
FIRE-FIRST APPLICATIONS

Fire blocks, firestops, and rated assemblies

ROXUL Safe®
Applications Guide

3

5
7

8
10
12
14
16

Introduction

Fire Separation and
Firestopping

Benefits in Fire Resistant
Assemblies

Curtain Wall Firestopping

Rated Interior Floor
Assembly

Firestopping at
Penetrations

Party Wall Fire Blocking

Fire Rated Metal Panel

ROCKWOOL Group
2

Introduction

Building fire resistance is a critical consideration for designers and builders. A
complex system of fire blocks, firestops, and rated assemblies is needed to resist
the propagation of flame and smoke and to keep building occupants Safe in the
case of a fire. The ROXUL Safe® Applications Guide covers the use of these stone
wool products in maintaining fire resistance and the continuity of fire separations
as required by the National Building Code of Canada, 2015 Edition (the “Building
Code”). ROXUL Safe® stone wool products have been tested and shown to be non-
combustible and is in compliance with a number of standards referenced by the
Building Code. This Guide is intended to give general guidance on suitable fire-first
applications for ROCKWOOL stone wool insulation. Additionally, a short primer on
stone wool properties and code considerations is provided.

ROCKWOOL stone wool products addressed in this guide include:

• ROXUL Safe®
• ROXUL Safe® 45
• ROXUL Safe® 55 & 65

ROCKWOOL Group
3

Project
The Ritz-Carlton Hotel and
Condominium in Toronto, Canada
Materials
ROXUL Safe®

Architect
Page + Steele Architects

ROCKWOOL Group
4

ROCKWOOL Solutions for
Fire Separation and Firestopping

ROCKWOOL has developed a
wide variety of fire-resistant stone
wool insulation products for
residential, commercial and industrial
applications. A number of these
stone wool products, including

ROXUL Safe®, ROXUL Safe® 45
and ROXUL Safe® 55 & 65 have
unique properties which make them
especially suitable for fire Safety
applications.

2

1
3

4

5

Curtain Wall Firestopping

Rated Interior Floor Assembly

Firestopping at Floor and Wall Penetrations

Party Wall Fire Blocking

Fire Rated Metal Panel

1

2

3

4

5

ROCKWOOL Group
5

It’s more than Safe. It’s ROXUL Safe®

ROCKWOOL has made fire-safing projects easier by providing a comprehensive lineup of the highest-performing
insulation solutions.

In addition to providing superior fire and sound protection, ROXUL Safe® products also contribute to enhancing
the efficiency of a building envelope as ROCKWOOL products are dimensionally stable and will not expand or
contract due to temperature variances. These attributes result in optimal energy-saving thermal performance which is
maintained over the lifetime of a building envelope.

JOISTS JOISTS

ROXUL Safe®

Exterior curtain wall, head of wall, floor-to-wall

ROXUL Safe® is a non-combustible, lightweight and water-
repellent semi-rigid insulation board that provides fire-
stopping and acoustical insulation properties. Specifically
engineered and produced as a fire-stopping material
for commercial, industrial and residential buildings, it
can also be used for interior top-of-wall, through-wall
penetrations and floor assemblies where fire stopping is
required or desired.

ROXUL Safe® 45
Pary wall - residential

ROXUL Safe® 45 is a semi-rigid stone wool insulation
board product used as a fire-stopping and fireblocking
material in concealed spaces in multi-unit residential
buildings. Measured to fit, ROXUL Safe® 45 is easily
installed, non-combustible and offers excellent acoustical
and thermal properties. It also does not promote growth
of fungi or mildew and is water repellent.

ROXUL Safe® 55 & 65
Exterior metal building
These products are designed for exterior and interior non-
load-bearing, steel-faced firewall applications where a fire
resistance of at least one hour is required. ROXUL Safe® 65
holds a fire resistance rating of one hour, while
ROXUL Safe® 55 holds a fire resistance rating of two hours
– both from the interior side. Both products allow builders
to reduce the required separation and increase the area
of buildings in close proximity to each other.

