

SKAMOTEC 225

INSTALLERS GUIDE

For 1-1/2" Thickness

SKAMOTEC 225
Installation Video

For more information contact:
Toll free 1-(844)-475-2665
www.skamotec225.com
skamotec225@skamol.com

SKAMOTEC 225 – The One Product Solution

Skamol introduces an innovative new method of building fireplace enclosures; **Skamotec 225** a non-combustible board that simplifies the construction process by eliminating the need for steel or wood frame construction.

SKAMOTEC Advantage

- **ONE building material: No steel or wood framing**
 - Saving time, labour costs, and callbacks
- **Fire protection: non-combustible**
 - UL Classified: ASTM E136
 - UL Listed: CAN/ULC-S114
- **Excellent thermal protection**
 - R-value = 3.57
 - K-value = .28
- **Withstand temperatures up to 1832 °F**
- **Extremely lightweight**
 - 50% lighter than other non-combustible board
- **Quick and easy to install with common woodworking tools**
- **Easy application when applying finishing materials**
- **Non-toxic & land-fill friendly**

Standard Sizes

Thickness	Width x Length	Weight
• 1-1/2"	48" x 80.31"	46.29 lb.

Hardware Required

Tools

Simple wood working tools and blades. No diamond blade needed.

Tip: cut Skamotec 225 on flat level surface and use straight edge when cutting for clean lines

Fasteners

#8 x 2-½" Coarse Thread Construction Screws

- **Skamotec 225 to Skamotec 225**

#8 x 3" Coarse Thread Construction Screws

- **Skamotec 225 to studs, ceiling, drywall & flooring**

Note: Use a fastener spacing of 6" – 8" with an minimum edge distance of 3/4" – 1"

Adhesive / Mortar (High temperature areas above 160°F)

Recommended mortar:

- High Temperature Mortar or Silicone rated above 600°F
 - Prepare the surface by moisten the surface with water

Note: For use when attaching

Skamotec 225 to Skamotec 225 around fireplace opening

Do NOT fasten Skamotec 225 to fireplace

Adhesive (Low temperature areas only)

Recommended construction adhesives:

- (US) Loctite - PL® Premium® 3X
- (Canada) LePage - PL® Premium® 3X
- Prepare the surface by moisten the surface with water

Note: For use when attaching

Skamotec 225 to drywall

Skamotec 225 to flooring

Skamotec 225 to Skamotec225

Typical Construction Method

Support blocking (Existing Wall Attachment)
Min. 1 ½" x Min. 1 ½"

Joint plate (Vertical Panels)
4" wide (minimum)

Support blocking (Corner Joint)
Min. 1 ½" x Min. 1 ½"

All the material you required to build your fireplace enclosure is constructed using **SKAMOTEC 225**

Key Installation Points

- All corner & panel joints **must have** support blocking (Min. 1 ½" x Min. 1 ½") or joint plate (4" wide minimum)
- When connecting two (2) vertical panels, all joints must be supported with an additional joint plate on the backside with 4" minimum width.
- All corner & panel joints **shall be attached using** mortar cement or construction adhesive, and 2-1/2" screws
- When applying any adhesive, mortar cement, drywall compound, paint, skim-coat or a scratch coat all joining surfaces **must be moistened with water** beforehand. This will prevent these products from drying out too quickly & adhering incorrectly
- Always maintain a **minimum of 1/8" clearance** from all fireplace surfaces; this is to allow for expansion of the fireplace and to prevent cracking.
- Do **not** fasten any part of Skamotec 225 to the fireplace unit; this is to allow for expansion.

Support blocking (Floor & Ceiling Attachment)
Min. 1 ½" x Min. 1 ½"

Display showing typical building method

Note:

Skamotec 225 building board is intended for interior, non-load bearing wall applications.

Basic Assembly Instructions

Step 1: Option 1

Install Support blocking to back wall and floor. Support blocking must tie into structure of the existing wall and floor. This may require support blocking to be larger than 1-½". Support blocking may be multiple pieces and used from scrap / off cuts

Step 1: Option 2

Some units may require a complete non-combustible back wall. We recommend using full sheets on existing back wall. See fireplace installation manual for details.

Step 2:

Install side panels. We recommend pre-assembling panels. Support blocking must be in Corner Joint and 4" minimum Joint Plate used when joining two pieces.

Step 3:

Install front panel.

4" minimum Joint Plate must be used when joining two pieces.

Step 4:

Install top panel.

Important

- All surface joints must be fastened using 2-1/2" screws & adhesive or mortar cement
- **Moisten all surfaces with water** before applying adhesive or mortar cement
- Use a fastener spacing of 6 – 8" with a minimum edge distance of 3 /4" – 1"

Finishing Around the Fireplace Opening

Option #1

Surround the fireplace opening using a single piece of SKAMOTEC
Position cut-out opening in center of panel

Option #2

Surround the fireplace opening using two (2) individual pieces of SKAMOTEC
As shown

Option #3

Surround the fireplace opening using four (4) individual pieces of SKAMOTEC
As shown

Important

Maintain a minimum of 1/8" clearance around the fireplace frame, to allow for expansion.

