ASTM E 119-00a Fire Tests Of Building Construction and Materials

*Modified

SMALL-SCALE TEST OF FIREBLOCKING MATERIALS

Project No. 16094-111638

* At this time, no specific test for evaluating fireblocking exists. According to the 2000 International Building Code, certain wood fireblocking is accepted in combustible concealed locations (i.e. 2 - inch nominal lumber, two thicknesses of 1-inch lumber, 3/4 - inch particleboard, among others). The time/temperature curve from the ASTM E 119 test standard was used to compare the performance of currently accepted wood fireblocking materials and cellulose insulation.

COMPARATIVE FIRE RESISTANCE TEST OF CELLULOSE INSULATION VERSUS WOOD FIREBLOCKING IN A WOOD STUD WALL

August 28, 2002

Prepared for:

Cellulose Insulation Manufacturers Association 136 South Keowee Street Dayton, OH 45402


Abstract

This project was undertaken to compare the firestopping abilities of spray-applied cellulose insulation versus spruce-pine-fir wood fireblocking. Small-scale wood stud wall sections were constructed and divided into three sections. The fireblocking materials under evaluation were: two layers of 1 x 4 lumber, spray-applied cellulose insulation at a depth of 14-1/2", and one layer of 2 x 4 or 2 x 6 lumber. The wall sections were mounted in slots in a horizontal test frame, and the ASTM E 119 time/temperature curve was followed for a period of 60 minutes. The temperatures on the unexposed surface of the cellulose insulation remained well below those on the unexposed surface of the wood fireblocking throughout the test.

This report and the information contained herein is for the exclusive use of the client named herein. Omega Point Laboratories, Inc. authorizes the client to reproduce this report only if reproduced in its entirety. The description of the test procedure, as well as the observations and results obtained, contained herein are true and accurate within the limits of sound engineering practice. These results apply only for the specimens tested, in the manner tested, and may not represent the performance of other specimens from the same or other production lots nor of the performance when used in combination with other materials. The test specimen identification is as provided by the client and Omega Point Laboratories, Inc. accepts no responsibility for any inaccuracies therein. Omega Point did not select the specimen and has not verified the composition, manufacturing techniques or quality assurance procedures. This report does not imply certification of the product by Omega Point Laboratories, Inc. Any use of the Omega Point Laboratories name, any abbreviation thereof or any logo, mark, or symbol therefore, for advertising material must be approved in writing in advance by Omega Point Laboratories, Inc. The client must have entered into and be actively participating in a Listing & Follow-up Service program. Products must bear labels with the Omega Point Laboratories' Certification Mark to demonstrate acceptance by Omega Point Laboratories, Inc. into the Listing program.

Michael E. Dey

M. Dy

Manager, Fire Resistance

Reviewed and approved:

William E. Fitch, P.E. No. 55296

Date: August 29, 2002

Date: August 29, 2002

TABLE OF CONTENTS

<u>ITEM</u>		PAGE			
Introduction		1			
Test Procedure		3			
Test Specimen	Construction	5			
Test Results and Observations					
Conclusions					
Appendices					
Appendix A:	Construction Drawings	8			
Appendix B:	Thermocouple Locations	11			
Appendix C:	Thermocouple Data	13			
Appendix D: Photographs					
Last Page of Report					


INTRODUCTION1

"The performance of walls, columns, floors, and other building members under fire exposure conditions is an item of major importance in securing constructions that are safe, and that are not a menace to neighboring structures nor to the public. Recognition of this is registered in the codes of many authorities, municipal and other. It is important to secure balance of the many units in a single building, and of buildings of like character and use in a community; and also to promote uniformity in requirements of various authorities throughout the country. To do this it is necessary that the fire-resistive properties of materials and assemblies be measured and specified according to a common standard expressed in terms that are applicable alike to a wide variety of materials, situations, and conditions of exposure.

Such a standard is found in the methods that follow. They prescribe a standard exposing fire of controlled extent and severity. Performance is defined as the period of resistance to standard exposure elapsing before the first critical point in behavior is observed. Results are reported in units in which field exposures can be judged and expressed.

The methods may be cited as the "Standard Fire Tests," and the performance or exposure shall be expressed as "2-h," "6-h," "1/2-h," etc.

When a factor of safety exceeding that inherent in the test conditions is desired, a proportional increase should be made in the specified time-classification period.

The ASTM E119 test procedure is identical or very similar to the following standard test methods:

UL 263 UBC 7-1 NFPA 251 ANSI A2.1

¹ ASTM E119-00a Standard Methods of FIRE TESTS OF BUILDING CONSTRUCTION AND MATERIALS, American Society for Testing and Materials, Volume 04.07 Building Seals and Sealants.


1. Scope

- 1.1 These methods are applicable to assemblies of masonry units and to composite assemblies of structural materials for buildings, including bearing and other walls and partitions, columns, girders, beams, slabs, and composite slab and beam assemblies for floors and roofs. They are also applicable to other assemblies and structural units that constitute permanent integral parts of a finished building.
- 1.2 It is the intent that classifications shall register performance during the period of exposure and shall not be construed as having determined suitability for use after fire exposure.
- 1.3 This standard should be used to measure and describe the properties of materials, products, or assemblies in response to heat and flame under controlled laboratory conditions and should not be used to describe or appraise the fire hazard or fire risk of materials, products, or assemblies under actual fire conditions. However, results of this test may be used as elements of a fire risk assessment which takes into account all of the factors which are pertinent to an assessment of the fire hazard of a particular end use.
 - Note 1 A method of fire hazard classification based on rate of flame spread is covered in ASTM Method E84, Test for Surface Burning Characteristics of Building Materials.
- 1.4 The results of these tests are one factor in assessing fire performance of building construction and assemblies. These methods prescribe a standard fire exposure for comparing the performance of building construction assemblies. Application of these test results to predict the performance of actual building construction requires careful evaluation of test conditions.

2. Significance

- 2.1 This standard is intended to evaluate the duration for which the types of assemblies noted in 1.1 will contain a fire, or retain their structural integrity or exhibit both properties dependent upon the type of assembly involved during a predetermined test exposure.
- 2.2 The test exposes a specimen to a *standard* fire *exposure* controlled to achieve specified temperatures throughout a specified time period. In some instance, the *fire exposure* may be followed by the application of a *specified standard* fire hose stream. The exposure, however, may not be representative of all fire conditions which may vary with changes in the amount, nature and distribution of fire loading, ventilation, compartment size and configuration, and heat sink characteristics of the compartment. It does, however, provide a relative measure


of fire performance of comparable assemblies under these specified fire exposure conditions. Any variation from the construction or conditions (that is, size, method of assembly, and materials) that are tested may substantially change the performance characteristics of the assembly.

