
PROMATECT®-S
Double Sided Steel Stud Partition

2

Partitions
General Information

Introduction
Partitions and external walls are used to separate buildings, enclose
compartments and contain fire to provide a barrier to the passage
of fire from one side or the other and are able to satisfy each of the
relevant fire resistant criteria (integrity, insulation and, if the wall is
loadbearing, load bearing capacity) from either side for the
prescribed period. The application of partition and external wall
systems using Promat boards covers both non loadbearing and
loadbearing in commercial, industrial, institutional, residential and
high-rise constructions, or in the restoration of existing buildings.
Promat’s internal partition systems require less material to achieve
similar fire resistant level when compared to the industry average
wallboard partition systems. The single layer board application
leads to simplified construction methods over other equivalents
hence increased productivity and reduced overall installation cost.

These partition and external wall systems have been developed by
Promat International (Asia Pacific) Ltd. to satisfy standard
requirements for intended applications. Such considerations include:

Time & Cost Effectiveness
Single layer application reduces installation cost and time
compared to traditional wallboard partitions.

Slim Walls
Partitions can be as thin as 40mm.

Lightweight
Lighter loads on structures compared to industry average wallboard
partition systems for equivalent fire resistance.

Thermal Resistance
Excellent thermal resistance performance.

Impact Resistant
PROMATECT® 100 partition systems have been tested and
assessed for impact and static loading to satisfy specification CI.8
of the Building Code of Australia (BCA 2006). PROMATECT®-H
partition systems have been tested for resistance to impact, stiffness
and robustness in accordance with the criteria of BS5234: Part 2.

Acoustic Performance
Tested and assessed to a range of standards, including ISO140-3
1995, ISO717-1 1996, AS1191 2002, AS/NZS 1276.1, BS5821 1984
and BS2750: Part 3: 1980, to meet the needs of industry. Please
refer to pages 6 and 7 for details.

Fire Resistance Performance
Promat partitions and external wall systems have been extensively
tested and assessed in accordance with BS476: Part 22 and
AS1530: Part 4 to satisfy the integrity, insulation and where
applicable loadbearing capacity (structural adequacy) criteria.

General Design Considerations
The following points are some of the factors which should be
considered when determining the correct specification to ensure
a partition or external wall will provide the required design
performance under both fire and ambient conditions. Further advice
can be obtained from the local Promat office.

1. Studwork Design
The design of studwork should be adequate for the height of the
partition. The studwork details given in the following specifications
will be suitable up to the maximum heights stated. For greater
heights the dimension of the framing members could change
depending on the factors such as movement and deflection and
local approvals. Larger or more frequent frame sections will often
improve the fire and structural performance.

The studwork shall be appropriately designed for the applied loads,
e.g. wind load, and where applicable structural load in the case of
load bearing systems. The framing for the partition systems must be
securely fixed back to a substrate that has an equal or greater fire
performance than the designed partition. All fixings must be non-
combustible and must be those listed in the approval documents.
The design shall be in accordance with the relevant British,
Australian and/or International Standards.

2. Non Loadbearing Partitions

Non loadbearing partitions and external wall systems using Promat
boards can be generally divided into framing systems consisting of
steel or timber studs and solid partitions. For steel stud systems,
selection of suitable stud size shall be in accordance with the
maximum partition height given in the stud selection tables. The
partition systems in the following pages, where stated, are designed
for lateral loads of up to 0.25kPa using the composite action of the
frame and boarding.

3. Loadbearing Partitions

Loadbearing capacity of featured partition systems in this
handbook are calculated in accordance with BS5950-8: 2003 and
AS4600: 1996 for load cases defined by AS1170: 2002. The
maximum load bearing capacity is given in kN for a given
partition height taking into account the reduction in steel strength at
elevated temperature.

Loads considered in this manual are for axial compression only.
Wind and other loads have not been taken into consideration.
For further information on these loads, please contact Promat
Technical Department.

4. Deflection

Where differential movement is expected between the floor or beam
above the construction, and/or the floor below, it is generally
advisable to incorporate a deflection head track to ensure undue
stress is not placed upon the partition. This also allows for the
sagging and deflection a floor or structural steel beam will suffer
under fire conditions. Even concrete floors will suffer considerable
deflection under fire if exposed for any considerable duration.

