Information Technical Service
800 USG.4YOU

Web Site
www.usg.com

Pages

3 USG Fire-Resistant Assemblies

4 USG Fire-Resistant Assemblies

Fire Protection

USG is the undisputed leader among building material manufacturers in
providing products and systems designed to keep people safe from fire.

Fire safety properties are described in terms of fire resistance, surface-
burning characteristics and noncombustibility.

Fire Safety Building assembly's The period of time the assembly will serve as a barrier to the spread of fire and how long
fire resistance the assembly can function structurally after it is exposed to a fire of standard intensity as

defined by ASTM E119. Sometimes this is also called the assembly's fire endurance.

Flame spread The measure of a material’s relative burning behavior. Both the flame spread and smoke

developed are measured in accordance with ASTM E84.

Noncombustible A material that will not burn or contribute any appreciable amount of fuel to a fire,
material as determined through ASTM E136.

Class A designation Refers to material that may ignite but will not sustain a flame. Class A products will not gener-

ate excessive visibility-obscuring smoke, an important factor in designing safe egress for

building occupants. Class A is not a fire-resistance designation.

Fire-Rated Fire-resistance ratings have long been used by UL, ASTM and building codes to measure

the performance of various constructions for fire containment purposes. As applied to

elements of buildings, the fire-resistance rating classifies the ability of an assembly

to confine and isolate fire within a zone comprised of fire resistance-rated walls, ceiling

and floor assemblies. The ratings relate to fire tests designed to determine how quickly

fire can raise the temperature to unacceptable levels. Fire-rated assemblies are tested and

certified in their entirety. These designs are identified in the UL Fire Resistance Directory,

which is updated yearly and can be referenced at the Underwriters Laboratories web site

at www.ul.com.

For More Information If you have additional questions regarding fire protection, use the following resources:

USG Literature USG Firestop Systems (SA727)

USG Gypsum Construction Handbook

Industry Resources Underwriter Laboratories, Inc. Fire Resistance Directory, Volume One

5 USG Fire-Resistant Assemblies

Selector Overview

The sections listed below correspond to the different types of assemblies
in which USG products are tested.

Each section is arranged sequentially according to fire ratings, the
criterion that most often governs selection. Each entry within a section
contains a reference to the source for more information within the
Architectural Reference Library binder.

A Partitions 9-25 Steel-framed, including non-loadbearing, loadbearing and chase walls; wood-framed,

including non-loadbearing, loadbearing and chase walls; area separation walls; shaft walls;

and masonry walls. Includes gypsum base and veneer finishes, gypsum drywall, cement

board and conventional lath and plaster.

B Floors/Ceilings 26-46 Steel-framed, including steel bar joist framing, steel C-joist framing, and steel

truss; wood-framed, including dimensional lumber, engineered joist and truss;

and structural concrete.

C Roof/Ceilings 47-53 Steel-framed, including steel bar joist framing, steel C-joist framing, steel truss and

steel roof deck; wood-framed, including dimensional lumber, engineered joist and truss;

and structural concrete.

D Horizontal Membrane 54 Shaft wall used in a horizontal plane.

E Structural 55-57 Column, beam, through-penetration walls and floors, and joists. Basic methods of
Fireproofing protecting columns and beams with gypsum base and veneer finishes, mineral fireproofing,

and gypsum drywall.

F Exterior Walls 58-61 Steel-framed, including loadbearing and non-loadbearing; and wood-framed, including

loadbearing. Includes exterior curtain wall assemblies.

G Through-Penetration 62-65 Mortar-, caulk- and intumescent-type materials that provide reliable firestops.
Firestops

Pages

6 USG Fire-Resistant Assemblies

Test Certification

Test Conditions and Fire and sound tested assemblies listed in this Selector are based on characteristics, properties and performance
Certification of materials and systems obtained under controlled test conditions as set forth in the appropriate ASTM Standard in

effect at the time of test. These listings are short summaries to serve as a compilation and guide of construction

assemblies available in the selection process. For complete information on construction details and components used

in these systems, refer to the individual Folder reference.

USG Corporation will provide information for published fire, sound and structural data covering systems designed

and constructed according to its published specifications. Tests are conducted on Company products assembled

to meet performance requirements of established test procedures specified by various agencies. System performance

following any substitution of materials or compromise in assembly design cannot be certified and may result in failure

under critical conditions.

Sound tests are conducted under controlled laboratory conditions according to ASTM procedures. Comparable field

performance depends on building design and careful attention to detailing and workmanship.

Certain sound tests, conducted in accordance with ASTM methods, measured sound transmission of 11 frequencies.

These data have been retained in this Selector to serve as a guide to the designer. Based on experience, the STC

values are very close to those obtained for the assembly under current methods at 16 frequencies.

Sound ratings shown for steel-framed partitions apply to systems constructed with 25 gauge steel studs 24� o.c.,

unless otherwise noted. Heavier gauge studs are more rigid and may not provide the same sound ratings.

Abbreviations In the Selector, the following abbreviations may be used. Estimated fire ratings are based on an engineering evaluation

by qualified professionals.

acoust acoustical
alt alternate
alum aluminum
appl applied
att attached
atten attenuation
betw between
bd board
cem cement
chan channel
clg ceiling
col column
com common
conc concrete
contin continuous
conv conventional
corrug corrugated
cr cold rolled
ctd coated
dbl double
Des Design
ea each
equiv equivalent
est estimated
exp exposed

fin finish or finished
fireprfg fireproofing
fixt fixture
flr floor
freq frequency
ft foot or feet
fur furring
ga gauge
galv galvanized
hex hexagonal
horiz horizontally
hr hour
ht height
insul insulating or insulation
int interior
lamin laminated
lbr lumber
lightwt lightweight
max maximum
met metal
min mineral or minimum
nom nominal
noncomb noncombustible
o.c. on center
opp opposite

oz ounce
partn partition
pcf pounds per cubic foot
perim perimeter
plywd plywood
prot protected or protection
qtr quarter
recom recommended
reg regular
rel relocatable
resil resilient
run runner(s)
SAFB sound attenuation fire blankets
sep separate
separ separated
stag staggered
stl steel
struc structural
subflr subfloor
susp suspended or suspension
T&G tongue and groove
unfin unfinished
vert vertically
wd wood
wt weight (lb./sq. ft.)

Agencies Fire

ASTM American Society for Testing
and Materials

CEG Consulting Engineers Group
GA Gypsum Assoc. (Fire Resistance

Design Manual GA-600)
OSU Ohio State University
U of C University of California
UL Underwriters Laboratories Inc.
WHI Warnock Hersey International

Agencies Sound

BBN Bolt, Beranek and Newman
CK Cedar Knolls Acoust. Laboratories
G & H Geiger & Hamme
KAL Kodaras Acoustical Laboratories
RAL Riverbank Acoustical Laboratories
SA Shiner & Assoc.
USG USG Corporation

Sound Ratings

CAC ceiling attenuation class
per ASTM procedures

IIC impact insulation class per
ASTM procedures

STC sound transmission class per
ASTM procedures

7 USG Fire-Resistant Assemblies

Cross Reference of USG Panels
and UL Fire Ratings

The following table lists the USG
panels that are appropriate to use for
different UL fire-resistive Designs.

USG Panels USG Panels USG Panels

UL Design Number UL Design Number UL Design Number

G503, G531, L501,

L508, N501, N502,

N505, P515, P516,

U026, U301, U302,

U303, U304, U305,

U308, U314, U321,

U329, U338, U342,

U344, U345, U354,

U355, U372, U404,

U408, U411, U415,

U419, U420, U423,

U424, U425, U430,

U438, U442, U445,

U451, U454, U458,

U459, U465, U466,

U467, U469, U473,

U485, U493, U504,

U505, U506, U506,

U512, U513, U603,

U606, U609, U615,

U617, U622, U625,

U640, V411, V417,

V419, V431, V433,

V439, V444, X508,

X516

5/8� IMPERIAL Gypsum Base or SHEETROCK

FIRECODE Core or HUMITEK FIRECODE Core
Gypsum Panels

L501, L508, N501,

N502, N505, U026,

U301, U302, U304,

U305, U308, U314,

U321, U338, U342,

U344, U354, U355,

U372, U404, U408,

U411, U415, U419,

U423, U424, U442,

U430, U459, U465,

U466, U467, U473,

U485, U504, U505,

U506, U512, U513,

U603, U606, U609,

U615, U617, U622,

U625, U637, U640,

V411, V417, V419,

V431, V433, V439,

V444, X508, X516

5/8� SHEETROCK FIRECODE Core
Gypsum Sheathing

D301, D501, D502,

D503, G503, G512,

G515, G516, G521,

G523, G525, G526,

G527, G528, G529,

G530, G531, G540,

G542, G543, G544,

G545, G546, J501,

J502, J503, J504,

L501, L508, L511,

L512, L513, L514,

L516, L520, L521,

L523, L525, L526,

L527, L528, L529,

L530, L531, L538,

L541, L545, L546,

L548, L549, L550,

L551, L552, L553,

L559, L560, L563,

N501, N502, N505,

5/8� IMPERIAL FIRECODE C Core Gypsum
Base or SHEETROCK FIRECODE C Core
Gypsum Panels

D502, G524, L502,

L515, U307, U317,

U406, U412, U415,

U419, U423, U424,

U438, U441, U443,

U444, U451, U452,

U453, U454, U455,

U474, U603, U613,

V411, V419, V433,

V444

1/2� SHEETROCK FIRECODE C Core
Water-Resistance Gypsum Panels

5/8� FIBEROCK Sheathing, AQUA-TOUGH

Interior Panels, Abuse-Resistance Panels
or VHI Abuse-Resistance Panels

L501, L508, N501,

N502, N505, U026,

U301, U302, U303,

U304, U305, U308,

U314, U321, U338,

U342, U344, U354,

U355, U372, U404,

U408, U411, U415,

U419, U423, U424,

U438, U442, U459,

U465, U466, U467,

U473, U485, U504,

U505, U506, U512,

U513, U603, U606,

U609, U615, U617,

U622, U625, U637,

U640, V417, V419,

V433, V439, V444,

X508, X516

5/8� SHEETROCK FIRECODE Core
Water-Resistance Gypsum Panels

P501, P503, P504,

P505, P506, P507,

P508, P509, P510,

P513, P514, P515,

P519, P521, P522,

P523, P524, P525,

P526, P527, P528,

P529, P530, P531,

P532, P534, P535,

P536, P537, P544,

U023, U301, U302,

U303, U305, U308,

U311, U327, U329,

U333, U334, U342,

U344, U354, U355,

U372, U404, U408,

U411, U415, U419,

U423, U424, U430,

U442, U445, U457,

U458, U459, U465,

U466, U467, U469,

U473, U485, U504,

U505, U512, U528,

U602, U603, U605,

U618, U623, U626,

U627, U634, U635,

U639, U640, U642,

U643, U465, V414,

V417, V419, V431,

V433, V439, V444,

V448, X502, X504,

X508, X516, X536

U026, U301, U302,

U303, U304, U305,

U308, U314, U321,

U322, U223, U324,

U325, U326, U329,

U330, U332, U344,

U345, U354, U355,

U372, U411, U415,

U419, U420, U423,

U424, U425, U430,

U434, U438, U442,

U445, U450, U451,

U454, U458, U459,

U460, U465, U466,

U467, U473, U475,

U485, U493, U494,

U504, U505, U512,

U513, V417, V419,

V444

5/8� SHEETROCK Abuse-Resistant
Gypsum Panels

D502, G502, G515,

G523, G524, G526,

G527, G528, G529,

G530, G531, G533,

G534, G541, G545,

L502, L510, L512,

L514, L515, L524,

L525, L530, L531,

L542, L559, P237,

P510, P512, P520,

P532, P534, U307,

U317, U320, U345,

U406, U412, U415,

U419, U423, U424,

U425, U426, U435,

U436, U438, U440,

U441, U443, U444,

U448, U451, U452,

U453, U454, U455,

U467, U474, U478,

U497, U529, U601,

U603, U608, U611,

U613, U619, U620,

U910, U912, U914,

V410, V411, V418,

V433, X507, X514,

X515, X518, X521,

X522, X523, X524,

X530, X531

1/2� IMPERIAL FIRECODE C Core Gypsum
Base or SHEETROCK FIRECODE C Core
Gypsum Panels

U317, U406, U423, U424, U425

1/2� SHEETROCK Abuse-Resistant
Gypsum Panels

U301, U302, U303,

U304, U305, U308,

U314, U321, U329,

U342, U344, U345,

U354, U355, U359,

U372, U404, U408,

U411, U415, U419,

U423, U424, U430,

U432, U438, U442,

U445, U458, U459,

U465, U466, U467,

U469, U473, U485,

U493, U606, U609,

U615, U617, U622,

U625, U640, V411,

V417, V431, V439,

V444

L541, U336, U408,

U415, U438, U441,

U459, U467, U469,

U492, U504, U505,

U529, V411, V433

SHEETROCK Gypsum or Enhanced
Gypsum Liner Panels

8 USG Fire-Resistant Assemblies

Architectural Elements Architectural Elements

Component Cross Section Profile Component Cross Section Architectural Material Symbols

Polystyrene

insulation

Blanket

insulation

Solid wall

Plywood

Cement board

Poured gypsum

Gypsum board

or plaster

Veneer finish

Tile

Concrete or

precast concrete

Ceiling panel

C-H studs

Z-furring

Engineered

Decking

Decking

Lath

Wood truss

Wood joist

or stud

Steel joist

or stud

Steel truss

RC-1 channel

Furring channel

Legend

This legend contains the symbols
used throughout the Architectural
Reference Library to represent
various architectural elements.
Profile and cross-section views are
shown where appropriate, along
with architectural material symbols.

joist

9 USG Fire-Resistant Assemblies

Partitions

Steel Framed

A

1 Hour Fire-rated Construction Non-loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

wt. 6 • 5/8� SHEETROCK® Brand FIRECODE® Core Gypsum UL Des U419 SA700 A-1
Panels or IMPERIAL® Brand FIRECODE Core Abuse- or U465 SA920
Resistant Gypsum Base, or FIBEROCK® Brand
Panels

– 3-5/8� 25 gauge steel studs 24� o.c.
– joints finished
• optional veneer plaster

wt. 6 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum U of C A-2
Panels or FIBEROCK Brand Panels 7-31-62

– 1-5/8� 25 gauge steel studs 24� o.c.
– joints finished
– perimeter caulked

wt. 6 • veneer plaster only (not drywall) 1/2� IMPERIAL GA-WP-1240 SA920 A-3
Brand FIRECODE C Core Gypsum Base and veneer
finish or 5/8� FIBEROCK Brand Panels

– 2-1/2� 25 gauge steel studs, 16� o.c.
– joints staggered and taped
– 1/16� veneer finish

wt. 6 • 5/8� IMPERIAL Brand FIRECODE Core Gypsum UL Des U404 SA920 A-4
Base one side SA934

– 3-1/2� 20 gauge steel studs 16� o.c.
• 1/2� DUROCK® Brand Cement Board other side
– 3� THERMAFIBER SAFB
• USG Plaster Bonder over cement board and

treated joints
• joints treated with USG™ setting-type joint com-

pound and paper tape
• DIAMOND® Brand veneer basecoat with IMPERIAL

Brand finish plaster

wt. 6 • 5/8� DUROCK Brand Cement Board or 5/8� UL Des U407 SA920 A-5
IMPERIAL Brand FIRECODE Core Gypsum Base SA934

– 3-1/2� 20 gauge studs, 16� o.c.
– 3� THERMAFIBER SAFB
• USG Plaster Bonder over untreated joint areas
• joints treated with USG setting-type joint compound

and paper tape
• USG Plaster Bonder over cement board and

treated joints
• DIAMOND Brand veneer basecoat with veneer or

conventional finish

wt. 5 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U419 A-6
Panels or U448

– 2-1/2� 25 gauge studs 24� o.c.
– 1-1/2� THERMAFIBER SAFB
– joints finished

31⁄2"

43⁄4"

45⁄8"

35⁄8"

27⁄8"

47⁄8"

40 USG-860808

49 SA-870717
Based on 3� SAFB in cavity

51 RAL-TL-90-166
Based on 5/8� FIRECODE C Core panels
and 3� SAFB, and veneer finish surface
SAFB 25� wide, creased to fit cavity

38 USG-860809

45 CK-664-1
Based on 3-5/8� studs 24� o.c.
with 1� mineral wool batt in cavity

47 SA-831001

10 USG Fire-Resistant Assemblies

Partitions

Steel Framed

45 RAL-TL-69-42

48 SA-800422
Based on 3-5/8� studs and 2� mineral
wool batt

41 RAL-TL-69-148
Based on same construction
without THERMAFIBER SAFB

50 SA-800504

53 CK-684-13
Based on 1-1/2� mineral wool batt
and 2-1/2� studs

53 NGC-2318
Based on 2� glass fiber

54 CK-8104.02
Based on 2� glass fiber

50 RAL-TL-87-156

54 RAL-TL-83-216
Based on 5/8� thick panels

A

1 Hour Fire-rated Construction Non-loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

wt. 6 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum CEG 8-11-83 A-7
Panels CEG 5-9-84

– 2-1/2� 25 gauge steel studs 24� o.c.
– 1-1/2� mineral wool batt
– horiz joints directly opposite and finished
– CEG 8-11-83 rating also applies to assembly

with 1/2� SHEETROCK Brand FIRECODE C Core
Gypsum Panels, panels and joints finished

– CEG 5-9-84 rating also applies with IMPERIAL

Brand FIRECODE Core Gypsum Base and veneer
finish surface

wt. 7 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U419 SA920 A-8
Panels or U448

– 2-1/2� 25 gauge steel studs 24� o.c.
– 1-1/2� THERMAFIBER SAFB
– joints finished

wt. 7 • Face layer 1/2� SHEETROCK Brand FIRECODE C Core GA-WP-1090 A-9
Gypsum Panels

– 1-5/8� 25 gauge steel studs 24� o.c.
• base layer 1/4� SHEETROCK Brand Gypsum Panels
– joints finished

wt. 7 Alternate based on 2-1/2� 25 gauge steel GA-WP-1051 A-10
studs and 1/2� face layer laminated

wt. 7 • Alternate based on 2-1/2� 25 gauge steel GA-WP-1053 A-11
studs and base layer of 3/8� SHEETROCK

Brand Gypsum Panels

wt. 5 • 1/2� SHEETROCK Brand FIRECODE C Core UL Des U419 SA920 A-12
Gypsum Panels or U451

– 3-5/8� 25 gauge steel studs 24� o.c.
– 3� THERMAFIBER SAFB
– RC-1 channel or equivalent one side spaced

24� o.c.
• optional veneer plaster

wt. 7 • 3/4� SHEETROCK Brand ULTRACODE® Core UL Des U496 A-13
Gypsum Panels or U451

– 1-5/8� 25 gauge studs 24� o.c.
– joints finished
– UL Des U451 has panels applied over RC-1

channel or equivalent one side

35⁄8"

51⁄8"

41⁄4"

31⁄8"

31⁄8"

4"

33⁄4"

11 USG Fire-Resistant Assemblies

Partitions

Steel Framed

A

1 Hour Fire-rated Construction Non-loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

clg. wt. 5 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U419 SA920 A-14
Panels or U451

– 6� 20 gauge steel studs 24� o.c.
– 5� THERMAFIBER SAFB
– RC-1 chan or equiv one side spaced 24� o.c.

wt. 14 • 1/2� DUROCK Brand Cement Board and 1/4� UL Des U442 SA934 A-15
ceramic tile

– 3-5/8� 20 gauge steel studs 16� o.c.
– 3� THERMAFIBER SAFB
– alternate design 5/8� SHEETROCK Brand FIRECODE

Core Gypsum Panels, one side

wt. 7 • 1/2� DUROCK Brand Cement Board one side UL Des U457 SA934 A-16
– 3-5/8� 20 gauge steel studs 16� o.c
– 3� THERMAFIBER SAFB
• 5/8� SHEETROCK Brand FIRECODE C Core Gypsum

Panels, other side

wt. 18 – 2� solid metal lath and plaster OSU-T-129 A-17
– 3/4� cold rolled channel 16� o.c.
– 2.5 lb. metal lath wire-tied to channel
• 100:2-100:2 gypsum sand plaster

• 3/8� ROCKLATH® Brand FIRECODE Core Plaster Base UL Des U488 SA920 A-18
– 2-1/2� 20 gauge steel studs 16� o.c.
– 1� THERMAFIBER SAFB
• 7/16� plaster base coat, 1/16� plaster finish coat

1-1/2 Hour Fire-rated Construction

wt. 7 • 1/2� SHEETROCK Brand FIRECODE C Core UL Des U452 SA920 A-19
Gypsum Panels

– 3-5/8� 20 gauge studs 24� o.c.
– 3� THERMAFIBER SAFB
– RC-1 channel or equivalent one side spaced

24� o.c.
– 2 layers gypsum panels
– face layer joints finished
• optional veneer plaster

2 Hour Fire-rated Construction

wt. 11 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U404 SA920 A-20
Panels one side SA700

• 1/2� or 5/8� DUROCK Brand Cement Board
– 3-1/2� 20 gauge steel studs 16� o.c.
– 3� THERMAFIBER SAFB
• USG Plaster Bonder over Cement Board and

treated joints
• face layer joints treated with USG setting-type

joint compound and paper tape
• optional veneer plaster

6"

55⁄8"

41⁄4"

2"

43⁄4"

51⁄8"

71⁄2"

56 RAL-TL-87-139

56 RAL-TL-84-141
Based on 5/8� thick SHEETROCK

Brand FIRECODE C Core Gypsum Panels

48 SA-840321

50 SA-840313
Based on alt design

47 USG-840222
Based on 5/8� SHEETROCK Brand FIRECODE

Core Gypsum Panels

37 NBS-523 F45 SA920

58 RAL-TL-83-215

59 RAL-TL-84-140
6� 20 ga struc studs and 5� THERMAFIBER

SAFB

12 USG Fire-Resistant Assemblies

Partitions

Steel Framed

A

2 Hour Fire-rated Construction Non-loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

50 USG-840817
Based on 3-5/8� stud assembly
without mineral wool batt

52 SA-860932
Based on lamin. face layer, 1-1/2�
mineral wool batt and 2-1/2� studs

54 CK-654-40
Based on 2-1/2� studs, screw-
attached face layer and 1-1/2�
mineral wool batt

55 SA-800421
Based on 3-5/8� studs and
1-1/2� mineral wool batt

48 BBN-770408
Based on 3-5/8� studs and
5/8� SHEETROCK Brand FIRECODE C
Core Gypsum Panels

56 USG-840818
Based on 3-5/8� studs and
3� mineral wool batt

51 GA-WP-1548
Based on 2-1/2� mineral wool batt
in cavity

56 USG-840819
Based on 2� mineral wool batt in cavity

50 USG–910617

59 RAL-TL-84-136
Based on 5/8� thick panels, 6� 20 gauge
structural studs, 5� mineral wool batt

60 RAL-TL-87-140
Based on 1/2� thick panels, 6� 20 gauge
structural studs, 5� mineral wool batt

wt. 9 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U419 SA920 A-21
Panels each side or U412

– 1-5/8� 25 gauge steel studs 24� o.c.
– face layer joints finished
• optional veneer plaster

wt. 11 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U419 SA920 A-22
Panels, or FIBEROCK Brand Panels or U411

– 1-5/8� 25 gauge steel studs 24� o.c.
– face layer joints finished
• optional veneer plaster

wt. 11 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U419 SA929 A-23
Panels, or FIBEROCK Brand Panels

– 2-1/2� 25 gauge steel studs 24� o.c.
– joints finished

wt. 7 • 3/4� SHEETROCK Brand ULTRACODE Core Gypsum UL Des U419 A-24
Panels or U491

– 3-1/2� 25 gauge steel studs 24� o.c.
– 3� THERMAFIBER SAFB
– joints finished

wt. 7 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U419 SA920 A-25
Panels or U453

– 3-5/8� 20 gauge studs 24� o.c.
– 3� THERMAFIBER SAFB
– RC-1 channel or equivalent one side spaced

24� o.c.
– single-layer gypsum panels screw-attached

to studs
– double layer screw-attached to channel
– face layer joints finished
• optional veneer plaster

55⁄8"

5"

5"

5"

35⁄8"

