

HIT-ICE INJECTION MORTAR

Technical Datasheet

Update: Dec-17

HIT-ICE injection mortar

Anchor design (ETAG 001) / Rods&Sleeves / Concrete

Injection mortar system

Hilti HIT-ICE
296 ml cartridge

Anchor rod:
HIT-V
HIT-V-F
HIT-V-R
HIT-V-HCR rods
(M8-M24)

Anchor rod:
HAS-(E)
HAS-(E)-R
HAS-(E)-HCR rods
(M8-M24)

Internally threaded
sleeve:
HIS-N
HIS-R-N sleeves
(M8-M20)

Benefits

- Suitable for cracked ^{a)} and non-cracked concrete C 20/25 to C 50/60
- High loading capacity
- Suitable for dry and water saturated concrete
- High corrosion ^{a)} / corrosion resistant
- Odourless resin
- Low installation temperature

Base material

Concrete (non-cracked)

Concrete ^{a)} (cracked)

Dry concrete

Wet concrete

Static/
quasi-static

Load conditions

Installation conditions

Hammer drilled holes

Small edge distance and spacing

Variable embedment depth

a) Applications only for HIT-V rods.

Other information

PROFIS
Anchor design
software

Corrosion
resistance

High
corrosion
resistance ^{a)}

Approvals / certificates

Description	Authority / Laboratory	No. / date of issue
Hilti Technical Data ^{a)}	Hilti	2017-11-28

a) All data given in this section according to Hilti Technical Data.

Basic loading data (for a single anchor)

All data in this section applies to

- Correct setting (See setting instruction)
- No edge distance and spacing influence
- Steel failure
- Base material thickness, as specified in the table
- One typical embedment depth, as specified in the table
- One anchor material, as specified in the tables
- Concrete C 20/25, $f_{ck,cube} = 25 \text{ N/mm}^2$

Embedment depth and base material thickness

Anchor size		M8	M10	M12	M16	M20	M24
HIT-V							
Typical embedment depth	[mm]	80	90	110	125	170	210
Base material thickness	[mm]	110	120	140	165	220	270
HIS-N							
Typical embedment depth	[mm]	90	110	125	170	205	-
Base material thickness	[mm]	120	150	170	230	270	-

Mean ultimate resistance

Anchor size		M8	M10	M12	M16	M20	M24
Non-cracked concrete							
Tension $N_{Ru,m}$	HIT-V 5.8	18,9	30,5	44,1	83,0	127,6	185,9
	HIS-N 8.8	26,3	48,3	70,4	117,1	118,0	-
Shear $V_{Ru,m}$	HIT-V 5.8	9,5	15,8	22,1	41,0	64,1	92,4
	HIS-N 8.8	13,7	24,2	35,7	66,2	60,9	-
Cracked concrete							
Tension $N_{Ru,m}$	HIT-V 5.8	-	-	27,5	33,4	42,5	-
Shear $V_{Ru,m}$	HIT-V 5.8	-	-	22,1	41,0	64,1	-

Characteristic resistance

Anchor size		M8	M10	M12	M16	M20	M24
Non-cracked concrete							
Tension N_{Rk}	HIT-V 5.8	17,6	29,0	42,0	66,0	96,1	142,5
	HIS-N 8.8	25,0	42,8	56,4	88,2	88,9	-
Shear V_{Rk}	HIT-V 5.8	9,0	15,0	21,0	39,0	61,0	88,0
	HIS-N 8.8	13,0	23,0	34,0	63,0	58,0	-
Cracked concrete							
Tension N_{Rk}	HIT-V 5.8	-	-	20,7	25,1	32,0	-
Shear V_{Rk}	HIT-V 5.8	-	-	21,0	39,0	61,0	-

