

Rebar anchoring system

ETA 17/0513
EAD 330087-00-0601

DTA 3.3/18-963

VIPER XTREM

- Vinylester resin
- Fast cure time
- Storage time 18 months
- Usable in wet environments
- Good fire performance
- Cartridge compatible with standard injection gun

FIRE BEHAVIOUR

Fire performances included in the ETA (annex 4)

- see pages 153 and 154

Mechanical characteristics of rebars

Nominal steel rebar Ø	Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø25	Ø32	
Sections (cm ²)	0,503	0,785	1,13	1,54	2,01	3,14	4,91	8,04	
Min. resistances to failure (kN)	Fe E400	21,13	32,97	47,46	64,68	84,42	131,88	206,22	337,68
	Fe E500	25,90	40,43	58,20	79,31	103,52	161,71	252,87	414,06
Ultimate limit load N _{Rd} (kN)	Fe E500	21,85	34,15	49,17	66,93	87,42	136,59	213,43	349,56

The mechanical characteristics of the high adhesion rebars are defined in the NFA 35-016 and NFA 35-017 standards.

Setting time

Temperature	Max. time for installation		Curing time	
	Standard version	Tropical version	Standard version	Tropical version
-10°C ▶ -5°C	90 min.	-	24 h	-
-4°C ▶ 0°C	50 min.	-	240 min.	-
1°C ▶ 5°C	25 min.	60 min.	120 min.	240 min.
6°C ▶ 10°C	15 min.	40 min.	90 min.	180 min.
11°C ▶ 20°C	7 min.	15 min.	60 min.	120 min.
21°C ▶ 30°C	4 min.	8 min.	45 min.	60 min.
31°C ▶ 40°C	2 min.	4 min.	30 min.	60 min.

INSTALLATION*

*Premium cleaning :

- 2 blowing with compressed air
- 2 brushing with brushed fitted on a drilling machine
- 2 blowing with compressed air

Sizing rules for steel reinforcement fixings for concrete according to eurocode 2 regulations and ETA 17/0513

The basic anchorage length $L_{b,rqd}$ (mm) for the ultimate limit load for rebar F_{Rd} (N) is given by following equation:

$$L_{b,rqd} = \frac{F_{Rd}}{\Pi \cdot \emptyset \cdot \eta_1 \cdot \eta_2 \cdot f_{bd}}$$

The design anchorage length L_{bd} (mm) is determined as follow:

$$L_{bd} = L_{b,rqd} \cdot \alpha_2 \cdot \alpha_5$$

- F_{Rd} : Design ultimate load (N)
- f_{bd} : Design value of the bond strength in N/mm²
- \emptyset : Rebar diameter (mm)
- η_1 : depends on bond conditions - $\eta_1 = 1$ ("good bond" conditions). See § 8.4.2 (EN 1992-1-1)
- η_2 : depends on rebar diameter - $\eta_2 = 1$ for $\emptyset_{rebar} \leq 32$ mm

with α_2 : Influence of concrete minimum cover

$$\alpha_2 = 1 - 0,15 (C_d - \emptyset_{rebar}) / \emptyset_{rebar} \geq 0,7$$

$$C_d = \min \left(C; C_1; \frac{a}{2} \right)$$

with α_5 : Influence of the confinement by transverse pressure

The factor α_5 take into account of the effect of the pressure transverse to the plane of splitting along the design length.

$$\alpha_5 = 1 - 0,04 \cdot p \geq 0,7$$

where p is the transverse pressure at the ultimate limit state along L_{bd} in MPa.

p (MPa)	α_5
3	0,88
5	0,8
7	0,72

Limit of this formula

The max. anchor depth will be limited to 900 mm with pneumatic injection tool.

Eurocode 2 table for straight rebar anchoring

CONCRETE C25/30 - HAMMER DRILLING / HAMMER DRILLING WITH DUST FREE DRILL BIT / DIAMOND CORE DRILLING WITH ROUGHENING TOOL