13 USG Fire-Resistant Assemblies

Partitions

Steel Framed

A

2 Hour Fire-rated Construction Non-loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

57 USG-871207
Based on 5/8� thick panels

60 RAL-TL-87-154

61 RAL-TL-83-214
Based on 5/8� thick panels

63 RAL-TL-87-141
Based on 6� 20 gauge structural studs
and 5� mineral wool batt

62 RAL-TL-84-139
Based on 5/8� thick panels,
6� 20 gauge structural studs and
5� mineral wool batt

56 SA-851016
Based on alternate design

58 SA-851028

59 SA-830112
Based on assembly with 1-1/2� mineral
wool batt in cavity

wt. 9 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U454 SA920 A-26
Panels

– 2-1/2� 25 gauge steel studs 24� o.c.
– 1� THERMAFIBER SAFB
– RC-1 channel or equivalent one side, spaced

24� o.c.
– double layer gypsum panels screw-attached

to channel, 2 layers screw-attached to steel
studs

– face layer joints finished
• optional veneer plaster

wt. 12 – 2-1/2� metal lath and plaster GA-WP-1930 A-27
– 3/4� cr chan 16� o.c.
– 3.4 lb. metal lath wire-tied to chan
• 1:2-1:3 gypsum-perlite plaster

wt. 21 • 3/8� ROCKLATH Brand FIRECODE Core Plaster Base UL Des U484 SA920 A-28
– 2-1/2� 20 gauge studs 16� o.c.
– 3.4 lb. self-furring diamond mesh metal lath
• 3/4� gypsum-sand plaster

wt. 45 • STRUCTOCORE™ 18 gauge steel panels attached to UL Des U476 SA1119 A-29
18 gauge steel perimeter angles SA920

• 3/4� minimum coverage STRUCTO-BASE Gypsum SA929
Plaster sanded at 2:1 by weight in two coats

• IMPERIAL Brand Finish Plaster applied 1/16� thick

wt. 18 • 1/2� DUROCK Brand Cement Board and 1/4� UL Des U443 SA934 A-30
ceramic tile

• base layer 1/2� SHEETROCK Brand FIRECODE C Core
Gypsum Panels

– 3-5/8� 20 gauge steel studs 16� o.c.
– 3� THERMAFIBER SAFB
– face layer joints taped
• alternate design 2 layers 1/2� SHEETROCK Brand

FIRECODE C Core Gypsum Panels, one side

3 Hour Fire-rated Construction

wt. 13 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U419 SA920 A-31
Panels or U435

– 1-5/8� 25 gauge steel studs 24� o.c.
• optional veneer plaster

wt. 13 • 3/4� SHEETROCK Brand ULTRACODE Core Gypsum UL Des U419 A-32
Panels or U435

– 1-5/8� 25 gauge steel studs 24� o.c.
– face layer joints finished
• optional veneer plaster

45⁄8"

45⁄8"

61⁄8"

4"

43⁄4"

21⁄2"

5"

14 USG Fire-Resistant Assemblies

Partitions

Steel Framed

A

3 Hour Fire-rated Construction Non-loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

61 RAL-TL-87-153
Based on 5/8� thick panels

62 RAL-TL-83-213
Based on 5/8� thick panels

63 RAL-TL-84-138
Based on 5/8� thick panels,
6� 20 gauge structural studs and
5� THERMAFIBER SAFB

64 RAL-TL-87-142
Based on 6� 20 gauge structural studs
and 5� THERMAFIBER SAFB

65 RAL-TL-84-150
Based on 5/8� thick panels, 6� 20 gauge
structural studs, 5� THERMAFIBER SAFB,
acoustical sealant bead between panels
and studs, dabs 8� o.c. between panel
layers on stud side

63 RAL-TL-87-152

65 RAL-TL-87-143
6� 20 gauge structural studs,
5� THERMAFIBER SAFB

62 SA-830113
Based on assembly with 1-1/2�
mineral wool batt in cavity

56 SA-910907

wt. 11 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U419 SA920 A-33
Panels or U455

– 3-5/8� 20 gauge studs 24� o.c.
– 3� THERMAFIBER SAFB
– RC-1 channel or equivalent one side, spaced

24� o.c.
– face layer joints finished

wt. 13 • 1/2� SHEETROCK Brand FIRECODE C Core UL Des U419 A-34
Gypsum Panels or U455

– 3-5/8� 20 gauge studs 24� o.c.
– 3� THERMAFIBER SAFB
– RC-1 channel or equivalent one side, spaced

24� o.c.
– face layer joints finished

wt. 55 • STRUCTOCORE 18 gauge steel panels attached to UL Des U476 SA1119 A-35
18 gauge steel perimeter angles SA920

• STRUCTO-BASE Gypsum Plaster sanded at 2:1 by SA929
weight in two coats

• IMPERIAL Brand Finish Plaster applied 1/16� thick

4 Hour Fire-rated Construction

wt. 17 • 4 layers 1/2� SHEETROCK Brand FIRECODE C Core UL Des U419 SA920 A-36
Gypsum Panels, each side or U435

– 1-5/8� 25 gauge steel studs 24� o.c.
• optional veneer plaster

wt. 13 • 2 layers 3/4� SHEETROCK Brand ULTRACODE Core UL Des U419 A-37
Gypsum Panels, each side or U490

– 2-1/2� 25 gauge steel studs 24� o.c
– 2� THERMAFIBER SAFB
– face layer joints finished

51⁄2"

55⁄8"

5"

71⁄8"

65⁄8"

15 USG Fire-Resistant Assemblies

Partitions

Steel Framed

52 RAL-TL-76-155
Based on 3-1/2� insulation one side

60 SA-840515
Based on 3� THERMAFIBER SAFB and
alternate design

61 SA-840524
Based on 3� THERMAFIBER SAFB and
3-5/8� studs

57 SA-840505
Based on 3-5/8� 25 ga steel
studs and 3� mineral wool batt
in cavity

52 RAL-TL-76-162

57 RAL-TL-76-156
Based on 3-1/2� insulation one side

65 SA-841112

62 SA-841102
Based on 3� THERMAFIBER SAFB and
alternate design

A

1 Hour Fire-rated Construction Chase Walls Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

wt. 6 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U420 SA920 A-38
Panels, each side or FIBEROCK Brand Panels

– 1-5/8� 25 gauge steel studs 24� o.c. in 2 rows
– 5/8� gypsum panel gussets or steel runner

braces spanning chase screw-attached to studs
• optional veneer plaster

wt. 17 • 1/2� DUROCK Brand Cement Board and UL Des U404 SA934 A-39
1/4� ceramic tile

– 1-5/8� 20 gauge steel studs 16� o.c. in two
rows with horizontal braces

– 1-1/2� THERMAFIBER SAFB
• alternate design 5/8� SHEETROCK Brand FIRECODE

Core Gypsum Panels, one side

wt. 7 • 1/2� DUROCK Brand Cement Board UL Des U458 SA934 A-40
– 1-5/8� 20 gauge steel studs 16� o.c. in two

rows with horizontal braces
– 1-1/2� THERMAFIBER SAFB
• 5/8� SHEETROCK Brand FIRECODE C Core

Gypsum Panels

2 Hour Fire-rated Construction

wt. 12 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U420 A-41
Panels, each side or FIBEROCK Brand Panels

– 1-5/8� 25 gauge steel studs 24� o.c. in two
rows spaced 6-1/4� apart

– 5/8� gypsum panel gussets or steel runner
braces spanning chase screw-attached to studs

– face layer joints finished

wt. 18 • 1/2� DUROCK Brand Cement Board and UL Des U444 SA934 A-42
1/4� ceramic tile

• base layer 1/2� SHEETROCK Brand FIRECODE C
Core Gypsum Panels

– 1-5/8� 25 gauge steel studs 16� o.c. in two
rows with horizontal braces

– 1-1/2� THERMAFIBER SAFB
• alternate design 2 layers 1/2� SHEETROCK Brand

FIRECODE C Core Gypsum Panels, one side

3 Hour Fire-rated Construction

wt. 13 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U436 A-43
Panels

– 1-5/8� 25 gauge steel studs 24� o.c. in two rows
– steel truss member
– gypsum panel gussets or steel runner braces

spanning chase screw-attached to studs
– face layer joints finished
– 2 hr. rating applies with 2 layers panels each

side
– 1 hr. rating applies with single layer 5/8� panels

each side

81⁄4"

12"

12"

47⁄8"

51⁄2"

103⁄4"

16 USG Fire-Resistant Assemblies

Partitions

Steel Framed

A

3 hour Fire-rated Construction Chase Walls Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

wt. 13 • 3/4� SHEETROCK Brand ULTRACODE Core Gypsum UL Des U436 A-44
Panels

– 1-5/8� 25 gauge studs 24� o.c. in two rows
– steel truss member
– gypsum panel gussets or steel runner braces

spanning chase screw-attached to studs
– face layer joints finished

45 Minute Fire-rated Construction Loadbearing

wt. 5 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U423 A-45
Panels or 5/8� FIBEROCK Brand AQUA-TOUGH Interior or U425
Panel or 5/8� FIBEROCK Brand AR Gypsum Interior
Panel

– 3-1/2� 20 gauge steel structural studs 24� o.c.

1 Hour Fire-rated Construction

wt. 6 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U423 SA920 A-46
Panels or FIBEROCK Brand Panels or U425 SA700

– 3-1/2� 20 gauge steel structural studs 24� o.c.
• optional veneer plaster

wt. 9 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U423 SA920 A-47
Panels or U440

– 3-1/2� 20 gauge steel structural studs 24� o.c.
– RC-1 channel or equivalent one side, spaced

24� o.c.
– face layer joints finished
• optional veneer plaster

wt. 9 • face layer 1/2� DUROCK Brand Cement Board UL Des U473 SA934 A-48
• base layer 5/8� SHEETROCK Brand FIRECODE

Core Gypsum Panels or sheathing, or
FIBEROCK Brand Panels

– 3-1/2� 20 gauge struc studs 16� o.c.
– 3� mineral wool batt
• 5/8� SHEETROCK Brand FIRECODE Core opposite side

wt. 12 • face layer 5/8� SHEETROCK Brand FIRECODE Core UL Des U485 SA934 A-49
Gypsum Panels or FIBEROCK Brand Panels

• base layer 1/2� DUROCK Brand Cement Board
– 3-1/2� 20 gauge structural studs 16� o.c.
– 3� THERMAFIBER SAFB

wt. 7 • 5/8� IMPERIAL Brand FIRECODE Core Gypsum UL Des U404 SA920 A-50
Base one side SA934

– 3-1/2� 20 gauge steel structural studs 16� o.c.
• 1/2� DUROCK Brand Cement Board
– 3� THERMAFIBER SAFB
• USG Plaster Bonder over cement board and

treated joints
• joints treated with USG setting-type joint

compound and paper tape
• DIAMOND Brand veneer basecoat with IMPERIAL

Brand finish

45⁄8"

53⁄4"

51⁄4"

6"

43⁄4"

41⁄2"

81⁄4"

47 SA-861001
Based on 3� mineral wool batt in cavity

40 USG-810519

41 USG-810518
Based on 2� mineral wool batt in cavity

51 SA-840715
Based on 3-1/2� 16 ga struc
studs and lateral bracing

61 SA-830628
Based on 3-1/2� 16 ga struc
studs, 5/8� thick panels, lateral
bracing and 3� mineral wool batt

wt. 7 • 5/8� DUROCK Brand Cement Board or IMPERIAL UL Des U407 SA920 A-51
Brand FIRECODE Core Gypsum Base SA934

– 3-1/2� 20 gauge steel structural studs 16� o.c.
– 3� mineral wool batt
• USG Plaster Bonder over untreated joint areas
• joints treated with USG setting-type joint

compound and paper tape
• USG Plaster Bonder over cement board and

treated joints
• DIAMOND Brand veneer basecoat with veneer or

conventional finish

1-1/2 Hour Fire-rated Construction

wt. 9 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U425 A-52
Panels

– 3-1/2� 20 gauge steel structural studs 24� o.c.
– face layer joints finished

2 Hour Fire-rated Construction

wt. 11 • 5/8� SHEETROCK Brand FIRECODE Core UL Des U423 A-53
Gypsum Panels or FIBEROCK Brand Panels or U425

– 3-1/2� 20 gauge steel structural studs 24� o.c.
– face layer joints finished
– loadbearing up to 100% allowable stud axial

load when min 2� THERMAFIBER mineral wool
batt is used in stud cavities; otherwise load-
bearing up to 80% allowable steel axial load
(UL Des U423 or U425)

– loadbearing up to 100% allowable stud axial load
(UL Des U423)

• Alternate based on three layers 1/2� SHEETROCK

Brand FIRECODE C Core Gypsum Panels, each side

3 Hour Fire-rated Construction

wt. 17 • 1/2� SHEETROCK Brand Gypsum FIRECODE C Core UL Des U426 SA920 A-54
Panels, each side

– 3-1/2� 20 gauge steel structural studs 24� o.c.
– face layer joints finished
• rating also applies with IMPERIAL Brand FIRECODE C

Core Gypsum Base,and veneer finish surface
– load-bearing up to 100% allowable stud axial load

wt. 13 • 3/4� SHEETROCK Brand ULTRACODE Core Gypsum UL Des U490 A-55
Panels

– 3-1/2� 20 gauge steel structural studs 24� o.c.
– 3� THERMAFIBER SAFB
– face layer joints finished

61⁄2"

71⁄2"

6"

51⁄2"

43⁄4"

17 USG Fire-Resistant Assemblies

Partitions

Steel Framed

A

1 Hour Fire-rated Construction Loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

49 USG-811009
Based on 2� mineral wool batt

49 USG-810940
Based on 2� mineral wool batt and
6� 20 ga struc studs

48 USG-811006
Based on 2� SAFB in cavity

49 USG-810937
Based on 2� SAFB and 6� 20 gauge
structural studs

18 USG Fire-Resistant Assemblies

Partitions

Wood Framed

A

45 Minutes Fire-rated Construction Loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

34 USG-30-FT-G&H
Based on 16� stud spacing
and screws 6� o.c.

37 USG-860807
Based on 24� stud spacing

46 BBN-700725
Based on 24� stud spacing
and 3� mineral wool batt

45 RAL-TL-69-52

53 USG-221-ST-G-H
Based on 5/8� lamin. face layers
and 1-1/2� mineral wool batt

41 USG-860802

50 BBN-760903

wt. 7 • 1/2� SHEETROCK Brand FIRECODE C Core UL Des U317 A-56
Gypsum Panels

– 2x4 wood stud 16� o.c.
– joints finished

1 Hour Fire-rated Construction

wt. 7 • 1/2� IMPERIAL Brand FIRECODE C Core Gypsum U of C SA920 A-57
Base, veneer finish only (not drywall) 10-27-64

– 2x4 stud 16� o.c.
– joints finished
• 1/16� veneer finish

wt. 7 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U305, SA920 A-58
Panels or FIBEROCK Brand Panels U314

– 2x4 wood stud 16� or 24� o.c.
– joints finished
– optional veneer plaster

wt. 8 • 1/2� SHEETROCK Brand FIRECODE C Core GA-WP-3341 A-59
Gypsum Panels

– 2x4 16� o.c.
• base layer 1/4� SHEETROCK Brand Gypsum Panels
– face layer joints finished

wt. 7 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum OSU-T-1396 A-60
Panels or FIBEROCK Brand Panels

– 2x4 wood stud 16� o.c.
– RC-1 or equivalent channel one side
– joints finished

wt. 7 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U327 A-61
Panels

– 2x4 wood stud 16� or 24� o.c.
– 3� THERMAFIBER SAFB
– RC-1 channel or equivalent one side
– joints finished

• 3/8� ROCKLATH Base GA-WP-3430 SA920 A-62
– 2x4 wood stud 16� o.c.
• 1/2� 1:2 gypsum-sand plaster

51⁄4"

51⁄4"

51⁄4"

5"

43⁄4"

45⁄8"

41⁄2"

19 USG Fire-Resistant Assemblies

Partitions

Wood Framed

A

1 Hour Fire-rated Construction Loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

37 USG-840404

40 USG-840314
Based on alternate design

52 SA-830702

49 CK-664-4
Based on 1/2� gypsum base

52 USG-810218
Based on same assembly (non-fire rated)
with RC-1 channel and without mineral
wool batt

58 USG-810219
Based on same assembly with RC-1
channel and 2� mineral wool batt

• 1/2� DUROCK Brand Cement Board and UL Des U329 A-63
1/4� ceramic tile

– 2x4 wood studs 16� o.c.
– 3-1/2� THERMAFIBER SAFB
– joints taped
• alternate design 5/8� SHEETROCK Brand FIRECODE

Core Gypsum Panels, one side

• 1/2� DUROCK Brand Cement Board UL Des U303 SA934 A-64
– base layer 15/32� plywood
– 2 x 4 wood studs 16� o.c.
– 3� THERMAFIBER SAFB
– joints taped and treated
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels, other side

• 5/8� IMPERIAL Brand FIRECODE C Core Gypsum UL Des U311 A-65
Base

– 2 x 4 16� o.c.
– 3� mineral wool batt
– RC-1 channel or equivalent one side
• 1/16� veneer plaster finish both sides

2 Hour Fire-rated Construction

wt. 12 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U301 SA920 A-66
Panels or SHEETROCK Brand Water-Resistant FIRECODE

Core Gypsum Panels or FIBEROCK Brand Panels
– 2x4 wood studs 16� o.c.
– joints finished
• optional veneer plaster

wt. 13 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U334 A-67
Panels

– 2x4 wood studs 16� o.c.
– 2� THERMAFIBER SAFB
– RC-1 channel or equivalent one side
– joints finished

61⁄2"

6"

53⁄8"

51⁄8"

5"

20 USG Fire-Resistant Assemblies

Partitions

Wood Framed

A

1 Hour Fire-rated Construction Chase Walls Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

57 RAL-TL-73-224
3-1/2� glass fiber

57 TL-73-224
3-1/2� glass fiber

• 5/8� SHEETROCK Brand FIRECODE C Core UL Des U340 SA920 A-68
Gypsum Panels

– 2x4 staggered wood stud 24� o.c. on 2x6
common plate

– joints finished
• optional veneer plaster

• 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U342 A-69
Panels or FIBEROCK Brand Panels, outside

• 5/8� SHEETROCK Brand FIRECODE Core Gypsum
Panels or FIBEROCK Brand Panels

– 2x4 wood studs 24� o.c.

• Alternate based on 1/2� SHEETROCK Brand GA-WP-3810 A-70
FIRECODE C Core Gypsum Panels, both outside both
walls double layer and inside single layer

• Alternate based on 1/2� SHEETROCK Brand GA-WP-3812 A-71
FIRECODE C Core Gypsum Panels, outside both
walls double layers only

• base layer 1/4� SHEETROCK Brand Gypsum GA-WP-5510 A-72
Panels

• face layer 1/2� SHEETROCK Brand FIRECODE

Core Gypsum Panels, laminated to base layer
– 2x4 wood studs 16� o.c.10"

121⁄4"

121⁄4"

121⁄4"

63⁄8"

21 USG Fire-Resistant Assemblies

Partitions

Wood Framed

A

2 Hour Fire-rated Construction Chase Walls Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

51 RAL-TL-69-214

56 USG-710120
Based on 3-1/2� thick insulation
in one cavity

58 GA-NGC-3056

47 RAL-TL-69-211

51 GA-NGC-2377

50 SA-840523

• 5/8� SHEETROCK Brand FIRECODE Core Gypsum GA-WP-3820 A-73
Panels, or FIBEROCK Brand Panels

– 2 rows 2x4 wood studs 16� o.c. on separate
plates 1� apart

– joints finished

• 5/8� SHEETROCK Brand FIRECODE C Core Gypsum GA-WP-3910 A-74
Panels or FIBEROCK Brand Panels

– 2x4 wood studs 16� o.c. on 2x6 common plate
– joints finished

• 1/2� DUROCK Brand Cement Board and 1/4� WHI-495-0505 SA934 A-75
ceramic tile and 0508

– 2 rows 2x4 16� o.c. on 2x8 common plate
– 3-1/2� THERMAFIBER SAFB both cavities
– joints taped
– load-bearing up to 50% allowable design load

9"

8"

101⁄2"

22 USG Fire-Resistant Assemblies

Partitions

Area Separation Wall Systems

A

2 Hour Fire-rated Construction Non-loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 1� SHEETROCK Brand Gypsum Liner Panels UL Des U336 SA925 A-76
• 2� USG H-Studs 24� o.c.
– minimum 3/4� air space both sides separating

liner panels from adjacent construction

Separation wall (non-loadbearing) UL Des U336 SA925 A-77
• 1� SHEETROCK Brand Gypsum Liner Panels
• 2� USG H-Studs 24� o.c.
Protected wall (bearing or non-loadbearing) of

wood or steel studs each side min 3/4� from
liner panels

• 1/2� SHEETROCK Brand Gypsum Panels
111⁄2"

31⁄2"

46 RAL-TL-88-353

54 RAL-TL-88-348
Based on 2� mineral wool batt
on one side

57 RAL-TL-88-351
Based on 2x4s and 3� mineral
wool batt one side

58 RAL-TL-88-347
Based on 2x4s and 2� mineral
wool batt on both sides

60 RAL-TL-88-350
Based on 2x4s and 3� mineral
wool batt on both sides

Note
These systems do not provide a fire rating for adjacent
wood- or steel-framed walls.

23 USG Fire-Resistant Assemblies

Partitions

Shaft Wall Systems

A

1 Hour Fire-rated Construction Non-loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

39 USG-040901
Based on 4� C-H studs 25 gauge

38 USG-040917

43 USG-040912
Based on 4� C-H studs 25 gauge

48 RAL-OT-04-022
Based on 1� sound batts in cavity

50 RAL-OT-04-019
Based on 4� C-H studs 25 gauge with
3� mineral fiber insulation

51 RAL-OT-04-020
Based on 4� C-H studs with 3� THERMAFIBER

SAFB insulation

44 USG-040911
Based on 4� C-H studs 25 gauge

53 USG-040909
Based on 4� C-H studs 25 gauge with
3� mineral fiber insulation

58 USG-040910
Based on 4� C-H studs 25 gauge with
additional layer on liner panel side and
3� mineral fiber insulation

wt. 8 • 5/8� SHEETROCK Brand Gypsum FIRECODE Core UL Des U415, SA926 A-78
Panels, joints finished System A

• 2-1/2� USG C-H Studs 25 gauge 24� o.c. or U469
• 1� SHEETROCK Brand Gypsum Liner Panels

2 Hour Fire-rated Construction

wt. 9 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U415, SA926 A-79
Panels, face layer joints finished System B

• 2-1/2� USG C-H Studs 25 gauge 24� o.c. or U438
• 1� SHEETROCK Brand Gypsum Liner Panels

wt. 8 • 3/4� SHEETROCK Brand ULTRACODE Core Gypsum UL Des U415, SA926 A-80
Panels, joints finished System C

• 4� USG C-H Studs 25 gauge 24� o.c.
– 3� THERMAFIBER SAFB
• 1� SHEETROCK Brand Gypsum Liner Panels

wt. 10 • 1/2� DUROCK Brand Cement Board, joints finished UL Des U415, SA926 A-81
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum System D

Panels
• 2-1/2� USG C-H Studs 20 gauge 24� o.c.
– 1-1/2� THERMAFIBER SAFB
• 1� SHEETROCK Brand Gypsum Liner Panels
• DUROCK Brand Cement Board screw attached and

laminated to gypsum panel with 4� vertical strip
ceramic tile mastic centered between studs

wt. 9 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U415, SA926 A-82
Panels System E

• 2-1/2� USG C-H Studs 25 gauge 24� o.c. or U467
• 1� SHEETROCK Brand Gypsum Liner Panels
– joints finished both sides

wt. 10 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U415, SA926 A-83
Panels applied vertically, face layer joints finished System F

– RC-1 resilient channel or equivalent 24� o.c.
• 2-1/2� USG C-H Studs 25 gauge 24� o.c.
• 1� SHEETROCK Brand Gypsum Liner Panels

wt. 8 – 1� x 2� perimeter angles 25 gauge UL Des U529 SA926 A-84
• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum

Panels, fastened to angles
• 1� SHEETROCK Brand Gypsum Liner Panel
• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum

Panels, joints finished

2"

4"

31⁄2"

35⁄8"

43⁄4"

31⁄2"

31⁄8"

2"

24 USG Fire-Resistant Assemblies

Partitions

Shaft Wall Systems

A

2 Hour Fire-rated Construction Non-loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

45 USG-040903
Based on 4� C-H Studs 25 gauge

51 RAL-OT04-018
Based on 4� C-H Studs with 3�
mineral fiber insulation

49 USG-040902
Based on 4� C-H Studs

• 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U437 SA926 A-85
Panels, face layer joints finished

• 4� USG C-H Studs 20 gauge 24� o.c. run
horizontally and attached to vertical USG
J-Runners, 20 gauge

• 1� SHEETROCK Brand Gypsum Liner Panels

3 Hour Fire-rated Construction

wt. 13 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U415, SA926 A-86
Panels, face layer joints finished System G

• 2-1/2� USG C-H Studs 25 gauge 24� o.c.
• 1� SHEETROCK Brand Gypsum Liner Panels

wt. 13 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U415, SA926 A-87
Panels, face layer joints finished System H

• 2-1/2� USG C-H Studs 25 gauge 24� o.c.
• 1� SHEETROCK Brand Gypsum Liner Panels
• 5/8� SHEETROCK Brand FIRECODE C Core

Gypsum Panels, joints finished

4 Hour Fire-rated Construction

wt. 18 • 3/4� SHEETROCK Brand ULTRACODE Core Gypsum UL Des U415, SA926 A-88
Panels, on furring channel 24� o.c., over 2 layers System I
3/4� SHEETROCK Brand ULTRACODE Core Gypsum
Panels, face layer joints finished

• 2-1/2� USG C-H Studs 25 gauge 24� o.c.
• 1� SHEETROCK Brand Gypsum Liner Panels
– base layer over furring channel applied vertically

63⁄8"

43⁄8"

43⁄8"

51⁄4"

Note
Stud size and gauge shown are minimums. Possible panel
alternatives shown on Cross Reference of USG Panels and
Ul Fire Ratings on page 7.