Design resistance

Anchor size		M8	M10	M12	M16	M20	M24
Non-cracked concrete							
Tension N_{Rd}	HIT-V 5.8	11,7	16,5	24,2	36,7	53,4	79,2
	HIS-N 8.8	16,7	28,5	37,6	58,8	59,3	-
Shear V_{Rd}	HIT-V 5.8	7,2	12,0	16,8	31,2	48,8	70,4
	HIS-N 8.8	10,4	18,4	27,2	50,4	46,4	-
Cracked concrete							
Tension N_{Rd}	HIT-V 5.8	-	-	11,5	14,0	17,8	-
Shear V_{Rd}	HIT-V 5.8	-	-	16,8	31,2	42,7	-

Recommended loads a)

Anchor size		M8	M10	M12	M16	M20	M24
Non-cracked concrete							
Tension N_{Rec}	HIT-V 5.8	8,4	11,8	17,3	26,2	38,1	56,5
	HIS-N 8.8	11,9	20,4	26,8	42,0	42,3	-
Shear V_{Rec}	HIT-V 5.8	5,1	8,6	12,0	22,3	34,9	50,3
	HIS-N 8.8	7,4	13,1	19,4	36,0	33,1	-
Cracked concrete							
Tension N_{Rec}	HIT-V 5.8	-	-	8,2	10,0	12,7	-
Shear V_{Rec}	HIT-V 5.8	-	-	12,0	22,3	30,5	-

a) With overall partial safety factor for action $\gamma=1,2$. The partial safety factors for action depend on the type of loading and shall be taken from national regulations.

Materials
Mechanical properties for HIT-V / HAS

Anchor size		M8	M10	M12	M16	M20	M24
Nominal tensile strength f_{uk}	HIT-V 5.8	500	500	500	500	500	500
	HAS-(E) 5.8	800	800	800	800	800	800
	HIT-V 8.8	700	700	700	700	700	700
	HIT-V-R HAS-(E)R	800	800	800	800	800	700
Yield strength f_{yk}	HIT-V 5.8	400	400	400	400	400	400
	HAS-(E) 5.8	640	640	640	640	640	640
	HIT-V 8.8	450	450	450	450	450	450
	HIT-V-R HAS-(E)R	600	600	600	600	600	400
Stressed cross-section A_s	HIT-V	36,6	58,0	84,3	157	245	353
	HAS-(E)	32,8	52,3	76,2	144,0	225,0	324,0
Moment of resistance W	HIT-V	31,2	62,3	109,0	277,0	541,0	935,0
	HAS-(E)	27,0	54,1	93,8	244,0	474,0	809,0

Mechanical properties for HIS-N

Anchor size		M8	M10	M12	M16	M20
Nominal tensile strength f_{uk}	HIS-N	490	490	460	460	460
	Screw 8.8	800	800	800	800	800
	HIS-RN	700	700	700	700	700
	Screw A4-70	700	700	700	700	700
Yield strength f_{yk}	HIS-N	410	410	375	375	375
	Screw 8.8	640	640	640	640	640
	HIS-RN	350	350	350	350	350
	Screw A4-70	450	450	450	450	450
Stressed cross-section A_s	HIS-(R)N	51,5	108,0	169,1	256,1	237,6
	Screw	36,6	58	84,3	157	245
Moment of resistance W	HIS-(R)N	145	430	840	1595	1543
	Screw	31,2	62,3	109	277	541

