CHAPTER 7

FIRE AND SMOKE PROTECTION FEATURES

(including 2017 errata)

SECTION 701 GENERAL

701.1 Scope. The provisions of this chapter shall govern the materials, systems and assemblies used for structural *fire resistance* and *fire-resistance-rated* construction separation of adjacent spaces to safeguard against the spread of fire and smoke within a *building* and the spread of fire to or from *buildings*.

Exceptions:

- 1. Carports are not required to comply with this chapter if they satisfy all the following criteria:
 - 1.1. Accessory to Group R-3 occupancies.
 - 1.2. Used to shelter only vehicles, trailers or vessels.
 - 1.3. Constructed of metal, plastic or fabric.
 - 1.4. No more than 3 pounds per square foot in total weight.
 - 1.5. No more than 300 square feet covered area.
- 2. Temporary tents and similar structures are not required to comply with this chapter if they satisfy all the following criteria:
 - 2.1 The occupant load is less than 100;
 - 2.2 The structure is fully or partially enclosed and 400 square feet or less in area; or is entirely unenclosed and 700 square feet or less in area;
 - 2.3 The structure is constructed of metal, plastic or fabric; and
 - 2.4 The structure is no more than 3 pounds per square foot in total weight.

701.2 Multiple use fire assemblies. Fire assemblies that serve multiple purposes in a building shall comply with all of the requirements that are applicable for each of the individual fire assemblies.

SECTION 702 DEFINITIONS

702.1 Definitions. The following terms are defined in Chapter 2:

ANNULAR SPACE.

BUILDING ELEMENT.

CEILING RADIATION DAMPER.

COMBINATION FIRE/SMOKE DAMPER.

■ CORRIDOR DAMPER.

DAMPER.

DRAFTSTOP

F RATING.

FIRE BARRIER.

FIRE DAMPER.

FIRE DOOR.

FIRE DOOR ASSEMBLY.

FIRE PARTITION.

FIRE PROTECTION RATING.

FIRE-RATED GLAZING.

FIRE RESISTANCE.

FIRE-RESISTANCE RATING.

FIRE-RESISTANT JOINT SYSTEM.

FIRE SEPARATION DISTANCE.

FIRE WALL.

FIRE WINDOW ASSEMBLY.

FIREBLOCKING.

FLOOR FIRE DOOR ASSEMBLY.

HORIZONTAL ASSEMBLY.

JOINT.

L RATING.

MEMBRANE PENETRATION.

MEMBRANE-PENETRATION FIRESTOP.

MEMBRANE-PENETRATION FIRESTOP SYSTEM.

MINERAL FIBER.

MINERAL WOOL.

PENETRATION FIRESTOP.

SELF-CLOSING.

SHAFT.

SHAFT ENCLOSURE.

SMOKE BARRIER.

SMOKE COMPARTMENT.

SMOKE DAMPER.

SPLICE.

T RATING.

THROUGH PENETRATION.

THROUGH-PENETRATION FIRESTOP SYSTEM.

SECTION 703 FIRE-RESISTANCE RATINGS AND FIRE TESTS

703.1 Scope. Materials prescribed herein for *fire resistance* shall conform to the requirements of this chapter.

2015 SEATTLE BUILDING CODE

703.2 Fire-resistance ratings. The *fire-resistance rating* of building elements, components or assemblies shall be determined in accordance with the test procedures set forth in ASTM E119 or UL 263 or in accordance with Section 703.3. The *fire-resistance rating* of penetrations and fire-resistant joint systems shall be determined in accordance Sections 714 and 715, respectively.

703.2.1 Nonsymmetrical wall construction. Interior walls and partitions of nonsymmetrical construction shall be tested with both faces exposed to the furnace, and the assigned *fire-resistance rating* shall be the shortest duration obtained from the two tests conducted in compliance with ASTM E119 or UL 263. Where evidence is furnished to show that the wall was tested with the least fire-resistant side exposed to the furnace, subject to acceptance of the *building official*, the wall need not be subjected to tests from the opposite side (see Section 705.5 for *exterior walls*).

703.2.2 Combustible components. Combustible aggregates are permitted in gypsum and Portland cement concrete mixtures for fire-resistance-rated construction. Any component material or admixture is permitted in assemblies if the resulting tested assembly meets the fire-resistance test requirements of this code.

703.2.3 Restrained classification. Fire-resistance-rated assemblies tested under ASTM E119 or UL 263 shall not be considered to be restrained unless evidence satisfactory to the *building official* is furnished by the *registered design professional* showing that the construction qualifies for a restrained classification in accordance with ASTM E119 or UL 263. Restrained construction shall be identified on the *construction documents*.

703.2.4 Supplemental features. Where materials, systems or devices that have not been tested as part of a fire-resistance-rated assembly are incorporated into the building element, component or assembly, sufficient data shall be made available to the *building official* to show that the required *fire-resistance rating* is not reduced.

703.2.5 Exterior bearing walls. In determining the *fire-resistance rating* of exterior bearing walls, compliance with the ASTM E119 or UL 263 criteria for unexposed surface temperature rise and ignition of cotton waste due to passage of flame or gases is required only for a period of time corresponding to the required *fire-resistance rating* of an exterior nonbearing wall with the same *fire sepa-ration distance*, and in a building of the same group. Where the *fire-resistance rating* determined in accordance with this exception exceeds the *fire-resistance rating* determined in accordance with ASTM E119 or UL 263, the fire exposure time period, water pressure and application duration criteria for the hose stream test of ASTM E119 or UL 263 shall be based on the *fire-resistance rating* determined in accordance with this section.

703.3 Methods for determining fire resistance. The application of any of the methods listed in this section shall be based on the fire exposure and acceptance criteria specified in ASTM E 119 or UL 263. The required *fire resistance* of a *building element*, component or assembly shall be permitted

to be established by any of the following methods or procedures:

- Fire-resistance designs documented in approved sources.
- 2. Prescriptive designs of *fire-resistance-rated building elements*, components or assemblies as prescribed in Section 721.
- 3. Calculations in accordance with Section 722.
- Engineering analysis based on a comparison of building element, component or assemblies designs having fire-resistance ratings as determined by the test procedures set forth in ASTM E 119 or UL 263.
- 5. Alternative protection methods as allowed by Section ((104.11)) 104.5.
- 6. Fire-resistance designs certified by an approved agency.

703.4 Automatic sprinklers. Under the prescriptive fire-resistance requirements of this code, the *fire-resistance rating* of a building element, component or assembly shall be established without the use of *automatic sprinklers* or any other fire suppression system being incorporated as part of the assembly tested in accordance with the fire exposure, procedures and acceptance criteria specified in ASTM E119 or UL 263. However, this section shall not prohibit or limit the duties and powers of the *building official* allowed by Sections ((104.10 and 104.11)) 104.4 and 104.5.

703.5 Noncombustibility tests. The tests indicated in Sections 703.5.1 and 703.5.2 shall serve as criteria for acceptance of building materials as set forth in Sections 602.2, 602.3 and 602.4 in Type I, II, III and IV construction. The term "noncombustible" does not apply to the flame spread characteristics of *interior finish* or *trim* materials. A material shall not be classified as a noncombustible building construction material if it is subject to an increase in combustibility or flame spread beyond the limitations herein established through the effects of age, moisture or other atmospheric conditions.

703.5.1 Elementary materials. Materials required to be noncombustible shall be tested in accordance with ASTM E136.

703.5.2 Composite materials. Materials having a structural base of noncombustible material as determined in accordance with Section 703.5.1 with a surfacing not more than 0.125 inch (3.18 mm) thick that has a *flame spread index* not greater than 50 when tested in accordance with ASTM E84 or UL 723 shall be acceptable as noncombustible materials.

703.6 Fire-resistance-rated glazing. Fire-resistance-rated glazing, when tested in accordance with ASTM E119 or UL 263 and complying with the requirements of Section 707, shall be permitted. Fire-resistance-rated glazing shall bear a *label* marked in accordance with Table 716.3 issued by an agency and shall be permanently identified on the glazing.

703.7 Marking and identification. Where there is an accessible concealed floor, floor-ceiling or *attic* space, *fire walls*, *fire barriers*, *fire partitions*, *smoke barriers* and smoke parti-

tions or any other wall required to have protected openings or penetrations shall be effectively and permanently identified with signs or stenciling in the concealed space. Such identification shall:

- 1. Be located within 15 feet (4572 mm) of the end of each wall and at intervals not exceeding 30 feet (9144 mm) measured horizontally along the wall or partition.
- Include lettering not less than 3 inches (76 mm) in height with a minimum 3/8-inch (9.5 mm) stroke in a contrasting color incorporating the suggested wording, "FIRE AND/OR SMOKE BARRIER—PROTECT ALL OPENINGS," or other <u>similar</u> wording.

SECTION 704 FIRE-RESISTANCE RATING OF STRUCTURAL MEMBERS

704.1 Requirements. The *fire-resistance ratings* of structural members and assemblies shall comply with this section and the requirements for the type of construction as specified in Table 601. The *fire-resistance ratings* shall be not less than the ratings required for the fire-resistance-rated assemblies supported by the structural members.

Exception: Fire barriers, fire partitions, smoke barriers and horizontal assemblies as provided in Sections 707.5, 708.4, 709.4 and 711.2, respectively.

- **704.2 Column protection.** Where columns are required to have protection to achieve a *fire-resistance rating*, the entire column shall be provided individual encasement protection by protecting it on all sides for the full column height, including connections to other structural members, with materials having the required *fire-resistance rating*. Where the column extends through a ceiling, the encasement protection shall be continuous from the top of the foundation or floor/ceiling assembly below through the ceiling space to the top of the column.
- **704.3 Protection of the primary structural frame other than columns.** Members of the primary structural frame other than columns that are required to have protection to achieve a *fire-resistance rating* and support more than two floors or one floor and roof, or support a load-bearing wall or a nonload-bearing wall more than two *stories* high, shall be provided individual encasement protection by protecting them on all sides for the full length, including connections to other structural members, with materials having the required *fire-resistance rating*.

Exception: Individual encasement protection on all sides shall be permitted on all exposed sides provided the extent of protection is in accordance with the required *fire-resistance rating*, as determined in Section 703.

704.4 Protection of secondary members. Secondary members that are required to have protection to achieve a *fire-resistance rating* shall be protected by individual encasement protection.

704.4.1 Light-frame construction. Studs and boundary elements that are integral elements in *load-bearing walls* of light-frame construction shall be permitted to have

required *fire-resistance ratings* provided by the membrane protection provided for the *load-bearing wall*.

704.4.2 Horizontal assemblies. ((*Horizontal*)) <u>Secondary members within horizontal</u> <u>assemblies</u> are permitted to be protected with a membrane or ceiling where the membrane or ceiling provides the required <u>fire-resistance rating</u> and is installed in accordance with Section 711.

704.5 Truss protection. The required thickness and construction of fire-resistance-rated assemblies enclosing trusses shall be based on the results of full-scale tests or combinations of tests on truss components or on *approved* calculations based on such tests that satisfactorily demonstrate that the assembly has the required *fire resistance*.

704.6 Attachments to structural members. The edges of lugs, brackets, rivets and bolt heads attached to structural members shall be permitted to extend to within 1 inch (25 mm) of the surface of the fire protection.

704.7 Reinforcing. Thickness of protection for concrete or masonry reinforcement shall be measured to the outside of the reinforcement except that stirrups and spiral reinforcement ties are permitted to project not more than 0.5-inch (12.7 mm) into the protection.

704.8 Embedments and enclosures. Pipes, wires, conduits, ducts or other service facilities shall not be embedded in the required fire protective covering of a structural member that is required to be individually encased.

704.9 Impact protection. Where the fire protective covering of a structural member is subject to impact damage from moving vehicles, the handling of merchandise or other activity, the fire protective covering shall be protected by corner guards or by a substantial jacket of metal or other noncombustible material to a height adequate to provide full protection, but not less than 5 feet (1524 mm) from the finished floor.

Exception: Corner protection is not required on concrete columns in open or enclosed parking garages.

704.10 Exterior structural members. Load-bearing structural members located within the *exterior walls* or on the outside of a building or structure shall be provided with the highest *fire-resistance rating* as determined in accordance with the following:

- 1. As required by Table 601 for the type of building element based on the type of construction of the building;
- 2. As required by Table 601 for exterior bearing walls based on the type of construction; and
- 3. As required by Table 602 for *exterior walls* based on the *fire separation distance*.

704.11 Bottom flange protection. Fire protection is not required at the bottom flange of lintels, shelf angles and plates, spanning not more than 6 feet 4 inches (1931 mm) whether part of the primary structural frame or not, and from the bottom flange of lintels, shelf angles and plates not part of the structural frame, regardless of span.

704.12 Seismic isolation systems. Fire-resistance ratings for the isolation system shall meet the fire-resistance rating required for the columns, walls or other structural elements in

2015 SEATTLE BUILDING CODE

which the isolation system is installed in accordance with Table 601. Isolation systems required to have a *fire-resistance rating* shall be protected with *approved* materials or construction assemblies designed to provide the same degree of *fire resistance* as the structural element in which the system is installed when tested in accordance with ASTM E119 or UL 263 (see Section 703.2).

Such isolation system protection applied to isolator units shall be capable of retarding the transfer of heat to the isolator unit in such a manner that the required gravity load-carrying capacity of the isolator unit will not be impaired after exposure to the standard time-temperature curve fire test prescribed in ASTM E119 or UL 263 for a duration not less than that required for the *fire-resistance rating* of the structure element in which the system is installed.

Such isolation system protection applied to isolator units shall be suitably designed and securely installed so as not to dislodge, loosen, sustain damage or otherwise impair its ability to accommodate the seismic movements for which the isolator unit is designed and to maintain its integrity for the purpose of providing the required fire-resistance protection.

704.13 Sprayed fire-resistant materials (SFRM). Sprayed fire-resistant materials (SFRM) shall comply with Sections 704.13.1 through 704.13.5.

704.13.1 Fire-resistance rating. The application of SFRM shall be consistent with the *fire-resistance rating* and the listing, including, but not limited to, minimum thickness and dry density of the applied SFRM, method of application, substrate surface conditions and the use of bonding adhesives, sealants, reinforcing or other materials.

704.13.2 Manufacturer's installation instructions. The application of SFRM shall be in accordance with the manufacturer's installation instructions. The instructions shall include, but are not limited to, substrate temperatures and surface conditions and SFRM handling, storage, mixing, conveyance, method of application, curing and ventilation.

704.13.3 Substrate condition. The SFRM shall be applied to a substrate in compliance with Sections 704.13.3.1 through 704.13.3.2.

704.13.3.1 Surface conditions. Substrates to receive SFRM shall be free of dirt, oil, grease, release agents, loose scale and any other condition that prevents adhesion. The substrates shall be free of primers, paints and encapsulants other than those fire tested and *listed* by a nationally recognized testing agency. Primed, painted or encapsulated steel shall be allowed, provided that testing has demonstrated that required adhesion is maintained.

704.13.3.2 Primers, paints and encapsulants. Where the SFRM is to be applied over primers, paints or encapsulants other than those specified in the listing, the material shall be field tested in accordance with ASTM E736. Where testing of the SFRM with primers, paints or encapsulants demonstrates that required adhesion is maintained, SFRM shall be permitted to be applied to primed, painted or encapsulated wide flange

steel shapes in accordance with the following conditions:

- The beam flange width does not exceed 12 inches (305 mm); or
- 2. The column flange width does not exceed 16 inches (400 mm); or
- 3. The beam or column web depth does not exceed 16 inches (400 mm).
- 4. The average and minimum bond strength values shall be determined based on a minimum of five bond tests conducted in accordance with ASTM E736. Bond tests conducted in accordance with ASTM E736 shall indicate an average bond strength of not less than 80 percent and an individual bond strength of not less than 50 percent, when compared to the bond strength of the SFRM as applied to clean uncoated ¹/₈-inch-thick (3.2 mm) steel plate.

704.13.4 Temperature. A minimum ambient and substrate temperature of 40°F (4.44°C) shall be maintained during and for not fewer than 24 hours after the application of the SFRM, unless the manufacturer's instructions allow otherwise.

704.13.5 Finished condition. The finished condition of SFRM applied to structural members or assemblies shall not, upon complete drying or curing, exhibit cracks, voids, spalls, delamination or any exposure of the substrate. Surface irregularities of SFRM shall be deemed acceptable.

SECTION 705 EXTERIOR WALLS

705.1 General. *Exterior walls* shall comply with this section.

705.2 Projections. Cornices, eave overhangs, exterior balconies and similar projections extending beyond the ((exterior wall)) *building area* shall conform to the requirements of this section and Section 1406. Exterior egress balconies and exterior exit stairways and ramps shall comply with Sections 1021 and 1027, respectively. Projections shall not extend any closer to the line used to determine the *fire separation distance* than shown in Table 705.2.

Exception: *Buildings* on the same lot and considered as portions of one *building* in accordance with Section 705.3 are not required to comply with this section for projections between the *buildings*.

Code Alternate CA705.2: Private balconies and decks constructed with grated metal decking that allows smoke and heat to ventilate are permitted to be considered projections and not floor area. Noncombustible exterior structure supporting only the grated balcony or deck is not required to be fire-resistance rated. Exterior exposed noncombustible columns supporting the grated decks are not required to be fire-resistance rated.

Interpretation 1705.2: For purposes of Section 705.2, gutters 6 inches or less in width that are not an integral part of the structure are not considered projections on Group R-3 occupancies and on Group U accessory occupancies.

TABLE 705.2 MINIMUM DISTANCE OF PROJECTION

FIRE SEPARATION DISTANCE (FSD)	MINIMUM DISTANCE FROM LINE USED TO DETERMINE FSD
0 feet to 2 feet	Projections not permitted
Greater than 2 feet to 3 feet	24 inches
Greater than 3 feet to less than 30 feet	24 inches plus 8 inches for every foot of FSD beyond 3 feet or frac- tion thereof
30 feet or greater	20 feet

For SI: 1 foot = 304.8 mm; 1 inch = 25.4 mm.

705.2.1 Type I and II construction. Projections from walls of Type I or II construction shall be of noncombustible materials or combustible materials as allowed by Sections 1406.3 and 1406.4.

705.2.2 Type III, IV or V construction. Projections from walls of Type III, IV or V construction shall be of any *approved* material.

Eave overhangs from walls of Types IIIA, IV or VA construction or from walls that are otherwise required to be of *fire-resistance-rated* construction shall be finished on the underside with at least 1/2-inch (13 mm) gypsum sheathing or equivalent or shall be heavy-timber construction conforming to Section 602.4. Vents are permitted to be installed if the vent openings are covered with corrosion–resistant metal mesh.

See Section 714.4.2 for allowable vent penetrations.

705.2.3 Combustible projections. Combustible projections extending to within 5 feet (1524 mm) of the line used to determine the *fire separation distance* shall be of not less than 1-hour *fire-resistance-rated* construction, Type IV construction, *fire-retardant-treated wood* or as required by Section 1406.3.

Exceptions:

- 1. Type VB construction shall be allowed for combustible projections in Group R-3 and U occupancies with a *fire separation distance* greater than or equal to 5 feet (1524 mm).
- 2. Eave overhangs are permitted to be of less than one-hour construction provided the underside is finished with at least 1/2-inch (13 mm) gypsum sheathing or equivalent.

705.3 Buildings on the same lot. For the purposes of determining the required wall and opening protection, projections and roof-covering requirements, *buildings* on the same lot shall be assumed to have an imaginary line between them.

Where a new *building* is to be erected on the same lot as an *existing building*, the location of the assumed imaginary

line with relation to the *existing building* shall be such that the *exterior wall* and opening protection of the *existing building* meet the criteria as set forth in Sections 705.5 and 705.8.

Exceptions:

- 1. Two or more *buildings* on the same lot shall be either regulated as separate *buildings* or shall be considered as portions of one *building* if the aggregate area of such *buildings* is within the limits specified in Chapter 5 for a single building. Where the *buildings* contain different occupancy groups or are of different types of construction, the area shall be that allowed for the most restrictive occupancy or construction.
- 2. Where an S-2 parking garage of Construction Type I or IIA is erected on the same lot as a Group R-2 building, and ((there is no fire separation distance between these buildings)) where openings are not permitted or are required by this code to be protected, then the adjoining exterior walls between the buildings are permitted to have occupant use openings in accordance with Section 706.8. However, opening protectives in such openings shall only be required in the exterior wall of the S-2 parking garage, not in the exterior wall openings in the R-2 building, and these opening protectives in the exterior wall of the S-2 parking garage shall be not less than 1-1/2-hour fire protection rating.

705.4 Materials. *Exterior walls* shall be of materials permitted by the building type of construction.

705.5 Fire-resistance ratings. *Exterior walls* shall be fire-resistance rated in accordance with Tables 601 and 602 and this section. The required *fire-resistance rating* of *exterior walls* with a *fire separation distance* of greater than 10 feet (3048 mm) shall be rated for exposure to fire from the inside. The required *fire-resistance rating* of *exterior walls* with a *fire separation distance* of less than or equal to 10 feet (3048 mm) shall be rated for exposure to fire from both sides.

705.6 Structural stability. Exterior walls shall extend to the height required by Section 705.11. Interior structural elements that brace the exterior wall but that are not located within the plane of the exterior wall shall have the minimum fire-resistance rating required in Table 601 for that structural element. Structural elements that brace the exterior wall but are located outside of the exterior wall or within the plane of the exterior wall shall have the minimum fire-resistance rating required in Tables 601 and 602 for the exterior wall.

705.7 Unexposed surface temperature. Where protected openings are not limited by Section 705.8, the limitation on the rise of temperature on the unexposed surface of *exterior walls* as required by ASTM E119 or UL 263 shall not apply. Where protected openings are limited by Section 705.8, the limitation on the rise of temperature on the unexposed surface of *exterior walls* as required by ASTM E119 or UL 263 shall not apply provided that a correction is made for radiation from the unexposed *exterior wall* surface in accordance with the following formula:

(Equation 7-1)

where:

 A_e = Equivalent area of protected openings.

A =Actual area of protected openings.

 A_f = Area of *exterior wall* surface in the *story* under consideration exclusive of openings, on which the temperature limitations of ASTM E119 or UL 263 for walls are exceeded.

 F_{eo} = An "equivalent opening factor" derived from Figure 705.7 based on the average temperature of the unexposed wall surface and the *fire-resistance rating* of the wall.

For SI: ${}^{\circ}C = [({}^{\circ}F) - 32] / 1.8.$

FIGURE 705.7
EQUIVALENT OPENING FACTOR

705.8 Openings. Openings in *exterior walls* shall comply with Sections 705.8.1 through 705.8.6. For spaces that are not provided with *exterior walls*, the vertical plane at the edge of the horizontal projection of the roof or floor is considered an exterior wall.

705.8.1 Allowable area of openings. The maximum area of unprotected and protected openings permitted in an *exterior wall* in any *story* of a building shall not exceed the percentages specified in Table 705.8.

Exceptions:

1. In other than Group H occupancies, unlimited unprotected openings are permitted in the first *story above grade plane* either:

- 1.1. Where the wall faces a street and has a *fire* separation distance of more than ((15 feet (4572)) 30 feet (9144 mm); or
- 1.2. Where the wall faces an unoccupied space. The unoccupied space shall be on the same lot or dedicated for public use, shall be not less than 30 feet (9144 mm) in width and shall have access from a street by a posted fire lane in accordance with the *International Fire Code*.

2. Buildings whose exterior bearing walls, exterior nonbearing walls and exterior primary structural frame are not required to be *fire-resistance rated* shall be permitted to have unlimited unprotected openings.

Interpretation 1705.8: For purposes of Section 705.8, where the *fire separation distance* on a lower floor is greater than the *fire separation distance* on the floor above, there are two options for wall, soffit, and opening protection. The fire-resistance rating of the soffit shall be no less than required rating for floor construction by Table 601.

Option 1: The plane that projects vertically from the edge of the *story*, roof or deck above shall comply with the exterior wall and opening protection requirements. The portion of the plane where the wall is recessed is considered an opening. The fire-resistance rating of the soffit shall be no less than required rating for the recessed exterior wall.

Option 2: Recessed *exterior walls* shall comply with the wall fire rating and wall opening protection percentages as if the *fire separation distance* is equal to the *story*, roof or deck above. The soffit shall be fire-resistance rated not less than as required for the recessed exterior wall.

See Figures I705.8a and I705.8b.

I

I

Interpretation 1705.8:

Option 1. Exterior wall protection extends from A to B to C.

Option 2. Exterior wall protection extends from A to B to B1 to C1. Fire-resistance rating and opening protection for wall B-B1-C1, and fire-resistance rating at soffit B-B1-C1-C comply with requirements for wall B-C. The length of the wall segment B-B1 shall be included when calculating the percentage of openings allowed.

Note: Opening protection in wall C to C1 isn't considered in Figures I705.8a and I705.8b because it is perpendicular to the property line.

705.8.2 Protected openings. Where openings are required to be protected, *fire doors* and fire shutters shall comply with Section 716.5 and *fire window assemblies* shall comply with Section 716.6.

Exception: Opening protectives are not required where the building is equipped throughout with an *automatic*

sprinkler system in accordance with Section 903.3.1.1 and the exterior openings are protected by a water curtain using automatic sprinklers approved for that use.

705.8.3 Unprotected openings. Where unprotected openings are permitted, windows and doors shall be constructed of any *approved* materials. Glazing shall conform to the requirements of Chapters 24 and 26.

705.8.4 Mixed openings. Where both unprotected and protected openings are located in the *exterior wall* in any *story* of a building, the total area of openings shall be determined in accordance with the following:

$$(A_p/a_p) + (A_u/a_u) \le 1$$
 (Equation 7-2)

where:

 A_p = Actual area of protected openings, or the equivalent area of protected openings, A_e (see Section 705.7).

 a_n = Allowable area of protected openings.

 A_u = Actual area of unprotected openings.

 a_u = Allowable area of unprotected openings.

705.8.5 Vertical separation of openings. Openings in *exterior walls* in adjacent *stories* shall be separated vertically to protect against fire spread on the exterior of the buildings where the openings are within 5 feet (1524 mm) of each other horizontally and the opening in the lower *story* is not a protected opening with a *fire protection rating* of not less than $\frac{3}{4}$ hour. Such openings shall be separated vertically not less than 3 feet (914 mm) by spandrel girders, *exterior walls* or other similar assemblies that have a *fire-resistance rating* of not less than 1 hour, rated for exposure to fire from both sides, or by flame barriers that extend horizontally not less than 30 inches (762 mm) beyond the *exterior wall*. Flame barriers shall have a *fire-resistance rating* of not less than 1 hour. The unexposed surface temperature limitations specified in ASTM E119

or UL 263 shall not apply to the flame barriers or vertical separation unless otherwise required by the provisions of this code.

Exceptions:

- 1. This section shall not apply to buildings that are three *stories* or less above *grade plane*.
- 2. This section shall not apply to buildings equipped throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.1 or 903.3.1.2.
- 3. Open parking garages.

705.8.6 Vertical exposure. For buildings on the same lot, opening protectives having a *fire protection rating* of not less than $^{3}/_{4}$ hour shall be provided in every opening that is less than 15 feet (4572 mm) vertically above the roof of an adjacent building or structure based on assuming an imaginary line between them. The opening protectives are required where the *fire separation distance* between the imaginary line and the adjacent building or structure is less than 15 feet (4572 mm).

Exceptions:

- 1. Opening protectives are not required where the roof assembly of the adjacent building or structure has a *fire-resistance rating* of not less than 1 hour for a minimum distance of 10 feet (3048 mm) from the *exterior wall* facing the imaginary line and the entire length and span of the supporting elements for the fire-resistance-rated roof assembly has a *fire-resistance rating* of not less than 1 hour.
- 2. Buildings on the same lot and considered as portions of one building in accordance with Section 705.3 are not required to comply with Section 705.8.6.

TABLE 705.8

MAXIMUM AREA OF EXTERIOR WALL OPENINGS BASED ON FIRE SEPARATION DISTANCE AND DEGREE OF OPENING PROTECTION

FIRE SEPARATION DISTANCE (feet)!	DEGREE OF OPENING PROTECTION	ALLOWABLE AREA ^a
	Unprotected, Nonsprinklered (UP, NS)	Not Permitted ^k
0 to less than 3 ^{b, c, k}	Unprotected, Sprinklered (UP, S) ⁱ	Not Permitted ^k
	Protected (P)	Not Permitted ^k
	Unprotected, Nonsprinklered (UP, NS)	Not Permitted
3 to less than 5 ^{d, e}	Unprotected, Sprinklered (UP, S) ⁱ	15%
	Protected (P)	15%
	Unprotected, Nonsprinklered (UP, NS)	10% ^h
5 to less than $10^{e, f, j}$	Unprotected, Sprinklered (UP, S) ⁱ	25%
	Protected (P)	25%
	Unprotected, Nonsprinklered (UP, NS)	15% ^h
10 to less than 15 ^{e, f, g, j}	Unprotected, Sprinklered (UP, S) ⁱ	45%
	Protected (P)	45%
	Unprotected, Nonsprinklered (UP, NS)	25%
15 to less than 20 ^{f, g, j}	Unprotected, Sprinklered (UP, S) ⁱ	75%
	Protected (P)	75%

TABLE 705.8—continued MAXIMUM AREA OF EXTERIOR WALL OPENINGS BASED ON FIRE SEPARATION DISTANCE AND DEGREE OF OPENING PROTECTION

FIRE SEPARATION DISTANCE (feet)	DEGREE OF OPENING PROTECTION	ALLOWABLE AREA ^a
	Unprotected, Nonsprinklered (UP, NS)	45%
20 to less than 25 ^{f, g, j}	Unprotected, Sprinklered (UP, S) ⁱ	No Limit
	Protected (P)	No Limit
	Unprotected, Nonsprinklered (UP, NS)	70%
25 to less than 30 ^{f, g, j}	Unprotected, Sprinklered (UP, S) ⁱ	No Limit
	Protected (P)	No Limit
	Unprotected, Nonsprinklered (UP, NS)	No Limit
30 or greater	Unprotected, Sprinklered (UP, S) ⁱ	No Limit
	Protected (P)	No Limit

For SI: 1 foot = 304.8 mm.

UP, NS = Unprotected openings in buildings not equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1.

UP, S = Unprotected openings in buildings equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1.

- P = Openings protected with an opening protective assembly in accordance with Section 705.8.2.
- a. Values indicated are the percentage of the area of the exterior wall, per story.
- b. For the requirements for fire walls of buildings with differing heights, see Section 706.6.1.
- c. For openings in a fire wall for buildings on the same lot, see Section 706.8.
- d. The maximum percentage of unprotected and protected openings shall be 25 percent for Group R-3 occupancies.
- e. Unprotected openings shall not be permitted for openings with a fire separation distance of less than 15 feet for Group H-2 and H-3 occupancies.
- f. The area of unprotected and protected openings shall not be limited for Group R-3 occupancies, with a fire separation distance of 5 feet or greater.
- g. The area of openings in an open parking structure with a fire separation distance of 10 feet or greater shall not be limited.
- h. Includes buildings accessory to Group R-3.
- i. Not applicable to Group H-1, H-2 and H-3 occupancies.
- j. The area of openings in a building containing only a Group U occupancy private garage or carport with a *fire separation distance* of 5 feet (1523 mm) or greater shall not be limited.
- k. For openings between S-2 parking garage and Group R-2 building, see Section 705.3, Exception 2.
- 1. For the purpose of calculating the maximum area of *exterior wall* openings on *existing buildings*, the *fire separation distances* indicated in the chart may be reduced by a maximum of 4 inches, solely for the purpose of adding insulation to the building exterior.

705.9 Joints. Joints made in or between *exterior walls* required by this section to have a *fire-resistance rating* shall comply with Section 715.

Exception: Joints in *exterior walls* that are permitted to have unprotected openings.

705.9.1 Voids. The void created at the intersection of a floor/ceiling assembly and an exterior curtain wall assembly shall be protected in accordance with Section 715.4.

705.10 Ducts and air transfer openings. Penetrations by air ducts and air transfer openings in fire-resistance-rated *exterior walls* required to have protected openings shall comply with Section 717.

Exception: Foundation vents installed in accordance with this code are permitted.

705.11 Parapets. Parapets shall be provided on *exterior walls* of buildings.

Exceptions: A parapet need not be provided on an *exterior wall* where any of the following conditions exist:

- 1. The wall is not required to be fire-resistance rated in accordance with Table 602 because of *fire separation distance*.
- 2. The building has an area of not more than 1,000 square feet (93 m²) on any floor.

- Walls that terminate at roofs of not less than 2-hour fire-resistance-rated construction or where the roof, including the deck or slab and supporting construction, is constructed entirely of noncombustible materials.
- 4. One-hour fire-resistance-rated *exterior walls* that terminate at the underside of the roof sheathing, deck or slab, provided:
 - 4.1. Where the roof/ceiling framing elements are parallel to the walls, such framing and elements supporting such framing shall not be of less than 1-hour fire-resistance-rated construction for a width of 4 feet (1220 mm) for Groups R and U and 10 feet (3048 mm) for other occupancies, measured from the interior side of the wall.
 - 4.2. Where roof/ceiling framing elements are not parallel to the wall, the entire span of such framing and elements supporting such framing shall not be of less than 1-hour fire-resistance-rated construction.
 - 4.3. Openings in the roof shall not be located within 5 feet (1524 mm) of the 1-hour fire-resistance-rated *exterior wall* for Groups R and U and 10 feet (3048 mm) for other

2015 SEATTLE BUILDING CODE

- occupancies, measured from the interior side of the wall.
- 4.4. The entire building shall be provided with not less than a Class B roof covering.
- 5. In Groups R-2 and R-3 where the entire building is provided with a Class C roof covering, the *exterior wall* shall be permitted to terminate at the underside of the roof sheathing or deck in Type III, IV and V construction, provided one or both of the following criteria is met:
 - 5.1. The roof sheathing or deck is constructed of *approved* noncombustible materials or of *fire-retardant-treated wood* for a distance of 4 feet (1220 mm).
 - 5.2. The roof is protected with 0.625-inch (16 mm) Type X gypsum board directly beneath the underside of the roof sheathing or deck, supported by not less than nominal 2-inch (51 mm) ledgers attached to the sides of the roof framing members for a minimum distance of 4 feet (1220 mm).
- 6. Where the wall is permitted to have not less than 25 percent of the *exterior wall* areas containing unprotected openings based on *fire separation distance* as determined in accordance with Section 705.8.

705.11.1 Parapet construction. Parapets shall have the same *fire-resistance rating* as that required for the supporting wall, and on any side adjacent to a roof surface, shall have noncombustible faces for the uppermost 18 inches (457 mm), including counterflashing and coping materials. The height of the parapet shall be not less than 30 inches (762 mm) above the point where the roof surface and the wall intersect. Where the roof slopes toward a parapet at a slope greater than two units vertical in 12 units horizontal (16.7-percent slope), the parapet shall extend to the same height as any portion of the roof within a *fire separation distance* where protection of wall openings is required, but in no case shall the height be less than 30 inches (762 mm).

SECTION 706 FIRE WALLS

706.1 General. Each portion of a building separated by one or more *fire walls* that comply with the provisions of this section shall be considered a separate building. The extent and location of such *fire walls* shall provide a complete separation. Where a *fire wall* separates occupancies that are required to be separated by a *fire barrier* wall, the most restrictive requirements of each separation shall apply.

706.1.1 Party walls. Any wall located on a *lot line* between adjacent buildings, which is used or adapted for joint service between the two buildings, shall be constructed as a *fire wall* in accordance with Section 706. Party walls shall be constructed without openings and shall create separate buildings.

Exception: Openings in a party wall separating an *anchor building* and a mall shall be in accordance with Section 402.4.2.2.1.

((706.2 Structural stability. Fire walls shall be designed and constructed to allow collapse of the structure on either side without collapse of the wall under fire conditions. Fire walls designed and constructed in accordance with NFPA 221 shall be deemed to comply with this section.))

706.3 Materials. Fire walls that separate a building of Type I or II construction from a building of any construction type shall be of any approved noncombustible materials. Other fire walls shall be built of materials consistent with the types permitted for the type of construction of the building.

((Exception: Buildings of Type V construction.))

706.4 Fire-resistance rating. *Fire walls* shall have a *fire-resistance rating* of not less than that required by Table 706.4.

TABLE 706.4 FIRE WALL FIRE-RESISTANCE RATINGS

GROUP	FIRE-RESISTANCE RATING (hours)
A, B, E, H-4, I, R-1, R-2, U	3 ^a
F-1, H-3b, H-5, M, S-1	3
H-1, H-2	4 ^b
F-2, S-2, R-3((, R-4))	2

a. In Type II or V construction, walls shall be permitted to have a 2-hour *fire-resistance rating*.

706.5 Horizontal continuity. *Fire walls* shall be continuous from *exterior wall* to *exterior wall* and shall extend not less than 18 inches (457 mm) beyond the exterior surface of *exterior walls*.

Exceptions:

- 1. Fire walls shall be permitted to terminate at the interior surface of combustible exterior sheathing or siding provided the exterior wall has a fire-resistance rating of not less than 1 hour for a horizontal distance of not less than 4 feet (1220 mm) on both sides of the fire wall. Openings within such exterior walls shall be protected by opening protectives having a fire protection rating of not less than ³/₄ hour.
- 2. Fire walls shall be permitted to terminate at the interior surface of noncombustible exterior sheathing, exterior siding or other noncombustible exterior finishes provided the sheathing, siding or other exterior noncombustible finish extends a horizontal distance of not less than 4 feet (1220 mm) on both sides of the fire wall.
- 3. *Fire walls* shall be permitted to terminate at the interior surface of noncombustible exterior sheathing where the building on each side of the *fire wall* is protected by an *automatic sprinkler system* installed in accordance with Section 903.3.1.1 or 903.3.1.2.

706.5.1 Exterior walls. Where the *fire wall* intersects *exterior walls*, the *fire-resistance rating* and opening pro-

b. For Group H-1, H-2 or H-3 buildings, also see Sections 415.7 and 415.8.

tection of the *exterior walls* shall comply with one of the following:

- 1. The *exterior walls* on both sides of the *fire wall* shall have a 1-hour *fire-resistance rating* with $^{3}/_{4}$ -hour protection where opening protection is required by Section 705.8. The *fire-resistance rating* of the *exterior wall* shall extend not less than 4 feet (1220 mm) on each side of the intersection of the *fire wall* to *exterior wall*. *Exterior wall* intersections at *fire walls* that form an angle equal to or greater than 180 degrees (3.14 rad) do not need *exterior wall* protection.
- 2. Buildings or spaces on both sides of the intersecting *fire wall* shall assume to have an imaginary *lot line* at the *fire wall* and extending beyond the exterior of the *fire wall*. The location of the assumed line in relation to the *exterior walls* and the *fire wall* shall be such that the *exterior wall* and opening protection meet the requirements set forth in Sections 705.5 and 705.8. Such protection is not required for *exterior walls* terminating at *fire walls* that form an angle equal to or greater than 180 degrees (3.14 rad).

706.5.2 Horizontal projecting elements. *Fire walls* shall extend to the outer edge of horizontal projecting elements such as balconies, roof overhangs, *canopies*, *marquees* and similar projections that are within 4 feet (1220 mm) of the *fire wall*.

Exceptions:

- 1. Horizontal projecting elements without concealed spaces, provided the *exterior wall* behind and below the projecting element has not less than 1-hour fire-resistance-rated construction for a distance not less than the depth of the projecting element on both sides of the *fire wall*. Openings within such *exterior walls* shall be protected by opening protectives having a *fire protection rating* of not less than ³/₄ hour.
- 2. Noncombustible horizontal projecting elements with concealed spaces, provided a minimum 1hour fire-resistance-rated wall extends through the concealed space. The projecting element shall be separated from the building by not less than 1hour fire-resistance-rated construction for a distance on each side of the fire wall equal to the depth of the projecting element. The wall is not required to extend under the projecting element where the building exterior wall is not less than 1-hour fire-resistance rated for a distance on each side of the fire wall equal to the depth of the projecting element. Openings within such exterior walls shall be protected by opening protectives having a fire protection rating of not less than $^{3}/_{4}$ hour.
- 3. For combustible horizontal projecting elements with concealed spaces, the *fire wall* need only extend through the concealed space to the outer edges of the projecting elements. The *exterior wall* behind and below the projecting element

shall be of not less than 1-hour fire-resistancerated construction for a distance not less than the depth of the projecting elements on both sides of the *fire wall*. Openings within such *exterior walls* shall be protected by opening protectives having a fire-protection rating of not less than $\frac{3}{4}$ hour.

706.6 Vertical continuity. *Fire walls* shall extend from the foundation to a termination point not less than 30 inches (762 mm) above both adjacent roofs.

Exceptions:

- 1. Stepped *buildings* in accordance with Section 706.6.1.
- Two-hour *fire-resistance-rated* walls shall be permitted to terminate at the underside of the roof sheathing, deck or slab, provided:
 - 2.1. The ((lower)) roof assembly within 4 feet (1220 mm) of the wall has not less than a 1-hour *fire-resistance rating* and the entire length and span of supporting elements for the rated roof assembly has a *fire-resistance rating* of not less than 1 hour.
 - 2.2. Openings in the roof shall not be located within 4 feet (1220 mm) of the *fire wall*.
 - 2.3. Each *building* shall be provided with not less than a Class B roof covering.
- 3. Walls shall be permitted to terminate at the underside of noncombustible roof sheathing, deck or slabs where both buildings are provided with not less than a Class B roof covering. Openings in the roof shall not be located within 4 feet (1220 mm) of the *fire* wall
- 4. In *buildings* of Type III, IV and V construction, walls shall be permitted to terminate at the underside of combustible roof sheathing or decks, provided:
 - 4.1. There are no openings in the roof within 4 feet (1220 mm) of the *fire wall*,
 - 4.2. The roof is covered with a minimum Class B roof covering, and
 - 4.3. The roof sheathing or deck is constructed of *fire-retardant-treated wood* for a distance of 4 feet (1220 mm) on both sides of the wall or the roof is protected with 5/8-inch (15.9 mm) Type X gypsum board directly beneath the underside of the roof sheathing or deck, supported by not less than 2-inch (51 mm) nominal ledgers attached to the sides of the roof framing members for a distance of not less than 4 feet (1220 mm) on both sides of the *fire wall*.
- 5. In buildings designed in accordance with Section 510.2, *fire walls* located above the 3-hour *horizontal assembly* required by Section 510.2, Item 1 shall be permitted to extend from the top of this *horizontal assembly*.

2015 SEATTLE BUILDING CODE

6. Buildings with sloped roofs in accordance with Section 706.6.2.

706.6.1 Stepped buildings. Where a *fire wall* serves as an *exterior wall* for a building and separates buildings having different roof levels, such wall shall terminate at a point not less than 30 inches (762 mm) above the lower roof level, provided the *exterior wall* for a height of 15 feet (4572 mm) above the lower roof is not less than 1-hour fire-resistance-rated construction from both sides with openings protected by fire assemblies having a *fire protection rating* of not less than $^{3}/_{4}$ hour.

Exception: Where the *fire wall* terminates at the underside of the roof sheathing, deck or slab of the lower roof, provided:

- 1. The lower roof assembly within 10 feet (3048 mm) of the wall has not less than a 1-hour *fire-resistance rating* and the entire length and span of supporting elements for the rated roof assembly has a *fire-resistance rating* of not less than 1 hour.
- 2. Openings in the lower roof shall not be located within 10 feet (3048 mm) of the *fire wall*.

706.6.2 Buildings with sloped roofs. Where a *fire wall* serves as an interior wall for a building, and the roof on one side or both sides of the *fire wall* slopes toward the *fire wall* at a slope greater than two units vertical in 12 units horizontal (2:12), the *fire wall* shall extend to a height equal to the height of the roof located 4 feet (1219 mm) from the *fire wall* plus 30 inches (762 mm). In no case shall the extension of the *fire wall* be less than 30 inches (762 mm).

Exceptions:

- 1. Two-hour fire-resistance-rated walls shall be permitted to terminate at the underside of the roof sheathing, deck or slab, provided:
 - 1.1. The roof assembly within 4 feet (1220 mm) of the wall has not less than a 1-hour fire-resistance rating and the entire length and span of supporting elements for the rated roof assembly has a fire-resistance rating of not less than 1 hour.
 - 1.2. Openings in the roof shall not be located within 4 feet (1220 mm) of the *fire wall*.
 - 1.3. Each *building* shall be provided with not less than a Class B roof covering.
- 2. Walls shall be permitted to terminate at the underside of noncombustible roof sheathing, deck or slabs where both *buildings* are provided with not less than a Class B roof covering. Openings in the roof shall not be located within 4 feet (1220 mm) of the *fire wall*.
- In buildings of Type III, IV and V construction, walls shall be permitted to terminate at the underside of combustible roof sheathing or decks, provided:

- 3.1. There are no openings in the roof within 4 feet (1220 mm) of the *fire wall*.
- 3.2. The roof is covered with a minimum Class B roof covering, and
- 3.3. The roof sheathing or deck is constructed of *fire-retardant-treated wood* for a distance of 4 feet (1220 mm) on both sides of the wall or the roof is protected with 5/8-inch (15.9 mm) Type X gypsum board directly beneath the underside of the roof sheathing or deck, supported by a minimum of 2-inch (51 mm) nominal ledgers attached to the sides of the roof framing members for a minimum distance of 4 feet (1220 mm) on both sides of the *fire wall*.

706.7 Combustible framing in fire walls. Adjacent combustible members entering into a concrete or masonry *fire wall* from opposite sides shall not have less than a 4-inch (102 mm) distance between embedded ends. Where combustible members frame into hollow walls or walls of hollow units, hollow spaces shall be solidly filled for the full thickness of the wall and for a distance not less than 4 inches (102 mm) above, below and between the structural members, with noncombustible materials *approved* for fireblocking.

706.8 Openings. Each opening through a *fire wall* shall be protected in accordance with Section 716.5 and shall not exceed 156 square feet (15 m²). The aggregate width of openings at any floor level shall not exceed 25 percent of the length of the wall.

Exceptions:

- 1. Openings are not permitted in party walls constructed in accordance with Section 706.1.1.
- 2. Openings shall not be limited to 156 square feet (15 m²) where both buildings are equipped throughout with an *automatic sprinkler system* installed in accordance with Section 903.3.1.1.