ROXUL Safe®

ROXUL Safe® 45

ROXUL Safe® 55 & 65

ROCKWOOL Group
6

Code Considerations
Fire resistant properties of stone wool in general are recognised by the
Building Code, and stone wool is explicitly permitted for a number of
applications such as:

• Additional fire resistance rating
when used as insulation in walls
per Table D-2.3.4.D in Appendix
D. Products used in this
application should conform to
CAN/ULC-S702, “Mineral Fibre
Thermal Insulation for Buildings”
and have a minimum density of
1.22 kg/m2.

• Omission of fire blocks within a
wall assembly per Article 3.1.11.2.

• Fire blocks in combustible
buildings per Sentences
3.1.11.7.(7) and 9.10.16.3.(3)

• Protection of combustible
insulation and foam plastic
insulation per Articles 3.1.5.14
and 3.1.5.14.

Tested applications of stone wool are also permitted to be used to satisfy the
requirements of the Building Code.

Properties Test Standard Result

Combustibility CAN/ULC S114 Non-combustible

Flame Spread Rating CAN/ULC S102 0

Smoke Developed Classification CAN/ULC S102 0

Ignition Temperature - None

Melting Temperature - 1177ºC

Behavior during Fire Explosion - Stays in place

Non-combustible
Stone wool does not contribute to
the spread of smoke and fire, and is
naturally fire resistant, so does not
rely on chemical flame retardants for
fire resistance. It will also not release
toxic gases or smoke when exposed
to high heat.

Dimensional Stability
Stone wool insulation is resistant to
in-service temperature fluctuations,
maintaining its shape and properties
over time across a wide range of

temperatures. When installed in
framing cavities, it will maintain
a snug fit providing reliable fire
resistance of wall and floor assemblies
in the case of fire.

Ease of Use
Stone wool products are lightweight
making them easy to transport and
install. The insulation boards/batts
can be cut to create various shapes
as needed for fire blocking and other
fire applications.

Benefits in Fire Resistant Assemblies

ROXUL Safe® stone wool products are an excellent choice for
fire-first applications based on the following tested properties:

ROCKWOOL Group
7

2400–
–1200

–1000

–800

–400

–200

–0

–600

2000–

1600–

1200–

800–

400–

0–
0 2 4 6 8

Time (Hours)

Te
m

pe
ra

tu
re

 (
ºF

)

Te
m

pe
ra

tu
re

 (
ºC

)

fiberglass melts

polyurethane foam burns
polystyrene foam melts

stone wool
melts

Temperature Development in a
Standard Fire (ASTM E119)
ROCKWOOL stone wool is a non-
combustible insulation material
consisting of rock fibres made from
basalt rock and slag. As a result of its
non-combustible nature and density,
ROCKWOOL stone wool provides
exceptional thermal properties and is
able to withstand temperatures of up
to 1177ºC (2150ºF) without burning
or melting. This makes it an excellent
barrier for preventing fire spread and
allows it to provide or contribute
to the fire resistance of building
elements and assemblies.
ROXUL Safe® stone wool has
been tested and may be used
as a component in wall or floor
assemblies, as protection for
combustible insulation, or as part of
firestop systems.

Stone Wool Fire Resistence
Fire resistance refers to the ability
of a material to withstand exposure
to fire and continue to perform its
intended function. Building materials
are often assigned a fire resistance
rating on the basis of testing to
specified standards. Fire resistance
rating is defined by the Building
Code as the time in minutes or
hours that a material or an assembly
of materials will withstand the
passage of flame and transmission
of heat when exposed to fire under
specified conditions. Typically,
building elements and assemblies
are designed as continuous fire
separations with specified fire rating
(time to failure) in order to act as a
barrier against fire spread beyond the
compartment of origin.