Material quality for HIT-V

Part	Material
Zinc coated steel	
Threaded rod, HIT-V 5.8 (F) HAS-(E) 5.8	Strength class 5.8; Elongation at fracture A5 > 8% ductile Electroplated zinc coated $\geq 5\mu\text{m}$; (F) hot dip galvanized $\geq 45\mu\text{m}$
Threaded rod, HIT-V 8.8 (F) HAS-(E) 8.8	Strength class 8.8; Elongation at fracture A5 > 12% ductile Electroplated zinc coated $\geq 5\mu\text{m}$; (F) hot dip galvanized $\geq 45\mu\text{m}$
Washer	Electroplated zinc coated $\geq 5\mu\text{m}$, hot dip galvanized $\geq 45\mu\text{m}$
Nut	Strength class of nut adapted to strength class of threaded rod. Electroplated zinc coated $\geq 5\mu\text{m}$, hot dip galvanized $\geq 45\mu\text{m}$
Stainless Steel	
Threaded rod, HIT-V-R HAS-(E)-R	Strength class 70 for $\leq M24$ and strength class 50 for $> M24$; Elongation at fracture A5 > 8% ductile Stainless steel 1.4401; 1.4404; 1.4578; 1.4571; 1.4439; 1.4362
Washer	Stainless steel 1.4401, 1.4404, 1.4578, 1.4571, 1.4439, 1.4362 EN 10088-1:2014
Nut	Stainless steel 1.4401, 1.4404, 1.4578, 1.4571, 1.4439, 1.4362 EN 10088-1:2014
High corrosion resistant steel	
Threaded rod, HIT-V-HCR HAS-(E)-HCR	Strength class 80 for $\leq M20$ and class 70 for $> M20$, Elongation at fracture A5 > 8% ductile High corrosion resistance steel 1.4529; 1.4565;
Washer	High corrosion resistant steel 1.4529, 1.4565 EN 10088-1:2014
Nut	High corrosion resistant steel 1.4529, 1.4565 EN 10088-1:2014

Material quality for HIS-N

Part	Material	
HIS-N	Internally threaded sleeves	C-steel 1.0781 Steel galvanized $\geq 5\mu\text{m}$
	Screw 8.8	Strength class 8.8, A5 > 8% ductile Steel galvanized $\geq 5\mu\text{m}$
HIS-RN	Internally threaded sleeves	Stainless steel 1.4401 and 1.4571
	Screw A4-70	Strength 70, A5 > 8% ductile Stainless steel 1.4401, 1.4404, 1.4578, 1.4571, 1.4439, 1.4362

Anchor dimension

Anchor size	M8	M10	M12	M16	M20	M24
HAS-(E), HAS-(E)-R, HAS-(E)-HCR	M8x80	M10x90	M12x110	M16x125	M20x170	M24x210
HIT-V, HIT-V-R, HIT-V-HCR	Anchor rods HIT-V (-R/-HCR) are available in variable length					
HIS-(R)N	M8x90	M10x90	M12x110	M16x125	M20x170	-

Setting information

Installation temperature range:

-23°C to +32°C

In service temperature range

Hilti HIT-ICE injection mortar may be applied in the temperature ranges given below. An elevated base material temperature may lead to a reduction of the design bond resistance.

Temperature in base material

Temperature range	Base material temperature	Max. long term base material temperature	Max. short term base material temperature
Temperature range I	-40 °C to + 40 °C	+ 24 °C	+ 40 °C
Temperature range II	-40 °C to + 54 °C	+ 43 °C	+ 54 °C

Max. short term base material temperature

Short term elevated base material temperatures are those that occur over brief intervals, e.g. as a result of diurnal cycling.

Max. long term base material temperature

Long term elevated base material temperatures are roughly constant over significant periods of time.

Working time and curing time

Temperature of the base material	Curing time before anchor can be fully loaded t_{cure}	Working time in which anchor can be inserted and adjusted t_{work}
32 °C	35 min	1 min
21 °C	45 min	2,5 min
16 °C	1 h	5 min
4 °C	1,5 h	15 min
-7 °C	6 h	1 h
-18 °C	24 h	1,5 h
-23 °C	36 h	1,5 h

