

Proper Specification and Installation Recommendations for Nonstructural Wall Framing

ClarkDietrich Building Systems

Janine Dallies, CSI, CDT 1985 N. River Road Warren, Ohio 44483 330-372-5564 ext. 64235 janine.dallies@clarkdietrich.com www.clarkdietrich.com

An AIA Continuing Education Program Credit for this course is 1.5 AIA HSW CE Hour

© Ron Blank & Associates, Inc. 2009

Course Number DIE05K

An American Institute of Architects (AIA) Continuing Education Program

Approved Promotional Statement:

Ron Blank & Associates, Inc. is a registered provider with The American Institute of Architects Continuing Education System. Credit earned upon completion of this program will be reported to CES Records for AIA members. Certificates of Completion are available for all course participants upon completion of the course conclusion quiz with +80%.

Please view the following slide for more information on Certificates of Completion through RBA

This program is registered with the AIA/CES for continuing professional education. As such, it does not include content that may be deemed or construed to be an approval or endorsement by the AIA or Ron Blank & Associates, Inc. of any material of construction or any method or manner of handling, using, distributing, or dealing in any material or product.

An American Institute of Architects (AIA) Continuing Education Program

Course Format: This is a structured, web-based, self study course with a final exam.

Course Credit: 1.5 AIA Health Safety & Welfare (HSW) CE Hour

Completion Certificate: A confirmation is sent to you by email and you can print one upon successful completion of a course or from your RonBlank.com transcript. If you have any difficulties printing or receiving your Certificate please send requests to certificate@ronblank.com

Design professionals, please remember to print or save your certificate of completion after successfully completing a course conclusion quiz. Email confirmations will be sent to the email address you have provided in your RonBlank.com account.

Course Description

Understand the ASTM standards that are typically specified for the material, manufacturing, and installation requirements for drywall studs. This course explains the requirements for drywall studs per ASTM C645 and ASTM C754, and describes how to specify firerated partitions.

Learning Objectives

Upon completion of this course the design professional will be able to:

- List the ASTM standards that are typically specified for the material requirements and manufacturing and installation requirements for drywall studs
- Explain the minimum physical requirements for drywall studs per ASTM C645
- Explain the minimum installation requirements for drywall studs per ASTM C754
- Describe how to specify fire-rated partitions

Code Requirements

Building codes are evolving and changing

- IBC 2006 has been adopted and is in use today by many states and local jurisdictions
- We will review what the current requirements are for nonstructural wall stud framing based upon IBC 2006
 - For nonstructural studs, IBC 2006 references
 ASTM C645-04 for the physical requirements
 and ASTM C754-04 for the installation requirements

(Note: For IBC 2003 requirements, the year dates for the referenced speculations is the only difference.)

Non-Structural Wall Framing

What is a "nonstructural" stud per C645?

Limited to lateral load of 10 psf; a superimposed vertical load, exclusive of sheathing, of 100 lbs of force/ft, or a superimposed vertical load of not more than 200 lbs

How does it differ from a structural stud?

		<u>Structural</u>	<u>Nonstructural</u>
•	Sized to resist various loads combinations	\bigcirc	
•	Transfer loads down to the foundations	\bigcirc	
•	Meet a specified deflection criteria	\bigcirc	\bigcirc
•	Be properly spaced	\bigcirc	\bigcirc
•	Sized for the partition height	\bigcirc	\bigcirc
•	Interior design pressure of 5 PSF		\bigcirc

Non-Structural Wall Framing

Installation Requirements

- Drywall partitions are installed per the project specifications and the partition schedule on the contract drawings
- A submission of engineered shop drawings is not required

Product Approvals

 The contractor submits manufacturer's product literature and samples for the architect's approval

ASTM C645

Standard Specification for Non-Structural Steel Framing Members

What is Required? ASTM C645

- Sec. 4 Materials and Manufacture
 - Material requirements of the steel coil
 - Product protective coating requirements
 - Product minimum thickness requirements
- Sec. 5 Dimensions and Permissible Variations
 - Physical configuration of typical studs
 - Manufacturing tolerances of studs
- Sec. 7 Cutouts
- Sec. 14 Marking and Identification