ROCKWOOL Group
8

Curtain Wall Firestopping
Assembly Shown
• Mullion mounting brackets
• Transom
• Spandrel panels/Vision panels
• ROCKWOOL Curtainrock®

• ROXUL Safe®
• Installed between the floor and

curtain wall assembly along with
smoke sealant.

Alternate Assemblies
Several design configurations which
have been tested to USA standards
are available*. Some example cUL
listings include:

• System No. CW-D-2014
• System No. CW-D-2018
• System No. CW-S-1021

Description
This application involves a glazed exterior curtain wall
system which includes a continuous vertical “curtain” of
glass, often in combination with metal panels, supported
by vertical and horizontal mullions. The curtain wall
system is suspended away from the floor slab in order
to achieve continuity of the glass curtain across building
floors, which results in a gap between the slab edge and
curtain wall assembly. Maintaining the continuity of floor
slab fire separation across this space requires a specially
designed firestop system. A majority of such tested
firestop systems

* These listings are based on USA testing (UL listings) - acceptability in Canadian
jurisdictions is determined by the Authority Having Jurisdiction include stone wool
insulation.

ROCKWOOL stone wool insulation
may be used where insulation is
required as illustrated in the diagram.
The density and thickness of the
insulation is typically specified by a
listing.

ROCKWOOL Curtainrock® is
designed specifically for use as curtain
wall insulation and ROXUL Safe® may
be used as the forming material
component of the firestop system
between the floor and exterior curtain
wall assembly.

ROXUL Safe®
Energy Savings
Moisture Resistance
High Vapor Permeability

ROCKWOOL Group
9

Testing Information
ASTM E2307

Standard Test Method for Determining Fire Resistance of Perimeter Fire
Barriers Using Intermediate-Scale, Multi-Story Test Apparatus

Engineering judgement may be required for use of products tested to the
USA standard in Canada.

Code Discussion
The curtain wall firestop system
addresses the continuity of a floor
assembly where it abuts an unrated
curtain wall assembly. The Building
Code requires the continuity of a
floor assembly to be maintained to
an exterior wall assembly in order
to prevent floor-to-floor fire spread
via the gap created between the
exterior wall and floor assemblies;
however, firestopping at the junction
between a non-rated exterior

curtain wall system and a rated
floor is a unique condition, which
is not explicitly addressed by the
Building Code. There are currently
no approved Canadian tests for this
condition and it is often addressed
as an engineering judgement
based on the USA standard, ASTM
E2307 “Standard Test Method for
Determining Fire Resistance of
Perimeter Fire Barrier Systems Using
Intermediate-Scale, Multi-Story Test
Apparatus”.

Stone wool insulation being installed as part of a curtain wall firestopping system

SUMMARY
ROXUL Safe® insulation is commonly installed as a
part of a curtain wall firestopping system. Stone
wool insulation is employed to fill the void space
between a rated floor and exterior wall (curtain wall
system) in order to prevent the passage of flame
between floors. Several assemblies incorporating
stone wool firestops have been tested to ASTM E2307
and are commonly used in Canadian jurisdictions.

ROCKWOOL Group
10

Rated Interior Floor Assembly
Assembly Shown
• Floor finish
• Subflooring (plywood, lumber, etc.)
• Framing (wood-, steel-, or I-joists)
• ROXUL Safe®
• (ROCKWOOL Safe’n’Sound®)
• Resilient channels
• Fire rated membrane (gypsum)

Alternate Assemblies

Description
A rated wood- or steel-framed floor assembly includes a
rated membrane, such as one or more layers of fire rated
gypsum board, supported by framing members. Wood- or
steel-framed floor assemblies typically include stone wool
insulation to improve sound transmission which may have
the added benefit of improving the fire resistance rating
of some assemblies. The benefits of stone wool insulation
in improving fire resistance ratings are documented in the
National Research Council (NRC) report Fire Resistance of
Floor Assemblies in Multi-Family Dwellings1, which states
that rock fibre (i.e. stone wool) insulation is able to remain
in place longer than glass fibre and increases the fire
resistance of floor assemblies with wood I-joists and solid
wood joists with one layer of gypsum board compared to
an assembly with no insulation. The test documented in the
NRC report showed that the insulation provided protection
for the wood framing for a period of time following the
failure of the membrane (gypsum), thus delaying the time
to failure of the assembly.