Setting details

Anchor size	M8	M10	M12	M16	M20	M24
Nominal diameter of drill bit d_0 [mm]	10	12	14	18	24	28
Effective anchorage and drill hole depth h_{ef} [mm]	60 to 160	60 to 200	70 to 240	80 to 320	90 to 400	96 to 480
Min. base material thickness ^{a)} h_{min} [mm]	$h_{ef} + 30 \geq 100$ mm			$h_{ef} + 2 d_0$		
Diameter of clearance hole in the fixture d_f [mm]	9	12	14	18	22	26
Minimum spacing s_{min} [mm]	40	50	60	80	100	120
Minimum edge distance c_{min} [mm]	40	45	45	50	55	60
Critical spacing for splitting failure $s_{cr,sp}$ [mm]	$2 C_{cr,sp}$					
Critical edge distance for splitting failure ^{b)} $c_{cr,sp}$ [mm]	$1,0 \cdot h_{ef}$ for $h / h_{ef} \geq 2,0$					
	$4,6 h_{ef} - 1,8 h$ for $2,0 > h / h_{ef} > 1,3$					
	$2,26 h_{ef}$ for $h / h_{ef} \leq 1,3$					
Critical spacing for concrete cone failure $s_{cr,N}$ [mm]	$2 C_{cr,N}$					
Critical edge distance for concrete cone failure ^{b)} $c_{cr,N}$ [mm]	$1,5 h_{ef}$					
Torque moment ^{c)} T_{max} [Nm]	10	20	40	80	150	200

For spacing (edge distance) smaller than critical spacing (critical edge distance) the design loads have to be reduced.

- h : base material thickness ($h \geq h_{min}$)
- The critical edge distance for concrete cone failure depends on the embedment depth h_{ef} and the design bond resistance. The simplified formula given in this table is on the safe side.
- This is the maximum recommended torque moment to avoid splitting failure during installation for anchors with minimum spacing and / or edge distance.

Installation equipment

Anchor size		M8	M10	M12	M16	M20	M24
Rotary hammer	HIT-V	TE 2 – TE 30			TE 40 – TE 70		
	HIS-N	TE 2 – TE 30		TE 40 – TE 70		-	
Other tools		Compressed air gun or blow out pump					
		Set of cleaning brushes, dispenser					

Drilling and cleaning parameters

HIT-V HAS	HIS-N	Hammer drill (HD)	Brush HIT-RB
		d_0 [mm]	size [mm]
M8	-	10	10
M10	-	12	12
M12	M8	14	14
M16	M10	18	18
-	M12	22	22
M20	-	24	24
M24	M16	28	28
M27	-	30	30
-	M20	32	32

Setting instructions

*For detailed information on installation see instruction for use given with the package of the product.

Safety regulations.

Review the Material Safety Data Sheet (MSDS) before use for proper and safe handling! Wear well-fitting protective goggles and protective gloves when working with Hilti HIT-ICE.

Drilling

Hammer drilled hole (HD)

Hammer drilled hole with Hollow Drilled Bit (HDB)

No cleaning required.
For dry and wet concrete, only.

Cleaning

Hammer Drilling:

Manual cleaning (MC)

for drill diameters $d_0 \leq 16$ mm and drill hole depth $h_0 \leq 10 \cdot d$.

Hammer Drilling:

Compressed air cleaning (CAC)

For all drill hole diameters d_0 and all drill hole depths h_0 .

Injection system

Injection system preparation.

Injection method for drill hole depth

$h_{ef} \leq 250$ mm.

Injection method for drill hole depth

$h_{ef} > 250$ mm.

Injection method for overhead application.

Setting the element

Setting element, observe working time " t_{work} ".

Loading the anchor: After required curing time t_{cure} the anchor can be loaded.

Setting element for overhead applications, observe working time " t_{work} ".

Loading the anchor after required curing time t_{cure} the anchor can be loaded.