- 2.3 The test standard provides for the following:
- 2.3.1 In walls, partitions and floor or roof assemblies:
- 2.3.1.1 Measurement of the transmission of heat.
- 2.3.1.2 Measurement of the transmission of hot gases through the assembly, sufficient to ignite cotton waste.
- 2.3.1.3 For load bearing elements, measurement of the load carrying ability of the *test specimen* during the test exposure.
- 2.3.2 For individual load bearing assemblies such as beams and columns: Measurement of the load carrying ability under the test exposure with some consideration for the end support conditions (that is, restrained or not restrained).
- 2.4 The test standard does not provide the following:
 - 2.4.1 Full information as to performance of assemblies constructed with components or lengths other than those tested.
 - 2.4.2 Evaluation of the degree by which the assembly contributes to the fire hazard by generation of smoke, toxic gases, or other products of combustion.
 - 2.4.3 Measurement of the degree of control or limitation of *the passage of* smoke or products of combustion through the assembly.
 - 2.4.4 Simulation of the fire behavior of joints between building elements such as floor-wall or wall-wall, etc., connections.
 - 2.4.5 Measurement of flame spread over surface of tested element.
 - 2.4.6 The effect of fire endurance of conventional openings in the assembly, that is electrical receptacle outlets, plumbing pipe, etc., unless specifically provided for in the construction tested."


TEST PROCEDURE

Test Furnace

The 7' x 7' test furnace is fitted with 25 uniformly located diffuse-flame natural gas burners providing an even heat flux distribution across the face of the test specimen. Furnace pressures are maintained at +0.04" W. C. to -0.20" W. C.


The temperature within the furnace is determined to be the mathematical average of thermocouples located symmetrically within the furnace and positioned twelve inches away from the horizontal face of the test specimen. The materials used in the construction of these thermocouples are those suggested in the test standard. During the performance of a fire exposure test, the furnace temperatures are displayed every 6 seconds for the furnace operator to allow control along the specified temperature curve. The fire exposure is controlled to conform with the standard time-temperature curve shown in Figure 1, as determined by the table below:


The furnace interior temperature during a test is controlled such that the area under the time•temperature curve is within 10% of the corresponding area under the standard time•temperature curve for 1 hour or less tests, 7.5% for those less than 2 hours and 5% for those tests of 2 hours or more duration.

Fire Endurance Test

The fire exposure is continued on the specimen until failure occurs, or until the specimen has withstood the test conditions for the desired fire endurance rating.


TEST SPECIMEN CONSTRUCTION

The test specimen identification is as provided by the client and Omega Point Laboratories, Inc. accepts no responsibility for any inaccuracies therein. Omega Point did not select the specimen and has not verified the composition, manufacturing techniques or quality assurance procedures.

A 7' x 7' wood stud frame was constructed from 2 x 4 lumber to fit on the laboratory's small-scale horizontal furnace. The exposed surface was clad with three layers of 5/8" thick Type X gypsum wallboard. Three slots were cut out of the gypsum for mounting the test samples. Two of the openings were large enough to house a 2 x 4 stud wall section, and the other was cut to house a 2 x 6 wall section. The wall sections consisted of spruce-pine-fir wood study spaced either 16" or 24" o.c. fastened to a top plate using 1-7/8" long galvanized steel roofing nails. The total height of each assembly was 19-1/2", with an overall length of 48". The fireblocking materials under evaluation were: a single 2 x 4, single 2 x 6, two layers of 1 x 4 with a broken lap joint, wet-spray cellulose insulation (nominal 3 pcf), and dry-fill cellulose insulation (density unknown, but visually greater than 3 pcf). The cellulose insulation was installed at a depth of 14-1/2". Each of the fireblocks was installed 2" from the bottom of the studs. The inside of the outer two studs of the assembly were covered with a piece of 5/8" thick Type X gypsum wallboard, and each end cavity was also separated from the middle cavity by a piece of 5/8" thick Type X gypsum wallboard. fireblocking was installed, each surface of the wall assembly was covered with a single layer of 5/8" Type X gypsum wallboard, fastened to the study using 1-1/2" long self-tapping drywall screws. The wall assemblies were then fitted into the slots in the horizontal test frame with the bottom of the studs flush with the exposed surface of the frame. Construction drawings are located in Appendix A.

THERMOCOUPLES

All temperatures monitored were measured using 24 GA., electrically-welded, Type K Chromel-Alumel, glass-glass insulated (Special Limits of Error: ±1.1°C) thermocouples, purchased with calibration certifications and lot traceability.

Thermocouples were located in each cavity of the test sample. The thermocouples in the wood fireblocking cavities were located on the unexposed side of the fireblocking, and the thermocouples in the cellulose-insulated cavities were


located on the unexposed surface against the top plate. Additional thermocouples, for information only, were located within the cellulose insulation 1-1/2" from the bottom to give a direct comparison between the wood and the cellulose insulation. A drawing of the thermocouple locations can be found in Appendix B.

TEST RESULTS AND OBSERVATIONS

The test assembly was mounted on the laboratory's small-scale horizontal test furnace on February 13, 2001. The lab ambient temperature at the time of the test was 90°F, with a relative humidity of 65%.

Observations made during the test are as follows:

Time (min:sec)	Observation
0:00	Furnace fired at 2:45 p.m.
1:30	Light smoke issuing from the test assembly
5:00	The damper was closed to create positive pressure (+0.01" W.C.) at the sample location
5-60	No visible changes occurred throughout the test
60:00	The furnace was extinguished and the test samples were removed from the frame. After the sample had cooled for a few minutes, one layer of gypsum wallboard was removed to inspect the fireblocking materials. The wood fireblocking was either completely charred or burned away, and the cellulose-insulated cavities still had 10-11" of virgin material remaining.

Listings and plots of the furnace control temperatures and specimen unexposed surface temperatures may be found in Appendix C. A photographic documentation of the test has been included in Appendix D.


CONCLUSIONS


The test specimen identification is as provided by the client and Omega Point Laboratories, Inc. accepts no responsibility for any inaccuracies therein. Omega Point did not select the specimen and has not verified the composition, manufacturing techniques or quality assurance procedures.