1 Sultan, M.A. Fire Resistance of Floor Assemblies in Multi-Family Dwellings.
Construction Technology Update No. 20, Institute for Research in Construction,
National Research Council Canada, Sept. 1998.

ROXUL Safe® or Safe’n’Sound® are
most suitable for this application and
may be used where insulation is required
as illustrated in the diagram above.

ROCKWOOL Safe’n’Sound®

ROXUL Safe®

Energy Savings
Moisture Resistance
High Vapor Permeability

ROCKWOOL Group
11

Testing Information
CAN/ULC S101

Fire Endurance Testsof Building Construction and Materials

Engineering judgement may be required for use of products tested to the
USA standard in Canada.

Code Discussion
Subsection 3.2.2. of the Building
Code prescribes fire resistance
rating for floor assemblies based on
building height, area, and use.

Floor assemblies which require a fire
resistance rating are required by the
Building Code to be assigned a fire
resistance rating based on:

• Appendix D of the Building
Code,

• testing in conformance with
CAN/ULC S101, “Fire Endurance
Tests of Building Construction
and Materials”.

Appendix D of the Building Code
may only be used to determine the
rating of assemblies with a maximum
fire resistance rating of 90min. Where
assemblies with fire resistance rating
greater than 90min are necessary,
tested assemblies are required.
Furthermore, Appendix D of the
Building Code does not provide
additional fire resistance rating
for stone wool in floor assemblies.
However, as noted previously, the
use of stone wool insulation is able
to increase the fire resistance rating
of certain assemblies. Careful review
is required to determine if the
inclusion of stone wool insulation will
alter the fire resistance rating of a
particualr assembly.

Stone wool insulation being installed as part of a curtain

SUMMARY
ROXUL Safe® insulation is commonly installed as a
part of a curtain wall firestopping system. Stone
wool insulation is employed to fill the void space
between a rated floor and exterior wall (curtain wall
system) in order to prevent the passage of flame
between floors. Several assemblies incorporating
stone wool firestops have been tested to ASTM E2307
and are commonly used in Canadian jurisdictions.

ROCKWOOL Group
12

Firestopping at Penetrations
Assembly Shown
• Fire rated wall or floor assembly
• Penetrations (metal or plastic)
• Listed fire stop within annular

space
• Consists of ROXUL Safe® and

smoke sealant
• Pipe insulation to provide T-rating

Alternate Assemblies
Several design configurations ware
available. Some example cUL Listings
include:

• cUL System No. C-AJ-1519
• cUL Design No. W-J-1169

Description
In order to allow building services to be routed
throughout a building, there is often the need for
penetrations through rated assemblies. Such penetrations
are required to be protected to avoid compromising the
fire resistance rating and fire separation property of the
fire rated assembly. Listings for rated assemblies should
be reviewed for limits on the number of penetrations
permitted. The Building Code also places restrictions on
the types and locations of penetrations.

* T-rating indicates the length of time before the the temperature on the non-fire
side of a penetration exceeds 163ºC (325ºF) above ambient temperature. ROXUL Safe® may be used as the

forming material component of the
firestop system with the annular
space. The density and thickness of
the insulation is typically specified by
a listing.

ROXUL Safe®

Energy Savings
Moisture Resistance
High Vapor Permeability

ROCKWOOL Group
13

Testing Information
CAN/ULC S115

Fire Tests of Firestop Systems

Code Discussion
Subsection 3.1.9 of the Building
Code discusses penetrations in fire
separations and fire rated assemblies.
Fire stops are required for all
penetrations of a fire separation or
a membrane which forms part of a
fire separation. This is required in
order to maintain the integrity of
the fire separation or assembly and
to prevent fire spread throughout
the building. The penetrations are
required to be sealed with a fire stop
system tested to CAN/ULC-S115,
“Fire Tests of Firestop Systems” or
cast directly into concrete.