HIT-ICE injection mortar

Anchor design (ETAG 001) / Rebar elements / Concrete

Injection mortar system

Hilti HIT-ICE
296 ml cartridge

Rebar B500 B
($\phi 8$ - $\phi 25$)

Benefits

- Suitable for non-cracked concrete C20/25 to C50/60
- Suitable for dry and water saturated concrete
- High loading capacity
- High corrosion resistant
- Odourless resin
- Low installation temperature

Base material

Concrete
(non-cracked)

Dry concrete

Wet concrete

Load condition

Static/
quasi-static

Installation conditions

Hammer
drilling

Small edge
distance and
spacing

Variable
embedment
depth

Other information

PROFIS
Rebar design
Software

Approvals / certificates

Description	Authority / Laboratory	No. / date of issue
Hilti Technical Data ^{a)}	Hilti	2017-11-28

a) All data given in this section according to Hilti Technical Data.

Basic loading data (for a single anchor)

All data in this section applies to

- Correct setting
- No edge distance and spacing influence
- ~~Steel~~ failure
- Base material thickness, as specified in the table
- One typical embedment depth, as specified in the table
- One anchor material, as specified in the tables
- Concrete C20/25, $f_{ck,cube} = 25 \text{ N/mm}^2$

Embedment depth and base material thickness for static and quasi-static loading data

Anchor- size		$\phi 8$	$\phi 10$	$\phi 12$	$\phi 14$	$\phi 16$	$\phi 20$	$\phi 25$
Typical embedment depth	h_{ef} [mm]	80	90	110	125	125	170	210
Base material thickness	h_{min} [mm]	110	120	145	165	165	220	275

Mean ultimate resistance for rebar B500 B

Anchor- size	$\phi 8$	$\phi 10$	$\phi 12$	$\phi 14$	$\phi 16$	$\phi 20$	$\phi 25$
Tensile $N_{Ru,m}$	22,7	31,9	46,8	62,0	70,9	113,4	175,2
Shear $V_{Ru,m}$ [kN]	14,7	23,1	32,6	44,1	57,8	90,3	141,8

Characteristic resistance for rebar B500 B

Anchor- size	$\phi 8$	$\phi 10$	$\phi 12$	$\phi 14$	$\phi 16$	$\phi 20$	$\phi 25$
Tensile N_{Rk}	17,1	24,0	35,2	46,7	53,4	85,5	131,9
Shear V_{Rk} [kN]	14,0	22,0	31,0	42,0	55,0	86,0	135,0

Design resistance for rebar B500 B

Anchor- size	$\phi 8$	$\phi 10$	$\phi 12$	$\phi 14$	$\phi 16$	$\phi 20$	$\phi 25$
Tensile N_{Rd}	9,5	13,4	19,6	26,0	29,7	47,5	73,3
Shear V_{Rd} [kN]	9,3	14,7	20,7	28,0	36,7	57,3	90,0

Recommended loads ^{a)} for rebar B500 B

Anchor- size	$\phi 8$	$\phi 10$	$\phi 12$	$\phi 14$	$\phi 16$	$\phi 20$	$\phi 25$
Tensile N_{Rec}	6,8	9,5	14,0	18,5	21,2	33,9	52,4
Shear V_{Rec} [kN]	6,7	10,5	14,8	20,0	26,2	41,0	64,3

a) With overall partial safety factor for action $\gamma=1,2$. The partial safety factors for action depend on the type of loading and shall be taken from national regulations.

Materials

Mechanical properties for rebar B500 B

Anchor size	$\phi 8$	$\phi 10$	$\phi 12$	$\phi 14$	$\phi 16$	$\phi 20$	$\phi 25$
Nominal tensile strength f_{uk} [N/mm ²]	550	550	550	550	550	550	550
Yield strength f_{yk} [N/mm ²]	500	500	500	500	500	500	500
Stressed cross-section A_s [mm ²]	50,3	78,5	113,1	153,9	201,1	314,2	490,9
Moment of resistance W [mm ³]	50,3	98,2	169,6	269,4	402,1	785,4	1534

Material quality

Part	Material
Rebar B500 B	Geometry and mechanical properties according to DIN 488-2:1986 or DIN 488-2

Setting information

Installation temperature range:

-23°C to +32°C

Service temperature range

Hilti HIT-ICE injection mortar may be applied in the temperature ranges given below. An elevated base material temperature may lead to a reduction of the design bond resistance.