706.9 Penetrations. Penetrations of *fire walls* shall comply with Section 714.

706.10 Joints. Joints made in or between *fire walls* shall comply with Section 715.

706.11 Ducts and air transfer openings. Ducts and air transfer openings shall not penetrate *fire walls*.

Exception: Penetrations by ducts and air transfer openings of *fire walls* that are not on a *lot line* shall be allowed provided the penetrations comply with Section 717. The size and aggregate width of all openings shall not exceed the limitations of Section 706.8.

SECTION 707 FIRE BARRIERS

707.1 General. *Fire barriers* installed as required elsewhere in this code or the *International Fire Code* shall comply with this section.

707.2 Materials. *Fire barriers* shall be of materials permitted by the building type of construction.

707.3 Fire-resistance rating. The *fire-resistance rating* of *fire barriers* shall comply with this section.

707.3.1 Shaft enclosures. The *fire-resistance rating* of the *fire barrier* separating building areas from a shaft shall comply with Section 713.4.

707.3.2 Interior exit stairway and ramp construction. The *fire-resistance rating* of the *fire barrier* separating building areas from an *interior exit stairway* or *ramp* shall comply with Section 1023.1.

707.3.3 Enclosures for exit access stairways. The *fire-resistance rating* of the *fire barrier* separating building areas from an *exit access stairway* or *ramp* shall comply with Section 713.4.

707.3.4 Exit passageway. The *fire-resistance rating* of the *fire barrier* separating building areas from an *exit passageway* shall comply with Section 1024.3.

707.3.5 Horizontal exit. The *fire-resistance rating* of the separation between building areas connected by a horizontal *exit* shall comply with Section 1026.1.

707.3.6 Atriums. The *fire-resistance rating* of the *fire barrier* separating atriums shall comply with Section 404.6.

707.3.7 Incidental uses. The *fire barrier* separating incidental uses from other spaces in the building shall have a *fire-resistance rating* of not less than that indicated in Table 509.

707.3.8 Control areas. *Fire barriers* separating *control areas* shall have a *fire-resistance rating* of not less than that required in Section 414.2.4.

707.3.9 Separated occupancies. Where the provisions of Section 508.4 are applicable, the *fire barrier* separating mixed occupancies shall have a *fire-resistance rating* of not less than that indicated in Table 508.4 based on the occupancies being separated.

707.3.10 Fire areas. The *fire barriers* or *horizontal assemblies*, or both, separating a single occupancy into different *fire areas* shall have a *fire-resistance rating* of not less than that indicated in Table 707.3.10. The *fire barriers* or *horizontal assemblies*, or both, separating *fire areas* of mixed occupancies shall have a *fire-resistance rating* of not less than the highest value indicated in Table 707.3.10 for the occupancies under consideration.

TABLE 707.3.10
FIRE-RESISTANCE RATING REQUIREMENTS FOR
FIRE BARRIER ASSEMBLIES OR HORIZONTAL
ASSEMBLIES BETWEEN FIRE AREAS

OCCUPANCY GROUP	FIRE-RESISTANCE RATING (hours)
H-1, H-2	4
F-1, H-3, S-1	3
A, B, E, F-2, H-4, H-5, I, M, R, S-2	2
U	1

707.4 Exterior walls. Where exterior walls serve as a part of a required fire-resistance-rated shaft or stairway or ramp

enclosure, or separation, such walls shall comply with the requirements of Section 705 for exterior walls and the fire-resistance-rated enclosure or separation requirements shall not apply.

Exception: Exterior walls required to be fire-resistance rated in accordance with Section 1021 for exterior egress balconies, Section 1023.7 for interior exit stairways and ramps and Section 1027.6 for exterior exit stairways and ramp.

707.5 Continuity. *Fire barriers* shall extend from the top of the foundation or floor/ceiling assembly below to the underside of the floor or roof sheathing, slab or deck above and shall be securely attached thereto. Such *fire barriers* shall be continuous through concealed space, such as the space above a suspended ceiling. Joints and voids at intersections shall comply with Sections 707.8 and 707.9

Exceptions:

- 1. Shaft enclosures shall be permitted to terminate at a top enclosure complying with Section 713.12.
- 2. *Interior exit stairway* and *ramp* enclosures required by Section 1023 and *exit access stairway* and *ramp* enclosures required by Section 1019 shall be permitted to terminate at a top enclosure complying with Section 713.12.

707.5.1 Supporting construction. The supporting construction for a *fire barrier* shall be protected to afford the required *fire-resistance rating* of the *fire barrier* supported. Hollow vertical spaces within a *fire barrier* shall be fireblocked in accordance with Section 718.2 at every floor level.

Exceptions:

- 1. The maximum required *fire-resistance rating* for assemblies supporting *fire barriers* separating tank storage as provided for in Section 415.9.1.2 shall be 2 hours, but not less than required by Table 601 for the building construction type.
- 2. Supporting construction for 1-hour *fire barriers* required by Table 509 in buildings of Type IIB, IIIB and VB construction is not required to be *fire-resistance rated* unless required by other sections of this code.

707.6 Openings. Openings in a *fire barrier* shall be protected in accordance with Section 716. Openings shall be limited to a maximum aggregate width of 25 percent of the length of the wall, and the maximum area of any single opening shall not exceed 156 square feet (15 m²). Openings in enclosures for *exit access stairways* and *ramps*, *interior exit stairways* and *ramps* and *exit passageways* shall also comply with Sections 1019, 1023.4 and 1024.5, respectively.

Exceptions:

- 1. Openings shall not be limited to 156 square feet (15 m²) where adjoining floor areas are equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1.
- 2. Openings shall not be limited to 156 square feet (15 m²) or an aggregate width of 25 percent of the

length of the wall where the opening protective is a fire door serving enclosures for exit access stairways and ramps, and interior exit stairways and ramps.

- 3. Openings shall not be limited to 156 square feet (15 m²) or an aggregate width of 25 percent of the length of the wall where the opening protective has been tested in accordance with ASTM E119 or UL 263 and has a minimum *fire-resistance rating* not less than the *fire-resistance rating* of the wall.
- 4. Fire window assemblies permitted in atrium separation walls shall not be limited to a maximum aggregate width of 25 percent of the length of the wall.
- 5. Openings shall not be limited to 156 square feet (15 m²) or an aggregate width of 25 percent of the length of the wall where the opening protective is a fire door assembly in a *fire barrier* separating an enclosure for *exit access* stairways and ramps, and interior exit stairways and ramps from an *exit passageway* in accordance with Section 1023.3.1.

707.7 Penetrations. Penetrations of *fire barriers* shall comply with Section 714.

707.7.1 Prohibited penetrations. Penetrations into enclosures for *exit access stairways* and *ramps*, *interior exit stairways* and *ramps*, and *exit passageways* shall be allowed only where permitted by Sections 1019, 1023.5 and 1024.6, respectively.

707.8 Joints. Joints made in or between *fire barriers*, and joints made at the intersection of *fire barriers* with underside of a fire-resistance-rated floor or roof sheathing, slab or deck above, and the exterior vertical wall intersection shall comply with Section 715.

707.9 Voids at intersections. The voids created at the intersection of a *fire barrier* and a nonfire-resistance-rated roof assembly or a nonfire-resistance-rated exterior wall assembly shall be filled. An *approved* material or system shall be used to fill the void, and shall be securely installed in or on the intersection for its entire length so as not to dislodge, loosen or otherwise impair its ability to accommodate expected building movements and to retard the passage of fire and hot gases.

707.10 Ducts and air transfer openings. Penetrations in a *fire barrier* by ducts and air transfer openings shall comply with Section 717.

SECTION 708 FIRE PARTITIONS

708.1 General. The following wall assemblies shall comply with this section.

- 1. Separation walls as required by Section 420.2 for Groups I-1, R-1, R-2 and R-3.
- 2. Walls separating tenant spaces in *covered and open mall buildings* as required by Section 402.4.2.1.
- 3. Corridor walls as required by Section 1020.1.
- 4. Elevator lobby separation as required by Section ((3006.2)) 713.14.

- 5. Egress balconies as required by Section 1019.2.
- <u>6. Elevator machine rooms and elevator control rooms as required by Section 3020.4 and Table 509.</u>

708.2 Materials. The walls shall be of materials permitted by the building type of construction.

708.3 Fire-resistance rating. Fire partitions shall have a *fire-resistance rating* of not less than 1 hour.

Exceptions:

- 1. Corridor walls permitted to have a ¹/₂-hour *fire-resistance rating* by Table 1020.1.
- Dwelling unit and sleeping unit separations in buildings of Type IIB, IIIB and VB construction shall have fire-resistance ratings of not less than ¹/₂ hour in buildings equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1.

708.4 Continuity. Fire partitions shall extend from the top of the foundation or floor/ceiling assembly below to the underside of the floor or roof sheathing, slab or deck above or to the fire-resistance-rated floor/ceiling or roof/ceiling assembly above, and shall be securely attached thereto. In combustible construction where the fire partitions are not required to be continuous to the sheathing, deck or slab, the space between the ceiling and the sheathing, deck or slab above shall be fireblocked or draftstopped in accordance with Sections 718.2 and 718.3 at the partition line. The supporting construction shall be protected to afford the required *fire-resistance rating* of the wall supported, except in buildings of Type IIB, IIIB and VB construction, ((for)) walls separating tenant spaces in covered and open mall buildings, walls separating dwelling units, walls separating sleeping units, ((and)) corridor walls, and walls enclosing elevator machine rooms and elevator control rooms ((in buildings of Type IIB, IIIB and VB construction)).

Exceptions:

- 1. The wall need not be extended into the crawl space below where the floor above the crawl space has a minimum 1-hour *fire-resistance rating*.
- 2. Where the room-side fire-resistance-rated membrane of the *corridor* is carried through to the underside of the floor or roof sheathing, deck or slab of a fire-resistance-rated floor or roof above, the ceiling of the *corridor* shall be permitted to be protected by the use of ceiling materials as required for a 1-hour fire-resistance-rated floor or roof system.
- 3. Where the *corridor* ceiling is constructed as required for the *corridor* walls, the walls shall be permitted to terminate at the upper membrane of such ceiling assembly.
- 4. The fire partitions separating tenant spaces in a *covered or open mall building*, complying with Section 402.4.2.1, are not required to extend beyond the underside of a ceiling that is not part of a fire-resistance-rated assembly. A wall is not required in *attic* or ceiling spaces above tenant separation walls.

- 5. Attic fireblocking or draftstopping is not required at the partition line in Group R-2 buildings that do not exceed four *stories above grade plane*, provided the *attic* space is subdivided by draftstopping into areas not exceeding 3,000 square feet (279 m2) or above every two *dwelling units*, whichever is smaller.
- 6. Fireblocking or draftstopping is not required at the partition line in buildings equipped with an *automatic sprinkler system* installed throughout in accordance with Section 903.3.1.1 or 903.3.1.2, provided that automatic sprinklers are installed in combustible floor/ceiling and roof/ceiling spaces.

708.5 Exterior walls. Where *exterior walls* serve as a part of a required fire-resistance-rated separation, such walls shall comply with the requirements of Section 705 for *exterior walls*, and the fire-resistance-rated separation requirements shall not apply.

Exception: Exterior walls required to be fire-resistance rated in accordance with Section 1021.2 for exterior egress balconies, Section 1023.7 for interior exit stairways and ramps and Section 1027.6 for exterior exit stairways and ramps.

708.6 Openings. Openings in a *fire partition* shall be protected in accordance with Section 716.

708.7 Penetrations. Penetrations of *fire partitions* shall comply with Section 714.

708.8 Joints. Joints made in or between *fire partitions* shall comply with Section 715.

708.9 Ducts and air transfer openings. Penetrations in a *fire partition* by ducts and air transfer openings shall comply with Section 717.

SECTION 709 SMOKE BARRIERS

- **709.1 General.** Vertical and horizontal *smoke barriers* shall comply with this section.
- **709.2 Materials.** *Smoke barriers* shall be of materials permitted by the building type of construction.
- **709.3 Fire-resistance rating.** A 1-hour *fire-resistance rating* is required for *smoke barriers*.

Exception: *Smoke barriers* constructed of minimum 0.10-inch-thick (2.5 mm) steel in Group I-3 buildings.

709.4 Continuity. *Smoke barriers* shall form an effective membrane continuous from the top of the foundation or floor/ceiling assembly below to the underside of the floor or roof sheathing, deck or slab above, including continuity through concealed spaces, such as those found above suspended ceilings, and interstitial structural and mechanical spaces. The supporting construction shall be protected to afford the required *fire-resistance rating* of the wall or floor supported in buildings of other than Type IIB, IIIB or VB construction. *Smoke barrier* walls used to separate smoke compartments shall comply with Section 709.4.1. *Smoke-barrier* walls used to enclose *areas of refuge* in accordance with Section 1009.6.4 or to enclose elevator lobbies in accordance with

Section 403.6.1.5, 403.6.2.6 or 405.4.3((, 3007.6.2, or 3008.6.2))) shall comply with Section 709.4.2.

Exception: Smoke-barrier walls are not required in interstitial spaces where such spaces are designed and constructed with ceilings or *exterior walls* that provide resistance to the passage of fire and smoke equivalent to that provided by the *smoke-barrier* walls.

709.4.1 Smoke-barrier walls separating smoke compartments. *Smoke-barrier* walls used to separate smoke compartments shall form an effective membrane continuous from outside wall to outside wall.

709.4.2 Smoke-barrier walls enclosing areas of refuge or elevator lobbies. *Smoke-barrier* walls used to enclose areas of refuge in accordance with Section 1009.6.4, or to enclose elevator lobbies in accordance with Section 403.6.1.5, 403.6.2.6 or 405.4.3((, 3007.6.2, or 3008.6.2)), shall form an effective membrane enclosure that terminates at a *fire barrier* wall having a level of *fire protection rating* not less than 1 hour, another *smoke barrier* wall or an outside wall. A smoke and draft control door assembly as specified in Section 716.5.3.1 shall not be required at each elevator hoistway door opening or at each exit doorway between an area of refuge and the exit enclosure.

709.5 Openings. Openings in a *smoke barrier* shall be protected in accordance with Section 716.

Exceptions:

- 1. In Group I-1 Condition 2, Group I-2 and *ambulatory* care facilities, where a pair of opposite-swinging doors are installed across a corridor in accordance with Section 709.5.1, the doors shall not be required to be protected in accordance with Section 716. The doors shall be close fitting within operational tolerances, and shall not have a center mullion or undercuts in excess of ³/₄ inch (19.1 mm), louvers or grilles. The doors shall have head and jamb stops, and astragals or rabbets at meeting edges. Where permitted by the door manufacturer's listing, positive-latching devices are not required.
- 2. In Group I-1 Condition 2, Group I-2 and *ambulatory care facilities*, horizontal sliding doors installed in accordance with Section 1010.1.4.3 and protected in accordance with Section 716.
- **709.5.1 Group I-2 and ambulatory care facilities.** In Group I-2 and *ambulatory care facilities*, where doors are installed across a corridor, the doors shall be automatic-closing by smoke detection in accordance with Section 716.5.9.3 and shall have a vision panel with fire-protection-rated glazing materials in fire-protection-rated frames, the area of which shall not exceed that tested.

709.6 Penetrations. Penetrations of *smoke barriers* shall comply with Section 714.

709.7 Joints. Joints made in or between *smoke barriers* shall comply with Section 715.

709.8 Ducts and air transfer openings. Penetrations in a *smoke barrier* by ducts and air transfer openings shall comply with Section 717.

SECTION 710 SMOKE PARTITIONS

- **710.1 General.** Smoke partitions installed as required elsewhere in the code shall comply with this section.
- **710.2 Materials.** The walls shall be of materials permitted by the building type of construction.
- **710.3 Fire-resistance rating.** Unless required elsewhere in the code, smoke partitions are not required to have a *fire-resistance rating*.
- **710.4 Continuity.** Smoke partitions shall extend from the top of the foundation or floor below to the underside of the floor or roof sheathing, deck or slab above or to the underside of the ceiling above where the ceiling membrane is constructed to limit the transfer of smoke.
- **710.5 Openings.** Openings in smoke partitions shall comply with Sections 710.5.1 and 710.5.2.
 - **710.5.1 Windows.** Windows in smoke partitions shall be sealed to resist the free passage of smoke or be automatic-closing upon detection of smoke.
 - **710.5.2 Doors.** Doors in smoke partitions shall comply with Sections 710.5.2.1 through 710.5.2.3.
 - **710.5.2.1 Louvers.** Doors in smoke partitions shall not include louvers.
 - **710.5.2.2** Smoke and draft control doors. Where required elsewhere in the code, doors in smoke partitions shall meet the requirements for a smoke and draft control door assembly tested in accordance with UL 1784. The air leakage rate of the door assembly shall not exceed 3.0 cubic feet per minute per square foot $[0.015424 \text{ m}^3/(\text{s} \cdot \text{m}^2)]$ of door opening at 0.10 inch (24.9 Pa) of water for both the ambient temperature test and the elevated temperature exposure test. Installation of smoke doors shall be in accordance with NFPA 105.
 - **710.5.2.2.1** Smoke and draft control door labeling. Smoke and draft control doors complying only with UL 1784 shall be permitted to show the letter "S" on the manufacturer's labeling.
 - **710.5.2.3 Self- or automatic-closing doors.** Where required elsewhere in the code, doors in smoke partitions shall be self- or automatic-closing by smoke detection in accordance with Section 716.5.9.3.
- **710.6 Penetrations.** The space around penetrating items shall be filled with an *approved* material to limit the free passage of smoke.
- **710.7 Joints.** Joints shall be filled with an *approved* material to limit the free passage of smoke.
- **710.8 Ducts and air transfer openings.** The space around a duct penetrating a smoke partition shall be filled with an *approved* material to limit the free passage of smoke. Air transfer openings in smoke partitions shall be provided with a *smoke damper* complying with Section 717.3.2.2.
 - **Exception:** Where the installation of a *smoke damper* will interfere with the operation of a required smoke control system in accordance with Section 909, *approved* alternative protection shall be utilized.

SECTION 711 FLOOR AND ROOF ASSEMBLIES

- **711.1 General.** *Horizontal assemblies* shall comply with Section 711.2. Nonfire-resistance-rated floor and roof assemblies shall comply with Section 711.3.
- **711.2 Horizontal assemblies.** *Horizontal assemblies* shall comply with Sections 711.2.1 through 711.2.6.
 - **711.2.1 Materials.** Assemblies shall be of materials permitted by the building type of construction.
 - **711.2.2 Continuity.** Assemblies shall be continuous without vertical openings, except as permitted by this section and Section 712.
 - **711.2.3 Supporting construction.** The supporting construction shall be protected to afford the required *fire-resistance rating* of the *horizontal assembly* supported.
 - **Exception:** In buildings of Type IIB, IIIB or VB construction, the construction supporting the *horizontal assembly* is not required to be *fire-resistance rated* at the following:
 - Horizontal assemblies at the separations of incidental uses as specified by Table 509 provided the required fire-resistance rating does not exceed I hour.
 - Horizontal assemblies at the separations of dwelling units and sleeping units as required by Section 420.3.
 - 3. *Horizontal assemblies* at *smoke barriers* constructed in accordance with Section 709.
 - **711.2.4 Fire-resistance rating.** The *fire-resistance rating* of *horizontal assemblies* shall comply with Sections 711.2.4.1 through 711.2.4.6 but shall be not less than that required by the building type of construction.
 - **711.2.4.1 Separating mixed occupancies.** Where the *horizontal assembly* separates mixed occupancies, the assembly shall have a *fire-resistance rating* of not less than that required by Section 508.4 based on the occupancies being separated.
 - **711.2.4.2 Separating fire areas.** Where the *horizontal assembly* separates a single occupancy into different fire areas, the assembly shall have a *fire-resistance rating* of not less than that required by Section 707.3.10.
 - **711.2.4.3 Dwelling units and sleeping units.** *Horizontal assemblies* serving as dwelling or sleeping unit separations in accordance with Section 420.3 shall be not less than 1-hour *fire-resistance-rated* construction.
 - **Exception:** Horizontal assemblies separating dwelling units and sleeping units shall be not less than $^{1}/_{2}$ -hour fire-resistance-rated construction in a building of Type IIB, IIIB and VB construction, where the building is equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1.
 - **711.2.4.4 Separating smoke compartments.** Where the *horizontal assembly* is required to be a *smoke barrier*, the assembly shall comply with Section 709.

- **711.2.4.5** Separating incidental uses. Where the *horizontal assembly* separates incidental uses from the remainder of the building, the assembly shall have a *fire-resistance rating* of not less than that required by Section 509.
- **711.2.4.6 Other separations.** Where a *horizontal assembly* is required by other sections of this code, the assembly shall have a *fire-resistance rating* of not less than that required by that section.
- **711.2.5** Ceiling panels. Where the weight of lay-in ceiling panels, used as part of fire-resistance-rated floor/ceiling or roof/ceiling assemblies, is not adequate to resist an upward force of 1 pound per square foot (48 Pa), wire or other *approved* devices shall be installed above the panels to prevent vertical displacement under such upward force.
- **711.2.6** Unusable space. In 1-hour fire-resistance-rated floor/ceiling assemblies, the ceiling membrane is not required to be installed over unusable crawl spaces. In 1-hour fire-resistance-rated roof assemblies, the floor membrane is not required to be installed where unusable *attic* space occurs above.
- **711.3** Nonfire-resistance-rated floor and roof assemblies. Nonfire-resistance-rated floor, floor/ceiling, roof and roof/ceiling assemblies shall comply with Sections 711.3.1 and 711.3.2.
 - **711.3.1 Materials.** Assemblies shall be of materials permitted by the building type of construction.
 - **711.3.2 Continuity.** Assemblies shall be continuous without vertical openings, except as permitted by Section 712.

SECTION 712 VERTICAL OPENINGS

- **712.1 General.** Each vertical opening shall comply in accordance with one of the protection methods in Sections 712.1.1 through ((712.1.16)) 712.1.17.
 - **712.1.1 Shaft enclosures.** Vertical openings contained entirely within a shaft enclosure complying with Section 713 shall be permitted. <u>Elevator hoistways shall be protected in accordance with Section 713.14.2.</u>
 - **712.1.2 Individual dwelling unit.** Unconcealed vertical openings totally within an individual residential *dwelling unit* and connecting four *stories* or less shall be permitted.
 - **712.1.3 Escalator openings.** Where a *building* is equipped throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.1, vertical openings for escalators shall be permitted where protected in accordance with Section 712.1.3.1 or 712.1.3.2.
 - **712.1.3.1 Opening size.** Protection by a draft curtain and closely spaced sprinklers in accordance with NFPA 13 shall be permitted where the area of the vertical opening between *stories* does not exceed twice the horizontal projected area of the escalator. In other than Groups B and M, this application is limited to openings that do not connect more than four *stories*.

Note: NFPA 13 requires draft curtains to be at least 18 inches (457 mm) deep, and to be of noncombustible or limited-combustible material.

- **712.1.3.2 Automatic shutters.** Protection of the vertical opening by *approved* shutters at every penetrated floor shall be permitted in accordance with this section. The shutters shall be of noncombustible construction and have a *fire-resistance rating* of not less than 1.5 hours. The shutter shall be so constructed as to close immediately upon the actuation of a smoke detector installed in accordance with Section 907.3.1 and shall completely shut off the well opening. Escalators shall cease operation when the shutter begins to close. The shutter shall operate at a speed of not more than 30 feet per minute (152.4 mm/s) and shall be equipped with a sensitive leading edge to arrest its progress where in contact with any obstacle, and to continue its progress on release there from.
- **712.1.4 Penetrations.** Penetrations, concealed and unconcealed, shall be permitted where protected in accordance with Section 714.
- **712.1.5 Joints.** Joints shall be permitted where complying with Section 712.1.5.1 or 712.1.5.2, as applicable.
 - **712.1.5.1 Joints in or between horizontal assemblies.** Joints made in or between *horizontal assemblies* shall comply with Section 715. The void created at the intersection of a floor/ceiling assembly and an exterior curtain wall assembly shall be permitted where protected in accordance with Section 715.4.
 - **712.1.5.2 Joints in or between nonfire-resistance- rated floor assemblies.** Joints in or between floor assemblies without a required *fire-resistance rating* shall be permitted where they comply with one of the following:
 - The joint shall be concealed within the cavity of a wall.
 - 2. The joint shall be located above a ceiling.
 - 3. The joint shall be sealed, treated or covered with an *approved* material or system to resist the free passage of flame and the products of combustion.

Exception: Joints meeting one of the exceptions listed in Section 715.1.

- **712.1.6 Ducts and air transfer openings.** Penetrations by ducts and air transfer openings shall be protected in accordance with Section 717. Grease ducts shall be protected in accordance with the *International Mechanical Code*.
- **712.1.7 Atriums.** In other than Group H occupancies, atriums complying with Section 404 shall be permitted.
- **712.1.8 Masonry chimney.** *Approved* vertical openings for masonry chimneys shall be permitted where the annular space is fireblocked at each floor level in accordance with Section 718.2.5.
- **712.1.9 Two-story openings.** In other than Groups I-2 and I-3, a vertical opening that is not used as one of the appli-

cations listed in this section shall be permitted if the opening complies with all of the items below:

- 1. Does not connect more than two *stories*.
- 2. Does not penetrate a horizontal assembly that separates fire areas or smoke barriers that separate smoke compartments.
- 3. Is not concealed within the construction of a wall or a floor/ceiling assembly.
- 4. Is not open to a corridor in Group I and R occupancies.
- 5. Is not open to a corridor on nonsprinklered floors.
- 6. Is separated from floor openings and air transfer openings serving other floors by construction conforming to required shaft enclosures.
- **712.1.10 Parking garages.** Vertical openings in parking garages for automobile ramps, elevators and duct systems shall comply with Section 712.1.10.1, 712.1.10.2 or 712.1.10.3, as applicable.
 - **712.1.10.1 Automobile ramps.** Vertical openings for automobile ramps in ((open and enclosed)) parking garages shall be permitted where constructed in accordance with Sections 406.5 and 406.6, ((respectively)).
 - **712.1.10.2 Elevators.** Non-fire-resistance rated $((\forall))$ vertical openings for elevator hoistways in ((open or enclosed)) parking garages that serve only the parking garage, and complying with Sections 406.5 and 406.6((open correctively))) shall be permitted.

Note: When Section 712.1.10.2 is applied, the hoistway will be required to be enclosed, but it is not required to be fire-resistance rated. See Section 3020.1.

- **712.1.10.3 Duct systems.** Vertical openings for mechanical exhaust or supply duct systems in ((open or enclosed)) parking garages complying with Sections 406.5 and 406.6((, respectively,)) shall be permitted to be unenclosed where such duct system is contained within and serves only the parking garage.
- **712.1.11 Mezzanine.** Vertical openings between a mezzanine complying with Section 505 and the floor below shall be permitted.
- **712.1.12 Exit access stairways and ramps.** Vertical openings containing *exit access stairways* or *ramps* in accordance with Section 1019 shall be permitted.
- **712.1.13 Openings.** Vertical openings for floor fire doors and access doors shall be permitted where protected by Section 712.1.13.1 or 712.1.13.2.
 - **712.1.13.1** Horizontal fire door assemblies. Horizontal *fire door* assemblies used to protect openings in fire-resistance-rated *horizontal assemblies* shall be tested in accordance with NFPA 288, and shall achieve a *fire-resistance rating* not less than the assembly being penetrated. Horizontal *fire door* assemblies shall be labeled by an *approved agency*. The *label* shall be permanently affixed and shall specify the manufacturer, the test standard and the *fire-resistance rating*.

- **712.1.13.2** Access doors. Access doors shall be permitted in ceilings of fire-resistance-rated floor/ceiling and roof/ceiling assemblies, provided such doors are tested in accordance with ASTM E119 or UL 263 as horizontal assemblies and labeled by an approved agency for such purpose.
- **712.1.14 Group I-3.** In Group I-3 occupancies, vertical openings shall be permitted in accordance with Section 408.5.
- **712.1.15 Skylights.** Skylights and other penetrations through a *fire-resistance-rated* roof deck or slab are permitted to be unprotected, provided that the structural integrity of the *fire-resistance-rated* roof assembly is maintained. Unprotected skylights shall not be permitted in roof assemblies required to be *fire-resistance rated* in accordance with Section 705.8.6. The supporting construction shall be protected to afford the required *fire-resistance rating* of the *horizontal assembly* supported.
- 712.1.16 Gas vents and piping. Vertical openings for penetrations of floors inside a wall cavity by gas vents and piping in buildings of Types III, IV, and V construction shall be permitted.
- **712.1.17** ((146)) Openings otherwise permitted. Vertical openings shall be permitted where allowed by other sections of this code.

SECTION 713 SHAFT ENCLOSURES

- **713.1 General.** The provisions of this section shall apply to shafts required to protect openings and penetrations through floor/ceiling and roof/ceiling assemblies. *Interior exit stairways* and *ramps* shall be enclosed in accordance with Section 1023.
- **713.2 Construction.** Shaft enclosures shall be constructed as *fire barriers* in accordance with Section 707 or horizontal assemblies in accordance with Section 711, or both.
- **713.3 Materials.** The shaft enclosure shall be of materials permitted by the building type of construction.
- **713.4 Fire-resistance rating.** Shaft enclosures shall have a fire-resistance rating of not less than 2 hours where connecting more than four stories ((or more)), and not less than 1 hour where connecting ((less than)) four and fewer stories. The number of stories connected by the shaft enclosure shall include any basements but not any mezzanines. Shaft enclosures shall have a fire-resistance rating not less than the floor assembly penetrated, but need not exceed 2 hours. Shaft enclosures shall meet the requirements of Section 703.2.1.
- **713.5 Continuity.** Shaft enclosures shall be constructed as *fire barriers* in accordance with Section 707 or *horizontal assemblies* constructed in accordance with Section 711, or both, and shall have continuity in accordance with Section 707.5 for *fire barriers* or Section 711.2.2 for *horizontal assemblies*, as applicable.
- **713.6 Exterior walls.** Where *exterior walls* serve as a part of a required shaft enclosure, such walls shall comply with the

**

**

requirements of Section 705 for *exterior walls* and the fire-resistance-rated enclosure requirements shall not apply.

Exception: Exterior walls required to be fire-resistance rated in accordance with Section 1021.2 for exterior egress balconies, Section 1023.7 for interior *exit* stairways and ramps and Section 1027.6 for exterior *exit* stairways and ramps.

713.7 Openings. Openings in a shaft enclosure shall be protected in accordance with Section 716 as required for *fire barriers*. Doors shall be self- or automatic-closing by smoke detection in accordance with Section 716.5.9.3.

713.7.1 Prohibited openings. Openings other than those necessary for the purpose of the shaft shall not be permitted in shaft enclosures.

713.8 Penetrations. Penetrations in a *shaft enclosure* shall be protected in accordance with Section 714 as required for *fire barriers*. Structural elements, such as beams or joists, where protected in accordance with Section 714 shall be permitted to penetrate a *shaft enclosure*. See Section 3022 for installation of pipes and ducts in elevator hoistways.

713.8.1 Prohibited penetrations. Penetrations other than those necessary for the purpose of the shaft shall not be permitted in *shaft enclosures*.

713.9 Joints. Joints in a shaft enclosure shall comply with Section 715.

713.10 Duct and air transfer openings. Penetrations of a shaft enclosure by ducts and air transfer openings shall comply with Section 717.

713.11 Enclosure at the bottom. Shafts that do not extend to the bottom of the building or structure shall comply with one of the following:

- 1. They shall be enclosed at the lowest level with construction of the same *fire-resistance rating* as the lowest floor through which the shaft passes, but not less than the rating required for the shaft enclosure.
- 2. They shall terminate in a room having a use related to the purpose of the shaft. The room shall be separated from the remainder of the building by *fire barriers* constructed in accordance with Section 707 or *horizontal assemblies* constructed in accordance with Section 711, or both. The *fire-resistance rating* and opening protectives shall be not less than the protection required for the shaft enclosure.
- 3. They shall be protected by *approved fire dampers* installed in accordance with their listing at the lowest floor level within the shaft enclosure.

Exceptions:

1. The fire-resistance-rated room separation is not required, provided there are no openings in or penetrations of the shaft enclosure to the interior of the building except at the bottom. The bottom of the shaft shall be closed off around the penetrating items with materials permitted by Section 718.3.1 for draftstopping, or the room shall be provided with an approved automatic sprinkler system.

- 2. A shaft enclosure containing a waste or linen chute shall not be used for any other purpose and shall discharge in a room protected in accordance with Section 713.13.4.
- 3. The fire-resistance-rated room separation and the protection at the bottom of the shaft are not required provided there are no combustibles in the shaft and there are no openings or other penetrations through the shaft enclosure to the interior of the building.

713.12 Enclosure at top. A shaft enclosure that does not extend to the underside of the roof sheathing, deck or slab of the building shall be enclosed at the top with construction of the same *fire-resistance rating* as the topmost floor penetrated by the shaft, but not less than the *fire-resistance rating* required for the shaft enclosure.

713.13 Waste and linen chutes and incinerator rooms. Waste and linen chutes shall comply with the provisions of NFPA 82, Chapter 5 and shall meet the requirements of Sections 713.13.1 through 713.13.6. Incinerator rooms shall meet the provisions of Sections 713.13.4 through 713.13.5.

Exception: Chutes serving and contained within a single dwelling unit.

713.13.1 Waste and linen. A shaft enclosure containing a recycling, or waste or linen chute shall not be used for any other purpose and shall be enclosed in accordance with Section 713.4. Openings into the shaft, from access rooms and discharge rooms, shall be protected in accordance with this section and Section 716. Openings into chutes shall not be located in *corridors*. Doors into chutes shall be self-closing. Discharge doors shall be self- or automatic-closing upon the actuation of a smoke detector in accordance with Section 716.5.9.3, except that heat-activated closing devices shall be permitted between the shaft and the discharge room.

713.13.2 Materials. A shaft enclosure containing a waste, recycling, or linen chute shall be constructed of materials as permitted by the building type of construction.

713.13.3 Chute access rooms. Access openings for waste or linen chutes shall be located in rooms or compartments enclosed by not less than 1-hour *fire barriers* constructed in accordance with Section 707 or *horizontal assemblies* constructed in accordance with Section 711, or both. Openings into the access rooms shall be protected by opening protectives having a *fire protection rating* of not less than $\frac{3}{4}$ hour. Doors shall be self- or automatic-closing upon the detection of smoke in accordance with Section 716.5.9.3.

713.13.4 Chute discharge room. Waste or linen chutes shall discharge into an enclosed room separated by *fire barriers* with a *fire-resistance rating* not less than the required fire rating of the shaft enclosure and constructed in accordance with Section 707 or *horizontal assemblies* constructed in accordance with Section 711, or both. Openings into the discharge room from the remainder of the building shall be protected by opening protectives having a *fire protection rating* equal to the protection required for the shaft enclosure. Doors shall be self- or automatic-

closing upon the detection of smoke in accordance with Section 716.5.9.3. Waste chutes shall not terminate in an incinerator room. Waste and linen rooms that are not provided with chutes need only comply with Table 509.

713.13.5 Incinerator room. Incinerator rooms shall comply with Table 509.

713.13.6 Automatic sprinkler system. An *approved automatic sprinkler system* shall be installed in accordance with Section 903.2.11.2.

713.14 Elevator, dumbwaiter and other hoistways. Elevator, dumbwaiter and other hoistway enclosures shall be constructed in accordance with <u>this section</u> ((Section 713 and Chapter 30)).

713.14.1 General. Elevator hoistway openings and enclosed elevator lobbies shall be provided in accordance with the following:

- 1. Where hoistway opening protection is required by Section 713.14.2, such protection shall be in accordance with Section 713.14.3.
- Where enclosed elevator lobbies are required for underground buildings, such lobbies shall comply with Section 405.4.3.
- 3. Where an area of refuge is required and an enclosed elevator lobby is provided to serve as an area of refuge, the enclosed elevator lobby shall comply with Section 1009.6.
- 4. Where fire service access elevators are provided, enclosed elevator lobbies shall comply with Section 403.6.1.5.
- Where occupant evacuation elevators are provided, enclosed elevator lobbies shall comply with Section 403.6.2.6.

Exception: Elevators in parking garages are permitted to comply with 712.1.9.

713.14.2 Hoistway opening protection required. Elevator hoistway door openings shall be protected in accordance with Section 713.14.3 where an elevator hoistway connects more than three *stories*, is required to be enclosed within a shaft enclosure in accordance with Section 712.1.1, and any of the following conditions apply:

- 1. The building is not protected throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.1 or 903.3.1.2.
- The building contains a Group I-1 Condition 2 occupancy.
- 3. The building contains a Group I-2 occupancy.
- 4. The building contains a Group I-3 occupancy.
- 5. The building is a high rise and the elevator hoistway is more than 75 feet (22 860 mm) in height. The height of the hoistway shall be measured from the lowest floor to the highest floor of the floors served by the hoistway.

Exceptions:

- Protection of elevator hoistway door openings is not required where the elevator serves only open parking garages in accordance with Section 406.5.
- 2. Protection of elevator hoistway door openings is not required at the level(s) of exit discharge, provided the level(s) of exit discharge is equipped with an *automatic sprinkler system* in accordance with Section 903.3.1.1.
- 3. Enclosed elevator lobbies and protection of elevator hoistway door openings are not required on levels where the elevator hoistway opens to the exterior.

713.14.2.1 Rated corridors. Where corridors are required to be fire resistance rated in accordance with Section 1020.1, elevator hoistway openings shall be protected in accordance with Section 713.14.3.

713.14.3 Hoistway opening protection. Where Section 713.14.2 requires protection of the elevator hoistway door opening, the protection shall be provided by one of the following:

- 1. An enclosed elevator lobby shall be provided at each floor to separate the elevator hoistway shaft enclosure doors from each floor by fire partitions in accordance with Section 708. In addition, doors protecting openings in the elevator lobby enclosure walls shall comply with Section 716.5.3 as required for *corridor* walls and shall be automatic-closing by actuation of a smoke detector in accordance with Section 716.5.9.3. Penetrations of the enclosed elevator lobby by ducts and air transfer openings shall be protected as required for *corridors* in accordance with Section 717.5.4.1.
- 2. An enclosed elevator lobby shall be provided at each floor to separate the elevator hoistway shaft enclosure doors from each floor by smoke partitions in accordance with Section 710 where the building is equipped throughout with an automatic sprinkler system installed in accordance with Section 903.3.1.1 or 903.3.1.2. In addition, doors protecting openings in the smoke partitions shall comply with Sections 710.5.2.2, 710.5.2.3 and 716.5.9. Penetrations of the enclosed elevator lobby by ducts and air transfer openings shall be protected as required for corridors in accordance with Section 717.5.4.1.
- 3. Additional doors shall be provided at each elevator hoistway door opening at the point of access to the elevator car. Such door shall comply with the smoke and draft control door assembly requirements in Section 716.5.3.1 when tested in accordance with UL 1784 without an artificial bottom seal. They shall be maintained automatic closing by actuation of a smoke detector in accordance with Section 716.5.9.3. Doors that latch shall be provide with panic hardware, openable from inside the elevator car. The doors shall be readily openable from the car

*

ļ

170

- side without a key, tool, or special knowledge or effort.
- 4. The elevator hoistway shall be pressurized in accordance with Section 909.21.
- 713.14.4 Means of egress. Elevator lobbies shall be provided with at least one means of egress complying with Chapter 10 and other provisions in this code. Egress through an elevator lobby shall be permitted in accordance with Item 1 of Section 1016.2.
- <u>713.15 Chimneys and fireplaces.</u> *Approved* factory-built chimneys shall be installed within shafts as required by Section 713.

Exception: Factory-built chimneys that are exposed to the exterior in an *approved* manner are not required to be installed in shafts.

Approved chimneys serving multiple dwelling units are permitted to be installed within the same shaft, provided approved metal draft stops are installed at each floor level. All combustible construction shall be protected as required for fire-resistance-rated shaft construction. Interior shaft wall joints shall be fire-taped where required and where space allows, but fire-taping is permitted to be omitted from joints on the final closure wall provided the joints are installed in a tight manner.

The back of listed manufactured fireplace boxes is permitted to replace that portion of the shaft wall where they are located, provided the joint between the box and the adjacent shaft wall is tightly constructed and installed according to manufacturer's specification. Fresh air make-up ducts required by the Energy or Mechanical codes are permitted to penetrate the shaft at the fire box. Fresh air make-up ducts which pass through any portion of the building other than the shaft shall be at least 26 gage metal.

SECTION 714 PENETRATIONS

- **714.1 Scope.** The provisions of this section shall govern the materials and methods of construction used to protect *through penetrations* and *membrane penetrations* of *horizontal assemblies* and fire-resistance-rated wall assemblies.
 - **714.1.1 Ducts and air transfer openings.** Penetrations of fire-resistance-rated walls by ducts that are not protected with *dampers* shall comply with Sections 714.2 through 714.3.3. Penetrations of *horizontal assemblies* not protected with a shaft as permitted by Section 717.6, and not required to be protected with fire *dampers* by other sections of this code, shall comply with Sections 714.4 through 714.5.2. Ducts and air transfer openings that are protected with *dampers* shall comply with Section 717.
- **714.2 Installation details.** Where sleeves are used, they shall be securely fastened to the assembly penetrated. The space between the item contained in the sleeve and the sleeve itself and any space between the sleeve and the assembly penetrated shall be protected in accordance with this section. Insulation and coverings on or in the penetrating item shall not

penetrate the assembly unless the specific material used has been tested as part of the assembly in accordance with this section.

- **714.3 Fire-resistance-rated walls.** Penetrations into or through *fire walls*, *fire barriers*, *smoke barrier* walls and *fire partitions* shall comply with Sections 714.3.1 through 714.3.3. Penetrations in *smoke barrier* walls shall also comply with Section 714.4.4.
 - **714.3.1 Through penetrations.** Through penetrations of fire-resistance-rated walls shall comply with Section 714.3.1.1 or 714.3.1.2.

Exception: Where the penetrating items are steel, ferrous or copper pipes, tubes or conduits, the *annular space* between the penetrating item and the fire-resistance-rated wall is permitted to be protected by either of the following measures:

- 1. In concrete or masonry walls where the penetrating item is a maximum 6-inch (152 mm) nominal diameter and the area of the opening through the wall does not exceed 144 square inches (0.0929 m²), concrete, grout or mortar is permitted where installed the full thickness of the wall or the thickness required to maintain the *fire-resistance rating*.
- 2. The material used to fill the *annular space* shall prevent the passage of flame and hot gases sufficient to ignite cotton waste when subjected to ASTM E119 or UL 263 time-temperature fire conditions under a minimum positive pressure differential of 0.01 inch (2.49 Pa) of water at the location of the penetration for the time period equivalent to the *fire-resistance rating* of the construction penetrated.
- **714.3.1.1 Fire-resistance-rated assemblies.** Penetrations shall be installed as tested in an *approved* fire-resistance-rated assembly.
- **714.3.1.2 Through-penetration firestop system.** *Through penetrations* shall be protected by an *approved* penetration firestop system installed as tested in accordance with ASTM E814 or UL 1479, with a minimum positive pressure differential of 0.01 inch (2.49 Pa) of water and shall have an F rating of not less than the required *fire-resistance rating* of the wall penetrated
- **714.3.2 Membrane penetrations.** Membrane penetrations shall comply with Section 714.3.1. Where walls or partitions are required to have a *fire-resistance rating*, recessed fixtures shall be installed such that the required fire resistance will not be reduced.

Exceptions:

Membrane penetrations of maximum 2-hour fire-resistance-rated walls and partitions by steel electrical boxes that do not exceed 16 square inches (0.0 103 m²) in area, provided the aggregate area of the openings through the membrane does not exceed 100 square inches (0.0645 m²) in any 100 square feet (9.29 m²) of wall area. The annular

space between the wall membrane and the box shall not exceed $\frac{1}{8}$ inch (3.2 mm). Such boxes on opposite sides of the wall or partition shall be separated by one of the following:

- 1.1. By a horizontal distance of not less than 24 inches (610 mm) where the wall or partition is constructed with individual noncommunicating stud cavities;
- 1.2. By a horizontal distance of not less than the depth of the wall cavity where the wall cavity is filled with cellulose loosefill, rockwool or slag mineral wool insulation:
- 1.3. By solid fireblocking in accordance with Section 718.2.1;
- 1.4. By protecting both outlet boxes with *listed* putty pads; or
- 1.5. By other *listed* materials and methods.
- 2. Membrane penetrations by *listed* electrical boxes of any material, provided such boxes have been tested for use in fire-resistance-rated assemblies and are installed in accordance with the instructions included in the listing. The *annular space* between the wall membrane and the box shall not exceed ¹/₈ inch (3.2 mm) unless *listed* otherwise. Such boxes on opposite sides of the wall or partition shall be separated by one of the following:
 - 2.1. By the horizontal distance specified in the listing of the electrical boxes;
 - 2.2. By solid fireblocking in accordance with Section 718.2.1;
 - 2.3. By protecting both boxes with *listed* putty pads; or
 - 2.4. By other *listed* materials and methods.
- 3. Membrane penetrations by electrical boxes of any size or type, that have been *listed* as part of a wall opening protective material system for use in fire-resistance-rated assemblies and are installed in accordance with the instructions included in the listing.
- 4. Membrane penetrations by boxes other than electrical boxes, provided such penetrating items and the *annular space* between the wall membrane and the box, are protected by an *approved membrane penetration* firestop system installed as tested in accordance with ASTM E814 or UL 1479, with a minimum positive pressure differential of 0.01 inch (2.49 Pa) of water, and shall have an F and T rating of not less than the required *fire-resistance rating* of the wall penetrated and be installed in accordance with their listing.
- 5. The *annular space* created by the penetration of an automatic sprinkler, provided it is covered by a metal escutcheon plate.

- 6. Membrane penetrations of maximum 2-hour *fire resistance-rated* walls and partitions by steel electrical boxes that exceed 16 square inches (0.0 103 m²) in area, or steel electrical boxes of any size having an aggregate area through the membrane exceeding 100 square inches (0.0645 m²) in any 100 square feet (9.29 m²) of wall area, provided such penetrating items are protected by listed putty pads or other listed materials and methods, and installed in accordance with the listing.
- **714.3.3 Dissimilar materials.** Noncombustible penetrating items shall not connect to combustible items beyond the point of firestopping unless it can be demonstrated that the fire-resistance integrity of the wall is maintained.
- **714.4 Horizontal assemblies.** Penetrations of a *fire-resistance-rated* floor, floor/ceiling assembly or the ceiling membrane of a roof/ceiling assembly not required to be enclosed in a shaft by Section 712.1 shall be protected in accordance with Sections 714.4.1 through 714.4.4.