Some form of movement joint is also required to allow for the
expansion of the studs under fire conditions. A partition will also
bow in its centre. As the wall bows, it will naturally get shorter. For
this reason alone, use should be made of a top track with long side
legs. This will allow the stud to bow and as a result drop down,
without the studs dropping out of the head track.

5. Movement Joint

Movement stress from dimensional changes due to varying
temperature or moisture conditions can cause cracking and other
symptoms of distress in partitions. Other external forces such as
impact or vibration can directly affect the structural movement of
partitions. This movement can be controlled through a variety of
design techniques such as introducing perimeter relief and slip
connections to reduce the transfer of stress from the structure to
other building sub-elements and/or through the use of expansion
joints, control joints and construction joints.

In a partition, expansion joints are needed when the partition abuts
a rigid mass. A vertical movement joint should be located at
maximum 10m centres in long runs of partition. However, by
introducing a control joint into a fire-rated partition, it does create
an opening for flame and temperature transmission and therefore
has to be properly treated with approved fire-stopping material.

Continued on following page

Partitions
General Information

3

Steel Frame Components

Board Fixing

Promat boards may be installed horizontally or vertically.

For steel stud partition system, joints in the boards must be
staggered between either side of the framing with all the joints
located at a framing member. The boards may be fixed to the studs
using No.8 Bugle head self drilling and self-tapping screws of a
length appropriate for the board thickness. Needle point screws are
normally used to fix boards to light gauge steel frames up to
0.8mm. Drill point screws are generally appropriate for heavy gauge
steel frames from 0.8mm to 2.0mm.

For solid partition system, joints between the adjacent boards must
be staggered by at least 300mm. First layer of the boards are to be
fixed to the perimeter angle with 35mm long x No.8 self-drilling and
self-tapping screws. The subsequent layer of the boards is to be
stitched to the preceding layer with 40mm long x No.10 laminating
screws, as well as fixing to the perimeter framing.

When a timber frame is used, Promat boards are fixed to the
framework using No. 6 wood screws of a length appropriate for the
board thickness at maximum 250mm centres, a minimum of 12mm
from the board edge. Minimum edge distance to fasteners and the
maximum spacing between screw must be maintained. Please refer
to system detail for screws spacing requirements.

Internal and external corners may be set using a perforated
metal corner bead fixed to the board linings at not more than
500mm centres.

Components Selection

Construction of Promat fire rated steel stud partitions can be achieved using Rondo stud and track components. Other steel components of
equivalent performance can of course be used but it is the responsibility of the manufacturer of the component to substantiate equivalent
performance with the recommended component.

Tracks At Deflection Head & Floor

The main function of the ceiling and floor tracks is to hold the studs
in position until the board is fitted. They provide for a friction fit of
the studs and also act as a slip joint to allow for any movement in
the structure.

The track sections basically come in two profiles. A standard track
has a nominal 32mm flange whilst the deflection head track has a
nominal 50mm flange. However, head tracks with wider flange are
available but they have to be specially designed for instances
where clearance for expansion at the head track exceeds 20mm.

No clearance for expansion is applicable at the head track for a loadbearing partition.

Track sections should be fixed at maximum 600mm intervals to the supporting structure. Fixings should be located not more than 100mm from
either end of the track section.

Bottom track

Vertical stud

Nogging

Head track

6. Caulking & Service Penetrations

To maintain the fire performance, and where applicable the acoustic
performance of the partition system, gaps at perimeter must be
appropriately filled with suitable caulking material. PROMASEAL®

AN Acrylic Sealant or other tested fire and acoustic rated material
of equivalent or better performance must be used.

Care needs to be taken in detailing a suitable fire-stopping system
around any penetration of the partition by services to ensure a) the
fire-stopping material remains in situ and b) fire and smoke do not
penetrate the partition.

Allowance should be made for thermal movement of the services in
both ambient and fire conditions to ensure loads are not applied to
the partition. Some examples of service penetrations include
electrical cables, conduits or wires, switches and power outlets,
plastic and metal pipes, air-conditioning and ventilation ductwork.

