
INSTALLATION GUIDE

CONCEALED CEILING SYSTEMS

rondo key-lock®

CONCEALED CEILING SYSTEMS

INTRODUCTION
Whether you’re looking to direct fix or fully suspend your
plasterboard ceiling, the Rondo KEY-LOCK® Concealed
Suspended Ceiling System is designed to produce a high-
quality structure for a flawless, flush or featured finish.
The KEY-LOCK® system can also be used as a framework to
line virtually any existing wall or substrate.

It’s our most popular and superior ceiling system as it is
available for fire-rated, bulkhead, seismic and acoustic
designs, as well as having the strength to hold multiple
layers of plasterboard.

SUITABLE FOR
• Flush plasterboard ceilings

• Direct Fix or Fully Suspended applications

• Non-Fire Rated systems

• Fire Rated systems

• Acoustic Systems available (by design)

• Seismic Systems available (by design)

SPECIAL FEATURES
• Able to be designed for external use, for example

External Soffits

• Base material engineered from G2 BlueScope Steel for
strength and reliability

• Primary and secondary profiles available in custom
lengths or radiusses

WHY USE KEY-LOCK®

The components within the system have been specially
designed so that they simply snap into sections, without
mechanical tools being required. This means it’s easy to
install and speeds up time on site.

Top Cross Rail and Furring Channel sections have rolled
edges to make them safer to handle and with our state-
of-the-art manufacturing processes, we can also produce
these profiles in custom lengths or radiuses for vaulted and
curved ceilings.

Our KEY-LOCK® Ceiling System can also be installed with
our Acoustic Mounts to improve airborne sound and impact
sound transmitted between floors, which is particularly
important in multi-residential projects.

Note that this brochure is intended to be used as a guide
only; full details should be obtained from the Rondo
website. All products in this brochure are for internal
use only unless otherwise indicated. Rondo recommends
installation by a qualified tradesperson and that you
ensure you are referring to the latest version of this guide
by comparing it to the one on our website.

VARIOUS RONDO DUO® COMPONENTS

167 226

308

272

305

315

534

B005 BG01

FC-INFIN0080

121 127

237

333

2534

BG02

301

129

142

303

314

394

547

FC-INFIN0030

138 139 140

VARIOUS KEY-LOCK® COMPONENTS

rondo key-lock®

INSTALLATION DETAILS

1 SPACINGS
 Table 1 has been prepared for a batten spacing of

600mm. Confirm with your lining distributor that this
spacing is suitable for your lining board selection.

 2 SELECTION
 Choose the most appropriate Batten or Furring

Channel to suit your lining board.

3 DIRECT FIX AND INSTALL
 Refer to Figures 1– 4 for the direct fix clip relevant for

your batten/furring channel choice.

4 SUSPENDED CEILINGS
 If your ceiling needs to be suspended by more than

200mm, refer to the next page.

 NOTE: For help with quantity take-offs, use the Rondo
Ceiling Design Wizard by downloading the Rondo App
or visiting our website.

TABLE 1: SPAN TABLE FOR INTERNAL USE
IN POPULATED RESIDENTIAL AREAS

600mm SPACINGS

BATTEN/FURRING
CHANNEL

PLASTERBOARD LINING

1 x 10mm 1 x 13mm

301/303 1200 1200

129 1580 1540

308 1260 1240

100mm 100mm

301 Batten with
314 Direct Fix Clip

129/308 Furring
Channel with
226 Direct Fix Clip

Maximum span as per
Table 1 above

Timber joist
(or steel purlin)

NOTE: Leave 2mm gap
between underside of joist
and batten

DIRECT FIX INSTALLATION

 FIGURE 1: DIRECT FIX APPLICATIONS USING STANDARD RONDO COMPONENTS

 FIGURE 2:
 DIRECT FIX APPLICATION BENEATH CONCRETE

SLAB USING BG01 CLIP AND ONLY INSTALLED
WITH A CENTRE FIX

 FIGURE 3:
 SUSPENDED APPLICATION USING 129/308

FURRING CHANNEL WITH 394 DIRECT FIX CLIP

 FIGURE 4:
 DIRECT FIX CLIP 305 IN SUSPENDED

APPLICATION TO A RECOMMENDED
MAXIMUM OF 100mm FOR 301 BATTEN

547
to concrete

534 to
timber joist

534 to purlin

400mm max

272 Joiner against wall
for stability

200mm max
from wall

(For single layer
internal plasterboard ceilings)

121 Suspension Rod

Furring Channel
129/308

200mm max. span
if wall track is not used

Top Cross Rail 127

Allow 5–10mm clearance
at Furring Channel to wall

Suspension Clip
2534

Furring Channel Track
140/142

Maximum span 600mm
for single layer of
10 & 13mm board.
For 16mm or multiple layers,
screw fix Furring Channel
to wall track

Locking key 139

Furring Channel
129/308

Top Cross
Rail127

TCR spacing

FC spacing

SUSPENDED CEILING INSTALLATION

For ceilings with more than 200mm suspension depth, a fully suspended system should be installed.

