

A7+

The Most Versatile Quick Cure Adhesive

A7P-10

A7P-28

APPLICATIONS / USES

- Concrete dowelling (slabs, walls, columns)
- Steel framing (columns, beams, ledgers)
- Brick pinning and CMU reinforcement
- Architectural metal fastening (railings, signage)
- Mechanical, electrical, and plumbing attachment
- Vibratory equipment anchoring

DESCRIPTION

Quick Curing Hybrid Epoxy Adhesive

RED HEAD A7+ is a high-strength, fast-cure adhesive that is designed to securely anchor threaded rod and rebar to cured concrete and masonry. A7+ is one of the most versatile achoring solutions on the market, suitable for use in an extremely wide range of applications and environmental conditions.

- Qualified for use in concrete, brick, block, and clay tile
- ICC-ES approved for cracked concrete and seismic applications (ICC-ES ESR 3903).
- Cures in only 45 minutes (at base temperature of 70°F/21°C)
- No extra time required for drying saturated concrete or water-filled holes
- Easy pumping even in cold temperatures
- Low odor suitable for use indoors and in occupied buildings
- Optimum viscosity simplifies use in overhead and horizontal holes
- 18-month storage life minimizes waste and risk of using expired product
- Rugged cartirdge resists breakage due to rough handling or cold temperatures

ADVANTAGES

- All weather formula
- Works in damp holes and underwater applications
- Fast curing time, 45 minutes at 70°F
- ICC-ES Evaluation Report ESR-3903 (Concrete) and ESR-3951 (Masonry)
- NSF 61 Listed
- S75 high flow nozzle reduces installation time
- Fast & easy dispensing, even 28 ounce cartridge can be hand dispensed

Curing Times

CONCRETE (F°)	ADHESIVE (F°)	GEL TIME	FULL CURE TIME
110	110	1.5 minutes	45 minutes
90	90	3 minutes	45 minutes
70	70	5 minutes	45 minutes
. 50	50	15 minutes	90 minutes
30	30	35 minutes	4 hours
14	30	35 minutes	24 hours

Most Competitive Spacing and Edge Distance

NOMINAL ANCHOR DIAMETER (IN.)	MINIMUM SPACING (IN.)	MINIMUM EDGE DISTANCE (IN.)
3/8	15/16	15/16
1/2	1-1/2	1-1/2
5/8	2-1/2	2-1/2
3/4	3	3
7/8	3-1/2	3-1/2
1	4	4
1-1/4	5	5

INSTALLATION STEPS

* Damp, submerged and underwater applications require 4x's air, 4x's brushing and 4x's air

APPROVALS/LISTINGS

ICC-ES ESR-3903 for Cracked and Uncracked concrete including all Seismic Zones

ICC-ES ESR-3951 for masonry

IBC 2006/2009/2012/2015 Compliant

NSF/ANSI Standard 61

For the most current approvals/listings visit: www.itwredhead.com

APPLICATIONS

Water Treatment Facilities

The best-in-class in edge and spacing distance of Red Head A7+ and its ability to work in water have make it a great fit for waste water treatment plants.

Roadway Doweling

A7+ dispenses so quickly and rebar inserts so easily that contractors find installed costs are lower than many other products including grout for doweling.

A7P-28 fl. oz. Ordering Information

PART NUMBER	DESCRIPTION	BOX QTY
A7P-28	28 Fluid Ounce Cartridge A7+ Each cartirdge comes with a S55 Nozzle	4
E55	Mixing Nozzle for A7P-28 and G5-22 Cartridge Nozzle diameter fits 3/8" to 5/8" holes. (overall length of nozzle 14")	24
A102	Largest hand dispensable cartridge— still easy to dispense Hand Dispenser for A7P-28 Cartridge	1

PART NUMBER	DESCRIPTION	BOX QTY
E25-6	6-Foot Straight Tubing (Used when holes are deeper) (can cut to proper size) (.39 in I.D. x .43 in. O.D.)	6
A200	Pneumatic Dispenser for A7P-28 Cartridge	1
SSS	Mixing Nozzle for A7P-28 Cartridge Nozzle diameter fits holes for 3/8" diameter & larger anchors (overall length of nozzle 10")	24

ESTIMATING TABLE

A7+ Number of Anchoring Installations per Cartridge* Using Reinforcing Bar with A7+ Adhesive in Solid Concrete

