

AC100-PRO: Technical data

Post-installed rebar

Powers Rebar Case including all accessories for correct post-installed rebar installation.

Rebar case for post-installed rebar

Type	Art. Nr.	
REBAR CASE	23400	1

Only available after training and certification

CONTENTS:

- BRSDS (14/16/18/20/22/26/30/34MM),
- BRSDS-CONNECTOR, BRSDS-EXTENSION (2),
- PISTONPLUG (#14, #16, #18, #20, #24, #25, #28, #32),
- BRUSH CHECK TOOL, EXT-HOSE20MM/210,
- EXT-HOSE10MM/115, HOSE CONNECTOR,
- DRILL AID, WRENCH (WS8, WS17),
- THERMOMETER, PLASTIC TAPE,
- MEASURING TAPE, SAFETY GLASSES,
- MANUAL, MOUTH CAP FFP1,
- PTB10X75 (5), NOZZLE-BLACK-14 (3),
- EXTENSION-500MM (2)

Rebar case accessories

Type	Art. Nr.	
BRUSH CHECK TOOL	23402	1
EXT-HOSE20MM/210	23404	1
EXT-HOSE10MM/115	23406	1
HOSE-CONNECTOR	23408	1
DRILL AID	23410	1
WRENCH WS8	23412	1
WRENCH WS17	23414	1
THERMOMETER	23416	1
PLASTIC TAPE 15MM/10M	23418	1
MEASURING TAPE 3M	23420	1
SAFETY GLASSES	52014	1
REBAR CASE EMPTY+FOAM	23422	1
MANUAL REBAR CASE	23424	1
MOUTH CAP FFP1	23426	1
PTB10X75	07420	50

Installation data, concrete, ETA-08/0290		M8 / Ø8	M10 / Ø10	M12 / Ø12	Ø14	M16 / Ø16	M20 / Ø20	M24	Ø25	M27	Ø28	M30	Ø32
Nominal drill diameter (thc rods)	d ₀ (mm)	10	12	14	18	20	24	28	32	32	35	35	37
Nominal drill diameter (rebar)	d ₀ (mm)	12	14	16	18	20	24	28	32	32	35	35	37
Cleaning brush Ø threaded rods	D _{max} -D _{min} (mm)	12 - 10,5	14 - 12,5	16 - 14,5	20 - 18,5	26 - 24,5	30 - 28,5	34 - 32,5	34 - 32,5	37 - 35,5	37 - 35,5	40 - 37,5	40 - 37,5
Cleaning brush Ø rebar	D _{max} -D _{min} (mm)	14 - 12,5	16 - 14,5	18 - 16,5	22 - 20,5	26 - 24,5	30 - 28,5	34 - 32,5	34 - 32,5	37 - 35,5	37 - 35,5	40 - 37,5	40 - 37,5
Min. spacing / edge	s _{min} / c _{min} (mm)	40	50	60	70	80	100	120	125	135	140	150	160
Torque (threaded rods)	T _{req} (Nm)	10	20	40	80	120	160	160	180	180	200	200	200
Min. thickness member	h _{min} (mm)	h _{ef} + 30mm ≥ 100mm				h _{ef} + 2d ₀							
Ø clearance hole in fixture	d _f (mm) ≤	9	12	14	18	22	26	26	30	30	33	33	33

Loading data, uncracked concrete, ETA-08/0290*

	M8	M10	M12	M16	M20	M24	M27	M30	
Min. eff. anchorage depth	h _{ef, min} (mm)	60	60	70	80	90	96	108	120
Design Load at h _{ef, min} , 8.8 threaded rod, C20/25	Tension N _{Rd} (kN)	10,1	12,6	16,4	20,1	24,0	26,4	31,5	36,9
Design Load at h _{ef, min} , 8.8 threaded rod, C20/25	Shear V _{Rd} (kN)	12,0	18,4	27,2	48,2	57,5	63,3	75,6	88,51
water filled drill hole									
Design Load at h _{ef, min} , 8.8 threaded rod, C20/25	Tension N _{Rd} (kN)	5,4	7,6	10,7	16,3	-	-	-	-
Design Load at h _{ef, min} , 8.8 threaded rod, C20/25	Shear V _{Rd} (kN)	12,0	18,4	27,2	48,2	-	-	-	-
Max. eff. anchorage depth h _{ef, max}	h _{ef, max} (mm)	160	200	240	320	400	480	540	600
dry concrete									
Design Load at h _{ef, min} , 8.8 threaded rod, C20/25	Tension N _{Rd} (kN)	19,3	30,7	44,7	83,3	130,7	188,0	245,3	282,7
Design Load at h _{ef, min} , 8.8 threaded rod, C20/25	Shear V _{Rd} (kN)	12,0	18,4	27,2	50,4	78,4	112,8	147,2	179,2
water filled drill hole									
Design Load at h _{ef, max} , 8.8 threaded rod, C20/25	Tension N _{Rd} (kN)	14,4	25,4	36,6	65,1	-	-	-	-
Design Load at h _{ef, max} , 8.8 threaded rod, C20/25	Shear V _{Rd} (kN)	12,0	18,4	27,2	50,4	-	-	-	-