This test has shown that temperatures on the unexposed side of spray-applied cellulose insulation, installed at a depth of 14-1/2", remained lower than the temperatures on the unexposed side of wood fireblocking materials when exposed to the ASTM E 119 time/temperature curve for a period of 60 minutes. The wood fireblocking materials in this comparative test were 1) two layers of 1 x 4 spruce-pine-fir installed with a broken lap joint, and 2) a single piece of 2 x 4 or 2 x 6 spruce-pine-fir. The wet-spray cellulose was installed at a nominal 3 pcf. The dry-fill density was unknown, but visually was greater than 3 pcf.


APPENDIX A CONSTRUCTION DRAWINGS


Note: A 7' x 7' wood stud frame was constructed from 2" x 4" lumber as shown. The exposed surface was covered with three layers of 5/8" Type X gypsum wallboard. Three slots were cut out for mounting each of the three wall sections.


Scale: 1"=1'


Note: The exposed surface was covered with three layers of 5/8" Type X gypsum wallboard. Three slots were cut out for mounting each of the three wall sections. Two of the openings were large enough for a 2"x4" stud wall with a layer of 5/8" Type X gypsum on each side, and the third opening was large enough for a 2"x6" stud wall with a layer of 5/8" Type X on each side. The bottom of the outside studs of each wall section were be fastened to the stud framework in Fig. 1.


Scale: 1" = 1'

APPENDIX B

THERMOCOUPLE LOCATIONS


Scale: 1-1/2"=1'


APPENDIX C THERMOCOUPLE DATA


Guardian Fiberglass Project No. 15498-108320 Furnace Interior Temperatures


CIMA
Project No. 16094-111638
Cellulose vs. Wood Fireblocking
Average Unexposed Temperatures


August 28, 2002

Time	E119 Std Average	Furnace Average	Integration of Furnace Average	Integration of E119 Std Average	Error	Furnace Probe # 1	Furnace Probe # 2	Furnace Probe # 3
(min)	(°F)	(° F)	(°F·min)	(°F•min)	(%)	(°F)	(°F)	(°F)
0	68	90	0	0	0.00%	89	90	90
1	254	173	64	93	-31.87%	133	131	224
2	441	514	339	373	-9.07%	410	379	683
3	627	757	907	839	8.07%	684	669	859
4	814	821	1628	1491	9.14%	776	773	880
5	1000	843	2392	2330	2.64%	809	807	892
6	1060	946	3218	3292	-2.25%	895	877	1025
7	1120	1085	4166	4314	-3.44%	1032	1009	1166
8	1180	1150	5215	5396	-3.35%	1115	1095	1210
9	1240	1192	6318	6538	-3.36%	1172	1149	1240
10	1300	1247	7470	7740	-3.49%	1236	1207	1292
11	1328	1308	8679	8986	-3.41%	1305	1268	1349
12	1347	1364	9947	10255	-3.00%	1365	1328	1405
13	1364	1384	11253	11543	-2.51%	1387	1358	1422
14	1381	1387	12571	12847	-2.15%	1394	1360	1416
15	1396	1386	13889	14167	-1.97%	1391	1365	1413
16	1410	1389	15209	15503	-1.90%	1400	1365	1410
17	1424	1415	16543	16851	-1.83%	1422	1387	1445
18	1436	1427	17896	18213	-1.74%	1437	1401	1450
19	1448	1414	19248	19587	-1.73%	1423	1389	1435
20	1459	1430	20602	20973	-1.77%	1434	1399	1462
21	1470	1465	21982	22370	-1.74%	1475	1435	1491
22	1480	1518	23405	23777	-1.56%	1522	1478	1557
23	1490	1502	24847	25194	-1.38%	1513	1485	1519
24	1499	1451	26256	26621	-1.37%	1466	1433	1461
25	1508	1437	27632	28057	-1.52%	1446	1416	1458
26	1517	1485	29025	29502	-1.62%	1493	1453	1514
27	1525	1584	30491	30955	-1.50%	1589	1530	1651
28	1533	1656	32043	32416	-1.15%	1674	1585	1733
29	1541	1690	33648	33886	-0.70%	1712	1628	1765
30	1549	1721	35286	35363	-0.22%	1756	1644	1801
31	1556	1692	36924	36847	0.21%	1717	1648	1730
32	1563	1676	38540	38338	0.53%	1698	1644	1699
33	1570	1676	40148	39837	0.78%	1694	1644	1699
34	1576	1685	41761	41342	1.01%	1696	1657	1711
35	1583	1697	43384	42853	1.24%	1713	1666	1717
36 37	1589	1709 1718	45019	44371 45895	1.46%	1724	1681	1727
38	1595 1601		46664	47424	1.68% 1.85%	1735	1688 1668	1737 1702
39	1606	1692 1658	48301 49908	48960	1.85%	1711 1677	1642	1666
40	1612	1636	51487	50501	1.94%	1649	1618	1649
41	1617	1627	53051	52048	1.93%	1639	1609	1642
42	1623	1620	54606	53600	1.88%	1632	1600	1638
43	1628	1621	56159	55158	1.81%	1637	1597	1634
44	1633	1665	57734	56720	1.79%	1678	1630	1689
45	1638	1664	59330	58288	1.79%	1675	1641	1686
46	1643	1628	60908	59860	1.75%	1645	1609	1634
47	1648	1662	62485	61437	1.71%	1673	1625	1691
48	1652	1681	64089	63019	1.70%	1696	1650	1704
49	1657	1662	65692	64606	1.68%	1674	1640	1681

Time (min)	E119 Std Average (°F)	Furnace Average (°F)	Integration of Furnace Average (°F·min)	Integration of E119 Std Average (°F·min)	Error (%)	Furnace Probe # 1 (°F)	Furnace Probe # 2 (°F)	Furnace Probe # 3 (°F)
50	1661	1651	67281	66197	1.64%	1666	1624	1665
5 1	1666	1660	68868	67792	1.59%	1672	1635	1680
5 2	1670	1660	70460	69392	1.54%	1678	1637	1671
53	1674	1660	72052	70996	1.49%	1676	1632	1676
5 4	1678	1690	73659	72604	1.45%	1706	1660	1708
5 5	1682	1665	75269	74216	1.42%	1679	1645	1678
56	1686	1641	76854	75832	1.35%	1657	1621	1651
57	1690	1670	78441	77452	1.28%	1683	1638	1692
58	1694	1710	80063	79076	1.25%	1721	1675	1737
5 9	1698	1702	81701	80704	1.24%	1714	1677	1725
60	1701	1694	83331	82336	1.21%	1709	1669	1710