714.4.1 Through penetrations. Through penetrations of *horizontal assemblies* shall comply with Section 714.4.1.1 or 714.4.1.2.

Exceptions:

- 1. Penetrations by steel, ferrous or copper conduits, pipes, tubes or vents or concrete or masonry items through a single fire-resistance-rated floor assembly where the annular space is protected with materials that prevent the passage of flame and hot gases sufficient to ignite cotton waste when subjected to ASTM E119 or UL 263 time-temperature fire conditions under a minimum positive pressure differential of 0.01 inch (2.49 Pa) of water at the location of the penetration for the time period equivalent to the fire-resistance rating of the construction penetrated. Penetrating items with a maximum 6-inch (152 mm) nominal diameter shall not be limited to the penetration of a single fire-resistance-rated floor assembly, provided the aggregate area of the openings through the assembly does not exceed 144 square inches (92 900 mm²) in any 100 square feet (9.3 m²) of floor area.
- 2. Penetrations in a single concrete floor by steel, ferrous or copper conduits, pipes, tubes or vents with a maximum 6-inch (152 mm) nominal diameter, provided the concrete, grout or mortar is installed the full thickness of the floor or the thickness required to maintain the *fire-resistance rating*. The penetrating items shall not be limited to the penetration of a single concrete floor, provided the area of the opening through each floor does not exceed 144 square inches (92 900 mm²).
- 3. Penetrations by *listed* electrical boxes of any material, provided such boxes have been tested for use in fire-resistance-rated assem-

blies and installed in accordance with the instructions included in the listing.

714.4.1.1 Installation. *Through penetrations* shall be installed as tested in the *approved* fire-resistance-rated assembly.

714.4.1.2 Through-penetration firestop system. *Through penetrations* shall be protected by an *approved through-penetration firestop system* installed and tested in accordance with ASTM E814 or UL 1479, with a minimum positive pressure differential of 0.01 inch of water (2.49 Pa). The system shall have an F rating/T rating of not less than 1 hour but not less than the required rating of the floor penetrated.

Exceptions:

- 1. Floor penetrations contained and located within the cavity of a wall above the floor or below the floor do not require a T rating.
- 2. Floor penetrations by floor drains, tub drains or shower drains contained and located within the concealed space of a horizontal assembly do not require a T rating.
- 3. Floor penetrations of maximum 4-inch (102 mm) nominal diameter penetrating directly into metal-enclosed electrical power switchgear do not require a T rating.

714.4.2 Membrane penetrations. Penetrations of membranes that are part of a *horizontal assembly* shall comply with Section 714.4.1.1 or 714.4.1.2. Where floor/ceiling assemblies are required to have a *fire-resistance rating*, recessed fixtures shall be installed such that the required *fire resistance* will not be reduced.

Exceptions:

- 1. *Membrane penetrations* by steel, ferrous or copper conduits, pipes, tubes or vents, or concrete or masonry items where the *annular space* is protected either in accordance with Section 714.4.1 or to prevent the free passage of flame and the products of combustion. The aggregate area of the openings through the membrane shall not exceed 100 square inches (64 500 mm2) in any 100 square feet (9.3 m2) of ceiling area in assemblies tested without penetrations.
- 2. Ceiling *membrane penetrations* of maximum 2-hour *horizontal assemblies* by steel electrical boxes that do not exceed 16 square inches (10 323 mm2) in area, provided the aggregate area of such penetrations does not exceed 100 square inches (44 500 mm2) in any 100 square feet (9.29 m2) of ceiling area, and the *annular space* between the ceiling membrane and the box does not exceed 1/8 inch (3.2 mm).
- 3. *Membrane penetrations* by electrical boxes of any size or type, that have been *listed* as part of an opening protective material system for use in *horizontal assemblies* and are installed in accordance with the instructions included in the listing.

- 4. *Membrane penetrations* by *listed* electrical boxes of any material, provided such boxes have been tested for use in *fire-resistance-rated* assemblies and are installed in accordance with the instructions included in the listing. The *annular space* between the ceiling membrane and the box shall not exceed 1/8 inch (3.2 mm) unless *listed* otherwise.
- 5. The *annular space* created by the penetration of a fire sprinkler, provided it is covered by a metal escutcheon plate.
- 6. Noncombustible items that are cast into concrete building elements and that do not penetrate both top and bottom surfaces of the element.
- 7. The ceiling membrane of 1- and 2-hour *fire-resistance-rated horizontal assemblies* is permitted to be interrupted with the double wood top plate of a wall assembly that is sheathed with Type X gypsum wallboard, provided that all penetrating items through the double top plates are protected in accordance with Section 714.4.1.1 or 714.4.1.2 and the ceiling membrane is tight to the top plates.
- 8. Ventilation openings are permitted in the enclosed underside of combustible balconies and decks provided the closest edge of the vent opening is not more than 12 inches from the outer edge of the balcony or deck. Such vents must be covered with non-combustible corrosion resistant metal mesh. Solid blocking shall be installed between projecting framing members at the exterior building wall.
- **714.4.3 Dissimilar materials.** Noncombustible penetrating items shall not connect to combustible materials beyond the point of firestopping unless it can be demonstrated that the fire-resistance integrity of the *horizontal assembly* is maintained.
- **714.4.4 Penetrations in smoke barriers.** Penetrations in *smoke barriers* shall be protected by an approved *through-penetration firestop system* installed and tested in accordance with the requirements of UL 1479 for air leakage. The *L rating* of the system measured at 0.30 inch (7.47 Pa) of water in both the ambient temperature and elevated temperature tests shall not exceed:
 - 1. 5.0 cfm per square foot (0.025 m³/ s·m²) of penetration opening for each *through-penetration* firestop system; or
 - 2. A total cumulative leakage of 50 cfm (0.024 m³/s) for any 100 square feet (9.3 m²) of wall area, or floor area.
- **714.5 Nonfire-resistance-rated assemblies.** Penetrations of nonfire-resistance-rated floor or floor/ceiling assemblies or the ceiling membrane of a nonfire-resistance-rated roof/ceiling assembly shall meet the requirements of Section 713 or shall comply with Section 714.5.1 or 714.5.2.
 - **714.5.1 Noncombustible penetrating items.** Noncombustible penetrating items that connect not more than five

stories are permitted, provided that the *annular space* is filled to resist the free passage of flame and the products of combustion with an *approved* noncombustible material or with a fill, void or cavity material that is tested and classified for use in *through-penetration firestop systems*.

714.5.2 Penetrating items. Penetrating items that connect not more than two *stories* are permitted, provided that the *annular space* is filled with an *approved* material to resist the free passage of flame and the products of combustion.

SECTION 715 FIRE-RESISTANT JOINT SYSTEMS

715.1 General. Joints installed in or between fire-resistance-rated walls, floor or floor/ceiling assemblies and roofs or roof/ceiling assemblies shall be protected by an approved *fire-resistant joint system* designed to resist the passage of fire for a time period not less than the required *fire-resistance rating* of the wall, floor or roof in or between which the system is installed. *Fire-resistant joint systems* shall be tested in accordance with Section 715.3.

Exception: Fire-resistant joint systems shall not be required for joints in all of the following locations:

- 1. Floors within a single dwelling unit.
- 2. Floors where the joint is protected by a shaft enclosure in accordance with Section 713.
- 3. Floors within atriums where the space adjacent to the atrium is included in the volume of the atrium for smoke control purposes.
- 4. Floors within malls.
- 5. Floors and ramps within open and enclosed parking garages or structures constructed in accordance with Sections 406.5 and 406.6, respectively.
- 6. Mezzanine floors.
- Walls that are permitted to have unprotected openings.
- 8. Roofs where openings are permitted.
- 9. Control joints not exceeding a maximum width of 0.625 inch (15.9 mm) and tested in accordance with ASTM E119 or UL 263.
- **715.1.1 Curtain wall assembly.** The void created at the intersection of a floor/ceiling assembly and an exterior curtain wall assembly shall be protected in accordance with Section 715.4.
- **715.2 Installation.** A *fire-resistant joint system* shall be securely installed in accordance with the listing criteria in or on the joint for its entire length so as not to dislodge, loosen or otherwise impair its ability to accommodate expected building movements and to resist the passage of fire and hot gases.
- **715.3 Fire test criteria.** *Fire-resistant joint systems* shall be tested in accordance with the requirements of either ASTM E1966 or UL 2079. Nonsymmetrical wall joint systems shall be tested with both faces exposed to the furnace, and the assigned *fire-resistance rating* shall be the shortest duration

obtained from the two tests. Where evidence is furnished to show that the wall was tested with the least fire-resistant side exposed to the furnace, subject to acceptance of the *building official*, the wall need not be subjected to tests from the opposite side.

Exception: For *exterior walls* with a horizontal *fire separation distance* greater than 5 feet (1524 mm), the joint system shall be required to be tested for interior fire exposure only.

715.4 Exterior curtain wall/floor intersection.Where fire resistance-rated floor or floor/ceiling assemblies are required, voids created at the intersection of the exterior curtain wall assemblies and such floor assemblies shall be sealed with an *approved* system to prevent the interior spread of fire. Such systems shall be securely installed and tested in accordance with ASTM E2307 to provide an *F rating* for a time period not less than the *fire-resistance rating* of the floor assembly. Height and fire-resistance requirements for curtain wall spandrels shall comply with Section 705.8.5.

Exception: Voids created at the intersection of the exterior curtain wall assemblies and such floor assemblies where the vision glass extends to the finished floor level shall be permitted to be sealed with an approved material to prevent the interior spread of fire. Such material shall be securely installed and capable of preventing the passage of flame and hot gases sufficient to ignite cotton waste where subjected to ASTM E119 time-temperature fire conditions under a minimum positive pressure differential of 0.01 inch (0.254 mm) of water column (2.5 Pa) for the time period not less than the *fire-resistance rating* of the floor assembly.

715.4.1 Exterior curtain wall/nonfire-resistance-rated floor assembly intersections. Voids created at the intersection of exterior curtain wall assemblies and nonfire-resistance-rated floor or floor/ceiling assemblies shall be sealed with an *approved* material or system to retard the interior spread of fire and hot gases between *stories*.

715.4.2 Exterior curtain wall/vertical fire barrier intersections. Voids created at the intersection of nonfire-resistance-rated exterior curtain wall assemblies and *fire barriers* shall be filled. An *approved* material or system shall be used to fill the void and shall be securely installed in or on the intersection for its entire length so as not to dislodge, loosen or otherwise impair its ability to accommodate expected building movements and to retard the passage of fire and hot gases.

715.5 Spandrel wall. Height and fire-resistance requirements for curtain wall spandrels shall comply with Section 705.8.5. Where Section 705.8.5 does not require a fire-resistance-rated spandrel wall, the requirements of Section 715.4 shall still apply to the intersection between the spandrel wall and the floor.

715.6 Fire-resistant joint systems in smoke barriers. Fire-resistant joint systems in smoke barriers, and joints at the intersection of a horizontal smoke barrier and an exterior curtain wall, shall be tested in accordance with the requirements of UL 2079 for air leakage. The L rating of the joint system shall not exceed 5 cfm per linear foot $(0.00775 \text{ m}^3/\text{s m})$ of

joint at 0.30 inch (7.47 Pa) of water for both the ambient temperature and elevated temperature tests.

SECTION 716 OPENING PROTECTIVES

716.1 General. Opening protectives required by other sections of this code shall comply with the provisions of this section.

716.2 Fire-resistance-rated glazing. Fire-resistance-rated glazing tested as part of a fire-resistance-rated wall or floor/ceiling assembly in accordance with ASTM E119 or UL 263 and labeled in accordance with Section 703.6 shall not otherwise be required to comply with this section where used as part of a wall or floor/ceiling assembly. Fire-resistance-rated glazing shall be permitted in fire door and fire window assemblies where tested and installed in accordance with their listings and where in compliance with the requirements of this section.

716.3 Marking fire-rated glazing assemblies. *Fire-rated glazing* assemblies shall be marked in accordance with Tables 716.3, 716.5 and 716.6.

716.3.1 Fire-rated glazing identification. For *fire-rated glazing*, the *label* shall bear the identification required in Tables 716.3 and 716.5. "D" indicates that the glazing is

permitted to be used in *fire door* assemblies and that the glazing meets the fire protection requirements of NFPA 252. "H" shall indicate that the glazing meets the hose stream requirements of NFPA 252. "T" shall indicate that the glazing meets the temperature requirements of Section 716.5.5.1. The placeholder "XXX" represents the fire-rating period, in minutes.

716.3.2 Fire-protection-rated glazing identification. For *fire-protection-rated* glazing, the *label* shall bear the following identification required in Tables 716.3 and 716.6: "OH – XXX." "OH" indicates that the glazing meets both the fire protection and the hose-stream requirements of NFPA 257 or UL 9 and is permitted to be used in fire window openings. The placeholder "XXX" represents the fire-rating period, in minutes.

716.3.3 Fire-rated glazing that exceeds the code requirements. *Fire-rated glazing* assemblies marked as complying with hose stream requirements (H) shall be permitted in applications that do not require compliance with hose stream requirements. *Fire-rated glazing* assemblies marked as complying with temperature rise requirements (T) shall be permitted in applications that do not require compliance with temperature rise requirements. *Fire-rated glazing* assemblies marked with ratings (XXX) that exceed the ratings required by this code shall be permitted.

TABLE 716.3
MARKING FIRE-RATED GLAZING ASSEMBLIES

FIRE TEST STANDARD	MARKING	DEFINITION OF MARKING
ASTM E119 or UL 263	W	Meets wall assembly criteria.
NFPA 257 or UL 9	OH	Meets fire window assembly criteria including the hose stream test.
	D	Meets fire door assembly criteria.
NFPA 252 or UL 10B or UL 10C	Н	Meets fire door assembly hose stream test.
	T	Meets 450°F temperature rise criteria for 30 minutes
	XXX	The time in minutes of the fire resistance or fire protection rating of the glazing assembly.

For SI: ${}^{\circ}C = [({}^{\circ}F) - 32]/1.8$.

716.4 Alternative methods for determining fire protection ratings. The application of any of the alternative methods *listed* in this section shall be based on the fire exposure and acceptance criteria specified in NFPA 252, NFPA 257 or UL 9. The required *fire resistance* of an opening protective shall be permitted to be established by any of the following methods or procedures:

- 1. Designs documented in approved sources.
- 2. Calculations performed in an approved manner.
- 3. Engineering analysis based on a comparison of opening protective designs having *fire protection ratings* as determined by the test procedures set forth in NFPA 252, NFPA 257 or UL 9.
- 4. Alternative protection methods as allowed by Section ((104.11)) 104.5.

716.5 Fire door and shutter assemblies. Approved *fire door* and fire shutter assemblies shall be constructed of any material or assembly of component materials that conforms to the test requirements of Section 716.5.1, 716.5.2 or 716.5.3 and

the *fire protection rating* indicated in Table 716.5. *Fire door* frames with transom lights, sidelights or both shall be permitted in accordance with Section 716.5.6. *Fire door* assemblies and shutters shall be installed in accordance with the provisions of this section and NFPA 80.

Exceptions:

- 1. Labeled protective assemblies that conform to the requirements of this section or UL 10A, UL 14B and UL 14C for tin-clad *fire door* assemblies.
- 2. Floor *fire door* assemblies in accordance with Section 712.1.13.1.

716.5.1 Side-hinged or pivoted swinging doors. *Fire door* assemblies with side-hinged and pivoted swinging doors shall be tested in accordance with NFPA 252 or UL 10C. After 5 minutes into the NFPA 252 test, the neutral pressure level in the furnace shall be established at 40 inches (1016 mm) or less above the sill.

2015 SEATTLE BUILDING CODE

TABLE 716.5
OPENING FIRE PROTECTION ASSEMBLIES, RATINGS AND MARKINGS

TYPE OF	REQUIRED WALL	MINIMUM FIRE DOOR AND FIRE	DOOR VISION	FIRE-RATED GLAZING MARKING DOOR VISION PANEL ^d	MINIMUM SIDELIGHT/ TRANSOM ASSEMBLY RATING (hours)		FIRE-RATED GLAZING MARKING SIDELIGHT/TRANSOM PANEL	
ASSEMBLY	ASSEMBLY RATING (hours)	SHUTTER ASSEMBLY RATING (hours)	PANEL SIZE ^b		Fire protection	Fire resistance	Fire protection	Fire resistance
	4	3	See Note b	D-H-W-240	Not Permitted	4	Not Permitted	W-240
Fire walls and fire	3	3 ^a	See Note b	D-H-W-180	Not Permitted	3	Not Permitted	W-180
barriers having a required fire-resis- tance rating	2	11/2	100 sq. in.	≤100 sq. in. = D-H-90 >100 sq. in. = D-H-W-90	Not Permitted	2	Not Permitted	W-120
greater than 1 hour	11/2	11/2	100 sq. in.	≤100 sq. in. = D-H-90 >100 sq. in. = D-H-W-90	Not Permitted	11/2	Not Permitted	W-90
Enclosures for shafts, interior exit stairways and inte- rior exit ramps.	2	11/2	100 sq. in.	≤100 sq. in. = D-H-90 > 100 sq. in.= D-H-T-W-90	Not Permitted	2	Not Permitted	W-120
Horizontal exits in	4	3	100 sq. in.	≤100 sq. in. = D-H-180 > 100 sq. in.= D-H-W-240	Not Permitted	4	Not Permitted	W-240
fire walls ^e	3	3 ^a	100 sq. in.	≤100 sq. in. = D-H-180 > 100 sq. in.= D-H-W-180	Not Permitted	3	Not Permitted	W-180
Fire barriers having a required fire- resistance rating of 1 hour: Enclosures for shafts, exit access stairways, exit access ramps, interior exit stair- ways and interior exit ramps; and exit passageway walls	1	1	100 sq. in. ^c	≤100 sq. in. = D-H-60 >100 sq. in.= D-H-T-W-60	Not Permitted	1	Not Permitted	W-60
			Marrimum		Fire prote	ction		
Other fire barriers	1	3/4	Maximum size tested	D-H	3/4		D-H	
Fire partitions:	1	1/3 ^b	Maximum size tested	D-20	3/ ₄ ^b		D-H-OH	I-45
Corridor walls	0.5	1/3 ^b	Maximum size tested	D-20	1/3		D-H-OH	I-20
Other fire	1	3/4	Maximum size tested	D-H-45	3/4		D-H-4	15
partitions	0.5	1/3	Maximum size tested	D-H-20	1/3		D-H-2	20

176 2015 SEATTLE BUILDING CODE

REQUIRED FIR WALL AN	AND FIRE	IRE DOOR AND FIRE	FIRE-RATED	MINIMUM SIDELIGHT/ TRANSOM ASSEMBLY RATING (hours)		FIRE-RATED GLAZING MARKING SIDELIGHT/TRANSOM PANEL		
ASSEMBLY	ASSEMBLY RATING (hours)	SHUTTER ASSEMBLY RATING (hours)	PANEL SIZE ^b	GLAZING MARKING DOOR VISION PANEL d	Fire protection	Fire resistance	Fire protection	Fire resistance
				≤100 sq. in. = D-H-90			!	
	3	11/2	100 sq. in. ^b	>100 sq. in = D-H-W- 90	Not Permitted	3	Not Permitted	W-180
				≤100 sq. in. = D-H-90			!	
Exterior walls	2	11/2	100 sq. in. ^b	>100 sq. in.= D-H-W- 90	Not Permitted	2	Not Permitted	W-120
					Fire prote	ction		
	1	3/4	Maximum size tested	D-H-45	3/4		D-H-4	1 5

TABLE 716.5—continued OPENING FIRE PROTECTION ASSEMBLIES, RATINGS AND MARKINGS

For SI: 1 square inch = 645.2 mm.

1

Smoke barriers

a. Two doors, each with a fire protection rating of $1^1/2$ hours, installed on opposite sides of the same opening in a *fire wall*, shall be deemed equivalent in fire protection rating to one 3-hour fire door.

D-20

b. Fire-resistance-rated glazing tested to ASTM E119 in accordance with Section 716.2 shall be permitted, in the maximum size tested.

Maximum

size tested

- c. Except where the building is equipped throughout with an automatic sprinkler and the fire-rated glazing meets the criteria established in Section 716.5.5.
- d. Under the column heading "Fire-rated glazing marking door vision panel," W refers to the fire-resistance rating of the glazing, not the frame.
- e. See Section 716.5.8.1.2.1.

716.5.2 Other types of assemblies. *Fire door* assemblies with other types of doors, including swinging elevator doors, horizontal sliding fire door assemblies, and fire shutter assemblies, bottom and side-hinged chute intake doors, and top-hinged chute discharge doors, shall be tested in accordance with NFPA 252 or UL 10B. The pressure in the furnace shall be maintained as nearly equal to the atmospheric pressure as possible. Once established, the pressure shall be maintained during the entire test period.

716.5.3 Door assemblies in corridors and smoke barriers. Fire door assemblies required to have a minimum fire protection rating of 20 minutes where located in corridor walls or smoke barrier walls having a fire-resistance rating in accordance with Table 716.5 shall be tested in accordance with NFPA 252 or UL 10C without the hose stream test.

Exceptions:

- 1. Viewports that require a hole not larger than 1 inch (25 mm) in diameter through the door, have not less than a 0.25-inch-thick (6.4 mm) glass disc and the holder is of metal that will not melt out where subject to temperatures of 1,700°F (927°C).
- Corridor door assemblies in occupancies of Group I-2 shall be in accordance with Section 407.3.1.
- Unprotected openings shall be permitted for corridors in multitheater complexes where each motion picture auditorium has not fewer than one-half of its required exit or exit access door-

ways opening directly to the exterior or into an exit passageway.

D-H-OH-45

Fire protection

 $^{3}/_{4}$

4. Horizontal sliding doors in *smoke barriers* that comply with Sections 408.6 and 408.8.4 in occupancies in Group I-3.

716.5.3.1 Smoke and draft control. *Fire door* assemblies shall meet the requirements for a smoke and draft control door assembly tested in accordance with UL 1784. The air leakage rate of the door assembly shall not exceed 3.0 cubic feet per minute per square foot (0.01524 m³/s • m²) of door opening at 0.10 inch (24.9 Pa) of water for both the ambient temperature and elevated temperature tests. Louvers shall be prohibited. Installation of smoke doors shall be in accordance with NFPA 105.

716.5.3.2 Glazing in door assemblies. In a 20-minute *fire door assembly*, the glazing material in the door itself shall have a minimum fire-protection-rated glazing of 20 minutes and shall be exempt from the hose stream test. Glazing material in any other part of the door assembly, including transom lights and sidelights, shall be tested in accordance with NFPA 257 or UL 9, including the hose stream test, in accordance with Section 716.6.

716.5.4 Door assemblies in other fire partitions. *Fire door* assemblies required to have a minimum fire protection rating of 20 minutes where located in other *fire partitions* having a fire-resistance rating of 0.5 hour in accordance with Table 716.5 shall be tested in accordance

2015 SEATTLE BUILDING CODE

with NFPA 252, UL 10B or UL 10C with the hose stream test.

716.5.5 Doors in interior exit stairways and ramps and exit passageways. Fire door assemblies in interior exit stairways and ramps and exit passageways shall have a maximum transmitted temperature rise of not more than 450°F (250°C) above ambient at the end of 30 minutes of standard fire test exposure.

Exception: The maximum transmitted temperature rise is not required in buildings equipped throughout with an *automatic sprinkler system* installed in accordance with Section 903.3.1.1 or 903.3.1.2.

716.5.5.1 Glazing in doors. Fire-protection-rated glazing in excess of 100 square inches (0.065 m²) is not permitted. Fire-resistance-rated glazing in excess of 100 square inches (0.065 m²) shall be permitted in *fire doors*. Listed *fire-resistance-rated* glazing in a *fire door* shall have a maximum transmitted temperature rise in accordance with Section 716.5.5 when the *fire door* is tested in accordance with NFPA 252, UL 10B or UL 10C.

716.5.6 Fire door frames with transom lights and sidelights. Door frames with transom lights, sidelights or both, shall be permitted where a $^3/_4$ -hour *fire protection rating* or less is required in accordance with Table 716.5. *Fire door* frames with transom lights, sidelights, or both, installed with fire-resistance-rated glazing tested as an assembly in accordance with ASTM E119 or UL 263 shall be permitted where a fire protection rating exceeding $^3/_4$ hour is required in accordance with Table 716.5.

716.5.7 Labeled protective assemblies. *Fire door* assemblies shall be labeled by an *approved agency*. The *labels* shall comply with NFPA 80, and shall be permanently affixed to the door or frame.

716.5.7.1 Fire door labeling requirements. Fire doors shall be labeled showing the name of the manufacturer or other identification readily traceable back to the manufacturer, the name or trademark of the third-party inspection agency, the *fire protection rating* and, where required for *fire doors* in interior exit stairways and ramps and exit passageways by Section 716.5.5, the maximum transmitted temperature end point. Smoke and draft control doors complying with UL 1784 shall be labeled as such and shall comply with Section 716.5.7.3. Labels shall be approved and permanently affixed. The label shall be applied at the factory or location where fabrication and assembly are performed

716.5.7.1.1 Light kits, louvers and components. Listed light kits and louvers and their required preparations shall be considered as part of the labeled door where such installations are done under the listing program of the third-party agency. *Fire doors* and door assemblies shall be permitted to consist of components, including glazing, vision light kits and hardware that are listed or classified and labeled for such use by different third-party agencies.

716.5.7.2 Oversized doors. Oversized *fire doors* shall bear an oversized *fire door label* by an *approved agency* or shall be provided with a certificate of inspection furnished by an *approved* testing agency. Where a certificate of inspection is furnished by an *approved* testing agency, the certificate shall state that the door conforms to the requirements of design, materials and construction, but has not been subjected to the fire test.

716.5.7.3 Smoke and draft control door labeling requirements. Smoke and draft control doors complying with UL 1784 shall be labeled in accordance with Section 716.5.7.1 and shall show the letter "S" on the fire-rating *label* of the door. This marking shall indicate that the door and frame assembly are in compliance where *listed* or labeled gasketing is installed.

716.5.7.4 Fire door frame labeling requirements. *Fire door* frames shall be labeled showing the names of the manufacturer and the third-party inspection agency.

716.5.7.5 Fire door operator labeling requirements. *Fire door* operators for horizontal sliding doors shall be labeled and listed for use with the assembly.

716.5.8 Glazing material. Fire-rated glazing and fire-resistance-rated glazing conforming to the opening protection requirements in Section 716.5 shall be permitted in fire door assemblies.

716.5.8.1 Size limitations. *Fire-resistance-rated* glazing shall comply with the size limitations in Section 716.5.8.1.1. Fire-protection-rated glazing shall comply with the size limitations of NFPA 80, and as provided in Section 716.5.8.1.2.

716.5.8.1.1 Fire-resistance-rated glazing in door assemblies in fire walls and fire barriers rated greater than 1 hour. Fire-resistance-rated glazing tested to ASTM E119 or UL 263 and NFPA 252, UL 10B or UL 10C shall be permitted in *fire door assemblies* located in *fire walls* and in *fire barriers* in accordance with Table 716.5 to the maximum size tested and in accordance with their listings.

716.5.8.1.2 Fire-protection-rated glazing in door assemblies in fire walls and fire barriers rated greater than 1 hour. Fire-protection-rated glazing shall be prohibited in *fire walls* and *fire barriers* except as provided in Sections 716.5.8.1.2.1 and 716.5.8.1.2.2.

716.5.8.1.2.1 Horizontal exits. Fire-protection-rated glazing shall be permitted as vision panels in *self-closing* swinging *fire door* assemblies serving as horizontal exits in *fire walls* where limited to 100 square inches (0.065 m²) with no dimension exceeding 10 inches (0.3 mm).

716.5.8.1.2.2 Fire barriers. Fire-protection-rated glazing shall be permitted in *fire doors* having a $1^{1}/_{2}$ -hour *fire protection rating* intended for installation in *fire barriers*, where limited to 100 square inches (0.065 m²).

716.5.8.2 Elevator, stairway and ramp protectives. Approved fire-protection-rated glazing used in *fire door* assemblies in elevator, stairway and ramp enclosures shall be so located as to furnish clear vision of the passageway or approach to the elevator, stairway or ramp.

716.5.8.3 Labeling. *Fire-rated glazing* shall bear a *label* or other identification showing the name of the manufacturer, the test standard and information required in Table 716.3 that shall be issued by an *approved agency* and shall be permanently identified on the glazing.

716.5.8.4 Safety glazing. *Fire-protection-rated* glazing and *fire-resistance-rated* glazing installed in *fire door* assemblies shall comply with the safety glazing requirements of Chapter 24 where applicable.

716.5.9 Door closing. *Fire doors* shall be latching and self- or automatic-closing in accordance with this section.

Exceptions:

- 1. *Fire doors* located in common walls separating *sleeping units* in Group R-1 shall be permitted without automatic- or *self-closing* devices.
- 2. The elevator car doors and the associated hoist-way enclosure doors at the floor level designated for recall in accordance with ((Section 3003.2))

 Chapter 30 shall be permitted to remain open during Phase I emergency recall operation.
- 3. In Group I-1, Condition 2 Assisted living facilities licensed under chapter 388-78A WAC and residential treatment facilities licensed under chapter 246-337 WAC, fire doors in dwelling and sleeping units opening to the *corridor* shall be permitted without automatic or self-closing devices when all of the following conditions exist:
 - 3.1 Each floor is constantly attended by staff on a 24-hour basis and stationed on that floor;
 - 3.2 The facility is provided with an NFPA 13 sprinkler system throughout;
 - 3.3 Doors shall be equipped with positive latching;
 - 3.4 <u>Dwelling and sleeping units are not equipped with cooking appliances;</u>
 - 3.5 <u>Dwelling and sleeping units shall be</u> equipped with a smoke detection system interconnected with the smoke detection system required by Section 907.2.6.1.

716.5.9.1 Latch required. Unless otherwise specifically permitted, single *fire doors* and both leaves of pairs of side-hinged swinging *fire doors* shall be provided with an active latch bolt that will secure the door when it is closed.

716.5.9.1.1 Chute intake door latching. Chute intake doors shall be positive latching, remaining

latched and closed in the event of latch spring failure during a fire emergency.

716.5.9.2 Automatic-closing fire door assemblies. Automatic-closing *fire door* assemblies shall be *self-closing* in accordance with NFPA 80.

716.5.9.3 Smoke-activated doors. Automatic-closing doors installed in the following locations shall be automatic-closing by the actuation of smoke detectors installed in accordance with Section 907.3 or by loss of power to the smoke detector or hold-open device. Doors that are automatic-closing by smoke detection shall not have more than a 10-second delay before the door starts to close after the smoke detector is actuated:

- 1. Doors installed across a *corridor*.
- 2. Doors installed in the enclosures of *exit access stairways* and *ramps* in accordance with Sections 1019 and 1023, respectively.
- Doors that protect openings in exits or corridors required to be of fire-resistance-rated construction.
- 4. Doors that protect openings in walls that are capable of resisting the passage of smoke in accordance with Section 509.4.
- 5. Doors installed in *smoke barriers* in accordance with Section 709.5.
- 6. Doors installed in *fire partitions* in accordance with Section 708.6.
- 7. Doors installed in a *fire wall* in accordance with Section 706.8.
- 8. Doors installed in *shaft enclosures* in accordance with Section 713.7.
- 9. Doors installed in waste and linen chutes, discharge openings and access and discharge rooms in accordance with Section 713.13. Loading doors installed in waste and linen chutes shall meet the requirements of Sections 716.5.9 and 716.5.9.1.1.
- 10. Doors installed in the walls for compartmentation of underground buildings in accordance with Section 405.4.2.
- 11. Doors installed in the elevator lobby walls of underground buildings in accordance with Section 405.4.3.
- 12. Doors installed in smoke partitions in accordance with Section 710.5.2.3.
- 13. Additional doors provided at elevator hoistway door openings installed in accordance with Section 713.14.3 item 3.

716.5.9.4 Doors in pedestrian ways. Vertical sliding or vertical rolling steel *fire doors* in openings through which pedestrians travel shall be heat activated or activated by smoke detectors with alarm verification.

716.5.10 Swinging fire shutters. Where fire shutters of the swinging type are installed in exterior openings, not

less than one row in every three vertical rows shall be arranged to be readily opened from the outside, and shall be identified by distinguishing marks or letters not less than 6 inches (152 mm) high.

716.5.11 Rolling fire shutters. Where fire shutters of the rolling type are installed, such shutters shall include *approved* automatic-closing devices.

716.6 Fire-protection-rated glazing. Glazing in *fire window assemblies* shall be fire protection rated in accordance with this section and Table 716.6. Glazing in *fire door* assemblies shall comply with Section 716.5.8. Fire-protection-rated glazing in fire window assemblies shall be tested in accordance with and shall meet the acceptance criteria of NFPA 257 or UL 9. Fire-protection-rated glazing shall comply with NFPA 80. Openings in nonfire-resistance-rated *exterior wall* assemblies that require protection in accordance with Section 705.3, 705.8, 705.8.5 or 705.8.6 shall have a fire protection rating of not less than $\frac{3}{4}$ hour. Fire-protection-rated glazing in 0.5-hour fire-resistance-rated partitions is permitted to have an 0.33-hour fire protection rating.

716.6.1 Testing under positive pressure. NFPA 257 or UL 9 shall evaluate fire-protection-rated glazing under positive pressure. Within the first 10 minutes of a test, the pressure in the furnace shall be adjusted so not less than two-thirds of the test specimen is above the neutral pressure plane, and the neutral pressure plane shall be maintained at that height for the balance of the test.

716.6.2 Nonsymmetrical glazing systems. Nonsymmetrical fire-protection-rated glazing systems in *fire partitions*,

fire barriers or in exterior walls with a fire separation distance of 5 feet (1524 mm) or less pursuant to Section 705 shall be tested with both faces exposed to the furnace, and the assigned fire protection rating shall be the shortest duration obtained from the two tests conducted in compliance with NFPA 257 or UL 9.

716.6.3 Safety glazing. Fire-protection-rated glazing and fire-resistance-rated glazing installed in fire window assemblies shall comply with the safety glazing requirements of Chapter 24 where applicable.

716.6.4 Glass and glazing. Glazing in *fire window assemblies* shall be fire-protection-rated glazing installed in accordance with and complying with the size limitations set forth in NFPA 80.

716.6.5 Installation. Fire-protection-rated glazing shall be in the fixed position or be automatic-closing and shall be installed in *approved* frames.

716.6.6 Window mullions. Metal mullions that exceed a nominal height of 12 feet (3658 mm) shall be protected with materials to afford the same *fire-resistance rating* as required for the wall construction in which the protective is located.

716.6.7 Interior fire window assemblies. Fire-protection-rated glazing used in *fire window assemblies* located in *fire partitions* and *fire barriers* shall be limited to use in assemblies with a maximum *fire-resistance rating* of 1 hour in accordance with this section.

TABLE 716.6				
FIRE WINDOW ASSEMBLY FIRE PROTECTION RATINGS				

TYPE OF WALL ASSEMBLY	REQUIRED WALL ASSEMBLY RATING (hours)	MINIMUM FIRE WINDOW ASSEMBLY RATING (hours)	FIRE-RATED GLAZING MARKING
Interior walls			
Fire walls	All	NP ^a	W-XXX ^b
Fine beautieur	>1	NP ^a	W-XXX ^b
Fire barriers	1	NP ^a	W-XXX ^b
Incidental use areas (Section 707.3.7),	1	3/4	OH-45 or W-60
Mixed occupancy separations (Section 707.3.9)			
Fine months are	1	3/4	OH-45 or W-60
Fire partitions	0.5	1/3	OH-20 or W-30
Smoke barriers	1	3/4	OH-45 or W-60
	>1	$1^{1}/_{2}$	OH-90 or W-XXX ^b
Exterior walls	1	3/4	OH-45 or W-60
	0.5	1/3	OH-20 or W-30
Party wall	All	NP	Not Applicable

NP = Not Permitted.

716.6.7.1 Where ³/₄-hour fire protection window assemblies permitted. Fire-protection-rated glazing requiring 45-minute opening protection in accordance with Table 716.6 shall be limited to *fire partitions* designed in accordance with Section 708 and *fire barriers* utilized in the applications set forth in Sections

707.3.6, 707.3.7 and 707.3.9 where the *fire-resistance rating* does not exceed 1 hour. Fire-resistance-rated glazing assemblies tested in accordance with ASTM E119 or UL 263 shall not be subject to the limitations of this section.

a. Not permitted except fire-resistance-rated glazing assemblies tested to ASTM E119 or UL 263, as specified in Section 716.2.

b. XXX = The fire rating duration period in minutes, which shall be equal to the *fire-resistance rating* required for the wall assembly.

716.6.7.2 Area limitations. The total area of the glazing in fire-protection-rated window assemblies shall not exceed 25 percent of the area of a common wall with any room.

716.6.7.3 Where 1 /₃-hour fire-protection window assemblies permitted. Fire-protection-rated glazing shall be permitted in window assemblies tested to NFPA 257 or UL 9 in *smoke barriers* and *fire partitions* requiring 1 /₃-hour opening protection in accordance with Table 716.6.

716.6.8 Labeling requirements. Fire-protection-rated glazing shall bear a label or other identification showing the name of the manufacturer, the test standard and information required in Section 716.3.2 and Table 716.6 that shall be issued by an approved agency and permanently identified on the glazing.

SECTION 717 DUCTS AND AIR TRANSFER OPENINGS

- **717.1 General.** The provisions of this section shall govern the protection of duct penetrations and air transfer openings in assemblies required to be protected and duct penetrations in nonfire-resistance-rated floor assemblies.
 - **717.1.1 Ducts and air transfer openings.** Ducts transitioning horizontally between shafts shall not require a shaft enclosure provided that the duct penetration into each associated shaft is protected with *dampers* complying with this section.
 - **717.1.2 Ducts that penetrate fire-resistance-rated assemblies without dampers.** Ducts that penetrate fire-resistance-rated assemblies and are not required by this section to have *dampers* shall comply with the requirements of Sections 714.2 through 714.3.3. Ducts that penetrate *horizontal assemblies* not required to be contained within a shaft and not required by this section to have *dampers* shall comply with the requirements of Sections 714.4 through 714.5.2.
 - **717.1.2.1 Ducts that penetrate nonfire-resistance-rated assemblies.** The space around a duct penetrating a nonfire-resistance-rated floor assembly shall comply with Section 717.6.3.
- **717.2 Installation.** Fire dampers, smoke dampers, combination fire/smoke dampers and ceiling radiation dampers located within air distribution and smoke control systems shall be installed in accordance with the requirements of this section, the manufacturer's instructions and the dampers' listing.
 - **717.2.1 Smoke control system.** Where the installation of a *fire damper* will interfere with the operation of a required smoke control system in accordance with Section 909, *approved* alternative protection shall be utilized. Where mechanical systems including ducts and *dampers* utilized for normal building ventilation serve as part of the smoke control system, the expected performance of these systems in smoke control mode shall be addressed in the rational analysis required by Section 909.4.

- **717.2.2 Hazardous exhaust ducts.** *Fire dampers* for hazardous exhaust duct systems shall comply with the *International Mechanical Code*.
- **717.3 Damper testing, ratings and actuation.** *Damper* testing, ratings and actuation shall be in accordance with Sections 717.3.1 through 717.3.3.
 - **717.3.1 Damper testing.** Dampers shall be listed and labeled in accordance with the standards in this section.
 - 1. Fire dampers shall comply with the requirements of UL 555. Only fire dampers and ceiling radiation dampers labeled for use in dynamic systems shall be installed in heating, ventilation and air-conditioning systems designed to operate with fans on during a fire.
 - Smoke dampers shall comply with the requirements of UL 555S.
 - 3. Combination fire/smoke dampers shall comply with the requirements of both UL 555 and UL 555S.
 - Ceiling radiation dampers shall comply with the requirements of UL 555C or shall be tested as part of a fire-resistance-rated floor/ceiling or roof/ceiling assembly in accordance with ASTM E119 or UL 263.
 - 5. Corridor dampers shall comply with requirements of both UL 555 and UL 555S. Corridor dampers shall demonstrate acceptable closure performance when subjected to 150 feet per minute (0.76 mps) velocity across the face of the damper during the UL 555 fire exposure test.
 - **717.3.2 Damper rating.** *Damper* ratings shall be in accordance with Sections 717.3.2.1 through 717.3.2.4.
 - **717.3.2.1 Fire damper ratings.** *Fire dampers* shall have the minimum *fire protection rating* specified in Table 717.3.2.1 for the type of penetration.

TABLE 717.3.2.1 FIRE DAMPER RATING

TYPE OF PENETRATION	MINIMUM DAMPER RATING (hours)	
Less than 3-hour fire-resistance-rated assemblies	1.5	
3-hour or greater fire-resistance-rated assemblies	3	

- **717.3.2.2 Smoke damper ratings.** *Smoke damper* leakage ratings shall be Class I or II. Elevated temperature ratings shall be not less than 250°F (121°C).
- **717.3.2.3** Combination fire/smoke damper ratings. Combination fire/smoke dampers shall have the minimum fire protection rating specified for fire dampers in Table 717.3.2.1 for the type of penetration and shall have a minimum smoke damper rating as specified in Section 717.3.2.2.
- **717.3.2.4 Corridor damper ratings.** *Corridor dampers* shall have the following minimum ratings:
 - 1. One hour fire-resistance rating.

- 2. Class I or II leakage rating as specified in Section 717.3.2.2.
- **717.3.3 Damper actuation.** *Damper* actuation shall be in accordance with Sections 717.3.3.1 through 717.3.3.5 as applicable.
 - **717.3.3.1 Fire damper actuation device.** The *fire damper* actuation device shall meet one of the following requirements:
 - 1. The operating temperature shall be approximately $50^{\circ}F$ ($10^{\circ}C$) above the normal temperature within the duct system, but not less than $160^{\circ}F$ ($71^{\circ}C$).
 - 2. The operating temperature shall be not more than 350°F (177°C) where located in a smoke control system complying with Section 909.

<u>Interpretation I717.3:</u> Dampers associated with exhaust fans used for hoistway and stair pressurization are permitted to comply with Section 717.3.3.1, item 2.

- **717.3.3.2 Smoke damper actuation.** The *smoke damper* shall close upon actuation of a *listed* smoke detector or detectors installed in accordance with Section 907.3 and one of the following methods, as applicable:
 - 1. Where a *smoke damper* is installed within a duct, a smoke detector shall be installed inside the duct or outside the duct with sampling tubes protruding into the duct. The detector or tubes within the duct shall be within 5 feet (1524 mm) of the *damper*. Air outlets and inlets shall not be located between the detector or tubes and the *damper*. The detector shall be *listed* for the air velocity, temperature and humidity anticipated at the point where it is installed. Other than in mechanical smoke control systems, *dampers* shall be closed upon fan shutdown where local smoke detectors require a minimum velocity to operate.
 - 2. Where a *smoke damper* is installed above *smoke barrier* doors in a *smoke barrier*, a spot-type detector shall be installed on either side of the *smoke barrier* door opening. The detector shall be listed for releasing service if used for direct interface with the damper.
 - 3. Where a *smoke damper* is installed within an air transfer opening in a wall, a spot-type detector shall be installed within 5 feet (1524 mm) horizontally of the *damper*. The detector shall be listed for releasing service if used for direct interface with the damper.
 - 4. Where a *smoke damper* is installed in a *corridor* wall or ceiling, the *damper* shall be permitted to be controlled by a smoke detection system installed in the *corridor*.
 - 5. Where a smoke detection system is installed in all areas served by the duct in which the damper will

be located, the *smoke dampers* shall be permitted to be controlled by the smoke detection system.

- **717.3.3.3 Combination fire/smoke damper actuation.** *Combination fire/smoke damper* actuation shall be in accordance with Sections 717.3.3.1 and 717.3.3.2. *Combination fire/smoke dampers* installed in smoke control system shaft penetrations shall not be activated by local area smoke detection unless it is secondary to the smoke management system controls.
- **717.3.3.4 Ceiling radiation damper actuation.** The operating temperature of a *ceiling radiation damper* actuation device shall be $50^{\circ}F$ (27.8°C) above the normal temperature within the duct system, but not less than $160^{\circ}F$ (71°C).
- **717.3.3.5 Corridor damper actuation.** *Corridor damper* actuation shall be in accordance with Sections 717.3.3.1 and 717.3.3.2.
- **717.4** Access and identification. Fire and smoke *dampers* shall be provided with an *approved* means of access that is large enough to *permit* inspection and maintenance of the *damper* and its operating parts. The access shall not affect the integrity of fire-resistance-rated assemblies. The access openings shall not reduce the *fire-resistance rating* of the assembly. Access points shall be permanently identified on the exterior by a *label* having letters not less than $^{1}/_{2}$ inch (12.7 mm) in height reading: FIRE/SMOKE DAMPER, SMOKE DAMPER or FIRE DAMPER. Access doors in ducts shall be tight fitting and suitable for the required duct construction.
- 717.5 Where required. Fire, dampers, smoke dampers, combination fire/smoke dampers, ceiling radiation dampers and corridor dampers shall be provided at the locations prescribed in Sections 717.5.1 through 717.5.7 and 717.6. Where an assembly is required to have both fire dampers and smoke dampers, combination fire/smoke dampers or a fire damper and a smoke damper shall be provided.
 - **717.5.1 Fire walls.** Ducts and air transfer openings permitted in *fire walls* in accordance with Section 706.11 shall be protected with *listed fire dampers* installed in accordance with their listing.
 - **717.5.1.1 Horizontal exits.** A *listed smoke damper* designed to resist the passage of smoke shall be provided at each point a duct or air transfer opening penetrates a *fire wall* that serves as a horizontal *exit*.
 - **717.5.2 Fire barriers.** Ducts and air transfer openings of *fire barriers* shall be protected with *approved fire dampers* installed in accordance with their listing. Ducts and air transfer openings shall not penetrate enclosures for *interior exit stairways* and *ramps* and *exit passageways*, except as permitted by Sections 1023.5 and 1024.6, respectively.

Exception: *Fire dampers* are not required at penetrations of *fire barriers* where any of the following apply:

 Penetrations are tested in accordance with ASTM E119 or UL 263 as part of the fire-resistancerated assembly.