REBAR	DRILL		EMBEDMENT DEPTH IN INCHES (mm)													
	HOLE DIA.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	INCHES	(25.4)	(50.8)	(76.2)	(101.6)	(127.0)	(152.4)	(177.8)	(203.2)	(228.6)	(254.0)	(279.4)	(304.8)	(330.2)	(355.6)	(381.0)
# 3	7/16	662.5	331.3	220.8	165.6	132.5	110.4	94.6	82.8	73.6	66.3	60.2	55.2	51.0	47.3	44.2
# 4	5/8	373.0	186.5	124.3	93.2	74.6	62.2	53.3	46.6	41.4	37.3	33.9	31.1	28.7	26.6	24.9
# 5	3/4	286.1	143.0	95.4	71.5	57.2	47.7	40.9	35.8	31.8	28.6	26.0	23.8	22.0	20.4	19.1
# 6	7/8	231.0	115.5	77.0	57.7	46.2	38.5	33.3	28.8	25.7	23.1	21.0	19.2	17.8	16.5	15.4
#7	1	213.4	106.7	71.1	53.3	42.7	35.6	30.5	26.7	23.7	21.3	19.4	17.8	16.4	15.2	14.2
#8	1-1/8	177.3	88.6	59.1	44.3	35.5	29.5	25.3	22.2	19.7	17.7	16.1	14.8	13.6	12.7	11.8
# 9	1-1/4	102.8	51.4	34.3	25.7	20.6	17.1	14.7	12.8	11.4	10.3	9.3	8.6	7.9	7.3	6.9
# 10	1-1/2	84.1	42.0	28.0	21.0	16.8	14.0	12.0	10.5	9.3	8.4	7.6	7.0	6.5	6.0	5.6
# 11	1-3/4	51.4	25.7	17.1	12.8	10.3	8.6	7.3	6.4	5.7	5.1	4.7	4.3	4.0	3.7	3.4

^{*} The number of anchoring installations is based upon calculations of hole volumes using ANSI tolerance carbide tipped drill bits, the nominal areas of the reinforcing bars and the stress areas of the threaded rods. These estimates do not account for waste.

ESTIMATING TABLE

A7+ Number of Anchoring Installations per Cartridge* Using Threaded Rod with A7+ Adhesive in Solid Concrete

ROD DRILL EMBEDMENT DEPTH IN INCHES (mm)						ı		1	1	ı								
_ '	ln. (m	m)	HOLE DIA. INCHES	1 (25.4)	2 (50.8)	3 (76.2)	4 (101.6)	5 (127.0)	6 (152.4)	7 (177.8)	8 (203.2)	9 (228.6)	10 (254.0)	11 (279.4)	12 (304.8)	13 (330.2)	14 (355.6)	15 (381.0)
1/	4	(6.4)	5/16	915.5	457.7	305.2	228.9	183.1	152.8	130.8	114.4	101.7	91.5	83.2	76.3	70.4	65.4	61.0
3/	8	(9.5)	7/16	530.0	265.0	176.7	132.5	106.0	88.3	75.7	66.3	58.9	53.0	48.2	44.2	40.8	37.9	35.3
1/	′ 2 (1	12.7)	9/16	381.4	190.7	127.1	95.4	76.3	63.6	54.5	47.7	42.4	38.1	34.7	31.8	29.3	27.2	25.4
5/	′ 8 (1	15.9)	3/4	195.6	97.8	65.1	48.8	39.0	32.5	27.9	24.4	21.7	19.5	17.7	16.3	15.0	13.9	13.0
3/	4 (1	19.1)	7/8	154.4	77.2	51.5	38.6	30.9	25.7	22.1	19.3	17.2	15.4	14.0	12.9	11.9	11.0	10.3
7/	′8 (Z	22.2)	1	128.0	64.0	42.8	32.0	25.6	21.4	18.3	16.0	14.2	12.8	11.6	10.7	9.9	9.2	8.5
	1 (2	25.4)	1 -1/8	105.2	52.6	35.2	26.3	21.1	17.6	15.0	13.2	11.7	10.5	9.6	8.8	8.1	7.6	7.0
1-	1/4 (3	31.8)	1 -3/8	80.0	40.0	26.6	20.0	15.9	13.3	11.4	10.0	8.9	8.0	7.2	6.6	6.1	5.7	5.3

^{*} The number of anchoring installations is based upon calculations of hole volumes using ANSI tolerance carbide tipped drill bits, the nominal areas of the reinforcing bars and the stress areas of the threaded rods. These estimates do not account for waste.

A7P-10 fl. oz. Ordering Information

PART NUMBER	DESCRIPTION	BOX QTY
And the second s		
A7P-10	9.5 Fluid Ounce Cartridge with Nozzle	6
A245	Mixing Nozzle for A7P-10 Cartridge Nozzle diameter fits 3/8" to 5/8" holes (overall length of nozzle 6-3/8")	24
A100	Hand Dispenser Designed for A7P-10 Cartridge Contractor Quality 26:1 Thrust Ratio	1

PACKAGING

- 1. Disposable, self-contained cartridge system capable of dispensing both components in the proper mixing ratio
- 2. Acrylic components dispensed through a static mixing nozzle that thoroughly mixes the material and places the material at the base of the pre-drilled hole
- Cartridge markings: Include manufacturer's name, batch number and best-used-by date, mix ratio by volume, ANSI hazard classification, and appropriate ANSI handling precautions

SUGGESTED SPECIFICATIONS

ACRYLIC ADHESIVE:

- 1. Meets NSF Standard 61, certified for use in conjunction with drinking water systems.
- 2. Works in wet, damp, submerged holes.
- 3. Shelf life: Best if used within 18 months.
- 4. All weather, cure time (45 min. at 70°F).
- 5. Dispenses easier and faster.
- 6. Dispenses and cures faster in cold weather, alsoworks in hot weather.
- 7. Pumpable at 32°F without preheating.
- 8. Formula for use in solid and hollow base materials.
- 9. Suitable for oversized and diamond cored holes with increased depths.
- 10. Quick insertion time = less labor cost.