- C645 references ASTM A1003 for the material requirements of the steel sheet used to manufacture products in conformance to ASTM C 645
- A1003 was developed specifically for steel used for cold-formed steel products. It covers both nonstructural as well as structural products
- C645, Paragraph 4.1, states: "Members shall be manufactured from steel meeting the requirements of Specification A1003 -"Standard Specification for Steel Sheet, Carbon, Metallic & Nonmetallic - Coated for Cold-Formed Framing Members"

A1003 requirements for nonstructural members

- Specifies physical properties of steel sheet:
 - Yield strength 33 ksi minimum
 - Ductility no elongation (ductility) requirement for nonstructural (drywall) studs
- Specifies various hot-dipped coatings for steel sheet
- Specifies minimum hourly requirements that coatings must survive in a B117 procedure
- Specifies B117 salt-spray test procedure and the pass/fail criteria for the test procedure

Coating Requirements Per ASTM A1003

- Nonstructural ASTM C645 products that have an "equivalent protective coating" must survive a minimum of 75 hours in a B117 salt-spray test
- A G-40 coated sample coupon must be tested side-by-side with the tested specimens to ensure equivalent corrosion resistance

Protective Coating Requirements

ASTM C645 takes precedent over ASTM A1003 coating requirements for nonstructural drywall studs

Paragraph 4.2

"Members shall have a protective coating conforming to ASTM A653 - G40 minimum - or shall have a protective coating with an equivalent corrosion resistance"

ASTM A653

- This is the specification for the general requirements for hot-dipped galvanized steel sheet
- Only two types of galvanized coatings are listed
 - Hot-Dipped Galvanized 99.9% zinc coating
 - Hot-Dipped Galvannealed 8% to 12% iron alloy with the balance of the coating being zinc

Permissible Coatings per ASTM A653

- Hot-Dipped Galvanized (G-40)
 - Standard coating referenced for use in C645.

Any other coating used must prove "equivalent corrosion resistance"

Hot-Dipped Galvannealed

- This coating is intended to be painted
- It is subject to red-rust when left exposed
- Is not referenced in C645
- Used extensively in the automotive industry

Why does the Construction Market get galvannealed steel?

Rejected steel is sold into the secondary market

- Wrong yield strength
- Typically it is the wrong decimal thickness
- Damaged coils
- Wrong coating type or weight Often less than C645 requirements
- Improper application of coating

Determining galvannealed coating

- Flat, dull gray appearance; no spangle on surface
- Simple field test Copper sulfate can be used to identify galvannealed steel

Copper Sulfate Test

To Determine if Metal Is Galvannealed

Disks prior to testing

Apply a drop of copper sulfate to disk

Wait 10 seconds and then wick off excess copper sulfate with a tissue or paper towel

Results

The galvannealed disk has a brownish color where the copper sulfate was applied.

The galvanized disk has a black color where the copper sulfate was applied.

Physical Appearance Galvanized vs. Galvannealed

Galvanized steel studs are bright and shiny

Galvannealed steel products such as this door buck - which is intended to be painted - are dull gray

ASTM A1003 specifies that a coating for a nonstructural product must survive 75 hours in an ASTM B117 salt spray test procedure.

Failure is defined as more than 10% surface area of rust.

The following slides compare the effectiveness of an A40 galvannealed coating compared to a G40 galvanized coating and why galvanized coating is specified in C645.

A40 Hot-Dipped Galvannealed Coating

24 hrs. exposure

Note: Sample coupon with known G-40 coating is second sample from the left.

Why it is **not** used on studs!

48 hrs. exposure

Note: Samples already failing at less than the required 75 hours

96 hrs. exposure

G40 Hot-Dipped Galvannealed Coating ASTM C645

24 hrs. exposure

Why it **is** used on studs!

72 hrs. exposure

100 hrs. exposure

Paragraph 4.3: Minimum Steel Thickness Requirements

- The minimum <u>base</u> metal thickness of the steel prior to the application of any protective coating is 0.0179"
- The minimum thickness of the <u>delivered</u> product to the field, including the thickness of a G40 coating is 0.019"

This is what the studs should measure in the field

How is this derived?