Max Temp Max Allowed

	Furnace Probe										Info
Time	# 4	TC #1	TC #2	TC #3	TC #4	TC #5	TC #6	TC #7	TC #8	TC #9	TC #10
(min)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)
0	90	93	93	93	96	96	96	96	96	96	89
1	203	95	98	95	96	99	97	94	98	99	100
2 3	586	96	101 96	97 97	94	98 97	98 94	93 98	96	99 95	170
3 4	815 855	101 95	94	98	100 96	97	96	96 97	99 93	93	181 191
5	864	93	95	98	94	92	97	95	91	95	204
6	987	105	101	101	100	97	94	98	99	94	245
7	1134	105	104	108	97	93	95	99	94	93	330
8	1179	107	113	111	93	97	98	93	95	99	440
9	1207	117	118	114	98	101	97	96	100	98	551
10	1254	123	122	119	99	100	96	97	101	97	671
11	1311	128	124	127	100	97	94	98	99	94	791
12	1356	133	129	136	99	94	95	99	96	93	894
13	1371	139	144	143	96	100	98	94	98	100	945
14	1379	141	144	155	95	92	97	97	92	95	982
15	1374	150	158	162	94	98	98	93	96	101	999
16	1381	163	161	170	100	97	94	99	100	97	1020
17	1406	171	173	179	100	100	95	98	103	100	1063
18	1419	178	179	193	100	97	94	99	102	100	1090
19	1409	183	186	207	98	93	96	100	97	101	1104
20	1425	188	197	216	93	94	98	94	98	107	1133
21	1459	207	206	224	101	97	94	101	105	106	1173
22	1514	206	214	236	94	93	97	98	99	110	1246
23	1489	223	230	244	99	102	97	99	110	116	1218
2 4	1444	227	233	256	101	95	95	104	108	112	1191
25	1428	234	247	267	97	100	98	99	111	122	1216
26	1479	247	249	279	102	101	95	105	117	121	1274
27	1567	257	257	291	103	102	96	107	121	125	1364
28	1631	265	262	306	104	98	96	111	121	123	1412
29	1656	276	279	325	104	104	99	112	127	132	1447
3 0	1683	285	283	349	104	97	99	119	124	130	1480
31	1674	299	298	383	104	98	101	123	126	134	1482
32	1664	322	322	429	110	102	99	128	136	135	1498
33	1669	356	367	481	108	100	102	133	135	138	1522
34	1675	399	432	517	106	107	107	130	140	146	1539
35	1691	449	475	556	113	104	106	140	143	141	1550
36 37	1703 1713	505 570	571 653	605 648	115 117	111 111	109 112	139 143	149 151	148 147	1561 1578
38	1688	650	697	659	118	107	114	143	147	147	1530
39	1649	705	695	642	120	114	117	147	153	150	1526
40	1627	705	691	653	114	112	123	143	148	154	1512
41	1618	714	692	650	117	115	126	145	150	155	1512
42	1611	726	696	653	117	115	128	145	151	156	1522
43	1616	757	695	660	125	112	128	154	150	150	1526
4 4	1663	789	730	662	125	113	132	154	149	151	1575
45	1656	779	747	670	122	120	136	148	153	156	1532
46	1622	777	735	663	131	118	136	157	154	151	1505
47	1657	797	754	696	130	117	140	158	151	152	1579
48	1673	803	773	716	132	119	143	159	152	153	1569
49	1655	802	784	723	128	125	148	153	154	159	1548

CIMA Project No. 16094-111638 August 28, 2002

	Furnace Probe										Info
Time	# 4	TC #1	TC #2	TC #3	TC #4	TC #5	TC #6	TC #7	TC #8	TC #9	TC #10
(min)	(° F)	(°F)	(° F)								
50	1649	825	794	735	132	121	150	158	151	156	1548
5 1	1652	848	815	745	133	130	152	155	158	161	1570
5 2	1653	833	813	760	139	130	151	161	161	156	1537
5 3	1655	847	821	764	141	129	154	163	159	155	1582
5 4	1686	861	835	780	142	132	156	164	162	157	1599
5 5	1657	852	831	780	138	136	163	159	160	164	1546
5 6	1634	860	826	782	144	138	162	164	164	161	1549
5 7	1665	886	845	796	144	140	164	163	164	163	1600
58	1705	903	863	815	143	141	168	162	163	164	1622
5 9	1694	904	863	821	144	142	170	162	162	165	1600
60	1687	920	867	825	150	140	168	168	164	159	1590
Max Temp		920	867	825	150	142	170	168	164	165	1622
Max Allowed		418	418	418	421	421	421	421	421	421	

