

INSTYTUT TECHNIKI BUDOWLANEJ
PL 00-611 WARSZAWA
ul. FILTROWA 1
tel.: (48 22) 825-04-71;
(48 22) 825-76-55;
fax: (48 22) 825-52-86;
www.itb.pl

Członek EOTA

European Technical Approval

ETA-13/0454

(English language translation – the original version is in Polish language)

Nazwa handlowa

Trade name

R-KEX II

R-KEX II

Właściciel aprobaty

Holder of approval

RAWLPLUG S.A
ul. Kwidzyńska 6
51-416 Wrocław
Polska

Rodzaj i przeznaczenie wyrobu

*Generic type and use
of construction products*

**Kotwy wklejane z tulejami z gwintem wewnętrznym
i prętami zbrojeniowymi o średnicach Ø8 do Ø32
do wykonywania zamocowań w betonie
niezarysowanym**

*Bonded anchor with internal sleeves and rebars
of sizes Ø8 to Ø32 for use in non-cracked concrete*

Termin ważności

Valid

od

from

do

to

26. 06. 2013

26. 06. 2018

Zakład produkcyjny

Manufacturing plant

Zakład Produkcyjny nr 3

Manufacturing Plant no. 3

Niniejsza Europejska

Aprobata Techniczna zawiera

*This European Technical
Approval contains*

23 strony, w tym 14 Załączników

23 pages including 14 Annexes

Europejska Organizacja ds. Aprobatach Technicznych

European Organisation for Technical Approvals

I LEGAL BASES AND GENERAL CONDITIONS

1. This European Technical Approval is issued by Instytut Techniki Budowlanej in accordance with:
 - Council Directive 89/106/EEC of 21 December 1988 on the approximation of laws, regulations and administrative provisions of Member States relating to construction products¹, amended by the Council Directive 93/68/EEC of 22 July 1993²;
 - ustawa z dnia 16 kwietnia 2004 r. o wyrobach budowlanych (law on construction products from 16th April 2004)³;
 - rozporządzenie Ministra Infrastruktury z dnia 14 października 2004 r. w sprawie europejskich aprobat technicznych oraz polskich jednostek organizacyjnych upoważnionych do ich wydawania (regulation of the Ministry of Infrastructure of 14th October 2004 on the European Technical Approvals and Polish bodies entitled to issue them)⁴;
 - Common Procedural Rules for Requesting, Preparing and the Granting of European Technical Approvals set out in the Annex of Commission Decision 94/23/EC⁵;
 - Guideline for European Technical Approval of “*Metal anchors for use in concrete – Part 5: Bonded anchors*”, ETAG 001-05;
2. Instytut Techniki Budowlanej is authorized to check whether the provisions of this European Technical Approval are met. Checking may take place in the manufacturing plant. Nevertheless, the responsibility for the conformity of the products to the European Technical Approval and for their fitness for the intended use remains with the holder of the European Technical Approval.
3. This European Technical Approval is not to be transferred to manufacturers or agents of manufacturers other than those indicated on page 1, or manufacturing plants other than those indicated on page 1 of this European Technical Approval.
4. This European Technical Approval may be withdrawn by Instytut Techniki Budowlanej, in particular after information by the Commission on the basis of Article 5(1) of Council Directive 89/106/EEC.
5. Reproduction of this European Technical Approval including transmission by electronic means shall be in full. However, partial reproduction can be made with the written consent of Instytut Techniki Budowlanej. In this case partial reproduction has to be designated as such. Texts and drawings of advertising brochures shall not contradict or misuse the European Technical Approval.
6. The European Technical Approval is issued by the approval body in its official language. This version corresponds to the version circulated within EOTA. Translations into other languages have to be designated as such.

¹ Official Journal of the European Communities № L 40, 11.02.1989, p. 12

² Official Journal of the European Communities № L 220, 30.08.1993, p. 1

³ Official Journal of Polish Republic № 92/2004, pos. 881

⁴ Official Journal of Polish Republic № 237/2004, pos. 2375

⁵ Official Journal of the European Communities № L 17, 20.01.1994, p. 34

II SPECIFIC CONDITIONS OF THE EUROPEAN TECHNICAL APPROVAL

1 Definition of product and intended use

1.1 Definition of product

The subject of this approval are the bonded anchors (injection type) consisting of the injection mortar R-KEX II cartridge using an applicator gun equipped with a special mixing nozzle and a steel element. The steel element is made of zinc coated steel or stainless steel (internal sleeves) or steel reinforcing bars.

The steel element is placed into a drilled hole previously cleaned and filled with injection mortar. The steel element is anchored by the bond between steel element, injection mortar and concrete.

An illustration of the product and intended use are given in Annexes 1 to 2.