* For rebar loading data, please refer to the approval document.

Loading data, cracked and uncracked concrete, ETA-09/0296 (Post-installed rebar)

	Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø22	Ø24	Ø25
Min. installation depth	ℓ _{min}	170	213	255	298	340	425	468	510
Max. installation depth	ℓ _{max}	1000	1000	1200	1400	1600	2000	2000	2000
Design Loads (for anchorage length 1 = minimum)	N _{Rd} (kN) (ℓ _{ed} (mm))	9,8 (170)	15,4 (213)	22,1 (255)	30,2 (298)	39,3 (340)	61,4 (425)	74,4 (468)	88,4 (510)
Design Loads (for anchorage length 2)	N _{Rd} (kN) (ℓ _{ed} (mm))	12,7 (220)	20,2 (280)	28,6 (330)	39,5 (390)	50,9 (440)	80,9 (560)	97,0 (610)	116,2 (670)
Design Loads (for anchorage length 3)	N _{Rd} (kN) (ℓ _{ed} (mm))	15,6 (270)	24,6 (340)	35,6 (410)	48,6 (480)	63,4 (550)	99,7 (690)	119,2 (750)	142,2 (820)
Design Loads (for anchorage length 4)	N _{Rd} (kN) (ℓ _{ed} (mm))	21,9 (378)	29,6 (410)	42,5 (490)	57,7 (570)	75,2 (650)	118,5 (820)	143,1 (900)	170,0 (980)
Design Loads (for anchorage length 5)	N _{Rd} (kN) (ℓ _{ed} (mm))	-	34,2 (473)	49,2 (567)	66,9 (662)	87,4 (756)	136,6 (945)	165,3 (1040)	196,7 (1134)

Loading data, brickwork, solid and hollow base materials, Zulassung Z.21.3-1780

	M8	M10	M12	
Nominal drill diameter solid materials	d ₀ (mm)	10	12	14
Nominal drill diameter hollow materials	d ₀ (mm)	14	16	16
Setting depth mesh sleeve	h ₀ (mm)	100	100	100
Eff. anchorage depth	h _{ef} (mm)	80	90	90
Min. spacing / edge	s _{min} / c _{min} (mm)	50	50	50
Characteristic edge distance	c _{cr, N} (mm)	200	250	250
Torque	T _{req} (Nm)	2	2	2
Max. thickness fixture	t _{fix} (mm)	1500	1500	1500
Min. thickness member	h _{min} (mm)	110	110	110
Ø clearance hole in fixture	d _f (mm) ≤	9	12	14
Allowable working loads: solid materials	kN _{all}	1,7	1,7	1,7
Hollow materials H16, rotary hammer drilling	kN _{all}	0,4	0,4	0,4
Hollow materials H16, rotary drilling	kN _{all}	0,8	0,8	0,8

Setting time

Temp.	GEL	SET dry	SET wet
-10° C	90 min	24 h	48 h
-5° C	90 min	14 h	28 h
0° C	45 min	7 h	14 h
5° C	25 min	2 h	4 h
10° C	15 min	80 min	160 min
20° C	6 min	45 min	90 min
30° C	4 min	25 min	50 min
35° C	2 min	20 min	40 min
40° C	1,5 min	15 min	30 min

Your Powers Dealer:

Training available for post-installed rebar.

(EN) - AC100-PRO

Which chemical anchor is approved for almost any application?

Chemical Anchors

AC100-PRO

AC100-PRO: the chemical anchor approved for almost any application

Available range

Cartridges available for standard cartridge guns, Powers®, Fischer®, Spitz® and Upat®.