	Info	Info	Info	Info	Info	 "40	TO #4 T	70 #40	70 #40	70 #00
Time (min)	TC #11 (°F)	TC #12 (°F)	TC #13 (°F)	TC #14 (°F)	TC #15 (°F)	TC #16 (°F)	TC #17 (°F)	TC #18 (°F)	TC #19 (°F)	TC #20 (°F)
0	90	90	90	91	91	92	92	92	96	96
1	317	93	148	122	161	96	91	96	98	94
2	841	109	185	177	192	99	93	97	98	94
3	881	134	173	179	186	94	92	92	96	97
4	899	140	176	175	180	94	95	93	95	99
5	989	148	183	178	196	95	94	93	95	99
6	1207	192	274	234	408	102	105	110	97	100
7	1245	196	426 540	344	605	108	111	113	96	104
8 9	1249	204		445	724	118	110	118	103	107
10	1304	208	641 740	547 666	814 888	124	121 132	132	109 113	115
	1355	213			964	130	134	142		124
11 12	1406	225	827	782	1015	134		142	120	132
13	1421	269 359	896	857		142	149	155	124 136	138
14	1414	449	944 977	911	1054	155 158	149 160	164	134	139
15	1410		998	954 077	1069	166	159	169	144	146
16	1401 1428	546 630	1020	977 1010	1090 1112	164	166	179 182	144	145 149
							176		143	
17 18	1479	734 822	1061	1047 1080	1145	171 175	185	199	147	149
19	1430 1454	896	1088 1098	1086	1161 1159	181	189	207 207	147	152 155
20		975		1109		188	190		147	156
21	1486 1498	1051	1130 1164	1148	1188 1219	187	201	211 227	149	155
22	1545	1157	1220	1184	1219	195	201	231	150	158
23		1168				200	213		155	154
2 3 2 4	1445 1423	1160	1205 1174	1195 1178	1252 1222	200	213	244 242	153	160
25	1423	1200	1174	1178	1237	214	220	242	159	156
26	1555	1258	1235	1220	1237	214	229	243 255	159	150
27	1615	1336	1290	1267	1321	216	234	263	157	158
28	1613	1381	1319	1301	1338	215	240	271	157	159
29	1626	1422	1338	1322	1358	222	240	277	159	156
30	1629	1444	1362	1345	1367	222	250	283	154	160
31	1615	1474	1386	1369	1394	228	247	287	160	156
32	1631	1493	1396	1389	1412	230	267	297	157	160
33	1646	1518	1417	1403	1423	255	362	331	156	162
34	1654	1542	1433	1417	1442	331	499	376	161	158
35	1656	1547	1446	1438	1455	447	648	457	157	162
36	1661	1571	1460	1450	1471	617	820	557	161	159
37	1671	1584	1472	1463	1480	675	848	617	159	161
38	1604	1544	1449	1452	1461	913	850	690	157	162
39	1607	1547	1441	1442	1456	952	842	766	160	160
40	1584	1545	1436	1432	1448	963	859	839	157	163
4 1	1590	1549	1440	1433	1450	984	855	922	162	159
42	1592	1549	1442	1434	1452	943	859	1017	162	159
43	1592	1541	1448	1443	1451	949	872	1053	162	159
44	1638	1578	1484	1467	1476	979	913	1104	162	158
4 5	1590	1569	1461	1461	1475	936	927	1085	156	163
46	1560	1541	1442	1451	1456	888	912	1084	160	160
47	1634	1567	1477	1465	1469	902	955	1182	162	159
48	1622	1586	1481	1473	1478	882	978	1177	156	162
49	1599	1578	1475	1467	1480	870	980	1184	156	163

	Info	Info	Info	Info	Info					
Time	TC #11	TC #12	TC #13	TC #14	TC #15	TC #16	TC #17	TC #18	TC #19	TC #20
(min)	(°F)	(°F)	(°F)	(° F)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)
50	1592	1569	1474	1469	1476	862	988	1188	157	163
51	1620	1594	1489	1478	1493	875	1010	1207	162	158
52	1582	1571	1467	1478	1487	869	1026	1203	158	161
53	1629	1593	1491	1487	1496	889	1055	1237	157	162
5 4	1645	1618	1510	1507	1520	919	1077	1249	158	162
5 5	1583	1586	1478	1485	1499	921	1073	1245	162	158
56	1590	1586	1476	1485	1499	930	1092	1261	161	159
57	1640	1614	1510	1506	1522	965	1125	1287	162	159
58	1656	1631	1532	1526	1543	992	1162	1311	162	159
5 9	1631	1618	1522	1523	1538	1003	1183	1309	162	158
6 0	1621	1607	1514	1525	1534	1014	1202	1291	158	162
May Tomp	1671	1621	1522	1506	15/2	1014	1202	1211	162	162
Max Temp Max Allowed	1671	1631	1532	1526	1543	1014 417	1202 417	1311 417	421	163 421

					Info	Info	Info			
Time	TC #21	TC #22	TC #23	TC #24	TC #25	TC #26	TC #27	TC #28	TC #29	TC #30
(min)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)
0	97	93	93	93	91	90	90	93	94	94
1	95	94	93	90	92	96	89	93	96	93
2	94	94	93	90	127	174	148	93	96	92
3	93	91	94	90	155	176	170	89	93	95
4	95	90	94	93	158	175	173	91	92	96
5	95	90	94	93	160	179	174	91	92	96
6	103	96	93	97	191	198	197	99	95	95
7	102	94	95	98	197	201	209	96	93	97
8	103	99	97	93	201	211	211	95	98	96
9	115	104	98	98	210	265	227	100	102	99
10	125	105	101	103	227	363	253	105	102	102
11	125	104	105	100	245	486	286	99	103	105
12	138	107	107	108	289	637	369	108	104	110
13	140	115	110	107	353	750	497	111	112	111
14	145	112	113	113	434	807	656	114	110	117
15	145	121	116	111	530	855	753	117	119	120
16	144	121	120	114	610	892	825	117	119	125
17	154	130	123	121	700	930	882	128	126	128
18	156	133	126	127	778	963	932	133	126	134
19	153	132	131	129	826	978	968	132	127	139
20 21	151 159	136	135 138	128 137	871 922	1002	991	134	133 139	143
22	153	143 144	143	137	963	1030 1065	1023 1057	145 143	143	148 153
23	153	155	145	141	1002	1083			151	
2 3 2 4	160	155	153	141	996	1084	1078 1077	154 158	151	153 158
25	156	162	155	149	999	1072	1077	161	152	158
26	162	166	154	156	1029	1088	1104	171	162	163
27	162	170	155	159	1081	1129	1151	176	167	168
28	162	171	158	164	1137	1174	1202	180	169	174
29	157	176	159	164	1177	1208	1235	183	173	180
30	159	172	164	171	1207	1235	1270	185	173	188
3 1	155	180	166	168	1222	1249	1277	188	181	187
32	153	179	170	171	1226	1253	1284	187	181	197
33	161	182	175	180	1242	1260	1299	195	187	201
3 4	156	189	180	177	1259	1273	1307	195	194	202
3 5	163	189	182	188	1274	1283	1327	199	193	207
36	161	197	184	187	1291	1297	1336	203	204	208
37	164	201	188	193	1306	1308	1350	208	207	212
38	162	198	192	198	1298	1310	1350	210	208	217
39	163	205	197	197	1294	1304	1336	216	217	217
4 0	162	200	201	203	1284	1298	1333	217	217	223
41	156	207	203	197	1284	1298	1325	219	224	221
42	158	210	206	201	1285	1299	1326	223	227	226
43	157	215	210	204	1287	1301	1327	229	229	228
44	157	218	211	206	1311	1317	1349	235	231	231
45 46	161	218	214	217	1309	1325	1357	242	228	241
46	154 156	223 232	213 218	210 213	1293 1320	1318 1326	1339 1352	246 260	237 245	242 247
4 7	161	232	216	213	1327	1341	1370	275	245	260
4 9	161	234	223	225	1327	1341	1368	289	249 262	200 271
7 3	101	204	223	221	1020	1041	1000	203	202	۱ ۱ ـ