Temperature range	Base material temperature	Max. long term base material temperature	Max. short term base material temperature
Temperature range I	-40 °C to + 40 °C	+ 24 °C	+ 40 °C
Temperature range II	-40 °C to + 40 °C	+ 43 °C	+ 54 °C

Max. short term base material temperature

Short term elevated base material temperatures are those that occur over brief intervals, e.g. as a result of diurnal cycling.

Max. long term base material temperature

Long term elevated base material temperatures are roughly constant over significant periods of time.

Working time and curing time

Temperature of the base material	Max. working time in which anchor can be inserted and adjusted t_{work}	Min. curing time before anchor can be fully loaded $t_{cure}^{1)}$
32 °C	35 min	1 min
21 °C	45 min	2,5 min
16 °C	1 h	5 min
4 °C	1,5 h	15 min
-7 °C	6 h	1 h
-18 °C	24 h	1,5 h
-23 °C	36 h	1,5 h

1) The curing time data are valid for dry base material only. In wet material the curing times must be doubled.

Installation equipment

Anchor size	Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø25
Rotary hammer	TE 2 – TE 16					TE 40 – TE 80	
Other tools	Compressed air gun, blow out pump Set of cleaning brushes, dispenser						

Setting details

Anchor size	Ø8	Ø10	Ø12	Ø14	Ø16	Ø20	Ø25
Nominal diameter of drill bit d_0 [mm]	12	14	16	18	20	25	32
Effective anchorage and drill hole depth range ^{a)} h_{ef} [mm]	60 to 160	60 to 200	70 to 240	75 to 280	80 to 320	90 to 400	100 to 500
Minimum base material thickness h_{min} [mm]	$h_{ef} + 30 \text{ mm}$ $\geq 100 \text{ mm}$		$h_{ef} + 2 d_0$				
Minimum spacing s_{min} [mm]	40	50	60	70	80	100	125
Minimum edge distance c_{min} [mm]	40	50	60	70	80	100	125
Critical spacing for splitting failure $s_{cr,sp}$ [mm]	$2 C_{cr,sp}$						
Critical edge distance for splitting failure ^{b)} $c_{cr,sp}$ [mm]	$1,0 \cdot h_{ef}$ for $h / h_{ef} \geq 2,0$						
	$4,6 h_{ef} - 1,8 h$ for $2,0 > h / h_{ef} > 1,3$						
	$2,26 h_{ef}$ for $h / h_{ef} \leq 1,3$						
Critical spacing for concrete cone failure $s_{cr,N}$ [mm]	$2 C_{cr,N}$						
Critical edge distance for concrete cone failure $c_{cr,N}$ [mm]	$1,5 h_{ef}$						

For spacing (edge distance) smaller than critical spacing (critical edge distance) the design loads have to be reduced.

a) h : base material thickness ($h \geq h_{min}$)

b) The critical edge distance for concrete cone failure depends on the embedment depth h_{ef} and the design bond resistance. The simplified formula given in this table is on the safe side.

Setting instructions

*For detailed information on installation see instruction for use given with the package of the product.

Safety regulations.

Review the Material Safety Data Sheet (MSDS) before use for proper and safe handling! Wear well-fitting protective goggles and protective gloves when working with Hilti HIT-ICE

Hammer drilled hole (HD)

Manual cleaning (MC)

For element sizes $d \leq 16\text{mm}$ and embedment depth $h_{ef} \leq 10d$ only.
Brush bore hole with required steel brush HIT-RB.

Compressed air cleaning (CAC)

Injection system preparation.

Injection method for drill hole depth

Injection method for drill hole depth $h_{ef} > 250\text{mm}$.

Injection method for overhead application.

Setting element, observe working time "t_{work}".

Setting element for overhead applications, observe working time "t_{work}".