- ↓ 1 ounce per sq. ft. of zinc coating = 0.0017"
- ♣ G-40 coating requirement = 4/10ths of an ounce per sq. ft.
- 0.0017" x 0.4 requirement = 0.00068" coating thickness
- 0.0179" base metal + 0.00068" coating = 0.01858 ~ 0.019" total

- The base metal thickness of nonstructural members will typically range between 0.0179" (18 mil) to 0.0296" (30-mil).
- Any thickness greater than 0.0296" (30-mil) base metal thickness would then fall into the category of a structural member per the minimum thickness requirements of ASTM C955.

Two thicknesses of 20-gauge products that exist today

This table shows the difference between the nonstructural and structural products

Thickness Property	Drywall	Structural
Thickness Property	20-gauge	20-gauge
Mil Thickness	30-mil	33-mil
Design Thickness	0.0312"	0.0346"
Minimum Delivered Base Metal Thickness *	0.0296"	0.0329"
Minimum Delivered Coated Thickness	0.0302"	0.0339"

^{*} Minimum base metal thickness represents 95% design thickness

ASTM C645 Table 1 – Manufacturing Tolerances

^{**}Outside dimension for stud; inside dimension for track

+	Item		
Dimension*	Checked	Drywall Studs, in	Drywall Track, in
Α	length	+ 1/8	+1
^		– 1/4	– 1/4
B**	web width	+ 1/32	+ 1/8
В		- 1/32	- 0
С	flare	+ 1/16	+ 0
	overbend	– 1/16	- 3/16
D	hole width	+ 1/8	NA
"	center	– 1/8	
E	hole center length	+ 1/4	NA
_		– 1/4	
F	crown	+ 1/8	+ 1/8
		– 1/8	– 1/8
G	camber	1/32 per ft	1/32 per ft
G		1/2 max	1/2 max
н	bow	1/32 per ft	1/32 per ft
		1/2 max	1/2 max
ı	twist	1/32 per ft	1/32 per ft
I		1/2 max	1/2 max

^{*}All measurements shall be taken not less than 1 ft. from the end

What do these tolerances mean?

- A/B: Length and Width the actual length or width measurement of the member
- C: Flare/Overbend measures whether the flange "toes" out or in from 90 degrees
- D: Hole center width this is a measurement from the intersection of the flange and the web to the centerline of the punch out
- E: Hole center length this is a measurement from the center of one punch out to the center of the next punch out
- F: Crown the measure of "sweep" in the web portion of the stud
- G: Camber this is a measurement of how much a vertical stud sweeps" in a direction parallel to the web, i.e., in and out perpendicular to the plane of the wall
- H: Bow this is a measurement of how much a vertical stud "sweeps" within the depth of the wall cavity when compared to a vertical plumb line
- I: Twist this is a measurement of how much a vertical stud is rotated along its length within the depth of the wall cavity

Figure 2

How to measure tolerances

Section 7 – Cutouts ASTM C645

Provided to allow the passage of utility services through the studs

- Industry standards:
 - 24" center-to-center spacing
 - 3/4" wide for 1-5/8" & 2 1/2" studs
 - 1 ½" wide for 3 ½" thru 6" studs
 - 4 ½" long
 - 10" from end of stud to edge of cutout

Cutouts shall not reduce the performance of the members in the gypsum board construction assembly below the specified performance requirements

Section 14 – Marking and Identification ASTM C645

Per ASTM: IBC/IRC and AISI COFS - General Provisions

Skids or like bundles of members shall be marked with:

- Length of member
- Quantity
- Member designator
- Depth
- Flange width
- Minimum steel thickness

Note: Bar code technology can be used to trace the steel from "cradle-to-grave"

Section 14 – Marking and Identification

Minimum marking and identification requirements for individual studs/tracks Minimum Steel thickness ———— Rollformer's Name Yield Strength

Protective Coating Weight,

Alternative Ways to Meet the ASTM C645 Standards

Per IBC 2006 and C645-04: Section 5: Dimensions and Permissible Variations

5.1 Studs ...shall have a configuration and steel thickness such that the system in which they are used will carry the design transverse loads without exceeding either the allowable stress of the steel or the allowable design deflection...The manufacturer shall supply sufficient data for calculating design performance.

Per latest version of C645-08a: Section 9: Performance Requirements

9.2 Members that can show certified third party testing in accordance with ICC-ES-AC86 (Approved July 1995- Editorially Revised September 2005) and conform to the limiting height tables in Specification C754 need not meet the minimum thickness limitation set forth in 4.3 or the minimum section properties set forth in 8.1.