ESTIMATING TABLES

A7+ 9.5 Fluid Ounce Cartridge

Number of Anchoring Installations per Cartridge* Using Reinforcing Bar and Threaded Rod with A7+ Adhesive in Solid Concrete

		_							
REBAR	DRILL	El	MBEDMENT DEPT	H IN INCHES (mr	n)				
	HOLE DIA. INCHES	2 (50.8)	4 (101.6)	6 (152.4)	8 (203.2)				
# 3	7/16	110	55	37	27				
# 4	5/8	63	31	20	14				
# 5	3/4	48	24	16	11				
# 6	7/8	39	18	13	9				
#7	1	35	18	11	9				
# 8	1-1/8	29	14	9	7				

[†] The number of anchoring installations is based upon calculations of hole volumes using ANSI tolerance carbide tipped drill bits, the nominal areas of the reinforcing bars and the stress areas of the threaded rods. These estimates do not account for waste.

ROD	DRILL		EMBEDMENT	DEPTH IN INCH	IES (mm)	ı
In (mm)	HOLE DIA. INCHES	2 (50.8)	4 (101.6)	6 (152.4)	8 (203.2)	10 (254.0)
3/8 (9.5)	7/16	88	44	28	22	18
1/2 (12.7)	9/16	65	31	22	16	13
5/8 (15.9)	3/4	33	16	11	7	6.5
3/4 (19.1)	7/8	26	13	9	7	5
7/8 (22.2)	1	22	11	7	5	4.5
1 (25.4)	1-1/8	18	9	5	3	3.5

A7P-5 fl. oz. Ordering Information

PART NUMBER	DESCRIPTION	BOX QTY
	Convenient Dispensing Kit Packaged in a Solid Plastic Shell with (1) A500 Plastic Dispenser (1) A7P-5 Cartridge and (1) A24 Nozzle	
A7P-500KIT	Nozzle diameter fits 3/8" to 5/8" holes	8

PART NUMBER	DESCRIPTION	BOX QTY
	Convenient Dispensing Kit Packaged in a Solid Plastic Shell with (1) A501 Plastic Dispenser	
	(1) A7P-5 Cartridge and	
MANAGEMENT	(1) A24 Nozzle	
A7P-501KIT	Nozzle diameter fits 3/8" to 5/8" holes	8

AVAILABLE WITH YOUR CHOICE OF TWO, EASY DISPENSING SYSTEMS

A500 PLASTIC DISPENSER

Attaches directly to cartridge allowing for easy hand dispensing. **No extra tools are required.**

 Twist-lock dispenser onto cartridge.

Simple Assembly and Dispensing

Thread nozzle onto cartridge.

Turn lever in order to dispense adhesive.

EASY PACKAGING!

A500 and A501 kits are perfect for both counter or pegboard hanging display.

A7P-500KIT

A501 CAULKING GUN ADAPTOR

Allows cartridge to work with most standard caulking guns (caulking gun supplied by contractor).

 Push adaptor tightly against back of cartridge.

Simple Assembly and Dispensing

Thread nozzle onto cartridge.

3. Place assembly in caulking gun and dispense adhesive.

A7P-501KIT

ESTIMATING TABLES

A7+ 5 Fluid Ounce Cartridge

Number of Anchoring Installations per Cartridge* Using Reinforcing Bar and Threaded Rod with A7+ Adhesive in Solid Concrete

REBAR	DRILL	E	MBEDMENT DEPT	TH IN INCHES (mi	n)
	HOLE DIA. Inches	2 (50.8)	4 (101.6)	6 (152.4)	8 (203.2)
# 3	7/16	60	30	20	15
# 4	5/8	34	17	11	8
# 5	3/4	26	13	9	6
# 6	7/8	21	10	7	5
# 7	1	19	10	6	5
# 8	1-1/8	16	8	5	4

*	The number of anchoring installations is based upon calculations of hole volumes using ANSI tolerance carbide tipped drill bits, the nominal areas of the reinforcing bars and the stress areas of the threaded rods. These estimates do not
	account for waste.

ROD	DRILL	EMBEDMENT DEPTH IN INCHES (mm)						
In (mm)	HOLE DIA. INCHES	2 (50.8)	4 (101.6)	6 (152.4)	8 (203.2)			
3/8 (9.5	7/16	48	24	16	12			
1/2 (12.7	9/16	35	17	12	9			
5/8 (15.9	3/4	18	9	6	4			
3/4 (19.) 7/8	14	7	5	4			
7/8 (22.2	2) 1	12	6	4	3			
1 (25.4	1-1/8	10	5	3	2			

PERFORMANCE TABLE

A7+ Average Ultimate Tension and Shear Loads 1,2,3 **Quick-Cure Adhesive** for Threaded Rod Installed in Solid Concrete