AC100-PRO range overview

ETA option 7 approved for both threaded rods M8-M30 and rebar Ø8-Ø32

ETA and German approval for post-installed rebar. All accessories available for correct post-installed rebar installation

Approved for use in solid and hollow brick

ETA option 7 approval valid when using standard trade rods and rods from other manufacturers

EASY-PUMP
(410ml only)
easiest mortar to dispense in the market!

EASY-PUMP Benefits:

- Simplified thorough mixing due to innovative cartridge design (3 outlets for hardener)
- Reduced pressing out resistance for more comfort
- Improved processability in cold conditions

Approved for water filled holes (rain on the job site!)

Approved embedment depths: ≥4xØ-20xØ continuum

Very high loads approved

Installation up to -10°C approved

Approvals and test reports

ETA
0756-CPD-0236
EUROPEAN TECHNICAL APPROVAL
ETA-08/0296 - ETAG 001 - option 7

CE
0756-CPD-0263
EUROPEAN TECHNICAL APPROVAL
ETA-08/0296 - ETAG 10023

ETA
OPTION 1 PENDING

FIRE RESISTANCE
F 120

NSF
Certified to NSF/ANSI 61

Zulassung
Solid/ Hollow brick

Zulassung
Post-installed rebar

Suitable base materials

Installation instruction, solid materials

- 1**
- 2**
4x
- 3**
4x
- 4**
4x
- 5**
- 6**
h_{er}
- 7**
min. 10 cm
- 8**
- 9**
- 10**
e.g. 20°C
45 mins.
- 11**

For other applications (e.g. post-installed rebar or hollow materials), please refer to the approval document

AC100-PRO 160ML
Vinylester
Fitting standard cartridge guns

AC100-PRO 300ML
Vinylester
Fitting standard cartridge guns

AC100-PRO 360ML
Vinylester
Fitting Powers®, Fischer®, Upat® cartridge guns

AC100-PRO EASY-PUMP 410ML + 10ML
Vinylester with innovative cartridge design for easy dispensing.
Fitting Powers® and Spitz® cartridge guns

AC100-PRO 825ML
Vinylester, ideal for big projects
Fitting Powers® and Spitz® cartridge guns

61160 61193, 61181, 61180

AC100®-PRO – styrene free vinylester anchor, incl. 1 mixing nozzle

Type	Art. Nr.		
AC100-PRO 160ML	08484	1	20
AC100-PRO 300ML	08486	1	20
AC100-PRO 360ML	08488	1	15
AC100-PRO 410ML+10ML EASY-PUMP	08485	1	15
AC100-PRO 825ML	08495	1	9
AC100-PRO Kit 300ML	61160	1	
STOCKBOX AC100-PRO 300ML	61193	1	
STOCKBOX AC100-PRO 360ML	61181	1	
STOCKBOX AC100-PRO 410ML+10ML	61180	1	

08452 08450
08482 08492, 08500, 08502, 08504

AC100-PRO mixing nozzle and extension

Type	Art. Nr.	L [mm]	
NOZZLE-RED-8 (alleen voor EASY-PUMP 410ML)	08452	10	
NOZZLE-BLACK-14	08482	10	
NOZZLE-WHITE-18 (alleen voor 825ML)	08450	10	
EXTENSION-200MM	08492	10	
EXTENSION-500MM	08500	10	500
EXTENSION-1000MM	08502	1	1000
EXTENSION-2000MM	08504	1	2000

31105 08483
08461 08456 08487

AC100-PRO cartridge guns

Type	Art. Nr.		
CG300 (300ML)	31103	1	
CG360 (360ML)	31105	1	
CG410 (410ML)	08461	1	
CG410PRO (410ML)	08483	1	
CGBAT410 (410ML)	08456	1	
CGPNEUM410 (410ML)	08487	1	
CGPNEUM825 (825ML)	08454	1	

Plastic sleeves

Type	Art. Nr.		
PSM8-50	08472	10	
PSM10-M12-85	08474	10	
PSM16-85	08478	10	

PSM-PRO plastic sleeves (approved for AC100®-PRO)