1.2 Intended use

The anchors are intended to be used for anchorages for which requirements for mechanical resistance and stability and safety in use in the sense of the Essential Requirements 1 and 4 of Council Directive 89/106/EEC shall be fulfilled and failure of anchorages made with these products would compromise the stability of the works, cause risk to human life and/or lead to considerable economic consequences. Safety in the case of fire (Essential Requirement 2) is not covered by this ETA. The anchors are to be used only for anchorages subject to static or quasi-static loading in reinforced or unreinforced normal weight concrete of strength class C20/25 at minimum to C50/60 at maximum according to EN 206-1.

The anchors may be used in non-cracked concrete only.

The anchors may be installed in dry or wet concrete (use category 1) or in flooded holes with the exception of seawater (use category 2).

The anchors may be used in the following temperature range:

- a) -40°C to +40°C (max. short term temperature +40° C and max. long term temperature +24°C),
- b) -40°C to +80°C (max. short term temperature +80° C and max. long term temperature +50°C).

Elements made of zinc coated steel (electroplated or hot-dipped galvanized) may be used in structures subject to dry internal conditions only.

Elements made of stainless steel 1.4401, 1.4404, 1.4571 may be used in structures subject to dry internal conditions and also in structures subject to external atmospheric exposure (including industrial and marine environment) or exposure in permanently damp internal conditions if no particular aggressive conditions exist. Such particular aggressive conditions are e.g. permanent, alternating immersion in seawater or the splash zone of seawater, chloride atmosphere of indoor swimming pools or atmosphere with extreme chemical pollution (e.g. in desulphurization plants or road tunnels where de-icing materials are used).

Elements made of reinforcing bars may be used as anchors designed in accordance with the EOTA Technical Report TR 029 only. Such applications are e.g. concrete overlay or shear dowel connections or the connections of a wall predominantly loaded by shear and compression forces with the foundation, where the reinforcing bars act as dowels to take up shear forces. Connections with the post-installed reinforcing bars in concrete structures designed in accordance with EN 1992-1-1 (Eurocode 2) are not covered by this European Technical Approval.

The provisions made in this European Technical Approval are based on an assumed intended working life of the anchor of 50 years. The indications given on the working life cannot be interpreted as a guarantee given by the producer or Approval Body, but are to be regarded only as a means for choosing the right products in relation to the expected economically reasonable working life of the works.

2 Characteristics of product and methods of verification

2.1 Characteristics of product

The anchors and the mortar cartridges correspond to the drawings and provisions given in Annexes 1 to 2. The characteristic material values, dimensions and tolerances of the anchors not indicated in Annexes shall correspond to the respective values laid down in the technical documentation⁶ of this European Technical Approval.

The characteristic values for the design of anchorages are given in Annexes 9 to 14.

The two components of the injection mortar are delivered in unmixed condition in side by side mortar cartridges in a size of 385 to 1100 ml, in accordance with Annex 2.

Each mortar cartridge is marked with the identifying mark of the producer and the trade name in accordance with Annex 2.

Each internal sleeve is marked in accordance with Annex 1.

Elements made of reinforcing bars shall comply with the specification given in Annex 7.

The marking of embedment depth may be done on a job site.

2.2 Methods of verification

The assessment of fitness of the anchors for the intended use in relation to the requirements for mechanical resistance and stability and safety in use in the sense of the Essential Requirements 1 and 4 has been made in accordance with the ETAG 001 Guideline for European Technical Approvals of "Metal anchors for use in concrete", Part 1: "Anchors in general" and Part 5: "Bonded anchors", on the basis of Option 7.

In addition to the specific clauses relating to dangerous substances contained in this European Technical Approval, there may be other requirements applicable to the products falling within its scope (e.g. transposed European legislation and national laws, regulations and administrative provisions). In order to meet the provisions of

⁶ The technical documentation of this European Technical Approval is deposited at Instytut Techniki Budowlanej and, as far as relevant for the tasks of the approved body involved in the attestation of conformity procedure, may be handed over only to the approved body involved.

the Construction Products Directive, these requirements need also to be complied with, when and where they apply.

3 Evaluation of Conformity and CE marking

3.1 System of attestation of conformity

The system of attestation of conformity 2 (i) (referred to as system 1) according to Council Directive 89/106/EEC Annex III laid down by the European Commission provides:

(a) Tasks of the manufacturer:

- 1) factory production control,
- 2) further testing of samples taken at the factory by the manufacturer in accordance with a prescribed test plan;

(b) Tasks of the approved body:

- 3) initial type-testing of the product,
- 4) initial inspection of factory and of factory production control,
- 5) continuous surveillance, assessment and approval of factory production control.

3.2 Responsibilities

3.2.1 Tasks of the manufacturer

3.2.1.1. Factory production control

The manufacturer shall exercise permanent internal control of production. All the elements, requirements and provisions adopted by the manufacturer shall be documented in a systematic manner in the form of written policies and procedures. This production control system shall ensure that the product is in conformity with the European Technical Approval.

The manufacturer shall only use raw materials stated in the technical documentation of this European Technical Approval.