					Info	Info	Info			
Time	TC #21	TC #22	TC #23	TC #24	TC #25	TC #26	TC #27	TC #28	TC #29	TC #30
(min)	(°F)	(° F)	(°F)	(° F)	(° F)	(°F)	(°F)	(°F)	(°F)	(° F)
5 0	157	236	224	228	1319	1343	1363	298	274	284
5 1	159	249	225	231	1333	1347	1365	318	292	297
5 2	163	249	227	235	1331	1351	1371	337	303	317
53	163	251	233	240	1338	1351	1374	349	317	334
5 4	155	253	235	237	1353	1370	1389	352	327	349
5 5	157	262	231	239	1346	1372	1384	372	347	362
56	162	271	239	246	1343	1366	1380	387	356	378
57	160	280	245	246	1364	1377	1393	399	371	392
58	160	292	252	250	1390	1397	1416	407	378	402
59	158	296	257	251	1385	1402	1414	413	400	420
6 0	155	303	263	256	1377	1401	1413	419	416	438
Max Temp	164	303	263	256	1390	1402	1416	419	416	438
Max Allowed	422	418	418	418				418	419	419

Time (min) TC #31 TC #32 TC #33 TC #34 TC #36 TC #36 0 97 97 97 92 92 92 1 96 98 98 90 92 98 2 95 99 96 95 121 160 3 93 95 98 97 143 162 4 96 94 98 100 150 163 5 95 94 98 100 157 169 6 100 100 106 102 186 196 7 99 95 96 104 192 218 8 8 94 98 97 97 194 257 9 98 101 98 100 200 304 1 101 101 97 102 211 364 12 104 96 </th <th></th> <th></th> <th></th> <th></th> <th>Info</th> <th>Info</th> <th>Info</th>					Info	Info	Info
0 97 97 97 92 92 98 1 96 98 98 90 92 98 2 95 99 96 95 121 160 3 93 95 98 97 143 162 4 96 94 97 100 157 169 6 100 100 96 102 186 196 7 99 95 96 104 192 218 8 94 98 97 97 194 257 9 98 101 98 100 200 304 10 101 101 97 102 211 364 11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 102							
1 96 98 98 90 92 98 2 95 99 96 95 121 160 3 93 95 98 97 143 162 4 96 94 97 100 150 163 5 95 94 98 100 157 169 6 100 100 96 102 186 196 7 99 95 96 104 192 218 8 94 98 97 97 194 257 9 98 101 98 100 200 304 10 101 101 97 102 211 364 11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 395 <th>(min)</th> <th>(°F)</th> <th>(°F)</th> <th>(°F)</th> <th>(°F)</th> <th>(°F)</th> <th>(°F)</th>	(min)	(°F)	(°F)	(°F)	(°F)	(°F)	(°F)
1 96 98 98 90 92 98 2 95 99 96 95 121 160 3 93 95 98 97 143 162 4 96 94 97 100 150 163 5 95 94 98 100 157 169 6 100 100 96 102 186 196 7 99 95 96 104 192 218 8 94 98 97 97 194 257 9 98 101 98 100 200 304 10 101 101 97 102 211 364 11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 395 <th>0</th> <th>97</th> <th>97</th> <th>97</th> <th>92</th> <th>92</th> <th>92</th>	0	97	97	97	92	92	92
3 93 95 98 97 143 162 4 96 94 97 100 150 163 5 95 94 98 100 157 169 6 100 100 96 102 186 196 7 99 95 96 104 192 218 8 94 98 97 97 194 257 9 98 101 98 100 200 304 10 101 101 97 102 211 364 11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 102 343 594 14 109 97 100 110 395 637 15 108 102 104	1	96	98	98	90	92	98
4 96 94 97 100 150 163 5 95 94 98 100 157 169 6 100 100 96 102 186 196 7 99 95 96 104 192 218 8 94 98 97 97 194 257 9 98 101 98 100 200 304 10 101 101 97 102 211 364 11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 102 343 594 14 109 97 100 110 395 637 15 108 102 104 106 447 683 16 110 99 105	2	95	99	96	95	121	160
5 95 94 98 100 157 169 6 100 100 96 102 186 196 7 99 95 96 104 192 218 8 94 98 97 97 194 257 9 98 101 98 100 200 304 10 101 101 97 102 211 364 11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 102 343 594 14 109 97 100 110 395 637 15 108 102 104 106 447 683 16 110 99 105 108 491 717 17 118 122 106	3	93	95	98	97	143	162
6 100 100 96 102 186 196 7 99 95 96 104 192 218 8 94 98 97 97 194 257 9 98 101 98 100 200 304 10 101 101 97 102 221 364 11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 102 343 594 14 109 97 100 110 395 637 15 108 102 104 106 447 683 16 110 99 105 108 491 717 17 118 106 107 113 547 763 18 122 105 108<	4	96	94	97	100	150	163
7 99 95 96 104 192 218 8 94 98 97 97 194 257 9 98 101 98 100 200 304 10 101 101 97 102 211 364 11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 102 343 594 14 109 97 100 110 395 637 15 108 102 104 106 447 683 16 110 99 105 108 491 717 17 118 106 107 113 547 763 18 122 105 108 117 604 806 19 121 101 11	5	95	94	98	100	157	169
8 94 98 97 97 194 257 9 98 101 98 100 200 304 10 101 101 97 102 211 364 11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 102 343 594 14 109 97 100 110 395 637 15 108 102 104 106 447 683 16 110 99 105 108 491 717 11 118 106 107 113 547 763 18 122 105 108 117 604 806 19 121 101 111 119 645 825 20 119 103 <t< th=""><th>6</th><th>100</th><th>100</th><th>96</th><th>102</th><th>186</th><th></th></t<>	6	100	100	96	102	186	
9 98 101 98 100 200 304 10 101 101 97 102 211 364 11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 102 343 594 14 109 97 100 110 395 637 15 108 102 104 106 447 683 16 110 99 105 108 491 717 17 118 106 107 113 547 763 18 122 105 108 117 604 806 19 121 101 111 119 645 825 20 119 103 114 117 683 855 21 127 107							
10 101 101 97 102 211 364 11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 102 343 594 14 109 97 100 110 395 637 15 108 102 104 106 447 683 16 110 99 105 108 491 717 17 118 106 107 113 547 763 18 122 105 108 117 604 806 19 121 101 111 119 645 825 20 119 103 114 117 683 855 21 127 107 113 122 737 890 22 121 106							
11 94 96 99 99 229 444 12 104 96 98 108 284 528 13 103 101 100 102 343 594 14 109 97 100 110 395 637 15 108 102 104 106 447 683 16 110 99 105 108 491 717 17 118 106 107 113 547 763 18 122 105 108 117 604 806 19 121 101 111 119 645 825 20 119 103 114 117 683 855 21 127 107 113 122 737 890 22 121 106 118 119 785 937 23 124 112							
12 104 96 98 108 284 528 13 103 101 100 102 343 594 14 109 97 100 110 395 637 15 108 102 104 106 447 683 16 110 99 105 108 491 717 17 118 106 107 113 547 763 18 122 105 108 117 604 806 19 121 101 111 119 645 825 20 119 103 114 117 683 855 21 127 107 113 122 737 890 22 121 106 118 119 785 937 23 124 112 119 121 835 957 24 129 110 <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>							
13 103 101 100 102 343 594 14 109 97 100 110 395 637 15 108 102 104 106 447 683 16 110 99 105 108 491 717 17 118 106 107 113 547 763 18 122 105 108 117 604 806 19 121 101 111 119 645 825 20 119 103 114 117 683 855 21 127 107 113 122 737 890 22 121 106 118 119 785 937 23 124 112 119 121 835 957 24 129 110 119 127 841 941 25 125 114<							
14 109 97 100 110 395 637 15 108 102 104 106 447 683 16 110 99 105 108 491 717 17 118 106 107 113 547 763 18 122 105 108 117 604 806 19 121 101 111 119 645 825 20 119 103 114 117 683 855 21 127 107 113 122 737 890 21 127 107 113 122 737 890 22 121 106 118 119 785 937 23 124 112 119 121 835 957 24 129 110 119 127 841 941 25 125 114<							
15 108 102 104 106 447 683 16 110 99 105 108 491 717 17 118 106 107 113 547 763 18 122 105 108 117 604 806 19 121 101 111 119 645 825 20 119 103 114 117 683 855 21 127 107 113 122 737 890 22 121 106 118 119 785 937 23 124 112 119 121 835 957 24 129 110 119 127 841 941 25 125 114 120 122 840 942 26 131 117 122 127 860 968 27 133 118							
16 110 99 105 108 491 717 17 118 106 107 113 547 763 18 122 105 108 117 604 806 19 121 101 111 119 645 825 20 119 103 114 117 683 855 21 127 107 113 122 737 890 22 121 106 118 119 785 937 23 124 112 119 121 835 957 24 129 110 119 127 841 941 25 125 114 120 122 840 942 26 131 117 122 2840 942 26 131 117 122 127 860 968 27 133 118 12							
17 118 106 107 113 547 763 18 122 105 108 117 604 806 19 121 101 111 119 645 825 20 119 103 114 117 683 855 21 127 107 113 122 737 890 22 121 106 118 119 785 937 23 124 112 119 121 835 957 24 129 110 119 127 841 941 25 125 114 120 122 840 942 26 131 117 122 127 860 968 27 133 118 123 128 900 1015 28 135 118 123 132 950 1055 29 132 120 126 128 999 1097 30 137 116							