- 2. Ducts are used as part of an *approved* smoke control system in accordance with Section 909 and where the use of a *fire damper* would interfere with the operation of a smoke control system.
- 3. Such walls are penetrated by ducted HVAC systems, have a required *fire-resistance rating* of 1 hour or less, are in areas of other than Group H and are in buildings equipped throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.1 or 903.3.1.2. For the purposes of this exception, a ducted HVAC system shall be a duct system for conveying supply, return or exhaust air as part of the structure's HVAC system. Such a duct system shall be constructed of sheet steel not less than No. 26 gage thickness and shall be continuous from the air-handling appliance or equipment to the air outlet and inlet terminals.

717.5.2.1 Horizontal exits. A *listed smoke damper* designed to resist the passage of smoke shall be provided at each point a duct or air transfer opening penetrates a *fire barrier* that serves as a horizontal *exit*.

717.5.3 Shaft enclosures. Shaft enclosures that are permitted to be penetrated by ducts and air transfer openings shall be protected with *approved* fire and smoke *dampers* installed in accordance with their listing.

Exceptions:

- 1. *Fire dampers* are not required at penetrations of shafts where any of the following criteria are met:
 - 1.1. Steel exhaust subducts are extended not less than 22 inches (559 mm) vertically in exhaust shafts, provided there is a continuous airflow upward to the outside.
 - 1.2. Penetrations are tested in accordance with ASTM E 119 or UL 263 as part of the *fire-resistance-rated* assembly.
 - 1.3. Ducts are used as part of an *approved* smoke control system designed and installed in accordance with Section 909 and where the *fire damper* will interfere with the operation of the smoke control system.
 - 1.4. The penetrations are in parking garage exhaust or supply shafts that are separated from other building shafts by not less than 2-hour *fire-resistance-rated* construction.
- 2. In Group B and R occupancies equipped throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.1, *smoke dampers* are not required at penetrations of shafts where all of the following criteria are met:
 - 2.1. Kitchen, clothes dryer, bathroom, ((and)) toilet room, accessory storage, and accessory trash room exhaust openings are installed with steel exhaust subducts, hav-

- ing a minimum wall thickness of 0.0187-inch (0.4712 mm) (No. 26 gage).
- 2.2. The subducts extend not less than 22 inches (559 mm) vertically.
- 2.3. An exhaust fan is installed at the upper terminus of the shaft that is ((powered continuously in accordance with the provisions of Section 909.11,)) provided with a legally required standby power system in accordance with Seattle Electrical Code Section 701 so as to maintain a continuous upward airflow to the outside.
- 3. *Smoke dampers* are not required at penetration of exhaust or supply shafts in parking garages that are separated from other building shafts by not less than 2-hour *fire-resistance-rated* construction.
- 4. *Smoke dampers* are not required at penetrations of shafts where ducts are used as part of an *approved* mechanical smoke control system designed in accordance with Section 909 and where the *smoke damper* will interfere with the operation of the smoke control system.
- 5. Fire dampers and combination fire/smoke dampers are not required in kitchen and clothes dryer exhaust systems where ((installed in accordance with)) dampers are prohibited by the International Mechanical Code.

717.5.4 Fire partitions. Ducts and air transfer openings that penetrate *fire partitions* shall be protected with *listed fire dampers* installed in accordance with their listing.

Exceptions: In occupancies other than Group H, *fire dampers* are not required where any of the following apply:

- 1. Corridor walls in buildings equipped throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.1 or 903.3.1.2 and the duct is protected as a *through penetration* in accordance with Section 714.
- 2. Tenant partitions in *covered and open mall build-ings* where the walls are not required by provisions elsewhere in the code to extend to the underside of the floor or roof sheathing, slab or deck above.
- 3. The duct system is constructed of *approved* materials in accordance with the *International Mechanical Code* and the duct penetrating the wall complies with all of the following requirements:
 - 3.1. The duct shall not exceed 100 square inches (0.06 m^2) .
 - 3.2. The duct shall be constructed of steel not less than 0.0217 inch (0.55 mm) in thickness.

ı

- 3.3. The duct shall not have openings that communicate the *corridor* with adjacent spaces or rooms.
- The duct shall be installed above a ceiling.
- 3.5. The duct shall not terminate at a wall register in the fire-resistance-rated wall.
- 3.6. A minimum 12-inch-long (305 mm) by 0.060-inch-thick (1.52 mm) steel sleeve shall be centered in each duct opening. The sleeve shall be secured to both sides of the wall and all four sides of the sleeve with minimum 1¹/₂-inch by 1¹/₂-inch by 0.060-inch (38 mm by 38 mm by 1.52 mm) steel retaining angles. The retaining angles shall be secured to the sleeve and the wall with No. 10 (M5) screws. The *annular space* between the steel sleeve and the wall opening shall be filled with *mineral wool* batting on all sides.
- 4. Such walls are penetrated by ducted HVAC systems, have a required *fire-resistance rating* of 1 hour or less, and are in buildings equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1 or 903.3.1.2. For the purposes of this exception, a ducted HVAC system shall be a duct system for conveying supply, return or exhaust air as part of the structure's HVAC system. Such a duct system shall be constructed of sheet steel not less than No. 26 gage thickness and shall be continuous from the air-handling appliance or equipment to the air outlet and inlet terminals.

717.5.4.1 Corridors. Duct and air transfer openings that penetrate *corridors* shall be protected with dampers as follows:

- 1. A *corridor damper* shall be provided where corridor ceilings, constructed as required for the corridor walls as permitted in Section 708.4, Exception 3, are penetrated.
- 2. A *ceiling radiation damper* shall be provided where the ceiling membrane of a *fire-resistance-rated* floor-ceiling or roof-ceiling assembly, constructed as permitted in Section 708.4, Exception 2, is penetrated.
- 3. A listed smoke damper designed to resist the passage of smoke shall be provided at each point a duct or air transfer opening penetrates a corridor enclosure required to have smoke and draft control doors in accordance with Section 716.5.3.

Exceptions:

 Smoke dampers are not required where the building is equipped throughout with an approved smoke control system in accordance with Section 909, and smoke dampers are not

- necessary for the operation and control of the system.
- 2. Smoke dampers are not required in corridor penetrations where the duct is constructed of steel not less than 0.019 inch (0.48 mm) in thickness and there are no openings serving the corridor.

717.5.5 Smoke barriers. A *listed smoke damper* designed to resist the passage of smoke shall be provided at each point a duct or air transfer opening penetrates a *smoke barrier*. *Smoke dampers* and *smoke damper* actuation methods shall comply with Section 717.3.3.2.

Exceptions:

- Smoke dampers are not required where the openings in ducts are limited to a single smoke compartment and the ducts are constructed of steel.
- 2. Smoke dampers are not required in smoke barriers required by Section 407.5 for Group I-2, Condition 2—where the HVAC system is fully ducted in accordance with Section 603 of the International Mechanical Code and where buildings are equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1 and equipped with quick-response sprinklers in accordance with Section 903.3.2.
- **717.5.6 Exterior walls.** Ducts and air transfer openings in fire-resistance-rated *exterior walls* required to have protected openings in accordance with Section 705.10 shall be protected with *listed fire dampers* installed in accordance with their listing.
- **717.5.7 Smoke partitions.** A *listed smoke damper* designed to resist the passage of smoke shall be provided at each point that an air transfer opening penetrates a smoke partition. *Smoke dampers* and *smoke damper* actuation methods shall comply with Section 717.3.3.2.

Exception: Where the installation of a *smoke damper* will interfere with the operation of a required smoke control system in accordance with Section 909, *approved* alternative protection shall be utilized.

- **717.6 Horizontal assemblies.** Penetrations by ducts and air transfer openings of a floor, floor/ceiling assembly or the ceiling membrane of a roof/ceiling assembly shall be protected by a shaft enclosure that complies with Section 713 or shall comply with Sections 717.6.1 through 717.6.3.
 - **717.6.1 Through penetrations.** In occupancies other than Groups I-2 and I-3, a duct constructed of *approved* materials in accordance with the *International Mechanical Code* that penetrates a fire-resistance-rated floor/ceiling assembly that connects not more than two *stories* is permitted without shaft enclosure protection, provided a *listed fire damper* is installed at the floor line or the duct is protected in accordance with Section 714.4. For air transfer openings, see Section 712.1.9.

Exception: A duct is permitted to penetrate three floors or less without a *fire damper* at each floor, provided such duct meets all of the following requirements:

- 1. The duct shall be contained and located within the cavity of a wall and shall be constructed of steel having a minimum wall thickness of 0.0187 inches (0.4712 mm) (No. 26 gage).
- 2. The duct shall open into only one *dwelling or sleeping unit* and the duct system shall be continuous from the unit to the exterior of the building.
- 3. The duct shall not exceed 4-inch (102 mm) nominal diameter and the total area of such ducts shall not exceed 100 square inches (0.065 m²) in any 100 square feet (9.3 m²) of floor area.
- 4. The *annular space* around the duct is protected with materials that prevent the passage of flame and hot gases sufficient to ignite cotton waste where subjected to ASTM E119 or UL 263 time-temperature conditions under a minimum positive pressure differential of 0.01 inch (2.49 Pa) of water at the location of the penetration for the time period equivalent to the *fire-resistance rating* of the construction penetrated.
- 5. Grille openings located in a ceiling of a fire-resistance-rated floor/ceiling or roof/ceiling assembly shall be protected with a *listed ceiling radiation damper* installed in accordance with Section 717.6.2.1.
- **717.6.2 Membrane penetrations.** Ducts and air transfer openings constructed of *approved* materials in accordance with the *International Mechanical Code* that penetrate the ceiling membrane of a fire-resistance-rated floor/ceiling or roof/ceiling assembly shall be protected with one of the following:
 - 1. A shaft enclosure in accordance with Section 713.
 - A listed ceiling radiation damper installed at the ceiling line where a duct penetrates the ceiling of a fire-resistance-rated floor/ceiling or roof/ceiling assembly.
 - 3. A *listed ceiling radiation damper* installed at the ceiling line where a diffuser with no duct attached penetrates the ceiling of a fire-resistance-rated floor/ceiling or roof/ceiling assembly.
 - **717.6.2.1 Ceiling radiation dampers.** Ceiling radiation dampers shall be tested in accordance with Section 717.3.1. Ceiling radiation dampers shall be installed in accordance with the details *listed* in the fire-resistance-rated assembly and the manufacturer's instructions and the listing. Ceiling radiation dampers are not required where one of the following applies:
 - 1. Tests in accordance with ASTM E119 or UL 263 have shown that *ceiling radiation dampers* are not necessary in order to maintain the *fire-resistance rating* of the assembly.
 - 2. Where exhaust duct penetrations are protected in accordance with Section 714.4.2, are located within the cavity of a wall and do not pass through another *dwelling unit* or tenant space.

3. Where duct and air transfer openings are protected with a duct outlet protection system tested as part of a *fire-resistance-rated* assembly in accordance with ASTM E119 or UL 263.

717.6.3 Nonfire-resistance-rated floor assemblies. Duct systems constructed of *approved* materials in accordance with the *International Mechanical Code* that penetrate nonfire-resistance-rated floor assemblies shall be protected by any of the following methods:

- 1. A shaft enclosure in accordance with Section 713.
- 2. The duct connects not more than two *stories*, and the *annular space* around the penetrating duct is protected with an *approved* noncombustible material that resists the free passage of flame and the products of combustion.
- 3. In floor assemblies composed of noncombustible materials, a shaft shall not be required where the duct connects not more than three stories, the annular space around the penetrating duct is protected with an *approved* noncombustible material that resists the free passage of flame and the products of combustion and a *fire damper* is installed at each floor line.

Exception: Fire dampers are not required in ducts within individual residential dwelling units.

717.7 Flexible ducts and air connectors. Flexible ducts and air connectors shall not pass through any fire-resistance-rated assembly. Flexible air connectors shall not pass through any wall, floor or ceiling.

SECTION 718 CONCEALED SPACES

- **718.1 General.** *Fireblocking* and draftstopping shall be installed in combustible concealed locations in accordance with this section. *Fireblocking* shall comply with Section 718.2. Draftstopping in floor/ceiling spaces and *attic* spaces shall comply with Sections 718.3 and 718.4, respectively. The permitted use of combustible materials in concealed spaces of buildings of Type I or II construction shall be limited to the applications indicated in Section 718.5.
- **718.2 Fireblocking.** In combustible construction, *fireblocking* shall be installed to cut off concealed draft openings (both vertical and horizontal) and shall form an effective barrier between floors, between a top *story* and a roof or *attic* space. *Fireblocking* shall be installed in the locations specified in Sections 718.2.2 through 718.2.7.

718.2.1 Fireblocking materials. *Fireblocking* shall consist of the following materials:

- 1. Two-inch (51 mm) nominal lumber.
- 2. Two thicknesses of 1-inch (25 mm) nominal lumber with broken lap joints.
- 3. One thickness of 0.719-inch (18.3 mm) wood structural panels with joints backed by 0.719-inch (18.3 mm) wood structural panels.

- 4. One thickness of 0.75-inch (19.1 mm) particleboard with joints backed by 0.75-inch (19 mm) particleboard.
- 5. One-half-inch (12.7 mm) gypsum board.
- 6. One-fourth-inch (6.4 mm) cement-based millboard.
- 7. Batts or blankets of *mineral wool*, *mineral fiber* or other *approved* materials installed in such a manner as to be securely retained in place.
- 8. Cellulose insulation installed as tested for the specific application.
- **718.2.1.1** Batts or blankets of mineral wool or mineral fiber. Batts or blankets of mineral wool or mineral fiber or other approved nonrigid materials shall be permitted for compliance with the 10-foot (3048 mm) horizontal fireblocking in walls constructed using parallel rows of studs or staggered studs.
- **718.2.1.2 Unfaced fiberglass.** Unfaced fiberglass batt insulation used as *fireblocking* shall fill the entire cross section of the wall cavity to a minimum height of 16 inches (406 mm) measured vertically. Where piping, conduit or similar obstructions are encountered, the insulation shall be packed tightly around the obstruction.
- **718.2.1.3** Loose-fill insulation material. Loose-fill insulation material, insulating foam sealants and caulk materials shall not be used as a fireblock unless specifically tested in the form and manner intended for use to demonstrate its ability to remain in place and to retard the spread of fire and hot gases.
- **718.2.1.4 Fireblocking integrity.** The integrity of fireblocks shall be maintained.
- **718.2.1.5 Double stud walls.** Batts or blankets of mineral or glass fiber or other *approved* nonrigid materials shall be allowed as *fireblocking* in walls constructed using parallel rows of studs or staggered studs.
- **718.2.2 Concealed wall spaces.** *Fireblocking* shall be provided in concealed spaces of stud walls and partitions, including furred spaces, and parallel rows of studs or staggered studs, as follows:
 - 1. Vertically at the ceiling and floor levels.
 - Horizontally at intervals not exceeding 10 feet (3048 mm).
- **718.2.3** Connections between horizontal and vertical spaces. *Fireblocking* shall be provided at interconnections between concealed vertical stud wall or partition spaces and concealed horizontal spaces created by an assembly of floor joists or trusses, and between concealed vertical and horizontal spaces such as occur at soffits, drop ceilings, cove ceilings and similar locations.
- **718.2.4 Stairways.** *Fireblocking* shall be provided in concealed spaces between *stair* stringers at the top and bottom of the run. Enclosed spaces under *stairways* shall comply with Section 1011.7.3.
- **718.2.5 Ceiling and floor openings.** Where required by Section 712.1.8, Exception 1 of Section 714.4.1.2 or Sec-

- tion 714.5, *fireblocking* of the *annular space* around vents, pipes, ducts, chimneys and fireplaces at ceilings and floor levels shall be installed with a material specifically tested in the form and manner intended for use to demonstrate its ability to remain in place and resist the free passage of flame and the products of combustion.
 - **718.2.5.1 Factory-built chimneys and fireplaces.** Factory-built chimneys and fireplaces shall be fireblocked in accordance with UL 103 and UL 127.
- **718.2.6 Exterior wall coverings.** *Fireblocking* shall be installed within concealed spaces of exterior wall coverings and other exterior architectural elements where permitted to be of combustible construction as specified in Section 1406 or where erected with combustible frames. *Fireblocking* shall be installed at maximum intervals of 20 feet (6096 mm) in either dimension so that there will be no concealed space exceeding 100 square feet (9.3 m²) between fireblocking. Where wood furring strips are used, they shall be of approved wood of natural decay resistance or preservative-treated wood. If noncontinuous, such elements shall have closed ends, with not less than 4 inches (102 mm) of separation between sections.

Exceptions:

- 1. *Fireblocking* of cornices is not required in single-family *dwellings*. *Fireblocking* of cornices of a two-family *dwelling* is required only at the line of *dwelling unit* separation.
- 2. *Fireblocking* shall not be required where the exterior wall covering is installed on noncombustible framing and the face of the exterior wall covering exposed to the concealed space is covered by one of the following materials:
 - 2.1. Aluminum having a minimum thickness of 0.019 inch (0.5 mm).
 - 2.2. Corrosion-resistant steel having a base metal thickness not less than 0.016 inch (0.4 mm) at any point.
 - 2.3. Other *approved* noncombustible materials.
- 3. *Fireblocking* shall not be required where the exterior wall covering has been tested in accordance with, and complies with the acceptance criteria of, NFPA 285. The exterior wall covering shall be installed as tested in accordance with NFPA 285.
- **718.2.7 Concealed sleeper spaces.** Where wood sleepers are used for laying wood flooring on masonry or concrete fire-resistance-rated floors, the space between the floor slab and the underside of the wood flooring shall be filled with an *approved* material to resist the free passage of flame and products of combustion or fireblocked in such a manner that there will be no open spaces under the flooring that will exceed 100 square feet (9.3 m²) in area and such space shall be filled solidly under permanent partitions so that there is no communication under the flooring between adjoining rooms.

Exceptions:

- 1. *Fireblocking* is not required for slab-on-grade floors in gymnasiums.
- 2. *Fireblocking* is required only at the juncture of each alternate lane and at the ends of each lane in a bowling facility.
- **718.3 Draftstopping in floors.** In combustible construction, draftstopping shall be installed to subdivide floor/ceiling assemblies in the locations prescribed in Sections 718.3.2 through 718.3.3.
 - **718.3.1 Draftstopping materials.** Draftstopping materials shall be not less than $^{1}/_{2}$ -inch (12.7 mm) gypsum board, $^{3}/_{8}$ -inch (9.5 mm) wood structural panel, $^{3}/_{8}$ -inch (9.5 mm) particleboard, 1-inch (25-mm) nominal lumber, cement fiberboard, batts or blankets of *mineral wool* or glass fiber, or other *approved* materials adequately supported. The integrity of *draftstops* shall be maintained.
 - **718.3.2** Groups R-1, R-2, and R-3 ((and R-4)). *Draftstopping* shall be provided in floor/ceiling spaces in Group R-1 buildings, in Group R-2 buildings with three or more *dwelling units*, and in Group R-3 buildings with two *dwelling units* ((and in Group R 4 buildings)). *Draftstopping* shall be located above and in line with the *dwelling unit* and *sleeping unit* separations.

Exceptions:

- 1. *Draftstopping* is not required in buildings equipped throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.1.
- 2. *Draftstopping* is not required in buildings equipped throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.2, provided that automatic sprinklers are installed in the combustible concealed spaces where the *draftstopping* is being omitted.
- **718.3.3 Other groups.** In other groups, draftstopping shall be installed so that horizontal floor areas do not exceed 1,000 square feet (93 m²).
 - **Exception:** Draftstopping is not required in buildings equipped throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.1.
- **718.4 Draftstopping in attics.** In combustible construction, draftstopping shall be installed to subdivide *attic* spaces and concealed roof spaces in the locations prescribed in Sections 718.4.2 and 718.4.3. Ventilation of concealed roof spaces shall be maintained in accordance with Section 1203.2.
 - **718.4.1 Draftstopping materials.** Materials utilized for draftstopping of *attic* spaces shall comply with Section 718.3.1.
 - **718.4.1.1 Openings.** Openings in the partitions shall be protected by *self-closing* doors with automatic latches constructed as required for the partitions.
 - **718.4.2 Groups R-1 and R-2.** Draftstopping shall be provided in *attics*, mansards, overhangs or other concealed roof spaces of Group R-2 buildings with three or more *dwelling units* and in all Group R-1 buildings. Draftstopping shall be installed above, and in line with, *sleeping*

unit and *dwelling unit* separation walls that do not extend to the underside of the roof sheathing above.

Exceptions:

- 1. Where *corridor* walls provide a *sleeping unit* or *dwelling unit* separation, draftstopping shall only be required above one of the *corridor* walls.
- 2. Draftstopping is not required in buildings equipped throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.1.
- 3. In occupancies in Group R-2 that do not exceed four *stories above grade plane*, the *attic* space shall be subdivided by *draftstops* into areas not exceeding 3,000 square feet (279 m²) or above every two *dwelling units*, whichever is smaller.
- 4. Draftstopping is not required in buildings equipped throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.2, provided that automatic sprinklers are installed in the combustible concealed space where the draftstopping is being omitted.
- **718.4.3 Other groups.** Draftstopping shall be installed in *attics* and concealed roof spaces, such that any horizontal area does not exceed 3,000 square feet (279 m²).

Exception: Draftstopping is not required in buildings equipped throughout with an *automatic sprinkler system* in accordance with Section 903.3.1.1.

718.5 Combustible materials in concealed spaces in Type I or II construction. Combustible materials shall not be permitted in concealed spaces of *buildings* of Type I or II construction.

Exceptions:

- 1. Combustible materials in accordance with Section 603
- 2. Combustible materials exposed within plenums complying with Section 602 of the *International Mechanical Code*.
- 3. Class A *interior finish* materials classified in accordance with Section 803.
- Combustible piping within partitions or shaft enclosures installed in accordance with the provisions of this code.
- 5. Combustible piping within concealed ceiling spaces installed in accordance with the *International Mechanical Code* and the ((*International*)) *Uniform Plumbing Code*.
- 6. Combustible insulation and covering on pipe and tubing, installed in concealed spaces other than plenums, complying with Section 720.7.

SECTION 719 FIRE-RESISTANCE REQUIREMENTS FOR PLASTER

719.1 Thickness of plaster. The minimum thickness of gypsum plaster or Portland cement plaster used in a fire-resis-

tance-rated system shall be determined by the prescribed fire tests. The plaster thickness shall be measured from the face of the lath where applied to gypsum lath or metal lath.

719.2 Plaster equivalents. For fire-resistance purposes, $^{1}/_{2}$ inch (12.7 mm) of unsanded gypsum plaster shall be deemed equivalent to $^{3}/_{4}$ inch (19.1 mm) of one-to-three gypsum sand plaster or 1 inch (25 mm) of Portland cement sand plaster.

719.3 Noncombustible furring. In buildings of Type I and II construction, plaster shall be applied directly on concrete or masonry or on *approved* noncombustible plastering base and furring.

719.4 Double reinforcement. Plaster protection more than 1 inch (25 mm) in thickness shall be reinforced with an additional layer of *approved* lath embedded not less than $^{3}/_{4}$ inch (19.1 mm) from the outer surface and fixed securely in place.

Exception: Solid plaster partitions or where otherwise determined by fire tests.

719.5 Plaster alternatives for concrete. In reinforced concrete construction, gypsum plaster or Portland cement plaster is permitted to be substituted for $^{1}/_{2}$ inch (12.7 mm) of the required poured concrete protection, except that a minimum thickness of $^{3}/_{8}$ inch (9.5 mm) of poured concrete shall be provided in reinforced concrete floors and 1 inch (25 mm) in reinforced concrete columns in addition to the plaster finish. The concrete base shall be prepared in accordance with Section 2510.7.

SECTION 720 THERMAL- AND SOUND-INSULATING MATERIALS

720.1 General. Insulating materials, including facings such as vapor retarders and *vapor-permeable membranes*, similar coverings and all layers of single and multilayer reflective foil insulations, shall comply with the requirements of this section. Where a flame spread index or a smoke-developed index is specified in this section, such index shall be determined in accordance with ASTM E84 or UL 723. Any material that is subject to an increase in flame spread index or smoke-developed index beyond the limits herein established through the effects of age, moisture or other atmospheric conditions shall not be permitted.

Exceptions:

- 1. Fiberboard insulation shall comply with Chapter 23.
- 2. Foam plastic insulation shall comply with Chapter 26
- 3. Duct and pipe insulation and duct and pipe coverings and linings in plenums shall comply with the *International Mechanical Code*.
- 4. All layers of single and multilayer reflective plastic core insulation shall comply with Section 2613.

720.2 Concealed installation. Insulating materials, where concealed as installed in buildings of any type of construction, shall have a flame spread index of not more than 25 and a smoke-developed index of not more than 450.

Exception: Cellulosic fiber loose-fill insulation complying with the requirements of Section 720.6 shall not be

required to meet a flame spread index requirement but shall be required to meet a smoke-developed index of not more than 450 when tested in accordance with CAN/ULC S102.2.

720.2.1 Facings. Where such materials are installed in concealed spaces in buildings of Type III, IV or V construction, the flame spread and smoke-developed limitations do not apply to facings, coverings, and layers of reflective foil insulation that are installed behind and in substantial contact with the unexposed surface of the ceiling, wall or floor finish.

Exception: All layers of single and multilayer reflective plastic core insulation shall comply with Section 2613.

720.3 Exposed installation. Insulating materials, where exposed as installed in buildings of any type of construction, shall have a flame spread index of not more than 25 and a smoke-developed index of not more than 450.

Exception: Cellulosic fiber loose-fill insulation complying with the requirements of Section 720.6 shall not be required to meet a flame spread index requirement but shall be required to meet a smoke-developed index of not more than 450 when tested in accordance with CAN/ULC S102.2.

720.3.1 Attic floors. Exposed insulation materials installed on *attic* floors shall have a critical radiant flux of not less than 0.12 watt per square centimeter when tested in accordance with ASTM E970.

720.4 Loose-fill insulation. Loose-fill insulation materials that cannot be mounted in the ASTM E84 or UL 723 apparatus without a screen or artificial supports shall comply with the flame spread and smoke-developed limits of Sections 720.2 and 720.3 when tested in accordance with CAN/ULC S102.2.

Exception: Cellulosic fiber loose-fill insulation shall not be required to meet a flame spread index requirement when tested in accordance with CAN/ULC S102.2, provided such insulation has a smoke-developed index of not more than 450 and complies with the requirements of Section 720.6.

720.5 Roof insulation. The use of combustible roof insulation not complying with Sections 720.2 and 720.3 shall be permitted in any type of construction provided that insulation is covered with *approved* roof coverings directly applied thereto.

720.6 Cellulosic fiber loose-fill insulation and self-supported spray-applied cellulosic insulation. Cellulosic fiber loose-fill insulation and self-supported spray-applied cellulosic insulation shall comply with CPSC 16 CFR Parts 1209 and 1404. Each package of such insulating material shall be clearly labeled in accordance with CPSC 16 CFR Parts 1209 and 1404.

720.7 Insulation and covering on pipe and tubing. Insulation and covering on pipe and tubing shall have a flame spread index of not more than 25 and a smoke-developed index of not more than 450.

Exception: Insulation and covering on pipe and tubing installed in plenums shall comply with the *International Mechanical Code*.

SECTION 721 PRESCRIPTIVE FIRE RESISTANCE

721.1 General. The provisions of this section contain prescriptive details of fire-resistance-rated building elements,

components or assemblies. The materials of construction listed in Tables 721.1(1), 721.1(2), and 721.1(3) shall be assumed to have the *fire-resistance ratings* prescribed therein. Where materials that change the capacity for heat dissipation are incorporated into a fire-resistance-rated assembly, fire test results or other substantiating data shall be made available to the *building official* to show that the required fire-resistance-rating time period is not reduced.

TABLE 721.1(1) MINIMUM PROTECTION OF STRUCTURAL PARTS BASED ON TIME PERIODS FOR VARIOUS NONCOMBUSTIBLE INSULATING MATERIALS^m

STRUCTURAL PARTS TO BE PROTECTED	ITEM NUMBER	ITEM INSULATING MATERIAL USED				SS OF ERIAL VING ICE es)
			4 hours	3 hours	2 hours	1 hour
	1-1.1	Carbonate, lightweight and sand-lightweight aggregate concrete, members $6" \times 6"$ or greater (not including sandstone, granite and siliceous gravel).	21/2	2	11/2	1
	1-1.2	Carbonate, lightweight and sand-lightweight aggregate concrete, members $8" \times 8"$ or greater (not including sandstone, granite and siliceous gravel).	2	11/2	1	1
	1-1.3	Carbonate, lightweight and sand-lightweight aggregate concrete, members $12" \times 12"$ or greater (not including sandstone, granite and siliceous gravel). ^a	11/2	1	1	1
	1-1.4	Siliceous aggregate concrete and concrete excluded in Item 1-1.1, members $6" \times 6"$ or greater. ^a	3	2	11/2	1
	1-1.5	Siliceous aggregate concrete and concrete excluded in Item 1-1.1, members $8"\times 8"$ or greater. $\!\!^a$	21/2	2	1	1
	1-1.6	Siliceous aggregate concrete and concrete excluded in Item 1-1.1, members $12" \times 12"$ or greater. ^a	2	1	1	1
	1-2.1	Clay or shale brick with brick and mortar fill. ^a	$3^{3}/_{4}$	_	_	$2^{1}/_{4}$
	1-3.1	4" hollow clay tile in two 2" layers; $^{1}/_{2}$ " mortar between tile and column; $^{3}/_{8}$ " metal mesh 0.046" wire diameter in horizontal joints; tile fill. ^a	4	_	_	_
1. Steel columns and all of primary	1-3.2	2" hollow clay tile; $^{3}/_{4}$ " mortar between tile and column; $^{3}/_{8}$ " metal mesh 0.046" wire diameter in horizontal joints; limestone concrete fill ^a ; plastered with $^{3}/_{4}$ " gypsum plaster.	3	_		
trusses	1-3.3	2" hollow clay tile with outside wire ties 0.08 " diameter at each course of tile or $^3/_8$ " metal mesh 0.046 " diameter wire in horizontal joints; limestone or trap-rock concrete fill ^a extending 1" outside column on all sides.		_	3	
	1-3.4	2" hollow clay tile with outside wire ties 0.08 " diameter at each course of tile with or without concrete fill; $\frac{3}{4}$ " mortar between tile and column.	_	_	_	2
	1-4.1	Cement plaster over metal lath wire tied to $^3/_4$ " cold-rolled vertical channels with 0.049" (No. 18 B.W. gage) wire ties spaced 3" to 6" on center. Plaster mixed 1:2 $^1/_2$ by volume, cement to sand.	_	_	2 ¹ / ₂ ^b	7/8
	1-5.1	Vermiculite concrete, 1:4 mix by volume over paperbacked wire fabric lath wrapped directly around column with additional 2" \times 2" 0.065"/0.065" (No. 16/16 B.W. gage) wire fabric placed $^3/_4$ " from outer concrete surface. Wire fabric tied with 0.049" (No. 18 B.W. gage) wire spaced 6" on center for inner layer and 2" on center for outer layer.	2	_		_
		Perlite or vermiculite gypsum plaster over metal lath wrapped around column and furred $1^1/_4$ " from column flanges. Sheets lapped at ends and tied at 6" intervals with 0.049" (No. 18 B.W. gage) tie wire. Plaster pushed through to flanges.	11/2	1	_	_
	1-6.2	Perlite or vermiculite gypsum plaster over self-furring metal lath wrapped directly around column, lapped 1" and tied at 6" intervals with 0.049" (No. 18 B.W. gage) wire.	13/4	13/8	1	_

TABLE 721.1(1)—continued MINIMUM PROTECTION OF STRUCTURAL PARTS BASED ON TIME PERIODS FOR VARIOUS NONCOMBUSTIBLE INSULATING MATERIALS^m

STRUCTURAL PARTS TO BE PROTECTED	ITEM NUMBER	ITEM INSULATING MATERIAL USED			MINIMUM THICKNESS INSULATING MATER FOR THE FOLLOWI FIRE-RESISTANC PERIODS (inches					
			4 hours	3 hours	2 hours	1 hour				
	1-6.3	Perlite or vermiculite gypsum plaster on metal lath applied to $^{3}/_{4}$ " cold-rolled channels spaced 24" apart vertically and wrapped flatwise around column.	11/2	_	_	_				
	1-6.4	Perlite or vermiculite gypsum plaster over two layers of $^{1}/_{2}$ " plain full-length gypsum lath applied tight to column flanges. Lath wrapped with 1" hexagonal mesh of No. 20 gage wire and tied with doubled 0.035" diameter (No. 18 B.W. gage) wire ties spaced 23" on center. For three-coat work, the plaster mix for the second coat shall not exceed 100 pounds of gypsum to $2^{1}/_{2}$ cubic feet of aggregate for the 3-hour system.	21/2	2	_	_				
	1-6.5	Perlite or vermiculite gypsum plaster over one layer of $^{1}/_{2}$ " plain full-length gypsum lath applied tight to column flanges. Lath tied with doubled 0.049" (No. 18 B.W. gage) wire ties spaced 23" on center and scratch coat wrapped with 1" hexagonal mesh 0.035" (No. 20 B.W. gage) wire fabric. For three-coat work, the plaster mix for the second coat shall not exceed 100 pounds of gypsum to $2^{1}/_{2}$ cubic feet of aggregate.	_	2	_					
	1-7.1	Multiple layers of ¹ / ₂ " gypsum wallboard ^c adhesively ^d secured to column flanges and successive layers. Wallboard applied without horizontal joints. Corner edges of each layer staggered. Wallboard layer below outer layer secured to column with doubled 0.049" (No. 18 B.W. gage) steel wire ties spaced 15" on center. Exposed corners taped and treated.			2	1				
Steel columns and all of primary trusses	1-7.2	Three layers of $^5/_8$ " Type X gypsum wallboard. First and second layer held in place by $^1/_8$ " diameter by $^1/_8$ " long ring shank nails with $^5/_{16}$ " diameter heads spaced 24" on center at corners. Middle layer also secured with metal straps at mid-height and 18" from each end, and by metal corner bead at each corner held by the metal straps. Third layer attached to corner bead with 1" long gypsum wallboard screws spaced 12" on center.	_	_	1 ⁷ / ₈					
(continued)	1-7.3	Three layers of $^5/_8$ " Type X gypsum wallboard, c each layer screw attached to $1^5/_8$ " steel studs 0.018" thick (No. 25 carbon sheet steel gage) at each corner of column. Middle layer also secured with 0.049" (No. 18 B.W. gage) double-strand steel wire ties, 24" on center. Screws are No. 6 by 1" spaced 24" on center for inner layer, No. 6 by $1^5/_8$ " spaced 12" on center for middle layer and No. 8 by $2^1/_4$ " spaced 12" on center for outer layer.	_	1 ⁷ / ₈	_					
	1-8.1	Wood-fibered gypsum plaster mixed 1:1 by weight gypsum-to-sand aggregate applied over metal lath. Lath lapped 1" and tied 6" on center at all end, edges and spacers with 0.049" (No. 18 B.W. gage) steel tie wires. Lath applied over $^1/_2$ " spacers made of $^3/_4$ " furring channel with 2" legs bent around each corner. Spacers located 1" from top and bottom of member and a maximum of 40" on center and wire tied with a single strand of 0.049" (No. 18 B.W. gage) steel tie wires. Corner bead tied to the lath at 6" on center along each corner to provide plaster thickness.	_	_	1 ⁵ / ₈					
	1-9.1	Minimum W8x35 wide flange steel column (w/d \geq 0.75) with each web cavity filled even with the flange tip with normal weight carbonate or siliceous aggregate concrete (3,000 psi minimum compressive strength with 145 pcf \pm 3 pcf unit weight). Reinforce the concrete in each web cavity with a minimum No. 4 deformed reinforcing bar installed vertically and centered in the cavity, and secured to the column web with a minimum No. 2 horizontal deformed reinforcing bar welded to the web every 18" on center vertically. As an alternative to the No. 4 rebar, $^3/_4$ " diameter by 3" long headed studs, spaced at 12" on center vertically, shall be welded on each side of the web midway between the column flanges.	_	_	_	See Note n				

190 2015 SEATTLE BUILDING CODE

TABLE 721.1(1)—continued MINIMUM PROTECTION OF STRUCTURAL PARTS BASED ON TIME PERIODS FOR VARIOUS NONCOMBUSTIBLE INSULATING MATERIALS^m

STRUCTURAL PARTS TO BE PROTECTED	ITEM NUMBER	INSULATING MATERIAL USED	MINIMUM THICKNES INSULATING MATE FOR THE FOLLOV FIRE-RESISTAN PERIODS (inche					
1110120120			4 hours	3 hours	2 hours	1 hour		
	2-1.1	Carbonate, lightweight and sand-lightweight aggregate concrete (not including sand- stone, granite and siliceous gravel) with 3" or finer metal mesh placed 1" from the fin- ished surface anchored to the top flange and providing not less than 0.025 square inch of steel area per foot in each direction.	2	11/2	1	1		
	2-1.2	Siliceous aggregate concrete and concrete excluded in Item 2-1.1 with 3" or finer metal mesh placed 1" from the finished surface anchored to the top flange and providing not less than 0.025 square inch of steel area per foot in each direction.	21/2	2	11/2	1		
	2-2.1	Cement plaster on metal lath attached to $^3/_4$ " cold-rolled channels with 0.04" (No. 18 B.W. gage) wire ties spaced 3" to 6" on center. Plaster mixed 1:2 $^1/_2$ by volume, cement to sand.			2 ¹ / ₂ ^b	7/8		
	2-3.1	Vermiculite gypsum plaster on a metal lath cage, wire tied to 0.165" diameter (No. 8 B.W. gage) steel wire hangers wrapped around beam and spaced 16" on center. Metal lath ties spaced approximately 5" on center at cage sides and bottom.	_	7/8		_		
2. Webs or flanges of steel beams and girders	2-4.1	Two layers of $^{5}/_{8}$ " Type X gypsum wallboard ^c are attached to U-shaped brackets spaced 24" on center. 0.018" thick (No. 25 carbon sheet steel gage) $1^{5}/_{8}$ " deep by 1" galvanized steel runner channels are first installed parallel to and on each side of the top beam flange to provide a $^{1}/_{2}$ " clearance to the flange. The channel runners are attached to steel deck or concrete floor construction with approved fasteners spaced 12" on center. U-shaped brackets are formed from members identical to the channel runners. At the bent portion of the U-shaped bracket, the flanges of the channel are cut out so that $1^{5}/_{8}$ " deep corner channels can be inserted without attachment parallel to each side of the lower flange. As an alternative, 0.021" thick (No. 24 carbon sheet steel gage) 1" × 2" runner and corner angles shall be used in lieu of channels, and the web cutouts in the U-shaped brackets shall not be required. Each angle is attached to the bracket with $^{1}/_{2}$ "-long No. 8 self-drilling screws. The vertical legs of the U-shaped bracket are attached to the runners with one $^{1}/_{2}$ " long No. 8 self-drilling screw. The completed steel framing provides a $^{2}/_{8}$ " and $^{1}/_{2}$ " space between the inner layer of wallboard and the sides and bottom of the steel beam, respectively. The inner layer of wallboard is attached to the top runners and bottom corner channels or corner angles with $^{1}/_{4}$ "-long No. 6 self-drilling screws spaced 16" on center. The outer layer of wallboard is applied with $^{13}/_{4}$ "-long No. 6 self-drilling screws spaced 8" on center. The bottom corners are reinforced with metal corner beads.			$1^{1}/_{4}$			
	2-4.2	Three layers of $^5/_8$ " Type X gypsum wallboard ^c attached to a steel suspension system as described immediately above utilizing the 0.018" thick (No. 25 carbon sheet steel gage) 1" × 2" lower corner angles. The framing is located so that a $2^1/_8$ " and 2" space is provided between the inner layer of wallboard and the sides and bottom of the beam, respectively. The first two layers of wallboard are attached as described immediately above. A layer of 0.035" thick (No. 20 B.W. gage) 1" hexagonal galvanized wire mesh is applied under the soffit of the middle layer and up the sides approximately 2". The mesh is held in position with the No. 6 $1^5/_8$ "-long screws installed in the vertical leg of the bottom corner angles. The outer layer of wallboard is attached with No. 6 $2^1/_4$ "-long screws spaced 8" on center. One screw is also installed at the mid-depth of the bracket in each layer. Bottom corners are finished as described above.	_	1 ⁷ / ₈	_	_		

TABLE 721.1(1)—continued MINIMUM PROTECTION OF STRUCTURAL PARTS BASED ON TIME PERIODS FOR VARIOUS NONCOMBUSTIBLE INSULATING MATERIALS^m

STRUCTURAL PARTS TO BE PROTECTED	ITEM NUMBER	INSULATING MATERIAL USED	MINIMUM THICKNESS OF INSULATING MATERIAL FOR THE FOLLOWING FIRE-RESISTANCE PERIODS (inches)					
			4 hours	3 hours	2 hours	1 hour		
3. Bonded pretensioned reinforcement in prestressed concrete ^e	3-1.1	Carbonate, lightweight, sand-lightweight and siliceous ^f aggregate concrete Beams or girders	4 ^g	3 ^g	2 ¹ / ₂	11/2		
concrete		Solid ^h		2	$1^{1}/_{2}$	1		
	4-1.1	Carbonate, lightweight, sand-lightweight and siliceous ^f aggregate concrete Unrestrained members: Solid slabs ^h Beams and girders ^j	_	2	11/2	_		
4. Bonded or unbonded post-tensioned tendons		8" wide greater than 12" wide	3	$\frac{4^{1}/_{2}}{2^{1}/_{2}}$	$2^{1}/_{2}$	$1^{3}/_{4}$ $1^{1}/_{2}$		
in prestressed concrete ^{e, i}	4-1.2	Carbonate, lightweight, sand-lightweight and siliceous aggregate Restrained members: k Solid slabsh	11/4	1	3/4	_		
		Beams and girders ^J 8" wide greater than 12" wide	$\frac{2^{1}/_{2}}{2}$	2 1 ³ / ₄	$1^{3}/_{4}$ $1^{1}/_{2}$	_		
5. Reinforcing steel in reinforced concrete columns,	5-1.1	Carbonate, lightweight and sand-lightweight aggregate concrete, members 12" or larger, square or round. (Size limit does not apply to beams and girders monolithic with floors.)	11/2	11/2	11/2	11/2		
beams girders and trusses		Siliceous aggregate concrete, members 12" or larger, square or round. (Size limit does not apply to beams and girders monolithic with floors.)	2	11/2	$1^{1}/_{2}$	$1^{1}/_{2}$		
6. Reinforcing steel in reinforced concrete joists ^l	6-1.1 6-1.2	Carbonate, lightweight and sand-lightweight aggregate concrete Siliceous aggregate concrete	1 ¹ / ₄ 1 ³ / ₄	$\frac{1^{1}/_{4}}{1^{1}/_{2}}$	1	3/ ₄ 3/ ₄		
7. Reinforcing and tie rods in floor and roof slabs ¹	7-1.1 7-1.2	Carbonate, lightweight and sand-lightweight aggregate concrete Siliceous aggregate concrete	1 1 ¹ / ₄	1 1	³ / ₄ 1	3/ ₄ 3/ ₄		

For SI: 1 inch = 25.4 mm, 1 square inch = 645.2 mm^2 , 1 cubic foot = 0.0283 m^3 , 1 pound per cubic foot = 16.02 kg/m^3 .

- a. Reentrant parts of protected members to be filled solidly.
- b. Two layers of equal thickness with a ³/₄-inch airspace between.
- c. For all of the construction with gypsum wallboard described in Table 721.1(1), gypsum base for veneer plaster of the same size, thickness and core type shall be permitted to be substituted for gypsum wallboard, provided attachment is identical to that specified for the wallboard and the joints on the face layer are reinforced, and the entire surface is covered with not less than $\frac{1}{16}$ -inch gypsum veneer plaster.
- d. An approved adhesive qualified under ASTM E119 or UL 263.
- e. Where lightweight or sand-lightweight concrete having an oven-dry weight of 110 pounds per cubic foot or less is used, the tabulated minimum cover shall be permitted to be reduced 25 percent, except that in no case shall the cover be less than $^{3}/_{4}$ inch in slabs or $1^{1}/_{2}$ inches in beams or girders.
- f. For solid slabs of siliceous aggregate concrete, increase tendon cover 20 percent.
- g. Adequate provisions against spalling shall be provided by U-shaped or hooped stirrups spaced not to exceed the depth of the member with a clear cover of 1 inch
- h. Prestressed slabs shall have a thickness not less than that required in Table 721.1(3) for the respective fire-resistance time period.
- i. Fire coverage and end anchorages shall be as follows: Cover to the prestressing steel at the anchor shall be $^{1}/_{2}$ inch greater than that required away from the anchor. Minimum cover to steel-bearing plate shall be 1 inch in beams and $^{3}/_{4}$ inch in slabs.
- j. For beam widths between 8 inches and 12 inches, cover thickness shall be permitted to be determined by interpolation.
- k. Interior spans of continuous slabs, beams and girders shall be permitted to be considered restrained.
- 1. For use with concrete slabs having a comparable fire endurance where members are framed into the structure in such a manner as to provide equivalent performance to that of monolithic concrete construction.
- $m.\ Generic\ \textit{fire-resistance ratings}\ (those\ not\ designated\ as\ PROPRIETARY*\ in\ the\ listing)\ in\ GA\ 600\ shall\ be\ accepted\ as\ if\ herein\ listed.$
- n. No additional insulating material is required on the exposed outside face of the column flange to achieve a 1-hour fire-resistance rating.