7. Fire Doors & Glazing

Tested or assessed door and/or glazed assemblies should always
be used. All and any doors or glazed elements with a fire resistant
wall should be shown, by fully compliant testing to the appropriate
standard, to be capable of providing at least an equal fire
performance to the wall itself. This means fire doors should be
tested in lightweight partition systems, not just in masonry. In most
cases additional framework will be required to prevent loads being
applied to the partition. Careful detailing is needed around the
perimeter of any door or glazed assembly. Further guidance on the
detailing at fire doors and glazing can be obtained on page 11.

8. Partition Junction

Care must be taken to ensure that partition corner junctions and
intersections are stable for both fire and ambient conditions.
Framing at these locations has to be mechanically fastened
together.

General Design Considerations Continued from previous page

4

Partitions
General Information

Steel Frame Components

Steel Studs

The recommended Rondo studs come in 0.50mm, 0.55mm, 0.75mm and 1.15mm. The 0.50mm to
0.75mm studs have a standard 25mm bell-mouthed service holes for electrical cabling. For the 1.15mm
stud, punched round holes are processed at designated centres along the stud.

Spliced extensions are possible in situations where the overall height of the partition is more than the stud
length. The 0.50mm to 0.75mm studs may be boxed and the 1.15mm studs may be spliced back to back.

For greater rigidity at fire resistant glazing and door openings, and also at locations where extra load
carrying capacity is required, studs of 0.50mm to 0.75mm may be boxed and studs of 1.15mm may be
fixed back to back. See below guide on spliced studs and stiffening framing.

Guide to fixing spliced studs for partition heights up to 7000mm

NOTE: The splice location % refers to the height of the partition. For
example, taking a partition 10,000mm high, a 10% splice location
would be located within 1000mm of the top or bottom of the wall.
A 25% splice location would be within 2000-5000mm of the top or
bottom of a 10,000mm high wall.

• Splices should be alternated top & bottom of wall.

• Do not splice studs between 25% and 75% of wall height.

• Splicing of studs is recommended for
non-loadbearing partitions only.

• Where splicing is not possible due to the height,
use fully boxed sections.

Nogging Track

Noggings are necessary to provide bracing to the partition studs
and preventing the studs from twisting when fitting the lining
boards. The noggings are to be screwed, rivetted or crimped to
both flanges of the studs. Continuous nogging tracks 0.55mm and
0.75mm are available from Rondo. This nogging track can be fitted
to the stud framing in one length. Alternatively, individual noggings
may be cut from the track. Noggings of 0.75mm can be used with
1.15mm studs.

Nogging track framing

Track to be fastened to substrate floor and ceiling with M6 anchor
bolts 40mm long at maximum 600mm centres. Studs can be
installed vertically at 600-610mm centres (distance depends on the
size of the boards use). See details of Bottom track fixing at right
and Top track fixing on following page.

Continued on following page

1. 0.50/0.55/0.75mm Studs

Splice location in wall Minimum required fasteners
on both sides of studs over splice

Up to 10% 2 pieces

10% to 25% 3 pieces

2. 1.15mm Studs

Splice location in wall Minimum required fasteners
on both sides of studs over splice

Up to 10% 3 pieces

10% to 25% 5 pieces

Screw or steel rivet.
See table below
for minimum
required numbers.

Minimum
200mm overlap

Screw or steel rivet.
See table below

for minimum
required numbers.

Minimum
500mm overlap

M6 expansion anchor bolt 40mm long

Steel stud at 600mm centres

Track section

Maximum
600mm centres

Maximum
600mm centres

Maximum
100mm centres

Bottom track fixing

5

Partitions
General Information

Rondo lipped
channel stud
at 600mm or

610mm centres

Head track structurally
designed in accordance
with BS5950 or AS4600

for given gap size

Minimum
D x 3 times

Maximum
50mm

D

Nogging track framing

Below are the options for different methods of providing noggings.

Steel stud as the horizontal track

• Studs to be cut to a short length and screwed in between
each of the vertical studs.

• Cut the base of the track
leaving two short studs either
side. Insert between the
vertical steel studs and fix
through the studs into the
vertical studs either side,
using steel (not aluminium)
rivets or screws.