THREADED	DRILL HOLE	MAX. CLAMPING FORCE	EMBEDMENT	2000 PSI (13.8	MPa) CONCRETE	4000 PSI (27.6	MPa) CONCRETE
ROD DIA. In. (mm)	DIAMETER In. (mm)	AFTER PROPER CURE FtLbs. (Nm)	IN CONCRETE In. (mm)	ULTIMATE TENSION Lbs. (kN)	ULTIMATE SHEAR Lbs. (kN)	ULTIMATE TENSION Lbs. (kN)	ULTIMATE SHEAR Lbs. (kN)
3/8 (9.5)	7/16 (11.1)	13 - 18 (17-24)	1-1/2 (38.1) 3-3/8 (85.7) 4-1/2 (114.3)	N/A 5,852 (26.0) 7,729 (34.4)	N/A 5,220 (23.2) 5,220 (23.2)	3,734 (16.6) 10,977 (48.8) 11,661 (51.9)	4,126 (18.3) 5,220 (23.2) 5,220 (23.2)
1/2 (12.7)	9/16 (14.3)	22 - 25 (29-33)	2 (50.8) 4-1/2 (114.3) 6 (152.4)	N/A 10,798 (48.0) 14,210 (63.2)	N/A 8,029 (35.7) 8,029 (35.7)	6,022 (26.8) 17,162 (76.3) 17,372 (77.3)	8,029 (35.7) 8,029 (35.7) 8,029 (35.7)
5/8 (15.9)	3/4 (19.1)	55 - 80 (74-108)	2-1/2 (63.5) 5-5/8 (142.9) 7-1/2 (190.5)	N/A 16,417 (73.0) 18,747 (83.4)	N/A 15,967 (71.0) 15,967 (71.0)	7,330 (32.6) 26,504 (117.9) 29,381 (130.7)	11,256 (50.1) 15,967 (71.0) 15,967 (71.0)
3/4 (19.1)	7/8 (22.2)	106 - 160 (143-216)	3 (76.2) 6-3/4 (171.5) 9 (228.6)	N/A 18,618 (82.8) 23,934 (106.5)	N/A 20,126 (89.5) 20,126 (89.5)	8,634 (38.4) 29,727 (132.2) 37,728 (167.8)	20,126 (89.5) 20,126 (89.5) 20,126 (89.5)
7/8 (22.2)	1 (25.4)	185 - 250 (250-338)	3-1/2 (88.9) 7-7/8 (200.0) 10-1/2 (266.7)	N/A N/A 36,881 (164.1)	N/A 29,866 (132.9) 29,866 (132.9)	13,650 (60.7) 44,915 (199.8) 48,321 (215.0)	20,920 (92.9) 29,866 (132.9) 29,866 (132.9)
1 (25.4)	1-1/8 (28.6)	276 - 330 (374-447)	4 (101.6) 9 (228.6) 12 (304.8)	N/A 32,215 (143.3) 46,064 (204.9)	N/A 37,538 (167.0) 37,538 (167.0)	16,266 (72.2) 48,209 (214.5) 63,950 (284.5)	33,152 (147.5) 37,538 (167.0) 37,538 (167.0)
1-1/4 (31.8)	1-3/8 (34.9)	370 - 660 (501-894)	5 (127.0) 11-1/4 (285.8) 15 (381.0)	N/A 45,962 (204.5) 62,208 (276.7)	N/A 58,412 (259.8) 58,412 (259.8)	21,838 (97.1) 56,715 (252.3) 84,385 (375.4)	33,152 (147.5) 58,412 (259.8) 58,412 (259.8)

¹ Allowable working loads for the single installations under static loading should not exceed 25% capacity or the allowable load of the anchor rod. Divide by 4.

PERFORMANCE TABLE

A7+ Allowable Tension Loads¹ for Threaded Rod **Quick-Cure Adhesive Installed in Solid Concrete**