The factory production control shall be in accordance with the control plan⁷ which is a part of the technical documentation of this European Technical Approval. The control plan is laid down in the context of the factory production control system operated by the manufacturer and deposited at Instytut Techniki Budowlanej.

The results of factory production control shall be recorded and evaluated in accordance with the provisions of the control plan.

3.2.1.2. Other task of the manufacturer

The manufacturer shall, on the basis of the contract, involve a body which is approved for the tasks referred to in section 3.1 in the field of anchors in order to undertake the actions laid down in section 3.2.2. For this purpose, the control plan referred to in section 3.2.1.1 and 3.2.2 shall be handed over by the manufacturer to the approved body involved.

⁷ The control plan is a confidential part of the European Technical Approval and may be handed over only to the approved body involved in the attestation of conformity procedure.

The manufacturer shall make a declaration of conformity, stating that the construction product is in conformity with the provision of this European Technical Approval.

3.2.2 Tasks of the approved body

3.2.2.1 Initial type-testing of the product

For initial type-testing the results of the tests performed as part of the assessment for the European Technical Approval shall be used unless there are changes in the production line or plant. In such cases the necessary initial type-testing has to be agreed between the Instytut Techniki Budowlanej and the approved body involved.

3.2.2.2 Initial inspection of factory and of factory production control

The approved body shall ascertain that, in accordance with the control plan, the factory, in particular the staff and equipment, and the factory production control are suitable to ensure continuous and orderly manufacturing of the anchor according to the specifications mentioned in clause 2.1 as well as to the Annexes to this European Technical Approval.

3.2.2.3 Continuous surveillance

Continuous surveillance and assessment of factory production control have to be performed according to the control plan.

The approved body shall visit the factory at least once a year for surveillance. It has to be verified that the system of factory production control and the specified automated manufacturing process are maintained taking account of the control plan.

The results of continuous surveillance shall be made available on demand by the approved body to Instytut Techniki Budowlanej. In cases where the provisions of the European Technical Approval and the control plan are no longer fulfilled the conformity certificate shall be withdrawn.

3.3 CE-marking

The CE marking shall be affixed on each packaging of the anchors. The letters "CE" shall be accompanied by the following information:

- identification number of the approved body,
- name and address of the producer (legal entity responsible for the manufacture),
- last two digits of the year in which the CE marking was affixed,
- number of the EC certificate of conformity,
- number of the European Technical Approval,
- number of the guideline for the European Technical Approval,
- use category (ETAG 001-01, Option 7),
- size.

4 Assumptions under which the fitness of the product for the intended use was favourably assessed

4.1 Manufacturing

The European Technical Approval is issued on the basis of agreed data/information, deposited with Instytut Techniki Budowlanej which identifies the product that has been assessed and judged. Changes to the product or production process, which could result in this deposited data/information being incorrect, should be notified to Instytut Techniki Budowlanej before the changes are introduced. Instytut Techniki Budowlanej will decide whether or not such changes affect the ETA and consequently the validity of the CE marking on the basis of the ETA and if so whether further assessment or alterations to the ETA shall be necessary.

4.2 Design of anchorages

The fitness of the anchors for the intended use is given under the following conditions.

The anchorages are designed in accordance with EOTA Technical Report TR 029 "Design of bonded anchors" under the responsibility of an engineer experienced in anchorages and concrete work.

Post-installed reinforcing bars may be used as anchor designed in accordance with the EOTA Technical Report 029 only. The basic assumptions for the design according to anchor theory shall be observed. This includes the consideration of tension and shear loads and the corresponding failure modes as well as the assumption that the base material (concrete structural element) remains essentially in the serviceability limits state (either non-cracked or cracked) when the connection is loaded to failure. Such applications are e.g. concrete overlay or shear dowel connections or the connection of the wall predominantly loaded by shear and compression forces with the foundation, where the reinforcing bars act as dowels to take up shear forces. Connections with reinforcing bars in concrete structures designed in accordance with EN 1992-1-1 (e.g. connection of wall loaded with tension forces in one layer of the reinforcement with the foundation) are not covered by this European Technical Approval.

For the internal sleeve material and required strength class of the threaded rod or fastening screw shall be specified in accordance with Annex 6. The minimum and maximum thread engagement length h_s of the threaded rod or fastening screw for the installation of the fixture shall be met the requirements according to Annex 4. The length of the threaded rod shall be determined depending on thickness of the fixture, admissible tolerances, available thread length and minimum and maximum thread engagement length h_s .

Verifiable calculation notes and drawings are prepared taking account of the loads to be anchored.

The position of the anchor is indicated on the design drawings (e.g. position of the anchor relative to reinforcement or to support, etc.).