192 2015 SEATTLE BUILDING CODE

MATERIAL	ITEM CONSTRUCTION			HED D-FACE ^b		
	NUMBER		4 hours	3 hours	2 hours	1 hour
	1-1.1	Solid brick of clay or shale ^c .	6	4.9	3.8	2.7
	1-1.2	Hollow brick, not filled.	5.0	4.3	3.4	2.3
1. Brick of clay	1-1.3	Hollow brick unit wall, grout or filled with perlite vermiculite or expanded shale aggregate.	6.6	5.5	4.4	3.0
or shale	1-2.1	4" nominal thick units not less than 75 percent solid backed with a hat-shaped metal furring channel $^3/_4$ " thick formed from 0.021" sheet metal attached to the brick wall on 24" centers with approved fasteners, and $^1/_2$ " Type X gypsum wallboard attached to the metal furring strips with 1"-long Type S screws spaced 8" on center.	_	_	5 ^d	_
2. Combination	2-1.1	4" solid brick and 4" tile (not less than 40 percent solid).	_	8	_	_
of clay brick and load-bearing hollow clay tile	2-1.2	4" solid brick and 8" tile (not less than 40 percent solid).	12	_	_	_
	3-1.1 ^{f, g}	Expanded slag or pumice.	4.7	4.0	3.2	2.1
3. Concrete	3-1.2 ^{f, g}	Expanded clay, shale or slate.	5.1	4.4	3.6	2.6
masonry units	3-1.3 ^f	Limestone, cinders or air-cooled slag.	5.9	5.0	4.0	2.7
	3-1.4 ^{f, g}	Calcareous or siliceous gravel.	6.2	5.3	4.2	2.8
		Siliceous aggregate concrete.	7.0	6.2	5.0	3.5
4. Solid con-	4 1 1	Carbonate aggregate concrete.	6.6	5.7	4.6	3.2
crete ^{h, i}	4-1.1	Sand-lightweight concrete.	5.4	4.6	3.8	2.7
		Lightweight concrete.	5.1	4.4	3.6	2.5
	5-1.1	One 2" unit cored 15 percent maximum and one 4" unit cored 25 percent maximum with $\frac{3}{4}$ " mortar-filled collar joint. Unit positions reversed in alternate courses.	_	6 ³ / ₈	_	_
	5-1.2	One 2" unit cored 15 percent maximum and one 4" unit cored 40 percent maximum with $^3/_4$ " mortar-filled collar joint. Unit positions side with $^3/_4$ " gypsum plaster. Two wythes tied together every fourth course with No. 22 gage corrugated metal ties.	_	6 ³ / ₄	_	_
5. Glazed or	5-1.3	One unit with three cells in wall thickness, cored 29 percent maximum.	_	_	6	_
unglazed facing tile, nonload- bearing	5-1.4	One 2" unit cored 22 percent maximum and one 4" unit cored 41 percent maximum with $^{1}/_{4}$ " mortar-filled collar joint. Two wythes tied together every third course with 0.030" (No. 22 galvanized sheet steel gage) corrugated metal ties.	_	_	6	_
_	5-1.5	One 4" unit cored 25 percent maximum with $\frac{3}{4}$ " gypsum plaster on one side.	_	_	4 ³ / ₄	_
	5-1.6	One 4" unit with two cells in wall thickness, cored 22 percent maximum.	_	_	_	4
	5-1.7	One 4" unit cored 30 percent maximum with $^3/_4$ " vermiculite gypsum plaster on one side.	_	_	4 ¹ / ₂	_
	5-1.8	One 4" unit cored 39 percent maximum with $^{3}/_{4}$ " gypsum plaster on one side.	_	_		$4^{1}/_{2}$

MATERIAL	ITEM CONSTRUCTION	CONSTRUCTION	MINIMUM FINISHED THICKNESS FACE-TO-FACE (inches)			
	NUMBER		4 hours	3 hours	2 hours	1 hour
	6-1.1	3 / ₄ " by 0.055" (No. 16 carbon sheet steel gage) vertical cold-rolled channels, 16" on center with 2.6-pound flat metal lath applied to one face and tied with 0.049" (No. 18 B.W. gage) wire at 6" spacing. Gypsum plaster each side mixed 1:2 by weight, gypsum to sand aggregate.	_	_		2 ^d
	6-1.2	3 / ₄ " by 0.05" (No. 16 carbon sheet steel gage) cold-rolled channels 16" on center with metal lath applied to one face and tied with 0.049" (No. 18 B.W. gage) wire at 6" spacing. Perlite or vermiculite gypsum plaster each side. For three-coat work, the plaster mix for the second coat shall not exceed 100 pounds of gypsum to 2^{1} / ₂ cubic feet of aggregate for the 1-hour system.	_	_	$2^{1}/2^{d}$	2 ^d
6. Solid gypsum plaster	6-1.3	3 / ₄ " by 0.055" (No. 16 carbon sheet steel gage) vertical cold-rolled channels, 16" on center with 3 / ₈ " gypsum lath applied to one face and attached with sheet metal clips. Gypsum plaster each side mixed 1:2 by weight, gypsum to sand aggregate.	_	_		2 ^d
	6-2.1	Studless with $^{1}/_{2}$ " full-length plain gypsum lath and gypsum plaster each side. Plaster mixed 1:1 for scratch coat and 1:2 for brown coat, by weight, gypsum to sand aggregate.	_	_		2 ^d
	6-2.2	Studless with $^{1}/_{2}$ " full-length plain gypsum lath and perlite or vermiculite gypsum plaster each side.	_	_	2 ¹ / ₂ ^d	2 ^d
	6-2.3	Studless partition with $^{3}/_{8}$ " rib metal lath installed vertically adjacent edges tied 6" on center with No. 18 gage wire ties, gypsum plaster each side mixed 1:2 by weight, gypsum to sand aggregate.	_	_		2 ^d
7. Solid perlite and Portland cement	7-1.1	Perlite mixed in the ratio of 3 cubic feet to 100 pounds of Portland cement and machine applied to stud side of $1^1/2^{"}$ mesh by 0.058-inch (No. 17 B.W. gage) paper-backed woven wire fabric lath wire-tied to 4"-deep steel trussed wire studs 16" on center. Wire ties of 0.049" (No. 18 B.W. gage) galvanized steel wire 6" on center vertically.	_	_	3 ¹ / ₈ ^d	_
8. Solid neat wood fibered gypsum plaster	8-1.1	$^{3}/_{4}$ " by 0.055-inch (No. 16 carbon sheet steel gage) cold-rolled channels, 12" on center with 2.5-pound flat metal lath applied to one face and tied with 0.049" (No. 18 B.W. gage) wire at 6" spacing. Neat gypsum plaster applied each side.	_	_	2 ^d	
9. Solid wall- board partition	9-1.1	One full-length layer $^{1}/_{2}$ " Type X gypsum wallboard ^e laminated to each side of 1" full-length V-edge gypsum coreboard with approved laminating compound. Vertical joints of face layer and coreboard staggered not less than 3".	_	_	2 ^d	_
10. Hollow (studless) gyp- sum wallboard partition	10-1.1	One full-length layer of $^5/_8$ " Type X gypsum wallboard ^e attached to both sides of wood or metal top and bottom runners laminated to each side of 1"× 6" full-length gypsum coreboard ribs spaced 2" on center with approved laminating compound. Ribs centered at vertical joints of face plies and joints staggered 24" in opposing faces. Ribs may be recessed 6" from the top and bottom.	_	_		2 ¹ / ₄ ^d
	10-1.2	$1"$ regular gypsum V-edge full-length backing board attached to both sides of wood or metal top and bottom runners with nails or $1^5/8"$ drywall screws at 24" on center. Minimum width of runners $1^5/8"$. Face layer of $^1/2"$ regular full-length gypsum wallboard laminated to outer faces of backing board with approved laminating compound.	_	_	4 ⁵ / ₈ ^d	

194 2015 SEATTLE BUILDING CODE

MATERIAL	ITEM NUMBER	CONSTRUCTION		NESS F	I FINISHED ACE-TO-FACE ^b ches)	
	NOWIDER		4 hours	3 hours	2 hours	1 hour
	11-1.1	$3^{1}/_{4}$ " × 0.044" (No. 18 carbon sheet steel gage) steel studs spaced 24" on center. $^{5}/_{8}$ " gypsum plaster on metal lath each side mixed 1:2 by weight, gypsum to sand aggregate.	_	_	_	4 ³ / ₄ ^d
11. Noncombustible studs-inte-	11-1.2	$3^3/_8$ " \times 0.055" (No. 16 carbon sheet steel gage) approved nailable ^k studs spaced 24" on center. $^5/_8$ " neat gypsum wood-fibered plaster each side over $^3/_8$ " rib metal lath nailed to studs with 6d common nails, 8" on center. Nails driven $1^1/_4$ " and bent over.	_	_	5 ⁵ / ₈	_
rior partition with plaster each side	11-1.3	$4"\times0.044"$ (No. 18 carbon sheet steel gage) channel-shaped steel studs at 16" on center. On each side approved resilient clips pressed onto stud flange at 16" vertical spacing, $^1/_4$ " pencil rods snapped into or wire tied onto outer loop of clips, metal lath wiretied to pencil rods at 6" intervals, 1" perlite gypsum plaster, each side.	_	7 ⁵ / ₈ ^d	_	_
	11-1.4	$2^{1}/_{2}$ " \times 0.044" (No. 18 carbon sheet steel gage) steel studs spaced 16" on center. Wood fibered gypsum plaster mixed 1:1 by weight gypsum to sand aggregate applied on $^{3}/_{4}$ -pound metal lath wire tied to studs, each side. $^{3}/_{4}$ " plaster applied over each face, including finish coat.	_	_	$4^{1}/_{4}^{d}$	_
	12-1.1 ^{l, m}	$2" \times 4"$ wood studs 16" on center with ${}^5/{}_8"$ gypsum plaster on metal lath. Lath attached by 4d common nails bent over or No. 14 gage by $1^1/{}_4"$ by ${}^3/{}_4"$ crown width staples spaced 6" on center. Plaster mixed $1:1^1/{}_2$ for scratch coat and 1:3 for brown coat, by weight, gypsum to sand aggregate.		_	_	51/8
12. Wood studs- interior parti-	12-1.2 ^l	$2" \times 4"$ wood studs $16"$ on center with metal lath and $^{7}/_{8}"$ neat wood-fibered gypsum plaster each side. Lath attached by 6d common nails, $7"$ on center. Nails driven $1^{1}/_{4}"$ and bent over.	_	_	5 ¹ / ₂ ^d	_
tion with plaster each side	12-1.3 ^l	$2" \times 4"$ wood studs $16"$ on center with $3/8"$ perforated or plain gypsum lath and $1/2"$ gypsum plaster each side. Lath nailed with $1^1/8"$ by No. 13 gage by $1^9/64"$ head plasterboard blued nails, $4"$ on center. Plaster mixed 1:2 by weight, gypsum to sand aggregate.	_	_	_	51/4
	12-1.4 ¹	$2" \times 4"$ wood studs 16" on center with $^3/_8"$ Type X gypsum lath and $^1/_2"$ gypsum plaster each side. Lath nailed with $1^1/_8"$ by No. 13 gage by $^{19}/_{64}"$ head plasterboard blued nails, 5" on center. Plaster mixed 1:2 by weight, gypsum to sand aggregate.	_	_	_	51/4
13. Noncombus-	13-1.1	0.018" (No. 25 carbon sheet steel gage) channel-shaped studs 24" on center with one full-length layer of $^5/_8$ " Type X gypsum wallboarde applied vertically attached with 1"- long No. 6 drywall screws to each stud. Screws are 8" on center around the perimeter and 12" on center on the intermediate stud. Where applied horizontally, the Type X gypsum wallboard shall be attached to $3^5/_8$ " studs and the horizontal joints shall be staggered with those on the opposite side. Screws for the horizontal application shall be 8" on center at vertical edges and 12" on center at intermediate studs.		_	_	2 ⁷ / ₈ ^d
tible studs-inte- rior partition with gypsum wallboard each side	13-1.2	0.018" (No. 25 carbon sheet steel gage) channel-shaped studs 25" on center with two full-length layers of $^{1}/_{2}$ " Type X gypsum wallboarde applied vertically each side. First layer attached with 1"-long, No. 6 drywall screws, 8" on center around the perimeter and 12" on center on the intermediate stud. Second layer applied with vertical joints offset one stud space from first layer using $1^{5}/_{8}$ " long, No. 6 drywall screws spaced 9" on center along vertical joints, 12" on center at intermediate studs and 24" on center along top and bottom runners.	_	_	3 ⁵ / ₈ ^d	_
	13-1.3	0.055" (No. 16 carbon sheet steel gage) approved nailable metal studs $^{\rm e}$ 24" on center with full-length $^{\rm 5}/_{\rm 8}$ " Type X gypsum wallboard applied vertically and nailed 7" on center with 6d cement-coated common nails. Approved metal fastener grips used with nails at vertical butt joints along studs.		_	—	4 ⁷ / ₈

MATERIAL	ITEM NUMBER	CONSTRUCTION		NESS F	I FINISI ACE-To	HED D-FACE ^b
	NOWBER		4 hours	3 hours	2 hours	1 hour
	14-1.1 ^{h,}	$2" \times 4"$ wood studs $16"$ on center with two layers of $3/8"$ regular gypsum wallboarde each side, $4d$ coolern or wallboardn nails at $8"$ on center first layer, $5d$ coolern or wallboardn nails at $8"$ on center second layer with laminating compound between layers, joints staggered. First layer applied full length vertically, second layer applied horizontally or vertically.	_	_	_	5
	14-1.2 ^{l, m}	$2" \times 4"$ wood studs $16"$ on center with two layers $^1/_2"$ regular gypsum wallboard ^e applied vertically or horizontally each side ^k , joints staggered. Nail base layer with 5d cooler ⁿ or wallboard ⁿ nails at $8"$ on center face layer with 8d cooler ⁿ or wallboard ⁿ nails at $8"$ on center.	_	_	_	5 ¹ / ₂
14. Wood studs-interior	14-1.3 ^{l, m}	$2" \times 4"$ wood studs 24" on center with $^{5}/_{8}"$ Type X gypsum wallboard ^e applied vertically or horizontally nailed with 6d cooler ⁿ or wallboard ⁿ nails at 7" on center with end joints on nailing members. Stagger joints each side.	_	_	_	4 ³ / ₄
partition with gypsum wall- board each side	14-1.4 ^l	$2" \times 4"$ fire-retardant-treated wood studs spaced 24" on center with one layer of $^{5}/_{8}"$ Type X gypsum wallboard ^e applied with face paper grain (long dimension) parallel to studs. Wallboard attached with 6d cooler ⁿ or wallboard ⁿ nails at 7" on center.				4 ³ / ₄ ^d
	14-1.5 ^{l, m}	$2" \times 4"$ wood studs 16" on center with two layers $^{5}/_{8}"$ Type X gypsum wallboard ^e each side. Base layers applied vertically and nailed with 6d cooler ⁿ or wallboard ⁿ nails at 9" on center. Face layer applied vertically or horizontally and nailed with 8d cooler ⁿ or wallboard ⁿ nails at 7" on center. For nail-adhesive application, base layers are nailed 6" on center. Face layers applied with coating of approved wallboard adhesive and nailed 12" on center.		_	6	
	14-1.6 ^l	$2" \times 3"$ fire-retardant-treated wood studs spaced 24" on center with one layer of $\frac{5}{8}$ " Type X gypsum wallboard ^e applied with face paper grain (long dimension) at right angles to studs. Wallboard attached with 6d cement-coated box nails spaced 7" on center.		_	_	3 ⁵ / ₈ ^d
	15-1.1 ^{l, m}	gage by $^{7}/_{16}$ " head galvanized nails at 8" on center. Siding nailed with 7d galvanized smooth box nails.				Varies
15. Exterior or interior walls	15-1.2 ^{l, m}	and bent over. Plaster mix 1:4 for scratch coat and 1:5 for brown coat, by volume, cement to sand.	l			5 ³ / ₈
	15-1.3 ^{l, m}	wood stud partitions in this table. Plaster mix 1:4 for scratch coat and 1:5 for brown coat, by volume, cement to sand.	_	_	_	Varies
	15-1.4	$3^{5}/8$ " No. 16 gage noncombustible studs 16" on center with $^{7}/8$ " cement plaster (measured from the face of the studs) on the exterior surface with interior surface treatment as required for interior, nonbearing, noncombustible stud partitions in this table. Plaster mix 1:4 for scratch coat and 1:5 for brown coat, by volume, cement to sand.	_	_	_	Varies ^d

196 2015 SEATTLE BUILDING CODE

MATERIAL	ITEM NUMBER	CONSTRUCTION		HED D-FACE ^b		
	NUMBER		4 hours	3 hours	2 hours	1 hour
	15-1.5 ^m	$2^{1}/_{4}" \times 3^{3}/_{4}"$ clay face brick with cored holes over $^{1}/_{2}"$ gypsum sheathing on exterior surface of $2" \times 4"$ wood studs at $16"$ on center and two layers $^{5}/_{8}"$ Type X gypsum wallboarde on interior surface. Sheathing placed horizontally or vertically with vertical joints over studs nailed $6"$ on center with $1^{3}/_{4}" \times No$. 11 gage by $^{7}/_{16}"$ head galvanized nails. Inner layer of wallboard placed horizontally or vertically and nailed $8"$ on center with 6 cooler or wallboard nails. Outer layer of wallboard placed horizontally or vertically and nailed $8"$ on center with 8 cooler or wallboard nails. Joints staggered with vertical joints over studs. Outer layer joints taped and finished with compound. Nail heads covered with joint compound. 0.035 inch (No. 20 galvanized sheet gage) corrugated galvanized steel wall ties $^{3}/_{4}"$ by $6^{5}/_{8}"$ attached to each stud with two 8 d cooler or wallboard nails every sixth course of bricks.	_	_	10	
15. Exterior or interior walls (continued)	15-1.6 ^{l, m}	$2" \times 6"$ fire-retardant-treated wood studs 16" on center. Interior face has two layers of $^{5}/_{8}$ " Type X gypsum with the base layer placed vertically and attached with 6d box nails 12" on center. The face layer is placed horizontally and attached with 8d box nails 8" on center at joints and 12" on center elsewhere. The exterior face has a base layer of $^{5}/_{8}$ " Type X gypsum sheathing placed vertically with 6d box nails 8" on center at joints and 12" on center elsewhere. An approved building paper is next applied, followed by self-furred exterior lath attached with $2^{1}/_{2}$ ", No. 12 gage galvanized roofing nails with a $^{3}/_{8}$ " diameter head and spaced 6" on center along each stud. Cement plaster consisting of a $^{1}/_{2}$ " brown coat is then applied. The scratch coat is mixed in the proportion of 1:3 by weight, cement to sand with 10 pounds of hydrated lime and 3 pounds of approved additives or admixtures per sack of cement. The brown coat is mixed in the proportion of 1:4 by weight, cement to sand with the same amounts of hydrated lime and approved additives or admixtures used in the scratch coat.	_	_	81/4	1
	15-1.7 ^{l, m}	$2" \times 6"$ wood studs $16"$ on center. The exterior face has a layer of $^5/_8"$ Type X gypsum sheathing placed vertically with 6d box nails $8"$ on center at joints and $12"$ on center elsewhere. An approved building paper is next applied, followed by $1"$ by No. 18 gage self-furred exterior lath attached with $8d$ by $2^1/_2"$ long galvanized roofing nails spaced $6"$ on center along each stud. Cement plaster consisting of a $^1/_2"$ scratch coat, a bonding agent and a $^1/_2"$ brown coat and a finish coat is then applied. The scratch coat is mixed in the proportion of $1:3$ by weight, cement to sand with 10 pounds of hydrated lime and 3 pounds of approved additives or admixtures per sack of cement. The brown coat is mixed in the proportion of $1:4$ by weight, cement to sand with the same amounts of hydrated lime and approved additives or admixtures used in the scratch coat. The interior is covered with $^3/_8"$ gypsum lath with $1"$ hexagonal mesh of 0.035 inch (No. 20 B.W. gage) woven wire lath furred out $^5/_{16}"$ and $1"$ perlite or vermiculite gypsum plaster. Lath nailed with $1^1/_8"$ by No. 13 gage by $1^9/_{64}"$ head plasterboard glued nails spaced $5"$ on center. Mesh attached by $1^3/_4"$ by No. 12 gage by $3^3/_8"$ head nails with $3^3/_8"$ furrings, spaced $8"$ on center. The plaster mix shall not exceed 100 pounds of gypsum to $2^1/_2$ cubic feet of aggregate.	_	_	8 ³ / ₈	_

MATERIAL	ITEM	CONSTRUCTION		NESS F	/ FINISI ACE-TO ches)	HED D-FACE ^b
	NUMBER		4 hours	3 hours	2 hours	1 hour
15. Exterior or interior walls (continued)	15-1.8 ^{l, m}	$2" \times 6"$ wood studs $16"$ on center. The exterior face has a layer of $^5/_8"$ Type X gypsum sheathing placed vertically with 6d box nails 8" on center at joints and $12"$ on center elsewhere. An approved building paper is next applied, followed by $1^1/_2"$ by No. 17 gage self-furred exterior lath attached with 8d by $2^1/_2"$ long galvanized roofing nails spaced 6" on center along each stud. Cement plaster consisting of a $^1/_2"$ scratch coat, and a $^1/_2"$ brown coat is then applied. The plaster may be placed by machine. The scratch coat is mixed in the proportion of 1:4 by weight, plastic cement to sand. The brown coat is mixed in the proportion of 1:5 by weight, plastic cement to sand. The interior is covered with $^3/_8"$ gypsum lath with 1" hexagonal mesh of No. 20 gage woven wire lath furred out $^5/_{16}"$ and 1" perlite or vermiculite gypsum plaster. Lath nailed with $1^1/_8"$ by No. 13 gage by $^{19}/_{64}"$ head plasterboard glued nails spaced 5" on center. Mesh attached by $1^3/_4"$ by No. 12 gage by $^3/_8"$ head nails with $^3/_8"$ furrings, spaced 8" on center. The plaster mix shall not exceed 100 pounds of gypsum to $2^1/_2$ cubic feet of aggregate.	_	_	8 ³ / ₈	_
	15-1.9	4" No. 18 gage, nonload-bearing metal studs, 16" on center, with 1" Portland cement lime plaster (measured from the back side of the $^3/_4$ -pound expanded metal lath) on the exterior surface. Interior surface to be covered with 1" of gypsum plaster on $^3/_4$ -pound expanded metal lath proportioned by weight-1:2 for scratch coat, 1:3 for brown, gypsum to sand. Lath on one side of the partition fastened to $^1/_4$ " diameter pencil rods supported by No. 20 gage metal clips, located 16" on center vertically, on each stud. 3" thick mineral fiber insulating batts friction fitted between the studs.	_	_	6 ¹ /2 ^d	
	15-1.10	Steel studs 0.060" thick, 4" deep or 6" at 16" or 24" centers, with $^{1}/_{2}$ " Glass Fiber Reinforced Concrete (GFRC) on the exterior surface. GFRC is attached with flex anchors at 24" on center, with 5" leg welded to studs with two $^{1}/_{2}$ "-long flare-bevel welds, and 4" foot attached to the GFRC skin with $^{5}/_{8}$ " thick GFRC bonding pads that extend $^{2}/_{2}$ " beyond the flex anchor foot on both sides. Interior surface to have two layers of $^{1}/_{2}$ " Type X gypsum wallboard. The first layer of wallboard to be attached with 1"-long Type S buglehead screws spaced 24" on center and the second layer is attached with $^{15}/_{8}$ "-long Type S screws spaced at 12" on center. Cavity is to be filled with 5" of 4 pcf (nominal) mineral fiber batts. GFRC has $^{11}/_{2}$ " returns packed with mineral fiber and caulked on the exterior.	_	_	61/2	
	15-1.11	Steel studs 0.060" thick, 4" deep or 6" at 16" or 24" centers, respectively, with $^{1}/_{2}$ " Glass Fiber Reinforced Concrete (GFRC) on the exterior surface. GFRC is attached with flex anchors at 24" on center, with 5" leg welded to studs with two $^{1}/_{2}$ "-long flare-bevel welds, and 4" foot attached to the GFRC skin with $^{5}/_{8}$ " -thick GFRC bonding pads that extend $^{2}/_{2}$ " beyond the flex anchor foot on both sides. Interior surface to have one layer of $^{5}/_{8}$ " Type X gypsum wallboarde, attached with $^{1}/_{4}$ "-long Type S buglehead screws spaced 12" on center. Cavity is to be filled with 5" of 4 pcf (nominal) mineral fiber batts. GFRC has $^{1}/_{2}$ " returns packed with mineral fiber and caulked on the exterior.	_	_		$6^{1}/_{8}$
	15-1.12 ^q	$2" \times 6"$ wood studs at 16" with double top plates, single bottom plate; interior and exterior sides covered with $^5/_8$ " Type X gypsum wallboard, 4' wide, applied horizontally or vertically with vertical joints over studs, and fastened with $2^1/_4$ " Type S drywall screws, spaced 12" on center. Cavity to be filled with $5^1/_2$ " mineral wool insulation.	_	_	_	6 ³ / ₄

198

MATERIAL	ITEM NUMBER	CONSTRUCTION		MINIMUM FINISH THICKNESS FACE-TO (inches)				
			4 hours	3 hours	2 hours	1 hour		
	15-1.13 ^q	$2" \times 6"$ wood studs at 16" with double top plates, single bottom plate; interior and exterior sides covered with $^5/_8$ " Type X gypsum wallboard, 4' wide, applied vertically with all joints over framing or blocking and fastened with $2^1/_4$ " Type S drywall screws, spaced 12" on center. R-19 mineral fiber insulation installed in stud cavity.	_	_	_	6 ³ / ₄		
	15-1.14 ^q	$2" \times 6"$ wood studs at 16" with double top plates, single bottom plate; interior and exterior sides covered with $^5/_8$ " Type X gypsum wallboard, 4' wide, applied horizontally or vertically with vertical joints over studs, and fastened with $2^1/_4$ " Type S drywall screws, spaced 7" on center.	_	—	_	6 ³ / ₄		
	15-1.15 ^q	$2" \times 4"$ wood studs at 16" with double top plates, single bottom plate; interior and exterior sides covered with $^{5}/_{8}"$ Type X gypsum wallboard and sheathing, respectively, 4' wide, applied horizontally or vertically with vertical joints over studs, and fastened with $2^{1}/_{4}"$ Type S drywall screws, spaced 12" on center. Cavity to be filled with $3^{1}/_{2}"$ mineral wool insulation.	_	_	_	4 ³ / ₄		
15. Exterior or interior walls (continued)	15-1.16 ^q	$2"$ x 6" wood studs at 24" centers with double top plates, single bottom plate; interior and exterior side covered with two layers of $^{5}/_{8}"$ Type X gypsum wallboard, 4' wide, applied horizontally with vertical joints over studs. Base layer fastened with $2^{1}/_{4}"$ Type S drywall screws, spaced 24" on center and face layer fastened with Type S drywall screws, spaced 8" on center, wallboard joints covered with paper tape and joint compound, fastener heads covered with joint compound. Cavity to be filled with $5^{1}/_{2}"$ mineral wool insulation.	_	_	8	_		
	15-2.1 ^d	$3^5/8$ " No. 16 gage steel studs at 24" on center or 2" × 4" wood studs at 24" on center. Metal lath attached to the exterior side of studs with minimum 1" long No. 6 drywall screws at 6" on center and covered with minimum $3/4$ " thick Portland cement plaster. Thin veneer brick units of clay or shale complying with ASTM C1088, Grade TBS or better, installed in running bond in accordance with Section 1405.10. Combined total thickness of the Portland cement plaster, mortar and thin veneer brick units shall be not less than $1^3/4$ ". Interior side covered with one layer of $5/8$ " thick Type X gypsum wallboard attached to studs with 1" long No. 6 drywall screws at 12" on center.	_	_		6		
	15-2.2 ^d	$3^5/8$ " No. 16 gage steel studs at 24" on center or 2" × 4" wood studs at 24" on center. Metal lath attached to the exterior side of studs with minimum 1" long No. 6 drywall screws at 6" on center and covered with minimum $^3/_4$ " thick Portland cement plaster. Thin veneer brick units of clay or shale complying with ASTM C1088, Grade TBS or better, installed in running bond in accordance with Section 1405.10. Combined total thickness of the Portland cement plaster, mortar and thin veneer brick units shall be not less than 2". Interior side covered with two layers of $^5/8$ " thick Type X gypsum wallboard. Bottom layer attached to studs with 1" long No. 6 drywall screws at 24" on center. Top layer attached to studs with $^{15}/8$ " long No. 6 drywall screws at 12" on center.			6 ⁷ / ₈	_		
	15-2.3 ^d	$3^5/8$ " No. 16 gage steel studs at 16" on center or 2"× 4" wood studs at 16" on center. Where metal lath is used, attach to the exterior side of studs with minimum 1" long No. 6 drywall screws at 6" on center. Brick units of clay or shale not less than $2^5/8$ " thick complying with ASTM C216 installed in accordance with Section 1405.6 with a minimum 1" airspace. Interior side covered with one layer of $5/8$ " thick Type X gypsum wallboard attached to studs with 1" long No. 6 drywall screws at 12" on center.	_	_	_	7 ⁷ / ₈		
	15-2.4 ^d	$3^{5}/8$ " No. 16 gage steel studs at 16" on center or 2" × 4" wood studs at 16" on center. Where metal lath is used, attach to the exterior side of studs with minimum 1" long No. 6 drywall screws at 6" on center. Brick units of clay or shale not less than $2^{5}/8$ " thick complying with ASTM C216 installed in accordance with Section 1405.6 with a minimum 1" airspace. Interior side covered with two layers of $^{5}/8$ " thick Type X gypsum wallboard. Bottom layer attached to studs with 1" long No. 6 drywall screws at 24" on center. Top layer attached to studs with $1^{5}/8$ " long No. 6 drywall screws at 12" on center.	_		81/2	_		

MATERIAL	ITEM NUMBER	ITEM CONSTRUCTION		MINIMUM FINISHED THICKNESS FACE-TO-FAC (inches)					
	NOMBER		4 hours	3 hours	2 hours	1 hour			
16. Exterior walls rated for fire resistance from the inside only in accordance with Section 705.5.	16-1.1 ^q	$2" \times 4"$ wood studs at $16"$ centers with double top plates, single bottom plate; interior side covered with $^5/_8"$ Type X gypsum wallboard, $4"$ wide, applied horizontally unblocked, and fastened with $2^1/_4"$ Type S drywall screws, spaced $12"$ on center, wallboard joints covered with paper tape and joint compound, fastener heads covered with joint compound. Exterior covered with $^3/_8"$ wood structural panels, applied vertically, horizontal joints blocked and fastened with 6d common nails (bright) — $12"$ on center in the field, and $6"$ on center panel edges. Cavity to be filled with $3^1/_2"$ mineral wool insulation. Rating established for exposure from interior side only.	_	1		4 ¹ / ₂			
	16-1.2 ^q	$2" \times 6"$ wood studs at $16"$ centers with double top plates, single bottom plate; interior side covered with $5/8"$ Type X gypsum wallboard, $4"$ wide, applied horizontally or vertically with vertical joints over studs and fastened with $2^1/4"$ Type S drywall screws, spaced $12"$ on center, wallboard joints covered with paper tape and joint compound, fastener heads covered with joint compound, exterior side covered with $7/16"$ wood structural panels fastened with 6d common nails (bright) spaced $12"$ on center in the field and $6"$ on center along the panel edges. Cavity to be filled with $5^1/2"$ mineral wool insulation. Rating established from the gypsum-covered side only.		1		69/16			
	16-1.3 ^q	$2" \times 6"$ wood studs at $16"$ centers with double top plates, single bottom plates; interior side covered with $^{5}/_{8}"$ Type X gypsum wallboard, $4"$ wide, applied vertically with all joints over framing or blocking and fastened with $2^{1}/_{4}"$ Type S drywall screws spaced $7"$ on center. Joints to be covered with tape and joint compound. Exterior covered with $^{3}/_{8}"$ wood structural panels, applied vertically with edges over framing or blocking and fastened with 6 d common nails (bright) at 1 2" on center in the field and 6 " on center on panel edges. R-19 mineral fiber insulation installed in stud cavity. Rating established from the gypsum-covered side only.	_	_		6 ¹ / ₂			

For SI: 1 inch = 25.4 mm, 1 square inch = 645.2 mm^2 , 1 cubic foot = 0.0283 m^3 .

- a. Staples with equivalent holding power and penetration shall be permitted to be used as alternate fasteners to nails for attachment to wood framing.
- b. Thickness shown for brick and clay tile is nominal thicknesses unless plastered, in which case thicknesses are net. Thickness shown for concrete masonry and clay masonry is equivalent thickness defined in Section 722.3.1 for concrete masonry and Section 722.4.1.1 for clay masonry. Where all cells are solid grouted or filled with silicone-treated perlite loose-fill insulation; vermiculite loose-fill insulation; or expanded clay, shale or slate lightweight aggregate, the equivalent thickness shall be the thickness of the block or brick using specified dimensions as defined in Chapter 21. Equivalent thickness shall include the thickness of applied plaster and lath or gypsum wallboard, where specified.
- c. For units in which the net cross-sectional area of cored brick in any plane parallel to the surface containing the cores is not less than 75 percent of the gross cross-sectional area measured in the same plane.
- d. Shall be used for nonbearing purposes only.
- e. For all of the construction with gypsum wallboard described in this table, gypsum base for veneer plaster of the same size, thickness and core type shall be permitted to be substituted for gypsum wallboard, provided attachment is identical to that specified for the wallboard, and the joints on the face layer are reinforced and the entire surface is covered with not less than ¹/₁₆-inch gypsum veneer plaster.
- f. The fire-resistance time period for concrete masonry units meeting the equivalent thicknesses required for a 2-hour *fire-resistance rating* in Item 3, and having a thickness of not less than $7^{5}/_{8}$ inches is 4 hours where cores that are not grouted are filled with silicone-treated perlite loose-fill insulation; vermiculite loose-fill insulation; or expanded clay, shale or slate lightweight aggregate, sand or slag having a maximum particle size of $^{3}/_{8}$ inch.
- g. The fire-resistance rating of concrete masonry units composed of a combination of aggregate types or where plaster is applied directly to the concrete masonry shall be determined in accordance with ACI 216.1/TMS 0216. Lightweight aggregates shall have a maximum combined density of 65 pounds per cubic foot.
- h. See Note b. The equivalent thickness shall be permitted to include the thickness of cement plaster or 1.5 times the thickness of gypsum plaster applied in accordance with the requirements of Chapter 25.
- i. Concrete walls shall be reinforced with horizontal and vertical temperature reinforcement as required by Chapter 19.
- j. Studs are welded truss wire studs with 0.18 inch (No. 7 B.W. gage) flange wire and 0.18 inch (No. 7 B.W. gage) truss wires.
- k. Nailable metal studs consist of two channel studs spot welded back to back with a crimped web forming a nailing groove.
- 1. Wood structural panels shall be permitted to be installed between the fire protection and the wood studs on either the interior or exterior side of the wood frame assemblies in this table, provided the length of the fasteners used to attach the fire protection is increased by an amount not less than the thickness of the wood structural panel.
- m. For studs with a slenderness ratio, l_e/d , greater than 33, the design stress shall be reduced to 78 percent of allowable F'_c . For studs with a slenderness ratio, l_e/d , not exceeding 33, the design stress shall be reduced to 78 percent of the adjusted stress F'_c calculated for studs having a slenderness ratio l_e/d of 33.
- n. For properties of cooler or wallboard nails, see ASTM C514, ASTM C547 or ASTM F1667.
- $o. \ Generic \textit{fire-resistance ratings} \ (those \ not \ designated \ as \ PROPRIETARY* \ in \ the \ listing) \ in \ the \ GA \ 600 \ shall \ be \ accepted \ as \ if \ herein \ listed.$

200

- p. NCMA TEK 5-8A shall be permitted for the design of *fire walls*.
- q. The design stress of studs shall be equal to a maximum of 100 percent of the allowable F_c calculated in accordance with Section 2306.

TABLE 721.1(3) MINIMUM PROTECTION FOR FLOOR AND ROOF SYSTEMS $^{a,\;q}$

FLOOR OR ROOF	ITEM	CEILING CONSTRUCTION	_	KNESS (S OF)		
CONSTRUCTION	NUMBER	CEILING CONSTRUCTION	4 hours	3 hours	2 hours	1 hour	4 hours	3 hours	2 hours	1 hour
1. Siliceous aggregate concrete	1-1.1		7.0	6.2	5.0	3.5	_	_	_	_
2. Carbonate aggregate concrete	2-1.1	Slab (no ceiling required). Minimum cover over nonprestressed reinforce-	6.6	5.7	4.6	3.2	_	_	_	_
3. Sand-lightweight concrete	3-1.1	ment shall be not less than $^{3}/_{4}$ " b.	5.4	4.6	3.8	2.7	_	_	_	_
4. Lightweight concrete	4-1.1		5.1	4.4	3.6	2.5	_	_	_	_
	5-1.1	Slab with suspended ceiling of vermiculite gypsum plaster over metal lath attached to ³ / ₄ " cold-rolled channels spaced 12" on center. Ceiling located 6" minimum below joists.	3	2	_	_	1	3/4	_	_
5. Reinforced concrete	5-2.1	3 / ₈ " Type X gypsum wallboard ^c attached to 0.018 inch (No. 25 carbon sheet steel gage) by 7 / ₈ " deep by 25 / ₈ " hat-shaped galvanized steel channels with 1"-long No. 6 screws. The channels are spaced 24" on center, span 35" and are supported along their length at 35" intervals by 0.033" (No. 21 galvanized sheet gage) galvanized steel flat strap hangers having formed edges that engage the lips of the channel. The strap hangers are attached to the side of the concrete joists with 5 / ₃₂ " by 11 / ₄ " long power-driven fasteners. The wallboard is installed with the long dimension perpendicular to the channels. End joints occur on channels and supplementary channels are installed parallel to the main channels, 12" each side, at end joint occurrences. The finished ceiling is located approximately 12" below the soffit of the floor slab.			2 ¹ / ₂				5/8	

TABLE 721.1(3)—continued MINIMUM PROTECTION FOR FLOOR AND ROOF SYSTEMS $^{\rm a,\ q}$

FLOOR OR ROOF	ITEM	CEILING CONSTRUCTION		KNESS (HICKNESS OF G (inches)	
CONSTRUCTION	NUMBER	CEILING CONSTRUCTION	4 hours	3 hours	2 hours	1 hour	4 hours	3 hours	2 hours	1 hour
	6-1.1	Gypsum plaster on metal lath attached to the bottom cord with single No. 16 gage or doubled No. 18 gage wire ties spaced 6" on center. Plaster mixed 1:2 for scratch coat, 1:3 for brown coat, by weight, gypsum-to-sand aggregate for 2-hour system. For 3-hour system plaster is neat.		_	21/2	21/4	_		3/4	5/8
	6-2.1	Vermiculite gypsum plaster on metal lath attached to the bottom chord with single No.16 gage or doubled 0.049-inch (No. 18 B.W. gage) wire ties 6" on center.		2		_	_	⁵ / ₈		
6. Steel joists constructed with a poured reinforced concrete slab on metal lath forms or steel form units ^{d, e}	6-3.1	Cement plaster over metal lath attached to the bottom chord of joists with single No. 16 gage or doubled 0.049" (No. 18 B.W. gage) wire ties spaced 6" on center. Plaster mixed 1:2 for scratch coat, 1:3 for brown coat for 1-hour system and 1:1 for scratch coat, 1:1 \(^1/_2\) for brown coat for 2-hour system, by weight, cement to sand.	_	_		2	_			5/ ₈ f
	6-4.1	Ceiling of ⁵ / ₈ " Type X wallboard ^c attached to ⁷ / ₈ " deep by 2 ⁵ / ₈ " by 0.021 inch (No. 25 carbon sheet steel gage) hat-shaped furring channels 12" on center with 1" long No. 6 wallboard screws at 8" on center. Channels wire tied to bottom chord of joists with doubled 0.049 inch (No. 18 B.W. gage) wire or suspended below joists on wire hangers. ^g	_	_	2 ¹ / ₂	_	_	_	5/8	
	6-5.1	Wood-fibered gypsum plaster mixed 1:1 by weight gypsum to sand aggregate applied over metal lath. Lath tied 6" on center to $^{3}/_{4}$ " channels spaced $13^{1}/_{2}$ " on center. Channels secured to joists at each intersection with two strands of 0.049 inch (No. 18 B.W. gage) galvanized wire.		_	21/2	_	_		3/4	_
7. Reinforced concrete slabs and joists with hollow clay tile	7-1.1	$\frac{5}{8}$ " gypsum plaster on bottom of floor or roof construction.	_	_	8 ^h	_	_	_	5/8	_
fillers laid end to end in rows $2^1/_2$ " or more apart; reinforcement placed between rows and concrete cast around and over tile.	7-1.2	None	_	_	_	5 ¹ / ₂ ⁱ	_	_	_	_
8. Steel joists constructed with a reinforced concrete slab on top poured on a ¹ / ₂ " deep steel deck. ^e	8-1.1	Vermiculite gypsum plaster on metal lath attached to ³ / ₄ " cold-rolled channels with 0.049" (No. 18 B.W. gage) wire ties spaced 6" on center.		_	_	_	3/4	_	_	_

202

TABLE 721.1(3)—continued MINIMUM PROTECTION FOR FLOOR AND ROOF SYSTEMS $^{a,\;q}$

FLOOR OR ROOF	ITEM	TEM CELLING CONSTRUCTION			OF FLOC		MINIMUM THICKNE CEILING (inche			
CONSTRUCTION	NUMBER	CEILING CONSTRUCTION	4 hours	3 hours	2 hours	1 hour	4 hours	3 hours	2 hours	1 hour
9. 3" deep cellular steel deck with concrete slab on top. Slab thickness measured to top.	9-1.1	Suspended ceiling of vermiculite gypsum plaster base coat and vermiculite acoustical plaster on metal lath attached at 6" intervals to $^{3}/_{4}$ " coldrolled channels spaced 12" on center and secured to $^{11}/_{2}$ " cold-rolled channels spaced 36" on center with 0.065" (No. 16 B.W. gage) wire. $^{11}/_{2}$ " channels supported by No. 8 gage wire hangers at 36" on center. Beams within envelope and with a $^{21}/_{2}$ " airspace between beam soffit and lath have a 4-hour rating.	2 ¹ / ₂	_	_	_	1 ¹ / ₈ ^k	_	_	
10. 1 ¹ / ₂ "-deep steel roof deck on steel framing. Insulation board, 30 pcf density, composed of wood fibers with cement binders of thickness shown bonded to deck with unified asphalt adhesive. Covered with a Class A or B roof covering.	10-1.1	Ceiling of gypsum plaster on metal lath. Lath attached to ³ / ₄ " furring channels with 0.049" (No. 18 B.W. gage) wire ties spaced 6" on center. ³ / ₄ " channel saddle tied to 2" channels with doubled 0.065" (No. 16 B.W. gage) wire ties. 2" channels spaced 36" on center suspended 2" below steel framing and saddle-tied with 0.165" (No. 8 B.W. gage) wire. Plaster mixed 1:2 by weight, gypsumto-sand aggregate.	_	_	17/8	1	_	_	3/41	3/41
11. 1 ¹ / ₂ "-deep steel roof deck on steel-framing wood fiber insulation board, 17.5 pcf density on top applied over a 15-lb asphalt-saturated felt. Class A or B roof covering.	11-1.1	Ceiling of gypsum plaster on metal lath. Lath attached to $^{3}/_{4}$ " furring channels with 0.049" (No. 18 B.W. gage) wire ties spaced 6" on center. $^{3}/_{4}$ " channels saddle tied to 2" channels with doubled 0.065" (No. 16 B.W. gage) wire ties. 2" channels spaced 36" on center suspended 2" below steel framing and saddle tied with 0.165" (No. 8 B.W. gage) wire. Plaster mixed 1:2 for scratch coat and 1:3 for brown coat, by weight, gypsumto-sand aggregate for 1-hour system. For 2-hour system, plaster mix is 1:2 by weight, gypsum-to-sand aggregate.	_	_	11/2	1	_	_	⁷ / ₈ g	3/41

TABLE 721.1(3)—continued MINIMUM PROTECTION FOR FLOOR AND ROOF SYSTEMS $^{\rm a,\ q}$

FLOOR OR ROOF	ITEM	CEILING CONSTRUCTION			OF FLOC				IICKNES (inches)	
CONSTRUCTION	NUMBER	CEILING CONSTRUCTION	4 hours	3 hours	3 2 1 hour		4 hours	3 hours	2 hours	1 hour
12. 1 ¹ / ₂ " deep steel roof deck on steel-framing insulation of rigid board consisting of expanded perlite and fibers impregnated with integral asphalt waterproofing; density 9 to 12 pcf secured to metal roof deck by ¹ / ₂ " wide ribbons of waterproof, cold-process liquid adhesive spaced 6" apart. Steel joist or light steel construction with metal roof deck, insulation, and Class A or B built-up roof covering. ^e	12-1.1	Gypsum-vermiculite plaster on metal lath wire tied at 6" intervals to $^{3}/_{4}$ " furring channels spaced 12" on center and wire tied to 2" runner channels spaced 32" on center. Runners wire tied to bottom chord of steel joists.	_	_	1	_	_	_	7/8	_
13. Double wood floor over wood joists spaced 16" on center. m,n	13-1.1	Gypsum plaster over $^3/_8$ " Type X gypsum lath. Lath initially applied with not less than four $1^1/_8$ " by No. 13 gage by $^{19}/_{64}$ " head plasterboard blued nails per bearing. Continuous stripping over lath along all joist lines. Stripping consists of 3" wide strips of metal lath attached by $1^1/_2$ " by No. 11 gage by $^1/_2$ " head roofing nails spaced 6" on center. Alternate stripping consists of 3" wide 0.049" diameter wire stripping weighing 1 pound per square yard and attached by No.16 gage by $1^1/_2$ " by $^3/_4$ " crown width staples, spaced 4" on center. Where alternate stripping is used, the lath nailing shall consist of two nails at each end and one nail at each intermediate bearing. Plaster mixed 1:2 by weight, gypsum-to-sand aggregate.	_	_	_	_	_	_		7/8
	13-1.2	Cement or gypsum plaster on metal lath. Lath fastened with $1^1/_2$ " by No. 11 gage by $7/_{16}$ " head barbed shank roofing nails spaced 5" on center. Plaster mixed 1:2 for scratch coat and 1:3 for brown coat, by weight, cement to sand aggregate.							_	5/8
	13-1.3	Perlite or vermiculite gypsum plaster on metal lath secured to joists with $1^{1}/_{2}$ " by No. 11 gage by $^{7}/_{16}$ " head barbed shank roofing nails spaced 5" on center.		_	_	_	_	_		5/8
	13-1.4	¹ / ₂ " Type X gypsum wallboard ^c nailed to joists with 5d cooler ^o or wallboard ^o nails at 6" on center. End joints of wall- board centered on joists.	_	—	—	—	—	_	_	1/2

204

TABLE 721.1(3)—continued MINIMUM PROTECTION FOR FLOOR AND ROOF SYSTEMS $^{a,\;q}$

