

ConRock for Sandwich Panels

General Product Information

ROCKWOOL stone wool products are non-combustible with a melting point more than 1000°C. They are particularly suitable for thermal insulation, fire protection and sound reduction/absorption.

ROCKWOOL stone wool is inorganic and contains no nutritious substance. Therefore it will not be attacked by microorganisms. Stone wool will not rot and does not attract vermin.

No CFCs, HFCs, HCFCs, or asbestos are used in the manufacture of ROCKWOOL stone wool products.

Common applications

ROCKWOOL ConRock provides an excellent structural core for factory engineered flat and profiled sandwich panels. It is suitable for outdoor and indoor applications such as facades, walls, roofs, partitions, ceilings and heavy loaded sandwich panels for e.g. extra wide spans or application of greater height.

ROCKWOOL ConRock core is non-combustible and it is rated A1 in accordance with European Fire Class EN13501-1.

ConRock for Sandwich Panels

Dimensions

ROCKWOOL ConRock is supplied in L-Series and S-Series. The L-Series are supplied as pre-cut lamella, whereas S-Series are supplied as slabs for customers having their own lamella cutting facilities.

L-Series

ConRock Lamella	L10	L12.5	L15
Nominal Density (kg/m ³)	100	125	150
Size : L x W (mm)*	1200 x 100		
Thickness (mm)**	23 - 150		

S-Series

ConRock Slab	S10	S12.5	S15
Nominal Density (kg/m ³)	100	125	150
Size : L x W (mm)*	1200 x 600		
Thickness (mm)**	50 - 150	50 - 140	50 - 110

* Other sizes available upon request

** Thickness tolerance: L-Series +/- 1mm, S-Series +/- 3mm

Note: ConRock S is also supplied after grinding to achieve -1/+2 mm tolerance

Technical Parameters

	L10	L12.5	L15	Standard
Compression Strength (kPa)	120	140	220	EN 826
Tensile Strength (kPa)	180	215	280	EN 1607
Shear Strength (kPa)	47	65	100	EN 12090
Thermal Conductivity (W/mK)*	0.042	0.044	0.047	ASTM C518
Fire Performance	Non-combustible / Euro Class A1			EN 13501-1
Application Temperature Range**	-30°C to 250°C			
Melting Point of Stone Wool Core	> 1000°C			ASTM E794
Water Vapor Absorption (Moisture Resistance)	< 0.04 %, by volume			ASTM C1104/C1104M
Water Absorption (Partial Immersion)	< 1.0 kg/m ²			EN 1609

* Thermal conductivity is tested at mean temperature of 20°C in accordance with ASTM C518 by external accredited laboratory. It is recommended to have a safety factor of 20% as design value.

** Applications below 0°C are only recommended, when vapour seal at warm side is adequately maintained.

Note: The above compression tensile and shear strength are based on products from ROCKWOOL Malaysia Sdn Bhd, and they are measured from machine direction lamellas.

Handling and Installation

ROCKWOOL ConRock products are lightweight and easy to handle. To cut the product, it only requires a sharp knife with serrated edge. To install, ConRock should be placed in staggering position in accordance with the sandwich panel manufacturer's requirement.

Packaging and Storage

ROCKWOOL ConRock products are packed in shrink films as bales or packed in pallets as appropriate or as requested by the sandwich panel manufacturer. Corner protectors are available upon request.

Photo courtesy of Trimo d.o.o. Slovenia

www.rockwoolasia.com

ROCKWOOL Malaysia Sdn Bhd
Lot 4, Solok Waja 1
Bukit Raja Industrial Estate
41050 Klang, Selangor
Malaysia
T (+60) 3 3341 3444
F (+60) 3 3342 7290

ROCKWOOL Malaysia Sdn Bhd
175 A&B
Kawasan Perindustrian
Air Keroh, Jalan Lingkungan
Usaha, 75450 Melaka
Malaysia
T (+60) 6 233 2010
F (+60) 6 233 2012

ROCKWOOL (Thailand) Limited
Hemraj Eastern Industrial
Estate (Map Ta Phut)
1 Soi G 2, Pakornsongkrohraj
Road, Huaypong, Muang
Rayong 21150
Thailand
T (+66) 3868 5110
F (+66) 3868 4938

Disclaimer: The information contained in this data sheet is believed to be correct at the date of publication. ROCKWOOL does not accept responsibility for the consequences of using ConRock in applications different from those described above.