4.3 Installation of the anchors

The fitness for use of the anchors can only be assumed if the anchors are installed as follows:

- anchors installation carried out by appropriately qualified personnel and under the supervision of the person responsible for technical matters on the site,

- anchors installation in accordance with manufacturer's specifications and drawings using the tools indicated in the technical documentation of this European Technical Approval,
- use of the anchor only as supplied by the manufacturer without exchanging the components of an anchor,
- embedded reinforcing bars shall comply with specification given in Annex 6,
- checks before placing the anchor to ensure that the strength class of the concrete in which the anchor is to be placed is in the range given and is not lower than that of the concrete to which the characteristics loads apply,
- check of concrete being well compacted, e.g. without significant voids,
- marking and keeping the effective anchorage depth,
- keeping of the edge distance and spacing not less than the specified values without minus tolerances,
- positioning of the drill holes without damaging the reinforcement,
- in case of aborted drill hole: the drill hole shall be filled with mortar,
- cleaning the drill hole in accordance with Annexes 7 to 8, respectively,
- anchor installation ensuring the specified embedment depth, that is the appropriate depth marking of the anchor not exceeding the concrete surface or embedment depth control,
- threaded rods or fastening screw (including nut and washers) for the internal sleeves must be made of appropriate steel grade and property class,
- anchor component installation temperature shall be at least +5°C; during installation and curing of the injection mortar the temperature of the concrete must not fall below the temperature given in Annex 5; observing the curing time according to Annex 5, until the anchor may be loaded,
- torque moment given in Annex 3 must not be exceeded.

5 Indications to the manufacturer

5.1 Manufacturer's responsibility

It is the manufacturer's responsibility to ensure that the information on the specific conditions according to (1) and (2) including Annexes referred to in 4.2 and 4.3 is given to those who are concerned. This information may be made by reproduction of the respective parts of the European Technical Approval. In addition all installation data shall be shown clearly on the package and/or on an enclosed instruction sheet, preferably using illustration(s).

The minimum data required are:

- drill bit diameter,
- hole depth,
- diameter of anchor rod,
- minimum effective anchorage depth,
- information on the installation procedure, including cleaning of the hole with the cleaning equipment, preferably by means of the illustrations,
- admissible service temperature range,
- loading (curing) time of the bonding material depending on the installation temperature,
- reference to any special installation equipment needed,

- maximum torque moment,
- identification of the manufacturing batch.

All the data shall be presented in a clear and explicit form.

5.2 Recommendations on packaging, transport and storage

The mortar cartridges and capsules shall be protected against sun radiation and shall be stored according to the manufacturer's instructions in dry conditions at temperatures of at least +5°C to not more than +25° C.

Mortar cartridges with expired shelf life must no longer be used.

The anchor shall only be packaged and supplied as a complete unit. The mortar cartridges may be packed separately from steel elements.

On behalf of Instytut Techniki Budowlanej

Jan Bobrowicz
Director of ITB

Internal sleeves: M6/10/75, M8/12/75, M8/12/90, M10/16/75, M10/16/100, M12/16/100, M16/24/125

Marking: R - Identifying mark
ITS - product index
Z - carbon steel or A4 - stainless steel
XX - thread size
YYY - length of sleeve

Reinforcing bars (rebars): Ø8 to Ø32

Use in non-cracked concrete only.

Use category 1 and 2: installation in dry or wet concrete or in a flooded holes (not sea water)
Temperature range: -40°C to +40°C (max. short term temp. +40°C and max. long term temp. +24°C)
-40°C to +80°C (max. short term temp. +80°C and max. long term temp. +50°C)

R-KEX II	Annex 1 of European Technical Approval ETA-13/0454
Product (steel elements) and intended use	

Side by side cartridge - 385 to 1100 ml

Mixer for cartridge

R-KEX II	Annex 2 of European Technical Approval ETA-13/0454
Product (cartridge types and sizes)	

Table 1: Installation parameters of internal sleeves

Size			M6/ 10/75	M8/ 12/75	M8/ 12/90	M10/ 16/75	M10/ 16/100	M12/ 16/100	M16/ 24/125
Diameter of sleeve	d	[mm]	10	12	12	16	16	16	24
Drilling diameter	d ₀	[mm]	12	14	14	20	20	20	28
Diameter of the hole in the fixture	d _f	[mm]	7	9	9	12	12	14	18
Depth of the drilling hole	h ₀	[mm]	h _{ef} + 5 mm						
Embedment depth	h _{ef}	[mm]	75	75	90	75	100	100	125
Minimum thickness of the concrete member	h _{min}	[mm]	105	105	120	115	140	140	181
Max. torque moment	T _{inst}	[Nm]	3	5	5	10	10	20	40
Thread engagement length, min-max	h _s	[mm]	6-24	8-25	8-25	10-30	10-30	12-35	16-50
Minimum spacing and edge distance									
Minimum spacing	s _{min}	[mm]	0,5 · h _{ef} ≥ 40 mm						
Minimum edge distance	c _{min}	[mm]	0,5 · h _{ef} ≥ 40 mm						