25 USG Fire-Resistant Assemblies

Partitions

Furred Partitions

A

3 Hour Fire-rated Construction Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U914 SA920 A-89
Panels

– concrete block (UL Classified)
– 7/8� deep met fur chan 24� o.c.
– joints finished
• optional veneer finish

4 Hour Fire-rated Construction

• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U910 SA920 A-90
Panels

– concrete block (UL Classified)
– 7/8� deep metal fur channel 24� o.c.
– joints finished
• optional veneer finish

101⁄2" 75⁄8" min.

91⁄8"
75⁄8" min.

26 USG Fire-Resistant Assemblies

Floor/Ceilings

Steel Framed

B

1 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

clg. wt. 2 • 1/2� SHEETROCK Brand FIRECODE C Core GA-FC-1105 B-1
Gypsum Panels

– 3-5/8� 25 gauge steel studs 24� o.c.
– studs wire tied to open web steel joists 24� o.c.
– joints finished
– 2-1/2� concrete on riblath over joist

clg. wt. 4 • 5/8� RED TOP® Brand Gypsum Plaster, sanded GA-FC-1180 SA920 B-2
1:2-1:3

– 3/8� riblath metal lath
– 2� concrete on riblath over joist
– steel bar joists 24� o.c.

• 5/8� or 3/4� FR-83 or 3/4� FR-X1 acoustical UL Des G201 SC2000 B-3
ceiling panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or
ZXLA Susp Exp Grid Syst

– light fixture and speakers optional
– 2� concrete on riblath over bar joists

1-1/2 Hour Fire-rated Construction

• USG DGL Drywall Suspension System UL Des G528 SC2000 B-4
• 1/2� or 5/8� SHEETROCK Brand FIRECODE C Core

Gypsum Panels
– joints finished
– 2-1/2� concrete on riblath over bar joist

• 1/2� x 2� x 4� FC-CB gypsum panels UL Des G259 SC2000 B-5
• DXL, DXLA, DXLH, DXLZ, SDLX, SDXLA, ZXLA

Susp Exp Grid System
– 2-1/2� concrete on riblath over bar joist

22"

185⁄8"

181⁄2"

145⁄8"

18 5⁄8"

27 USG Fire-Resistant Assemblies

Floor/Ceilings

Steel Framed

B

1-1/2 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

clg. wt. 2 • 1/2� SHEETROCK Brand FIRECODE C Core UL Des G502 B-6
Gypsum Panels

– metal furring channel 24� o.c.
– joints finished
– 2� concrete on riblath or steel deck over joist

• 5/8� or 3/4� FR-83 or 3/4� FR-X1 acoustical UL Des G262 SC2000 B-7
ceiling panels

• DXLT, DXLTA, DXLTZ or DXLTZA Susp Exp
Grid System

– light fixture, air duct and speakers optional
– 2-1/2� concrete on corrugated steel

deck
– steel bar joists

• 5/8� or 3/4� FR-83 or 3/4� FR-X1 acoustical UL Des G264 SC2000 B-8
ceiling panels

• DXLF (with CM or CP metal ceiling panels) Susp
Exp Grid System

– light fixture, air duct and speakers fire rating
is limited to 1-hr. optional

– 2-1/2� concrete on corrugated steel deck
– steel bar joists

• 5/8� or 3/4� FR-83 or 3/4� AP-3 or FR-X1 UL Des G267 SC2000 B-9
acoust ceiling panels

• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture, air duct and speakers optional
– 2-1/2� concrete on corrugated steel deck
– steel bar joists

2 Hour Fire-rated Construction

clg. wt. 4 • Alternate based on 5/8� RED TOP Brand Gypsum GA-FC-2160 SA920 B-10
Plaster Vermiculite or 7/8� RED TOP Wood Fiber
Plaster

– 3/8� riblath metal lath
– 2� concrete on riblath over joist
– steel bar joists, 24� o.c.

clg. wt. 3 • 1/2� or 5/8� SHEETROCK Brand FIRECODE C Core UL Des G515 SA920 B-11
Gypsum Panels

– metal furring channel 24� o.c.
– joints finished
– 2-1/2� concrete on riblath or corrugated

steel deck
– steel bar joists
• optional veneer plaster

137⁄8"

145⁄8"

2111⁄16"

2111⁄16"

227⁄16"

15 3⁄8"

When AP-1 ceiling panels are used,
the fire rating is limited to 1-hr. in DXLT,
DXLTA, DXLTZ and DXLTZA steel framing
members only

When AP-1 ceiling panels are used,
the fire rating is limited to 1-hr.

54* ASTM E1414
*CAC value per ASTM E1414 test
procedure for horizontally adjacent
spaces

28 USG Fire-Resistant Assemblies

Floor/Ceilings

Steel Framed

B

2 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

clg. wt. 2 • 5/8� SHEETROCK Brand FIRECODE Core UL Des G503 B-12
Gypsum Panels

– steel bar joists 24� o.c.
– metal furring channel, 12� o.c.

• 1/2� SHEETROCK Brand FIRECODE C Core GA-FC-2030 B-13
Gypsum Panels

– metal furring channel 24� o.c.
– steel bar joists 24� o.c.
– joints finished
– 2-1/2� concrete on riblath or steel deck over joist
• optional veneer plaster

• 1/2� or 5/8� SHEETROCK Brand Gypsum Panels, UL Des G523 SC2000 B-14
FIRECODE C Core

• USG DGL Drywall Suspension System
– joints finished
– 2-1/2� concrete on riblath or steel deck
– steel bar joists, 24�.o.c.
– 3 hr. rating with 5/8� panels and 3� thick

concrete
• optional veneer plaster

• USG DGL Drywall Suspension System UL Des G526 SC2000 B-15
• 1/2� or 5/8� SHEETROCK Brand FIRECODE C Core

Gypsum Panels
– joints finished
– 2-1/2� concrete on riblath
– steel bar joists, 24� o.c.
• optional veneer plaster

clg. wt. 2 • 1/2� x 24� x 24� FC-CB gypsum panels UL Des G222 SC2000 B-16
• DXL, DXLA, DXLH, DXLZ, DXLZA, SDXL,

or SDXLA Susp Exp Grid System
– light fixtures and air ducts optional
– 2-1/2� concrete deck on riblath or corrugated

steel deck
– steel bar joists, 24� o.c.

22"

21"
24"

21"
24"

157⁄8"

16"

53 NGC-4075

29 USG Fire-Resistant Assemblies

Floor/Ceilings

Steel Framed

B

2 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des G529 B-17
Panel

• DGLW Drywall Suspension System
– light fixture and air duct optional
– 3-1/4� concrete deck on riblath or corrugated

steel deck
– also applies to 5/8� panels and 2-3/4� concrete

slab
– steel bar joists, 24�, o.c.
• optional veneer plaster

– 3.4# diamond mesh lath and 5/8� 100:2-100:3 BMS-92 SA920 B-18
gypsum-sand plaster

– 3/4� cold rolled channel furred or suspended
– 2-1/2� concrete on riblath or 28 gauge

corrugated steel deck
– steel bar joist

• 5/8� or 3/4� 12� x 12� or 24� FR-83 acoustical UL Des G002 SC2000 B-19
ceiling panels in Concealed Z-Spline Grid System

– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 24� o.c.

• 3/4� 12� x 12� or 24�, or 24� x 24� FR-83 UL Des G007 SC2000 B-20
acoustical ceiling panels

• Concealed Grid System
– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 24� o.c.

• 5/8� or 3/4� 12� x 12�, or 24� x 24� FR-83 UL Des G008 SC2000 B-21
acoustical ceiling panels

• DXL, DXLZ or SDXL Concealed Grid System
– light fixture and air duct optional
– 2-1/2� concrete deck on riblath over
– steel bar joists, 24� o.c.

26"

243⁄8"

213⁄8"

14"

21"
24"

30 USG Fire-Resistant Assemblies

Floor/Ceilings

Steel Framed

B

2 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number. ARL Index

• 3/4� 12� x 12�, or 24� FR-83 acoustical ceiling UL Des G040 SC2000 B-22
panels

• DXL, DXLA, DXLZA, DXLA, DXLZ, SDXL, SDXLA
or ZXLA Concealed Grid System

– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 24� o.c.

• 5/8� FR-81 or FR-4; 5/8� or 3/4� FR-83; or UL Des G202 SC2000 B-23
3/4� FR-X1 acoustical ceiling panels

• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 24� o.c.

• 5/8� or 3/4� FR-83 or 3/4� Astro-FR acoustical UL Des G203 SC2000 B-24
ceiling panels

• DXL, DXLZ, SDXL or DXLT Susp Exp Grid System
– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 24� o.c.

• 5/8� FR-81, FR-4 or M; 5/8� or 3/4� FR-83; UL Des G204 SC2000 B-25
3/4� FR-X1; or 3/4� Astro-FR acoustical ceiling
panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or
XLA Susp Exp Grid System

– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 30� o.c.

• 5/8� FR-81 or FR-4; 5/8� or 3/4� FR-83; UL Des G215 SC2000 B-26
3/4� FR-X1; or 3/4� Astro-FR acoustical ceiling
panels

• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 24� o.c.

26"
231⁄4"
23"

26"
231⁄4"
23"

221⁄2"

273⁄8"

211⁄2"

DXLT Susp Exp Syst may be used
instead, but fire rating is limited to
1-1/2-hr.

31 USG Fire-Resistant Assemblies

Floor/Ceilings

Steel Framed

B

2 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 5/8� or 3/4� FR-83 or 3/4� Astro-FR acoustical UL Des G227 SC2000 B-27
ceiling panels

• DXL, SDXL or DXLZ or Susp Exp Grid System
– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 24� o.c.

• 3/4� AP or AP-3 acoustical ceiling panels UL Des G228 SC2000 B-28
• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 24� o.c.

• 1/2� LEVELROCK Brand Floor Underlayment UL Des G230 SC2000 B-29
– type 10J2 steel joist spaced maximum 4� o.c. SA305
• 5/8� or 3/4� FR-83, 3/4�, 3/4� FR-X1 or

3/4� Astro-FR
• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or

ZXLA Susp Exp Grid System
– 2� T&G building units
– steel bar joists, 4� o.c.
– W8x31 beam

• 3/4� FR-83 acoustical ceiling panels UL Des G231 SC2000 B-30
• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or

ZXLA Susp Exp Grid System
– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 24� o.c.

• 5/8� or 3/4� FR-83 or 3/4� FR-X1 or 3/4� UL Des G234 B-31
Astro-FR acoustical ceiling panels

• Susp Exp Grid System
– light fixture optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 24� o.c.201⁄2"

26"
231⁄4"
23"

213⁄8"

221⁄2"

213⁄8"

32 USG Fire-Resistant Assemblies

Floor/Ceilings

Steel Framed

B

2 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 3/4� FR-83 acoustical ceiling panels UL Des G252 B-32
• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists

• 3/4� FR-83 or FR-X1 acoustical ceiling panels UL Des G265 SC2000 B-33
• DXLT, DXLTA, DXLTZ or DXLTZA Susp Exp

Grid System
– light fixture and air duct optional
– 2-1/2� concrete deck on riblath
– steel bar joists, 24� o.c.

• 1/2� LEVELROCK Brand Floor Underlayment UL Des G516 SA305 B-34
– 2” deep T&G building units
– W8x20 steel beam
– steel bar joists, 4� o.c
• 5/8� SHEETROCK Brand FIRECODE C Core Gypsum

Panels

2-1/2 Hour Fire-rated Construction

– 3.4# diamond mesh lath and 3/4� 100:1-100:1 UL Report SA920 B-35
gypsum wood fiber-sand plaster R5429-1

– 3/4� cold rolled channel furred or suspended
– 2-1/2� concrete on riblath or 28 gauge

corrugated steel deck
– steel bar joists

3 Hour Fire-rated Construction

clg. wt. 3, clg. wt. 4 • 5/8� SHEETROCK Brand FIRECODE C Core UL Des G512 SA920 B-36
Gypsum Panels

– metal fur channel 24� o.c.
– joints finished
– 2-1/2� concrete on corrugated steel deck

or riblath
– steel bar joists, 24� o.c.
• optional veneer plaster

clg. wt. 3 • USG DGL Drywall Suspension System UL Des G529 SC2000 B-37
• 1/2� or 5/8� SHEETROCK Brand FIRECODE C Core

Gypsum Panels
– joints finished
– 3-1/4� concrete on riblath or corrugated

steel deck
– steel bar joists, 24� o.c.

211⁄4"

16"

141⁄8"

213⁄8"

221⁄2"

22"

33 USG Fire-Resistant Assemblies

Floor/Ceilings

Steel Framed

B

3 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

clg. wt. 4 – 3/4� cold rolled channel furred or suspended BMS-92 SA920 B-38
– 3.4# diamond mesh metal lath
– 7/8� neat wood fiber gypsum plaster
– 2-1/2� concrete on riblath or 28 gauge

corrugated steel deck
– steel bar joist

clg. wt. 4 • Alternate based on 5/8� 1:2-1:3 RED TOP GA-FC-3140 SA920 B-39
Gypsum Plaster-Vermiculite or 7/8� RED TOP

Wood Fiber Plaster neat

• 5/8� or 3/4� FR-83 or FR-X1 or 1/2� or 5/8� UL Des G205 SC2000 B-40
FR-4 or 1/2� FC-CB or Astro-FR acoustical ceiling
panels

• DXL, DXLA, DXLT, DXLTA, DXLTZ, DXLTZA, DXLZ,
DXLZA, SDXL or SDXLA Susp Exp Grid System

– light fixture and air duct optional
– 3-1/2� concrete deck on riblath
– steel bar joists, 4� o.c.

• 5/8� or 3/4� FR-83 or 3/4� FR-X1, Astro-FR or UL Des G211 SC2000 B-41
FR-4 acoustical ceiling panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or
ZXLA Susp Exp Grid System

– light fixture and air duct optional
– 3� concrete deck used instead, but fire rating

is limited to 2-hr.; 1/2� on riblath
– steel bar joists, 24� o.c.

• 5/8� FR-81; 5/8� or 3/4� FR-83; 3/4� FR-X1; UL Des G213 SC2000 B-42
or 1/2� FC-CB; or 5/8� FR-4; or 3/4� Astro-FR
acoustical ceiling panels

• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture and air duct optional
– 3-1/2� concrete deck on riblath or steel deck

(increase concrete 1/2�)
– steel bar joists, 24� o.c.

4 Hour Fire-rated Construction

clg. wt. 5 – 3/4� cold rolled channel furred or suspended BMS-92 SA920 B-43
• 7/8� 1:2-1:3 RED TOP Gypsum Plaster-Vermiculite
– 3/8� riblath metal lath
– 2-1/2� concrete on riblath
– steel bar joists, 24� o.c.15 3⁄8"

221⁄2"

23"
213⁄8"

249⁄16"
min.

141⁄4"

14"

DXLA, DXLZA or SDXLA Susp Exp Grid
Syst may be used instead, but fire rating
is limited to 2-hr.; DXLT, DXLTA, DXLTZ
or DXLTZA Susp Exp Grid Syst may be
also used, but fire rating is limited to
1-1/2-hr.; 1/2� FC-CB gypsum panels
may be used as a ceiling panel for fire
ratings of 1 or 1-1/2-hr.

DXLA, DXLZA, SDXLA or ZXLA Susp Exp
Grid Syst may be used instead, but fire
rating is limited to 2-hr.; 1/2� FC-CB
gypsum panels may be used as a ceiling
panel for fire rating of 1-hr.

When FR-4 or M clg panels are used, the
fire rating is limited to 2-hr.; 1/2� FC-CB
gypsum panels may be used as a ceiling
panel for fire ratings of 1- or 1-1/2-hr.

34 USG Fire-Resistant Assemblies

Floor/Ceilings

Steel Framed

B

1 Hour Fire-rated Construction Steel C-joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC IIC Test Number ARL Index

39 USG-760105
Based on 9-1/2� 16 gauge steel
joists

43 USG-760310
Based on 9-1/2� 16 gauge steel
joists and 3� mineral wool batt

56 USG-760106
Based on 9-1/2� 16 gauge steel
joists and carpet pad

60 USG-760405
Based on 9-1/2� 16 gauge steel
joists and carpet pad with 3�
mineral wool batt

45 KAL-443536
Based on RC-1 channel or
equivalent 24� o.c.

70 KAL-443535
Based on carpet and pad

48 USG-771101

51 SA-781110
Based on carpet and pad

clg. wt. 4 • 2 layers 1/2� SHEETROCK Brand FIRECODE C Core UL Des L524 B-44
Gypsum Panels

– 7� 18 gauge steel joists 24� o.c.
• USG DGL Drywall Suspension System

clg. wt. 4 – 15/32� wood subfloor UL Des L524 SA305 B-45
– 7� 18 gauge steel joist, 24� o.c.
• 2 layers 1/2� SHEETROCK Brand FIRECODE C Core

Gypsum Panel
• 3/4� LEVELROCK Brand Floor Underlayment
• optional SRM-25 or SRB sound mat
• USG DGL Drywall Suspension System

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Estimated fire rating B-46
Gypsum Panels based on witnessed

– 7-1/2� 18 gauge steel joists 24� o.c. laboratory test
– 2-1/2� concrete floor on corrugated steel deck
– joints finished

clg. wt. 3 • 1/2� SHEETROCK Brand FIRECODE C Core GA-FC-1145 B-47
Gypsum Panels

– RC-1 channel or equivalent
– 6� 18 gauge structural steel joists 24� o.c.
– joints finished
– 2� concrete on steel deck

1-1/2 Hour Fire-rated Construction

clg. wt. 5 • 2 layers 5/8� SHEETROCK Brand FIRECODE C Core UL Des L527 B-48
Gypsum Panels

– 3/4� T&G plywood floor
– 9-3/8� 16 gauge steel joists 24� o.c.
– RC-1 channel or equivalent
– joints finished

117⁄8"

10 1⁄2"

105⁄8"

91⁄4"

95⁄8"

35 USG Fire-Resistant Assemblies

Floor/Ceilings

Steel Framed

B

2 Hour Fire-rated Construction Steel C-Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC IIC Test Number ARL Index

clg. wt. 5 • 5/8� SHEETROCK Brand FIRECODE C Core Estimated fire rating B-49
Gypsum Panels based on witnessed

– 7-1/2� 18 gauge steel joists 24� o.c. laboratory test
– 2-1/2� concrete floor over corrugated steel deck
– joints finished

1 Hour Fire-rated Construction Steel Truss

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core UL Des G540, B-50
Gypsum Panels G542, G543, G544

– RC-1 channels or equivalent
– joints finished
– steel trusses
– insulation optional in concealed space directly

over gypsum ceiling membrane
– concrete floor over riblath or corrugated steel deck

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des L549 B-51
Gypsum Panels L551, L552, L553

– RC-1 channels or equivalent
– joints finished
– steel trusses
– insulation optional in concealed space directly

over gypsum ceiling membrane
– plywood flooring or floor topping mixture over

plywood subflooring

111⁄4"

44 KAL-443533

73 KAL-443680
Based on carpet and pad

47 KAL-443534
Based on RC-1 resilient channel or
equivalent 24� o.c.

36 USG Fire-Resistant Assemblies

Floor/Ceilings

Wood Framed

B

1 Hour Fire-rated Construction Dimensional Lumber Acoustical Performance Reference

Construction Detail Description Test Number STC IIC Test Number ARL Index

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE Core UL Des L501 SA305 B-52
Gypsum Panels, ceiling SA920

– 1� nominal wood sub and finished floor
– 2x10 wood joist 16� o.c.
– joints finished
• optional LEVELROCK Brand Floor Underlayment
• optional SRM-25 or SRB sound mat
• optional veneer plaster

clg. wt. 3 • 1/2� or 5/8� SHEETROCK Brand FIRECODE C Core UL Des L512 SA305 B-53
Gypsum Panels, ceiling SA920

– 1� nominal wood sub and finished floor
– 2x10 wood joist 16� o.c.
– joints finished
• optional 3/4� LEVELROCK Brand Floor Underlayment
• optional SRM-25 or SRB sound mat
• optional veneer plaster

clg. wt. 3 • 1/2� or 5/8� SHEETROCK Brand FIRECODE C Core UL Des L514 SA920 B-54
Gypsum Panels

– 1� nominal wood sub and finished floor
– 2x10 wood joist 16� o.c.
– RC-1 channel or equivalent spaced 24� o.c.
– joints finished
• optional veneer plaster

clg. wt. 3 • 1/2� or 5/8� SHEETROCK Brand FIRECODE C Core UL Des L514 B-55
Gypsum Panels

– 1-1/4� nominal wood sub and finished floor
– 44 oz carpet and 40 oz pad atop flr
– 2x10 wood joist 16� o.c.
– RC-1 channel or equivalent
– joints finished

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des L516 B-56
Panels

– 1-5/8� perlite-sand concrete
– plywood subfloor
– 2x10 wood joists 16� o.c.
– RC-1 channel or equivalent
– joints finished
• optional veneer plaster

125⁄8"

38 32 CK-6412-7
Based on 1-1/4� nominal wood
floor

39 56 CK-6412-8
Based on 1-1/4� nominal wood
floor, 44 oz carpet and 40 oz
pad atop flooring

47 67 CK-6512-7
Based on 1/2� SHEETROCK

Brand FIRECODE C Core
Gypsum Panels

48 66 CK-6412-9
Based on 5/8� SHEETROCK

Brand FIRECODE Core
Gypsum Panels

59 USG 740704 SA920
Based 3� mineral wool batt,
3/4� gypsum concrete and
1/2� SHEETROCK Brand FIRECODE C
Core Gypsum Panels

47 USG 740703
Based on 3� mineral wool
bat, vinyl tile atop flooring

65 USG 740705
Based on 3� mineral wool
batt, 44 oz. carpet and
40 oz. pad atop flooring

37 USG Fire-Resistant Assemblies

Floor/Ceilings

Wood Framed

B

1 Hour Fire-rated Construction Dimensional Lumber Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

clg. wt. 5 • two layers 5/8� SHEETROCK Brand FIRECODE Core GA-FC-5406 B-57
Gypsum Panels, and

– 2x10 wood joists 24� o.c. RC-2601
– face layer joints finished
– Floor: 1/2� plywood with extending glue

Also for roof-ceilings, including trusses

clg. wt. 3 • 1/2� or 5/8� SHEETROCK Brand FIRECODE C Core UL Des L525 SC2000 B-58
Gypsum Panels, ceiling SA305

– 1� nominal wood sub and finished floor
– 2x10 wood joist 16� o.c.
• USG DGL Drywall Suspension System
– joints finished
• optional LEVELROCK Brand Floor Underlayment

in lieu of second layer of plywood
• optional SRM-25 or SRB sound mat

• 3/4� FR-83 min acoustical tile UL Des L006 SC2000 B-59
• Concealed Accessible Grid System
– light fixture and air duct optional
– 1� nominal wood sub or 15/32� wood sub
– 1� nominal or 19/32� finished floor or floor topping

mixture
– 2x10 wood joists 16� o.c.