Type	Art. Nr.		
PSM-PRO 13x100	08470	10	
PSM-PRO 15x100	08471	10	

One meter mesh sleeves

Type	Art. Nr.		
MS121000	23205	1	
MS161000	23210	1	
MS201000	23215	1	

23327 23325

Steel brushes with SDS-extension

Type	Art. Nr.		
BRSDS CONNECTOR	23325	1	20
BRSDS EXTENSION	23327	1	20
BRSDS 12MM	23330	1	10
BRSDS 14MM	23335	1	10
BRSDS 16MM	23340	1	10
BRSDS 18MM	23345	1	10
BRSDS 20MM	23350	1	10
BRSDS 22MM	23352	1	10
BRSDS 26MM	23355	1	10
BRSDS 30MM	23360	1	10
BRSDS 34MM	23365	1	10
BRSDS 37MM	23370	1	10
BRSDS 40MM	23375	1	10

Blow pump

Type	Art. Nr.		
BLOW PUMP	23305	1	

Piston plugs

Type	Art. Nr.		
PISTONPLUG #14	23377	10	100
PISTONPLUG #16	23378	10	100
PISTONPLUG #18	23379	10	100
PISTONPLUG #20	23380	10	100
PISTONPLUG #24 (22)	23381	10	100
PISTONPLUG #25	23383	10	100
PISTONPLUG #28 (27/29)	23385	10	100
PISTONPLUG #32	23386	10	100
PISTONPLUG #35 (34/36)	23387	10	100

Details see approval ETA-09/0296 ETA-08/0290

Threaded rods – zinc plated class 5.8 steel

Type	Art. Nr.		
CHMANSTD-M8110	32100	50	500
CHMANSTD-M10140	32110	50	500
CHMANSTD-M10190	32120	50	200
CHMANSTD-M12165	32130	25	100
CHMANSTD-M12220	32140	25	100
CHMANSTD-M16160	32150	20	80
CHMANSTD-M16190	32160	10	40
CHMANSTD-M16230	32170	10	40
CHMANSTD-M20260	32190	5	20
CHMANSTD-M20290	32200	5	20
CHMANSTD-M24300	32210	5	20

Threaded rods – zinc plated class 8.8 steel

Type	Art. Nr.		
STMRE865	06042	10	200
STMRE1080	06043	10	200
STMRE1290	06044	10	200
STMRE12110	06045	10	200
STMRE16115	06046	10	100
STMRE20195	06047	5	50
STMRE24210	06048	5	20

ITS internal threaded sleeve - zinc plated 5.8 steel (approved for AC100-PRO)

Type	Art. Nr.		
ITS M8	08520	10	200
ITS M10	08522	10	100
ITS M12	08524	5	50

ITS-SS internal threaded sleeve - A4 steel (approved for AC100-PRO)

Type	Art. Nr.		
ITS-SS M8	08530	10	200
ITS-SS M10	08532	10	100
ITS-SS M12	08534	5	50

AC100-PRO

NEW

**OPTION 1
APPROVED FOR
USE IN
CRACKED
CONCRETE**

AC100-PRO VINYLESTER ETA-08/0290

ETAG 029 APPROVED

For use in solid and hollow brick

SEISMIC LOADING APPROVAL

The first chemical mortar in the world with seismic loading approval according to category C1

NEW 300ml DESIGN

300ml innovative cartridge design. Ready to use by unscrewing the cap. No tools needed.

MORE VERSATILE THAN EVER!

Available in: 160ml, 300ml, 360ml, 410ml + 10ml & 825ml cartridges

AC100-PRO TECHNICAL DATA

Benefits

- ETA and German approval for post-installed rebar
- Approved for water filled drill holes (rain on the jobsite)
- Approved for overhead applications
- Installation up to -10°C
- Approved embedment depths $\geq 4 \times \varnothing - 20 \times \varnothing$ continuum
- EASY-PUMP 410ml cartridge for easy dispensing