Ø8 -> Ø32

Ø12 -> Ø25

Ø12 -> Ø32

Rebar Ø (mm)	Drilling Ø d ₀ (mm)	Length of anchor L _{bd} (mm)	Ultimate limit load (daN) without influence of center distance and/or edge ⁽¹⁾	Ultimate limit load (daN) with influence of center distance and/or edge ⁽²⁾	Number of sealings per SPIT VIPER XTREM cartridge ⁽³⁾	
			(α ₂ = 0,7)	(α ₂ = 1)	410 ml	825 ml
8	10	100	969	679	113,6	228,6
		190	1842	1289	59,8	120,3
		226	2185	1534	50,3	101,1
		322	-	2185	35,3	71,0
10	12	121	1464	1025	76,9	154,8
		230	2787	1951	40,4	81,3
		285	3415	2417	32,6	65,6
		403	-	3415	23,1	46,4
12	15	145	2107	1475	34,8	70,1
		280	4072	2850	18,0	36,3
		340	4917	3461	14,8	29,9
		484	-	4917	10,4	21,0
14	18	186	3155	2209	17,2	34,6
		330	5598	3919	9,7	19,5
		395	6693	4691	8,1	16,3
		564	-	6693	5,7	11,4
16	20	213	4121	2885	13,4	26,9
		370	7174	5022	7,7	15,4
		451	8742	6121	6,3	12,7
		645	-	8742	4,4	8,9
20	25	290	7025	4917	6,3	12,6
		470	11391	7973	3,9	7,8
		564	13659	9568	3,2	6,5
		805	-	13659	2,3	4,5
25	30	393	11891	8324	2,6	5,3
		550	16662	11663	1,9	3,7
		705	21342	14950	1,5	2,9
		900	-	19085	1,1	2,3
28	35	473	16065	11246	2,0	3,9
		650	22054	15438	1,4	2,9
		790	26804	18763	1,2	2,4
		900	-	21375	1,0	2,1
32	40	580	22472	15730	1,2	2,5
		690	26756	18729	1,0	2,1
		750	29082	20358	0,9	1,9
		900	34899	24429	0,8	1,6

⁽¹⁾ Absence of edge distances greater than or equal to 7.Ø

⁽²⁾ Presence of edge distances and/or centre distances less than 7.Ø

⁽³⁾ The number of fixings per cartridge is calculated taking into account an increasing by 20% the real volume of sealing.

$$1,2 \times (d_0^2 - \varnothing_{\text{rebar}}^2) \times \Pi \times L_{bd}/4$$

Eurocode 2 & Eurocode 8 table for straight rebar anchoring in seismic zone

CONCRETE C25/30 - HAMMER DRILLING

DTA 3.3/18-963

Rebar Ø (mm)	Drilling Ø d ₀ (mm)	Length of anchor L _{bd} (mm)	Ultimate limit load (daN) without influence of center distance and/or edge ⁽¹⁾	Ultimate limit load (daN) with influence of center distance and/or edge ⁽²⁾	Number of sealings per SPIT VIPER XTREM cartridge ⁽³⁾	
			(α ₂ = 0,7)	(α ₂ = 1)	410 ml	825ml
8	10	150	1077	754	80,6	162,1
		190	1364	955	63,6	128,0
		350	2513	1759	34,5	69,5
		500	-	2513	24,2	48,6
10	12	188	1936	1355	52,6	105,8
		230	2374	1662	43,0	86,5
		380	3927	2749	26,0	52,4
		543	-	3927	18,2	36,6
12	15	196	2423	1696	27,4	55,1
		280	3468	2428	19,2	38,6
		457	5655	3959	11,8	23,6
		652	-	5655	8,2	16,6
14	18	228	3299	2309	14,9	30,0
		330	4769	3338	10,3	20,7
		533	7697	5388	6,4	12,8
		761	-	7697	4,5	9,0
16	20	287	4739	3318	10,5	21,2
		370	6111	4278	8,2	16,4
		609	10053	7037	5,0	10,0
		870	-	10053	3,5	7,0
20	25	391	8078	5655	4,9	10,0
		470	9703	6792	4,1	8,3
		700	14451	10116	2,8	5,6
		1000	-	14451	1,9	3,9
25	32	530	13675	9572	2,1	4,1
		550	14193	9935	2,0	4,0
		700	18064	12645	1,6	3,1
		900	23225	16258	1,2	2,4
32	40	730	24120	16884	1,0	2,1
		690	22792	15954	1,1	2,2
		700	23122	16185	1,1	2,2
		900	29728	20810	0,8	1,7

⁽¹⁾ Absence of edge distances greater than or equal to 7.Ø

⁽²⁾ Presence of edge distances and/or centre distances less than 7.Ø

⁽³⁾ The number of fixings per cartridge is calculated taking into account an increasing by 20% the real volume of sealing.