FLOOR OR ROOF	ITEM	CEILING CONSTRUCTION		KNESS (S OF)		
CONSTRUCTION	NUMBER	JWBER		3 hours	2 hours	1 hour	4 hours	3 hours	2 hours	1 hour
14. Plywood stressed skin panels consisting of ${}^5/{}_8$ " -thick interior C-D (exterior glue) top stressed skin on 2" × 6" nominal (minimum) stringers. Adjacent panel edges joined with 8d common wire nails spaced 6" on center. Stringers spaced 12" maximum on center.	14-1.1	¹ / ₂ " -thick wood fiberboard weighing 15 to 18 pounds per cubic foot installed with long dimension parallel to stringers or ³ / ₈ " C-D (exterior glue) plywood glued and/or nailed to stringers. Nailing to be with 5d cooler ^o or wallboard ^o nails at 12" on center. Second layer of ¹ / ₂ " Type X gypsum wallboard ^c applied with long dimension perpendicular to joists and attached with 8d cooler ^o or wallboard ^o nails at 6" on center at end joints and 8" on center elsewhere. Wallboard joints staggered with respect to fiberboard joints.		_		_	_	_	_	1
15. Vermiculite concrete slab proportioned 1:4 (Portland cement to vermiculite aggregate) on a $1^1/2^{"}$ -deep steel deck supported on individually protected steel framing. Maximum span of deck $6'$ - $10"$ where deck is less than 0.019 inch (No. 26 carbon steel sheet gage) or greater. Slab reinforced with $4" \times 8" 0.109/0.083"$ (No. $12^1/14$ B.W. gage) welded wire mesh.	15-1.1	None	_	_	_	3 ^j	_	_	_	
16. Perlite concrete slab proportioned 1:6 (Portland cement to perlite aggregate) on a $1^1/_4$ " - deep steel deck supported on individually protected steel framing. Slab reinforced with 4" \times 8" 0.109/0.083" (No. $^{12}/_{14}$ B.W. gage) welded wire mesh.	16-1.1	None		_		3 ¹ / ₂ ^j	_	_	_	_
17. Perlite concrete slab proportioned 1:6 (Portland cement to perlite aggregate) on a $^9/_{16}$ "-deep steel deck supported by steel joists 4' on center. Class A or B roof covering on top.	17 1 1	Perlite gypsum plaster on metal lath wire tied to $^3/_4$ " furring channels attached with 0.065" (No. 16 B.W. gage) wire ties to lower chord of joists.	_	2 ^p	2 ^p	_	_	7/8	3/4	

TABLE 721.1(3)—continued MINIMUM PROTECTION FOR FLOOR AND ROOF SYSTEMS $^{\rm a,\ q}$

FLOOR OR ROOF	ITEM			THICKNESS OF FLOOR OR ROOF SLAB (inches)			MINIMUM THICKNESS OF CEILING (inches)			
CONSTRUCTION	NUMBER	CEILING CONSTRUCTION	4 hours	3 hours	2 hours	1 hour	4 hours	3 hours	2 hours	1 hour
18. Perlite concrete slab proportioned 1:6 (Portland cement to perlite aggregate) on $1^{1}/_{4}$ " - deep steel deck supported on individually protected steel framing. Maximum span of deck 6'-10" where deck is less than 0.019" (No. 26 carbon sheet steel gage) and 8'-0" where deck is 0.019" (No. 26 carbon sheet steel gage) or greater. Slab reinforced with 0.042" (No. 19 B.W. gage) hexagonal wire mesh. Class A or B roof covering on top.	18-1.1	None	_	2 ¹ / ₄ ^p	2 ¹ / ₄ ^p	_	_	_	_	_
19. Floor and beam construction consisting of 3" -deep cellular steel floor unit mounted on steel members with 1:4 (proportion of Portland cement to perlite aggregate) perlite-concrete floor slab on top.	19-1.1	Suspended envelope ceiling of perlite gypsum plaster on metal lath attached to $^{3}/_{4}$ " cold-rolled channels, secured to $1^{1}/_{2}$ " cold-rolled channels spaced 42" on center supported by 0.203 inch (No. 6 B.W. gage) wire 36" on center. Beams in envelope with 3" minimum airspace between beam soffit and lath have a 4-hour rating.	2 ^p	_	_	_	1 ¹	_	_	_

TABLE 721.1(3)—continued MINIMUM PROTECTION FOR FLOOR AND ROOF SYSTEMS $^{a,\;q}$

FLOOR OR ROOF	ITEM	ITEM CEILING CONSTRUCTION		THICKNESS OF FLOOR OR ROOF SLAB (inches)				CEILING (inches		
CONSTRUCTION	NUMBER	CLILING CONSTRUCTION	4 hours	3 hours	2 hours	1 hour	4 hours	3 hours	2 hours	1 hour
20. Perlite concrete proportioned 1:6 (Portland cement to perlite aggregate) poured to \$^{1}/8\$" thickness above top of corrugations of \$1^{5}/16\$" -deep galvanized steel deck maximum span 8'-0" for 0.024" (No. 24 galvanized sheet gage) or 6' 0" for 0.019" (No. 26 galvanized sheet gage) with deck supported by individually protected steel framing. Approved polystyrene foam plastic insulation board having a flame spread not exceeding 75 (1" to 4" thickness) with vent holes that approximate 3 percent of the board surface area placed on top of perlite slurry. A 2' by 4' insulation board contains six \$2^{3}/4" diameter holes. Board covered with \$2^{1}/4" minimum perlite concrete slab. Slab reinforced with mesh consisting of 0.042" (No. 19 B.W. gage) galvanized steel wire twisted together to form 2" hexagons with straight 0.065" (No. 16 B.W. gage) galvanized steel wire woven into mesh and spaced 3". Alternate slab reinforcement shall be permitted to consist of 4" × 8", 0.109/0.238" (No. 12/4 B.W. gage), or 2" × 2", 0.083/0.083" (No. 14/14 B.W. gage) welded wire fabric. Class A or B roof covering on top.	20-1.1	None			Varies					
21. Wood joists, wood I-joists, floor trusses and flat or pitched roof trusses spaced a maximum 24" o.c. with $^{1}/_{2}$ " wood structural panels with exterior glue applied at right angles to top of joist or top chord of trusses with 8d nails. The wood structural panel thickness shall be not less than nominal $^{1}/_{2}$ " nor less than required by Chapter 23.	21-1.1	Base layer $^{5}/_{8}$ " Type X gypsum wall-board applied at right angles to joist or truss 24" o.c. with $^{11}/_{4}$ " Type S or Type W drywall screws 24" o.c. Face layer $^{5}/_{8}$ " Type X gypsum wallboard or veneer base applied at right angles to joist or truss through base layer with $^{17}/_{8}$ " Type S or Type W drywall screws 12" o.c. at joints and intermediate joist or truss. Face layer Type G drywall screws placed 2" back on either side of face layer end joints, 12" o.c.	_	_	_	Varies	_	_	_	11/4

TABLE 721.1(3)—continued MINIMUM PROTECTION FOR FLOOR AND ROOF SYSTEMS $^{\rm a,\ q}$

FLOOR OR ROOF	ITEM	CEILING CONSTRUCTION		KNESS (HICKNESS OF IG (inches)	
CONSTRUCTION	NUMBER	CEILING CONSTRUCTION	4 hours	3 hours	2 hours	1 hour	4 hours	3 hours	2 hours	1 hour
22. Steel joists, floor trusses and flat or pitched roof trusses spaced a maximum 24" o.c. with $^{1}/_{2}$ " wood structural panels with exterior glue applied at right angles to top of joist or top chord of trusses with No. 8 screws. The wood structural panel thickness shall be not less than nominal $^{1}/_{2}$ " nor less than required by Chapter 23.	22-1.1	Base layer $^{5}/_{8}$ " Type X gypsum board applied at right angles to steel framing 24" on center with 1" Type S drywall screws spaced 24" on center. Face layer $^{5}/_{8}$ " Type X gypsum board applied at right angles to steel framing attached through base layer with $^{15}/_{8}$ " Type S drywall screws 12" on center at end joints and intermediate joints and $^{11}/_{2}$ " Type G drywall screws 12 inches on center placed 2" back on either side of face layer end joints. Joints of the face layer are offset 24" from the joints of the base layer.	l	_	ı	Varies	ı	1		11/4
23. Wood I-joist (minimum joist depth $9^1/_4$ " with a minimum flange depth of $1^5/_{16}$ " and a minimum flange cross-sectional area of 2.25 square inches) at 24" o.c. spacing with a minimum 1×4 ($^3/_4$ " \times 3.5" actual) ledger strip applied parallel to and covering the bottom of the bottom flange of each member, tacked in place. 2" mineral wool insulation, 3.5 pcf (nominal) installed adjacent to the bottom flange of the I-joist and supported by the 1×4 ledger strip.	23-1.1	¹ / ₂ " deep single leg resilient channel 16" on center (channels doubled at wallboard end joints), placed perpendicular to the furring strip and joist and attached to each joist by 1 ⁷ / ₈ " Type S drywall screws. ⁵ / ₈ " Type C gypsum wallboard applied perpendicular to the channel with end joints staggered not less than 4' and fastened with 1 ¹ / ₈ " Type S drywall screws spaced 7" on center. Wallboard joints to be taped and covered with joint compound.		_	ı	Varies	ı	1		5/8
24. Wood I-joist (minimum I-joist depth $9^{1}/_{4}$ " with a minimum flange depth of $1^{1}/_{2}$ " and a minimum flange cross-sectional area of 5.25 square inches; minimum web thickness of $3/_{8}$ ") @ 24" o.c., $1^{1}/_{2}$ " mineral wool insulation (2.5 pcf-nominal) resting on hat-shaped furring channels.	24-1.1	Minimum 0.026" thick hat-shaped channel 16" o.c. (channels doubled at wallboard end joints), placed perpendicular to the joist and attached to each joist by $1^1/_4$ " Type S drywall screws. $5^1/_8$ " Type C gypsum wallboard applied perpendicular to the channel with end joints staggered and fastened with $1^1/_8$ " Type S drywall screws spaced 12" o.c. in the field and 8" o.c. at the wallboard ends. Wallboard joints to be taped and covered with joint compound.		_	_	Varies	_			5/8

TABLE 721.1(3)—continued MINIMUM PROTECTION FOR FLOOR AND ROOF SYSTEMS $^{a,\;q}$

FLOOR OR ROOF	ITEM	CEILING CONSTRUCTION		KNESS (MINIMUM THICKNESS OF CEILING (inches)					
CONSTRUCTION	NUMBER	SEIEMS SONOTION	4 hours	3 hours	2 hours	1 hour	4 hours	3 hours	2 hours	1 hour		
25. Wood I-joist (minimum I-joist depth $9^1/_4$ " with a minimum flange depth of $1^1/_2$ " and a minimum flange cross-sectional area of 5.25 square inches; minimum web thickness of $^7/_{16}$ ") @ 24" o.c., $1^1/_2$ " mineral wool insulation (2.5 pcf-nominal) resting on resilient channels.	25-1.1	Minimum 0.019" thick resilient channel 16" o.c. (channels doubled at wallboard end joints), placed perpendicular to the joist and attached to each joist by 1 ⁵ / ₈ " Type S drywall screws. ⁵ / ₈ " Type C gypsum wallboard applied perpendicular to the channel with end joints staggered and fastened with 1" Type S drywall screws spaced 12" o.c. in the field and 8" o.c. at the wallboard ends. Wallboard joints to be taped and covered with joint compound.				Varies	_			5/8		
26. Wood I-joist (minimum I-joist depth $9^1/_4$ " with a minimum flange thickness of $1^1/_2$ " and a minimum flange cross-sectional area of 2.25 square inches; minimum web thickness of $3^1/_8$ ") @ 24" o.c.	26-1.1	Two layers of $^{1}/_{2}$ " Type X gypsum wallboard applied with the long dimension perpendicular to the I-joists with end joints staggered. The base layer is fastened with $^{15}/_{8}$ " Type S drywall screws spaced 12" o.c. and the face layer is fastened with 2" Type S drywall screws spaced 12" o.c. in the field and 8" o.c. on the edges. Face layer end joints shall not occur on the same I-joist as base layer end joints and edge joints shall be offset 24" from base layer joints. Face layer to also be attached to base layer with $^{11}/_{2}$ " Type G drywall screws spaced 8" o.c. placed 6" from face layer end joints. Face layer wallboard joints to be taped and covered with joint compound.	_	_	_	Varies	_	_	_	1		
27. Wood I-joist (minimum I-joist depth 9 ¹ / ₂ " with a minimum flange depth of 1 ⁵ / ₁₆ " and a minimum flange cross-sectional area of 1.95 square inches; minimum web thickness of ³ / ₈ ") @ 24" o.c.	27-1.1	Minimum 0.019" thick resilient channel 16" o.c. (channels doubled at wallboard end joints), placed perpendicular to the joist and attached to each joist by $1^1/_4$ " Type S drywall screws. Two layers of $1^1/_2$ " Type X gypsum wallboard applied with the long dimension perpendicular to the I-joists with end joints staggered. The base layer is fastened with $1^1/_4$ " Type S drywall screws spaced 12" o.c. and the face layer is fastened with $1^5/_8$ " Type S drywall screws spaced 12" o.c. Face layer end joints shall not occur on the same I-joist as base layer end joints and edge joints shall be offset 24" from base layer joints. Face layer to also be attached to base layer with $1^1/_2$ " Type G drywall screws spaced 8" o.c. placed 6" from face layer end joints. Face layer wallboard joints to be taped and covered with joint compound.				Varies	_			1		

TABLE 721.1(3)—continued MINIMUM PROTECTION FOR FLOOR AND ROOF SYSTEMS $^{\rm a,\ q}$

FLOOR OR ROOF	ITEM CEILING CONSTRUCTION			KNESS (ICKNES (inches	
CONSTRUCTION	NUMBER	CEILING CONSTRUCTION	4 hours	3 hours	2 hours	1 hour	4 hours	3 hours	2 hours	1 hour
28. Wood I-joist (minimum I-joist depth 9 ¹ / ₄ " with a minimum flange depth of 1 ¹ / ₂ " and a minimum flange cross-sectional area of 2.25 square inches; minimum web thickness of ³ / ₈ ") @ 24" o.c. Unfaced fiberglass insulation or mineral wool insulation is installed between the I-joists supported on the upper surface of the flange by stay wires spaced 12" o.c.	28-1.1	Base layer of ${}^5/_8$ " Type C gypsum wallboard attached directly to I-joists with ${}^{15}/_8$ " Type S drywall screws spaced 12" o.c. with ends staggered. Minimum 0.0179" thick hat-shaped ${}^{7}/_8$ -inch furring channel 16" o.c. (channels doubled at wallboard end joints), placed perpendicular to the joist and attached to each joist by ${}^{15}/_8$ " Type S drywall screws after the base layer of gypsum wallboard has been applied. The middle and face layers of ${}^{5}/_8$ " Type C gypsum wallboard applied perpendicular to the channel with end joints staggered. The middle layer is fastened with 1" Type S drywall screws spaced 12" o.c. The face layer is applied parallel to the middle layer but with the edge joints offset 24" from those of the middle layer and fastened with ${}^{15}/_8$ " Type S drywall screws 8" o.c. The joints shall be taped and covered with joint compound.	ı			Varies	ı		2 ³ / ₄	ı
29. Channel-shaped 18 gage steel joists (minimum depth 8") spaced a maximum 24" o.c. supporting tongue-and-groove wood structural panels (nominal minimum ³ / ₄ " thick) applied perpendicular to framing members. Structural panels attached with 1 ⁵ / ₈ " Type S-12 screws spaced 12" o.c.	29-1.1	Base layer ⁵ / ₈ " Type X gypsum board applied perpendicular to bottom of framing members with 1 ¹ / ₈ " Type S-12 screws spaced 12" o.c. Second layer ⁵ / ₈ " Type X gypsum board attached perpendicular to framing members with 1 ⁵ / ₈ " Type S-12 screws spaced 12" o.c. Second layer joints offset 24" from base layer. Third layer ⁵ / ₈ " Type X gypsum board attached perpendicular to framing members with 2 ³ / ₈ " Type S-12 screws spaced 12" o.c. Third layer joints offset 12" from second layer joints offset 12" from second layer joints. Hat-shaped ⁷ / ₈ -inch rigid furring channels applied at right angles to framing members over third layer with two 2 ³ / ₈ " Type S-12 screws at each framing member. Face layer ⁵ / ₈ " Type X gypsum board applied at right angles to furring channels with 1 ¹ / ₈ " Type S screws spaced 12" o.c.	_	_	Varies	_	_	_	3 ³ / ₈	_

210

TABLE 721.1(3)—continued MINIMUM PROTECTION FOR FLOOR AND ROOF SYSTEMS^{a, q}

FLOOR OR ROOF	ITEM	CEILING CONSTRUCTION			OF FLOC		MINIMUM THICKNESS (CEILING (inches)			
CONSTRUCTION	NUMBER	1		3 hours	2 hours	1 hour	4 hours	3 hours	2 hours	1 hour
30. Wood I-joist (minimum I-joist depth 9 ¹ / ₂ " with a minimum flange depth of 1 ¹ / ₂ " and a minimum flange cross-sectional area of 2.25 square inches; minimum web thickness of ³ / ₈ ") @ 24" o.c. Fiberglass insulation placed between I-joists supported by the resilient channels.	30-1.1	Minimum 0.019" thick resilient channel 16" o.c. (channels doubled at wallboard end joints), placed perpendicular to the joists and attached to each joist by 1 ¹ / ₄ " Type S drywall screws. Two layers of ¹ / ₂ " Type X gypsum wallboard applied with the long dimension perpendicular to the I-joists with end joints staggered. The base layer is fastened with 1 ¹ / ₄ " Type S drywall screws spaced 12" o.c. and the face layer is fastened with 1 ⁵ / ₈ " Type S drywall screws spaced 12" o.c. Face layer end joints shall not occur on the same I-joist as base layer end joints and edge joints shall be offset 24" from base layer joints. Face layer to be attached to base layer with 1 ¹ / ₂ " Type G drywall screws spaced 8" o.c. placed 6" from face layer end joints. Face layer wallboard joints to be taped and covered with joint compound.			_	Varies	_	_		1

For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound = 0.454 kg, 1 cubic foot = 0.0283 m³, 1 pound per square inch = 6.895 kPa, 1 pound per linear foot = 1.4882 kg/m.

- a. Staples with equivalent holding power and penetration shall be permitted to be used as alternate fasteners to nails for attachment to wood framing.
- b. Where the slab is in an unrestrained condition, minimum reinforcement cover shall be not less than 1⁵/₈ inches for 4 hours (siliceous aggregate only); 1¹/₄ inches for 4 and 3 hours; 1 inch for 2 hours (siliceous aggregate only); and ³/₄ inch for all other restrained and unrestrained conditions.
- c. For all of the construction with gypsum wallboard described in this table, gypsum base for veneer plaster of the same size, thickness and core type shall be permitted to be substituted for gypsum wallboard, provided attachment is identical to that specified for the wallboard, and the joints on the face layer are reinforced and the entire surface is covered with not less than $^{1}/_{16}$ -inch gypsum veneer plaster.
- d. Slab thickness over steel joists measured at the joists for metal lath form and at the top of the form for steel form units.
- e. (a) The maximum allowable stress level for H-Series joists shall not exceed 22,000 psi.
 - (b) The allowable stress for K-Series joists shall not exceed 26,000 psi, the nominal depth of such joist shall be not less than 10 inches and the nominal joist weight shall be not less than 5 pounds per linear foot.
- f. Cement plaster with 15 pounds of hydrated lime and 3 pounds of approved additives or admixtures per bag of cement.
- g. Gypsum wallboard ceilings attached to steel framing shall be permitted to be suspended with $1^1/_2$ -inch cold-formed carrying channels spaced 48 inches on center, that are suspended with No. 8 SWG galvanized wire hangers spaced 48 inches on center. Cross-furring channels are tied to the carrying channels with No. 18 SWG galvanized wire hangers spaced 48 inches on center. Cross-furring channels are tied to the carrying channels with No. 18 SWG galvanized wire (double strand) and spaced as required for direct attachment to the framing. This alternative is applicable to those steel framing assemblies recognized under Note q.
- h. Six-inch hollow clay tile with 2-inch concrete slab above.
- i. Four-inch hollow clay tile with $1^{1}/_{2}$ -inch concrete slab above.
- j. Thickness measured to bottom of steel form units.
- k. Five-eighths inch of vermiculite gypsum plaster plus ¹/₂ inch of approved vermiculite acoustical plastic.
- 1. Furring channels spaced 12 inches on center.
- m. Double wood floor shall be permitted to be either of the following:
 - (a) Subfloor of 1-inch nominal boarding, a layer of asbestos paper weighing not less than 14 pounds per 100 square feet and a layer of 1-inch nominal tongue-and-groove finished flooring; or
 - (b) Subfloor of 1-inch nominal tongue-and-groove boarding or ¹⁵/₃₂-inch wood structural panels with exterior glue and a layer of 1-inch nominal tongue-and-groove finished flooring or ¹⁹/₃₂-inch wood structural panel finish flooring or a layer of Type I Grade M-1 particleboard not less than ⁵/₈-inch thick.
- n. The ceiling shall be permitted to be omitted over unusable space, and flooring shall be permitted to be omitted where unusable space occurs above.
- o. For properties of cooler or wallboard nails, see ASTM C514, ASTM C547 or ASTM F1667.
- p. Thickness measured on top of steel deck unit.
- q. Generic fire-resistance ratings (those not designated as PROPRIETARY* in the listing) in the GA 600 shall be accepted as if herein listed.

721.1.1 Thickness of protective coverings. The thickness of fire-resistant materials required for protection of structural members shall be not less than set forth in Table

721.1(1), except as modified in this section. The figures shown shall be the net thickness of the protecting materials

and shall not include any hollow space in back of the protection.

721.1.2 Unit masonry protection. Where required, metal ties shall be embedded in bed joints of unit masonry for protection of steel columns. Such ties shall be as set forth in Table 721.1(1) or be equivalent thereto.

721.1.3 Reinforcement for cast-in-place concrete column protection. Cast-in-place concrete protection for steel columns shall be reinforced at the edges of such members with wire ties of not less than 0.18 inch (4.6 mm) in diameter wound spirally around the columns on a pitch of not more than 8 inches (203 mm) or by equivalent reinforcement.

721.1.4 Plaster application. The finish coat is not required for plaster protective coatings where those coatings comply with the design mix and thickness requirements of Tables 721.1(1), 721.1(2) and 721.1(3).

721.1.5 Bonded prestressed concrete tendons. For members having a single tendon or more than one tendon installed with equal concrete cover measured from the nearest surface, the cover shall be not less than that set forth in Table 721.1(1). For members having multiple tendons installed with variable concrete cover, the average tendon cover shall be not less than that set forth in Table 721.1(1), provided:

- The clearance from each tendon to the nearest exposed surface is used to determine the average cover.
- 2. In no case can the clear cover for individual tendons be less than one-half of that set forth in Table 721.1(1). A minimum cover of $^{3}/_{4}$ inch (19.1 mm) for slabs and 1 inch (25 mm) for beams is required for any aggregate concrete.
- 3. For the purpose of establishing a *fire-resistance rating*, tendons having a clear covering less than that set forth in Table 721.1(1) shall not contribute more than 50 percent of the required ultimate moment capacity for members less than 350 square inches (0.226 m²) in cross-sectional area and 65 percent for larger members. For structural design purposes, however, tendons having a reduced cover are assumed to be fully effective.

SECTION 722 CALCULATED FIRE RESISTANCE

722.1 General. The provisions of this section contain procedures by which the *fire resistance* of specific materials or combinations of materials is established by calculations. These procedures apply only to the information contained in this section and shall not be otherwise used. The calculated *fire resistance* of concrete, concrete masonry and clay masonry assemblies shall be permitted in accordance with ACI 216.1/TMS 0216. The calculated *fire resistance* of steel assemblies shall be permitted in accordance with Chapter 5 of ASCE 29. The calculated *fire resistance* of exposed wood members and wood decking shall be permitted in accordance

with Chapter 16 of ANSI/AWC National Design Specification for Wood Construction (NDS).

722.1.1 Definitions. The following terms are defined in Chapter 2:

CERAMIC FIBER BLANKET.

CONCRETE, CARBONATE AGGREGATE.

CONCRETE, CELLULAR.

CONCRETE, LIGHTWEIGHT AGGREGATE.

CONCRETE, PERLITE.

CONCRETE, SAND-LIGHTWEIGHT.

CONCRETE, SILICEOUS AGGREGATE.

CONCRETE, VERMICULITE.

GLASS FIBERBOARD.

MINERAL BOARD.

722.2 Concrete assemblies. The provisions of this section contain procedures by which the *fire-resistance ratings* of concrete assemblies are established by calculations.

722.2.1 Concrete walls. Cast-in-place and precast concrete walls shall comply with Section 722.2.1.1. Multi-wythe concrete walls shall comply with Section 722.2.1.2. Joints between precast panels shall comply with Section 722.2.1.3. Concrete walls with gypsum wallboard or plaster finish shall comply with Section 722.2.1.4.

722.2.1.1 Cast-in-place or precast walls. The minimum equivalent thicknesses of cast-in-place or precast concrete walls for *fire-resistance ratings* of 1 hour to 4 hours are shown in Table 722.2.1.1. For solid walls with flat vertical surfaces, the equivalent thickness is the same as the actual thickness. The values in Table 722.2.1.1 apply to plain, reinforced or prestressed concrete walls.

TABLE 722.2.1.1

MINIMUM EQUIVALENT THICKNESS OF

CAST-IN-PLACE OR PRECAST CONCRETE WALLS,

LOAD-BEARING OR NONLOAD-BEARING

CONCRETE	MINIMUM SLAB THICKNESS (inches) FOR FIRE-RESISTANCE RATING OF										
TYPE	1 hour	1 ¹ / ₂ hours	2 hours	s 3 hours 4 hou							
Siliceous	3.5	4.3	5.0	6.2	7.0						
Carbonate	3.2	4.0	4.6	5.7	6.6						
Sand-lightweight	2.7	3.3	3.8	4.6	5.4						
Lightweight	2.5	3.1	3.6	4.4	5.1						

For SI: 1 inch = 25.4 mm.

722.2.1.1.1 Hollow-core precast wall panels. For hollow-core precast concrete wall panels in which the cores are of constant cross section throughout the length, calculation of the equivalent thickness by dividing the net cross-sectional area (the gross cross section minus the area of the cores) of the panel by its width shall be permitted

722.2.1.1.2 Core spaces filled. Where all of the core spaces of hollow-core wall panels are filled with loose-fill material, such as expanded shale, clay or slag, or vermiculite or perlite, the *fire-resistance rating* of the wall is the same as that of a solid wall of the same concrete type and of the same overall thickness.

722.2.1.1.3 Tapered cross sections. The thickness of panels with tapered cross sections shall be that determined at a distance 2t or 6 inches (152 mm), whichever is less, from the point of minimum thickness, where t is the minimum thickness.

722.2.1.1.4 Ribbed or undulating surfaces. The equivalent thickness of panels with ribbed or undulating surfaces shall be determined by one of the following expressions:

For $s \ge 4t$, the thickness to be used shall be tFor $s \le 2t$, the thickness to be used shall be t_e For 4t > s > 2t, the thickness to be used shall be

$$t + \left(\frac{4t}{s} - 1\right)(t_e - t)$$
 (Equation 7-3)

where:

s =Spacing of ribs or undulations.

t = Minimum thickness.

 t_e = Equivalent thickness of the panel calculated as the net cross-sectional area of the panel divided by the width, in which the maximum thickness used in the calculation shall not exceed 2t.

722.2.1.2 Multiwythe walls. For walls that consist of two wythes of different types of concrete, the *fire-resistance ratings* shall be permitted to be determined from Figure 722.2.1.2.

THICKNESS OF INSIDE WYTHE OF SAND-LIGHTWEIGHT CONCRETE, INCHES

For SI: 1 inch = 25.4 mm.

FIGURE 722.2.1.2 FIRE-RESISTANCE RATINGS OF TWO-WYTHE CONCRETE WALLS

722.2.1.2.1 Two or more wythes. The *fire-resistance rating* for wall panels consisting of two or more wythes shall be permitted to be determined by the formula:

$$R = (R_1^{0.59} + R_2^{0.59} + ... + R_n^{0.59})^{1.7}$$
 (Equation 7-4)

R = The fire endurance of the assembly, minutes.

 R_1 , R_2 , and R_n = The fire endurances of the individual wythes, minutes. Values of $R_n^{0.59}$ for use in Equation 7-4 are given in Table 722.2.1.2(1). Calculated *fire-resistance ratings* are shown in Table 722.2.1.2(2).

722.2.1.2.2 Foam plastic insulation. The *fire-resistance ratings* of precast concrete wall panels consisting of a layer of foam plastic insulation sandwiched between two wythes of concrete shall

be permitted to be determined by use of Equation 7-4. Foam plastic insulation with a total thickness of less than 1 inch (25 mm) shall be disregarded. The

 R_n value for thickness of foam plastic insulation of 1 inch (25 mm) or greater, for use in the calculation, is 5 minutes; therefore $R_n^{0.59} = 2.5$.

TABLE 722.2.1.2(1) VALUES OF $R_{\rm n}^{0.59}$ FOR USE IN EQUATION 7-4

TYPE OF MATERIAL		THICKNESS OF MATERIAL (inches)										
TIFE OF MATERIAL	1 ¹ / ₂	2	2 ¹ / ₂	3	3 ¹ / ₂	4	4 ¹ / ₂	5	5 ¹ / ₂	6	6 ¹ / ₂	7
Siliceous aggregate concrete	5.3	6.5	8.1	9.5	11.3	13.0	14.9	16.9	18.8	20.7	22.8	25.1
Carbonate aggregate concrete	5.5	7.1	8.9	10.4	12.0	14.0	16.2	18.1	20.3	21.9	24.7	27.2 ^c
Sand-lightweight concrete	6.5	8.2	10.5	12.8	15.5	18.1	20.7	23.3	26.0°	Note c	Note c	Note c
Lightweight concrete	6.6	8.8	11.2	13.7	16.5	19.1	21.9	24.7	27.8 ^c	Note c	Note c	Note c
Insulating concrete ^a	9.3	13.3	16.6	18.3	23.1	26.5 ^c	Note c	Note c	Note c	Note c	Note c	Note c
Airspace ^b	_	_	_	_	_	_	_	_	_	_	_	_

For SI: 1 inch = 25.4 mm, 1 pound per cubic foot = 16.02 kg/m³.

- a. Dry unit weight of 35 pcf or less and consisting of cellular, perlite or vermiculite concrete. b. The $R_n^{0.59}$ value for one $^{1}/_{2}$ " to $3^{1}/_{2}$ " airspace is 3.3. The $R_n^{0.59}$ value for two $^{1}/_{2}$ " to $3^{1}/_{2}$ " airspaces is 6.7.
- c. The fire-resistance rating for this thickness exceeds 4 hours.

TABLE 722.2.1.2(2) FIRE-RESISTANCE RATINGS BÁSED ON R^{0.59}

R ^a , MINUTES	R ^{0.59}
60	11.20
120	16.85
180	21.41
240	25.37

a. Based on Equation 7-4.

722.2.1.3 Joints between precast wall panels. Joints between precast concrete wall panels that are not insulated as required by this section shall be considered as openings in walls. Uninsulated joints shall be included in determining the percentage of openings permitted by Table 705.8. Where openings are not permitted or are required by this code to be protected, the provisions of this section shall be used to determine the amount of joint insulation required. Insulated joints shall not be considered openings for purposes of determining compliance with the allowable percentage of openings in Table 705.8.

722.2.1.3.1 Ceramic fiber joint protection. Figure 722.2.1.3.1 shows thicknesses of ceramic fiber blankets to be used to insulate joints between precast concrete wall panels for various panel thicknesses and for joint widths of $\frac{3}{8}$ inch (9.5 mm) and 1 inch (25 mm) for *fire-resistance ratings* of 1 hour to 4 hours. For joint widths between $\frac{3}{8}$ inch (9.5 mm) and 1 inch (25 mm), the thickness of ceramic fiber blanket is allowed to be determined by direct interpolation. Other tested and labeled materials are acceptable in place of ceramic fiber blankets.

For SI: 1 inch = 25.4 mm.

FIGURE 722.2.1.3.1 **CERAMIC FIBER JOINT PROTECTION**

722.2.1.4 Walls with gypsum wallboard or plaster **finishes.** The *fire-resistance rating* of cast-in-place or precast concrete walls with finishes of gypsum wallboard or plaster applied to one or both sides shall be permitted to be calculated in accordance with the provisions of this section.

214

TABLE 722.2.1.4(1)
MULTIPLYING FACTOR FOR FINISHES ON NONFIRE-EXPOSED SIDE OF WALL

	TYPE C	OF AGGREGATE USED IN CO	NCRETE OR CONCRETE MA	SONRY	
TYPE OF FINISH APPLIED TO CONCRETE OR CONCRETE MASONRY WALL	Concrete: siliceous or carbonate Concrete Masonry: siliceous or carbonate; solid clay brick	Concrete: sand-lightweight Concrete Masonry: clay tile; hollow clay brick; concrete masonry units of expanded shale and < 20% sand	Concrete: lightweight Concrete Masonry: concrete masonry units of expanded shale, expanded clay, expanded slag, or pumice < 20% sand	Concrete Masonry: concrete masonry units of expanded slag, expanded clay, or pumice	
Portland cement-sand plaster	1.00	0.75 ^a	0.75 ^a	0.50 ^a	
Gypsum-sand plaster	1.25	1.00	1.00	1.00	
Gypsum-vermiculite or perlite plaster	1.75	1.50	1.25	1.25	
Gypsum wallboard	3.00	2.25	2.25	2.25	

For SI: 1 inch = 25.4 mm.

TABLE 722.2.1.4(2)
TIME ASSIGNED TO FINISH MATERIALS ON FIRE-EXPOSED SIDE OF WALL

FINISH DESCRIPTION	TIME (minutes)
Gypsum wallboard	
$\frac{3}{8}$ inch	10
$\frac{1}{2}$ inch	15
$\frac{5}{8}$ inch	20
2 layers of $\frac{3}{8}$ inch	25
1 layer of $\frac{3}{8}$ inch, 1 layer of $\frac{1}{2}$ inch	35
2 layers of $\frac{1}{2}$ inch	40
Type X gypsum wallboard	
$\frac{1}{2}$ inch	25
$\frac{5}{8}$ inch	40
Portland cement-sand plaster applied directly to concrete masonry	See Note a
Portland cement-sand plaster on metal lath	
$\frac{3}{4}$ inch	20
$\frac{7}{8}$ inch	25
1 inch	30
Gypsum sand plaster on ³ / ₈ -inch gypsum lath	
$\frac{1}{2}$ inch	35
$\frac{5}{8}$ inch	40
3 / $_{4}$ inch	50
Gypsum sand plaster on metal lath	
$\frac{3}{4}$ inch	50
$\frac{7}{8}$ inch	60
1 inch	80

For SI: 1 inch = 25.4 mm.

722.2.1.4.1 Nonfire-exposed side. Where the finish of gypsum wallboard or plaster is applied to the side of the wall not exposed to fire, the contribution of the finish to the total *fire-resistance rating* shall be determined as follows: The thickness of the finish shall first be corrected by multiplying the actual thickness of the finish by the applicable factor determined from Table 722.2.1.4(1) based on the type of aggregate in the concrete. The corrected thickness of finish shall then be added to the actual or equivalent thickness of concrete and *fire-resistance rating* of

the concrete and finish determined from Tables 722.2.1.1 and 722.2.1.2(1) and Figure 722.2.1.2.

722.2.1.4.2 Fire-exposed side. Where gypsum wall-board or plaster is applied to the fire-exposed side of the wall, the contribution of the finish to the total *fire-resistance rating* shall be determined as follows: The time assigned to the finish as established by Table 722.2.1.4(2) shall be added to the *fire-resistance rating* determined from Tables 722.2.1.1 and 722.2.1.2(1) and Figure 722.2.1.2 for the con-

a. For Portland cement-sand plaster ⁵/₈ inch or less in thickness and applied directly to the concrete or concrete masonry on the nonfire-exposed side of the wall, the multiplying factor shall be 1.00.

a. The actual thickness of Portland cement-sand plaster, provided it is ⁵/₈ inch or less in thickness, shall be permitted to be included in determining the equivalent thickness of the masonry for use in Table 722.3.2.

crete alone, or to the rating determined in Section 722.2.1.4.1 for the concrete and finish on the non-fire-exposed side.

722.2.1.4.3 Nonsymmetrical assemblies. For a wall having no finish on one side or different types or thicknesses of finish on each side, the calculation procedures of Sections 722.2.1.4.1 and 722.2.1.4.2 shall be performed twice, assuming either side of the wall to be the fire-exposed side. The *fire-resistance rating* of the wall shall not exceed the lower of the two values.

Exception: For an *exterior wall* with a *fire separation distance* greater than 5 feet (1524 mm) the fire shall be assumed to occur on the interior side only.

722.2.1.4.4 Minimum concrete fire-resistance rating. Where finishes applied to one or both sides of a concrete wall contribute to the *fire-resistance rating*, the concrete alone shall provide not less than one-half of the total required *fire-resistance rating*. Additionally, the contribution to the *fire resistance* of the finish on the nonfire-exposed side of a *load-bearing wall* shall not exceed one-half the contribution of the concrete alone.

722.2.1.4.5 Concrete finishes. Finishes on concrete walls that are assumed to contribute to the total *fire-resistance rating* of the wall shall comply with the installation requirements of Section 722.3.2.5.

722.2.2 Concrete floor and roof slabs. Reinforced and prestressed floors and roofs shall comply with Section 722.2.2.1. Multicourse floors and roofs shall comply with Sections 722.2.2.2 and 722.2.2.3, respectively.

722.2.2.1 Reinforced and prestressed floors and roofs. The minimum thicknesses of reinforced and prestressed concrete floor or roof slabs for *fire-resistance ratings* of 1 hour to 4 hours are shown in Table 722.2.2.1.

Exception: Minimum thickness shall not be required for floors and ramps within open and enclosed parking garages constructed in accordance with Sections 406.5 and 406.6, respectively.

TABLE 722.2.2.1
MINIMUM SLAB THICKNESS (inches)

CONCRETE TYPE	FIRE-RESISTANCE RATING (hours)								
CONCRETE TIPE	1	1 ¹ / ₂	2	3	4				
Siliceous	3.5	4.3	5	6.2	7				
Carbonate	3.2	4	4.6	5.7	6.6				
Sand-lightweight	2.7	3.3	3.8	4.6	5.4				
Lightweight	2.5	3.1	3.6	4.4	5.1				

For SI: 1 inch = 25.4 mm.

722.2.2.1.1 Hollow-core prestressed slabs. For hollow-core prestressed concrete slabs in which the cores are of constant cross section throughout the length, the equivalent thickness shall be permitted to

be obtained by dividing the net cross-sectional area of the slab including grout in the joints, by its width.

722.2.2.1.2 Slabs with sloping soffits. The thickness of slabs with sloping soffits (see Figure 722.2.2.1.2) shall be determined at a distance 2t or 6 inches (152 mm), whichever is less, from the point of minimum thickness, where t is the minimum thickness.

722.2.2.1.3 Slabs with ribbed soffits. The thickness of slabs with ribbed or undulating soffits (see Figure 722.2.2.1.3) shall be determined by one of the following expressions, whichever is applicable:

For s > 4t, the thickness to be used shall be tFor $s \le 2t$, the thickness to be used shall be t_e For 4t > s > 2t, the thickness to be used shall be

$$t + \left(\frac{4t}{s} - 1\right)(t_e - t)$$
 (Equation 7-5)

where:

s =Spacing of ribs or undulations.

t = Minimum thickness.

 t_e = Equivalent thickness of the slab calculated as the net area of the slab divided by the width, in which the maximum thickness used in the calculation shall not exceed 2t.

722.2.2.2 Multicourse floors. The *fire-resistance ratings* of floors that consist of a base slab of concrete with a topping (overlay) of a different type of concrete shall comply with Figure 722.2.2.2.

For SI: 1 inch = 25.4 mm.

FIGURE 722.2.2.1.2 DETERMINATION OF SLAB THICKNESS FOR SLOPING SOFFITS

NEGLECT SHADED AREA IN CALCULATION OF EQUIVALENT THICKNESS

For SI: 1 inch = 25.4 mm.

FIGURE 722.2.2.1.3 SLABS WITH RIBBED OR UNDULATING SOFFITS

For SI: 1 inch = 25.4 mm.

FIGURE 722.2.2.2 FIRE-RESISTANCE RATINGS FOR TWO-COURSE CONCRETE FLOORS

722.2.2.3 Multicourse roofs. The *fire-resistance ratings* of roofs that consist of a base slab of concrete with a topping (overlay) of an insulating concrete or with an insulating board and built-up roofing shall comply with Figures 722.2.2.3(1) and 722.2.2.3(2).

722.2.2.3.1 Heat transfer. For the transfer of heat, three-ply built-up roofing contributes 10 minutes to the *fire-resistance rating*. The *fire-resistance rating* for concrete assemblies such as those shown in Figure 722.2.2.3(1) shall be increased by 10 minutes. This increase is not applicable to those shown in Figure 722.2.2.3(2).

For SI: 1 inch = 25.4 mm.

FIGURE 722.2.2.3(1)
FIRE-RESISTANCE RATINGS FOR
CONCRETE ROOF ASSEMBLIES

722.2.2.4 Joints in precast slabs. Joints between adjacent precast concrete slabs need not be considered in calculating the slab thickness provided that a concrete topping not less than 1 inch (25 mm) thick is used. Where no concrete topping is used, joints must be grouted to a depth of not less than one-third the slab thickness at the joint, but not less than 1 inch (25 mm), or the joints must be made fire resistant by other approved methods.

722.2.3 Concrete cover over reinforcement. The minimum thickness of concrete cover over reinforcement in concrete slabs, reinforced beams and prestressed beams shall comply with this section.

For SI: 1 inch = 25.4 mm.

FIGURE 722.2.2.3(2) FIRE-RESISTANCE RATINGS FOR CONCRETE ROOF ASSEMBLIES

TABLE 722.2.3(1) COVER THICKNESS FOR REINFORCED CONCRETE FLOOR OR ROOF SLABS (inches)

		FIRE-RESISTANCE RATING (hours)									
CONCRETE AGGREGATE TYPE		Restrained					Unrestrained				
	1	1 ¹ / ₂	2	3	4	1	1 ¹ / ₂	2	3	4	
Siliceous	3/4	3/4	3/4	3/4	3/4	3/4	3/4	1	$1^{1}/_{4}$	$1^{5}/_{8}$	
Carbonate	3/4	3/4	3/4	3/4	3/4	3/4	3/4	3 _{/4}	$1^{1}/_{4}$	$1^{1}/_{4}$	
Sand-lightweight or lightweight	3/4	3/4	3/4	3/4	3/4	3/4	3/4	3/4	$1^{1}/_{4}$	$1^{1}/_{4}$	

For SI: 1 inch = 25.4 mm.

TABLE 722.2.3(2)
COVER THICKNESS FOR PRESTRESSED CONCRETE FLOOR OR ROOF SLABS (inches)

		FIRE-RESISTANCE RATING (hours)								
CONCRETE AGGREGATE TYPE		Restrained				Unrestrained				
	1	1 ¹ / ₂	2	3	4	1	1 ¹ / ₂	2	3	4
Siliceous	3/4	3/4	3/4	3/4	3/4	$1^{1}/_{8}$	$1^{1}/_{2}$	$1^{3}/_{4}$	$2^{3}/_{8}$	$2^{3}/_{4}$
Carbonate	3/4	3/4	3/4	3/4	3/4	1	$1^{3}/_{8}$	$1^{5}/_{8}$	$2^{1}/_{8}$	$2^{1}/_{4}$
Sand-lightweight or lightweight	3/4	3/4	3/4	3/4	3/4	1	$1^{3}/_{8}$	$1^{1}/_{2}$	2	$2^{1}/_{4}$

For SI: 1 inch = 25.4 mm.

TABLE 722.2.3(3) MINIMUM COVER FOR MAIN REINFORCING BARS OF REINFORCED CONCRETE BEAMS^c (APPLICABLE TO ALL TYPES OF STRUCTURAL CONCRETE)

RESTRAINED OR UNRESTRAINED ^a	BEAM		FIRE-RESISTANCE RATING (hours)							
	WIDTH ^b (inches)	1	1 ¹ / ₂	2	3	4				
Restrained	5 7 ≥10	3/ ₄ 3/ ₄ 3/ ₄	3/ ₄ 3/ ₄ 3/ ₄	3/ ₄ 3/ ₄ 3/ ₄	1 ^a 3/4 3/4	1 ¹ / ₄ ^a 3/ ₄ 3/ ₄				
Unrestrained	5 7 ≥10	3/ ₄ 3/ ₄ 3/ ₄	1 3/ ₄ 3/ ₄	1 ¹ / ₄ 3/ ₄ 3/ ₄	1 ³ / ₄ 1	3 1 ³ / ₄				

For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm.

- a. Tabulated values for restrained assemblies apply to beams spaced more than 4 feet on center. For restrained beams spaced 4 feet or less on center, minimum cover of $^3/_4$ inch is adequate for ratings of 4 hours or less.
- b. For beam widths between the tabulated values, the minimum cover thickness can be determined by direct interpolation.
- c. The cover for an individual reinforcing bar is the minimum thickness of concrete between the surface of the bar and the fire-exposed surface of the beam. For beams in which several bars are used, the cover for corner bars used in the calculation shall be reduced to one-half of the actual value. The cover for an individual bar must be not less than one-half of the value given in Table 722.2.3(3) nor less than ³/₄ inch.