1. Fix Rondo 140 Wall Track (or 142 Wall Track if using the
308) around the perimeter of the ceiling

2. Secure hanger clips at a 1200mm x 1200mm grid pattern
ensuring the first Top Cross Rail is located within
200mm of abutting walls. If using multiple layers of
plasterboard consult the Rondo Professional Design
Manual.

3. Cut 121 Suspension Rod to required length and slide
into hanger clip tabs. Refer Figure 6.

4. Slide 2534 Clip onto the other end of the rod.
5. Secure 127 Top Cross Rail to the 2534 Clips with a

twisting action. Fit 139 Joiner Clips to Furring Channel

and then click into Top Cross Rail* firmly. Ensure 139
Clip engages in both sides: “click-clack”.

6. Secure Furring Channel to Top Cross Rail at a maximum
of 600mm apart or at appropriate spacings for your
lining choice, ensuring 5–10mm clearance is left
between end of Furring Channel and wall.

7. Framing can be leveled by adjusting the 2534 Clip by
squeezing tabs together.

8. See illustrations below for fixing and bracing details.

NOTE:
Distance between hangers supporting TCR = span of TCR

For more complex technical details, view the Rondo Professional Design
Manual or speak to a stockist in our Rondo Partner Network. Download a
copy of the Manual and locate a Rondo Partner by visiting our website.

For board fixing details, please see the plasterboard manufacturer.

 FIGURE 5: KEY-LOCK® SUSPENDED CEILING

 FIGURE 6: HANGER CLIPS  FIGURE 7: STABILISING THE SYSTEM

MASONRY WALL INSTALLATION
Rondo Furring Channels and adjustable clips are the ideal combination for battening out irregular walls,
ready for the fixing of building boards.

1. INSTALL CLIPS
 Fix the adjustable BetaGrip® Clips to the masonry wall as figure 8 inset using either “knock-in” anchors or plugs

and screws. For timber framed wall use suitable screws. (See note on fixing alternatives for BetaGrip® Clips).

2. ATTACH FURRING CHANNEL
 The BetaGrip® Clip has ‘notches’ to accept the furring channel, these are spaced approx 5mm apart.
 Selecting the appropriate notch and using a rolling action clip the 129 or 308 Furring Channel into place.

Check the first Furring Channel for plumb and straightness and using this as a guide install the remaining
Furring Channels. For more minute adjustment of the clips for plumb etc., gently tap the prongs of the clip with
a hammer to adjust.

3. FIX PLASTERBOARD
 Screw fix plasterboard, tape and set joints and sand off as lining manufacturers recommendations.

 FIGURE 8: KEY-LOCK® USED TO BATTEN-OUT MASONRY WALL

Maximum spacings:
For 308: 900mm
For 129: 1200mm

25mm

25mm

600mm maximum

Anchor clips
(eg. BETAGRIP)

BetaGrip® Clips can be
installed to a wall with
either one centre fixing
or two, as shown, for better
security on rough surfaces

rondo services
MUCH MORE THAN JUST QUALITY PRODUCTS

We go beyond supplying you with quality products. We give you
access to a full suite of tools and services to help you get the job
done right and with the confidence that we’ll support you every step
of the way.

TECHNICAL SUPPORT We offer expert technical advice from our
team of professional Engineers and Technical Representatives who
can support you from beginning concepts all the way through to
building completion.

WRITTEN WARRANTY Our products are 100% code compliant
and we guarantee that they’ll perform to our exacting
specifications with a written warranty to give you added
peace of mind.

PRODUCT QUALITY Our state-of-the-art manufacturing
technology ensures you receive the highest quality
product, with most of our roll-formed products
manufactured from the strength of BlueScope Steel.

QUALITY CONTROL We have a reputation for
uncompromising quality and total code compliance.
Our certification to internationally recognised, Lloyd’s
Register Quality Assurance ISO 9001 is evidence of this.

DELIVERY SERVICE We offer a reliable and efficient
delivery service, with products delivered in full and on
time whether it is on site or to store.

TECHNICAL RESOURCES We’ve developed market-
leading technical resources that are available in print
and digitally to help you get the job done.

REPUTATION It’s our reputation for high-quality products
backed by exceptional customer service that has led to us
being behind the best buildings around the world. It’s a
reputation you can rely on.

ENVIRONMENTAL PERFORMANCE We can offer you
additional Green Points due to our participation in the
Environmental Sustainability Charter and our Environmental
Management System is accredited to ISO14001.

CORPORATE SOCIAL RESPONSIBILITY Through purchasing Rondo
products, you are also supporting local communities we give back
to. We’re focused to help kids with cancer, with our main partner,
The Kids Cancer Project. Their goal is to reduce the rate of childhood
cancer through funded research initiatives.

RONDO, BETAGRIP and KEY-LOCK are registered trademarks of
Rondo Building Services Pty Ltd. ABN 69 000 289 207.

First Printed MAY 2009. Revised MARCH 2019.