18 122 105 108 117 604 806 19 121 101 111 119 645 825 20 119 103 114 117 683 855 21 127 107 113 122 737 890 22 121 106 118 119 785 937 23 124 112 119 121 835 957 24 129 110 119 127 841 941 25 125 114 120 122 840 942 26 131 117 122 127 860 968 27 133 118 123 128 900 1015 28 135 118 123 128 900 1055 29 132 120 126 128 999 1097 30 137 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>							
19 121 101 111 119 645 825 20 119 103 114 117 683 855 21 127 107 113 122 737 890 22 121 106 118 119 785 937 23 124 112 119 121 835 957 24 129 110 119 127 841 941 25 125 114 120 122 840 942 26 131 117 122 127 860 968 27 133 118 123 128 900 1015 28 135 118 123 132 950 1055 29 132 120 126 128 999 1097 30 137 116 124 137 1034 1115 31 134 <							
20 119 103 114 117 683 855 21 127 107 113 122 737 890 22 121 106 118 119 785 937 23 124 112 119 121 835 957 24 129 110 119 127 841 941 25 125 114 120 122 840 942 26 131 117 122 127 860 968 27 133 118 123 128 900 1015 28 135 118 123 132 950 1055 29 132 120 126 128 999 1097 30 137 116 124 137 1034 1115 31 134 120 124 131 1060 1133 32 131							
21 127 107 113 122 737 890 22 121 106 118 119 785 937 23 124 112 119 121 835 957 24 129 110 119 127 841 941 25 125 114 120 122 840 942 26 131 117 122 127 860 968 27 133 118 123 128 900 1015 28 135 118 123 132 950 1055 29 132 120 126 128 999 1097 30 137 116 124 137 1034 1115 31 134 120 124 131 1060 1133 32 131 117 127 133 1069 1142 33 140							
22 121 106 118 119 785 937 23 124 112 119 121 835 957 24 129 110 119 127 841 941 25 125 114 120 122 840 942 26 131 117 122 127 860 968 27 133 118 123 128 900 1015 28 135 118 123 132 950 1055 29 132 120 126 128 999 1097 30 137 116 124 137 1034 1115 31 134 120 124 131 1060 1133 32 131 117 127 133 1069 1142 33 140 119 126 140 1088 1150 34 136 122 127 136 1105 1167 35 143 12							
23 124 112 119 121 835 957 24 129 110 119 127 841 941 25 125 114 120 122 840 942 26 131 117 122 127 860 968 27 133 118 123 128 900 1015 28 135 118 123 132 950 1055 29 132 120 126 128 999 1097 30 137 116 124 137 1034 1115 31 134 120 124 131 1060 1133 32 131 117 127 133 1069 1142 33 140 119 126 140 1088 1150 34 136 122 127 136 1105 1167 35 143							
24 129 110 119 127 841 941 25 125 114 120 122 840 942 26 131 117 122 127 860 968 27 133 118 123 128 900 1015 28 135 118 123 132 950 1055 29 132 120 126 128 999 1097 30 137 116 124 137 1034 1115 31 134 120 124 131 1060 1133 32 131 117 127 133 1069 1142 33 140 119 126 140 1088 1150 34 136 122 127 136 1105 1167 35 143 122 126 145 1125 1179 36 140							
25 125 114 120 122 840 942 26 131 117 122 127 860 968 27 133 118 123 128 900 1015 28 135 118 123 132 950 1055 29 132 120 126 128 999 1097 30 137 116 124 137 1034 1115 31 134 120 124 131 1060 1133 32 131 117 127 133 1069 1142 33 140 119 126 140 1088 1150 34 136 122 127 136 1105 1167 35 143 122 126 145 1125 1179 36 140 126 128 142 1144 1196 37 144 <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>							
27 133 118 123 128 900 1015 28 135 118 123 132 950 1055 29 132 120 126 128 999 1097 30 137 116 124 137 1034 1115 31 134 120 124 131 1060 1133 32 131 117 127 133 1069 1142 33 140 119 126 140 1088 1150 34 136 122 127 136 1105 1167 35 143 122 126 145 1125 1179 36 140 126 128 142 1144 1196 37 144 127 127 151 1163 1209 38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 144	25						
28 135 118 123 132 950 1055 29 132 120 126 128 999 1097 30 137 116 124 137 1034 1115 31 134 120 124 131 1060 1133 32 131 117 127 133 1069 1142 33 140 119 126 140 1088 1150 34 136 122 127 136 1105 1167 35 143 122 126 145 1125 1179 36 140 126 128 142 1144 1196 37 144 127 127 151 1163 1209 38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 1	26	131	117	122	127	860	968
29 132 120 126 128 999 1097 30 137 116 124 137 1034 1115 31 134 120 124 131 1060 1133 32 131 117 127 133 1069 1142 33 140 119 126 140 1088 1150 34 136 122 127 136 1105 1167 35 143 122 126 145 1125 1179 36 140 126 128 142 1144 1196 37 144 127 127 151 1163 1209 38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139	27	133	118	123	128	900	1015
30 137 116 124 137 1034 1115 31 134 120 124 131 1060 1133 32 131 117 127 133 1069 1142 33 140 119 126 140 1088 1150 34 136 122 127 136 1105 1167 35 143 122 126 145 1125 1179 36 140 126 128 142 1144 1196 37 144 127 127 151 1163 1209 38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140	28	135	118	123	132	950	1055
31 134 120 124 131 1060 1133 32 131 117 127 133 1069 1142 33 140 119 126 140 1088 1150 34 136 122 127 136 1105 1167 35 143 122 126 145 1125 1179 36 140 126 128 142 1144 1196 37 144 127 127 151 1163 1209 38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141		132	120	126	128	999	
32 131 117 127 133 1069 1142 33 140 119 126 140 1088 1150 34 136 122 127 136 1105 1167 35 143 122 126 145 1125 1179 36 140 126 128 142 1144 1196 37 144 127 127 151 1163 1209 38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144							
33 140 119 126 140 1088 1150 34 136 122 127 136 1105 1167 35 143 122 126 145 1125 1179 36 140 126 128 142 1144 1196 37 144 127 127 151 1163 1209 38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 138							
34 136 122 127 136 1105 1167 35 143 122 126 145 1125 1179 36 140 126 128 142 1144 1196 37 144 127 127 151 1163 1209 38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>							
35 143 122 126 145 1125 1179 36 140 126 128 142 1144 1196 37 144 127 127 151 1163 1209 38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 138 135 127 185 1205 1225 47 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>							
36 140 126 128 142 1144 1196 37 144 127 127 151 1163 1209 38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 138 135 127 185 1205 1225 47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252							
37 144 127 127 151 1163 1209 38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 138 135 127 185 1205 1225 47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252							
38 144 124 127 156 1169 1208 39 144 130 127 158 1170 1204 40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 138 135 127 185 1205 1225 47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252							
39 144 130 127 158 1170 1204 40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 138 135 127 185 1205 1225 47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252							
40 144 126 127 164 1165 1198 41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 138 135 127 185 1205 1225 47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252							
41 140 131 125 164 1169 1198 42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 138 135 127 185 1205 1225 47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252							
42 139 133 128 166 1172 1202 43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 138 135 127 185 1205 1225 47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252							
43 140 134 126 170 1178 1204 44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 138 135 127 185 1205 1225 47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252							
44 141 135 125 177 1198 1225 45 144 132 126 192 1210 1233 46 138 135 127 185 1205 1225 47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252							
45 144 132 126 192 1210 1233 46 138 135 127 185 1205 1225 47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252							
46 138 135 127 185 1205 1225 47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252							
47 142 137 124 191 1219 1235 48 146 135 126 200 1237 1252	46						
	47	142					
49 146 135 126 207 1241 1254	48	146	135	126	200	1237	1252
	49	146	135	126	207	1241	1254