Summary To be Code Compliant

For Nonstructural Studs

- Studs need to have the proper coating
- Studs need to be the proper thickness
- Studs need to be the proper configuration
- Studs (skids/bundles of like members, as well as the individual members) need to be properly labeled

All four of the above requirements must be met in order for a stud to be code compliant

ASTM C754

Standard specification for Installation of Steel Framing Members to Receive Screw-Attached Gypsum Panel Products

This specification governs the minimum installation requirements for nonstructural steel framing members made in accordance with ASTM C 645

The Rules are Different! ASTM C754

The rules are different for nonstructural framing members vs structural framing members

- Studs and tracks do not need to be attached
 - Attachment of track to stud is required only at door and window frames, partition intersections, and corners
- Studs need to engage both the floor and ceiling runners.
 - The gap between the end of the stud and the web of the top and/or bottom track shall not be more than 1/4" (1/2" total)

What is Required? ASTM C754

Section 5: Installation of Metal Framing

- Stud installation requirements
- Framing of partition intersections and corners
- Stud maximum composite limiting heights
- Header installation
- Track installation requirements

Section 5 – Stud Installation Requirements ASTM C754

- Table 1 limits framing spacing of studs to 16" or 24" on center maximum based upon:
 - Thickness of board
 - Ability of board to span distance between studs
 - Number of layers of board
- Stud spacing is not permitted to exceed spacing requirements by more than +/-1/8"

Section 5 — Framing of Partition Intersections and Corners ASTM C754

Specified Stud Locations: Partition Intersections

Studs shall be located **not more than** 2" away from the intersection of through and abutting partitions

Section 5 — Framing of Partition Intersections and Corners ASTM C754

At partition corners, a stud should be installed so that it forms the outside corner. Following the application of a single layer of board to this stud, a second stud should be installed in the abutting track. The web of the second stud should be screwed through the board into the flange of the first stud

Specified Stud Locations: Corner Conditions

Section 5 – Composite Limiting Height Table

A cooperative industry effort is the basis for the current limiting height tables in C754. They were developed in conjunction with SSMA (Steel Stud Manufacturers Assoc.) & the GA (Gypsum Association)

- Tables are based upon ICC-ES AC86 1995:
 "Acceptance Criteria for Steel Studs and Gypsum- board Interior Nonload-Bearing Walls – Composite Construction"
- Testing conducted at Oregon State University
- Data was submitted to ASTM for inclusion into C754

Section 5 – Composite Limiting Height Table

C754: Tables 3, 4, and 5 are based upon the following

- The testing is based upon ½" regular wallboard installed vertically
- The wallboard must be installed full height on both sides of the wall
- The tables incorporate a 0.75 load reduction factor for strength determination
- The stud heights are limited to those shown in Tables 3, 4, and 5

Section 5 – Header Installation ASTM C754

Headers should be installed over openings.

- Use a cut-to-length section of track with the flanges cut and the web bent vertically at each end as shown on the header detail (next slide).
- The header should be securely attached to the adjacent vertical studs

Section 5 – Header Installation ASTM C754

Section 5 – Track Installation Requirements ASTM C754

Accurately align at floor and ceiling tracks

Anchor 2" from ends and maximum 24" on-center

When attaching track-to-stud (metal-to-metal)
 a sharp point pan head or low profile, #6 diameter
 screw with a flat surface on the underside of the
 head should be used

Section 5 – Track Installation Requirements ASTM C754

- Fasten track to concrete slab with:
 - Concrete stub nails, expansion anchors, shielded screws, powder driven fasteners (paf's)
- Fasten track to wood with:
 - Screws (1" minimum)
 - Nails (1½" minimum penetration)
- Fasten track to suspended ceilings with:
 - "Molly" type expandable fasteners, toggle bolts, or screws fastened into channels, splines, T-runners or other framing members

What you need to know!