R-KEX II

Installed anchor and installation parameters – internal sleeves

Annex 3
of European
Technical Approval
ETA-13/0454

Table 2: Installation parameters of rebars

Size			Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø25	Ø32
Nominal diameter of rebar	d	[mm]	8	10	12	14	16	20	25	32
Drilling diameter	d ₀	[mm]	12	14	18	18	22	26	32	40
Depth of the drilling hole	h ₀	[mm]	h _{ef} + 5							
Embedment depth	h _{ef, min}	[mm]	60	70	80	80	100	120	140	165
	h _{ef, max}	[mm]	100	120	145	145	190	240	290	360
Minimum thickness of the concrete member	h _{min}	[mm]	h _{ef} + 30 mm ≥ 100 mm		h _{ef} + 2 · d ₀					
Minimum spacing and edge distance										
Minimum spacing	s _{min}	[mm]	0,5 · h _{ef} ≥ 40 mm							
Minimum edge distance	c _{min}	[mm]	0,5 · h _{ef} ≥ 40 mm							

R-KEX II

Installed anchor and installation parameters – reinforcing bars

Annex 4
of European
Technical Approval
ETA-13/0454

Additional mixer extension

*Variable length from 300mm up to 1000mm.

Manual blower pump

Table 3a: Brush for internal sleeves

Size	M6/10	M8/12	M10/16	M12/16	M16/24
Brush diameter [mm]	14	16	22	22	30

Table 3b: Brush for rebars

Size	Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø25	Ø32
Brush diameter [mm]	14	16	20	20	24	28	37	42

Table 4: Processing time and curing time

Mortar temperature	Base material temperature	Processing (open) time [minutes]	Minimum curing time ¹⁾ [minutes]
5°C	5°C	150	2880
10°C	10°C	120	1080
20°C	20°C	35	480
25°C	30°C	12	300

¹⁾ curing time shall be doubled for the wet concrete

R-KEX II	Annex 5 of European Technical Approval ETA-13/0454
Tools, processing time and curing time	

Table 5: Materials – internal sleeves

Designation	Materials
Internal sleeves made of zinc coated steel ¹⁾	Steel, property class 5.8 according to EN ISO 898-1; electroplated $\geq 5 \mu\text{m}$ according to EN ISO 4042 or hot-dip galvanized $\geq 45 \mu\text{m}$ according to EN ISO 10684
Internal sleeves made of stainless steel ²⁾	Material 1.4401, 1.4404, 1.4571 according to EN 10088; property class 70 (A4-70) according to EN ISO 3506

¹⁾ related threaded rods or fastening screws: zinc coated steel strength class 5.8 acc. to EN ISO 898-1; electroplated $\geq 5 \mu\text{m}$ acc. to EN ISO 4042 or hot-dip galvanized $\geq 45 \mu\text{m}$ acc. to EN ISO 10684

²⁾ related threaded rods or fastening screws: stainless steel 1.4401, 1.4404, 1.4571 acc. to EN 10088; property class 70 and 80 (A4-70 and A4-80) acc. to EN ISO 3506 or high corrosion resistance stainless steel 1.4529, 1.4565, 1.4547 acc. to EN 10088

Table 6: Materials – rebars (according to EN 1992-1-1, Annex C, Tables C.1 and C.2N)

Product form		Bars and de-coiled rods	
Class		B	C
Characteristic yield strength f_{yk} or $f_{0,2k}$ [N/mm ²]		400 to 600	
Minimum value of $k = (f_t / f_y)_k$		$\geq 1,08$	$\geq 1,15$ $< 1,35$
Characteristic strain at maximum force, ϵ_{uk} [%]		$\geq 5,0$	$\geq 7,5$
Bendability		Bend / Rebend test	
Maximum deviation from nominal mass (individual bar), [%]	Nominal bar size [mm]		
	≤ 8 > 8	$\pm 6,0$ $\pm 4,5$	
Bond: minimum relative rib area, $f_{R,min}$	Nominal bar size [mm]		
	8 to 12 > 12	0,040 0,056	

Rib height h: The maximum rib height h shall be: $h \leq 0,07 \cdot \varnothing$

Table 7: Materials – mortar

Product	Composition
R-KEX II	Injection mortar: epoxy system with fillers

R-KEX II	Annex 6 of European Technical Approval ETA-13/0454
Materials	

	<p>Drill a hole to the required diameter and depth using a rotary hammer drilling machine.</p>
	<p>Starting from the drill hole bottom blow the hole at least 4 times using the hand pump.</p>
	<p>Using the specified brush, mechanically brush out the hole at least 4 times.</p>
	<p>Starting from the drill hole bottom, blow at least 4 times with the hand pump.</p>
	<p>Insert the mixing nozzle to the far end of the hole and inject the mortar, slowly withdrawing the nozzle as the hole is filled to 2/3 of its' depth.</p>
	<p>Immediately insert the internal sleeve, slowly and with a slight twisting motion. Remove excess of mortar around the hole before it sets.</p>
	<p>Leave the fixing undisturbed until the cure time elapses.</p>
	<p>Attach the fixture and tighten the screw to the required torque.</p>