• 5/8� FR-81, FR-4 or M; 5/8� or 3/4� FR-83; UL Des L202 SC2000 B-60
or 3/4� FR-X1 acoustical clearing panels

• DXL, DXLZ, or SDXL Susp Exp Grid System
– light fixture, air duct and speakers optional
– 1� nominal wood sub and finished floor
– 2 x 10 wood joists

• 3/4� LEVELROCK Brand Floor Underlayment UL Des L206 SC2000 B-61
• 5/8� FR-83 or 3/4� FR-X1 lay-in acoustical SA305

panels
• DXL, DXLA, DXLZ, DXLZA, SDXL or SDXLA Susp

Exp Grid System or 1/2” FC-CB gypsum panels
– 19/32� T&G wood subfloor
– 2x10 wood joist 16� o.c.

225⁄8"
213⁄8"

201⁄4"

11"

38 USG Fire-Resistant Assemblies

Floor/Ceilings

Wood Framed

B

1 Hour Fire-rated Construction Dimensional Lumber Acoustical Performance Reference

Construction Detail Description Test Number STC IIC Test Number ARL Index

• 5/8� FR-4 acoustical ceiling panels UL Des L212 SC2000 B-62
• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture, air duct and speakers optional
– 1� nominal wood sub or 15/32� wood sub
– 1� nominal or 19/32� finished floor or floor

topping mixture
– 2x10 wood joists 16� o.c.

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des L501 SA305 B-63
Panels

– joints finished
– damper optional
– 19/32� T&G wood subfloor
– 2x10 wood joist 16� o.c.
• optional SRM-25 sound mat
• 3/4� LEVELROCK Brand Floor Underlayment

clg. wt. 3 • 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des L502, SA305 B-64
Panels L514

– 2x10� wood joist 16� o.c.
– RC-1 or equivalent space 24� o.c.
– 19/32� T&G wood subfloor perpendicular
• optional SRM-25 or SRB sound mat
• 3/4� LEVELROCK Brand Floor Underlayment

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core UL Des L530 SA305 B-65
Gypsum Panel

• 3/4� LEVELROCK Brand Floor Underlayment
– 3/4� plywood perpendicular
– 9-1/2� “I” wood joist spaced max 24� o.c.
– metal furring channel 24� o.c.
– 1-1/4� THERMAFIBER insulation laid over channel

below joist
– joints finished

clg. wt. 3 • 1/2� or 5/8� SHEETROCK Brand FIRECODE C Core UL Des L531 SA305 B-66
Gypsum Panel joints finished

– 9� “I” wood joist 24� o.c.
– 26 gauge metal furring channel
– Nom 1� thick THERMAFIBER SAFB
– 23/32� T&G wood subfloor
• optional SRM-25 or SRB sound mat
• 3/4� minimum LEVELROCK Brand Floor

Underlayment

127⁄8"

133⁄8"

115⁄8"

11 1⁄8"

251⁄2"

39 USG Fire-Resistant Assemblies

Floor/Ceilings

Wood Framed

B

1 Hour Fire-rated Construction Dimensional Lumber Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

clg. wt. 4 • 2 layers 1/2� SHEETROCK Brand FIRECODE C Core UL Des L510 Assembly not recommended SA920 B-67
Gypsum Panels when sound control is a major

– 1� nominal wood sub and finished floor consideration.
– 2x10 wood joist 16� o.c.
– RC-1 channel or equivalent
– joints finished
• optional veneer plaster

clg. wt. 4 • 5/8� 1:2 RED TOP Gypsum Plaster-perlite over GA-FC-5470 SA920 B-68
3/8� type X ROCKLATH Plaster Base

– 1� nominal T&G sub and finish floor
– 2x10 wood joists 16� o.c.
• optional veneer plaster

clg. wt. 4 • 1/2� 1:2 sanded RED TOP Gypsum Plaster over GA-FC-5490 SA920 B-69
3/8� type X ROCKLATH Plaster Base

– 1� nominal T&G sub and finish floor
– 2x10 joists 16� o.c.

clg. wt. 4 • 5/8� 1:2-1:3 sanded RED TOP Gypsum Plaster GA-FC-5510 SA920 B-70
over 3.4# diamond lath

– 1� nominal T&G sub and finish floor
– 2�x10� wood joists 16� o.c.

11 1⁄4"

11 1⁄4"

11 1⁄4"

131⁄2"

40 USG Fire-Resistant Assemblies

Floor/Ceilings

Wood Framed

B

2 Hour Fire-rated Construction Dimensional Lumber Acoustical Performance Reference

Construction Detail Description Test Number STC IIC Test Number ARL Index

clg. wt. 5 • 2 layers 5/8� SHEETROCK Brand FIRECODE C Core UL Des L511 Assembly not recommended B-71
Gypsum Panels when sound control is a major

– 1� nominal wood sub and finished floor consideration.
– 2x10 wood joist 16� o.c.
– RC-1 channel or equivalent
– joints finished

• 2 layers 5/8� SHEETROCK Brand FIRECODE C Core UL Des L541 SA934 B-72
Gypsum Panels

– 8� x 8� ceramic tile
• 1/2� DUROCK Brand Exterior Cement Board
• 1� SHEETROCK Brand Gypsum Liner Panels
– 1/2� plywood
– 2x10 wood joist 16� o.c.
– 3� mineral wool batt
– RC-1 channel or equivalent

• 2 layers 5/8� SHEETROCK Brand FIRECODE C Core UL Des L541 B-73
Gypsum Panels

– 2x10 wood joists 16� o.c.
– 3� mineral wool batt
– RC-1 channel or equivalent

• 2 layers 5/8� SHEETROCK Brand FIRECODE C Core UL Des L541 SA305 B-74
Gypsum Panel

• optional SRM-25 or SRB sound mat
– 19/32� wood subfloor
– 2x10 wood joist spaced 16� o.c.
– 3� THERMAFIBER SAFB
– RC-1 channel or equivalent
• 1-1/2� LEVELROCK Brand Floor Underlayment

• 2 layer 5/8� SHEETROCK Brand FIRECODE C Core UL Des L511 SA305 B-75
Gypsum Panels

– 15/32� T&G wood subfloor
– 2x10 wood joist
– RC-1 or equivalent
– joints finished
• optional 3/4� LEVELROCK Brand Floor Underlayment
• optional SRM-25 or SRB sound mat

121⁄4"

13"

13"

131⁄4"

133⁄4"

52 RAL-IN-89-5

58 RAL-TL-89-145
Based on vinyl tile over oriented
board in place of ceramic tile and
cement board

51 RAL-IN-89-7

59 RAL-TL-89-146
Based on carpet/pad over oriented
strand board in place of ceramic
tile and cement board

60 RAL-TL-89-141

62 RAL-IN-89-8

59 RAL-TL-90-40

69 RAL-IN-90-5

59 RAL-TL-90-40
Based on vinyl tile in
place of carpet/pad

37 RAL-IN-90-6

66 59 RAL-020602
LEVELROCK, SRB and vinyl

67 52 RAL-020503
LEVELROCK and SRB – no flooring

67 53 RAL-020701
LEVELROCK, SRB and ceramic tile

41 USG Fire-Resistant Assemblies

Floor/Ceilings

Wood Framed

B

2 Hour Fire-rated Construction Dimensional Lumber Acoustical Performance Reference

Construction Detail Description Test Number STC IIC Test Number ARL Index

• 5/8� FR-4; or 5/8� or 3/4� FR-83; or 3/4� FR-X1 UL Des L211 SC2000 B-76
acoust ceiling panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or
ZXLA Susp Exp Grid System

– light fixture and air duct optional
• USG DGL Drywall Suspension System
• 1/2� SHEETROCK Brand FIRECODE C Core

Gypsum Panels
– 1� nominal wood subfloor

1 Hour Fire-rated Construction Engineered Joist

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des L530 SA305 B-77
Panels, ceiling based on 9-1/2�

– 3/4� T&G plywood deep TJI� joists
– I-shaped wood joist 24� o.c.
– metal furring channel 24� o.c.
– 1-1/4� 8 pcf THERMAFIBER insulation (UL Des 531)
– joints finished
• optional 3/4� LEVELROCK Brand Floor

Underlayment
• optional SRM-25 or SRB sound mat

• 2 layers 1/2� SHEETROCK Brand FIRECODE C Core UL Des L570 SA305 B-78
Gypsum Panels

• optional SRM-25 or SRB sound mat
– 19/32� wood subfloor
– 9-1/2�deep “I” shaped wood joist 24� o.c.
– 14� parallel chord wood truss 32� o.c.
– RC-1 or equivalent
• 3/4� LEVELROCK Brand Floor Underlayment

123⁄8"
125⁄8"

125⁄8"

333⁄4"

47 40 RAL-TL-81-87
RAL-IN-81-16

54 RAL-IN-81-17
Based on carpet and pad
atop flooring

43 RAL-IN-81-19
Based on cushioned vinyl atop
flooring

64 58 RAL-OTO3-05/06
1� LEVELROCK, vinyl, SRM-25,
3-1/2� insulation

64 62 RAL-OTO3-07/08
1� LEVELROCK, engineered wood
laminate, SRM-25, 3-1/2�
insulation

66 54 RAL-OTO3-09/10
1� LEVELROCK, ceramic tile, SRM-25,
3-1/2� insulation

65 54 RAL-OTO3-01/02
3/4� LEVELROCK, vinyl, SRB,
3-1/2� insulation

66 51 RAL-OTO3-03/04
3/4� LEVELROCK, ceramic tile, SRB,
3-1/2� insulation

42 USG Fire-Resistant Assemblies

Floor/Ceilings

Wood Framed

B

1 Hour Fire-rated Construction Engineered Joist Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

clg. wt. 5 • 2 layers 1/2� SHEETROCK FIRECODE C Core Gypsum UL Des L544 SA305 B-79
Panels

– 23/32� T&G wood subfloor
– 8� “I” shaped wood joist

24� o.c.
– RC-1 channel
– joints finished
• 3/4� LEVELROCK Brand Floor Underlayment

2 Hour Fire-rated Construction

clg. wt. 8 • base layer: 5/8� SHEETROCK Brand FIRECODE C UL Des L538 SA920 B-80
Core Gypsum Panels

– RC-1 channel or equivalent
• Double face layer: 5/8� SHEETROCK Brand

FIRECODE C Core Gypsum Panels
– 9-1/2� wood truss joists 24� o.c.
– joints finished
– Floor: 5/8� T&G plywood
• optional 3/4� LEVELROCK Brand Floor Underlayment
• optional veneer plaster

1 Hour Fire-rated Construction Truss

clg. wt. 3 • 5/8� SHEETROCK Brand Gypsum Panels, FIRECODE C UL Des L521, SA305 B-81
Core, ceiling L550, L563

– parallel chord wood truss, 24� o.c.
– 3/4� plywood floor
– RC-1 channels or equivalent
– joints finished
– optional ceiling damper
• optional 3/4� LEVELROCK Brand Floor Underlayment
• USG DGL Drywall Suspension System
– insulation optional – check UL Directory for proper

placement over gypsum ceiling membrane or
under plywood subflooring

clg. wt. 5 • 2 layers 1/2� SHEETROCK Brand FIRECODE C Core UL Des L542 SA920 B-82
Gypsum Panels

– joints finished
– 23/32� plywood
– 12� parallel chord wood floor truss, 24� o.c.
• optional veneer plaster

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des L528 SA920 B-83
Panels

– wood truss, 24� o.c.
– 3/4� plywood floor
– metal fur channel 24� o.c.
– joints finished
• optional veneer plaster

RC-1 Resilient Channel or equivalent may be
used in place of metal furring channel

141⁄4"

133⁄4"

145⁄8"

121⁄2"

11"

43 USG Fire-Resistant Assemblies

Floor/Ceilings

Wood Framed

B

1 Hour Fire-rated Construction Truss Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des L529 SC2000 B-84
Panels SA920

– wood truss, 24� o.c.
– 3/4� plywood floor
• USG DGL Drywall Suspension System
– joints finished
• optional 3/4� LEVELROCK Brand Floor

Underlayment
• optional veneer plaster

• 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des L528 SA305 B-85
Panels

– 23/32� T&G wood subfloor
– parallel chord wood truss 24� o.c.
– RC-1 or equivalent 24� o.c.
• 3/4� LEVELROCK Brand Floor Underlayment

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des L555 SA305 B-86
Panel

– 23/32� T&G wood subfloor
– 11-7/8� parallel chord wood truss 24� o.c.
– RC-1 or equivalent
– 3-1/2� glass fiber insulation
• 3/4� LEVELROCK Brand Floor Underlayment

145⁄8"

145⁄8"

207⁄8"

44 USG Fire-Resistant Assemblies

Floor/Ceilings

Structural Concrete

B

1-1/2 Hour Fire-rated Construction Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 5/8� FR-4, M or FR-81; 5/8� or 3/4� FR-83; UL Des D209 SC2000 B-87
or 3/4� FR-X1 acoust ceiling panels or
1/2� FC-CB gypsum lay-in tile

• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or
ZXLA Susp Exp Grid System

– light fixture and speakers optional
– 2-1/2� concrete on fluted or cellular steel deck

2 Hour Fire-rated Construction

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des J502, SA305 B-88
Panels J503

– metal furring channel 24� o.c.
– joints finished
– 2� precast normal weight (J502) or lightweight

(UL Des J503) concrete units with 6� deep stems
48� o.c.

• USG DGL Drywall Suspension System
(UL Des J502)

• 1/2� LEVELROCK Brand Floor Underlayment UL Des J991 SA305 B-89
• optional SRM-25 or SRB sound mat
– 8� minimum thick normal weight precast concrete

units

• 1/2� LEVELROCK Brand Floor Underlayment UL Des J994 SA305 B-90
– 8� minimum thick light weight precast concrete

units

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum GA-FC-2120 SA305 B-91
Panels

– metal furring channel 24� o.c.
– joints finished
– joist leg 10� deep

• 3/4� FR-83 acoust ceiling panels UL Des D215 SC2000 B-92
• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture and air duct optional
– 2-1/2� concrete deck deck on fluted or cellular

steel floor243⁄8"

14"

83⁄4"

81⁄2"

9 1⁄2"

163⁄8"

45 USG Fire-Resistant Assemblies

2 Hour Fire-rated Construction Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 1� LEVELROCK Brand Floor Underlayment UL Des J917 SA305 B-93
– 4� or 8� wide precast concrete units
– grout 3500 psi
• optional SRM-25 or SRB sound mat
– floor topping thickness should be a minimum

of 1� if using sound mat

• 3/4� LEVELROCK Brand Floor Underlayment UL Des J919 SA305 B-94
– precast concrete units
• optional SRM-25 or SRB sound mat
– floor topping thickness should be a minimum

of 1� if using sound mat

• 3/4� LEVELROCK Brand Floor Underlayment UL Des J920 SA305 B-95
– precast concrete units

• 1� LEVELROCK Brand Floor Underlayment UL Des J924 SA305 B-96
– 8-10� thick precast concrete units
• optional SRM-25 or SRB sound mat
– floor topping thickness should be a minimum

of 1� if using sound mat

• 3/4� LEVELROCK Brand Floor Underlayment UL Des J927 SA305 B-97
– 6”, 8”, 10”, or 12” thick precast concrete units
• optional SRM-25 or SRB sound mat
– floor topping thickness should be a minimum

of 1� if using sound mat

• 3/4� LEVELROCK Brand Floor Underlayment UL Des J931 SA305 B-98
– 8�, 10�, or 12� thick precast concrete units
• optional SRM-25 or SRB sound mat
– floor topping thickness should be a minimum

of 1� if using sound mat

• 3/4� LEVELROCK Brand Floor Underlayment UL Des J957 SA305 B-99
– 8�, 10�, or 12� thick precast concrete units
• optional SRM-25 or SRB sound mat
– floor topping thickness should be a minimum

of 1� if using sound mat

• 3/4� LEVELROCK Brand Floor Underlayment UL Des J966 SA305 B-100
– 8� thick precast concrete units
• optional SRM-25 or SRB sound mat
– floor topping thickness should be a minimum

of 1� if using sound mat

B Floor/Ceilings

Structural Concrete

46 USG Fire-Resistant Assemblies

Floor/Ceilings

Structural Concrete

B

2 Hour Fire-rated Construction Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 3/4� LEVELROCK Brand Floor Underlayment UL Des K906 SA305 B-101
– 6�, 8�, 10�, or 12� thick precast concrete units
• optional SRM-25 or SRB sound mat
– floor topping thickness should be a minimum

of 1� if using sound mat

3 Hour Fire-rated Construction

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des J502, B-102
Panels J504

– metal furring channel 24� o.c.
– joints finished
– precast 2-3/4� normal weight (J502) or

2-1/2� lightweight (J504)
concrete units with 6� deep stems 48� o.c.

• 5/8� or 3/4� FR-83 acoustical ceiling panels UL Des D218 SC2000 B-103
• DXLP (with Types PSS, PSSP, PSR & PSRP

metal ceiling pans), DXL, DXLZ or SDXL Susp
Exp Grid System

– light fixture and air duct optional
– 3-1/4� concrete on 1-1/2� steel roof deck

• 5/8� or 3/4� FR-83 or FR-4 or 3/4� FR-X1 UL Des D219 SC2000 B-104
acoustical ceiling panels

• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture and air duct optional
– 3-1/4� concrete on cellular and 3-1/2� concrete

on fluted steel floor units

• 5/8� FR-81, FR-4 or M; 5/8� or 3/4� FR-83; UL Des J201 SC2000 B-105
or 3/4� FR-X1 acoustical ceiling panels

• DXL, DXLA, DXLT, DXLTZ, DXLZ, DXLZA, DXLTA,
DXLTZA, SDXL or SDXLA Susp Exp Grid System

– 2-1/2� concrete deck with 6� deep pan beam

• 5/8� or 3/4� FR-83 or 3/4� FR-X1, AP, AP-1, UL Des J202 B-106
AP-2 or AP-3 acoustical ceiling panels

• DXL, DXLT, DXLTZ, DXLZ or SDXL Susp Exp Grid
System

– light fixture and air duct optional
– 2� prestressed concrete units with 6� deep stems

22"

22"

203⁄4"

223⁄4"

10 1⁄4"

DXLA, DXLZA or SDXLA Susp Exp Grid
System may be used instead, but fire
rating is limited to 2-hr.; DXLT or DXLTZ
Susp Exp Grid System may be also used,
but fire rating is limited to 1-1/2-hr.

DXLTA or DXLTZA Susp Exp Grid System
may be used instead, but fire rating is
limited to 1-1/2 hr.

47 USG Fire-Resistant Assemblies

Roof/Ceilings

Steel Framed

C

3/4 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 5/8� M; 5/8� or 3/4� FR-83; or 3/4� FR-X1 UL Des P203 SC2000 C-1
acoustical ceiling panels

• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture and air duct optional
– 7/8� steel roof deck and 1� noncombustible

insulation
– steel bar joist

1 Hour Fire-rated Construction Steel Bar Joist Framing

• 5/8� M, 5/8� or 3/4� FR-83 or 3/4� FR-X1 UL Des P201 SC2000 C-2
acoustical ceiling panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or
ZXLA, Susp Exp Grid System

– 1-1/2� steel roof deck and 3/4� noncombustible
insulation

– steel bar joist

• 5/8� M, 5/8� or 3/4� FR-83 or 3/4� FR-X1 UL Des P202 SC2000 C-3
acoustical ceiling panels

• Susp Exp Grid System
– light fixture and air duct optional
– 7/8� steel roof deck and 1� noncombustible

insulation
– steel bar joist

• 3/4� FR-83 acoustical ceiling panels UL Des P214 SC2000 C-4
• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture, air duct and speakers optional
– 1-1/2� steel roof deck and 1� noncombustible

insulation
• alternate design 1/2� DUROCK Brand cement panel

in place of gypsum panels
– steel bar joist

• 3/4� FR-83 or FR-X1 acoustical ceiling panels UL Des P228 C-5
• DXL, DXLZ or SDXL Susp Exp Grid Syst
– light fixture, air duct and speakers optional
– 2� laminated gypsum plank building units
– 1-5/8� and 1-7/8� noncombustible insulation

(two layers)
– steel bar joists231⁄2"

26"
24"

201⁄2"

22"
221⁄8"

215⁄8"
213⁄4"

221⁄4"

48 USG Fire-Resistant Assemblies

Roof/Ceilings

Steel Framed

C

1 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 3/4� FR-83 or FR-X1 acoustical ceiling panels UL Des P229 C-6
• DXL, DXLZ or SDXL Susp Exp Grid Syst
– light fixture, air duct and speakers optional
– 1� to 8� rigid foamed plastic insulation
– 1-1/2� poured gypsum roof deck
– 1/2� gypsum form board or 2� laminated gypsum

plank building units
– steel bar joists

• 5/8� or 3/4� FR-83 or 3/4� FR-X1 acoustical UL Des P235 SC2000 C-7
ceiling panels

• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture, air duct and speakers optional
• 1-1/2� steel roof deck and 1/2� SHEETROCK Brand

Gypsum Panels and insulation
– steel bar joists

• 5/8� FR-4 acoustical ceiling panels UL Des P238 SC2000 C-8
• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture, air duct and speakers optional
– 6� insulation batts over ceiling
– 1� fluted steel roof deck and insulation
– steel bar joists

• 5/8� FR-4 acoustical ceiling panels UL Des P244 C-9
• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture, air duct and speakers optional
– 1-1/2� poured gypsum roof deck over

1/2� gypsum form board or 2� laminated
gypsum plank building units

– steel bar joists

• 5/8� FR-4 acoust ceiling panels UL Des P245 SC2000 C-10
• DXL, DXLZ or SDXL Susp Exp Grid Syst
– light fixture, air duct and speakers optional
– 6� insulation batts over ceiling
– 3/4� noncombustible insulation and 2� metal-

edge concrete plank
– steel bar joists

303⁄4"

28"

26"
24"

201⁄2"

26"
24"

201⁄2"

20"

49 USG Fire-Resistant Assemblies

Roof/Ceilings

Steel Framed

C

1 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 3/4� FR-83 acoustical ceiling panels UL Des P254 SC2000 C-11
• DXLF (with CM or CP metal ceiling panels)

Susp Exp Grid System
– light fixture and air duct optional
– 6� insulation batts over ceiling
– 1-1/2� steel roof deck
• 5/8� SHEETROCK Brand Gypsum Panels and

insulation
– steel bar joists

• 5/8� or 3/4� FR-83 or 3/4� FR-X1 acoustical UL Des P246 SC2000 C-12
ceiling panels

• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture, air duct and speakers optional
– 2� vermiculite concrete and foamed plastic

insulation corrugated steel roof deck over
bar joist

– steel bar joists

• 5/8� or 3/4� FR-83 or 3/4� FR-X1 acoustical UL Des P255 SC2000 C-13
ceiling panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, ZXLA or
SDXLA Susp Exp Grid System

– light fixture, air duct and speakers optional
– 2� vermiculite concrete and foamed plastic

insulation corrugated steel roof deck over bar
joists

– steel bar joist

• 5/8� M, 5/8� or 3/4� FR-83 or 3/4� FR-X1 UL Des P267 SC2000 C-14
acoustical ceiling panels

• DXL, DXLA, DXLP (with Types PAR, PARP, PAS,
PASP, PSS, PSSP, PSR, and PSRP metal ceiling
panels), DXLZ, DXLZA, SDXL, SDXLA or ZXLA
Susp Exp Grid System

– light fixture and air duct optional
– 1� to 2� noncombustible insulation (two layers)
– 7/8� deep steel roof deck
– steel bar joists

1-1/2 Hour Fire-rated Construction

clg. wt. 4 • USG DGL Drywall Suspension System UL Des P510 SA920 C-15
• 5/8� SHEETROCK Brand FIRECODE C Core

Gypsum Panels
– joints finished
– min 1� roof insul and 5/8� gypsum board on

steel deck
• 1 hr. rating based on assembly with

1/2� SHEETROCK Brand FIRECODE C Core
Gypsum Panels

– steel bar joists
• optional veneer plaster

271⁄4"

22" to
231⁄8"

309⁄16"
25"

309⁄16"
25"

227⁄8"

50 USG Fire-Resistant Assemblies

Roof/Ceilings

Steel Framed

C

1-1/2 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 5/8� or 3/4� FR-83 or 3/4� FR-X1 acoustical UL Des P207 C-16
ceiling panels

• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture, air duct and speakers optional
• 1-1/2� poured gypsum roof deck over 1/2�

gypsum form board or 2� laminated gypsum
plank building units

– steel bar joists

• 5/8� FR-4; 5/8� or 3/4� FR-83; or 3/4� FR-X1, UL Des P230 SC2000 C-17
AP, AP-3, Astro-FR (1 hr. rating) acoustical
ceiling panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA, ZXLA,
DXLT, DXLTZ or DXLP (with Types PAR, PARP,
PAS, PASP, PSR, PSRP, PSS and PSSP metal
ceiling panels)

• USG DGL Drywall Suspension System
– light fixture, air duct and speakers optional
• 1-1/2� steel roof deck and 5/8� SHEETROCK Brand

FIRECODE Core Gypsum Panels
• alternate design 1/2� DUROCK Brand cement

board in place of gypsum panels (1 hr. rating)
– steel bar joists

2 Hour Fire-rated Construction

• 3/4� FR-83 or FR-X1 acoustical ceiling panels UL Des P213 SC2000 C-18
• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixt, air duct and speakers optional
– 2� precast concrete units and 3/4�

noncombustible insulation
– steel bar joists

3 Hour Fire-rated Construction

• 5/8� FR-4 or FR-83 or 3/4� FR-83 or FR-X1 UL Des P237 SC2000 C-19
acoustical ceiling panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or
ZXLA Susp Exp Grid System

– light fixture, air duct and speakers optional
– insulation ceiling membrane below joists
• USG DGL Drywall Suspension System
• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum

Panels
– 6� glass fiber insulation installed on top of

drywall suspension system
– joints finished
– 1� to 3� roof insulation
– 1� deep steel roof deck
– 8� deep steel bar joists
• optional veneer plaster system

32"

23"

275⁄8"

231⁄2"
235⁄8"

DXLT or DXLTZ Susp Exp Grid System
may be used, but fire rating is limited
to 1 hr.