This portion of the presentation is limited to the steel studs – the other components of the tested assembly should be reviewed

Note

- The following section is based upon UL fire-rated assemblies
- These assemblies may be seen and checked on the UL website (ul.com)
- Only the studs are discussed. See the actual assembly for other components and installation requirements

General

- A fire-rated partition must adhere to the actual tested assembly or <u>it</u> is not in compliance!
- Common fire-rated assemblies used today were tested decades ago
- There is no requirement for re-testing
- The metal framing members originally tested have changed may not be the same thickness or configuration

General

- Per C754 Details of construction for a specific assembly to achieve the fire resistance shall be obtained from the reports of fire resistance tests, engineering evaluations, or listings from recognized fire testing laboratories
- This over-rides ASTM C645 minimum stud requirements
- There are traditional flat steel studs as well as proprietary studs with up-to-date 1-hour and 2-hour fire-rated assemblies
- Members in assemblies are permitted to be deeper in depth and/or thicker than tested

Steel Thickness for Studs in UL Tested Assemblies

- UL tests call for "MSG" = manufacturers standard gauge
- See table below for the UL 'MSG" bare metal and coated thickness
 - For 25 MSG this means 0.018" base metal / 0.019" with coating
 - For 20 MSG this means 0.033" base metal / 0.034" with coating

If today's drywall-20 gauge product is used in a fire-rated assembly it does NOT meet the requirements of the UL "20 MSG" material that was tested!

UL Minimum Thickness Requirements (Per UL BXUV.GUIDENFO Section VI Wall and Partition Assemblies - Par. 3 - Metal Thickness)		What you need to know in the Field		
Gauge	Minimum Base Metal Thickness (in.)	Overall Delivered Thickness with G-40 Coating (min base metal thkns + 0.00068" (in.)		
05	· ·	` `		
25	0.018	0.019		
24	0.021	0.022		
22	0.027	0.028		
20	0.033	0.034		
18	0.044	0.045		
16	0.055	0.056		

If ASTM C645 is specified – this is the stud configuration you will receive for the fire-rated assemblies.

Stud Configuration

- The return lips and stud flanges are smaller than what was tested in the fire tests run 20-50 years ago.
- Lets look at what is actually required to meet the tested assembly
- Many UL assemblies specify larger return lips and larger flanges...some specify thicker metal

Common UL Designs

Commonly Specified Nonbearing UL Fire-Rated Wall Assemblies					
Design Number	Hourly Rating	Steel Thickness	Flange Width	Return Lip	
Design No. U403	Nonbearing 2-hr. wall	0.020 (25 GAUGE)	1 1/4"	1/4"	
Design No. U411	Nonbearing 2-hr. wall	25 MSG	1 1/4"	3/8"	
Design No. U420	Nonbearing 1 or 2-hr. chase wall	25 MSG	1 3/8"	1/4"	
Design No. U452	Nonbearing 1 or 2-hr. wall	25 MSG	1 1/4"	1/4"	
Design No. U465	Nonbearing 1-hr. wall	25 MSG	1 1/4"	3/8"	
Design No. U491	Nonbearing 2-hr. wall	25 MSG	1 1/4"	1/4"	

- Red indicates minimum ASTM C 645 stud does not meet the UL tested stud configuration
- Blue indicates that the gauge requires verification that it meets the thickness requirement
- We will now look at UL fire assembly U411 in detail

U-411: The following is taken from the UL Website

- 1. Floor and Ceiling Runner (Not Shown) Min. 25 MSG galv steel 1 in. high, return legs 2-1/2 in. wide (min), attached to floor and ceiling with fasteners 24 in. OC.
- 2. Steel Studs Min 2-1/2 in. wide, 1-1/4 in. legs, 3/8 in. return, formed of min 25 MSG galv steel max stud spacing 24 in. OC. Studs to be cut 3/4 in. less than assembly height.

UL U-411

- Stud and track are described as "25 MSG": This means:
 - 0.0180" uncoated base metal thickness for the steel
 - Delivered steel thickness 0.019" with coating Many nonstructural studs do not meet this thickness
- Stud has 3/8" return lip most manufacturers cannot make a drywall stud with this big of a return lip
- Gypsum board was installed vertically in this test is it being constructed this way in the field?
- Traditional flat steel 25 gauge ASTM C645 studs will not meet the requirements of this fire-rated assembly!

"Generic" assemblies such as those found in compilations do not list all of the information required to determine the stud requirements. To determine the actual thickness and physical configuration of the tested studs you need to examine the tested assembly. Only *then* you can check what is actually being installed at the jobsite

Example:

Stud Configuration

- This is not an isolated case
- Let's examine those listed assemblies in the UL database that use metal studs and gypsum board on each side to see how widespread the issue is...