• All horizontal joints of the
boards will be fixed to
the noggings.

Steel channel as the horizontal noggings

• Steel channel to be cut in length and screw fixed to
the both sides of the vertical studs.

• All horizontal joints of the
boards will be fixed to
the nogging.

Board strips at the horizontal joints Top track fixing

• Cover fillets minimum
75mm wide cut from
main lining boards. Fix
board to board using
stitching screws of a
length appropriate to
the board thickness,
at nominal 200mm
maximum centres.

• All horizontal joints of
to the board strips.

Steel Frame Components Continued from previous page

6

Partitions
Acoustic Design

Acoustics In Building
Sound is an energy generated by a source, transmitted through a
medium and collected by a receiver. It can be pleasant to be heard,
such as music and speeches etc, while some, such as scratching
a glass surface with a sharp object, are irritating. This offensive
sound is commonly termed noise. The acoustic design of buildings
can be divided into two basic requirements, noise control and
room acoustics.

Noise control relates to the quantity of sound with an objective to
ensure the sound level does not adversely affect the comfort of
building occupants. This involves control of sound produced in
a room, such as telephones ringing, as well as limiting the noise
entering from other rooms or outside the building. A common
solution targeting this problem is the introduction of sound
absorption systems.

Room acoustics relate to the quality of sound with an objective to
enhance the quality of desired sound within a room. This involves
factors such as speech intelligibility and perception of musical
clarity. The most widely applied solution employed by building
designers is the use of a sound insulating system.

A point worth noting is that although both noise control and room
acoustics have independent objectives, they are however inter-
related in practice. As this manual covers partition and ceiling
systems, the following concentrates only on issues related to sound
insulation which involves transmission loss (TL) of airborne sound.

Sound Transmission & Classification
The sound transmission loss of a building element, such as a
partition, is a measure of how much sound is reduced as it passes
through the barrier, expressed in dB or decibels, the unit used to
quantify sound. The generally accepted term for the single number
ratings for sound transmission loss is the Sound Transmission Class
or STC (ASTM E413). This is determined by comparing the TL value
to the reference curve in ASTM E413. Generally the higher the STC
value, the better the performance of the system. The following table
provide a rough idea of what various STC levels mean in terms of
privacy afforded.

STC Privacy afforded

25 Normal speech easily understood

30 Normal speech audible, but unintelligible

35 Loud speech understood

40 Loud speech audible, but unintelligible

45 Loud speech barely audible

50 Shouting barely audible

55 Shouting not audible

Source: U.S. Dept of Commerce/National Bureau of Standards Handbook.
“Quieting: A Practical Guide to Noise Control”.

Another widely accepted equivalent term is the Weighted Sound
Reduction Index or Rw (ISO 717: Part 1 or BS 5821: Part 1). It is
determined in a similar manner but instead of TL values, an
equivalent Sound Reduction Index (R or Rw), is used.

Note should be taken that results obtained in STC and Rw may
have a ±3dB deviation from one another.

Most building structures are not built like laboratories and it is very
common that the sound insulation rating measured in ideal test
conditions will not be achieved in a building. In order to meet the
desired level of performance, building designers should therefore
carefully consider the compatibility of the selected system with the
supporting structure. Note that field performance is typically lower
than laboratory performance by approximately 10%.

General Design Considerations
With modern design concepts and technology in building
construction, acoustic performance within buildings has become an
important element for consideration by building designers. There
are many factors involved in establishing an ideal noise level for any
particular building space, part of which are as follows:

• To avoid fatigue induced by noise;

• To prevent distraction or disturbance;

• To maintain a good communication & listening environment.

Heavy walls such as concrete have good transmission loss.
However, there are some drawbacks which limit its performance.
Mass law dictates that a wall will increase its transmission loss by
only 5dB for every doubling of mass. Therefore, a single 100mm
thick concrete wall of 2300kg/m3 density might have an STC 45
rating whereas a 200mm thick concrete wall would only achieve
STC 50 for a doubling in mass. For most owners and builders, a wall
of this size and weight is not desirable. Cost may more than double
and the decibel-per-dollar achieved is clearly not acceptable. This
limitation can be easily overcome by using a lightweight system,
i.e. the partition system, where it is more practical to utilise
principals such as air cavity, resilient mountings, sound-absorbing
core materials or a combination of these principals without the large
increase in mass required for solid walls.