THREADED ROD DIA.	DRILL HOLE DIAMETER	MIN. EMBEDMENT DEPTH	ALLOWABLE TENSION LOAD BASED ON ADHESIVE BOND STRENGTH		ALLOWABLE TENSION LOAD BASED ON STEEL STRENGTH		SED
In. (mm)	In. (mm)	In. (mm)	2000 PSI (13.8 MPa) CONCRETE Lbs. (kN)	4000 PSI (27.6 MPa) CONCRETE Lbs. (kN)	ASTM A307 (SAE 1018) Lbs. (kN)	ASTM A193 GR. B7 (SAE 4140) Lbs. (kN)	ASTM F593 AISI 304 SS Lbs. (kN)
3/8 (9.5)	7/16 (11.1)	1-1/2 (38.1) 3-3/8 (85.7) 4-1/2 (114.3)	N/A 1,460 (6.5) 1,930 (8.6)	934 (4.2) 2,740 (12.2) 2,915 (13.0)	2,080 (9.3) 2,080 (9.3) 2,080 (9.3)	4,340 (19.3) 4,340 (19.3) 4,340 (19.3)	3,995 (17.8) 3,995 (17.8) 3,995 (17.8)
1/2 (12.7)	9/16 (14.3)	2 (50.8) 4-1/2 (114.3) 6 (152.4)	N/A 2,700 (12.0) 3,550 (15.8)	1,505 (6.7) 4,290 (19.1) 4,340 (19.3)	3,730 (16.6) 3,730 (16.6) 3,730 (16.6)	7,780 (34.6) 7,780 (34.6) 7,780 (34.6)	7,155 (31.8) 7,155 (31.8) 7,155 (31.8)
5/8 (15.9)	3/4 (19.1)	2-1/2 (63.5) 5-5/8 (142.9) 7-1/2 (190.5)	N/A 4,100 (18.3) 4,685 (20.8)	1,832 (8.2) 6,625 (29.5) 7,345 (32.7)	5,870 (26.1) 5,870 (26.1) 5,870 (26.1)	12,230 (54.4) 12,230 (54.4) 12,230 (54.4)	11,250 (50.0) 11,250 (50.0) 11,250 (50.0)
3/4 (19.1)	7/8 (22.2)	3 (76.2) 6-3/4 (171.5) 9 (228.6)	N/A 4,655 (20.7) 5,980 (26.6)	2,158 (9.6) 7,430 (33.1) 9,430 (42.0)	8,490 (37.8) 8,490 (37.8) 8,490 (37.8)	17,690 (78.7) 17,690 (78.7) 17,690 (78.7)	14,860 (66.1) 14,860 (66.1) 14,860 (66.1)
7/8 (22.2)	1 (25.4)	3-1/2 (88.9) 7-7/8 (200.0) 10-1/2 (266.7)	N/A N/A 9,220 (41.0)	3,413 (15.2) 11,230 (49.9) 12,080 (53.7)	11,600 (51.6) 11,600 (51.6) 11,600 (51.6)	25,510 (113.5) 25,510 (113.5) 25,510 (113.5)	20,835 (92.7) 20,835 (92.7) 20,834 (92.7)
1 (25.4)	1-1/8 (28.6)	4 (101.6) 9 (228.6) 12 (304.8)	N/A 8,050 (35.8) 11,515 (51.2)	4,067 (18.1) 12,050 (53.6) 15,985 (71.1)	15,180 (67.5) 15,180 (67.5) 15,180 (67.5)	31,620 (140.7) 31,620 (140.7) 31,620 (140.7)	26,560 (118.1) 26,560 (118.1) 26,560 (118.1)
1-1/4 (31.8)	1-3/8 (34.9)	5 (127.0) 11-1/4 (285.8) 15 (381.0)	N/A 11,490 (51.1) 15,550 (69.2)	5,460 (24.3) 14,175 (63.1) 21,095 (93.8)	23,800 (105.9) 23,800 (105.9) 23,800 (105.9)	49,580 (220.6) 49,580 (220.6) 49,580 (220.6)	34,670 (154.2) 34,670 (154.2) 34,670 (154.2)

¹ Use lower value of either bond or steel strength for allowable tensile load.

² Ultimate load values in 2000 and 4000 psi stone aggregate concrete. Ultimate loads are indicated for the embedment shown in the Embedment in Concrete column. Performance values are based on the use of high strength threaded rod (ASTM A193 Gr. B7). The use of lower strength rods will result in lower ultimate tension and shear loads.

³ Linear interpolation may be used for intermediate spacing and edge distances.

A7+ Allowable Shear Loads 1 for Threaded Rod Installed in Quick-Cure Adhesive Solid Concrete

THREADED ROD DIA.	DRILL HOLE DIAMETER In. (mm)		MIN. EMBEDMENT				ALLOWABLE SHEAR LOAD BASED ON STEEL STRENGTH			
In. (mm)			DEPTH In. (mm)	2000 PSI (13.8 MPa) CONCRETE Lbs. (kN)	4000 PSI (27.6 MPa) CONCRETE Lbs. (kN)	ASTM A307 (SAE 1018) Lbs. (kN)	ASTM A193 GR. B7 (SAE 4140) Lbs. (kN)	ASTM F593 AISI 304 SS Lbs. (kN)		
3/8 (9.5)	7/16	(11.1)	1-1/2 (38.1) 3-3/8 (85.7)	N/A 1,305 (5.8)	1,031 (4.6) 1,305 (5.8)	1,040 (4.6) 1,040 (4.6)	2,170 (9.7) 2,170 (9.7)	1,995 (8.9) 1,995 (8.9)		
1/2 (12.7)	9/16	(14.3)	2 (50.8) 4-1/2 (114.3)	N/A 2,005 (8.9)	2,005 (8.9) 2,005 (8.9)	1,870 (8.3) 1,870 (8.3)	3,895 (17.3) 3,895 (17.3)	3,585 (15.9) 3,585 (15.9)		
5/8 (15.9)	3/4	(19.1)	2-1/2 (63.5) 5-5/8 (142.9)	N/A 3,990 (17.8)	2,814 (12.5) 3,990 (17.8)	2,940 (13.1) 2,940 (13.1)	6,125 (27.2) 6,125 (27.2)	5,635 (25.1) 5,635 (25.1)		
3/4 (19.1)	7/8	(22.2)	3 (76.2) 6-3/4 (171.5)	N/A 5,030 (22.4)	5,030 (22.4) 5,030 (22.4)	4,250 (18.9) 4,250 (18.9)	8,855 (39.4) 8,855 (39.4)	7,440 (33.1) 7,440 (33.1)		
7/8 (22.2)	1 ((25.4)	3-1/2 (88.9) 7-7/8 (200.0)	N/A 7,465 (33.2)	5,230 (23.3) 7,465 (33.2)	5,800 (25.8) 5,800 (25.8)	12,760 (56.8) 12,760 (56.8)	10,730 (47.7) 10,730 (47.7)		
1 (25.4)	1-1/8	(28.6)	4 (101.6) 9 (228.6)	N/A 9,385 (41.7)	8,288 (36.9) 9,385 (41.7)	7,590 (33.8) 7,590 (33.8)	15,810 (70.3) 15,810 (70.3)	13,285 (59.1) 13,285 (59.1)		
1-1/4 (31.8)	1-3/8	(34.9)	5 (127.0) 11-1/4 (285.8)	N/A 14,600 (64.9)	8,288 (36.9) 14,600 (64.9)	11,900 (52.9) 11,900 (52.9)	24,790 (100.3) 24,790 (100.3)	18,840 (83.8) 18,840 (83.8)		

¹ Use lower value of either concrete or steel strength for allowable shear load.