Approvals and test reports

Uncracked concrete, ETA-08/0290

		M8	M10	M12	M16	M20	M24	M27	M30
Min. effective anchorage depth	h_{ef} min (mm)	60	60	70	80	90	96	108	120
dry concrete									
Design Load at h_{ef} min, 8.8 threaded rod, C20/25	Tension N_{Rd} (kN)	11,1	13,0	16,4	20,1	24,0	26,4	31,5	36,9
Design Load at h_{ef} min, 8.8 threaded rod, C20/25	Shear V_{Rd} (kN)	12,0	18,4	27,2	48,2	57,5	63,3	75,6	88,5
water filled drill hole									
Design Load at h_{ef} min, 8.8 threaded rod, C20/25	Tension N_{Rd} (kN)	5,7	8,5	11,9	17,2	-	-	-	-
Design Load at h_{ef} min, 8.8 threaded rod, C20/25	Shear V_{Rd} (kN)	12,0	18,4	27,2	48,2	-	-	-	-
Max. effective anchorage depth	h_{ef} max (mm)	160	200	240	320	400	480	540	600
dry concrete									
Design Load at h_{ef} max, 8.8 threaded rod, C20/25	Tension N_{Rd} (kN)	19,3	30,7	44,7	83,3	130,7	188,0	245,3	298,5
Design Load at h_{ef} max, 8.8 threaded rod, C20/25	Shear V_{Rd} (kN)	12,0	18,4	27,2	50,4	78,4	112,8	147,2	179,2
water filled drill hole									
Design Load at h_{ef} max, 8.8 threaded rod, C20/25	Tension N_{Rd} (kN)	15,3	28,4	40,9	72,8	-	-	-	-
Design Load at h_{ef} max, 8.8 threaded rod, C20/25	Shear V_{Rd} (kN)	12,0	18,4	27,2	50,4	-	-	-	-

Cracked concrete, ETA-08/0290

		M12	M16	M20	M24	M27	M30
Min. effective anchorage depth	h_{ef} min (mm)	70	80	90	96	108	120
dry concrete							
Design Load at h_{ef} min, 8.8 threaded rod, C20/25	Tension N_{Rd} (kN)	8,1	12,3	17,3	22,1	31,5	36,9
Design Load at h_{ef} min, 8.8 threaded rod, C20/25	Shear V_{Rd} (kN)	19,4	29,5	41,5	53,1	75,6	88,5
water filled drill hole							
Design Load at h_{ef} min, 8.8 threaded rod, C20/25	Tension N_{Rd} (kN)	7,5	11,5	-	-	-	-
Design Load at h_{ef} min, 8.8 threaded rod, C20/25	Shear V_{Rd} (kN)	21,1	32,2	-	-	-	-
Max. effective anchorage depth	h_{ef} max (mm)	240	320	400	480	540	600
dry concrete							
Design Load at h_{ef} max, 8.8 threaded rod, C20/25	Tension N_{Rd} (kN)	27,6	49,1	76,8	110,6	165,4	204,2
Design Load at h_{ef} max, 8.8 threaded rod, C20/25	Shear V_{Rd} (kN)	27,2	50,4	78,4	112,8	147,2	179,2
water filled drill hole							
Design Load at h_{ef} max, 8.8 threaded rod, C20/25	Tension N_{Rd} (kN)	25,9	46,0	-	-	-	-
Design Load at h_{ef} max, 8.8 threaded rod, C20/25	Shear V_{Rd} (kN)	27,2	50,4	-	-	-	-

Masonry, ETA-12/0545

		M8	M8 ITS	M10	M12
Nominal drill diameter: without mesh sleeve	d_0 (mm)	10	12	12	12
Nominal drill diameter: with mesh sleeve	d_0 (mm)	14	16	16	16
Setting depth mesh sleeve	h_1 (mm)	100	100	100	100
Effective anchorage depth	h_{ef} (mm)	80	90	90	90
Minimum spacing / edge distance: solid material	s_{min} / c_{min} (mm)	50	50	50	50
Minimum spacing / edge distance: hollow material	s_{min} / c_{min} (mm)	100	100	100	100
Torque	T_{inst} (Nm)	2,0	2,0	2,0	2,0
Dia clearance hole in fixture	d_f (mm) \leq	9,0	14,0	12,0	14,0
Design load: solid material*	Tension N_{Rd} (kN)	2,0	2,8	2,8	2,8
Design load: hollow material*	Tension N_{Rd} (kN)	1,0	1,2	1,2	1,2

* Dry masonry, with mesh sleeve, sand-lime brick

+31 (0)888-POWERS (769 377) www.powerseurope.com

Powers cannot be responsible for any errors and reserves the right to make technical and range modifications without notice. No liability is accepted for printing errors and omissions. Powers terms and conditions apply.

Copyright © 2013 Powers Fasteners Europe. All rights reserved.

Powers®