Following are some common practices that are effective for noise
control and room acoustics.

1. Double-studding & Air Cavity

With typical drywall partitions, sound striking at the wall surface is
transmitted through the first surface material into the wall cavity. It
then strikes the opposite wall surface, causing it to vibrate and
transmit the sound into the air of the adjoining room. This is
termed airborne sound. When the sound strikes the wall at the stud,
sound is transmitted direct through the stud and is termed structure
borne sound.

The principal of double studding basically means separation of two
panels of a drywall partition into a double-leaf wall, integrated with
appropriate air spacing (cavity) between the leaves. The
introduction of an air-space provides some form of separation or
discontinuity between the two wall faces in a double-leaves wall.

As an example, a double stud
partition creating an air cavity
eliminates direct mechanical
connection between the surfaces.
The sound transmission is reduced
by breaking the sound path. In
addition, the air cavity provides
vibration isolation between the
two sides. Sound in one room
striking the one side of the wall
causes it to vibrate but because
of the mechanical separation and
the cushioning effect of the cavity,
the vibration of the other side is
greatly reduced.

2. Sound-absorbing Core Material

Sound absorption is the effectiveness of a material at preventing the
reflection of sound. Generally, the more sound absorption, the fewer
echoes will exist. The sound-absorbing core used in the Promat
partition designs can be mineral or rock wool, glass wool or
polyester, depending upon fire resistance requirements.

These cores will further improve the sound isolation performance of
the wall by absorbing sound energy in the cavity before the sound
can set the opposite wall surface in motion. They will also provide
some damping of the vibrating wall surface.

Partitions
Acoustic Design

7

General Design Considerations

3. Treatment To Flanking Paths

When working with acoustically rated systems, it is critical that strict
attention be paid to construction and detailing. The acoustic
integrity of a system can be influenced by the combination of
elements that make up the system. Single leaf and uninsulated
systems are especially more dependent on high quality of
installation. For example, if there is a gap of 5mm wide around the
perimeter of an STC 45 rated wall of 3m x 3m, the actual
performance would degrade to some, STC 30. Therefore to make
acoustically rated partitions effective, they must be airtight. Any
path for air also means there is a path for sound. In order to achieve
the designed STC rating closely, the following factors must also be
taken into account:

• Sound paths, e.g. windows, doors, floors and ceilings;

• Penetrations through walls, even above ceilings or
below floorings, must be sealed;

• Stagger the joints between multiple layers of wall boards
or ceiling linings;

• Do not use power points back to back on either side of a wall;

• Openings for return air in ceiling plenum systems
must be strictly controlled.

4. Wall & Floor Intersections

A good acoustical partition is only as good as its joint or
intersection at wall and floor, like a chain and its weakest link. If this
joint or intersection is not treated properly, the acoustical value may
be lost. Many joint defects from flanking paths allow sound to travel
via air gaps through the structure.

Acoustical sealants are the simplest means to provide a permanent
air-tight seal. They are made from materials that are permanently
elastic which will allow floor or wall materials to move, as they are
prone to do because of expansion and contraction or outside forces
such as structural movement. A permanent air-tight seal is the
most effective way to maintain the acoustical integrity of the wall.
Regardless of which system is employed, all openings, cracks and
material joints should be made air-tight with a permanently elastic
acoustical sealant.

System Selection Guide
As sound insulation requirements may vary from country to country,
the table below suggests acoustic values for some typical partition
installations, unless otherwise specified by the architects. Please
consult Promat for more information.