51 USG Fire-Resistant Assemblies

Roof/Ceilings

Steel Framed

C

3 Hour Fire-rated Construction Steel Bar Joist Framing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 5/8� FR-4; 5/8� or 3/4� FR-83; or 3/4� FR-X1 UL Des P241 SC2000 C-20
acoust ceiling panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or ZXLA
Susp Exp Grid System

– light fixture, air duct and speakers optional
– insulation ceiling membrane below joists
– 2� insulating concrete on 9/16� corrugated

steel deck
– steel bar joists

• 5/8� FR-4 or FR-83; or 3/4� FR-83 or FR-X1 UL Des P239 SC2000 C-21
acoustical ceiling panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or
ZXLA Susp Exp Grid System

– light fixture, air duct and speakers optional
– insulation ceiling membrane below joists
• USG DGL Drywall Suspension System
• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum

Panels
– 6� glass fiber insulation installed on top of

drywall suspension system
– joints finished
• 1-1/2� poured gypsum over 1/2� gypsum form

board
– steel bar joists

• 3/4� FR-83 acoustical ceiling panels UL Des P242 SC2000 C-22
• DXL, DXLZ or SDXL Susp Exp Grid System
– light fixture, air duct and speakers optional
– 1-5/8� and 1-7/8� noncombustible insulation

(two layers)
• 2� poured gypsum roof deck or 2� laminated

gypsum plank building units
• 1/2� gypsum form board
– steel bar joists

1 Hour Fire-rated Construction Steel Truss

clg. wt. 5 • 2 layers 5/8� SHEETROCK Brand FIRECODE Core UL Des P515 C-23
Gypsum Panels, metal furring channel

– RC-1 channels or equivalent
– joints finished
– roof covering and minimum 1� with no limitation

on overall thickness of roof insulation over steel
roof deck

• USG DGL Drywall Suspension System
– minimum 11-7/8� deep steel roof truss 48� o.c.

24"

37"

38"

52 USG Fire-Resistant Assemblies

Roof/Ceilings

Steel Framed

C

1 Hour Fire-rated Construction Steel Truss Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des P524 C-24
Panels

– RC-1 channels or equivalent
– joints finished
– insulation optional in concealed space directly

over gypsum ceiling membrane
– roof covering and roof insulation
– steel roof deck
– minimum 11-7/8� deep steel roof truss 48� o.c.

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des P521, C-25
Panels P525, P527, P529

– RC-1 channels or equivalent
– joints finished
– steel roof deck
– steel truss 48� o.c.
• roof covering and roof insulation over 1/2�

DUROCK Brand Cement Board or 1/2� SHEETROCK

Brand Gypsum Panels

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des P523, C-26
Panels P526, P528, P530

– RC-1 channels or equivalent
– joints finished
– insulation optional in concealed space directly

over gypsum ceiling membrane
– 23/32� thick plywood decking
– steel truss 48� o.c.

clg. wt. 3 • 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des P522 C-27
Panels

– 1/2� plywood sheathing
– pitched or parallel chord wood trusses, 24� o.c.
– air duct
– ceiling damper
– optional insulation
– RC-1 channel or equivalent, 16� o.c. without

insulation, 12� o.c. with insulation
• optional USG DGL Drywall Suspension System
– joints finished

53 USG Fire-Resistant Assemblies

Roof/Ceilings

Steel Framed

C

1 Hour Fire-rated Construction Steel Roof Deck Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

• 5/8� or 3/4� FR-83 or 3/4� FR-X1 acoustical UL Des P257 SC2000 C-28
ceiling panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, ZXLA or SDXLA
Susp Exp Grid System

– light fixture and air duct optional
– 2-7/16� noncombustible insulation (two layers)
• 1/2� gypsum sheathing
– 9/16� deep steel roof deck
– 7-1/4� deep steel “C” joists

1-1/2 Hour Fire-rated Construction

– suspended 3.4# diamond mesh metal lath NBS-57 SA920 C-29
• 3/4� 100:2-100:3 gypsum-sand plaster
– rib type steel roof deck
– 1� wood-fiber insulation

– suspended 3.4# diamond mesh metal lath NBS-58 SA920 C-30
• 1� 100:2 gypsum-sand plaster
– rib type steel roof deck
– 1-1/2� wood-fiber insulation

3 Hour Fire-rated Construction

• 5/8� FR-4; or 3/4� FR-83 or FR-81acoustical UL Des P268 SC2000 C-31
ceiling panels

• DXL, DXLA, DXLZ, DXLZA, SDXL, SDXLA or ZXLA
Susp Exp Grid System

– light fixture and air duct optional
– 6� glass fiber insulation
– steel roof deck
– 4� glass fiber insulation
– 8� deep Z purlins

• 5/8� FR-4 or FR-83; or 3/4� FR-83 acoustical UL Des P269 SC2000 C-32
ceiling panels

• DXL, DXLZ, or SDXL Susp Exp Grid System
– light fixture and air duct optional
– 2-1/4� insulating concrete
– 1� foamed plastic insulation
– steel roof deck

283⁄16"
to

297⁄8"

291⁄8"

195⁄8"
203⁄8"

195⁄8"
203⁄8"

283⁄16"

54 USG Fire-Resistant Assemblies

Horizontal Membrane

Steel Framed

D

1 Hour Fire-rated Construction Non-loadbearing Acoustical Performance Reference

Construction Detail Description Test Number STC Test Number ARL Index

– corridor ceiling, and stair soffit NER-258 SA926 D-1
• 1� SHEETROCK Brand Gypsum Liner Panels
• 5/8� SHEETROCK Brand FIRECODE C Core Gypsum

Panels
• USG steel C-H stud spanning horizontally

24� o.c.
• USG steel J-runner
– joints finished

2 Hour Fire-rated Construction

– corridor ceiling, and stair soffit NER-258 SA926 D-2
• 1� SHEETROCK Brand Gypsum Liner Panels
• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum

Panels
• USG steel C-H Stud spanning horizontally

24� o.c.
• USG steel J-runner
– joints finished

– horizontal membrane or metal duct enclosure WHI-495 SA926 D-3
• 1� SHEETROCK Brand Liner Panels PSH0154/0167
• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum

Panels
• USG Steel C-H stud spanning horizontally

24� o.c.
– joints finished

4"

31/2"

3"

55 USG Fire-Resistant Assemblies

Structural Fireproofing

Column

E

1 Hour Fire-rated Construction Reference

Construction Detail Description Test Number Comments ARL Index

– 3.4# self-furring diamond mesh metal lath BMS-92 Structural member tested: SA920 E-1
wrapped around column W10 x 49

• 3/4� 100:2-100:3 gypsum-sand plaster

2 Hour Fire-rated Construction

• 3/4� SHEETROCK Brand ULTRACODE Core Gypsum UL Des X528 Structural member tested: E-2
Panels W4x13

– 1-5/8� 25 gauge steel studs at corners W6x15.5
– joints finished W10x49

• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des X521 Structural member tested: SA920 E-3
Panels W14 x 228

– 1-5/8� 25 gauge steel studs at column corners
– joints finished
• optional veneer plaster

• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des X518 Structural member tested: SA920 E-4
Panels W10 x 49

– double layer over each flange end
– 1-5/8� 25 gauge steel stud
– joints finished
• optional veneer plaster

• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des X524 Varies SA920 E-5
Panels Rating also applies to tapered or constant-

– 1-5/8� 25 gauge steel studs section prefabricated metal building columns
– joints finished
• optional veneer plaster

– 3.4# self-furring diamond mesh metal lath UL Des X402 Structural member tested: SA920 E-6
wrapped around column W10 x 49

• 1� 100:2-100:3 gypsum-perlite plaster or
STRUCTO-LITE® Brand Plaster

– perlite aggregate bearing UL Label
13⁄8"

11⁄2" 31⁄8"

25⁄8"

1"

1⁄2"

21⁄8"

41⁄8"

11⁄2"

7⁄8"

56 USG Fire-Resistant Assemblies

Structural Fireproofing

Column

E

3 Hour Fire-rated Construction Reference

Construction Detail Description Test Number Comments ARL Index

• 3/4� SHEETROCK Brand ULTRACORE Core Gypsum UL Des X528 Structural member tested: E-7
Panels second layer wrapped with no. 18 SWG W4 x 13
steel wire spaced 24� o.c. W6 x 15.5

– joints finished W10 x 49

• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des X514 Structural member tested: SA920 E-8
Panels W14 x 228

– 1-5/8� 25 gauge steel studs at col corners
– joints finished
• optional veneer plaster

• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des X515 Structural member tested: SA920 E-9
Panels W10 x 49

– 1-5/8� 25 gauge steel studs
– joints finished
• optional veneer plaster

– 3.4# self-furring diamond mesh metal lath UL Des X402 Structural member tested: SA920 E-10
wrapped around column W10x49

• 1-3/8� 100:2-100:3 gypsum-perlite plaster
or RED TOP Gypsum Plaster

4 Hour Fire-rated Construction

• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum UL Des X507 Structural member tested: E-11
Panels W14 x 228

– 1-5/8� 25 gauge steel studs
– metal corner beads
– joints finished

– 3.4# diamond mesh metal furred 1/2� from UL Des X405 Structural member tested: SA920 E-12
face of column W10x49

• 1-7/8� STRUCTO-LITE Brand Plaster
– perlite aggregate bearing UL Label

– 3.4# self-furring diamond mesh metal lath UL Des X402 Structural member tested: SA920 E-13
• 1-3/4� STRUCTO-LITE Brand Plaster or W10x49

100:2-100:3 gypsum-perlite plaster
– perlite aggregate bearing UL Label13⁄4"

21⁄2"

25⁄8"

1"

13⁄8"

31⁄8"

11⁄2"

21⁄8"

1"

47⁄8"

21⁄4"

57 USG Fire-Resistant Assemblies

Structural Fireproofing

Beam

E

2 Hour Fire-rated Construction Reference

Construction Detail Description Test Number Comments ARL Index

• 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des N501, Structural member tested: SA920 E-14
Panels N502 W8 x 24 (beam only)

– 1-5/8� steel run channel brackets 24� o.c.
– 1-3/8� x 7/8� corner angles attached to channel

brackets
– joints finished
– 2-1/2� concrete deck on fluted steel floor
• optional veneer plaster

3 Hour Fire-rated Construction

– 1-5/8� steel run channel brackets 24� o.c. UL Des N505 Structural member tested: SA920 E-15
– 7/8� x 1-3/8� corner angles attached to brackets W8 x 24 (beam only)
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum Fire rating for restrained assembly; 2 hr rating

Panels for unrestrained assembly
– 1� 20 gauge hex mesh on bottom over middle

layer
– joints finished
– 2-1/2� concrete deck on fluted steel floor

– 1-5/8� steel run channel brackets 24� o.c. UL Des N505 Structural member tested: E-16
– 1/8� x 1-3/8� corner angles attached to channel W8 x 24 (beam only)

brackets
• 5/8� IMPERIAL Brand FIRECODE Core Gypsum

Base
– 1� 20 gauge hex mesh on bottom over middle

layer
– metal beads on corners
– joints taped
• 1/16� veneer plaster finish
– 2-1/2� concrete deck on fluted steel floor

4 Hour Fire-rated Construction

– 3.4# self-furring diamond mesh metal lath UL Des D403 Structural member tested: SA920 E-17
enclosing beam W12 x 58

• 1-1/2� 100:2 gypsum-perlite plaster Suitable for protection of beams and girders

17⁄8" 17⁄8"

41⁄8"

4"

37⁄8"

4"

23⁄4"

23⁄4"

58 USG Fire-Resistant Assemblies

Exterior Walls

Steel Framed

F

1 Hour Fire-rated Construction Non-loadbearing Reference

Construction Detail Description Test Number Comments ARL Index

wt.6 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U419 SA700 F-1
Sheathing or FIBEROCK Brand AQUA-TOUGH Exterior
Sheathing, exterior side

– 3-1/2� 20 gauge structural studs 24� o.c.
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels, interior side

– load-bearing up to 100% allowable stud axial load

• 1/2� SHEETROCK Brand Gypsum Sheathing or 5/8� CEG 12-7-79 SA700 F-2
FIBEROCK Brand AQUA-TOUGH Exterior Sheathing

– 1� extruded polystyrene insulation installed
horizontally

– 3-1/2� 20 gauge structural studs 24� o.c.
– 1/2� cedar plywood exterior

3-1/2� insulating blankets between studs
• 5/8� SHEETROCK Brand FIRECODE C Core Gypsum

Panels, interior side
– joints finished

wt. 14 • 1/2� DUROCK Brand Cement Board and 1/4� UL Des U442 SA700 F-3
ceramic tile exterior side

– 3-5/8� 20 gauge studs 16� o.c.
– 3� THERMAFIBER SAFB
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels or FIBEROCK Brand AQUA-TOUGH Interior
Panels

• optional veneer plaster

wt. 7 • 1/2� DUROCK Brand Cement Board exterior side UL Des U457 SA700 F-4
– 3-5/8� 20 gauge steel studs 16� o.c.
– 3� THERMAFIBER SAFB
• 5/8� SHEETROCK Brand FIRECODE C Core Gypsum

Panels, interior side

wt. 7 • 1/2� DUROCK Brand Cement Board UL Des U458 SA700 F-5
– 1-5/8� 20 gauge steel studs 16� o.c.
– 1-1/2� THERMAFIBER SAFB
• 5/8� SHEETROCK Brand FIRECODE C Core Gypsum

Panels

wt. 6, wt. 5 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U419, SA700 F-6
Sheathing or FIBEROCK Brand AQUA-TOUGH U465
Sheathing, exterior side

• 5/8� SHEETROCK Brand FIRECODE Core Gypsum
Panels, interior

– 3-5/8� steel studs 24� o.c.

2 Hour Fire-rated Construction

wt. 11 • 1/2� DUROCK Brand Cement Board UL Des U474 SA700 F-7
• base layer 1/2� SHEETROCK Brand Water-Resistant

FIRECODE C Core Gypsum Panels, both sides
– 3-5/8� 20 gauge minimum steel studs 16� o.c.
– 3� THERMAFIBER SAFB
• alternate design, double-layer 1/2� SHEETROCK

Brand FIRECODE C Core Gypsum Panels, interior

55⁄8"

47⁄8"
27⁄8"

47⁄8"

43⁄4"

51⁄8"

61⁄8"

43⁄4"

Rating also applies with SHEETROCK Brand
Water-Resistant FIRECODE Core Gypsum Panels,
exterior

59 USG Fire-Resistant Assemblies

Exterior Walls

Steel Framed

F

2 Hour Fire-rated Construction Non-loadbearing Reference

Construction Detail Description Test Number Comments ARL Index

wt. 12 • layer 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U411, SA700 F-8
Sheathing or 5/8� FIBEROCK Brand AQUA-TOUGH U419
Sheathing, exterior side

• 5/8� SHEETROCK Brand FIRECODE Core Gypsum
Panels, interior side

– 2-1/2� studs 24� o.c
– joints stag and finished or unfinished

• 5/8� SHEETROCK Brand FIRECODE C Core Foil-backed OSU-T-4851 Systems offer wide selection of exterior and SA700 F-9
Gypsum Panels interior surfaces, using conventional materials

– 3-5/8� 20 gauge steel studs 16� o.c.
– 1/2� gypsum sheathing
– self-furring metal lath
– 1� cement-lime stucco exterior side
– 3� insulating blankets between studs
• optional veneer plaster

• 1� SHEETROCK Brand Gypsum Liner Panels or U of C 4-2-75 Rating also applies with IMPERIAL Brand SA700 F-10
SHEETROCK Brand Enhanced Gypsum Liner Panels FIRECODE C Core Gypsum Base, and veneer

– steel C-H studs 24� o.c. finish interior
• 2 layers SHEETROCK Brand FIRECODE C Core

Gypsum Panels or SHEETROCK Brand HUMITEK

Gypsum Panels, screw attached on interior
– joints finished

wt. 11 • 1/2� or 5/8� DUROCK Brand Cement Board UL Des U404 SA700 F-11
– 3-1/2� 20 gauge steel studs 16� o.c.
– 3� THERMAFIBER SAFB
– joints treated
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels, other side

45 Minute Fire-rated Construction Loadbearing

wt. 5 • 1/2� SHEETROCK Brand FIRECODE Core Gypsum UL Des U423 SA700 F-12
Sheathing or U425

– 3-1/2� 20 gauge structural steel studs 24� o.c.
• 1/2� SHEETROCK Brand FIRECODE C Core Gypsum

Panels, interior side

load-bearing up to 100% allowable stud axial load

1 Hour Fire-rated Construction

wt. 7 psf • 1/2� DUROCK Brand Cement Board UL Des U404 SA700 F-13
– 3-1/2� 20 gauge steel studs 16� o.c.
– 3� THERMAFIBER SAFB
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels or FIBEROCK Brand AQUA-TOUGH Exterior
Sheathing, other side

45⁄8"
43⁄4"

41⁄2"

53⁄4"
6"

31⁄2"

53⁄4"

41⁄8"
61⁄8"

60 USG Fire-Resistant Assemblies

Exterior Walls

Steel Framed

F

1 Hour Fire-rated Construction Loadbearing Reference

Construction Detail Description Test Number Comments ARL Index

wt. 9 • 1/2� DUROCK Brand Cement Board UL Des U473 SA700 F-14
• base layer 5/8� SHEETROCK Brand Water-Resistant

FIRECODE Core Gypsum Panels
– 3-1/2� 20 gauge steel load-bearing studs 16� o.c.
– 3� THERMAFIBER SAFB
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels, interior side

1-1/2 Hour Fire-rated Construction

• 1/2� DUROCK Brand Cement Board UL Des U424 SA700 F-15
• 1/2� SHEETROCK Brand Gypsum Sheathing or or U425

5/8� FIBEROCK Brand AQUA-TOUGH Exterior Sheathing,
exterior side

– 3-1/2� 20 gauge steel structural studs 24� o.c.
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels,interior side

load-bearing up to 100% allowable stud axial load

wt. 12 • 1/2� DUROCK Brand Cement Board UL Des U308 SA700 F-16
• base layer 5/8� SHEETROCK Brand FIRECODE Core

Gypsum Sheathing or 5/8� FIBEROCK Brand
AQUA-TOUGH Exterior Sheathing

– 2 x 4 wood studs 16� o.c.
– 3� THERMAFIBER SAFB
– joints finished
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels, other side

• 1/2� SHEETROCK Brand FIRECODE Core Gypsum UL Des U423 SA700 F-17
Sheathing or FIBEROCK Brand AQUA-TOUGH Exterior or U425
Sheathing, exterior side

– 3-1/2� 20 gauge structural studs 24� o.c.
• 1/2� SHEETROCK Brand FIRECODE Core Gypsum

Panels, interior side

load-bearing up to 100% allowable stud axial load

2 Hour Fire-rated Construction

wt. 11 • 1/2� DUROCK Brand Cement Board UL Des U404 SA700 F-18
– 3-1/2� 20 gauge steel studs 16� o.c.
– 3� THERMAFIBER SAFB
– joints finished
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels or FIBEROCK Brand AQUA-TOUGH Exterior
Sheathing, other side

wt. 12 • 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U423 SA700 F-19
Sheathing or FIBEROCK Brand AQUA-TOUGH or U425
Sheathing, exterior side

– 3-1/2� 20 gauge structural steel studs 24� o.c.
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Gypsum Panels, interior

load-bearing up to 100% allowable stud axial
load when min. 2� THERMAFIBER mineral wool batt
is used in stud cavities; otherwise load-bearing
up 80% allowable steel axial load

6"

53⁄4"
6"

51⁄2"

57⁄8"
6"

51⁄4"

51⁄4"

Rating applicable to fire exposure on interior
face only

Rating also applies with SHEETROCK Brand
FIRECODE Core Water-Resistant Gypsum Panels

61 USG Fire-Resistant Assemblies

Exterior Walls

Wood Framed

F

1 Hour Fire-rated Construction Loadbearing Reference

Construction Detail Description Test Number Comments ARL Index

wt. 9 psf • 1/2� DUROCK Brand Cement Board, interior side UL Des U303 SA700 F-20
– 15/32� plywood
– 2 x 4 wood studs 16� o.c.
– 3� THERMAFIBER SAFB
– joints finished
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels or FIBEROCK Brand AQUA-TOUGH Exterior
Sheathing, other side

• 5/8� SHEETROCK Brand FIRECODE C Core Gypsum UL Des U330 SA700 F-21
Panels, interior side

– 2x4 16� wood studs o.c.
– 3-1/2� THERMAFIBER SAFB
– 1� extruded polystyrene insulating sheathing and

1/2� plywood siding
– joints finished

wt. 15 • 1/2� DUROCK Brand Cement Board and 1/4� UL Des U329 SA700 F-22
ceramic tile exterior

– 2 x 4 wood studs 16� o.c.
– 3-1/2� THERMAFIBER SAFB
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels
– optional veneer plaster

wt. 7 • 5/8� SHEETROCK Brand Type X Exterior Sheathing UL Des U305, SA700 F-23
or 5/8� FIBEROCK Brand AQUA-TOUGH Exterior U314
Sheathing

• 5/8� SHEETROCK Brand FIRECODE Core Gypsum
Panels or SHEETROCK Brand Water-Resistant
FIRECODE Core Gypsum Panels, interior side

– 2x4 wood studs 16� o.c.
– joints exposed or finished

2 Hour Fire-rated Construction

wt. 12 • 5/8� SHEETROCK Brand Type X exterior sheathing UL Des U301 SA700 F-24
or FIBEROCK Brand AQUA-TOUGH Exterior Sheathing
on exterior side

• double layer 5/8� SHEETROCK Brand FIRECODE Core
Gypsum Sheathing or SHEETROCK Brand Water-
Resistant FIRECODE Core Gypsum Panels on interior

– 2x4 wood stud 16� o.c.