An F-rated fire stop system is
designed to remain in the opening
and prevent the passage of
flame through the opening or
the occurrence of flaming on the
unexposed side during the fire test
for the duration of the rating period.

An FT-rated firestop system is
designed to meet the F-rating
requirement, as well as limit heat
transmission through the firestop
system during the rating period
such that the temperature on the
unexposed side of the firestop system
is not more than 163ºC (325ºF) above
its initial temperature.

Tested fire stop systems are required
to have an FT-rating where the
penetration is through:

• a firewall,
• a horizontal fire separation

between the building above
and a basement parking garage,
when constructed as a
separate building in accordance
with Article 3.2.1.2 of the Building
Code, or

• a rated fire separation between
a horizontal service space and
occupied spaces below.

Penetrations through other
assemblies are permitted to have an
F-rating. Stone wool insulation is a
major component of firestop systems
and is used both within the annular
space to achieve the F-rating, and as
pipe insulation to augment or achieve
the T-rating.

Stone wool insulation installed in annular space of rated floor assembly

SUMMARY
Penetrations are often needed in rated fire
assemblies in order for services to be routed
throughout the building. A firestopping system is
required in order to maintain the integrity of a
rated wall or floor assembly. ROXUL Safe® stone
wool installed in the annular space in conjunction
with appropriate smoke sealant provides a
Building Code permitted solution. Stone wool can
also be used as pipe insulation to achieve the
required T-rating.

ROCKWOOL Group
14

Party Wall Fire Blocking
Assembly Shown
• Rated interior wall assemblies

(wood or steel stud)
• ROXUL Safe® 45
• Blocks vertical space in double

stud wall assembly formed at the
intersection of the floor assembly
and walls.

Description
Party walls are often included in the design of a building
for a number of reasons including sound attenuation. This
wall design may include a vertical space between the
studs which can sometimes span several storeys, and can
potentially lead to rapid fire spread throughout a building.
Sentence 3.1.11.7.(7) of the Building Code requires that
appropriate fire blocking be provided within this space in
order to prevent fire spreading within this vertical space.

ROXUL Safe® 45 is a suitable fire
blocking material for separating
concealed spaces in combustible
buildings ito control the risk of flame
spread between floors.

ROXUL Safe® 45

Energy Savings
Moisture Resistance
High Vapor Permeability

ROCKWOOL Group
15

Testing Information
CAN/ULC S115

Fire Tests of Firestop Systems

Code Discussion
Fire blocking is required within
concealed spaces in a wall assembly
at every floor level as described in
Article 3.1.11.2 of the Building Code.

The Code permits the use of semi-
rigid stone wool insulation as fire
blocking in the vertical space at the
intersection between a floor assembly
and the double stud wall where the
following conditions are met:

• The building is permitted to be of
combustible construction

• The width of the vertical space is
not more than 25mm

The insulation:
• has a density not less than

45kg/m3
• is securely fastened to one set of

studs
• extends below the bottom plate

and above the top plate
of the floor assembly

• completely fills the space
between the headers and wall
plates .

Party wall framing requires fire separation between units and fire blocking
to prevent the vertical propagation of fire

SUMMARY
ROXUL Safe® 45 is commonly installed as a fire block
in party wall assemblies. Article 3.1.11.2 of the
Building Code requires that fire blocks separate
concealed spaces to control the risk of flame spread.
Stone wool fire blocking prevents the passage of
flame between floors in combustible buildings
providing occupants with valuable time to evacuate
the building.