PERFORMANCE TABLE

Average Ultimate Tension Loads 1,2,3 for Reinforcing Bar **Quick-Cure Adhesive Installed in Solid Concrete**

REINFORCING	EMBEDMENT	2000 PSI (13.8 MPa)	4000 PSI (27.6 MPa)	ULTIMATE TENSILE AN	D YIELD STRENGTH	
BAR DIA.	IN CONCRETE	CONCRETE	CONCRETE	GRADE	60 REBAR	
In. (mm)	In. (mm)	ULTIMATE TENSION Lbs. (kN)	ULTIMATE TENSION Lbs. (kN)	MINIMUM YIELD STRENGTH Lbs. (kN)	MINIMUM ULTIMATE TENSILE STRENGTH Lbs. (kN)	
#3 (9.5)	3-3/8 (85.7)	6,180 (27.5)	8,324 (37.0)	6,600 (29.4)	9,900 (44.0)	
	4-1/2 (114.3)	7,560 (33.6)	11,418 (50.8)	6,600 (29.4)	9,900 (44.0)	
# 4 (12.7)	4-1/2 (114.3)	9,949 (44.3)	16,657 (74.1)	12,000 (53.4)	18,000 (80.1)	
	6 (152.4)	15,038 (66.9)	17,828 (79.3)	12,000 (53.4)	18,000 (80.1)	
#5 (15.9)	5-5/8 (142.9)	14,012 (62.3)	20,896 (93.0)	18,600 (82.7)	27,900 (124.1)	
	7-1/2 (190.5)	16,718 (74.4)	26,072 (116.0)	18,600 (82.7)	27,900 (124.1)	
#6 (19.1)	6-3/4 (171.5)	21,247 (94.5)	26,691 (118.7)	26,400 (117.4)	39,600 (176.2)	
	9 (228.6)	33,325 (148.2)	37,425 (166.5)	26,400 (117.4)	39,600 (176.2)	
#7 (22.2)	7-7/8 (200.0)	N/A	40,374 (179.6)	36,000 (160.1)	54,000 (240.2)	
	10-1/2 (266.7)	38,975 (173.4)	46,050 (204.8)	36,000 (160.1)	54,000 (240.2)	
#8 (25.4)	9 (228.6)	35,600 (158.4)	47,311 (210.5)	47,400 (210.9)	71,100 (316.3)	
	12 (304.8)	41,010 (182.4)	66,140 (294.2)	47,400 (210.9)	71,100 (316.3)	
# 9 (28.6)	10-1/8 (257.2)	N/A	57,221 (254.5)	60,000 (266.9)	90,000 (400.4)	
	13-1/2 (342.9)	N/A	79,966 (355.7)	60,000 (266.9)	90,000 (400.4)	
# 10 (31.8)	11-1/4 (285.8)	49,045 (218.2)	73,091 (325.1)	76,200 (339.0)	114,300 (508.5)	
	15 (381.0)	69,079 (307.3)	83,295 (370.5)	76,200 (339.0)	114,300 (508.5)	
# 11 (34.9)	12-3/8 (314.3)	63,397 (282.0)	75,047 (333.8)	93,600 (416.4)	140,400 (624.6)	
	16-1/2 (419.1)	81,707 (363.5)	91,989 (409.2)	93,600 (416.4)	140,400 (624.6)	

¹ Allowable working loads for the single installations under static loading should not exceed 25% capacity or the allowable load of the anchor rod.

² Ultimate load values in 2000 and 4000 psi stone aggregate concrete. Ultimate loads are indicated for the embedment shown in the Embedment in Concrete column. Performance values are based on the use of minimum Grade 60 reinforcing bar. The use of lower strength rods will result in lower ultimate tension loads.

³ SHEAR DATA: Provided the distance from the rebar to the edge of the concrete member exceeds 1.25 times the embedment depth of the rebar, calculate the ultimate shear load for the rebar anchorage as 60% of the ultimate tensile strength of the rebar.