• 5/8� SHEETROCK Brand FIRECODE Core Gypsum UL Des U302 SA700 F-25
Panels, interior side

– 2x4 wood stud 16� o.c.
• 1/2� FIBEROCK Brand AQUA-TOUGH Exterior

Sheathing or SHEETROCK Brand Gypsum Sheathing
– joints finished

• 1/2� DUROCK Brand Cement Board UL Des U308 SA934 F-26
• base layer 5/8� SHEETROCK Brand FIRECODE Core SA700

Gypsum Sheathing
– 2 x 4 wood studs 16� o.c.
– 3� THERMAFIBER SAFB
– joints taped
• 5/8� SHEETROCK Brand FIRECODE Core Gypsum

Panels

57⁄8"
6"

10"

6"

43⁄4"

5"

55⁄8"

51⁄8"
51⁄4"

G

Steel or iron pipe, up to 6� CW, CF 1� Type AS 3-1/2�, min. 4 pcf 3/8� 3/4� 3 0 C-AJ-1020 SA727 G-1
Steel or iron pipe, up to 6� CW, CF 2� Type AS 2-1/2�, min. 4 pcf 3/8� 1� 3 0 C-AJ-1020 SA727 G-2
Steel or iron pipe up to 24� CW, CF 1� Type FC or RFC 3�, min. 4 pcf 1/4� 1-15/16� 3 0 C-AJ-1081 SA727 G-3
Steel or iron pipe up to 10� CW, CF 1� Type FC or RFC 3�, min. 4 pcf 1/4� 4� 3 0 C-AJ-1081 SA727 G-4
Steel or iron pipe up to 12� CW, CF 1/2� Type A 4�, min. 4 pcf 1/4� 1� 2 0 C-AJ-1347 SA727 G-5
Steel or iron pipe up to 4� CW, CF 1/2� Type A 4�, min. 4 pcf 0� 7/8� 2 0 C-AJ-1347 SA727 G-6
Steel or iron pipe up to 8� CW, CF 1/2� Type IA 4�, min. 4 pcf 1/2� 1-3/8� 2 0 C-AJ-1348 SA727 G-7
Steel or iron pipe up to 8� CW, CF 1/2� Type A 4�, min. 4 pcfa 1/2� 1� 2 1 C-AJ-5146 SA727 G-8
Insulated steel or iron pipe up to 2� CW, CF 1� Type IA Foam Backer a 1/8� 1/4� 2 1 C-AJ-5147 SA727 G-9
Insulated steel or iron pipe up to 8� CW, CF 1� Type IA Foam Backer 1/2� 0�-1-3/8� 2 1-1/2 C-AJ-5148 SA727 G-10
Steel or iron pipe up to 4� CW, CF 1� Type IA 3-1/2�, min., 4 pcf a 1/2� 1-1/2� 2 1/2-1 C-AJ-5149 SA727 G-11
Steel or iron pipe up to 8� FSD 1/2� Type A 4�, min. 4 pcf 1/4� 1-5/8� 3 0 F-A-1020 SA727 G-12
Insulated steel or iron pipe up to 8� FSD 1/2� Type A 4�, min. 4 pcf a 1/4� 5/8� 3 1 F-A-5014 SA727 G-13
Steel or iron pipe up to 8� WF 1/2� Type IA Foam Backer c 0� 7/8� 1 1/4 F-C-1069 SA727 G-14
Insulated steel or iron pipe up to 4� WF 1/2� Type IA Foam Backera 0� 7/8� 1 3/4-1 F-C-5042 SA727 G-15
Steel or iron pipe up to 12� CW, CF 1/2� Type IA Foam Backer 0� 1� 2 0 W-J-1091 SA727 G-16
Steel or iron pipe up to 4� GW 1� Type FC 2-1/2�, min. 4 pcf 1/4� 2-1/4� 2 0 W-L-1027 SA727 G-17
Steel or iron pipe up to 6� GW 1� Type FC 2-1/2�, min. 4 pcf 1� 1-5/8� 2 0 W-L-1027 SA727 G-18
Steel or iron pipe up to 4� GW 1/2� Type FC or RFC 2-1/2�, min. 4 pcf 1/4� 1-5/8� 1 0 W-L-1039 SA727 G-19
Steel or iron pipe up to 3-1/2� GW 1� Type FC or RFC — 1/4� 1-5/8� 2 0 W-L-1063 SA727 G-20
Steel or iron pipe up to 4� GW 1� Type AS 2-1/2�, min. 4 pcf 1/4� 1-1/4� 2 0 W-L-1064 SA727 G-21
Steel or iron pipe up to 1� GW 1� Type FC or RFC 2-1/2�, min. 4 pcf 3/8� 1-5/8� 2 1-2 W-L-1065 SA727 G-22
Steel or iron pipe up to 4� GW 1� Type FC or RFC — 1/4� 1-1/4� 1 0-1 W-L-1087 SA727 G-23
Insulated steel pipe up to 4� GW 1/4� Type FC or RFC — 1/4� 1/2� 2 1 W-L-5043 SA727 G-24
Insulated steel pipe up to 3-1/2� GW 1� Type FC or RFC — 1/2� 5/8� 2 3/4 W-L-5044 SA727 G-25
Insulated steel or iron pipe up to 4� GW 1� Type IA Foam Backera,c 0� 3/8� 2 1/2 W-L-5114 SA727 G-26
Insulated steel or iron pipe up to 8� GW 1/2� Type IA Foam Backera,c 1/4� 1-1/8� 1-2 1/2-1 W-L-5115 SA727 G-27
Insulated steel or iron pipe up to 8� GW 1� Type IA Foam Backer c 0� 1/2� 2 2 W-L-5116 SA727 G-28

Nominal 4� CW, CF 1� Type AS or SS 3-1/2�, min. 4 pcf 3/8� 3/4� 3 0 C-AJ-1020 SA727 G-29
Nominal 4� CW, CF 2� Type AS or SS 2-1/2�, min. 4 pcf 3/8� 1� 3 0 C-AJ-1020 SA727 G-30
Steel conduit up to 6� or metallic CW, CF 1� Type FC or RFC 3�, min. 4 pcf 1/4� 4� 3 0 C-AJ-1081 SA727 G-31
tubing up to 4�

Nominal 4� CW, CF 1/2� Type A 4�, min. 4 pcf 0� 7/8� 2 0 C-AJ-1347 SA727 G-32
Nominal 4� CW, CF 1/2� Type IA 4�, min. 4 pcf 1/2� 1-3/8� 2 0 C-AJ-1348 SA727 G-33
Insulated nominal 4� CW, CF 1� Type IA 3-1/2�, min. 4 pcf a 1/2� 1-1/2� 2 1/2-1 C-AJ-5149 SA727 G-34
Nominal 4� FSD 1/2� Type A 4�, Min. 4 pcf 1/4� 1-5/8� 3 0 F-A-1020 SA727 G-35
Nominal 4� WF 1/2� Type IA Foam Backer c 0� 7/8� 1 1/4 F-C-1069 SA727 G-36
Nominal 2� flex. pipe WF 1/2� Type IA Foam Backer c 0� 7/8� 1 3/4 F-C-1070 SA727 G-37
Nominal 4� CW 1/2� Type IA Foam Backer 0� 1� 2 0 W-J-1091 SA727 G-38
Steel conduit or metallic tubing up to 4� GW 1� Type FC 2-1/2�, min. 4 pcf 1/4� 2-1/4� 2 0 W-L-1027 SA727 G-39
Nominal 4� or metallic tubing up to 4� GW 1/2� Type FC or RFC 2-1/2�, min. 4 pcf 1/4� 1-5/8� 1 0-1 W-L-1039 SA727 G-40
Steel conduit or metallic tubing up to 3-1/2� GW 1� Type FC or RFC — 1/4� 1-5/8� 2 0 W-L-1063 SA727 G-41
Steel conduit or metallic tubing up to 4� GW 1� Type AS 2-1/2�, min. 4 pcf 1/4� 1-1/4� 2 0 W-L-1064 SA727 G-42
Nominal 1� or metallic tubing up to 1� GW 1� Type FC or RFC 2-1/2�, min. 4 pcf 3/8� 1-5/8� 2 2 W-L-1065 SA727 G-43
Nominal 4� or metallic tubing up to 4� GW 1� Type FC or RFC — 1/4� 1-1/4� 1 0-1 W-L-1087 SA727 G-44

Through-Penetration Firestops

Steel/Iron Metallic

Conduit

62 USG Fire-Resistant Assemblies

Penetrating Floor, Roof Firestopping Forming Annular Space Rating UL Reference
Item and or Wall Material System

Diameter Type Minimum Depth Material Minimum Maximum F T Number ARL Index

63 USG Fire-Resistant Assemblies

Through-Penetration Firestops

Copper

G

Penetrating Floor, Roof Firestopping Forming Annular Space Rating UL Reference
Item and or Wall Material System

Diameter Type Minimum Depth Material Minimum Maximum F T Number ARL Index

Pipe up to 6� CW, CF 1� Type FC or RFC 3�, min. 4 pcf 1/4� 4� 3 0 C-AJ-1081 SA727 G-45
Tubing and pipe up to 4� CW, CF 1� Type FC or RFC 3�, min. 4 pcf 1/4� 4� 3 0 C-AJ-1081 SA727 G-46
Tubing and pipe up to 4� CW, CF 1/2� Type A 3�, min. 6 pcf d 0� 7/8� 2 0 C-AJ-1347 SA727 G-47
Tubing and pipe up to 4� CW, CF 1� Type IA 4�, min. 4 pcf 1/2� 1-3/8� 2 0 C-AJ-1348 SA727 G-48
Insulated tubing and pipe up to 4� CW, CF 1/2� Type A 4�, min. 4 pcf 3/8� 1-1/2� 1-1/2-2 1/2-1 C-AJ-5146 SA727 G-49
Insulated tubing and pipe up to 2� CW, CF 1� Type IA Foam Backer 1/8� 1/4� 2 1 C-AJ-5147 SA727 G-50
Insulated tubing and pipe up to 4� CW, CF 1� Type IA 3-1/2�, min. 4 pcf 1/2� 1-1/2� 2 1/2-1 C-AJ-5149 SA727 G-51
Tubing and pipe up to 4� FSD 1/2� Type A 4�, min. 4 pcf 1/4� 1-5/8� 3 0 F-A-1020 SA727 G-52
Insulated tubing and pipe up to 4� FSD 1/2� Type A 4�, min. 4 pcf 1/4� 5/8� 3 1 F-A-5014 SA727 G-53
Tubing and pipe up to 4� WF 1/2� Type IA Foam Backerc 0� 7/8� 1 1/4 F-C-1069 SA727 G-54
Insulated tubing and pipe up to 4� WF 1/2� Type IA Foam Backerc 0� 7/8� 1 3/4-1 F-C-5042 SA727 G-55
Tubing and pipe up to 4� CW 1/2� Type IA Foam Backer 0� 1� 2 0 W-J-1091 SA727 G-56
Pipe up to 6� GW 1� Type FC 2-1/2�, min. 4 pcf 1� 1-5/8� 2 0 W-L-1027 SA727 G-57
Pipe up to 4� GW 1/2� Type FC or RFC 2-1/2�, min. 4 pcf 1/4� 1-5/8� 1 0 W-L-1039 SA727 G-58
Tubing up to 4� GW 1� Type FC or RFC — 1/4� 1-5/8� 2 0 W-L-1063 SA727 G-59
Tubing up to 4� GW 1� Type FC or RFC — 1/4� 1-1/4� 1 0 W-L-1087 SA727 G-60
Insulated tubing up to 4� GW 1/4� Type FC or RFC 2�, min. 4 pcf a 1/4� 1/2� 2 1 W-L-5043 SA727 G-61
Insulated pipe or tubing up to 4� GW 1� Type FC or RFC 1�, min. 4 pcf a 1/2� 5/8� 2 3/4 W-L-5044 SA727 G-62
Insulated tubing and pipe up to 4� GW 1� Type IA Foam Backer c 0� 3/8� 2 1/2 W-L-5114 SA727 G-63
Insulated tubing and pipe up to 3� GW 1/2� Type IA Foam Backerc 1/4� 1-1/8� 1-2 1/2-1 W-L-5115 SA727 G-64

Cables CW, CF 1� Type FC or RFC 3�, min. 4 pcf 1/4� 4� 3 0 C-AJ-3045 SA727 G-65
Cables CW, CF 1/2� Type IA 4�, min. 4 pcf Varies Varies 2 0-1/2-1 C-AJ-3174 SA727 G-66
Cables CW, CF 1/2� Type IA 4�, min. 4 pcf 3/4� 3-3/16� 2 1/2 C-AJ-3175 SA727 G-67
Cables WF 1/2� Type IA Foam Backerc Varies Varies 1 3/4 F-C-3054 SA727 G-68
Cables GW 1� Type FC or RFC 3�, min. 4 pcf 1/4� 4-1/2� 2 0 W-L-3023 SA727 G-69
Cables GW 1/2� Type FC or RFC 3-7/8�, min. 4 pcf 1/2� 3-7/8� 1 0-1 W-L-3034 SA727 G-70
Cables GW 1/2� Type IA Foam Backerc 1/2� 1-1/2� 1-2 1/4-1/2 W-L-3162 SA727 G-71
Cables GW 1/2� Type IA Foam Backerc 1/4� 1� 1-2 1/4-1/2 W-L-3163 SA727 G-72

Steel duct, nominal 18� x 6� CW, CF 1� Type IA 1�, min. 4 pcf Varies 1� 3 0 C-AJ-7062 SA727 G-73
Steel duct, nominal 4� CW, CF 1/2� Type IA 4�, min. 4 pcf 1/2� 1-3/8� 2 0 C-AJ-7063 SA727 G-74
Steel duct, 24-ga., up to 3� x 10� GW 1/2� Type FC or RFC 2-1/2�, min. 4 pcf 7/16� 1-5/8� 1 0 W-L-7001 SA727 G-75
Steel duct, 28-ga. galv., nom. 4� x 6� GW 1� Type FC or RFC 2-1/2�, min. 4 pcf 1/2� 1-5/8� 2 1/2 W-L-7002 SA727 G-76
4�, 26-ga., galv. steel vent duct GW 1/2� Type IA Foam Backerc 0� 1� 1-2 0 W-L-7057 SA727 G-77

Cables

Air Ducts

Glass pipe, nom. N GW 1/2� Type IA Foam Backerc 1/2� 1-1/8� 1 0 W-L-2227 SA727 G-78

1-1/2�, 2�, 3� or 4� CW, CF Wrap, Type A — Varies Varies 2 1 C-AJ-2301 SA727 G-79
sched. 40 PVC pipe or Type IAc

4� sched. 40 PVC or ABS pipe CW, CF Wrap, Type A or Type IAc — 1/4� Varies 2 2 C-AJ-2304 SA727 G-80
1-1/2� or 2� sched. 40 PVC pipe CW, CF 1/2� Type IA Foam Backer 3/8� 3/4� 2 1-1/2 C-AJ-2295 SA727 G-81
or SDR17 CPVC pipe 1� Type 1A Foam Backer 1/4� 3/8� 2 1-1/2

3/4� PEX tube or 1� ENT CW, CF 1/2� Type IA Foam Backerc 1/4� 7/16� 2 1-1/2- C-AJ-2296 SA727 G-82
1-3/4

1� sched. 40 PVC pipe FSD 1� Type IA Foam Backer 1/4� 7/16� 3 1-1/2 F-A-2062 SA727 G-83
4� sched. 40 PVC pipe or CW, CF 1/2� Type IA Foam Backerc 0� 1-1/2� 1 1 F-A-2063 SA727 G-84
4� SDR17 CPVC pipe or
4� sched. 40 PVC conduit

6� sched. 40 PVC or CF Wrap, Type A or Type IAc — Varies Varies 2-3 1-1/2- F-A-2064 SA727 G-85
6� SDR135 CPVC pipe 2-1/2

3� sched. 40 PVC or ABS pipe WF Wrap, 1/2� Type IA Foam Backerc 0� 1/2� 1 3/4 F-C-2179 SA727 G-86
1-1/2� sched. 40 PVC or ABS pipe WF 1/2� Type IA Foam Backerc 0� 1� 1 1 F-C-2180 SA727 G-87
1-1/2� sched. 40 PVC or ABS pipe WF 1/2� Type IA Foam Backerc 0� 1� 1 1 F-C-2181 SA727 G-88
3� sched. 40 PVC pipe or WF 1/2� Type IA Foam Backerc 0� 1/2� 1 1 F-C-2182 SA727 G-89
3� SDR17 CPVC pipe or
3� sched. 40 PVC conduit

4� sched. 40 PVC or sched. WF 1/2� Type IA Foam Backerc 0� 1/2� 1 3/4 F-C-2183 SA727 G-90
40 ABS or SDR17 CPVC pipe

2� SDR13.5 CPVC Pipe CW 1/2� Type IA Foam Backer 1/4� 1-3/8� 2 0 W-J-2068 SA727 G-91
2�, 3� or 4� sched. 40 PVC pipe GW Wrap, Type A — Varies Varies 2 1 W-L-2220 SA727 G-92

or Type IAc

Up to 4� sched. 40 PVC or GW Wrap, Type A or Type IAc — Varies Varies 1 0-1 W-L-2221 SA727 G-93
1-1/4� SDR135 CPVC pipe

6� sched. 40 PVC pipe GW Wrap, 1/4� Type A or — 0� 3/8� 2 1-1/2 W-L-2222 SA727 G-94
Type IA

2� SDR13.5 CPVC pipe GW 1/2� Type IA Foam Backere 1/4� 1-3/8� 1-2 1-2 W-L-2223 SA727 G-95
3/4� PEX tube or 1� EMT GW 1/2� Type IA Foam Backerc 1/4� 3/8� 1-2 3/4-1- W-L-2224 SA727 G-96

1-1/2-
1-3/4

1-1/2� sched. 40 PVC pipe GW 1� Type IA Foam Backerc 1/4� 5/8� 2 2 W-L-2225 SA727 G-97
2� sched. 40 PVC pipe GW 1/2� Type IA Foam Backerc 0� 7/8� 1 0 W-L-2226 SA727 G-98

4-1/2� concrete floor, CW, CF 1� Type FC or RFC 3�, min. 4 pcf — 8� 3 0-1 C-AJ-0032 SA727 G-99
5� concrete wall

64 USG Fire-Resistant Assemblies

Through-Penetration Firestops

Glass Pipe

G

Penetrating Floor, Roof Firestopping Forming Annular Space Rating UL Reference
Item and or Wall Material System

Diameter Type Minimum Depth Material Minimum Maximum F T Number ARL Index

8� Blank (No Penetrant)

Plastic

Floor joint CF 1/2� Type A 4�, min. 2.5 pcf max. 2� — — 2 F-F-S-0028 SA727 G-100
Head-of-wall or roof assembly (slip track) FSD/CF, 1/2� Type FC or RFC 1-1/2�, min. 4 pcf max. 5/8� II & III 80%/ 1 HW-D-0001 SA727 G-101

GW 60%

Head-of-wall or roof assembly (slip track) FSD/CF, 2-1/2� Type FC or RFC — max. 5/8� II & III 80%/ 2 HW-D-0002 SA727 G-102
GW 60%

Head-of-wall or roof assembly (slip track) CW, CF 1� Type FC or RFC min. 4 pcf max. 1� II & III 25%/ 2 HW-D-0009 SA727 G-103
12%

Head-of-wall, flat CF, GW 1/2� Type A (f) nom. 1� II & III 25% 1-2 HW-D-0158 SA727 G-104
Head-of-wall, flat CW, CF 1/2� Type A (g) nom. 1� II & III 25% 2 HW-D-0159 SA727 G-105
Head-of-wall perpendicular/parallel FSD/CF, 1/8� Type SA min. 4 pcf nom. 1� II & III 25%/ 1-2 HW-D-0160 SA727 G-106

GW 25%

Head-of-wall perpendicular/parallel FSD/CF, 1/8� Type SA min. 4 pcf nom. 1” II & III 25%/ 2 HW-D-0161 SA727 G-107
CW 25%

Head-of-wall perpendicular/parallel FSD/CF, 5/8� Type A or AS min. 4 pcf (optional max. 1/2� II & III 25% 1-2 HW-D-0262 SA727 G-108
GW when Type A is used) 25%

Head-of-wall or roof assembly FSD/CF, GW 1/2� Type FC or RFC 3-1/2�, min. 4 pcf max. 1/2� — — 1 HW-S-0001 SA727 G-109
GW

Head-of-wall or roof assembly FSD/CF, 1� Type FC or RFC 3-1/2�, min. 4 pcf max. 1/2� — — 2 HW-S-0001 SA727 G-110
GW

Head-of-wall FSD/GW 1� Type AS min. 4 pcf density max. 5/8� II & III 25% 2 HW-D-0372 SA727 G-111
mineral wool

Wall joint CF 1/2� Type AS — max. 1/2� — — 1 HW-S-0032 SA727 G-112
Wall joint CF 1� Type AS — max. 1/2� — — 2 HW-S-0032 SA727 G-113
Wall joint CF 1/2� Type AS min. 4 pcf max. 1/2� — — 1 HW-S-0035 SA727 G-114
Wall joint FSD/CF 1� Type AS min. 4 pcf max. 1/2� — — 2 HW-S-0035 SA727 G-115
Wall joint CW 1/2� Type A 4�, min. 2.5 pcf max. 2� — — 2 WW-S-0036 SA727 G-116

65 USG Fire-Resistant Assemblies

Through-Penetration Firestops

Construction Joint System

G

Floor, Roof Firestopping Forming Joint Move- Comp- Assembly UL Reference
or Wall Material ment ression/ System

Type Minimum Depth Material Width Class Extens. Rating Number ARL Index

Codes for Type of Floor, Roof or Wall
CF–Concrete Floor
CW–Concrete Wall
FSD–Fluted Steel Deck
GW–Gypsum Wall
WF–Wood Floor
Codes for Firestopping Material
Type A–FIRECODE Brand Acrylic Firestop Sealant (regular)
Type SA*–FIRECODE Acrylic Firestop Spray Sealant (Type SA)
Type AS–SHEETROCK Brand Acoustical Sealant
Type IA–FIRECODE Brand Intumescent Acrylic Firestop Sealant Type IA
Type FC–FIRECODE Brand Compound
Type RFC–Ready Mixed FIRECODE Compound
Type SS–THERMAFIBER SMOKE SEAL Compound
Wrap–TREMSTOP D Intumescent Wrap Strips
*Formerly Type A–SP
Notes
(a) Pipe covering material.
(b) Minimum depth dependent upon annular space dimensions.
(c) Optional.
(d) Ceramic fiber.
(e) 2-hr. wall.
(f) 2-hr. (two layers 7/8� backer rod); 1-hr. (bond breaker tape).
(g) Two layers 7/8� backer rod.

1 hour U419 1� S 8� o.c. on panel edges; 12� o.c. in field of panel

U420 1� S 8� o.c. on panel edges; 12� o.c. in field of panel

U448 1� S 8� o.c. on panel edges; 12� o.c. in field of panel

U451 1� S 12� o.c.

2 hour U411 1-5/8� S 16� on edges and field; 12� along runner 1� S 16� o.c. on edges of panel; 16� o.c. field of panel

U412 1-5/8� S 12� o.c. 1� S 24� o.c. on edges of panel; 24� o.c. field of panel

U419 1-5/8� S 16� o.c. on edges and field 1� S 16� o.c. on edges and in field of panel

U420 1-5/8� S 8� o.c. on panel edges; 12� in field of panel 1� S 8� o.c. on panel edges; 12� o.c. in field of panel

U453 1-5/8� S Channel side: 12� o.c. 1� S Channel side: 24� o.c.

1� S-12 Direct side: 12� o.c.

U454 1-5/8� S Channel side: 12� o.c. 1� S Channel side: 24� o.c.

1-5/8� S-12 Direct side: 12� o.c. 1� S-12 Direct side: 24� o.c.

U491 1-1/4� S 8� o.c. on panel edges; 12� o.c. in field of panel

3 hour U419 2-1/4� S 12� o.c. on edge and field 1� S 1st layer 24� o.c.

1-1/2� G Between studs at horizontal joint 1-5/8� S 2nd layer 24� o.c.

U435 2-1/4� S 12� o.c.; 2� from top and bottom of stud 1� S 1st layer 48� o.c.; 4� from top and bottom of stud

1-1/2� G Between studs at horizontal joint 1-5/8� S 2nd layer 48� o.c.; 3� from top and bottom of stud

U455 1-5/8� S Channel side: 12� o.c. 1� S Channel side: 24� o.c.

2-1/4� S-12 Direct side: 12� o.c. 1� S-12 1st layer Direct side: 24� o.c.

1-5/8� S-12 2nd layer Direct side: 24� o.c.

4 hour U419 2-5/8� S 12� o.c. to studs 1� S 1st layer 24� o.c.