R-KEX II

Installation instruction – internal sleeves

Annex 7
of European
Technical Approval
ETA-13/0454

	<p>Drill a hole to the required diameter and depth using a rotary hammer drilling machine.</p>
	<p>Starting from the drill hole bottom blow the hole at least 4 times using the hand pump.</p>
	<p>Using the specified brush, mechanically brush out the hole at least 4 times.</p>
	<p>Starting from the drill hole bottom, blow at least 4 times with the hand pump.</p>
	<p>Insert the mixing nozzle to the far end of the hole and inject the mortar, slowly withdrawing the nozzle as the hole is filled to 2/3 of its' depth.</p>
	<p>Immediately insert the rebar, slowly and with a slight twisting motion. Remove excess of mortar around the hole before it sets.</p>
	<p>Leave the fixing undisturbed until the curing time elapses.</p>
<p>R-KEX II</p>	
<p>Installation instruction - rebars</p>	<p>Annex 8 of European Technical Approval ETA-13/0454</p>

Table 8: Characteristic values of resistance to tension loads – internal sleeves

Size			M6/ 10/75	M8/ 12/75	M8/ 12/90	M10/ 16/75	M10/ 16/100	M12/ 16/100	M16/ 24/125	
Steel failure										
Steel failure with standard threaded rod grade 5.8										
Characteristic resistance	$N_{Rk,s}$	[kN]	10	18	18	29	29	42	78	
Partial safety factor	$\gamma_{Ms}^{1)}$	[-]	1,50							
Steel failure with standard threaded rod grade 8.8										
Characteristic resistance	$N_{Rk,s}$	[kN]	16	29	29	46	46	67	126	
Partial safety factor	$\gamma_{Ms}^{1)}$	[-]	1,50							
Steel failure with standard stainless steel threaded rod A4-70										
Characteristic resistance	$N_{Rk,s}$	[kN]	14	26	26	41	41	59	110	
Partial safety factor	$\gamma_{Ms}^{1)}$	[-]	1,87							
Steel failure with standard stainless steel threaded rod A4-80										
Characteristic resistance	$N_{Rk,s}$	[kN]	16	29	29	46	46	67	126	
Partial safety factor	$\gamma_{Ms}^{1)}$	[-]	1,60							
Steel failure with standard high corrosion threaded rod grade 70										
Characteristic resistance	$N_{Rk,s}$	[kN]	14	26	26	41	41	59	110	
Partial safety factor	$\gamma_{Ms}^{1)}$	[-]	1,87							
Combined pull-out and concrete cone failure										
Characteristic resistance in non-cracked concrete C20/25										
Temperature range I: 40°C/24°C	$\tau_{Rk,ucr}$	[N/mm ²]	8,0	12,0	12,0	12,0	12,0	11,0	10,0	
Temperature range II: 80°C/50°C	$\tau_{Rk,ucr}$	[N/mm ²]	7,5	11,0	11,0	11,0	11,0	10,0	9,0	
Increasing factor for $\tau_{Rk,ucr}$ in non-cracked concrete	ψ_c	C30/37	1,04							
		C40/50	1,07							
		C50/60	1,09							
Partial safety factors for use category 1	$\gamma_{Mc} = \gamma_{Mp}$	[-]	1,8							
Partial safety factors for use category 2	$\gamma_{Mc} = \gamma_{Mp}$	[-]	1,8							
Splitting failure										
Effective anchorage depth	h_{ef}	[mm]	75	75	90	75	100	100	125	
Edge distance	$c_{cr,sp}$ for h_{min}	[mm]	$2,0 \cdot h_{ef}$							$1,5 \cdot h_{ef}$
	$c_{cr,sp}$ for $h_{min} < h^{2)}) < 2 \cdot h_{ef}$ ($c_{cr,sp}$ from linear interpolation)	[mm]								
	$c_{cr,sp}$ for $h \geq 2 \cdot h_{ef}$	[mm]	$c_{cr,Np}$							
Spacing	$s_{cr,sp}$	[mm]	$2,0 \cdot c_{cr,sp}$							

¹⁾ in the absence of national regulations

²⁾ h – concrete member thickness; h_{ef} – anchorage depth

R-KEX II

Characteristic resistance under tension loads – design method A.
Internal sleeves

Annex 9

of European
Technical Approval
ETA-13/0454

Table 9: Shear loads for steel failure without lever arm – internal sleeves

Size			M6/ 10/75	M8/ 12/75	M8/ 12/90	M10/ 16/75	M10/ 16/100	M12/ 16/100	M16/ 24/125
Steel failure with standard threaded rod grade 5.8									
Characteristic resistance	$V_{Rk,s}$	[kN]	5	9	9	14	14	21	39
Partial safety factor	γ_{Ms}	[-]	1,25						
Steel failure with standard threaded rod grade 8.8									
Characteristic resistance	$V_{Rk,s}$	[kN]	8	15	15	23	23	34	63
Partial safety factor	γ_{Ms}	[-]	1,25						
Steel failure with standard stainless steel threaded rod A4-70									
Characteristic resistance	$V_{Rk,s}$	[kN]	7	13	13	20	20	29	55
Partial safety factor	γ_{Ms}	[-]	1,56						
Steel failure with standard stainless steel threaded rod A4-80									
Characteristic resistance	$V_{Rk,s}$	[kN]	8	15	15	23	23	34	63
Partial safety factor	γ_{Ms}	[-]	1,33						
Steel failure with high corrosion stainless steel threaded rod grade 70									
Characteristic resistance	$V_{Rk,s}$	[kN]	7	13	13	20	20	29	55
Partial safety factor	γ_{Ms}	[-]	1,56						