Fire Ratings: Life Safety Issues

Items shown in red do not meet UL assembly requirements if an ASTM C645 drywall stud is used!

Stu	Stud Requirements - UL Fire-Rated Assemblies					
Design No.	Hourly Rating	Bare Steel Thickness	Coated Steel Tkns (in.)	Flange Width (in.)	Return Lip (in.)	
	Single Stud Wall Assemblies					
U403	2hr	25 gauge (0.020")	0.021	1.250	0.250	
U404	1 hr or 2 hr	20 MSG (0.0329")	0.021	1.500	0.250	
U405	1 hr	25 gauge	0.034	1.375	0.250	
U406	1 hr	25 gauge	0.019	1.313	0.250	
U407	1 hr	20 MSG (0.0329")	0.013		not specified	
U408	2 hr	25 MSG	0.019	1.250	0.188	
U410	1 hr.	25 MSG	0.019	1.375	0.250	
U411	2 hr.	25 MSG	0.019	1.250	0.375	
U412	2 hr.	25 MSG	0.019	1.250	0.250	
U419	1 hr	25 MSG	0.019	1.250	0.250	
U419	2 hr	25 MSG	0.019	1.250	0.250	
U419	3 hr	25 MSG	0.019	1.250	0.250	
U419	4 hr	25 MSG	0.019	1.250	0.250	
U419	1, 2, 3 or 4 h		n/a	1,250	0.219	
U421	2 hr	25 MSG	0.019	1,250	0.250	
U422	1 hr	25 MSG	0.019	1.250	0.250	
U430	1 hr or 2 hr	20 MSG (0.0327")	0.033	1.500	0.250	
U432	1 hr	20 MSG (0.0329")	0.034		not specified	
U435	3 or 4 hr	25 MSG	0.019	1.250	0.313	
U439	2hr	20 MSG	0.034	1.250	0.313	
U442	1 hr	20 MSG (0.0329")	0.034	1.250	0.188	
U443	2 hr	20 MSG (0.0329")	0.034	1.250	0.313	
U448	1 hr	25 MSG	0.021	1.375	not specified	
U450	3 hr	25 MSG	0.019	1.250	0.250	
U450	4 hr	18 MSG	0.045	1.250	0.250	
U451	1 hr	25 MSG	0.019	1.250	0.313	
U452	1 1/2 hr	20 MSG	0.034	1.250	0.313	
U453	2 hr	20 MSG	0.034	1.250	0.313	
U454	2 hr	25 MSG	0.019	1.250	0.313	
U455	3 hr	20 MSG	0.034	1.250	0.313	
U457	1 hr	20 MSG (0.0329")	0.034	1.250	0.313	
U463	3 hr or 4 hr	25 MSG	0.019	1.250	0.313	
U465	1 hr	25 MSG	0.019	1.250	0.375	
U470	1 1/2 hr	25 MSG	0.019	2.000	0.250	
U471	1 1/2 hr	25 MSG	0.019	1.250	0.375	
U474	2 hr	20 MSG (0.0329")	0.034	1.250	0.313	
U475	1, 2, or 3 hr	25 MSG	0.019	1.250	0.250	
U475	4 hr	18 MSG	0.045	1.250	0.250	
U478	3 hr	25 MSG	0.019	1.250	0.313	
U484	2 hr	20 MSG	0.034	1.250	0.250	
U488	1 hr	20 MSG	0.034	1.250	0.250	
U490	4 hr	25 MSG	0.019	1.250	0.250	