1-1/2� G Between studs at horizontal joints 1-5/8� S 2nd layer 24� o.c.

2-1/4� S 3rd layer 24� o.c.

U435 2-5/8� S 12� o.c.; 2� from top and bottom of stud 1� S 1st layer 48� o.c.; 5� from top and bottom of stud

1-1/2� G Between studs at horizontal joints 1-5/8� S 2nd layer 48� o.c.; 3� from top and bottom of stud

2-1/4� 3rd layer 48� o.c.; 3� from top and bottom of stud

U490 2-1/4� S 12� o.c. to studs 1-1/4� S 24� o.c.

1-1/2� G Between studs at horizontal joints

Hourly Test Face Layer Screw Base Layer Screw

Rating Number Length Type Spacing and Location Length Type Position Spacing and Location

66 USG Fire-Resistant Assemblies

Steel Stud Drywall Partitions

Screw Spacing and Location

Good Design Practices

Use this section as a reference if questions arise.

1 Horizontal or Two recent tests permit SHEETROCK Brand Gypsum Panel products and IMPERIAL Brand Gypsum Base products to be
Vertical Orientation applied horizontally or vertically in partitions without compromising the fire rating. These tests are UL Design U419 for

non-loadbearing partitions and UL Design U423 for loadbearing partitions. When either of these tests are listed with

a USG system, it means that the system can now be built with the panels oriented in either direction.

2 Staggering The two fire tests indicated above also demonstrated that when FIRECODE or FIRECODE C Core products are used, the

horizontal joints on opposite side of the studs need not be staggered (as was previously required).

3 DUROCK In partitions indicating the use of 1/2� DUROCK Brand Cement Board, it is permissible to substitute 5/8� DUROCK Brand
Substitution Cement Board without compromising the fire rating.

4 FIBEROCK or HUMITEK In partitions or column protection indicating the use of 5/8� SHEETROCK Brand FIRECODE Core Gypsum Panels or
Substitution 1/2� SHEETROCK Brand FIRECODE C Core Gypsum Panels, it is permissible to substitute 5/8� FIBEROCK Brand Abuse-

Resistant Gypsum Interior Panels or 5/8� SHEETROCK Brand HUMITEK FIRECODE Core Gypsum Panels without compromising

the fire rating.

5 Sheathing Note that in partitions indicating the use of SHEETROCK Brand Exterior Sheathing or DUROCK Brand Cement Board for
Substitution sheathing applications, it is permissible to substitute 5/8� FIBEROCK Brand AQUA-TOUGH Sheathing without compromising

the fire rating.

6 Thermal Where thermal insulation is shown in assembly drawings, the specific product is required to achieve the stated fire
Insulation rating. Glass fiber insulation cannot be substituted for mineral wool insulation.

7 Ceiling Runners In fire-rated non-loadbearing partitions, steel studs should not be attached to ceiling runners.

8 Multilayer In multi-layer applications, only the joints of the face layer need be finished.
Applications

9 Perimeter Use SHEETROCK Brand Acoustical Sealant to caulk perimeters for attenuation of sound. Proper use as perimeter caulking
Caulking will not affect any intended fire-resistive ratings.

10 FIRECODE C Core It is permissible to substitute 5/8� FIRECODE Core panels for 1/2� FIRECODE C Core panels. There is no permissible
Substitution substitution for 5/8� FIRECODE C Core panels.

11 Veneer Plaster Whenever veneer plaster is specified, IMPERIAL Brand Gypsum Base should also be specified. Where a fire-resistive

rating is required, use the appropriate IMPERIAL Brand Gypsum Base as tested.

12 More Information For specific information regarding the assemblies shown in this folder, consult the current UL Fire Resistance Directory.

67 USG Fire-Resistant Assemblies

68 USG Fire-Resistant Assemblies

1 hr. partitions 2 hr. partitions

1 hr. ceiling/floor attachment 1 hr. wall control joint

Design Details

Wood Framed

SHEETROCK Brand
gypsum panels

SHEETROCK Brand
joint reinforcement

wood joist

wood base

Floor attachment

Ceiling attachment
Wall control joint

SHEETROCK Brand
joint compound

sound insulation

5/8" SHEETROCK

Brand FIRECODE core
gypsum panel

sealant

wood stud

zinc control
joint no. 093

SHEETROCK Brand
acoustical sealant

SHEETROCK Brand
joint tape

sound insulation

5/8" SHEETROCK

Brand gypsum
panels

1/2"

RC-1 resilient
channel or
equivalent (may
be inverted to
ease attachment
of base)

RC-1 resilient
channel or
equivalent

SHEETROCK Brand
acoustical sealant

Ceiling attachment

Floor attachment

SHEETROCK Brand
acoustical sealant

SHEETROCK Brand
acoustical sealant

5/8" SHEETROCK

Brand FIRECODE core
gypsum panels

sound insulation

21/4"
trim head
screw

69 USG Fire-Resistant Assemblies

1 hr. fire resistive control joints (Estimated based on WH-651-0318.1) 2 hr. fire resistive control joints (Estimated based on WH-651-0318.1)

Single-layer panels with RC-1 channel Double layer panels with RC-1 channel

1/2" gap

zinc control
joint no. 093
(both sides)

5/8" SHEETROCK

Brand FIRECODE core
gypsum panels

5/8" SHEETROCK

Brand FIRECODE core
gypsum panel

wood
stud

5/8" gap

j

1/2" gap

zinc control joint
no. 093
(both sides)

5/8" SHEETROCK

Brand FIRECODE core
gypsum panels

5/8" SHEETROCK

Brand FIRECODE core
gypsum panels

wood
stud

5/8" gap

SHEETROCK Brand
gypsum panel

2x4 wood stud

RC-1 resilient
channel or equivalent

SHEETROCK

Brand
acoustical
sealant

RC-1 resilient
channel or equivalent

sound
insulation

SHEETROCK Brand
gypsum panels

2x4 wood stud

1/2"

RC-1 resilient
channel or equivalent

RC-1 resilient
channel or equivalent

SHEETROCK

Brand
acoustical
sealant

sound
insulation

70 USG Fire-Resistant Assemblies

Partition — Section Control joints and partitions with perimeter relief

Partition — Corner 2 hr. steel stud partitions with control joints

2 hr. steel studs with control joints (47 STC SA-8602017) 1 hr. steel stud partitions with control joints

Design Details

Steel Framed

1/2" max.
control joint
(both sides)

5/8"

17/8"
31/8"

5/8" SHEETROCK Brand
FIRECODE core
gypsum panels

sound
insulation

1/2" max.

7/8"
5/8" SHEETROCK Brand
FIRECODE core
gypsum panels

3"

1/2" max.

5/8"

17/8"
31/8"

5/8" SHEETROCK Brand
FIRECODE core
gypsum panels

control joint
(both sides)

steel stud

sound insulation
as required

SHEETROCK Brand
acoustical sealant

SHEETROCK Brand
gypsum panel

SHEETROCK Brand
acoustical sealant

Floor attachment

Ceiling attachment zinc control
joint no. 093

zinc control
joint no. 093

metal trim

SHEETROCK Brand
acoustical sealant

SHEETROCK Brand
acoustical sealant

Partition wall Intersection

steel stud

SHEETROCK Brand
corner reinforcement

sound
insulation

steel
studs

2" max.
2" max.

SHEETROCK Brand
joint tape corner
reinforcement

SHEETROCK Brand
corner reinforcement

71 USG Fire-Resistant Assemblies

1 hr. steel stud with control joint Ceilings — Grillage suspension

Ceiling control joint Ceilings — Wall intersection

USG Drywall Suspension System with Cross Tee USG Drywall Suspension System with Cross Channel

flexible dust
membrane

metal furring channel

7/8"

1/2" max.

1/2"

7/8"
5/8" SHEETROCK Brand
FIRECODE core
gypsum panel

sound insulation
compressed
to fill opening

SHEETROCK Brand
joint treatment

hanger

11/2" channel

metal furring channel

7/8"

zinc control
joint no. 093

gypsum panel

wire tie

23/4"

SHEETROCK Brand
joint compound

cross tee

main tee splice

main tee

fire expansion
notch

12 ga. hanger wire

SHEETROCK Brand
gypsum panel

fire expansion
notch

12 ga. hanger wire

SHEETROCK Brand
gypsum panel

main tee splice

main tee

cross
channel

Plaster and Lime
C28 RED TOP gypsum plaster

C28 RED TOP wood fiber plaster

C28 STRUCTO-LITE plaster

C28 RED TOP gauging plaster

C61 RED TOP keenes cement

C28 STRUCTO-GAUGE® plaster

C28 STRUCTO-BASE plaster

C587 IMPERIAL plaster

C587 DIAMOND plaster

C206 type N RED TOP and GRAND PRIZE finish limes

C206 type S IVORY finish lime

Cement Panels
C1325 DUROCK Brand cement board

(ANSI A 118.9)

Ceiling Components
E1264 ACOUSTONE® Ceiling Panels/Tiles

E1264 AURATONE® Ceiling Panels/Tiles

E1264 “X” Products Ceiling Panels/Tiles

C635, C645 DONN® Brand Ceiling Suspension Systems

Other
C475 SHEETROCK Brand joint compounds

C645 Shaft wall and area separation wall studs and runners

C834 SHEETROCK Brand acoustical sealant

C1047 BEADEX Brand paper-faced metal bead and trim

C475 BEADEX Brand joint compounds

Gypsum Panels
C1396/C36 SHEETROCK Brand regular core

C1396/C36 SHEETROCK Brand FIRECODE Core

C1396/C36 SHEETROCK Brand FIRECODE C Core

C1396/C36 SHEETROCK Brand ULTRACODE Core

C1396/C36 SHEETROCK Brand HUMITEK regular core

C1396/C36 SHEETROCK Brand HUMITEK FIRECODE Core

C1396/C630 SHEETROCK Brand water-resistant

C1396/C442 SHEETROCK Brand liner

C1396/C442 SHEETROCK Brand liner enhanced

C1396/C931 SHEETROCK Brand exterior gypsum ceiling

C1396/C1395 SHEETROCK Brand interior gypsum ceiling

C1396/C79 SHEETROCK Brand sheathing

C1278 FIBEROCK Brand Abuse-Resistant

C1278 FIBEROCK Brand Abuse-Resistant VHI

C1278 FIBEROCK Brand AQUA-TOUGH interior

C1278 FIBEROCK Brand AQUA-TOUGH sheathing

C1278 FIBEROCK Brand AQUA-TOUGH underlayment

Gypsum Lath and Gypsum Base
C1396/C37 ROCKLATH Brand plaster base

C1396/C588 IMPERIAL Brand gypsum base

C1396/C588 IMPERIAL Brand gypsum base FIRECODE Core

C1396/C588 IMPERIAL Brand gypsum base FIRECODE C Core

Standards and Reports

ASTM Product/ ASTM Product/

Standard Systems Standard Systems

These listings contain existing
ASTM standards which apply to
USG Corporation materials. Upon
request United States Gypsum
Company will provide product
certification that these products
comply with the applicable
ASTM standards and meet the
performance values identified
therein.

Note
Evaluation report numbers may
change. Contact USG for current
report information.

Report Report Report Report

Number Subject Number Subject

ER-5885 LEVELROCK Brand Poured Gypsum Floor

Underlayments

ER-1939 USG Acoustical Ceiling Tiles and Panels

ER-1994 USG Drywall Suspended Ceiling Systems

ER-2244 USG DONN and SIMPLICITEE® Ceiling Suspension

Systems

ER-1602 USG Regular and Resilient Gypsum Construction

ER-5050 USG Fire Stop Penetration Systems

NER-258 USG Shaft Wall Systems

NER-259 DUROCK Brand Cement Board

NER-458 SHEETROCK Brand Interior Ceiling Board

NER-684 FIBEROCK Brand Gypsum Panels

This list contains relevant evaluation
reports for USG products and systems.
These reports indicate building code
compliance.

Applicable ASTM Standards

Evaluation Reports

72 USG Fire-Resistant Assemblies

UL Type Product/ UL Type Product/

Designation Systems Designation Systems

DXLTA CENTRICITEE™ Suspension System

(9/16� wide aluminum cap)

DXLF FINELINE® Suspension System (9/16� wide)

SDXL SIMPLICITEE Suspension System (15/16� wide, retail)

SDXLA SIMPLICITEE Suspension System

(15/16� wide, retail, aluminum cap)

DGL USG Drywall Suspension System (15/16� wide)

DGLW USG Drywall Suspension System (1-1/2� wide)

DXLP PARALINE® Linear Metal Ceiling System

PAR, PARP PARALINE Linear Metal Ceiling System

(linear metal panels)

PAS, PASP PARALINE Linear Metal Ceiling System

(linear metal panels)

PSR, PSRP PARALINE Linear Metal Ceiling System

(linear metal panels)

PSS, PSSP PARALINE Linear Metal Ceiling System

(linear metal panels)

Gypsum Board and Related Products
SCX SHEETROCK Brand FIRECODE Core Gypsum Panels

SCX SHEETROCK Brand HUMITEK FIRECODE Core Gypsum

Panels

C SHEETROCK Brand FIRECODE C Core Gypsum Panels

C SHEETROCK Brand HUMITEK FIRECODE C Core Gypsum

Panels FIRECODE C Core

WRX SHEETROCK Brand Water-Resistant FIRECODE Core

Gypsum Panels

WRC SHEETROCK Brand Water-Resistant FIRECODE C Core

Gypsum Panels

AR SHEETROCK Brand Abuse-Resistant Gypsum Panels

SLX SHEETROCK Brand Gypsum Liner Panels

SLX SHEETROCK Brand Enhanced Gypsum Liner Panels

ULTRACODE SHEETROCK Brand ULTRACODE Core Gypsum Panels

SHX SHEETROCK Brand FIRECODE Core Gypsum Sheathing

FRX-G FIBEROCK Brand Panels

IP-X1 IMPERIAL Brand FIRECODE Core Plaster Base

IP-X2 IMPERIAL Brand FIRECODE C Core Plaster Base

DUROCK DUROCK Brand Cement Board

UC ULTRAWALL Brand Gypsum Panel

RLX ROCKLATH Brand FIRECODE Gypsum Lath

LEVELROCK LEVELROCK Brand Floor Underlayment Mixtures

AS SHEETROCK Brand Acoustical Sealant

FC FIRECODE Brand Compound

RFC FIRECODE Brand Ready Mixed Compound

A FIRECODE Brand Acrylic Firestop Sealant

IA FIRECODE Brand Intumescent Acrylic Firestop Sealant

SA FIRECODE Brand Acrylic Firestop Spray Sealant

Acoustical Tile and Panel Products
AP SANDRIFT™, FROST™, GLACIER™, FISSURED Ceiling Panels

AP-1 SANDRIFT, FROST, GLACIER, "F" FISSURED Ceiling Panels

FC-CB SHEETROCK Brand Lay-In Ceiling Panels CLIMAPLUS ™

FR-83 Fissured, RADAR™, RADAR Illusion, RADAR CLIMAPLUS ,

RADAR CLIMAPLUS Illusion, Aspen, Pebbled, Touchstone

CLIMAPLUS, ROCK FACE® CLIMAPLUS Ceiling Panels

FR-4 RADAR Ceramic CLIMAPLUS Ceiling Panels

FR-X1 ECLIPSE™ CLIMAPLUS , MILLENNIA® CLIMAPLUS

Ceiling Panels

M CLEAN ROOM™ CLIMAPLUS Ceiling Panels

ASTRO-FR ASTRO™ CLIMAPLUS Ceiling Panels

Acoustical Suspension Products
CM CELEBRATION™ Metal Ceiling Panels (metallic)

CP CELEBRATION Metal Ceiling Panels (painted)

DXL DONN Brand DXL Suspension System (15/16� wide)

DXL DONN Brand DXL Concealed Suspension System

(15/16� wide)

DXLA DONN Brand DXLA Suspension System

(15/16� wide, aluminum cap)

ZXLA DONN Brand ZXLA Suspension System

(15/16� wide, environmental)

DXLT CENTRICITEE Suspension System (9/16� wide)

UL Type Designations

These listings contain the UL
Types assigned to USG products
and systems by Underwriters
Laboratories Inc.

73 USG Fire-Resistant Assemblies

74 USG Fire-Resistant Assemblies

Metric Conversions

USG Corporation USG Corporation supports the intent of the metric conversion program. USG has manufactured metric sized products
Metric Policy for export for many years on a special order basis. USG will make every reasonable effort to make metric products

available to the federal market on a special order basis.

USG Interiors, Inc., is prepared to offer metric sizes in most of its acoustical panel and suspension systems.

From United States Gypsum Company, metric width and length SHEETROCK Brand Gypsum Panel products will be

available from designated manufacturing plants throughout the United States. Metric length DUROCK Brand Cement

Board products will also be available from designated manufacturing plants. Certain minimum order quantities and

service charges may apply, as determined by local market conditions.

Bag and pail products, including SHEETROCK Brand Joint Treatment Products, spray textures, gypsum plasters and

other products carry soft metric designations for size and/or weight.

Important: The basic USG product line remains unchanged—standard foot/inch/pound products previously available

from USG will still be readily available. The addition of metric length/width products will allow us to supply all job

requirements, whether standard or metric.

USG Corporation will offer assistance to construction professionals with regard to design, specification and

installation issues involving our metric products, just as we always have with our standard products.

Metric Equivalents SHEETROCK Gypsum Panels
Dimension Conversion Typea ft./in. mmb

Thickness Soft 1/4� 6.4

3/8� 9.5

1/2� 12.7

5/8� 15.9

3/4� 19.1

1� 25.4

Width Hard 24� 600.0

48� 1200.0

Length Hard 8� 2400.0

10� 3000.0

12� 3600.0

Steel Stud Framing
Thickness (gauge) Soft .0179 (25) .45

.0270 (22) .69

.0329 (20) .84

Width Soft 1-5/8� 41.3

2-1/2� 63.5

3-1/2� 88.9

3-5/8� 92.1

4� 101.6

Length Hard 8� 2400.0

10� 3000.0

12� 3600.0

THERMAFIBER Insulation
Dimension Conversion Typea ft./in. mmb

Thickness Soft 1� 25.4

1-1/2� 38.1

2� 50.8

2-1/2� 63.5

3� 76.2

3-1/2� 88.9

4� 101.6

5-1/4� 133.3

6� 152.4

Width Hard 16� 400.0

24� 600.0

Length Hard 48� 1200.0

Notes
(a) Conversion Type: “Soft” is metric relabeling with no physical change of
dimension; “hard” is a physical change to the metric dimension shown.
(b) Conversion factors: Inches x 25.4 = mm; Feet x 304.8 = mm.
Availability: Items above are not stocked in metric lengths or widths.
Minimum quantity orders may be required. Leadtime should be determined;
service charges may apply. Geographic availability may vary and should be
verified for the project location.
Lengths: Shown on SHEETROCK Brand Gypsum Panels and steel stud framing
for illustration purposes only.
Framing Spacing: 16� o.c. converts to 400 mm o.c.; 24� converts to
600 mm o.c.

For More Information Check current printed USG literature for more information on product sizing and availability. Information on specific

metric product availability in your market area may be obtained from USG sales or customer service representatives.

For information, call toll-free:

Samples/Literature Technical Service

888 874.2450 800 USG.4YOU

Index to Fire-Resistive Designs

75 USG Fire-Resistant Assemblies

This Index lists the fire-resistive
Designs that contain United States
Gypsum Company and USG
Interiors products. Test numbers
appear with the corresponding
references within this brochure.
‘UL Dir’ indicates that the assem-
bly does not appear in this
brochure, but in the UL Fire
Resistance Directory.

For example, UL Design D209
can be found at B-88, or test no.
88 in Section B, Floor/Ceilings.
A003 is found only in the UL Fire
Resistance Directory.