ROCKWOOL Group
16

Fire Rated Metal Panel
Assembly Shown
• Steel panel at interior face
• ROXUL Safe® 55 - 2 hr fire

resistance rating
• ROXUL Safe® 65 - 1 hr fire

resistance rating
• Steel panel at exterior face

Description
Fire rated panels can be made from stone wool, and are
typically protected on both sides by metal panels. This
assembly is typically used in industrial buildings and in
buildings where cost savings and speed of construction
are desired.

A 1-hour or 2-hour fire resistance
rating from the interior side allows
builders to reduce the required
separation between buildings.

ROXUL Safe® 55 or 65

Energy Savings
Moisture Resistance
High Vapor Permeability

ROCKWOOL Group
17

Testing Information
CAN/ULC S101

Fire Endurance Tests of Building Construction and Materials

Code Discussion
This assembly is typically a propriety
listing which prescribes generic stone
wool as one of the components. The
panels are tested in accordance with
CAN/ULC S101, and the rating is
derived mainly from the stone wool
core. This assembly is designed for
use both as exterior and interior walls
and is able to provide fire resistance
ratings of up to 3h or more. :

• The building is permitted to be of
combustible construction

• The width of the vertical space is
not more than 25mm

The insulation:
• has a density not less than

45kg/m3
• is securely fastened to one set

of studs
• extends below the bottom plate

and above the top plate of the
floor assembly

• completely fills the space
between the headers and wall
plates

Typical metal panel assembly with stone wool insulation installed
between metal layers

SUMMARY
Metal panel assemblies require stone wool insulation
to achieve the required fire resistance rating.
ROXUL Safe® 55 or 65 stone wool insulation
sandwiched between two layers of metal can provide
a fire rating of up to 3h or more, ensuring adequate
separation in the case of fire. Rated metal panels
are typically proprietary and must be tested to
CAN/ULC S101.

ROCKWOOL Group
18

A complex system of fire blocks,
firestops, and rated assemblies is
needed to resist the propagation of
flame and smoke and to keep building
occupants Safe in the case of a fire.

The ROXUL Safe® Applications Guide
covers the use of these stone wool
products in maintaining fire resistance
and the continuity of fire separations as
required by the National Building Code
of Canada, 2015 Edition (the “Building
Code”). ROXUL Safe® stone wool
products have been tested and shown to
be non-combustible and is in compliance
with a number of standards referenced
by the Building Code. Please contact the
ROCKWOOL™ Building Science team for
more information.

ROCKWOOL Group
19

ROCKWOOL
8024 Esquesing Line
Milton, ON L9T 6W3
Tel: 1 800 265 6878

rockwool.com

At the ROCKWOOL Group, we are
committed to enriching the lives of
everyone who comes into contact
with our solutions. Our expertise
is perfectly suited to tackle many of
today’s biggest sustainability and
development challenges, from energy
consumption and noise pollution
to fire resilience, water scarcity and
flooding. Our range of products
reflects the diversity of the world’s
needs, while supporting our
stakeholders in reducing their own
carbon footprint.

Stone wool is a versatile material and
forms the basis of all our businesses.
With more than 12,000 employees
in 40 countries, we are the world
leader in stone wool solutions,
from building insulation to acoustic
ceilings, external cladding systems
to horticultural solutions, engineered
fibres for industrial use to insulation
for the process industry and marine
& offshore.

AFB®, Cavityrock®,
Comfortbatt®, Comfortboard®,
Conrock®,Curtainrock®, Safe®,
Rockboard®, Toprock®, Monoboard®
and ROXUL® are registered
trademarks of the ROCKWOOL
Group in USA and ROXUL Inc. in
Canada.

ROCKWOOLTM, FabrockTM and MultifixTM
are trademarks of the ROCKWOOL
Group in USA and ROXUL Inc.in
Canada.

Safe’n’Sound® is a registered
trademark used under license by
Masonite Inc.

Pu
bl

ic
at

io
n

da
te

 -e
di

tio
n:

 0
4/

20
22