Time (min)	TC #31 (°F)	TC #32 (°F)	TC #33 (°F)	Info TC #34 (°F)	Info TC #35 (°F)	Info TC #36 (°F)
50	140	136	128	208	1244	1260
5 1	144	141	126	214	1257	1267
5 2	148	140	125	224	1266	1270
53	148	139	125	230	1269	1273
5 4	140	137	129	233	1282	1290
5 5	143	141	128	233	1287	1289
56	147	144	128	241	1284	1281
57	145	144	129	243	1300	1297
58	145	144	129	249	1324	1319
5 9	144	143	129	251	1329	1323
60	142	139	131	254	1328	1326
Max Temp	148	144	131	254	1329	1326
Max Allowed	422	422	422			

APPENDIX D

PHOTOGRAPHS


Test frame


One of the wall sections prior to insulating the center cavity


Preparing the test sample


One cavity was dry-filled through a hole in the top plate


(L-R) single 2 x 4, dry-fill insulation, wet spray insulation (the block in the center cavity was removed prior to testing)


Wall sections mounted in the test frame


Bottom view prior to placing the assembly on the furnace


Bottom view prior to placing the assembly on the furnace


Bottom view prior to placing the assembly on the furnace


Bottom view prior to placing the assembly on the furnace


Samples 1-3


Samples 4-6


Samples 7-8


Start of test


The furnace was extinguished after 60 minutes


Samples 1-3 immediately after the test


Samples 4-6 immediately after the test


Samples 7-8 immediately after the test


Removing the assembly from the furnace


Approximately 10" of virgin material remained in the insulated cavities, and the 2 x 6 was completely burnt


Approximately 10" of virgin material remained in the insulated cavity, the 2 x 4 was charred, and the two 1 x 4 were completely burnt


Approximately 10" of virgin material remained in the insulated cavity, the 2 x 6 was charred