TABLE 722.2.3(4) MINIMUM COVER FOR PRESTRESSED CONCRETE BEAMS 8 INCHES OR GREATER IN WIDTH^b

RESTRAINED OR	CONCRETE	BEAM WIDTH	FIRE-RESISTANCE RATING (hours)						
UNRESTRAINEDa	AGGREGATE TYPE	(inches)	1	1 ¹ / ₂	2	3	4		
Restrained	Carbonate or siliceous Carbonate or siliceous Sand lightweight Sand lightweight	8 ≥ 12 8 ≥ 12	$1^{1}/_{2}$ $1^{1}/_{2}$ $1^{1}/_{2}$ $1^{1}/_{2}$	$ \begin{array}{c} 1^{1}/_{2} \\ 1^{1}/_{2} \\ 1^{1}/_{2} \\ 1^{1}/_{2} \end{array} $	$ \begin{array}{c} 1^{1}/_{2} \\ 1^{1}/_{2} \\ 1^{1}/_{2} \\ 1^{1}/_{2} \end{array} $	$ \begin{array}{c} 1^{3}/4^{a} \\ 1^{1}/2 \\ 1^{1}/2 \\ 1^{1}/2 \end{array} $	$ \begin{array}{c} 2^{1}/2^{a} \\ 1^{7}/8^{a} \\ 2^{a} \\ 1^{5}/8^{a} \end{array} $		
Unrestrained	Carbonate or siliceous Carbonate or siliceous Sand lightweight Sand lightweight	8 ≥ 12 8 ≥ 12	$1^{1}/_{2}$ $1^{1}/_{2}$ $1^{1}/_{2}$ $1^{1}/_{2}$	$ \begin{array}{c} 1^{3}/_{4} \\ 1^{1}/_{2} \\ 1^{1}/_{2} \\ 1^{1}/_{2} \end{array} $	$2^{1/2}$ $1^{7/8}^{a}$ 2 $1^{5/8}$	5 ^c 2 ¹ / ₂ 3 ¹ / ₄ 2	$\frac{-}{3}$ $\frac{-}{2^{1}/2}$		

For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm.

- a. Tabulated values for restrained assemblies apply to beams spaced more than 4 feet on center. For restrained beams spaced 4 feet or less on center, minimum cover of $^3/_4$ inch is adequate for 4-hour ratings or less.
- b. For beam widths between 8 inches and 12 inches, minimum cover thickness can be determined by direct interpolation.
- c. Not practical for 8-inch-wide beam but shown for purposes of interpolation.

TABLE 722.2.3(5) MINIMUM COVER FOR PRESTRESSED CONCRETE BEAMS OF ALL WIDTHS

RESTRAINED OR	CONCRETE AGGREGATE TYPE	BEAM AREA ^b		FIRE-RESISTANCE RATING (hours)						
UNRESTRAINEDa	CONCRETE AGGREGATE TIFE	A (square inches)	1	1 ¹ / ₂	2	3	4			
	All	$40 \le A \le 150$	$1^{1}/_{2}$	$1^{1}/_{2}$	2	21/2	_			
	Carbonate or	$150 < A \le 300$	$1^{1}/_{2}$	$1^{1}/_{2}$	$1^{1}/_{2}$	$1^{3}/_{4}$	$2^{1}/_{2}$			
Restrained	siliceous	300 < A	$1^{1}/_{2}$	$1^{1}/_{2}$	11/2	$1^{1}/_{2}$	2			
	Sand lightweight	150 < A	$1^{1}/_{2}$	$1^{1}/_{2}$	$1^{1}/_{2}$	$1^{1}/_{2}$	2			
	All	$40 \le A \le 150$	2	$2^{1}/_{2}$		_	_			
	Carbonate or	$150 < A \le 300$	$1^{1}/_{2}$	$1^{3}/_{4}$	$2^{1}/_{2}$	_	_			
Unrestrained	siliceous	300 < A	11/2	11/2	2	3 ^c	4 ^c			
	Sand lightweight	150 < A	$1^{1}/_{2}$	$1^{1}/_{2}$	2	3 ^c	4 ^c			

For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm.

- a. Tabulated values for restrained assemblies apply to beams spaced more than 4 feet on center. For restrained beams spaced 4 feet or less on center, minimum cover of $^{3}/_{4}$ inch is adequate for 4-hour ratings or less.
- b. The cross-sectional area of a stem is permitted to include a portion of the area in the flange, provided the width of the flange used in the calculation does not exceed three times the average width of the stem.
- c. U-shaped or hooped stirrups spaced not to exceed the depth of the member and having a minimum cover of 1 inch shall be provided.

722.2.3.1 Slab cover. The minimum thickness of concrete cover to the positive moment reinforcement shall comply with Table 722.2.3(1) for reinforced concrete and Table 722.2.3(2) for prestressed concrete. These tables are applicable for solid or hollow-core one-way or two-way slabs with flat undersurfaces. These tables are applicable to slabs that are either cast in place or precast. For precast prestressed concrete not covered elsewhere, the procedures contained in PCI MNL 124 shall be acceptable.

722.2.3.2 Reinforced beam cover. The minimum thickness of concrete cover to the positive moment reinforcement (bottom steel) for reinforced concrete beams is shown in Table 722.2.3(3) for *fire-resistance ratings* of 1 hour to 4 hours.

722.2.3.3 Prestressed beam cover. The minimum thickness of concrete cover to the positive moment prestressing tendons (bottom steel) for restrained and unrestrained prestressed concrete beams and stemmed units shall comply with the values shown in Tables 722.2.3(4) and 722.2.3(5) for fire-resistance ratings of 1 hour to 4 hours. Values in Table 722.2.3(4) apply to beams 8 inches (203 mm) or greater in width. Values in Table 722.2.3(5) apply to beams or stems of any width, provided the cross-section area is not less than 40 square inches (25 806 mm²). In case of differences between the values determined from Table 722.2.3(4) or 722.2.3(5), it is permitted to use the smaller value. The concrete cover shall be calculated in accordance with Section 722.2.3.3.1. The minimum concrete cover for nonprestressed reinforcement in prestressed concrete beams shall comply with Section 722.2.3.2.

722.2.3.3.1 Calculating concrete cover. The concrete cover for an individual tendon is the minimum thickness of concrete between the surface of the tendon and the fire-exposed surface of the beam, except that for ungrouted ducts, the assumed cover thickness is the minimum thickness of concrete between the surface of the duct and the fire-exposed surface of the beam. For beams in which two or more tendons are used, the cover is assumed to be the average of the minimum cover of the individual tendons. For corner tendons (tendons equal distance from the bottom and side), the minimum cover used in the calculation shall be one-half the actual value. For stemmed members with two or more prestressing tendons located along the vertical centerline of the stem, the average cover shall be the distance from the bottom of the member to the centroid of the tendons. The actual cover for any individual tendon shall be not less than one-half the smaller value shown in Tables 722.2.3(4) and 722.2.3(5), or 1 inch (25 mm), whichever is greater.

722.2.4 Concrete columns. Concrete columns shall comply with this section.

TABLE 722.2.4
MINIMUM DIMENSION OF CONCRETE COLUMNS (inches)

TYPES OF CONCRETE	FIRE-RESISTANCE RATING (hours)								
TIPES OF CONCRETE	1	1 ¹ / ₂	2 ^a	3 ^a	4 ^b				
Siliceous	8	9	10	12	14				
Carbonate	8	9	10	11	12				
Sand-lightweight	8	81/2	9	$10^{1}/_{2}$	12				

For SI: 1 inch = 25 mm.

- a. The minimum dimension is permitted to be reduced to 8 inches for rectangular columns with two parallel sides not less than 36 inches in length.
- b. The minimum dimension is permitted to be reduced to 10 inches for rectangular columns with two parallel sides not less than 36 inches in length.

722.2.4.1 Minimum size. The minimum overall dimensions of reinforced concrete columns for *fire-resistance ratings* of 1 hour to 4 hours for exposure to fire on all sides shall comply with this section.

722.2.4.1.1 Concrete strength less than or equal to 12,000 psi. For columns made with concrete having a specified compressive strength, f'_c , of less than or equal to 12,000 psi (82.7 MPa), the minimum dimension shall comply with Table 722.2.4.

722.2.4.1.2 Concrete strength greater than **12,000** psi. For columns made with concrete having a specified compressive strength, f'_c , greater than 12,000 psi (82.7 MPa), for *fire-resistance ratings* of 1 hour to 4 hours the minimum dimension shall be 24 inches (610 mm).

722.2.4.2 Minimum cover for R/C columns. The minimum thickness of concrete cover to the main longitudinal reinforcement in columns, regardless of the type of aggregate used in the concrete and the specified compressive strength of concrete, f'_c , shall be not less than 1 inch (25 mm) times the number of hours of required *fire resistance* or 2 inches (51 mm), whichever is less.

722.2.4.3 Tie and spiral reinforcement. For concrete columns made with concrete having a specified compressive strength, f'_c , greater than 12,000 psi (82.7 MPa), tie and spiral reinforcement shall comply with the following:

- 1. The free ends of rectangular ties shall terminate with a 135-degree (2.4 rad) standard tie hook.
- 2. The free ends of circular ties shall terminate with a 90-degree (1.6 rad) standard tie hook.
- 3. The free ends of spirals, including at lap splices, shall terminate with a 90-degree (1.6 rad) standard tie hook.

The hook extension at the free end of ties and spirals shall be the larger of six bar diameters and the extension required by Section 7.1.3 of ACI 318. Hooks shall project into the core of the column.

722.2.4.4 Columns built into walls. The minimum dimensions of Table 722.2.4 do not apply to a rein-

forced concrete column that is built into a concrete or masonry wall provided all of the following are met:

- 1. The *fire-resistance rating* for the wall is equal to or greater than the required rating of the column;
- 2. The main longitudinal reinforcing in the column has cover not less than that required by Section 722.2.4.2; and
- 3. Openings in the wall are protected in accordance with Table 716.5.

Where openings in the wall are not protected as required by Section 716.5, the minimum dimension of columns required to have a *fire-resistance rating* of 3 hours or less shall be 8 inches (203 mm), and 10 inches (254 mm) for columns required to have a *fire-resistance rating* of 4 hours, regardless of the type of aggregate used in the concrete.

722.2.4.5 Precast cover units for steel columns. See Section 722.5.1.4.

722.3 Concrete masonry. The provisions of this section contain procedures by which the *fire-resistance ratings* of concrete masonry are established by calculations.

722.3.1 Equivalent thickness. The equivalent thickness of concrete masonry construction shall be determined in accordance with the provisions of this section.

722.3.1.1 Concrete masonry unit plus finishes. The equivalent thickness of concrete masonry assemblies, T_{eq} , shall be computed as the sum of the equivalent

thickness of the concrete masonry unit, T_e , as determined by Section 722.3.1.2, 722.3.1.3 or 722.3.1.4, plus the equivalent thickness of finishes, T_{ef} , determined in accordance with Section 722.3.2:

$$T_{ea} = T_e + T_{ef}$$
 (Equation 7-6)

722.3.1.2 Ungrouted or partially grouted construction. T_e shall be the value obtained for the concrete masonry unit determined in accordance with ASTM C140.

722.3.1.3 Solid grouted construction. The equivalent thickness, T_e , of solid grouted concrete masonry units is the actual thickness of the unit.

722.3.1.4 Airspaces and cells filled with loose-fill material. The equivalent thickness of completely filled hollow concrete masonry is the actual thickness of the unit where loose-fill materials are: sand, pea gravel, crushed stone, or slag that meet ASTM C33 requirements; pumice, scoria, expanded shale, expanded clay, expanded slate, expanded slag, expanded fly ash, or cinders that comply with ASTM C331; or perlite or vermiculite meeting the requirements of ASTM C549 and ASTM C516, respectively.

722.3.2 Concrete masonry walls. The *fire-resistance rating* of walls and partitions constructed of concrete masonry units shall be determined from Table 722.3.2. The rating shall be based on the equivalent thickness of the masonry and type of aggregate used.

TABLE 722.3.2

MINIMUM EQUIVALENT THICKNESS (inches) OF BEARING OR NONBEARING CONCRETE MASONRY WALLS^{a,b,c,d}

TYPE OF AGGREGATE	FIRE-RESISTANCE RATING (hours)														
	¹ / ₂	3/4	1	1 ¹ / ₄	1 ¹ / ₂	1 ³ / ₄	2	2 ¹ / ₄	2 ¹ / ₂	2 ³ / ₄	3	3 ¹ / ₄	3 ¹ / ₂	3 ³ / ₄	4
Pumice or expanded slag	1.5	1.9	2.1	2.5	2.7	3.0	3.2	3.4	3.6	3.8	4.0	4.2	4.4	4.5	4.7
Expanded shale, clay or slate	1.8	2.2	2.6	2.9	3.3	3.4	3.6	3.8	4.0	4.2	4.4	4.6	4.8	4.9	5.1
Limestone, cinders or unexpanded slag	1.9	2.3	2.7	3.1	3.4	3.7	4.0	4.3	4.5	4.8	5.0	5.2	5.5	5.7	5.9
Calcareous or siliceous gravel	2.0	2.4	2.8	3.2	3.6	3.9	4.2	4.5	4.8	5.0	5.3	5.5	5.8	6.0	6.2

For SI: 1 inch = 25.4 mm.

722.3.2.1 Finish on nonfire-exposed side. Where plaster or gypsum wallboard is applied to the side of the wall not exposed to fire, the contribution of the finish to the total *fire-resistance rating* shall be determined as follows: The thickness of gypsum wallboard or plaster shall be corrected by multiplying the actual thickness of the finish by applicable factor determined from Table 722.2.1.4(1). This corrected thickness of finish shall be added to the equivalent thickness of masonry and the *fire-resistance rating* of the masonry and finish determined from Table 722.3.2.

722.3.2.2 Finish on fire-exposed side. Where plaster or gypsum wallboard is applied to the fire-exposed side of the wall, the contribution of the finish to the total *fire-resistance rating* shall be determined as follows: The time assigned to the finish as established by Table 722.2.1.4(2) shall be added to the *fire-resistance rating* determined in Section 722.3.2 for the masonry alone, or in Section 722.3.2.1 for the masonry and finish on the nonfire-exposed side.

722.3.2.3 Nonsymmetrical assemblies. For a wall having no finish on one side or having different types or thicknesses of finish on each side, the calculation

a. Values between those shown in the table can be determined by direct interpolation.

b. Where combustible members are framed into the wall, the thickness of solid material between the end of each member and the opposite face of the wall, or between members set in from opposite sides, shall be not less than 93 percent of the thickness shown in the table.

c. Requirements of ASTM C55, ASTM C73, ASTM C90 or ASTM C744 shall apply.

d. Minimum required equivalent thickness corresponding to the hourly *fire-resistance rating* for units with a combination of aggregate shall be determined by linear interpolation based on the percent by volume of each aggregate used in manufacture.

procedures of this section shall be performed twice, assuming either side of the wall to be the fire-exposed side. The *fire-resistance rating* of the wall shall not exceed the lower of the two values calculated.

Exception: For *exterior walls* with a *fire separation distance* greater than 5 feet (1524 mm), the fire shall be assumed to occur on the interior side only.

722.3.2.4 Minimum concrete masonry fire-resistance rating. Where the finish applied to a concrete masonry wall contributes to its *fire-resistance rating*, the masonry alone shall provide not less than one-half the total required *fire-resistance rating*.

722.3.2.5 Attachment of finishes. Installation of finishes shall be as follows:

- 1. Gypsum wallboard and gypsum lath applied to concrete masonry or concrete walls shall be secured to wood or steel furring members spaced not more than 16 inches (406 mm) on center (o.c.).
- 2. Gypsum wallboard shall be installed with the long dimension parallel to the furring members and shall have all joints finished.
- 3. Other aspects of the installation of finishes shall comply with the applicable provisions of Chapters 7 and 25.

722.3.3 Multiwythe masonry walls. The *fire-resistance rating* of wall assemblies constructed of multiple wythes of masonry materials shall be permitted to be based on the *fire-resistance rating* period of each wythe and the continuous airspace between each wythe in accordance with the following formula:

$$R_A = (R_1^{0.59} + R_2^{0.59} + \dots + R_n^{0.59} + A_1 + A_2 + \dots + A_n)^{1.7}$$
 (Equation 7-7)

where:

 $R_A = Fire$ -resistance rating of the assembly (hours).

 $R_1, R_2, ..., R_n = Fire$ -resistance rating of wythes for 1, 2, n (hours), respectively.

 $A_1, A_2,, A_n = 0.30$, factor for each continuous airspace for 1, 2, ...n, respectively, having a depth of $\frac{1}{2}$ inch (12.7 mm) or more between wythes.

722.3.4 Concrete masonry lintels. Fire-resistance ratings for concrete masonry lintels shall be determined based upon the nominal thickness of the lintel and the minimum thickness of concrete masonry or concrete, or any combination thereof, covering the main reinforcing bars, as determined in accordance with Table 722.3.4, or by *approved* alternate methods.

TABLE 722.3.4

MINIMUM COVER OF LONGITUDINAL
REINFORCEMENT IN FIRE-RESISTANCE-RATED
REINFORCED CONCRETE MASONRY LINTELS (inches)

NOMINAL WIDTH	FIRE-RESISTANCE RATING (hours)							
OF LINTEL (inches)	1	2	3	4				
6	11/2	2	_	_				
8	11/2	11/2	$1^{3}/_{4}$	3				
10 or greater	11/2	11/2	$1^{1}/_{2}$	13/4				

For SI: 1 inch = 25.4 mm.

722.3.5 Concrete masonry columns. The *fire-resistance rating* of concrete masonry columns shall be determined based upon the least plan dimension of the column in accordance with Table 722.3.5 or by *approved* alternate methods.

TABLE 722.3.5
MINIMUM DIMENSION OF CONCRETE
MASONRY COLUMNS (inches)

FIRE-RESISTANCE RATING (hours)							
1	2	3	4				
8 inches	10 inches	12 inches	14 inches				

For SI: 1 inch = 25.4 mm.

722.4 Clay brick and tile masonry. The provisions of this section contain procedures by which the *fire-resistance ratings* of clay brick and tile masonry are established by calculations.

722.4.1 Masonry walls. The *fire-resistance rating* of masonry walls shall be based upon the equivalent thickness as calculated in accordance with this section. The calculation shall take into account finishes applied to the wall and airspaces between wythes in multiwythe construction.

TABLE 722.4.1(1)
FIRE-RESISTANCE PERIODS OF CLAY MASONRY WALLS

MATERIAL TYPE	MINIMUM REQUIRED EQUIVALENT THICKNESS FOR FIRE RESISTANCE $^{a, b, c}$ (inches)						
	1 hour	2 hours	3 hours	4 hours			
Solid brick of clay or shale ^d	2.7	3.8	4.9	6.0			
Hollow brick or tile of clay or shale, unfilled	2.3	3.4	4.3	5.0			
Hollow brick or tile of clay or shale, grouted or filled with materials specified in Section 722.4.1.1.3	3.0	4.4	5.5	6.6			

For SI: 1 inch = 25.4 mm.

a. Equivalent thickness as determined from Section 722.4.1.1.

b. Calculated fire resistance between the hourly increments listed shall be determined by linear interpolation.

- c. Where combustible members are framed in the wall, the thickness of solid material between the end of each member and the opposite face of the wall, or between members set in from opposite sides, shall be not less than 93 percent of the thickness shown.
- d. For units in which the net cross-sectional area of cored brick in any plane parallel to the surface containing the cores is not less than 75 percent of the gross cross-sectional area measured in the same plane.

TABLE 722.4.1(2) FIRE-RESISTANCE RATINGS FOR BEARING STEEL FRAME BRICK VENEER WALLS OR PARTITIONS

WALL OR PARTITION ASSEMBLY	PLASTER SIDE EXPOSED (hours)	BRICK FACED SIDE EXPOSED (hours)
Outside facing of steel studs: $^{1}/_{2}$ " wood fiberboard sheathing next to studs, $^{3}/_{4}$ " airspace formed with $^{3}/_{4}$ " × $1^{5}/_{8}$ " wood strips placed over the fiberboard and secured to the studs; metal or wire lath nailed to such strips, $3^{3}/_{4}$ " brick veneer held in place by filling $^{3}/_{4}$ " airspace between the brick and lath with mortar. Inside facing of studs: $^{3}/_{4}$ " unsanded gypsum plaster on metal or wire lath attached to $^{5}/_{16}$ " wood strips secured to edges of the studs.	1.5	4
Outside facing of steel studs: 1" insulation board sheathing attached to studs, 1" airspace, and $3^3/_4$ " brick veneer attached to steel frame with metal ties every 5th course. Inside facing of studs: $^7/_8$ " sanded gypsum plaster (1:2 mix) applied on metal or wire lath attached directly to the studs.	1.5	4
Same as above except use $\frac{7}{8}$ " vermiculite-gypsum plaster or 1" sanded gypsum plaster (1:2 mix) applied to metal or wire.	2	4
Outside facing of steel studs: $^{1}/_{2}$ " gypsum sheathing board, attached to studs, and $3^{3}/_{4}$ " brick veneer attached to steel frame with metal ties every 5th course. Inside facing of studs: $^{1}/_{2}$ " sanded gypsum plaster (1:2 mix) applied to $^{1}/_{2}$ " perforated gypsum lath securely attached to studs and having strips of metal lath 3 inches wide applied to all horizontal joints of gypsum lath.	2	4

For SI: 1 inch = 25.4 mm.

TABLE 722.4.1(3) VALUES OF R_n 0.59

R _n 0.59	R (hours)
1	1.0
2	1.50
3	1.91
4	2.27

TABLE 722.4.1(4) COEFFICIENTS FOR PLASTER, pl ^a

THICKNESS OF PLASTER (inch)	ONE SIDE	TWO SIDES
1/2	0.3	0.6
5/8	0.37	0.75
3/4	0.45	0.90

For SI: 1 inch = 25.4 mm.

a. Values listed in the table are for 1:3 sanded gypsum plaster.

TABLE 722.4.1(5) REINFORCED MASONRY LINTELS

NOMINAL LINTEL WIDTH (inches)	MINIMUM LONGITUDINAL REINFORCEMENT COVER FOR FIRE RESISTANCE (inches)							
LINTEL WIDTH (IIICHES)	1 hour	2 hours	3 hours	4 hours				
6	$1^{1}/_{2}$	2	NP	NP				
8	11/2	11/2	13/4	3				
10 or more	$1^{1}/_{2}$	11/2	$1^{1}/_{2}$	13/4				

For SI: 1 inch = 25.4 mm. NP = Not permitted.

TABLE 722.4.1(6) REINFORCED CLAY MASONRY COLUMNS

COLUMN SIZE	FIRE-RESISTANCE RATING (hours)						
	1	2	3	4			
Minimum column dimension (inches)	8	10	12	14			

For SI: 1 inch = 25.4 mm.

722.4.1.1 Equivalent thickness. The *fire-resistance ratings* of walls or partitions constructed of solid or hollow clay masonry units shall be determined from Table 722.4.1(1) or 722.4.1(2). The equivalent thickness of the clay masonry unit shall be determined by Equation 7-8 where using Table 722.4.1(1). The *fire-resistance rating* determined from Table 722.4.1(1) shall be permitted to be used in the calculated *fire-resistance rating* procedure in Section 722.4.2.

 $T_{\rho} = V_{n}/LH$ (Equation 7-8)

where:

 T_e = The equivalent thickness of the clay masonry unit (inches).

 V_n = The net volume of the clay masonry unit (inch³).

L = The specified length of the clay masonry unit (inches).

H = The specified height of the clay masonry unit (inches).

722.4.1.1.1 Hollow clay units. The equivalent thickness, T_e , shall be the value obtained for hollow

clay units as determined in accordance with Equation 7-8. The net volume, V_n , of the units shall be determined using the gross volume and percentage of void area determined in accordance with ASTM C67.

722.4.1.1.2 Solid grouted clay units. The equivalent thickness of solid grouted clay masonry units shall be taken as the actual thickness of the units.

722.4.1.1.3 Units with filled cores. The equivalent thickness of the hollow clay masonry units is the actual thickness of the unit where completely filled with loose-fill materials of: sand, pea gravel, crushed stone, or slag that meet ASTM C33 requirements; pumice, scoria, expanded shale, expanded clay, expanded slate, expanded slag, expanded fly ash, or cinders in compliance with ASTM C331; or perlite or vermiculite meeting the requirements of ASTM C549 and ASTM C516, respectively.

722.4.1.2 Plaster finishes. Where plaster is applied to the wall, the total *fire-resistance rating* shall be determined by the formula:

$$R = (R_n^{0.59} + pl)^{1.7}$$
 (Equation 7-9)

where:

R =The *fire-resistance rating* of the assembly (hours).

 R_n = The *fire-resistance rating* of the individual wall (hours).

pl = Coefficient for thickness of plaster.

Values for $R_n^{0.59}$ for use in Equation 7-9 are given in Table 722.4.1(3). Coefficients for thickness of plaster shall be selected from Table 722.4.1(4) based on the actual thickness of plaster applied to the wall or partition and whether one or two sides of the wall are plastered.

722.4.1.3 Multiwythe walls with airspace. Where a continuous airspace separates multiple wythes of the wall or partition, the total *fire-resistance rating* shall be determined by the formula:

$$R = (R_1^{0.59} + R_2^{0.59} + ... + R_n^{0.59} + as)^{1.7}$$
 (Equation 7-10)

where:

R = The *fire-resistance rating* of the assembly (hours).

 R_1 , R_2 and R_n = The *fire-resistance rating* of the individual wythes (hours).

as = Coefficient for continuous airspace.

Values for $R_n^{0.59}$ for use in Equation 7-10 are given in Table 722.4.1(3). The coefficient for each continuous airspace of $\frac{1}{2}$ inch to $\frac{3}{2}$ inches (12.7 to 89 mm) separating two individual wythes shall be 0.3.

722.4.1.4 Nonsymmetrical assemblies. For a wall having no finish on one side or having different types or thicknesses of finish on each side, the calculation procedures of this section shall be performed twice,

assuming either side to be the fire-exposed side of the wall. The *fire resistance* of the wall shall not exceed the lower of the two values determined.

Exception: For *exterior walls* with a *fire separation distance* greater than 5 feet (1524 mm), the fire shall be assumed to occur on the interior side only.

722.4.2 Multiwythe walls. The *fire-resistance rating* for walls or partitions consisting of two or more dissimilar wythes shall be permitted to be determined by the formula:

$$R = (R_1^{0.59} + R_2^{0.59} + ... + R_n^{0.59})^{1.7}$$
 (Equation 7-11)

where:

R = The fire-resistance rating of the assembly (hours).

 R_1, R_2 and $R_n =$ The *fire-resistance rating* of the individual wythes (hours).

Values for $R_n^{0.59}$ for use in Equation 7-11 are given in Table 722.4.1(3).

722.4.2.1 Multiwythe walls of different material. For walls that consist of two or more wythes of different materials (concrete or concrete masonry units) in combination with clay masonry units, the *fire-resistance rating* of the different materials shall be permitted to be determined from Table 722.2.1.1 for concrete; Table 722.3.2 for concrete masonry units or Table 722.4.1(1) or 722.4.1(2) for clay and tile masonry units.

722.4.3 Reinforced clay masonry lintels. *Fire-resistance ratings* for clay masonry lintels shall be determined based on the nominal width of the lintel and the minimum covering for the longitudinal reinforcement in accordance with Table 722.4.1(5).

722.4.4 Reinforced clay masonry columns. The *fire-resistance ratings* shall be determined based on the last plan dimension of the column in accordance with Table 722.4.1(6). The minimum cover for longitudinal reinforcement shall be 2 inches (51 mm).

722.5 Steel assemblies. The provisions of this section contain procedures by which the *fire-resistance ratings* of steel assemblies are established by calculations.

722.5.1 Structural steel columns. The *fire-resistance ratings* of structural steel columns shall be based on the size of the element and the type of protection provided in accordance with this section.

FIGURE 722.5.1(1)
DETERMINATION OF THE HEATED
PERIMETER OF STRUCTURAL STEEL COLUMNS

FIGURE 722.5.1(2)
GYPSUM-PROTECTED STRUCTURAL
STEEL COLUMNS WITH SHEET STEEL COLUMN COVERS

For SI: 1 inch = 25.4 mm, 1 foot = 305 mm.

- 1. Structural steel column, either wide flange or tubular shapes.
- 2. Type X gypsum board or gypsum panel products in accordance with ASTM C1177, C1178, C1278, C1396 or C1658. The total thickness of gypsum board or gypsum panel products calculated as h in Section 722.5.1.2 shall be applied vertically to an individual column using one of the following methods:
 - 1. As a single layer with no horizontal joints.
 - 2. As multiple layers with no horizontal joints permitted in any layer.
 - 3. As multiple layers with horizontal joints staggered not less than 12 inches vertically between layers and not less than 8 feet vertically in any single layer. The total required thickness of gypsum board or gypsum panel products shall be determined on the basis of the specified *fire-resistance rating* and the weight-to-heated-perimeter ratio (W/D) of the column. For *fire-resistance ratings* of 2 hours or less, one of the required layers of gypsum board or gypsum panel product may be applied to the exterior of the sheet steel column covers with 1-inch long Type S screws spaced 1 inch from the wallboard edge and 8 inches on center. For such installations, 0.0149-inch minimum thickness galvanized steel corner beads with 1¹/₂-inch legs shall be attached to the wallboard with Type S screws spaced 12 inches on center.
- 3. For *fire-resistance ratings* of 3 hours or less, the column covers shall be fabricated from 0.0239-inch minimum thickness galvanized or stainless steel. For 4-hour *fire-resistance ratings*, the column covers shall be fabricated from 0.0239-inch minimum thickness stainless steel. The column covers shall be erected with the Snap Lock or Pittsburgh joint details.

For *fire-resistance ratings* of 2 hours or less, column covers fabricated from 0.0269-inch minimum thickness galvanized or stainless steel shall be permitted to be erected with lap joints. The lap joints shall be permitted to be located anywhere around the perimeter of the column cover. The lap joints shall be secured with $^{1}/_{2}$ -inch-long No. 8 sheet metal screws spaced 12 inches on center.

The column covers shall be provided with a minimum expansion clearance of $^1/_8$ inch per linear foot between the ends of the cover and any restraining construction.

FIGURE 722.5.1(3)
GYPSUM-PROTECTED STRUCTURAL STEEL COLUMNS
WITH STEEL STUD/SCREW ATTACHMENT SYSTEM

For SI: 1 inch = 25.4 mm, 1 foot = -305 mm.

- 1. Structural steel column, either wide flange or tubular shapes.
- 2. $1^5/_8$ -inch deep studs fabricated from 0.0179-inch minimum thickness galvanized steel with $1^5/_{16}$ or $1^7/_{16}$ -inch legs. The length of the steel studs shall be $1/_2$ inch less than the height of the assembly.
- 3. Type X gypsum board or gypsum panel products in accordance with ASTM C177, C1178, C1278, C1396 or C1658. The total thickness of gypsum board or gypsum panel products calculated as h in Section 722.5.1.2 shall be applied vertically to an individual column using one of the following methods:
 - 1. As a single layer with no horizontal joints.
 - 2. As multiple layers with no horizontal joints permitted in any layer.
 - 3. As multiple layers with horizontal joints staggered not less than 12 inches vertically between layers and not less than 8 feet vertically in any single layer. The total required thickness of gypsum board or gypsum panel products shall be determined on the basis of the specified *fire-resistance rating* and the weight-to-heated-perimeter ratio (W/D) of the column.
- 4. Galvanized 0.0149-inch minimum thickness steel corner beads with 1¹/₂-inch legs attached to the gypsum board or gypsum panel products with 1-inch-long Type S screws spaced 12 inches on center.
- 5. No. 18 SWG steel tie wires spaced 24 inches on center.
- 6. Sheet metal angles with 2-inch legs fabricated from 0.0221-inch minimum thickness galvanized steel.
- 7. Type S screws, 1 inch long, shall be used for attaching the first layer of gypsum board or gypsum panel product to the steel studs and the third layer to the sheet metal angles at 24 inches on center. Type S screws 1³/₄-inch long shall be used for attaching the second layer of gypsum board or gypsum panel product to the steel studs and the fourth layer to the sheet metal angles at 12 inches on center. Type S screws 2¹/₄ inches long shall be used for attaching the third layer of gypsum board or gypsum panel product to the steel studs at 12 inches on center.

2015 SEATTLE BUILDING CODE

WEIGHT-TO-HEATED-PERIMETER RATIO (W/D)

For SI: 1 inch = 25.4 mm, 1 pound per linear foot/inch = 0.059 kg/m/mm.

FIGURE 722.5.1(4) FIRE RESISTANCE OF STRUCTURAL STEEL COLUMNS PROTECTED WITH VARIOUS THICKNESSES OF TYPE X GYPSUM WALLBOARD

a. The W/D ratios for typical wide flange columns are listed in Table 722.5.1(1). For other column shapes, the W/D ratios shall be determined in accordance with Section 722.5.1.1.

FIGURE 722.5.1(5)
WIDE FLANGE STRUCTURAL STEEL COLUMNS WITH
SPRAYED FIRE-RESISTANT MATERIALS

FIGURE 722.5.1(6)
CONCRETE PROTECTED STRUCTURAL STEEL COLUMNS^{a,b}

- a. When the inside perimeter of the concrete protection is not square, L shall be taken as the average of L_1 and L_2 . When the thickness of concrete cover is not constant, h shall be taken as the average of h_1 and h_2 .
- b. Joints shall be protected with a minimum 1 inch thickness of ceramic fiber blanket but in no case less than one-half the thickness of the column cover (see Section 722.2.1.3).

FIGURE 722.5.1(7)
CONCRETE OR CLAY MASONRY PROTECTED STRUCTURAL STEEL COLUMNS

For SI: 1 inch = 25.4 mm.

d = Depth of a wide flange column, outside diameter of pipe column, or outside dimension of structural tubing column (inches).

 t_{web} = Thickness of web of wide flange column (inches).

w =Width of flange of wide flange column (inches).

TABLE 722.5.1(1) W/D RATIOS FOR STEEL COLUMNS

STRUCTURAL SHAPE	CONTOUR PROFILE	BOX PROFILE	STRUCTURAL SHAPE	CONTOUR PROFILE	BOX PROFILE
W14 × 233	2.55	3.65	W10 × 112	1.81	2.57
× 211	2.32	3.35	× 100	1.64	2.33
× 193	2.14	3.09	× 88	1.45	2.08
× 176	1.96	2.85	× 77	1.28	1.85
× 159	1.78	2.60	× 68	1.15	1.66
× 145	1.64	2.39	× 60	1.01	1.48
× 132	1.56	2.25	× 54	0.922	1.34
× 120	1.42	2.06	× 49	0.84	1.23
× 109	1.29	1.88	× 45	0.888	1.24
× 99	1.18	1.72	× 39	0.78	1.09
× 90	1.08	1.58	× 33	0.661	0.93
× 82	1.23	1.68		1	
× 74	1.12	1.53	W8 × 67	1.37	1.94
× 68	1.04	1.41	× 58	1.20	1.71
× 61	0.928	1.28	× 48	1.00	1.44
× 53	0.915	1.21	× 40	0.849	1.23
× 48	0.835	1.10	× 35	0.749	1.08
× 43	0.752	0.99	× 31	0.665	0.97
			× 28	0.688	0.96
W12 × 190	2.50	3.51	× 24	0.591	0.83
× 170	2.26	3.20	× 21	0.577	0.77
× 152	2.04	2.90	× 18	0.499	0.67
× 136	1.86	2.63			
× 120	1.65	2.36	W6 ×25	0.696	1.00
× 106	1.47	2.11	× 20	0.563	0.82
× 96	1.34	1.93	× 16	0.584	0.78
× 87	1.22	1.76	× 15	0.431	0.63
× 79	1.11	1.61	× 12	0.448	0.60
× 72	1.02	1.48	× 9	0.338	0.46
× 65	0.925	1.35		1	
× 58	0.925	1.31	W5 ×19	0.644	0.93
× 53	0.855	1.20	× 16	0.55	0.80
× 50	0.909	1.23		l.	
× 45	0.829	1.12	W4 ×13	0.556	0.79
× 40	0.734	1.00			

For SI: 1 pound per linear foot per inch = 0.059 kg/m/mm.

TABLE 722.5.1(2) PROPERTIES OF CONCRETE

PROPERTY	NORMAL-WEIGHT CONCRETE	STRUCTURAL LIGHTWEIGHT CONCRETE
Thermal conductivity (k_c)	0.95 Btu/hr·ft·°F	0.35 Btu/hr⋅ft⋅°F
Specific heat (c_c)	0.20 Btu/lb °F	0.20 Btu/lb °F
Density (P _c)	145 lb/ft ³	110 lb/ft ³
Equilibrium (free) moisture content (m) by volume	4%	5%

For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 lb/ft³ = 16.0185 kg/m³, Btu/hr • ft • °F = 1.731 W/(m • K).

2015 SEATTLE BUILDING CODE 227

TABLE 722.5.1(3)
THERMAL CONDUCTIVITY OF CONCRETE OR CLAY MASONRY UNITS

DENSITY (d _m) OF UNITS (lb/ft ³)	THERMAL CONDUCTIVITY (K) OF UNITS (Btu/hr · ft · °F)							
Concrete Masonry Units								
80	0.207							
85	0.228							
90	0.252							
95	0.278							
100	0.308							
105	0.340							
110	0.376							
115	0.416							
120	0.459							
125	0.508							
130	0.561							
135	0.620							
140	0.685							
145	0.758							
150	0.837							
Clay	Masonry Units							
120	1.25							
130	2.25							

For SI: 1 pound per cubic foot = 16.0185 kg/m^3 , Btu/hr · ft · °F = $1.731 \text{ W/(m \cdot \text{K})}$.

228 2015 SEATTLE BUILDING CODE

TABLE 722.5.1(4) WEIGHT-TO-HEATED-PERIMETER RATIOS ($W\!/D$) FOR TYPICAL WIDE FLANGE BEAM AND GIRDER SHAPES

STRUCTURAL SHAPE	CONTOUR PROFILE	BOX PROFILE	STRUCTURAL SHAPE	CONTOUR PROFILE	BOX PROFILE
W36 x 300	2.50	3.33	W24 x 68	0.942	1.21
x 280	2.35	3.12	x 62	0.934	1.14
x 260	2.18	2.92	x 55	0.828	1.02
x 245	2.08	2.76		<u>.</u>	
x 230	1.95	2.61	W21 x 147	1.87	2.60
x 210	1.96	2.45	x 132	1.68	2.35
x 194	1.81	2.28	x 122	1.57	2.19
x 182	1.72	2.15	x 111	1.43	2.01
x 170	1.60	2.01	x 101	1.30	1.84
x 160	1.51	1.90	x 93	1.40	1.80
x 150	1.43	1.79	x 83	1.26	1.62
x 135	1.29	1.63	x 73	1.11	1.44
			x 68	1.04	1.35
W33 x 241	2.13	2.86			
x 221	1.97	2.64	W21 x 62	0.952	1.23
x 201	1.79	2.42	x 57	0.952	1.17
x 152	1.53	1.94	x 50	0.838	1.04
x 141	1.43	1.80	x 44	0.746	0.92
x 130	1.32	1.67			
x 118	1.21	1.53	W18 x 119	1.72	2.42
			x 106	1.55	2.18
W30 x 211	2.01	2.74	x 97	1.42	2.01
x 191	1.85	2.50	x 86	1.27	1.80
x 173	1.66	2.28	x 76	1.13	1.60
x 132	1.47	1.85	x 71	1.22	1.59
x 124	1.39	1.75	x 65	1.13	1.47
x 116	1.30	1.65	x 60	1.04	1.36
x 108	1.21	1.54	x 55	0.963	1.26
x 99	1.12	1.42	x 50	0.88	1.15
			x 46	0.878	1.09
W27 x 178	1.87	2.55	x 40	0.768	0.96
x 161	1.70	2.33	x 35	0.672	0.85
x 146	1.55	2.12			
x 114	1.39	1.76	W16 x 100	1.59	2.25
x 102	1.24	1.59	x 89	1.43	2.03
x 94	1.15	1.47	x 77	1.25	1.78
x 84	1.03	1.33	x 67	1.09	1.56
			x 57	1.09	1.43
W24 x 162	1.88	2.57	x 50	0.962	1.26
x 146	1.70	2.34	x 45	0.870	1.15
x 131	1.54	2.12	x 40	0.780	1.03
x 117	1.38	1.91	x 36	0.702	0.93
x 104	1.24	1.71	x 31	0.661	0.83
x 94	1.28	1.63	x 26	0.558	0.70
x 84	1.15	1.47			
x 76	1.05	1.34			

TABLE 722.5.1(4)—continued WEIGHT-TO-HEATED-PERIMETER RATIOS ($\it{W/D}$) FOR TYPICAL WIDE FLANGE BEAM AND GIRDER SHAPES

STRUCTURAL SHAPE	CONTOUR PROFILE	BOX PROFILE	STRUCTURAL SHAPE	CONTOUR PROFILE	BOX PROFILE
W14 x 99	1.43	2.31	W14 x 132	1.89	3.00
x 90	1.31	2.11	x 120	1.71	2.75
x 82	1.45	2.12	x 109	1.57	2.52
x 74	1.32	1.93			
x 68	1.22	1.78	W10 x 30	0.806	1.12
x 61	1.10	1.61	x 26	0.708	0.98
x 53	1.06	1.48	x 22	0.606	0.84
x 48	0.970	1.35	x 19	0.607	0.78
			x 17	0.543	0.70
W14 x 43	0.874	1.22	x 15	0.484	0.63
x 38	0.809	1.09	x 12	0.392	0.51
x 34	0.725	0.98			
x 30	0.644	0.87	W8 x 67	1.65	2.55
x 26	0.628	0.79	x 58	1.44	2.26
x 22	0.534	0.68	x 48	1.21	1.91
			x 40	1.03	1.63
W12 x 87	1.47	2.34	x 35	0.907	1.44
x 79	1.34	2.14	x 31	0.803	1.29
x 72	1.23	1.97	x 28	0.819	1.24
x 65	1.11	1.79	x 24	0.704	1.07
x 58	1.10	1.69	x 21	0.675	0.96
x 53	1.02	1.55	x 18	0.583	0.84
x 50	1.06	1.54	x 15	0.551	0.74
x 45	0.974	1.40	x 13	0.483	0.65
x 40	0.860	1.25	x 10	0.375	0.51
x 35	0.810	1.11			
x 30	0.699	0.96	W6 x 25	0.839	1.33
x 26	0.612	0.84	x 20	0.678	1.09
x 22	0.623	0.77	x 16	0.684	0.96
x 19	0.540	0.67	x 15	0.521	0.83
x 16	0.457	0.57	x 12	0.526	0.75
x 14	0.405	0.50	x 9	0.398	0.57
	•				
W10 x 112	2.17	3.38	W5 x 19	0.776	1.24
x 100	1.97	3.07	x 16	0.664	1.07
x 88	1.74	2.75			
x 77	1.54	2.45	W4 x 13	0.670	1.05
x 68	1.38	2.20			
x 60	1.22	1.97			
x 54	1.11	1.79			
x 49	1.01	1.64			
x 45	1.06	1.59			
x 39	0.94	1.40			
x 33	0.77	1.20			

For SI: 1 pound per linear foot per inch = 0.059 kg/m/mm.