Do not fasten SKAMOTEC to the fireplace structure

Remember when connecting two (2) vertical panels, all joints must be supported with an additional joint plate on the backside

Wall Support for Stone Wall Application

Mounting TV's and Mantels

Key Installation Points

- **For TV's:** It is recommended to recess the TV to protect from heat from the front of the fireplace unless stated by the Fireplace Manufacture.
 - It is recommended to use a fixed TV mount
 - Please see Skamotec 225 TV Installation Guide for more details
- **For Mantels:** It is recommended to add additional support. Please see "Wall Support for Stone Application" on page 7.
- Installation for TV and Mantels create a butterfly with a bolt, nut and washer though the back of Skamotec 225 board. See below for details.

Front of Enclosure

Back of Enclosure

Surface Mount Steel Stud
with #10 x 1" self tapping metal screw
or equivalent

Bolt and Washer
Recommended: 5/16" dia x 2-1/2" bolt
5/16" Fender Washer and Nut

Finishing – Corners & Joints

Preparing the Surface for Paint

- **Recommended Drywall Compound for 1st coat**
 - **United States:** USG All Purpose Joint Compound (or equivalent)
 - **Canada:** Synko Lite Joint Drywall Taping Compound (or equivalent)
- Prepare the surface by thoroughly moistening the surface with water; apply using a sponge
- Now, applying *Recommended Drywall Compound* to the desired areas, includes all joints
- Then apply your joint tape
 - paper tape – low temperature areas
 - nylon mesh tape – high temperature
- Now, re-apply *Drywall Compound* over the joint tape
- To apply corners beads, apply more *Drywall Compound* to the corners
- Then apply paper or metal Corner beads
- Then re-apply *Drywall Compound* as required

Note: Corners beads are not recommended around edge of fireplace opening due to high temperatures

United States

Canada

Paint

- Using a ¼" (5mm) roller apply a thin coat of 100/% acrylic latex primer
- (This will help the paint to properly attach to the material)
- Sand in-between coats
- Then apply a second thin coat of 100/% acrylic latex primer (building up your layers)
- Apply finish coat

Note: do not use a primer/sealer mix, as this is too thick & will not bond to Skamotec 225

For Skamotec 225 Installation Video Finishing Application.
Start video at the following time: 6:42

Finishing – Materials

Tile

- Prepare the surface by moisten the surface with water, use a sponge
- 1st apply a scratch coat of *All Purpose Thin-Set Mortar* to the area to be tiled
- Using a notch trowel apply a layer of *All Purpose Thin-Set Mortar* with on the backside of the tile
- Install tile

Stone/Brick Surface

- Skamotec advantage is that no tar paper or metal lath is required
 - Prepare the surface by thoroughly moistening the surface with water; apply using a sponge
 - Now, apply a scratch coat, use *All Purpose Thin-Set Mortar* to the area to be stoned
- Tip:** We recommend using *All Purpose Thin-Set Mortar* rather than mason/mortar mix typically known as “Type S” because it adheres better, and will not dry-out too quickly
- Then, apply your nylon joint mesh tape
 - Then, apply a layer of *All Purpose Thin-Set Mortar* to the backside of the stone
 - Now, install your stone

Recommend **All Purpose Thin-Set Mortar**
or equivalent

For Skamotec 225 Installation Video Finishing Application.
Start video at the following time: 6:42

The SKAMOTEC 225 Advantage

One building product, multiple design solutions

FRONT FACE - FLAT WALL INSTALLATION

All the material you require to build the Front Face is constructed using **SKAMOTEC 225**

No need for steel or wood framing
Just one material; **SKAMOTEC 225**

The SKAMOTEC 225 Advantage
One building product, multiple design solutions

FRONT FACE - FLAT WALL INSTALLATION

All the material you require to build the Front Face is constructed using **SKAMOTEC 225**

No need for steel or wood framing
Just one material; **SKAMOTEC 225**

The SKAMOTEC 225 Advantage
One building product, multiple design solutions

FRONT FACE - BOX WALL INSTALLATION

All the material you require to build the Front Face is constructed using **SKAMOTEC 225**

No need for steel or wood framing
Just one material; **SKAMOTEC 225**

The SKAMOTEC 225 Advantage
One building product, multiple design solutions

ALL SKAMOTEC - BOX INSTALLATION

All the material you require to build the fireplace enclosure is constructed using **SKAMOTEC 225**

No need for steel or wood framing
Just one material; **SKAMOTEC225**

The SKAMOTEC 225 Advantage
One building product, multiple design solutions

ALL SKAMOTEC - SMALL BOX INSTALLATION

All the material you require to build the fireplace enclosure is constructed using **SKAMOTEC 225**

No need for steel or wood framing
Just one material; **SKAMOTEC 225**