

FIRESTOP FOAM CP 660

Product description

- The ideal solution for installing reliable, smoke-resistant firestop seals in small to medium-sized openings — one product is all that is needed

Product features

- Neat and tidy application
- Quick and easy to install — a reliable firestop seal with only one product
- Easy subsequent installation of additional single cables
- Outstanding sound insulation properties thanks to flexible foam structure
- Smoke resistance and firestopping with one system
- Paintable

Areas of application

- Permanent firestop seals in small- and medium-sized openings (optimum size range: 100 x 100 mm to 300 x 300 mm)
- Cable trays, bunched and single cables
- Plastic pipes (can also be installed as a system in conjunction with Hilti firestop collars and wraps)
- Openings accommodating pipes and cables
- Metal pipes (uninsulated or with flammable or non-flammable insulation)

For use with floor and wall assemblies

- Concrete, drywall and masonry

Installation instructions

- See Hilti literature or third-party listings for complete application and installation details


Technical Data

Chemical basis	Two component polyurethane foam
Color	Red
Fire foam yield	Up to 128 in ³
Application temperature	Product: 50°F to 95°F (10°C to 35°C)
Curing time*	Tack free: 5 min Cut time: 10 min
Temperature resistance of cured foam	-22°F to 140°F (-30°C to 60°C)
Sound transmission classification (ASTM E90-97)	47 (Relates to specific construction)
Mold and mildew (ASTM G21)	0
Shelf life	9 month from date of manufacture
Recommended storage temperature	40°F to 77°F (4.5°C to 25°C)
Tested in accordance with	UL 1479, ASTM E81, CAN/ULC-S115 Refer to applicable UL listings for specific installation requirements

*At 73°F (23°C) and 50% relative humidity