PERFORMANCE TABLE

Recommended Edge Distance Requirements for Shear **Quick-Cure Adhesive** Loads Installed in Solid Concrete

ANCHOR DIAMETER In. (mm)		EMBEDMENT DEPTH In. (mm)	CRITICAL EDGE DISTANCE In. (mm) 100% LOAD CAPACITY)	INTERPOLATED EDGE DISTANCE In. (mm) (80% LOAD CAPACITY)	INTERPOLATED EDGE DISTANCE In. (mm) (50% LOAD CAPACITY)	MINIMUM EDGE DISTANCE In. (mm) (10% LOAD CAPACITY)				
3/8	(9.5)	3-3/8 (85.7)	4-3/16 (106.4)	3-7/16 (87.3)	2-5/16 (58.7)	13/16 (20.6)				
1/2	(12.7)	4-1/2 (114.3)	5-5/8 (142.9)	4-5/8 (117.5)	3-1/8 (79.4)	1-1/8 (28.6)				
5/8	(15.9)	5-5/8 (142.9)	7 (177.8)	5-3/4 (146.1)	3-1/8 (79.4)	1-3/8 (34.9)				
3/4	(19.1)	6-3/4 (171.5)	8-7/16 (214.2)	6-15/16 (176.2)	4-5/8 (117.5)	1-5/8 (41.3)				
1	(25.4)	9 (228.6)	11-1/4 (285.8)	9-1/4 (235.0)	6-1/4 (158.8)	2-1/4 (57.2)				
1-1/4	(31.8)	11-1/4 (285.8)	14-1/16 (357.2)	11-5/8 (295.3)	7-7/8 (200.0)	2-7/8 (73.0)				

PERFORMANCE TABLE

A7+ Recommended Edge Distance Requirements for **Quick-Cure Adhesive Tension Loads Installed in Solid Concrete**

D	INCHOR IAMETER n. (mm)	EMBEDMENT DEPTH In. (mm)	CRITICAL EDGE DISTANCE In. (mm) (100% LOAD CAPACITY)	INTERPOLATED EDGE DISTANCE In. (mm) (90% LOAD CAPACITY)	INTERPOLATED EDGE DISTANCE In. (mm) (80% LOAD CAPACITY)	MINIMUM EDGE DISTANCE In. (mm) (70% LOAD CAPACITY)	
3/8	(9.5)	3-3/8 (85.7) 4-1/2 (114.3)	2-1/2 (63.5) 3-3/8 (85.7)	1-15/16 (49.2) 2-5/8 (66.7)	1-3/8 (34.9) 1-7/8 (47.6)	13/16 (26.2) 1-1/8 (28.6)	
1/2	(12.7)	4-1/2 (114.3) 6 (152.4)	3-3/8 (85.7) 4-1/2 (114.3)	2-5/8 (66.7) 3-1/2 (88.9)	1-7/8 (47.6) 2-1/2 (63.5)	1-1/8 (28.6) 1-1/2 (38.1)	
5/8	(15.9)	5-5/8 (142.9) 7-1/2 (190.5)	4-3/16 (106.4) 5-5/8 (142.9)	3-1/4 (82.6) 4-3/8 (111.1)	2-5/16 (58.7) 3-1/8 (79.4)	1-3/8 (34.9) 1-7/8 (47.6)	
3/4	(19.1)	6-3/4 (171.5) 9 (228.6)	5-1/16 (128.6) 6-3/4 (171.5)	3-15/16 (100.0) 5-1/4 (133.4)	2-13/16 (71.4) 3-3/4 (95.3)	1-5/8 (15.9) 2-1/4 (57.2)	
1	(25.4)	9 (228.6) 12 (304.8)	6-3/4 (171.5) 9 (228.6)	5-1/4 (133.4) 7 (177.8)	3-3/4 (95.3) 5 (127.0)	2-1/4 (57.2) 3 (76.2)	
1-1/4	(31.8)	11-1/4 (285.8) 15 (381.0)	8-7/16 (214.3) 11-1/4 (285.8)	6-9/16 (166.7) 8-3/4 (222.2)	4-3/4 (120.7) 6-1/4 158.8)	2-7/8 (73.0) 3-3/4 (95.3)	

A7+ Quick-Cure Adhesive

Allowable Stress Design Reference Tables

¹ Use linear interpolation for load factors at edge distances or spacing distances between critical and minimum.

Combined Tension and Shear Loading—for A7+ Adhesive Anchors

Allowable loads for anchors under tension and shear loading at the same time (combined loading) will be lower than the allowable loads for anchors subjected to 100% tension or 100% shear. Use the following equation to evaluate anchors in combined loading conditions:

$$\left(\frac{Na}{Ns}\right)^{5/3} + \left(\frac{Va}{Vs}\right)^{5/3} \le 1$$

Na = Applied Service Tension Load

Va = Applied Service Shear Load

Ns = Allowable Tension Load

Vs = Allowable Shear Load

² Anchors are affected by multiple combination of spacing and/or edge distance loading and direction of the loading. Use the product of tension and shear loading factors in design.

STRENGTH DESIGN TABLE

A7+ Quick-Cure Adh<u>esive</u>

Rebar- ASTM A615 Grade 60 Steel in Uncracked Concrete - Tension (lbf) and Shear (lbf)