A
A003 UL Dir

A202 UL Dir

A210 UL Dir

A211 UL Dir

B
BMS-92 B-18, B-38, B-43, E-1

C
C-AJ-0032 G-99

C-AJ-1020 G-1, G-2, G-29, G-30

C-AJ-1081 G-3, G-4, G-31, G-45,

G-46

C-AJ-1347 G-5, G-6, G-32, G-47

C-AJ-1348 G-7, G-33, G-48

C-AJ-2295 G-81

C-AJ-2296 G-82

C-AJ-2301 G-79

C-AJ-2304 G-80

C-AJ-3045 G-65

C-AJ-3174 G-66

C-AJ-3175 G-67

C-AJ-5146 G-8, G-49

C-AJ-5147 G-9, G-50

C-AJ-5148 G-10

C-AJ-5149 G-11, G-34, G-51

C-AJ-7062 G-73

C-AJ-7063 G-74

CEG 12-7-79 F-2

CEG 5-9-84 A-7

CEG 8-11-83 A-7

D
D010 UL Dir

D205 UL Dir

D209 B-87

D215 B-92

D216 UL Dir

D218 B-103

D219 B-104

D302 UL Dir

D403 E-17

D501 UL Dir

D502 UL Dir

F
F-A-1020 G-12, G-35, G-52

F-A-2062 G-83

F-A-2063 G-84

F-A-2064 G-85

F-A-5014 G-13, G-53

F-C-1069 G-14, G-36, G-54

F-C-1070 G-37

F-C-2179 G-86

F-C-2180 G-87

F-C-2181 G-88

F-C-2182 G-89

F-C-2183 G-90

F-C-3054 G-68

F-C-5042 G-15, G-55

F-F-S-0028 G-100

G
G002 B-19

G007 B-20

G008 B-21

G011 UL Dir

G017 UL Dir

G018 UL Dir

G020 UL Dir

G022 UL Dir

G036 UL Dir

G037 UL Dir

G040 B-22

G201 B-3

G202 B-23

G203 B-24

G204 B-25

G205 B-40

G208 UL Dir

G209 UL Dir

G210 UL Dir

G211 B-41

G213 B-42

G214 UL Dir

G215 B-26

G217 UL Dir

G218 UL Dir

G222 B-16

G227 B-27

G228 B-28

G229 UL Dir

G230 B-29

G231 B-30

G234 B-31

G236 UL Dir

G241 UL Dir

G243 UL Dir

G244 UL Dir

G248 UL Dir

G249 UL Dir

G250 UL Dir

G252 B-32

G256 UL Dir

G258 B-4

G259 B-5

G260 UL Dir

G262 B-7

G264 B-8

G265 B-33

G267 B-9

G501 UL Dir

G502 B-6

G503 B-12

G512 B-36

G515 B-11

G516 B-34

G520 UL Dir

G521 UL Dir

G523 B-14

G525 UL Dir

G526 B-15

G527 UL Dir

G529 B-17, B-37

G530 UL Dir

G531 UL Dir

G533 UL Dir

G534 UL Dir

G540 B-50

G541 UL Dir

G542 B-50

G543 B-50

G544 B-50

GA-FC-1105 B-1

GA-FC-1145 B-47

GA-FC-1180 B-2

GA-FC-2030 B-13

GA-FC-2120 B-91

GA-FC-2160 B-10

GA-FC-3140 B-39

GA-FC-5406 B-57

GA-FC-5470 B-68

GA-FC-5490 B-69

GA-FC-5510 B-70

GA-RC-2601 B-57

GA-WP-1051 A-10

GA-WP-1053 A-11

GA-WP-1090 A-9

GA-WP-1240 A-3

GA-WP-1930 A-27

GA-WP-3341 A-59

GA-WP-3430 A-62

GA-WP-3810 A-70

GA-WP-3812 A-71

GA-WP-3820 A-73

GA-WP-3910 A-74

GA-WP-5510 A-72

H
HW-D-0001 G-101

HW-D-0002 G-102

Test Reference Test Reference Test Reference

Number Index Number Index Number Index

76 USG Fire-Resistant Assemblies

Index to Fire-Resistive Designs

HW-D-0009 G-103

HW-D-0158 G-104

HW-D-0159 G-105

HW-D-0160 G-106

HW-D-0161 G-107

HW-D-0262 G-108

HW-D-0372 G-111

HW-S-0001 G-109, G-110

HW-S-0032 G-112, G-113

HW-S-0035 G-114, G-115

J
J201 B-105

J202 B-106

J501 UL Dir

J502 B-88, B-102

J503 B-88

J504 B-102

J917 B-93

J919 B-94

J920 B-95

J924 B-96

J927 B-97

J931 B-98

J957 B-99

J966 B-100

J991 B-89

J994 B-90

K
K906 B-101

L
L003 UL Dir

L006 B-59

L202 B-60

L206 B-61

L208 UL Dir

L209 UL Dir

L210 UL Dir

L211 B-76

L212 B-62

L501 B-52, B-63

L502 B-64

L504 UL Dir

L505 UL Dir

L506 UL Dir

L508 UL Dir

L510 B-67

L511 B-71, B-75

L512 B-53

L513 UL Dir

L514 B-54, B-55, B-64

L515 UL Dir

L516 B-56

L518 UL Dir

L520 UL Dir

L521 B-81

L523 UL Dir

L524 B-44, B-45

L525 B-58

L526 UL Dir

L527 B-48

L528 B-83, B-85

L529 B-84

L530 B-65, B-77

L531 B-66, B-77

L532 UL Dir

L534 UL Dir

L535 UL Dir

L536 UL Dir

L537 UL Dir

L538 B-80

L539 UL Dir

L541 B-72, B-73, B-74

L542 B-82

L543 UL Dir

L544 B-79

L545 UL Dir

L548 UL Dir

L549 B-51

L550 B-81

L551 B-51

L552 B-51

L553 B-51

L555 B-86

L563 B-81

L570 B-78

N
N501 E-14

N502 E-14

N505 E-15, E-16

NBS-57 C-29

NBS-58 C-30

NER-258 D-1, D-2

O
OSU-T-129 A-17

OSU-T-1396 A-60

OSU-T-4851 F-9

P
P002 UL Dir

P201 C-2

P202 C-3

P203 C-1

P204 UL Dir

P206 UL Dir

P207 C-16

P210 UL Dir

P211 UL Dir

P213 C-18

P214 C-4

P215 UL Dir

P216 UL Dir

P217 UL Dir

P224 UL Dir

P225 UL Dir

P227 UL Dir

P228 C-5

P229 C-6

P230 C-17

P231 UL Dir

P235 C-7

P237 C-19

P238 C-8

P239 C-21

P240 UL Dir

P241 C-20

P242 C-22

P244 C-9

P245 C-10

P246 C-12

P251 UL Dir

P253 UL Dir

P254 C-11

P255 C-13

P257 C-28

P259 UL Dir

P260 UL Dir

P261 UL Dir

P262 UL Dir

P267 C-14

P268 C-31

P269 C-32

P501 UL Dir

P502 UL Dir

P503 UL Dir

P504 UL Dir

P505 UL Dir

P506 UL Dir

P507 UL Dir

P508 UL Dir

P509 UL Dir

P510 C-15

P512 UL Dir

P513 UL Dir

P514 UL Dir

P515 C-23

P516 UL Dir

P517 UL Dir

Test Reference Test Reference Test Reference

Number Index Number Index Number Index

77 USG Fire-Resistant Assemblies

P518 UL Dir

P519 UL Dir

P521 C-25

P522 C-27

P523 C-26

P524 C-24

P525 C-25

P526 C-26

P527 C-25

P528 C-26

P529 C-25

P530 C-26

P676 UL Dir

P711 UL Dir

P713 UL Dir

P714 UL Dir

P717 UL Dir

P719 UL Dir

P722 UL Dir

P724 UL Dir

P728 UL Dir

P739 UL Dir

P740 UL Dir

P803 UL Dir

P807 UL Dir

P826 UL Dir

P904 UL Dir

P909 UL Dir

P912 UL Dir

P915 UL Dir

U
U of C 10-27-64 A-57

U of C 4-2-75 F-10

U of C 7-31-62 A-2

U017 UL Dir

U023 UL Dir

U026 UL Dir

U032 UL Dir

U033 UL Dir

U204 UL Dir

U301 A-66, F-24

U302 F-25

U303 A-64, F-20

U304 UL Dir

U305 A-58, F-23

U308 F-16, F-26

U311 A-65

U314 A-58, F-23

U317 A-56

U320 UL Dir

U321 UL Dir

U322 UL Dir

U323 UL Dir

U324 UL Dir

U325 UL Dir

U326 UL Dir

U327 A-61

U329 A-63, F-22

U330 F-21

U332 UL Dir

U333 UL Dir

U334 A-67

U335 UL Dir

U336 A-76, A-77

U338 UL Dir

U339 UL Dir

U340 A-68

U341 UL Dir

U342 A-69

U344 UL Dir

U345 UL Dir

U346 UL Dir

U348 UL Dir

U349 UL Dir

U350 UL Dir

U351 UL Dir

U353 UL Dir

U354 UL Dir

U355 UL Dir

U359 UL Dir

U402 UL Dir

U404 A-4, A-20, A-39, A-50,

F-11, F-13, F-18

U407 A-5, A-51

U410 UL Dir

U411 A-22, F-8

U412 A-21

U415, Sys. A A-78

U415, Sys. B A-79

U415, Sys. C A-80

U415, Sys. D A-81

U415, Sys. E A-82

U415, Sys. F A-83

U415, Sys. G A-86

U415, Sys. H A-87

U415, Sys. I A-88

U418 UL Dir

U419 A-1, A-6, A-8, A-12,

A-14, A-21, A-22, A-23,

A-24, A-25, A-31, A-32,

A-33, A-34, A-36, A-37,

F-1, F-6, F-8

U420 A-38, A-41

U421 UL Dir

U422 UL Dir

U423 A-45, A-46, A-47, A-53,

F-12, F-17, F-19

U424 F-15

U425 A-45, A-46, A-52, A-53,

F-12, F-15, F-17, F-19

U426 A-54

U432 UL Dir

U435 A-31, A-32, A-36

U436 A-43, A-44

U437 A-85

U438 A-79

U439 UL Dir

U440 A-47

U442 A-15, F-3

U443 A-30

U444 A-42

U446 UL Dir

U448 A-6, A-8

U449 UL Dir

U451 A-12, A-13, A-14

U453 A-25

U454 A-26

U455 A-33. A-34

U456 UL Dir

U457 A-16, F-4

U458 A-40, F-5

U460 UL Dir

U465 A-1, F-6

U466 UL Dir

U467 A-82

U468 UL Dir

U469 A-78

U472 UL Dir

U473 A-48, F-14

U474 F-7

U475 UL Dir

U476 A-29, A-35

U477 UL Dir

U478 UL Dir

U484 A-28

U485 A-49

U488 A-18

U489 UL Dir

U490 A-37, A-55

U491 A-24

U493 UL Dir

U495 UL Dir

U496 A-13

U497 UL Dir

U504 UL Dir

U505 UL Dir

Test Reference Test Reference Test Reference

Number Index Number Index Number Index

78 USG Fire-Resistant Assemblies

Index to Fire-Resistive Designs

U506 UL Dir

U507 UL Dir

U512 UL Dir

U513 UL Dir

U526 UL Dir

U528 UL Dir

U529 A-84

U601 UL Dir

U602 UL Dir

U603 UL Dir

U604 UL Dir

U605 UL Dir

U606 UL Dir

U608 UL Dir

U609 UL Dir

U611 UL Dir

U613 UL Dir

U615 UL Dir

U617 UL Dir

U618 UL Dir

U619 UL Dir

U620 UL Dir

U622 UL Dir

U623 UL Dir

U625 UL Dir

U626 UL Dir

U627 UL Dir

U633 UL Dir

U634 UL Dir

U635 UL Dir

U637 UL Dir

U639 UL Dir

U640 UL Dir

U642 UL Dir

U643 UL Dir

U645 UL Dir

U647 UL Dir

U910 A-90

U912 UL Dir

U914 A-89

UL Report B-35

R5429-1

U452 A-19

V
V402 UL Dir

V403 UL Dir

V404 UL Dir

V405 UL Dir

V409 UL Dir

V410 UL Dir

V411 UL Dir

V413 UL Dir

V414 UL Dir

V415 UL Dir

W
WHI-495 D-3

PSH0154/0167

WHI-495-0505 A-75

WHI-495-0508 A-75

W-J-1091 G-16, G-38, G-56

W-J-2068 G-91

W-L-1027 G-17, G-18, G-39, G-57

W-L-1039 G-19, G-40, G-58

W-L-1063 G-20, G-41, G-59

W-L-1064 G-21, G-42

W-L-1065 G-22, G-43

W-L-1087 G-23, G-44

W-L-1087 G-60

W-L-2220 G-92

W-L-2221 G-93

W-L-2222 G-94

W-L-2223 G-95

W-L-2224 G-96

W-L-2225 G-97

W-L-2226 G-98

W-L-2227 G-78

W-L-3023 G-69

W-L-3034 G-70

W-L-3162 G-71

W-L-3163 G-72

W-L-5043 G-24, G-61

W-L-5044 G-25, G-62

W-L-5114 G-26, G-63

W-L-5115 G-27, G-64

W-L-5116 G-28

W-L-7001 G-75

W-L-7002 G-76

W-L-7057 G-77

WW-S-0036 G-116

X
X402 E-6, E-10, E-13

X405 E-12

X502 UL Dir

X504 UL Dir

X507 E-11

X508 UL Dir

X514 E-8

X515 E-9

X516 UL Dir

X518 E-4

X521 E-3

X522 UL Dir

X523 UL Dir

X524 E-5

X526 UL Dir

X527 UL Dir

X528 E-2. E-7

X530 UL Dir

X531 UL Dir

Test Reference Test Reference Test Reference

Number Index Number Index Number Index

About the cover:

Project

Soldier Field Stadium

Chicago, IL

Recipient of the 2004 AIA Chicago Design Award

Architects

A joint venture of

Lohan Caprile Goettsch Architects

Chicago, IL

Wood + Zapata

New York, NY

Photographer

©David B. Seide: Defined Space, Chicago

Technical Service

800 USG.4YOU
Web Site

www.usg.com
Samples/Literature

888 874.2450
Samples/Literature E-mail

samplit@usg.com
Samples/Literature/Fax

888 874.2348
Customer Service

800 950.3839

Manufactured by
United States Gypsum Company
125 South Franklin Street
Chicago, IL 60606

SA100/rev. 6-06
© 2006, United States Gypsum Company
Printed in U.S.A.

Patents
Patents pending.
Notice
We shall not be liable for
incidental and consequential
damages, directly or indirectly
sustained, nor for any loss
caused by application of these
goods not in accordance with
current printed instructions or
for other than the intended
use. Our liability is expressly
limited to replacement of
defective goods. Any claim
shall be deemed waived
unless made in writing to us
within thirty (30) days from
date it was or reasonably
should have been discovered.
Safety First!
Follow good safety and
industrial hygiene practices
during handling and installation
of all products and systems.
Take necessary precautions
and wear the appropriate
personal protective equipment
as needed. Read material
safety data sheets and related
literature on products before
specification and/or installation.

Note
All products described here
may not be available in all
geographic markets. Consult
your local sales office or
representative for information.
Trademarks
The following trademarks used
herein are owned by USG
Corporation or its subsidiaries:
ACOUSTONE, ASTRO, AURATONE,
BEADEX, CENTRICITEE, CELEBRATION,
CLEAN ROOM, CLIMAPLUS,
DIAMOND, DONN, DUROCK,
ECLIPSE, FIBEROCK, FINELINE,
FIRECODE, FROST, GLACIER,
IMPERIAL, LEVELROCK, MILLENNIA,
PARALINE, RADAR, RC-1, RED TOP,
ROCK FACE, ROCKLATH, SANDRIFT,
SHEETROCK, SIMPLICITEE,
STRUCTOCORE, STRUCTO-GAUGE,
STRUCTO-LITE, ULTRACODE,
ULTRAWALL and USG. TYPE S and
TYPE S-12 are trademarks of
ITW Buildex. MASTERFORMAT is a
trademark of the Construction
Specifications Institute. IVORY

and GRAND PRIZE are trade-
marks of GenLime Group L.P.
TJI is a trademark of TrusJoint
MacMillan. WSI is a trademark
of Willamette Industries, Inc.
THERMAFIBER is a trademark of
Thermafiber LLC.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (Japan Web Coated \050Ad\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /AkzidenzGroteskBE-Bold
 /AkzidenzGroteskBE-BoldIt
 /AkzidenzGroteskBE-It
 /AkzidenzGroteskBE-Light
 /AkzidenzGroteskBE-LightOsF
 /AkzidenzGroteskBE-Md
 /AkzidenzGroteskBE-MdIt
 /AkzidenzGroteskBE-Regular
 /AkzidenzGroteskBE-Super
 /ArabesqueOrnamentsOneMT
 /ArabesqueOrnamentsThreeMT
 /ArabesqueOrnamentsTwoMT
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /Arquitectura
 /Bodoni
 /Bodoni-Bold
 /Bodoni-BoldCondensed
 /Bodoni-BoldItalic
 /Bodoni-Book
 /Bodoni-BookItalic
 /Bodoni-Italic
 /Bodoni-Poster
 /Bodoni-PosterCompressed
 /Bodoni-PosterItalic
 /BodoniBE-Bold
 /BodoniBE-BoldCn
 /BodoniBE-BoldCnItalic
 /BodoniBE-BoldExp
 /BodoniBE-BoldItalic
 /BodoniBE-BoldItalicExp
 /BodoniBE-BoldItalicOsF
 /BodoniBE-BoldOsF
 /BodoniBE-CnItalic
 /BodoniBE-Condensed
 /BodoniBE-Italic
 /BodoniBE-ItalicExp
 /BodoniBE-ItalicOsF
 /BodoniBE-Light
 /BodoniBE-LightExp
 /BodoniBE-LightItalic
 /BodoniBE-LightItalicExp
 /BodoniBE-LightItalicOsF
 /BodoniBE-LightSC
 /BodoniBE-Medium
 /BodoniBE-MediumCn
 /BodoniBE-MediumCnItalic
 /BodoniBE-MediumExp
 /BodoniBE-MediumItalic
 /BodoniBE-MediumItalicExp
 /BodoniBE-MediumItalicOsF
 /BodoniBE-MediumSC
 /BodoniBE-Regular
 /BodoniBE-RegularExp
 /BodoniBE-RegularSC
 /BodoniOldFaceBE-Bold
 /BodoniOldFaceBE-BoldExp
 /BodoniOldFaceBE-BoldItExp
 /BodoniOldFaceBE-BoldItOsF
 /BodoniOldFaceBE-BoldItalic
 /BodoniOldFaceBE-BoldOsF
 /BodoniOldFaceBE-Italic
 /BodoniOldFaceBE-ItalicExp
 /BodoniOldFaceBE-ItalicSC
 /BodoniOldFaceBE-Medium
 /BodoniOldFaceBE-MediumExp
 /BodoniOldFaceBE-MediumItExp
 /BodoniOldFaceBE-MediumItOsF
 /BodoniOldFaceBE-MediumItalic
 /BodoniOldFaceBE-MediumSC
 /BodoniOldFaceBE-Regular
 /BodoniOldFaceBE-RegularExp
 /BodoniOldFaceBE-RegularSC
 /CaslonBookBE-Bold
 /CaslonBookBE-BoldExp
 /CaslonBookBE-BoldOsF
 /CaslonBookBE-Italic
 /CaslonBookBE-ItalicExp
 /CaslonBookBE-ItalicOsF
 /CaslonBookBE-Medium
 /CaslonBookBE-MediumExp
 /CaslonBookBE-MediumSC
 /CaslonBookBE-Regular
 /CaslonBookBE-RegularExp
 /CaslonBookBE-RegularSC
 /Futura
 /Futura-Bold
 /Futura-BoldOblique
 /Futura-Book
 /Futura-BookOblique
 /Futura-CondExtraBoldObl
 /Futura-Condensed
 /Futura-CondensedBold
 /Futura-CondensedBoldOblique
 /Futura-CondensedLight
 /Futura-CondensedLightOblique
 /Futura-CondensedOblique
 /Futura-ExtraBold
 /Futura-ExtraBoldOblique
 /Futura-Heavy
 /Futura-HeavyOblique
 /Futura-Light
 /Futura-LightOblique
 /Futura-Oblique
 /GaramondThree
 /GaramondThree-Bold
 /GaramondThree-BoldItalic
 /GaramondThree-Italic
 /GillSans-BoldCondensed
 /GillSans-BoldExtraCondensed
 /GillSans-Condensed
 /GillSans-ExtraBold
 /GillSans-ExtraBoldDisplay
 /GillSans-LightShadowed
 /GillSans-Shadowed
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Helvetica
 /Helvetica-Black
 /Helvetica-BlackOblique
 /Helvetica-Bold
 /Helvetica-Compressed
 /Helvetica-Condensed
 /Helvetica-Condensed-Black
 /Helvetica-Condensed-BlackObl
 /Helvetica-Condensed-Bold
 /Helvetica-Condensed-BoldObl
 /Helvetica-Condensed-Light
 /Helvetica-Condensed-LightObl
 /Helvetica-Condensed-Oblique
 /Helvetica-ExtraCompressed
 /Helvetica-Fraction
 /Helvetica-FractionBold
 /Helvetica-Light
 /Helvetica-LightOblique
 /Helvetica-UltraCompressed
 /HelveticaCyr-Bold
 /HelveticaCyr-BoldInclined
 /HelveticaCyr-Inclined
 /HelveticaCyr-Upright
 /HelveticaInserat-Roman
 /HelveticaInseratCyr-Upright
 /HelveticaNeue-Black
 /HelveticaNeue-BlackCond
 /HelveticaNeue-BlackCondObl
 /HelveticaNeue-BlackExt
 /HelveticaNeue-BlackExtObl
 /HelveticaNeue-BlackItalic
 /HelveticaNeue-BoldCond
 /HelveticaNeue-BoldCondObl
 /HelveticaNeue-BoldExt
 /HelveticaNeue-BoldExtObl
 /HelveticaNeue-BoldOutline
 /HelveticaNeue-Condensed
 /HelveticaNeue-CondensedObl
 /HelveticaNeue-ExtBlackCond
 /HelveticaNeue-ExtBlackCondObl
 /HelveticaNeue-Extended
 /HelveticaNeue-ExtendedObl
 /HelveticaNeue-Heavy
 /HelveticaNeue-HeavyCond
 /HelveticaNeue-HeavyCondObl
 /HelveticaNeue-HeavyExt
 /HelveticaNeue-HeavyExtObl
 /HelveticaNeue-HeavyItalic
 /HelveticaNeue-LightCond
 /HelveticaNeue-LightCondObl
 /HelveticaNeue-LightExt
 /HelveticaNeue-LightExtObl
 /HelveticaNeue-Medium
 /HelveticaNeue-MediumCond
 /HelveticaNeue-MediumCondObl
 /HelveticaNeue-MediumExt
 /HelveticaNeue-MediumExtObl
 /HelveticaNeue-MediumItalic
 /HelveticaNeue-Roman
 /HelveticaNeue-Thin
 /HelveticaNeue-ThinCond
 /HelveticaNeue-ThinCondObl
 /HelveticaNeue-ThinExt
 /HelveticaNeue-ThinExtObl
 /HelveticaNeue-ThinItalic
 /HelveticaNeue-UltraLigCond
 /HelveticaNeue-UltraLigCondObl
 /HelveticaNeue-UltraLigExt
 /HelveticaNeue-UltraLigExtObl
 /HelveticaNeue-UltraLightItal
 /HelveticaRounded-Black
 /HelveticaRounded-BlackObl
 /HelveticaRounded-Bold
 /HelveticaRounded-BoldCond
 /HelveticaRounded-BoldCondObl
 /HelveticaRounded-BoldObl
 /Kindergarten
 /Kindergarten-Bold
 /Kindergarten-Ruled
 /Kindergarten-Teach-Ruled
 /KuenstlerScript-Black
 /KuenstlerScript-Medium
 /KuenstlerScript-TwoBold
 /MetaBlack-Caps
 /MetaBlack-CapsExpert
 /MetaBlack-Expert
 /MetaBlack-Italic
 /MetaBlack-ItalicCaps
 /MetaBlack-ItalicCapsExpert
 /MetaBlack-ItalicExpert
 /MetaBlack-Roman
 /MetaBlackLF-Caps
 /MetaBlackLF-Italic
 /MetaBlackLF-ItalicCaps
 /MetaBlackLF-Roman
 /MetaBold-Caps
 /MetaBold-CapsExpert
 /MetaBold-Expert
 /MetaBold-Italic
 /MetaBold-ItalicCaps
 /MetaBold-ItalicCapsExpert
 /MetaBold-ItalicExpert
 /MetaBold-Roman
 /MetaBoldLF-Caps
 /MetaBoldLF-Italic
 /MetaBoldLF-ItalicCaps
 /MetaBoldLF-Roman
 /MetaBook-Caps
 /MetaBook-CapsExpert
 /MetaBook-Expert
 /MetaBook-Italic
 /MetaBook-ItalicCaps
 /MetaBook-ItalicCapsExpert
 /MetaBook-ItalicExpert
 /MetaBook-Roman
 /MetaBookLF-Caps
 /MetaBookLF-Italic
 /MetaBookLF-ItalicCaps
 /MetaBookLF-Roman
 /MetaCondBlack-Expert
 /MetaCondBlack-Roman
 /MetaCondBlackLF-Roman
 /MetaCondBold-Expert
 /MetaCondBold-Roman
 /MetaCondBoldLF-Roman
 /MetaCondBook-Expert
 /MetaCondBook-Roman
 /MetaCondBookLF-Roman
 /MetaCondExtraBold-Expert
 /MetaCondExtraBold-Roman
 /MetaCondExtraBoldLF-Roman
 /MetaCondMedium-Expert
 /MetaCondMedium-Roman
 /MetaCondMediumLF-Roman
 /MetaCondNormal-Expert
 /MetaCondNormal-Roman
 /MetaCondNormalLF-Roman
 /MetaMedium-Caps
 /MetaMedium-CapsExpert
 /MetaMedium-Expert
 /MetaMedium-Italic
 /MetaMedium-ItalicCaps
 /MetaMedium-ItalicCapsExpert
 /MetaMedium-ItalicExpert
 /MetaMedium-Roman
 /MetaMediumLF-Caps
 /MetaMediumLF-Italic
 /MetaMediumLF-ItalicCaps
 /MetaMediumLF-Roman
 /MetaNormal-Caps
 /MetaNormal-CapsExpert
 /MetaNormal-Expert
 /MetaNormal-Italic
 /MetaNormal-ItalicCaps
 /MetaNormal-ItalicCapsExpert
 /MetaNormal-ItalicExpert
 /MetaNormal-Roman
 /MetaNormalLF-Caps
 /MetaNormalLF-Italic
 /MetaNormalLF-ItalicCaps
 /MetaNormalLF-Roman
 /MetaPlusBlack-Italic
 /MetaPlusBlack-Roman
 /MetaPlusBold-Caps
 /MetaPlusBold-CapsItalic
 /MetaPlusBold-Italic
 /MetaPlusBold-Roman
 /MetaPlusMedium-Roman
 /MetaPlusNormal-Caps
 /MetaPlusNormal-CapsItalic
 /MetaPlusNormal-Italic
 /MetaPlusNormal-Roman
 /Modern-Regular
 /OfficinaSans-Bold
 /OfficinaSans-BoldItalic
 /OfficinaSans-Book
 /OfficinaSans-BookItalic
 /Palatino-Roman
 /Shelley-AllegroScript
 /Shelley-AndanteScript
 /Shelley-VolanteScript
 /TimesNewRomanPS
 /TimesNewRomanPS-Bold
 /TimesNewRomanPS-BoldItalic
 /TimesNewRomanPS-Italic
 /Univers
 /Univers-Black
 /Univers-BlackExt
 /Univers-BlackExtObl
 /Univers-BlackOblique
 /Univers-Bold
 /Univers-BoldExt
 /Univers-BoldExtObl
 /Univers-BoldOblique
 /Univers-Condensed
 /Univers-CondensedBold
 /Univers-CondensedBoldOblique
 /Univers-CondensedLight
 /Univers-CondensedLightOblique
 /Univers-CondensedOblique
 /Univers-Extended
 /Univers-ExtendedObl
 /Univers-ExtraBlack
 /Univers-ExtraBlackExt
 /Univers-ExtraBlackExtObl
 /Univers-ExtraBlackObl
 /Univers-Light
 /Univers-LightOblique
 /Univers-LightUltraCondensed
 /Univers-Oblique
 /Univers-ThinUltraCondensed
 /Univers-UltraCondensed
 /Universal-GreekwithMathPi
 /Universal-NewswithCommPi
 /UniversityRoman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /WoodtypeOrnaments-One
 /ZapfChancery-MediumItalic
 /ZapfDingbats
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f007200200069006d00700072006f0076006500640020007000720069006e00740069006e00670020007100750061006c006900740079002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

