

ARMORGROUT-60

HIGH EARLY STRENGTH NON-SHRINK PRECISION GROUT

Product Description:

ARMORGROUT -60 is a non-shrink precision structural grout containing expansion agents to prevent shrinkage while the product hardens. It is designed for grouting all kinds of machinery, steel columns, precast concrete, bearing plates and anchoring applications. **ARMORGROUT -60** is designed to achieve high early strength and outstanding ultimate strength.

ARMORGROUT -60 sets rapidly with high early strength in short time frame and impressive ultimate strength. It is particularly suited to grouting machines or plates for precision load bearing support requiring urgency, precision and high strength.

Advantages:

- Specifically engineered for structural precision grouting of machineries and other anchoring applications requiring precision and durability
- **ARMORGROUT 60** is engineered with anti corrosion proprietary ingredients making it suitable
- Suitable for harsh chemical environment
- Excellent Impermeability to water
- Resistance to dynamic mechanical stress.
- Non-metallic and Non-Staining
- Controlled expansion
- High strength and chemical resistant
- High Flow and Fluidity
- Meets or Exceeds ASTM C1107

Uses:

- Machinery bases and sole plates
- Anchor bolts
- Columns bases
- Pile cap re-profiling
- Gap filling and transfer lines
- Bridge bearing
- Pre-cast elements and other grouting conditions requiring high in use strength

Yield:

At standard water content each bag of **ARMORGROUT-60** will yield 9.5 Litres (0.45 cubic ft) of fluid consistent grout. The standard water content for **ARMORGROUT-60** is 3.8 litres of water for 20kg bag. Approximately 100 bags of **ARMORGROUT-60** are required for 1 cubic metre of grout pour.

Mixing :

The standard water requirement for **ARMORGROUT-60** is 3.5-3.8 litres for 20kg bag. In the case of trowellable grout the water requirements is 2.5-2.8 litres for 20kg. However, the correct mix proportion of **ARMORGROUT-60** to water is always dependent on the use to which the grout is to be put. Trial mixes should be conducted in small quantity to achieve desired mix specification before use. **ARMORGROUT-60** should be mixed with a drum mixer or a small drill mixer and allowed to settle for three to five minutes to prevent air entrapment.

Surface Preparation:

Surfaces must be cleaned thoroughly, free of loose and unsound material, cement slurry and any other deposits. Surfaces must be free of oil, grease and other membranes. Rusted surfaces must be properly grinded or abraded by mechanical means.

Area to be grouted with **ARMORGROUT-60** must be saturated surface dry that is it must be saturated with water hours earlier and the surface water must be almost drained before application.

Placement:

ARMORGROUT-60 should be placed by pumping or manual pour. Appropriate formwork should be done that does not allow leakage, to facilitate **ARMORGROUT-60** compaction material should not be vibrated as this may lead to segregation but rather use rodding at interval of short pours. The initial setting time for **ARMORGROUT-60** is 20-25 minutes and final setting time is 25-30 minutes. Pot life is 20 minutes

The recommended thickness of **ARMORGROUT-60** in one pour should be between 20mm-50 mm. Minimum thicknesses should be 10mm and maximum thickness per pour should not exceed 100 mm. Should there be a requirement to pour more than 100mm then coarse aggregate should be added to increase the thickness and strength of **ARMORGROUT-60**.

As a rule of thumb aggregate to be added should not be more than 20% of the grout. Recommended aggregates is the smooth rounded aggregates not more than 10mm in size where aggregates inclusion are not desired, material can be poured in stages to achieve final pour of 100mm

Curing:

As soon as the grouting is completed, it should be cured immediately. Suitable curing such as membrane or plastic sheet should be used to protect freshly applied **ARMORGROUT-60**. Curing should continue for 7 days after pouring. Free water should be removed before pouring and the grout should be poured continuously so as to ensure air is not trapped.

Packaging and Shelf Life :

Materials are packed in 20kg bags. Shelf life is 12 months stored in cool dry place in an unopened pack

Technical Information

Precision Non-Shrink Grout			Plastic
Bag size			50 lb (22.7 kg)
Approx. water content per bag			3 qts + 1 pt (3.3 L)
Flow, ASTM C939			
Flow, at 5 drops, ASTM C1437			100-125
Compressive strength, ASTM C109 : Flowable			
2 hours			(20MPa)
4 hours			(25MPa)
24 hours			3,500 psi (30.2 MPa)
7 days			9,000 psi (55.1 MPa)
28 days			12,500 psi (70.2 MPa)
C-827 expansion			0 - 0.4
Height change, ASTM C1090			
1, 3, 7 and 28 days	0 - 0.2	0 - 0.2	0 - 0.2

Health and Safety Information:

This product is hazardous if not used appropriately and it must be administered by trained and professional persons. **ARMORGROUT-60** contains cementitious content which can be harmful when not handled properly and under constant exposure to eyes. Proper protective equipment should be used when mixing and using all cementitious based materials.

ARMORSIL MANUFACTURING INCORPORATION

4636 Chestnut Street, Philadelphia, Pennsylvania 19139. Tel: +1 209 813 246 +1 415 670 9521

www.armorsil.com,

info@armorsil.com,

sales@armorsil.com

Limited Warranty

All recommendations, statements and technical data herein are based on tests we believe to be reliable and correct, but accuracy and completeness of said tests are not guaranteed and are not to be construed as a warranty either expressed or implied. User shall rely on his or her own information and tests to determine suitability of the product for the intended use and user assumes all risk and liability resulting from his or her use of the product. Nothing contained in any supplied materials relieves the user of the obligation to read and follow the warnings and instruction for each product as set forth in the current Technical Data Sheet, product label and Safety Data Sheet prior to product use away.

Armorsil Manufacturing supplies products that comply with the properties shown on the current datasheets. In the unlikely event that products supplied are proved not to comply with these properties, then we will replace the non-compliant product or refund the purchase price. Armorsil Manufacturing does not warrant or guarantee the installation of the products as it does not have control over the installation or end use of the products. Any suspected defects must be reported to Armorsil Manufacturing in writing within seven working days of being detected.

Armorsil Manufacturing. Makes no warranty as to merchantability or fitness for a particular purpose and this warranty is in lieu of all other warranties express or implied. Neither seller nor Armorsil Manufacturing shall be liable to the buyer or any third person for any injury, loss or damages of any sort including remote or consequential damages, down time, or delay directly or indirectly resulting from use of or inability to use the product. . The information contained in the latest data sheet supersedes all previously published editions. Visits to site by Armorsil personnel do not constitute supervisory responsibility. Armorsil reserves the right to alter the information contained in this datasheet without prior notice

PROVIDING ARMOR FOR BUILDING STRUCTURES