TABLE 722.5.1(5)
FIRE RESISTANCE OF CONCRETE MASONRY PROTECTED STEEL COLUMNS

COLUMN SIZE	CONCRETE MASONRY DENSITY POUNDS PER	THICKI RATIN	NESS FOR IG OF CON	RED EQUIV FIRE-RESIS CRETE MA SEMBLY, T _e	STANCE SONRY	COLUMN SIZE	CONCRETE MASONRY DENSITY POUNDS PER	THICKN RATIN	NESS FOR I	RED EQUIV FIRE-RESIS CRETE MAS EMBLY, T _e	STANCE SONRY
	CUBIC FOOT	1 hour	2 hours	3 hours	4 hours		CUBIC FOOT	1 hour	2 hours	3 hours	4 hours
	80	0.74	1.61	2.36	3.04		80	0.72	1.58	2.33	3.01
W14 × 82	100	0.89	1.85	2.67	3.40	W10 × 68	100	0.87	1.83	2.65	3.38
W14 × 02	110	0.96	1.97	2.81	3.57	W 10 × 00	110	0.94	1.95	2.79	3.55
	120	1.03	2.08	2.95	3.73		120	1.01	2.06	2.94	3.72
	80	0.83	1.70	2.45	3.13		80	0.88	1.76	2.53	3.21
W14 × 68	100	0.99	1.95	2.76	3.49	W10 × 54	100	1.04	2.01	2.83	3.57
W 14 × 08	110	1.06	2.06	2.91	3.66	W 10 × 34	110	1.11	2.12	2.98	3.73
	120	1.14	2.18	3.05	3.82		120	1.19	2.24	3.12	3.90
	80	0.91	1.81	2.58	3.27		80	0.92	1.83	2.60	3.30
W14 × 53	100	1.07	2.05	2.88	3.62	W10 × 45	100	1.08	2.07	2.90	3.64
W 14 × 33	110	1.15	2.17	3.02	3.78	W 10 × 43	110	1.16	2.18	3.04	3.80
	120	1.22	2.28	3.16	3.94	1	120	1.23	2.29	3.18	3.96
	80	1.01	1.93	2.71	3.41		80	1.06	2.00	2.79	3.49
W14 × 43	100	1.17	2.17	3.00	3.74	W10 × 22	100	1.22	2.23	3.07	3.81
	110	1.25	2.28	3.14	3.90	W10 × 33	110	1.30	2.34	3.20	3.96
	120	1.32	2.38	3.27	4.05		120	1.37	2.44	3.33	4.12
	80	0.81	1.66	2.41	3.09	W8 × 40	80	0.94	1.85	2.63	3.33
W10 - 70	100	0.91	1.88	2.70	3.43		100	1.10	2.10	2.93	3.67
$W12 \times 72$	110	0.99	1.99	2.84	3.60		110	1.18	2.21	3.07	3.83
	120	1.06	2.10	2.98	3.76		120	1.25	2.32	3.20	3.99
	80	0.88	1.76	2.52	3.21	W8 × 31	80	1.06	2.00	2.78	3.49
W10 50	100	1.04	2.01	2.83	3.56		100	1.22	2.23	3.07	3.81
W12 × 58	110	1.11	2.12	2.97	3.73		110	1.29	2.33	3.20	3.97
	120	1.19	2.23	3.11	3.89	1	120	1.36	2.44	3.33	4.12
	110	1.14	2.09	2.89	3.59						
W410 50	100	1.07	2.05	2.88	3.62	NYO 24	100	1.29	2.31	3.16	3.90
$W12 \times 50$	110	1.15	2.17	3.02	3.78	W8 × 24	110	1.36	2.42	3.28	4.05
	120	1.22	2.28	3.16	3.94	1	120	1.43	2.52	3.41	4.20
	80	1.01	1.94	2.72	3.41		80	1.22	2.20	3.01	3.72
W.12 40	100	1.17	2.17	3.01	3.75	1110 10	100	1.36	2.40	3.25	4.01
$W12 \times 40$	110	1.25	2.28	3.14	3.90	W8×18	110	1.42	2.50	3.37	4.14
	120	1.32	2.39	3.27	4.06	1	120	1.48	2.59	3.49	4.28
	80	0.93	1.90	2.71	3.43		80	0.80	1.75	2.56	3.28
$4 \times 4 \times \frac{1}{2}$ wall	100	1.08	2.13	2.99	3.76		100	0.95	1.99	2.85	3.62
thickness	110	1.16	2.24	3.13	3.91		110	1.02	2.10	2.99	3.78
	120	1.22	2.34	3.26	4.06	. all differences	120	1.09	2.20	3.12	3.93
	80	1.05	2.03	2.84	3.57		80	1.12	2.11	2.93	3.65
$4 \times 4 \times \frac{3}{8}$ wall	100	1.20	2.25	3.11	3.88	4 extra strong	100	1.26	2.32	3.19	3.95
thickness	110	1.27	2.35	3.24	4.02		110	1.33	2.42	3.31	4.09
								1.40	2.52	3.43	4.23

2015 SEATTLE BUILDING CODE

TABLE 722.5.1(5)—continued
FIRE RESISTANCE OF CONCRETE MASONRY PROTECTED STEEL COLUMNS

COLUMN SIZE	CONCRETE MASONRY DENSITY POUNDS PER	THICK!	UM REQUI NESS FOR IG OF CON CTION ASS	FIRE-RESIS CRETE MA	STANCE SONRY	COLUMN SIZE	CONCRETE MASONRY DENSITY POUNDS PER	THICKN RATIN	NESS FOR I	RED EQUIV FIRE-RESIS CRETE MAS EMBLY, T _e	STANCE SONRY
	CUBIC FOOT	1 hour	2 hours	3 hours	4 hours	1	CUBIC FOOT	1 hour	2 hours	3 hours	4 hours
	80	1.21	2.20	3.01	3.73		80	1.26	2.25	3.07	3.79
$4 \times 4 \times \frac{1}{4}$ wall	100	1.35	2.40	3.26	4.02	4 standard 0.237 wall	100	1.40	2.45	3.31	4.07
thickness	110	1.41	2.50	3.38	4.16	thickness	110	1.46	2.55	3.43	4.21
	120	1.48	2.59	3.50	4.30	Ī	120	1.53	2.64	3.54	4.34
	80	0.82	1.75	2.54	3.25		80	0.70	1.61	2.40	3.12
$6 \times 6 \times \frac{1}{2}$ wall	100	0.98	1.99	2.84	3.59	5 double extra strong 0.750	100	0.85	1.86	2.71	3.47
thickness	110	1.05	2.10	2.98	3.75	wall thickness	110	0.91	1.97	2.85	3.63
	120	1.12	2.21	3.11	3.91	Ī	120	0.98	2.02	2.99	3.79
	80	0.96	1.91	2.71	3.42		80	1.04	2.01	2.83	3.54
$6 \times 6 \times \frac{3}{8}$ wall thickness	100	1.12	2.14	3.00	3.75	5 extra strong 0.375 wall thickness	100	1.19	2.23	3.09	3.85
	110	1.19	2.25	3.13	3.90		110	1.26	2.34	3.22	4.00
	120	1.26	2.35	3.26	4.05		120	1.32	2.44	3.34	4.14
	80	1.14	2.11	2.92	3.63	5 standard	80	1.20	2.19	3.00	3.72
$6 \times 6 \times \frac{1}{4}$ wall	100	1.29	2.32	3.18	3.93		100	1.34	2.39	3.25	4.00
thickness	110	1.36	2.43	3.30	4.08	0.258 wall thickness	110	1.41	2.49	3.37	4.14
	120	1.42	2.52	3.43	4.22	Î	120	1.47	2.58	3.49	4.28
	80	0.77	1.66	2.44	3.13		80	0.59	1.46	2.23	2.92
$8 \times 8 \times \frac{1}{2}$ wall	100	0.92	1.91	2.75	3.49	6 double extra	100	0.73	1.71	2.54	3.29
thickness	110	1.00	2.02	2.89	3.66	strong 0.864 wall thickness	110	0.80	1.82	2.69	3.47
	120	1.07	2.14	3.03	3.82	Î	120	0.86	1.93	2.83	3.63
	80	0.91	1.84	2.63	3.33		80	0.94	1.90	2.70	3.42
$8 \times 8 \times \frac{3}{8}$ wall	100	1.07	2.08	2.92	3.67	6 extra strong	100	1.10	2.13	2.98	3.74
thickness	110	1.14	2.19	3.06	3.83	0.432 wall thickness	110	1.17	2.23	3.11	3.89
	120	1.21	2.29	3.19	3.98	Ì	120	1.24	2.34	3.24	4.04
	80	1.10	2.06	2.86	3.57		80	1.14	2.12	2.93	3.64
$8 \times 8 \times \frac{1}{4}$ wall	100	1.25	2.28	3.13	3.87	6 standard	100	1.29	2.33	3.19	3.94
thickness	110	1.32	2.38	3.25	4.02	0.280 wall thickness	110	1.36	2.43	3.31	4.08
	120	1.39	2.48	3.38	4.17		120	1.42	2.53	3.43	4.22

For SI: 1 inch = 25.4 mm, 1 pound per cubic feet = 16.02 kg/m³.

Note: Tabulated values assume 1-inch air gap between masonry and steel section.

232 2015 SEATTLE BUILDING CODE

TABLE 722.5.1(6)
FIRE RESISTANCE OF CLAY MASONRY PROTECTED STEEL COLUMNS

COLUMN SIZE	POUNDS PER PROTECTION ASSEMBLY, T _e (inches)	COLUMN SIZE	CLAY MASONRY DENSITY, POUNDS PER	MINIMUM REQUIRED EQUIVALE THICKNESS FOR FIRE-RESISTAN RATING OF CLAY MASONRY PROTECTION ASSEMBLY, $T_{\rm e}$ (inc			TANCE NRY					
	CUBIC FOOT	1 hour	2 hours	3 hours	4 hours		CUBIC FOOT	1 hour	2 hours	3 hours	4 hours	
W14 × 82	120	1.23	2.42	3.41	4.29	W10 × 68	120	1.27	2.46	3.26	4.35	
W 14 × 62	130	1.40	2.70	3.78	4.74	W 10 × 08	130	1.44	2.75	3.83	4.80	
W14 × 68	120	1.34	2.54	3.54	4.43	W10 × 54	120	1.40	2.61	3.62	4.51	
W 14 × 06	130	1.51	2.82	3.91	4.87	W 10 × 34	130	1.58	2.89	3.98	4.95	
W14 × 53	120	1.43	2.65	3.65	4.54	W10 × 45	120	1.44	2.66	3.67	4.57	
W14 × 33	130	1.61	2.93	4.02	4.98	- W10 × 45	130	1.62	2.95	4.04	5.01	
W14 × 43	120	1.54	2.76	3.77	4.66	W10 × 33	120	1.59	2.82	3.84	4.73	
W14 × 43	130	1.72	3.04	4.13	5.09	W 10 × 33	130	1.77	3.10	4.20	5.13	
W12 × 72	120	1.32	2.52	3.51	4.40	W8 × 40	120	1.47	2.70	3.71	4.61	
W 12 × 72	130	1.50	2.80	3.88	4.84	W 6 × 40	130	1.65	2.98	4.08	5.04	
W12 × 58	120	1.40	2.61	3.61	4.50	W8 × 31	120	1.59	2.82	3.84	4.73	
W 12 × 36	130	1.57	2.89	3.98	4.94	W 6 × 31	130	1.77	3.10	4.20	5.17	
W12 × 50	120	1.43	2.65	3.66	4.55	W8 × 24	120	1.66	2.90	3.92	4.82	
W 12 × 30	130	1.61	2.93	4.02	4.99	W 0 × 24	130	1.84	3.18	4.28	5.25	
W12 × 40	120	1.54	2.77	3.78	4.67	W8 × 18	120	1.75	3.00	4.01	4.91	
W 12 × 40	130	1.72	3.05	4.14	5.10	W 8 × 18	130	1.93	3.27	4.37	5.34	
	ST	EEL TUBIN	iG	•	•	STEEL PIPE						
NOMINAL TUBE SIZE (inches)	CLAY MASONRY DENSITY, POUNDS PER	THICKN RA	MINIMUM REQUIRED EQUIVALENT THICKNESS FOR FIRE-RESISTANCE RATING OF CLAY MASONRY PROTECTION ASSEMBLY, T _e (inches)		NOMINAL PIPE SIZE (inches) CLAY MASONRY DENSITY, POUNDS PER		MINIMUM REQUIRED EQUIVALENT THICKNESS FOR FIRE-RESISTANCE RATING OF CLAY MASONRY PROTECTION ASSEMBLY, T _e (inches)					
	CUBIC FOOT	1 hour	2 hours	3 hours	4 hours		CUBIC FOOT	1 hour	2 hours	3 hours	4 hours	
$4 \times 4 \times \frac{1}{2}$ wall	120	1.44	2.72	3.76	4.68	4 double extra	120	1.26	2.55	3.60	4.52	
thickness	130	1.62	3.00	4.12	5.11	strong 0.674 wall thickness	130	1.42	2.82	3.96	4.95	
$4 \times 4 \times \frac{3}{8}$ wall	120	1.56	2.84	3.88	4.78	4 extra strong 0.337 wall	120	1.60	2.89	3.92	4.83	
thickness	120											
	130	1.74	3.12	4.23	5.21	thickness	130	1.77	3.16	4.28	5.25	
$4 \times 4 \times \frac{1}{4}$ wall	120	1.74	3.12 2.99	4.23 4.02	5.21 4.92	thickness 4 standard	130 120	1.77	3.16 3.02	4.28 4.05	5.25 4.95	
$4 \times 4 \times {}^{1}/_{4}$ wall thickness						thickness						
thickness	120	1.72	2.99	4.02	4.92	thickness 4 standard 0.237 wall thickness 5 double extra	120	1.74	3.02	4.05	4.95	
	120 130 120 130	1.72 1.89 1.33 1.50	2.99 3.26 2.58 2.86	4.02 4.37 3.62 3.98	4.92 5.34 4.52 4.96	thickness 4 standard 0.237 wall thickness 5 double extra strong 0.750 wall thickness	120 130 120 130	1.74 1.92 1.17 1.33	3.02 3.29 2.44 2.72	4.05 4.40 3.48 3.84	4.95 5.37 4.40 4.83	
thickness $6 \times 6 \times \frac{1}{2}$ wall thickness	120 130 120	1.72 1.89 1.33	2.99 3.26 2.58	4.02 4.37 3.62	4.92 5.34 4.52	thickness 4 standard 0.237 wall thickness 5 double extra strong 0.750 wall thickness 5 extra strong	120 130 120	1.74 1.92 1.17	3.02 3.29 2.44	4.05 4.40 3.48	4.95 5.37 4.40	
thickness $6 \times 6 \times \frac{1}{2} \text{ wall}$	120 130 120 130	1.72 1.89 1.33 1.50	2.99 3.26 2.58 2.86	4.02 4.37 3.62 3.98	4.92 5.34 4.52 4.96	thickness 4 standard 0.237 wall thickness 5 double extra strong 0.750 wall thickness	120 130 120 130	1.74 1.92 1.17 1.33	3.02 3.29 2.44 2.72	4.05 4.40 3.48 3.84	4.95 5.37 4.40 4.83	
thickness $6 \times 6 \times \frac{1}{2}$ wall thickness $6 \times 6 \times \frac{3}{8}$ wall thickness	120 130 120 130 120	1.72 1.89 1.33 1.50 1.48	2.99 3.26 2.58 2.86 2.74	4.02 4.37 3.62 3.98 3.76	4.92 5.34 4.52 4.96 4.67	thickness 4 standard 0.237 wall thickness 5 double extra strong 0.750 wall thickness 5 extra strong 0.375 wall thickness 5 standard	120 130 120 130 120	1.74 1.92 1.17 1.33 1.55	3.02 3.29 2.44 2.72 2.82	4.05 4.40 3.48 3.84 3.85	4.95 5.37 4.40 4.83 4.76	
thickness $6 \times 6 \times \frac{1}{2}$ wall thickness $6 \times 6 \times \frac{3}{8}$ wall	120 130 120 130 120 130	1.72 1.89 1.33 1.50 1.48 1.65	2.99 3.26 2.58 2.86 2.74 3.01	4.02 4.37 3.62 3.98 3.76 4.13	4.92 5.34 4.52 4.96 4.67 5.10	thickness 4 standard 0.237 wall thickness 5 double extra strong 0.750 wall thickness 5 extra strong 0.375 wall thickness 5 standard 0.258 wall thickness	120 130 120 130 120 130	1.74 1.92 1.17 1.33 1.55	3.02 3.29 2.44 2.72 2.82 3.09	4.05 4.40 3.48 3.84 3.85 4.21	4.95 5.37 4.40 4.83 4.76 5.18	
thickness $6\times6\times^{1}/_{2} \text{wall}$ thickness $6\times6\times^{3}/_{8} \text{wall}$ thickness $6\times6\times^{1}/_{4} \text{wall}$ thickness	120 130 120 130 120 130 120	1.72 1.89 1.33 1.50 1.48 1.65 1.66	2.99 3.26 2.58 2.86 2.74 3.01 2.91	4.02 4.37 3.62 3.98 3.76 4.13 3.94	4.92 5.34 4.52 4.96 4.67 5.10 4.84	thickness 4 standard 0.237 wall thickness 5 double extra strong 0.750 wall thickness 5 extra strong 0.375 wall thickness 5 standard 0.258 wall thickness 6 double extra	120 130 120 130 120 130 120	1.74 1.92 1.17 1.33 1.55 1.72	3.02 3.29 2.44 2.72 2.82 3.09 2.97	4.05 4.40 3.48 3.84 3.85 4.21 4.00	4.95 5.37 4.40 4.83 4.76 5.18 4.90	
thickness $6 \times 6 \times \frac{1}{2}$ wall thickness $6 \times 6 \times \frac{3}{8}$ wall thickness $6 \times 6 \times \frac{1}{4}$ wall	120 130 120 130 120 130 120 130	1.72 1.89 1.33 1.50 1.48 1.65 1.66 1.83	2.99 3.26 2.58 2.86 2.74 3.01 2.91 3.19	4.02 4.37 3.62 3.98 3.76 4.13 3.94 4.30	4.92 5.34 4.52 4.96 4.67 5.10 4.84 5.27	thickness 4 standard 0.237 wall thickness 5 double extra strong 0.750 wall thickness 5 extra strong 0.375 wall thickness 5 standard 0.258 wall thickness	120 130 120 130 120 130 120 130	1.74 1.92 1.17 1.33 1.55 1.72 1.71 1.88	3.02 3.29 2.44 2.72 2.82 3.09 2.97 3.24	4.05 4.40 3.48 3.84 3.85 4.21 4.00 4.35	4.95 5.37 4.40 4.83 4.76 5.18 4.90 5.32	
thickness $6\times6\times^{1}/_{2} \text{ wall}$ thickness $6\times6\times^{3}/_{8} \text{ wall}$ thickness $6\times6\times^{1}/_{4} \text{ wall}$ thickness $8\times8\times^{1}/_{2} \text{ wall}$ thickness	120 130 120 130 120 130 120 130	1.72 1.89 1.33 1.50 1.48 1.65 1.66 1.83	2.99 3.26 2.58 2.86 2.74 3.01 2.91 3.19 2.50	4.02 4.37 3.62 3.98 3.76 4.13 3.94 4.30 3.52	4.92 5.34 4.52 4.96 4.67 5.10 4.84 5.27 4.42	thickness 4 standard 0.237 wall thickness 5 double extra strong 0.750 wall thickness 5 extra strong 0.375 wall thickness 5 standard 0.258 wall thickness 6 double extra strong 0.864 wall thickness 6 extra strong	120 130 120 130 120 130 120 130 120	1.74 1.92 1.17 1.33 1.55 1.72 1.71 1.88 1.04	3.02 3.29 2.44 2.72 2.82 3.09 2.97 3.24 2.28	4.05 4.40 3.48 3.84 3.85 4.21 4.00 4.35 3.32	4.95 5.37 4.40 4.83 4.76 5.18 4.90 5.32 4.23	
thickness $6 \times 6 \times \frac{1}{2} \text{ wall}$ thickness $6 \times 6 \times \frac{3}{8} \text{ wall}$ thickness $6 \times 6 \times \frac{1}{4} \text{ wall}$ thickness $8 \times 8 \times \frac{1}{2} \text{ wall}$	120 130 120 130 120 130 120 130 120 130	1.72 1.89 1.33 1.50 1.48 1.65 1.66 1.83 1.27	2.99 3.26 2.58 2.86 2.74 3.01 2.91 3.19 2.50 2.78	4.02 4.37 3.62 3.98 3.76 4.13 3.94 4.30 3.52 3.89	4.92 5.34 4.52 4.96 4.67 5.10 4.84 5.27 4.42 4.86	thickness 4 standard 0.237 wall thickness 5 double extra strong 0.750 wall thickness 5 extra strong 0.375 wall thickness 5 standard 0.258 wall thickness 6 double extra strong 0.864 wall thickness	120 130 120 130 120 130 120 130 120 130	1.74 1.92 1.17 1.33 1.55 1.72 1.71 1.88 1.04	3.02 3.29 2.44 2.72 2.82 3.09 2.97 3.24 2.28 2.60	4.05 4.40 3.48 3.84 3.85 4.21 4.00 4.35 3.32 3.68	4.95 5.37 4.40 4.83 4.76 5.18 4.90 5.32 4.23 4.67	
thickness $6 \times 6 \times \frac{1}{2}$ wall thickness $6 \times 6 \times \frac{3}{8}$ wall thickness $6 \times 6 \times \frac{1}{4}$ wall thickness $8 \times 8 \times \frac{1}{2}$ wall thickness $8 \times 8 \times \frac{3}{8}$ wall	120 130 120 130 120 130 120 130 120 130 120	1.72 1.89 1.33 1.50 1.48 1.65 1.66 1.83 1.27 1.44 1.43	2.99 3.26 2.58 2.86 2.74 3.01 2.91 3.19 2.50 2.78	4.02 4.37 3.62 3.98 3.76 4.13 3.94 4.30 3.52 3.89 3.69	4.92 5.34 4.52 4.96 4.67 5.10 4.84 5.27 4.42 4.86 4.59	thickness 4 standard 0.237 wall thickness 5 double extra strong 0.750 wall thickness 5 extra strong 0.375 wall thickness 5 standard 0.258 wall thickness 6 double extra strong 0.864 wall thickness 6 extra strong 0.432 wall	120 130 120 130 120 130 120 130 120 130 120	1.74 1.92 1.17 1.33 1.55 1.72 1.71 1.88 1.04 1.19 1.45	3.02 3.29 2.44 2.72 2.82 3.09 2.97 3.24 2.28 2.60 2.71	4.05 4.40 3.48 3.84 3.85 4.21 4.00 4.35 3.32 3.68 3.75	4.95 5.37 4.40 4.83 4.76 5.18 4.90 5.32 4.23 4.67 4.65	

For SI: 1 inch = 25.4 mm, 1 pound per cubic foot = 16.02 kg/m³.

TABLE 722.5.1(7)
MINIMUM COVER (inch) FOR STEEL COLUMNS ENCASED IN NORMAL-WEIGHT CONCRETE^a [FIGURE 722.5.1(6)(c)]

STRUCTURAL SHAPE	FIRE-RESISTANCE RATING (hours)					
STRUCTURAL SHAPE	1	1 ¹ / ₂	2	3	4	
W14 × 233				$1^{1}/_{2}$	2	
× 176			1	1 /2		
× 132		1			$2^{1}/_{2}$	
× 90	1			2		
× 61			$1^{1}/_{2}$			
× 48		$1^{1}/_{2}$	1 /2	$2^{1}/_{2}$	3	
× 43		1 /2		2/2		
W12 × 152		1	1		$2^{1}/_{2}$	
× 96		1	1	2	2 /2	
× 65	1					
× 50		$1^{1}/_{2}$	$1^{1}/_{2}$	$2^{1}/_{2}$	3	
× 40				2 72		
W10 × 88	1			2		
× 49			11/2		3	
× 45	1	$1^{1}/_{2}$	1 /2	$2^{1}/_{2}$		
× 39	1			2 /2	31/2	
× 33			2		3 /2	
W8 × 67		1			3	
× 58		1 11/2	$1^{1}/_{2}$	$2^{1}/_{2}$	3	
× 48	1					
× 31	1	$1^{1}/_{2}$			$3^{1}/_{2}$	
× 21		1 /2	2	3		
× 18					4	
W6 × 25		$1^{1}/_{2}$	2	3	3 ¹ / ₂	
× 20	1			3		
× 16		2	$2^{1}/_{2}$		4	
× 15	11/2	<u> </u>	4/2	$3^{1}/_{2}$	+	
× 9	$1^{1}/_{2}$					

For SI: 1 inch = 25.4 mm.

a. The tabulated thicknesses are based upon the assumed properties of normal-weight concrete given in Table 722.5.1(2).

TABLE 722.5.1(8)

MINIMUM COVER (inch) FOR STEEL COLUMNS

ENCASED IN STRUCTURAL LIGHTWEIGHT CONCRETE^a

[FIGURE 722.5.1(6)(c)]

STRUCTURAL SHAPE	FIRE-RESISTANCE RATING (HOURS)					
STRUCTURAL SHAFE	1	1 ¹ / ₂	2	3	4	
W14 × 233				1	$1^{1}/_{2}$	
× 193			1		1 /2	
× 74	1	1	1	$1^{1}/_{2}$	2	
× 61					$2^{1}/_{2}$	
× 43			$1^{1}/_{2}$	2	2 /2	

TABLE 722.5.1(8)—continued
MINIMUM COVER (inch) FOR STEEL COLUMNS
ENCASED IN STRUCTURAL LIGHTWEIGHT CONCRETE^a
[FIGURE 722.5.1(6)(c)]

STRUCTURAL SHAPE	FIRE-RESISTANCE RATING (HOURS)					
STRUCTURAL SHAPE	1	1 ¹ / ₂	2	3	4	
W12 × 65			1	$1^{1}/_{2}$	2	
× 53	1	1	1	2	$2^{1}/_{2}$	
× 40			$1^{1}/_{2}$	2	2 72	
W10 × 112				11/2	2	
× 88	1	$\begin{bmatrix} 1 & 1 & 1 \end{bmatrix}$	1	1 /2	2	
× 60	1	1		2	$2^{1}/_{2}$	
× 33			$1^{1}/_{2}$	2	2 /2	
W8 × 35				2	$2^{1}/_{2}$	
× 28	1	1	$1^{1}/_{2}$	2		
× 24	1		1 /2	$2^{1}/_{2}$	3	
× 18		$1^{1}/_{2}$		2 /2		

For SI: 1 inch = 25.4 mm.

a. The tabulated thicknesses are based upon the assumed properties of structural lightweight concrete given in Table 722.5.1(2).

TABLE 722.5.1(9)
MINIMUM COVER (inch) FOR STEEL COLUMNS IN NORMAL-WEIGHT PRECAST COVERS^a [FIGURE 722.5.1(6)(a)]

STRUCTURAL SHAPE	FIRE-RESISTANCE RATING (hours)					
31KUCTUKAL SHAFE	1	1 ¹ / ₂	2	3	4	
W14 × 233			11/2		3	
× 211		11/2	1 /2	$2^{1}/_{2}$		
× 176		1 /2	2		$3^{1}/_{2}$	
× 145	$1^{1}/_{2}$		2		3 /2	
× 109	1 /2			3		
× 99		2	$2^{1}/_{2}$		4	
× 61			2 72	31/2	7	
× 43				3 /2	$4^{1}/_{2}$	
W12 × 190			$1^{1}/_{2}$	21/2	31/2	
× 152		11/2		2 /2	3 /2	
× 120		1 /2	2	3		
× 96	$1^{1}/_{2}$			3	4	
× 87					,	
× 58		2	$2^{1}/_{2}$	$3^{1}/_{2}$	4 ¹ / ₂	
× 40						
W10 × 112		11/2	2		$3^{1}/_{2}$	
× 88		1 /2	2	3		
× 77	$1^{1}/_{2}$				4	
× 54		2	$2^{1}/_{2}$	31/2		
× 33				3 /2	$4^{1}/_{2}$	

TABLE 722.5.1(9)—continued
MINIMUM COVER (inch) FOR STEEL COLUMNS IN NORMAL-WEIGHT PRECAST COVERS^a [FIGURE 722.5.1(6)(a)]

STRUCTURAL SHAPE	FIRE-RESISTANCE RATING (hours)				
STRUCTURAL SHAFE	1	1 ¹ / ₂	2	3	4
W8 × 67		$1^{1}/_{2}$	2	3	
× 58					4
× 48	11/2	2	2 ¹ / ₂	31/2	
× 28					
× 21		21/2			$4^{1}/_{2}$
× 18				4	
W6 × 25		2	$2^{1}/_{2}$	31/2	
× 20	$1^{1}/_{2}$			3 /2	$4^{1}/_{2}$
× 16	2	$2^{1}/_{2}$	3		4 /2
× 12		2 /2	3	4	
× 9	2				5

For SI: 1 inch = 25.4 mm.

TABLE 722.5.1(10)
MINIMUM COVER (inch) FOR STEEL COLUMNS IN
STRUCTURAL LIGHTWEIGHT PRECAST COVERS^a
[FIGURE 722.5.1(6)(a)]

STRUCTURAL SHAPE	FIRE-RESISTANCE RATING (hours)				
STRUCTURAL SHAFE	1	1 ¹ / ₂	2	3	4
W14 × 233				2	$2^{1}/_{2}$
× 176				2	
× 145			$1^{1}/_{2}$		
× 132	$1^{1}/_{2}$	$1^{1}/_{2}$			3
× 109	1 /2	1 /2		$2^{1}/_{2}$	
× 99					
× 68			2		31/2
× 43				3	3 /2
W12 × 190					21/2
× 152				2	2 72
× 136			$1^{1}/_{2}$		3
× 106	$1^{1}/_{2}$	$1^{1}/_{2}$	1 /2		3
× 96	1 /2	1 /2		$2^{1}/_{2}$	
× 87				2 /2	31/2
× 65			2		3 /2
× 40				3	

TABLE 722.5.1(10)—continued
MINIMUM COVER (inch) FOR STEEL COLUMNS IN
STRUCTURAL LIGHTWEIGHT PRECAST COVERS^a
[FIGURE 722.5.1(6)(a)]

	FID	E DECICE		TINC /ha			
STRUCTURAL SHAPE		FIRE-RESISTANCE RATING (hours)					
	1	1 ¹ / ₂	2	3	4		
W10×112				2			
× 100			$1^{1}/_{2}$		3		
× 88		11/2		$2^{1}/_{2}$			
× 77	$1^{1}/_{2}$	1 /2		2/2			
× 60			2		$3^{1}/_{2}$		
× 39			2	3	3 /2		
× 33		2		3			
W8 × 67			$1^{1}/_{2}$	21/2	3		
× 48		$1^{1}/_{2}$					
× 35	$1^{1}/_{2}$		2	3	$3^{1}/_{2}$		
× 28		2		3			
× 18		2	$2^{1}/_{2}$		4		
W6 × 25			2	3	$3^{1}/_{2}$		
× 15	$1^{1}/_{2}$	2	21/2	,	4		
× 9			² /2	3 ¹ / ₂	+		

For SI: 1 inch = 25.4 mm.

722.5.1.1 General. These procedures establish a basis for determining the *fire resistance* of column assemblies as a function of the thickness of fire-resistant material and, the weight, W, and heated perimeter, D, of structural steel columns. As used in these sections, W is the average weight of a structural steel column in pounds per linear foot. The heated perimeter, D, is the inside perimeter of the fire-resistant material in inches as illustrated in Figure 722.5.1(1).

722.5.1.1.1 Nonload-bearing protection. The application of these procedures shall be limited to column assemblies in which the fire-resistant material is not designed to carry any of the load acting on the column.

722.5.1.1.2 Embedments. In the absence of substantiating fire-endurance test results, ducts, conduit, piping, and similar mechanical, electrical, and plumbing installations shall not be embedded in any required fire-resistant materials.

722.5.1.1.3 Weight-to-perimeter ratio. Table 722.5.1(1) contains weight-to-heated-perimeter ratios (W/D) for both contour and box fire-resistant profiles, for the wide flange shapes most often used as columns. For different fire-resistant protection profiles or column cross sections, the weight-to-heated-perimeter ratios (W/D) shall be determined in accordance with the definitions given in this section.

722.5.1.2 Gypsum wallboard protection. The *fire resistance* of structural steel columns with weight-to-

a. The tabulated thicknesses are based upon the assumed properties of normal-weight concrete given in Table 722.5.1(2).

a. The tabulated thicknesses are based upon the assumed properties of structural lightweight concrete given in Table 722.5.1(2).

heated-perimeter ratios (W/D) less than or equal to 3.65 and that are protected with Type X gypsum wallboard shall be permitted to be determined from the following expression:

$$R = 130 \left[\frac{h(W'/D)}{2} \right]^{0.75}$$
 (Equation 7-12)

where:

R = Fire resistance (minutes).

h = Total thickness of gypsum wallboard (inches).

D = Heated perimeter of the structural steel column (inches).

W' = Total weight of the structural steel column and gypsum wallboard protection (pounds per linear foot).

W' = W + 50hD/144.

722.5.1.2.1 Attachment. The gypsum board or gypsum panel products shall be supported as illustrated in either Figure 722.5.1(2) for fire-resistance ratings of 4 hours or less, or Figure 722.5.1(3) for fire-resistance ratings of 3 hours or less.

722.5.1.2.2 Gypsum wallboard equivalent to concrete. The determination of the fire resistance of structural steel columns from Figure 722.5.1(4) is permitted for various thicknesses of gypsum wallboard as a function of the weight-to-heated-perimeter ratio (W/D) of the column. For structural steel columns with weight-to-heated-perimeter ratios (W/D) greater than 3.65, the thickness of gypsum wallboard required for specified fire-resistance ratings shall be the same as the thickness determined for a $W14 \times 233$ wide flange shape.

722.5.1.3 Sprayed fire-resistant materials. The fire resistance of wide-flange structural steel columns protected with sprayed fire-resistant materials, as illustrated in Figure 722.5.1(5), shall be permitted to be determined from the following expression:

$$R = [C_1(W/D) + C_2)h$$
 (Equation 7-13)

where:

R = Fire resistance (minutes).

= Thickness of sprayed fire-resistant material (inches).

D = Heated perimeter of the structural steel column

 C_1 and C_2 = Material-dependent constants.

W =Weight of structural steel columns (pounds per

The *fire resistance* of structural steel columns protected with intumescent or mastic fire-resistant coatings shall be determined on the basis of fire-resistance tests in accordance with Section 703.2.

722.5.1.3.1 Material-dependent constants. The material-dependent constants, C_1 and C_2 , shall be determined for specific fire-resistant materials on the basis of standard fire endurance tests in accordance with Section 703.2. Unless evidence is submitted to the building official substantiating a broader application, this expression shall be limited to determining the fire resistance of structural steel columns with weight-to-heated-perimeter ratios (W/ D) between the largest and smallest columns for which standard fire-resistance test results are available.

722.5.1.3.2 Identification. Sprayed fire-resistant materials shall be identified by density and thickness required for a given fire-resistance rating.

722.5.1.4 Concrete-protected columns. The *fire resis*tance of structural steel columns protected with concrete, as illustrated in Figure 722.5.1(6)(a) and (b), shall be permitted to be determined from the following expression:

$$R = R_o(1 + 0.03_m)$$
 (Equation 7-14)

where:

$$\begin{split} R_o &= 10 \; (W/D)^{\; 0.7} + 17 \; (h^{1.6}/k_c^{\; 0.2}) \times \\ & \left[1 + 26 \; \{H/p_c c_c h \; (L+h)\}^{0.8} \right] \end{split}$$

As used in these expressions:

= Fire endurance at equilibrium moisture conditions (minutes).

 R_{o} = Fire endurance at zero moisture content (minutes).

m =Equilibrium moisture content of the concrete by volume (percent).

W =Average weight of the structural steel column (pounds per linear foot).

D = Heated perimeter of the structural steel column (inches).

h = Thickness of the concrete cover (inches).

 k_c = Ambient temperature thermal conductivity of the concrete (Btu/hr ft °F).

H = Ambient temperature thermal capacity of the steel column = 0.11W (Btu/ft °F).

 p_c = Concrete density (pounds per cubic foot).

 c_c = Ambient temperature specific heat of concrete (Btu/lb °F).

L = Interior dimension of one side of a square concrete box protection (inches).

722.5.1.4.1 Reentrant space filled. For wide-flange structural steel columns completely encased in concrete with all reentrant spaces filled [Figure 722.5.1(6)(c)], the thermal capacity of the concrete within the reentrant spaces shall be permitted to be added to the thermal capacity of the steel column, as follows:

$$H = 0.11 W + (p_c c_c / 144) (b_f d - A_s)$$
 (Equation 7-15)

where:

 b_f = Flange width of the structural steel column (inches).

d = Depth of the structural steel column (inches).

 A_s = Cross-sectional area of the steel column (square inches).

722.5.1.4.2 Concrete properties unknown. If specific data on the properties of concrete are not available, the values given in Table 722.5.1(2) are permitted.

722.5.1.4.3 Minimum concrete cover. For structural steel column encased in concrete with all reentrant spaces filled, Figure 722.5.1(6)(c) and Tables 722.5.1(7) and 722.5.1(8) indicate the thickness of concrete cover required for various *fire-resistance ratings* for typical wide-flange sections. The thicknesses of concrete indicated in these tables apply to structural steel columns larger than those listed.

722.5.1.4.4 Minimum precast concrete cover. For structural steel columns protected with precast concrete column covers as shown in Figure 722.5.1(6)(a), Tables 722.5.1(9) and 722.5.1(10) indicate the thickness of the column covers required for various *fire-resistance ratings* for typical wideflange shapes. The thicknesses of concrete given in these tables apply to structural steel columns larger than those listed.

722.5.1.4.5 Masonry protection. The *fire resistance* of structural steel columns protected with concrete masonry units or clay masonry units as illustrated in Figure 722.5.1(7) shall be permitted to be determined from the following expression:

$$R = 0.17 (W/D)^{0.7} + [0.285 (T_e^{1.6}/K^{0.2})]$$
$$[1.0 + 42.7 \{(A_S/d_m T_e)/(0.25p + T_e)\}^{0.8}]$$

(Equation 7-16)

where:

R = Fire-resistance rating of column assembly (hours).

W = Average weight of structural steel column (pounds per foot).

D = Heated perimeter of structural steel column (inches) [see Figure 722.5.1(7)].

 T_e = Equivalent thickness of concrete or clay masonry unit (inches) (see Table 722.3.2 Note a or Section 722.4.1).

K = Thermal conductivity of concrete or claymasonry unit (Btu/hr · ft · °F) [see Table 722.5.1(3)].

 A_s = Cross-sectional area of structural steel column (square inches).

 d_m = Density of the concrete or clay masonry unit (pounds per cubic foot).

p = Inner perimeter of concrete or clay masonry protection (inches) [see Figure 722.5.1(7)].

722.5.1.4.6 Equivalent concrete masonry thickness. For structural steel columns protected with concrete masonry, Table 722.5.1(5) gives the equivalent thickness of concrete masonry required for various *fire-resistance ratings* for typical column shapes. For structural steel columns protected with clay masonry, Table 722.5.1(6) gives the equivalent thickness of concrete masonry required for various *fire-resistance ratings* for typical column shapes.

722.5.2 Structural steel beams and girders. The *fire-resistance ratings* of structural steel beams and girders shall be based upon the size of the element and the type of protection provided in accordance with this section.

FIGURE 722.5.2
DETERMINATION OF THE HEATED PERIMETER OF
STRUCTURAL STEEL BEAMS AND GIRDERS

722.5.2.1 Determination of fire resistance. These procedures establish a basis for determining resistance of structural steel beams and girders that differ in size from that specified in approved fire-resistance-rated assemblies as a function of the thickness of fire-resistant material and the weight (W) and heated perimeter (D) of the beam or girder. As used in these sections, W is the average weight of a structural steel element in pounds per linear foot (plf). The heated perimeter, D, is the inside perimeter of the fire-resistant material in inches illustrated Figure as in 722.5.2.

722.5.2.1.1 Weight-to-heated perimeter. The weight-to-heated-perimeter ratios (W/D), for both contour and box fire-resistant protection profiles, for the wide flange shapes most often used as beams or girders are given in Table 722.5.1(4). For different shapes, the weight-to-heated-perimeter ratios (W/D) shall be determined in accordance with the definitions given in this section.

722.5.2.1.2 Beam and girder substitutions. Except as provided for in Section 722.5.2.2, structural steel beams in *approved* fire-resistance-rated assemblies shall be considered the minimum permissible size. Other beam or girder shapes shall be permitted to be substituted provided that the weight-to-heated-perimeter ratio (W/D) of the substitute beam is equal to or greater than that of the beam specified in the *approved* assembly.

722.5.2.2 Sprayed fire-resistant materials. The provisions in this section apply to structural steel beams and girders protected with sprayed fire-resistant materials. Larger or smaller beam and girder shapes shall be permitted to be substituted for beams specified in *approved* unrestrained or restrained fire-resistance-rated assemblies, provided that the thickness of the fire-resistant material is adjusted in accordance with the following expression:

$$h_2 = h_1 [(W_1/D_1) + 0.60] / [(W_2/D_2) + 0.60]$$

(Equation 7-17)

where:

- h = Thickness of sprayed fire-resistant material in inches.
- W = Weight of the structural steel beam or girder in pounds per linear foot.
- D = Heated perimeter of the structural steel beam in inches.

Subscript 1 refers to the beam and fire-resistant material thickness in the *approved* assembly.

Subscript 2 refers to the substitute beam or girder and the required thickness of fire-resistant material.

The *fire resistance* of structural steel beams and girders protected with intumescent or mastic fire-resistant coatings shall be determined on the basis of fire-resistance tests in accordance with Section 703.2.

722.5.2.1 Minimum thickness. The use of Equation 7-17 is subject to the following conditions:

- 1. The weight-to-heated-perimeter ratio for the substitute beam or girder (W_2/D_2) shall be not less than 0.37.
- 2. The thickness of fire protection materials calculated for the substitute beam or girder (T_I) shall be not less than $^3/_8$ inch (9.5 mm).
- The unrestrained or restrained beam rating shall be not less than 1 hour.
- 4. Where used to adjust the material thickness for a restrained beam, the use of this procedure is limited to structural steel sections classified as compact in accordance with AISC 360.

722.5.2.3 Structural steel trusses. The *fire resistance* of structural steel trusses protected with fire-resistant materials sprayed to each of the individual truss elements shall be permitted to be determined in accordance with this section. The thickness of the fire-resistant material shall be determined in accordance with Section 722.5.1.3. The weight-to-heated-perimeter ratio (*W/D*) of truss elements that can be simultaneously exposed to fire on all sides shall be determined on the same basis as columns, as specified in Section 722.5.1.1. The weight-to-heated-perimeter ratio (*W/D*) of truss elements that directly support floor or roof assembly shall be determined on the same basis as beams and girders, as specified in Section 722.5.2.1.

The *fire resistance* of structural steel trusses protected with intumescent or mastic fire-resistant coatings shall be determined on the basis of fire-resistance tests in accordance with Section 703.2.

722.6 Wood assemblies. The provisions of this section contain procedures by which the *fire-resistance ratings* of wood assemblies are established by calculations.

722.6.1 General. This section contains procedures for calculating the *fire-resistance ratings* of walls, floor/ceiling and roof/ceiling assemblies based in part on the standard method of testing referenced in Section 703.2.

722.6.1.1 Maximum fire-resistance rating. *Fire-resistance ratings* calculated for assemblies using the methods in Section 722.6 shall be limited to a maximum of 1 hour.

722.6.1.2 Dissimilar membranes. Where dissimilar membranes are used on a wall assembly that requires consideration of fire exposure from both sides, the calculation shall be made from the least fire-resistant (weaker) side.

722.6.2 Walls, floors and roofs. These procedures apply to both load-bearing and nonload-bearing assemblies.

TABLE 722.6.2(1) TIME ASSIGNED TO WALLBOARD MEMBRANES $^{a,\ b,\ c,\ d}$

DESCRIPTION OF FINISH	TIME ^e (minutes)
³ / ₈ -inch wood structural panel bonded with exterior glue	5
¹⁵ / ₃₂ -inch wood structural panel bonded with exterior glue	10
¹⁹ / ₃₂ -inch wood structural panel bonded with exterior glue	15
³ / ₈ -inch gypsum wallboard	10
¹ / ₂ -inch gypsum wallboard	15
⁵ / ₈ -inch gypsum wallboard	30
¹ / ₂ -inch Type X gypsum wallboard	25
⁵ / ₈ -inch Type X gypsum wallboard	40
Double ³ / ₈ -inch gypsum wallboard	25
¹ / ₂ -inch + ³ / ₈ -inch gypsum wallboard	35
Double ¹ / ₂ -inch gypsum wallboard	40

For SI: 1 inch = 25.4 mm.

- a. These values apply only where membranes are installed on framing members that are spaced 16 inches o.c. or less.
- b. Gypsum wallboard installed over framing or furring shall be installed so that all edges are supported, except ⁵/₈-inch Type X gypsum wallboard shall be permitted to be installed horizontally with the horizontal joints staggered 24 inches each side and unsupported but finished.
- c. On wood frame floor/ceiling or roof/ceiling assemblies, gypsum board shall be installed with the long dimension perpendicular to framing members and shall have all joints finished.
- d. The membrane on the unexposed side shall not be included in determining the fire resistance of the assembly. Where dissimilar membranes are used on a wall assembly, the calculation shall be made from the least fireresistant (weaker) side.
- e. The time assigned is not a finished rating.

TABLE 722.6.2(2) TIME ASSIGNED FOR CONTRIBUTION OF WOOD FRAME $^{a,\;b,\;c}$

DESCRIPTION	TIME ASSIGNED TO FRAME (minutes)
Wood studs 16 inches o.c.	20
Wood floor and roof joists 16 inches o.c.	10

For SI: 1 inch = 25.4 mm.

- a. This table does not apply to studs or joists spaced more than 16 inches o.c.
- b. All studs shall be nominal 2×4 and all joists shall have a nominal thickness of not less than 2 inches.
- c. Allowable spans for joists shall be determined in accordance with Sections 2308.4.2.1, 2308.7.1 and 2308.7.2.

TABLE 722.6.2(3) MEMBRANE^a ON EXTERIOR FACE OF WOOD STUD WALLS

SHEATHING	PAPER	EXTERIOR FINISH
		Lumber siding
		Wood shingles and shakes
⁵ / ₈ -inch T & G lumber		¹ / ₄ -inch fiber-cement lap, panel or shingle siding
$\frac{5}{16}$ -inch exterior glue wood structural panel		¹ / ₄ -inch wood structural panels-exterior type
¹ / ₂ -inch gypsum wallboard ⁵ / ₈ -inch gypsum wallboard	Sheathing paper	¹ / ₄ -inch hardboard
		Metal siding
¹ / ₂ -inch fiberboard		Stucco on metal lath
		Masonry veneer
		Vinyl siding
None	_	³ / ₈ -inch exterior-grade wood structural panels

For SI: 1 inch = 25.4 mm.

TABLE 722.6.2(4) FLOORING OR ROOFING OVER WOOD FRAMING^a

ASSEMBLY	STRUCTURAL MEMBERS	SUBFLOOR OR ROOF DECK	FINISHED FLOORING OR ROOFING
Floor	Wood	$^{15}/_{32}$ -inch wood structural panels or $^{11}/_{16}$ -inch T & G softwood	Hardwood or softwood flooring on building paper resilient flooring, parquet floor felted-synthetic fiber floor coverings, carpeting, or ceramic tile on $^1/_4$ -inch-thick fiber-cement underlayment or $^3/_8$ -inch-thick panel-type underlay Ceramic tile on $1^1/_4$ -inch mortar bed
Roof	Wood	15 / $_{32}$ -inch wood structural panels or 11 / $_{16}$ -inch T & G softwood	Finished roofing material with or without insulation

For SI: 1 inch = 25.4 mm.

TABLE 722.6.2(5) TIME ASSIGNED FOR ADDITIONAL PROTECTION

DESCRIPTION OF ADDITIONAL PROTECTION	FIRE RESISTANCE (minutes)
Add to the fire-resistance rating of wood stud walls if the spaces between the studs are completely filled with	
glass fiber mineral wool batts weighing not less than 2 pounds per cubic foot (0.6 pound per square foot of wall	
surface) or rockwool or slag material wool batts weighing not less than 3.3 pounds per cubic foot (1 pound per	15
square foot of wall surface), or cellulose insulation having a nominal density not less than 2.6 pounds per cubic	
foot.	

For SI: 1 pound/cubic foot = 16.0185 kg/m^3 .

722.6.2.1 Fire-resistance rating of wood frame assemblies. The *fire-resistance rating* of a wood frame assembly is equal to the sum of the time assigned to the membrane on the fire-exposed side, the time assigned to the framing members and the time assigned for additional contribution by other protective measures such as insulation. The membrane on the unexposed side shall

not be included in determining the *fire resistance* of the assembly.

722.6.2.2 Time assigned to membranes. Table 722.6.2(1) indicates the time assigned to membranes on the fire-exposed side.

a. Any combination of sheathing, paper and exterior finish is permitted.

a. This table applies only to wood joist construction. It is not applicable to wood truss construction.

- **722.6.2.3 Exterior walls.** For an exterior wall with a *fire separation distance* greater than 10 feet (3048 mm), the wall is assigned a rating dependent on the interior membrane and the framing as described in Tables 722.6.2(1) and 722.6.2(2). The membrane on the outside of the nonfire-exposed side of exterior walls with a *fire separation distance* greater than 10 feet (3048 mm) shall consist of sheathing, sheathing paper and siding as described in Table 722.6.2(3).
- **722.6.2.4 Floors and roofs.** In the case of a floor or roof, the standard test provides only for testing for fire exposure from below. Except as noted in Section 703.3, Item 5, floor or roof assemblies of wood framing shall have an upper membrane consisting of a subfloor and finished floor conforming to Table 722.6.2(4) or any other membrane that has a contribution to *fire resistance* of not less than 15 minutes in Table 722.6.2(1).
- **722.6.2.5 Additional protection.** Table 722.6.2(5) indicates the time increments to be added to the *fire resistance* where glass fiber, rockwool, slag mineral wool or cellulose insulation is incorporated in the assembly.
- **722.6.2.6 Fastening.** Fastening of wood frame assemblies and the fastening of membranes to the wood framing members shall be done in accordance with Chapter 23.