9

12

3

5 4

8 6

1

10

7

Some sources of sound leakage

1 Air leaks through gaps or cracks

2 Doors

3 Light weight panels above doors

4 Electrical outlets and service pipes

5 Partition performance

6 Sound transmission via suspended ceilings
or partitions

7 Common floor heating duct

8 Common ventilation system without
sound absorbents treatment

9 Lightweight mullion or partition closer

10 Appliances

STC rating
Applications for separating

Minimum Average Luxury

45dB 50dB 55dB Bedroom to bedroom

50dB 55dB 60dB Bedroom to living room

50dB 55dB 60dB Bedroom to lobby

45dB 50dB 55dB Office to office

40dB 45dB 50dB Office to general area

45dB 50dB 55dB Office to conference room

45dB 50dB 55dB Office to washroom

40dB 45dB 50dB Conference room to general area

40dB 45dB 50dB Conference room to conference room

45dB – – Classroom to classroom

55dB – – Classroom to shop

45dB – – Classroom to recreation area

60dB – – Classroom to music room

8

PROMATECT®-S
Double Sided Steel Stud Partition

PS
22.24.1/
22.24.2

System Specification

Walls are to be constructed using PROMATECT®-S cement/steel composite boards all in accordance with the Architectural Specification in the
manufacturer’s handbook. Relevant constructions are to be selected according to the required FRL of (.../.../...). All printed installation details
are to be followed to ensure approval to BS476: Part 22. All work to be certified by installer in an approved manner.

Demountable systems for FRL of (-/240/240) are available for request. Please consult Promat Technical Department for more information.

Fire attack from either side / Non loadbearing

FRL
-/240/60
-/240/240

STANDARD
BS476: Part 22: 1987 with
impact resistance to EN1363-2

BRE CC201034
APPROVAL BFTC 97/17

LPC TE 92170

Fi
re

 R
at

in
g

1 1 layer of PROMATECT®-S board, 9.5mm thick in accordance with
system specifications.

2 Steel channels at nominal 1200mm centres

3 Top and bottom steel channels fixed to substrate using 40mm x
M6 masonry anchors at 600mm centres

4 PROMASEAL® AN Acrylic Sealant, required only where gaps
between board and substrate occur.

5 35mm x M5.5 Teks screws at nominal 200mm centres

6 1 layer of PROMATECT®-S fillet strip, 100mm x 9.5mm thick at
horizontal board joints in accordance with system specifications.

7 Mineral wool infill to cavity between boards (not shown above,
see 2 on pages 9 and 10)

NOTE: PROMATECT®-S partitions are generally designed to meet
specific project performance requirements including resistance to fire,
impact, explosion etc. Please consult Promat Technical Department for
details on framing elements etc.

T E C H N I C A L D A T A

STC
50 (for -/240/60)
53 or A57 (for -/240/240)

Rw

52 (for -/240/60)
52 (-8) or A56 (-9) (for -/240/240)

STANDARD
ISO140: Part 3
ISO717: Part 1

PREDICTED Marshall Day
ASSESSMENT 18th Oct 2006

A
co

us
ti

c

MAXIMUM HEIGHT 3600mm

MAXIMUM LENGTH Unlimited

PARTITION THICKNESS
Nominal 124mm (for -/240/60)
Nominal 135mm (for -/240/240)

PARTITION MASS*
From 61.17kg/m2 (for -/240/60)
From 95.72kg/m2 (for -/240/240)

C
o

ns
tr

uc
ti

o
n

Margin of error is generally within ±3dB. AAlternative type.
* Details for walls above 3000mm high are available on request.

9

PROMATECT®-S
Double Sided Steel Stud Partition

PS 22.24.1

Nominal

200mm

Up to
3600mm

Vertical sheeting with plate joint / Non loadbearing

1 For FRL of -/240/60
1 layer of PROMATECT®-S board, 9.5mm thick at each side of wall.

2 2 layers of mineral wool, with joints between layers staggered
minimum 300mm.

3 Horizontal framing members comprised of flat steel plates 100mm
x 3mm thick at 2500mm centres or at every board horizontal edge

4 Steel sections forming framework, comprised of angles or
channels located at 1200mm centres or at every board vertical
edge. These angles should be offset so that there is a clear
space between opposing angles of a minimum 10mm to prevent
heat transfer through the construction, these framing centres
may vary depending on the size and performance requirements of
the system.

5 Steel sections forming top and bottom tracks of framework,
usually comprised of channels, fixed to substrate using non
combustible expansion bolts at nominal 500mm centres.