Table 10: Shear loads for steel failure with lever arm – internal sleeves

Size			M6/ 10/75	M8/ 12/75	M8/ 12/90	M10/ 16/75	M10/ 16/100	M12/ 16/100	M16/ 24/125
Steel failure with standard threaded rod grade 5.8									
Characteristic resistance	$M^0_{Rk,s}$	[Nm]	8	19	19	37	37	65	166
Partial safety factor	γ_{Ms}	[-]	1,25						
Steel failure with standard threaded rod grade 8.8									
Characteristic resistance	$M^0_{Rk,s}$	[Nm]	12	30	30	60	60	105	266
Partial safety factor	γ_{Ms}	[-]	1,25						
Steel failure with standard stainless steel threaded rod A4-70									
Characteristic resistance	$M^0_{Rk,s}$	[Nm]	11	26	26	52	52	92	233
Partial safety factor	γ_{Ms}	[-]	1,56						
Steel failure with standard stainless steel threaded rod A4-80									
Characteristic resistance	$M^0_{Rk,s}$	[Nm]	12	30	30	60	60	105	266
Partial safety factor	γ_{Ms}	[-]	1,33						
Steel failure with high corrosion stainless steel threaded rod grade 70									
Characteristic resistance	$M^0_{Rk,s}$	[Nm]	11	26	26	52	52	92	233
Partial safety factor	γ_{Ms}	[-]	1,56						

R-KEX II

Characteristic resistance under shear loads – design method A.
Internal sleeves

Annex 10
of European
Technical Approval
ETA-13/0454

Table 11: Concrete pry out failure and concrete edge failure – internal sleeves

Size			M6/ 10/75	M8/ 12/75	M8/ 12/90	M10/ 16/75	M10/ 16/100	M12/ 16/100	M16/ 24/125
Effective anchorage depth	h_{ef}	[mm]	75	75	90	75	100	100	125
Pry out failure									
Factor	k	[-]	2	2	2	2	2	2	2
Partial safety factor	γ_{Mp}	[-]	1,5						
Concrete edge failure: see clause 5.2.3.4 of Technical Report TR 029									
Partial safety factor	γ_{Mc}	[-]	1,5						

Table 12: Displacement under tension loads – internal sleeves

Size			M6/10/75	M8/12/75	M8/12/90	M10/16/75	M10/16/100	M12/16/100	M16/24/125
Characteristic displacement in non-cracked C20/25 to C50/60 concrete under tension loads									
Admissible service load ¹⁾	F	[kN]	8,0	14,0	14,0	18,4	18,4	22,4	33,9
Displacement	δ_{N0}	[mm]	0,25	0,25	0,25	0,26	0,26	0,32	0,37
	$\delta_{N\infty}$	[mm]	0,75	0,75	0,75	0,75	0,75	0,75	0,75

¹⁾ $F = F_{Rk} / \gamma_F \cdot \gamma_{Mc}$, with $\gamma_F = 1,4$

Table 13: Displacement under shear loads – internal sleeves

Size			M6/10/75	M8/12/75	M8/12/90	M10/16/75	M10/16/100	M12/16/100	M16/24/125
Characteristic displacement under shear loads									
Admissible service load ¹⁾	F	[kN]	2,0	3,7	3,7	5,8	5,8	8,4	15,7
Displacement	δ_{V0}	[mm]	2,5	2,5	2,5	2,5	2,5	2,5	2,5
	$\delta_{V\infty}$	[mm]	3,7	3,7	3,7	3,7	3,7	3,7	3,7

¹⁾ $F = F_{Rk} / \gamma_F \cdot \gamma_{Mc}$, with $\gamma_F = 1,4$

R-KEX II

Characteristic resistance under shear loads – design method A.
Displacement under service loads: tension and shear. Internal sleeves

Annex 11
of European
Technical Approval
ETA-13/0454

Table 14: Characteristic values of resistance to tension loads – reinforcing bars