Stud Requirements - UL Fire-Rated Assemblies						
Design No.	Hourly Rating	Bare Steel Thickness	Coated Steel Tkns (in.)	Flange Width (in.)	Return Lip (in.)	
	Single Stud Wall Assemblies					
U491	2 hr	25 MSG	0.019	1.250	0.250	
U494	1 hr	25 MSG	0.019	1.250	0.313	
U495	1hr or 2 hr	25 MSG	0.019	1.250	0.375	
U496	1 hr	25 MSG	0.019	1.250	0.250	
V401	1 hr	25 MSG	0.019	1.375	0.250	
V409	1 hr	25 MSG	0.021	1.375	0.250	
V410	2 hr	25 MSG	0.019	1.250	0.250	
V412	2 hr	25 MSG	0.019	1.250	0.250	
V414 (int.)	1 hr	20 MSG	0.034	1.625	0.313	
V419	2 hr	25 MSG	0.019	1.250	0.375	
V425	1 hr	25 MSG	0.019	1.250	0.250	
V435	1 hr	25 MSG	0.019	1.250	0.313	
V438	1 hr	25 MSG	0.019	1.250	0.250	
V438	2 hr	25 MSG	0.019	1.250	0.250	
V438	3 hr	25 MSG	0.019	1.250	0.250	
V438	4 hr	25 MSG	0.019	1.250	0.250	
V438	1, 2, 3 or 4 hr	0.0149" L	n/a	1.250	0.219	
V439	1 hr or 2 hr	20 MSG (0.0327")	0.033	1.500	0.250	
V440	1 hr or 2 hr	22 MSG	0.028	1.375	0.250	
V444	1 hr	25 MSG	0.019	1,250	0.375	
V444 (alt.)		20 MSG	0.034	1.250	0.375	
V448	1 hr	25 MSG	0.019	1.250	0.250	
V449	2 hr	25 MSG	0.019	1.250	0.250	
V450	1 hr	0.0149" l	n/a	1.250	0.219	
V450	2 hr or 2-1/2 hi		n/a	1.250	0.219	
V452	1 hr or 2 hr	25 MSG	0.019	1.250	0.250	
V453	1 1/2 hr	20 MSG	0.034	1.250	0.188	
V457	1 hr or 2 hr	20 MSG	0.034	1.625	not specified	
Chase or Double Stud Wall Assemblies						
U420	1 hr or 2 hr	25 MSG	0.019	1.375	0.250	
U436	1, 2, or 3 hr	25 MSG	0.019	1.625	0.250	
U444	2 hr	20 MSG (0.0329")	0.034	1.250	0.188	
U445	1 hr	20 MSG (0.0329")	0.034	1.250	0.188	
U458	1 hr	20 MSG (0.0329")	0.034	1.250	0.313	
U466	1 hr	25 MSG	0.019	1.250	0.250	
U493	1hr or 2 hr	25 MSG	0.019	1.625	0.375	
U493 (alt.)	1hr or 2 hr	20 MSG	0.034	1.188	0.250	
	1hr or 2 hr	20 MSG (0.0327")	0.033	1.500	0.250	
V437	1 hr	25 MSG	0.019	1.250	0.250	
V442	1hr or 2 hr	22 MSG	0.028	1.375	0.250	
			5.525		5.200	

How do you overcome the issue of specifying the proper fire-rated partition assemblies on projects?

- Examine your current partition schedules
- Research what the components of the partitions are on the listed assemblies and determine:
 - Do the specified assemblies have components that are readily available from manufacturers today?
 - If not, another assembly will need to be specified. There
 are numerous traditional flat steel and proprietary
 assemblies that may be suitable alternatives.
 - A manufacturer may need to modify their section profile to be more than the ASTM minimum 3/16" return lip to meet the assembly requirements.

Steps you can take now

- Verify that the literature and sample submissions for the studs submitted for approval on the project comply with the requirements of the fire-rated assemblies shown on the partition schedule
- Verify in the field that the proper thickness of product and profile of stud is being installed per the fire-rated assembly requirements
- Specify alternate assemblies that currently meet the project firerating requirements on the partition schedule

Summary

Many different factors go into the proper specification and installation recommendations for nonstructural wall framing:

- Selection of the proper stud
- The proper installation of the metal stud framing
- The proper understanding and use the correct studs in the construction of fire-rated partitions

Course Summary

The design professional will now be able to:

- List the ASTM standards that are typically specified for the material requirements and manufacturing and installation requirements for drywall studs
- Explain the minimum physical requirements for drywall studs per ASTM C645
- Explain the minimum installation requirements for drywall studs per ASTM C754
- Describe how to specify fire-rated partitions

Proper Specification and Installation Recommendations for Nonstructural Wall Framing

ClarkDietrich Building Systems

Janine Dallies, CSI, CDT 1985 N. River Road Warren, Ohio 44483 330-372-5564 ext. 64235 janine.dallies@clarkdietrich.com www.clarkdietrich.com

An AIA Continuing Education Program Credit for this course is 1.5 AIA HSW CE Hour

© Ron Blank & Associates, Inc. 2009

Course Number DIE05K