6 Steel angle cleats joining framing sections. Alternatively, joints
between framing members can be welded 7 .

7 Welded joint

T E C H N I C A L D A T A

10

PROMATECT®-S
Double Sided Steel Stud Partition

PS 22.24.2

Nominal

200mm

Up to
3600mm

Vertical sheeting with cover fillets / Non loadbearing

1 For FRL of -/240/240
1 layer of PROMATECT®-S board, 9.5mm thick at each side of wall.

2 3 layers of mineral wool, with joints between layers staggered
minimum 300mm.

3 Horizontal framing members comprised of steel channels at
2500mm centres or at every board horizontal edge. Alternatively
use 100mm x 3mm flat steel plate.

4 Steel sections forming framework, comprised of channels located
at 1200mm centres or at every board vertical edge. These framing
centres may vary depending on the size and performance
requirements of the system.

5 Steel sections forming top and bottom tracks of framework,
usually comprised of channels, fixed to substrate using non
combustible expansion bolts at nominal 500mm centres.

6 2 layers of PROMATECT®-S cover strip, 100mm x 9.5mm thick each
at horizontal board joints.

7 Steel angle cleats joining framing sections. Alternatively, joints
between framing members can be welded 8 .

8 Welded joint

T E C H N I C A L D A T A

11

Double Sided Steel Stud Partition
Window & Door Framings

PS
22.24.1/
22.24.2

Detail 2

Detail 1

Detail 3

600/610/625mm

600/610/625mm

Detail 1

Detail 3

Detail 2

1 Boxed studs either side of openings, the studs need to be rigidly fixed top and bottom.

2 Horizontal noggings

3 Stud track

4 Maintain stud spacing above and below window or door openings

5 Expansion bolt at 600mm centres

6 No.8 wafer head screws 16mm long or 3mm steel pop rivets

T E C H N I C A L D A T A

12

PROMATECT®-S
Double Sided Steel Stud Partition

PS
22.24.1/
22.24.2

Architectural Specification
The following are standard Architectural Specifications for internal partition systems using PROMATECT®-S. The designer must determine the
suitability of the design to the application and requirements before undertaking or constructing any works relating to the specifications and
where in doubt should obtain the advice of a suitably qualified engineer.

Fire Attack From Either Side / Non Loadbearing

Up to ____________ (1) minutes of fire rating, integrity and insulation in accordance with the criteria of BS476: Part 22: 1987.

Acoustic Performance

The partition system shall have a Weighted Sound Reduction Index of Rw ____________.(2)

Supporting Structure

Care should be taken that any structural element that the partition system is supported from, e.g. concrete/brick wall or slab, has equivalent
fire resistance of ____________ (3) minutes.

Lining Boards

Single layer of 6mm or 9.5mm PROMATECT®-S cement/steel composite boards as manufactured by Promat International (Asia Pacific) Ltd.
Cover strips or fillets are not required if each lining is secured to separated framing.

Fixing

Galvanised or painted frame made of ceiling and floor tracks will be secured to the floor, ceiling and walls with 60mm x M6 masonry
anchors at 500mm centres. Vertical steel studs are then welded or bolted into the tracks at 1200mm maximum centres or at every board
horizontal edge.

6mm or 9.5mm thick of PROMATECT®-S boards will be screw fixed to the frame with 38mm x 5.5mm Teks screw at 200mm nominal centres.

Tests & Standards

The complete system along with the material and framing is tested in accordance with BS476: Part 22: 1987. The partition system should
meet the requirements as specified under Clause 5. The construction also has been tested to impact resistance in accordance to
EN1363: Part 2: 1998.

Follow-on Trades

Surface of boards to be prepared for painting/tiling(4) in accordance with manufacturer’s recommendations.

NOTES:

• (1) insert required fire rating, integrity and insulation durations.

• (2) insert acoustic values by reference to Marshall Day assessment.

• (3) insert required fire resistance level (not exceeding 240 minutes).

• (4) delete as appropriate.

• Perimeter gaps will be filled with fire resistant PROMASEAL® AN Acrylic Sealant.

©
 P

ro
m

at
 In

te
rn

at
io

na
l (

A
si

a
P

ac
ifi

c)
 L

td
.