Size			Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø25	Ø32
Steel failure										
Steel failure with reinforcing bar B500B										
Characteristic resistance	N _{Rk,s}	[kN]	27,6	43,2	62,2	84,7	110,6	172,8	270,0	442,3
Partial safety factor	γ _{Ms} ¹⁾	[-]	1,4							
Combined pull-out and concrete cone failure										
Characteristic resistance in non-cracked concrete C20/25										
Temperature range I: 40°C/24°C	τ _{Rk,ucr}	[N/mm ²]	11	12	12	10	12	12	9,5	8,5
Temperature range II: 80°C/50°C	τ _{Rk,ucr}	[N/mm ²]	10	11	11	9	11	11	8,5	7,5
Increasing factor C30/37	ψ _c	[-]	1,04							
Increasing factor C40/50			1,07							
Increasing factor C50/60			1,09							
Partial safety factors for use category 1 and 2	γ _{Mc} = γ _{Mp}	[-]	1,8	1,8	1,8	1,8	1,8	1,8	1,8	1,8
Splitting failure										
Effective anchorage depth h _{ef}	min	[mm]	60	70	80	80	100	120	140	165
	max	[mm]	100	120	145	145	190	240	290	360
Edge distance	c _{Cr,sp} for h _{min}	[mm]	2,0 · h _{ef}						1,5 · h _{ef}	
	c _{Cr,sp} for h _{min} < h ²⁾ < 2 · h _{ef} (c _{Cr,sp} from linear interpolation)	[mm]								
	c _{Cr,sp} for h ≥ 2 · h _{ef}	[mm]	c _{Cr,Np}							
Spacing	s _{Cr,sp}	[mm]	2,0 · c _{Cr,sp}							

¹⁾ in the absence of national regulations

²⁾ h – concrete member thickness

R-KEX II

Characteristic resistance under tension loads – design method A.
Reinforcing bars

Annex 12
of European
Technical Approval
ETA-13/0454

Table 15: Characteristic values of resistance to shear loads for steel failure without lever arm – reinforcing bars

Size			Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø25	Ø32
Steel failure with reinforcing bars (rebars acc. to Annex 8, Table 7; $f_{uk} \geq 550$ MPa) ¹⁾										
Characteristic resistance	$V_{Rk,s}$	[kN]	13,8	21,6	31,1	42,3	55,3	86,4	135,0	221,2
Partial safety factor	γ_{Ms}	[-]	1,5							

¹⁾ The characteristic resistance $V_{Rk,s}$ shall be determined acc. to Technical Report TR 029, equation (5.5)

Table 16: Characteristic values of resistance to shear loads for steel failure with lever arm – reinforcing bars

Size			Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø25	Ø32
Steel failure with reinforcing bars (rebars acc. to Annex 8, Table 7; $f_{uk} \geq 550$ MPa) ¹⁾										
Characteristic resistance	$M^0_{Rk,s}$	[Nm]	33	65	112	178	265	518	1012	2123
Partial safety factor	γ_{Ms}	[-]	1,5							

¹⁾ The characteristic resistance $M^0_{Rk,s}$ shall be determined acc. to Technical Report TR 029, equation (5.6b)

R-KEX II

Characteristic resistance under shear loads – design method A.
Reinforcing bars

Annex 13
of European
Technical Approval
ETA-13/0454

Table 17: Concrete pry out failure and concrete edge failure – reinforcing bars

Size			Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø25	Ø32
Pry out failure										
Factor	k	[-]	2	2	2	2	2	2	2	2
Partial safety factor	γ_{Mp}	[-]	1,5							
Concrete edge failure: see clause 5.2.3.4 of Technical Report TR 029										
Partial safety factor	γ_{Mc}	[-]	1,5							

Table 18: Displacement under tension loads – reinforcing bars

Size			Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø25	Ø32
Characteristic displacement in non-cracked concrete C20/25 to C50/60 under tension loads										
Admissible service load ¹⁾	F	[kN]	7,1	28,3	38,1	37,8	62,7	94,6	109,9	149,8
Displacement	δ_{N0}	[mm]	0,25	0,25	0,32	0,37	0,43	0,45	0,48	0,53
	$\delta_{N\infty}$	[mm]	0,75	0,75	0,75	0,75	0,75	0,75	0,75	0,75

¹⁾ $F = F_{Rk} / \gamma_F \cdot \gamma_{Mc}$, with $\gamma_F = 1,4$

Table 19: Displacement under shear loads – reinforcing bars

Size			Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø25	Ø32
Characteristic displacement in non-cracked concrete C20/25 to C50/60 under shear loads										
Admissible service load ¹⁾	F	[kN]	5,5	8,6	12,3	16,8	21,9	34,3	53,6	87,8
Displacement	δ_{V0}	[mm]	2,5	2,5	2,5	2,5	2,5	2,5	2,5	2,5
	$\delta_{V\infty}$	[mm]	3,7	3,7	3,7	3,7	3,7	3,7	3,7	3,7

¹⁾ $F = F_{Rk} / \gamma_F \cdot \gamma_{Mc}$, with $\gamma_F = 1,4$

R-KEX II

Characteristic resistance under shear loads – design method A.
Displacement under service loads: tension and shear. Reinforcing bars

Annex 14
of European
Technical Approval
ETA-13/0454