06
/2

00
8

For latest information of the Promat Asia Pacific organisation,
please refer to www.promat-ap.com

ASIA PACIFIC HEADQUARTERS

Promat International (Asia Pacific) Ltd.
Unit 19-02-01, Level 2 PNB Damansara
No.19 Lorong Dungun, Damansara Heights
50490 Kuala Lumpur
MALAYSIA
Tel: +60 (3) 2095 5111
Fax: +60 (3) 2095 6111
Email: info@promat-ap.com

AUSTRALIA

Promat Australia Pty. Ltd.
1 Scotland Road, Mile End South
Adelaide, SA 5031
Tel: 1800 PROMAT
Fax: +61 (8) 8352 1014
Email: mail@promat.com.au

New South Wales Office
Promat Australia Pty. Ltd.
Unit 1, 175 Briens Road
Northmead, NSW 2152
Tel: 1800 PROMAT
Fax: +61 (2) 9630 0258
Email: mail@promat.com.au

Victoria Office
Promat Australia Pty. Ltd.
3/273 Williamstown Road
Port Melbourne, VIC 3207
Tel: 1800 PROMAT
Fax: +61 (3) 9645 3844
Email: mail@promat.com.au

Western Australia Office
Promat Australia Pty. Ltd.
Locked Bag 8
Subiaco, WA 6904
Tel: 1800 PROMAT
Fax: 1800 33 45 98
Email: mail@promat.com.au

CHINA

Promat China Ltd.
Room 503, Block B, Qi Lin Plaza
13-35 Pan Fu Road
510180 Guangzhou
Tel: +86 (20) 8136 1167
Fax: +86 (20) 8136 1372
Email: info@promat.com.cn

Beijing Office
Promat North China
(Division of Promat China Ltd.)
Room 1507 Building 5, SOHO Xiandaicheng
No.88 Jianguo Road, Chaoyang District
100022 Beijing
Tel: +86 (10) 8589 1254
Fax: +86 (10) 8589 2904
Email: info@promat.com.cn

For Promat International groups worldwide: www.promat-international.com

1. This document is produced on the basis of information and experience available at the time of preparation. Promat is constantly
reviewing and updating all of its test data and reserves the right to change products and specifications without notice.

2. Promat is not responsible if recipients of fire test reports, assessments or literature incorrectly interpret their contents and use
products based on those interpretations.

HONG KONG

Promat International (Asia Pacific) Ltd.
Room 1010, C.C. Wu Building
302-308 Hennessy Road
Wanchai
Tel: +852 2836 3692
Fax: +852 2834 4313
Email: apromath@promat.com.hk

INDIA

Promat International (Asia Pacific) Ltd.
(India Representative Office)
610-611, Ansal Imperial Tower
C-Block, Community Centre
Naraina Vihar, Naraina
110028 New Delhi
Tel: +91 (11) 2577 8413 (general)

+91 (99) 6705 0813 (west area)
+91 (99) 8994 0505 (south area)

Fax: +91 (11) 2577 8414
Email: info-india@promat-asia.com

MALAYSIA

Promat (Malaysia) Sdn. Bhd.
Unit 19-02-01, Level 2 PNB Damansara
No.19 Lorong Dungun, Damansara Heights
50490 Kuala Lumpur
Tel: +60 (3) 2095 8555
Fax: +60 (3) 2095 2111
Email: info@promat.com.my

SINGAPORE

Promat Building System Pte. Ltd.
10 Science Park Road, #03-14 The Alpha,
Singapore Science Park II
Singapore 117684
Tel: +65 6776 7635
Fax: +65 6776 7624
Email: info@promat.com.sg

VIETNAM

Promat International (Asia Pacific) Ltd.
(Vietnam Representative Office)
Room 606 Giay Viet Plaza
180-182 Ly Chinh Thang Street
Ward 9, District 3, Hochiminh City
Tel: +84 (8) 931 5964 (south area)

+84 (4) 565 8101 (north area)
Fax: +84 (8) 931 5964 (south area)

+84 (4) 565 8677 (north area)
Email: thai@promat-asia.com (south area)

trangoc@promat-asia.com (north area)

Your local Promat supplier