Rebar	Anchor Diameter (in.)	Embedment Depth (in.)	Tension (lbf)					Shear (lbf)
	, ,		2500 psi	3000 psi	4000 psi	5000 psi	6000 - 8000 psi	2500 - 8000 psi
		3 3/8	3,663	3,663	3,663	3,663	3,663	3,564
#3	3/8	4 1/2	4,884	4,884	4,884	4,884	4,884	3,564
		7 1/2	6,435	6,435	6,435	6,435	6,435	3,564
		4 1/2	7,446	7,523	7,523	7,523	7,523	6,480
#4	1/2	6	10,030	10,030	10,030	10,030	10,030	6,480
		10	11,700	11,700	11,700	11,700	11,700	6,480
		5 5/8	10,406	11,399	11,542	11,542	11,542	10,044
#5	5/8	7 1/2	15,389	15,389	15,389	15,389	15,389	10,044
		12 1/2	18,135	18,135	18,135	18,135	18,135	10,044
		6 3/4	13,679	14,871	14,871	14,871	14,871	14,256
#6	3/4	9	19,827	19,827	19,827	19,827	19,827	14,256
		15	25,740	25,740	25,740	25,740	25,740	14,256
		7 7/8	17,237	18,883	19,467	19,467	19,467	19,440
#7	7/8	10 1/2	25,955	25,955	25,955	25,955	25,955	19,440
		17 1/2	35,100	35,100	35,100	35,100	35,100	19,440
		9	21,060	23,070	25,115	25,115	25,115	25,596
#8	1	12	32,424	33,486	33,486	33,486	33,486	25,596
		20	46,215	46,215	46,215	46,215	46,215	25,596
		10 3/16	25,363	27,638	31,472	31,472	31,472	32,400
#9	1 1/8	13 1/2	38,845	41,816	41,816	41,816	41,816	32,400
		22 9/16	58,500	58,500	58,500	58,500	58,500	32,400
		11 1/2	30,491	33,018	38,477	43,019	46,227	41,148
#10	1 1/4	15 1/4	46,406	50,835	58,699	61,261	61,261	41,148
		25 7/16	74,295	74,295	74,295	74,295	74,295	41,148

Tabulated values are for estimation puposes only and should not be used for design (please use our TruSpec anchorage design software at www.itwredhead.com)

Tabulated values represent design strengths per ACI 318 for a single anchor in adequate concrete thickness, not near an edge nor adjacent achnorage, not for sustained nor seismic loading Bond strengths are for dry, cracked concrete with periodic inspection.

A7+ Quick-Cure Adhesive

Threaded Rod- ASTM A193 B7 in Uncracked Concrete

Anchor Diameter	Embedment Depth (in.)		Shear (lbf)				
(in.)	Deptii (iii.)	2500 psi	3000 psi	4000 psi	5000 pso	6000 psi - 8000 psi	2500 psi - 8000 psi
	3 3/8	3,871	3,871	3,871	3,871	3,871	3,777
3/8	4 1/2	5,161	5,161	5,161	5,161	5,161	3,777
	7 1/2	7,268	7,268	7,268	7,268	7,268	3,777
	4 1/2	6,881	6,881	6,881	6,881	6,881	6,916
1/2	6	9,175	9,175	9,175	9,175	9,175	6,916
	10	13,305	13,305	13,305	13,305	13,305	6,916
	5 5/8	10,406	10,406	10,406	10,406	10,406	11,018
5/8	7 1/2	14,336	14,336	14,336	14,336	14,336	11,018
	12 1/2	21,188	21,188	21,188	21,188	21,188	11,018
	6 3/4	13,679	14,984	14,984	14,984	15,483	16,309
3/4	9	20,644	20,644	20,644	20,644	20,644	16,309
	15	31,358	31,358	31,358	31,358	31,358	16,309
	7 7/8	17,237	17,740	17,740	17,740	17,740	22,510
7/8	10 1/2	23,654	23,654	23,654	23,654	23,654	22,510
	17 1/2	39,423	39,423	39,423	39,423	39,423	22,510
	9	21,060	23,070	23,070	23,070	23,171	29,530
1	12	30,894	30,894	30,894	30,894	30,894	29,530
	20	51,491	51,491	51,491	51,491	51,491	29,530
	11 1/2	30,419	33,322	38,477	43,019	43,738	47,242
1 1/4	15 1/4	46,406	50,835	57,962	57,962	57,962	47,242
	25 7/16	90,855	90,855	90,855	90,855	90,855	47,242

Tabulated values are for estimation puposes only and should not be used for design (please use our TruSpec anchorage design software at www.itwredhead.com)

Tabulated values represent design strengths per ACI 318 for a single anchor in adequate concrete thickness, not near an edge nor adjacent achnorage, not for sustained nor seismic loading Bond strengths are for dry, cracked concrete with periodic inspection.

STRENGTH DESIGN TABLE

A7+ Quick-Cure Adhesive

Threaded Rod in 2,500 - 8,000 psi Uncracked Concrete - Tension (lbf) and Shear (lbf)

Andrew Discontant (in)	Funkadurant Danth (iv.)	Carbon Steel A36		Stainless Steel F593		ASTM A193 B7 Threaded Rod	
Anchor Diameter (in.)	Embedment Depth (in.)	Tension (lbf)	Shear (lbf)	Tension (lbf)	Shear (lbf)	Tension (lbf)	Shear (lbf)
	3 3/8	3,375	1,755	3,871	2,280	3,871	3,777
3/8	4 1/2	3,375	1,755	4,787	2,280	5,161	3,777
	7 1/2	3,375	1,755	4,787	2,280	7,268	3,777
	4 1/2	6,173	3,211	6,881	4,044	6,881	6,916
1/2	6	6,173	3,211	8,762	4,044	9,175	6,916
	10	6,173	3,211	8,762	4,044	13,305	6,916
	5 5/8	9,833	5,116	10,752	6,441	10,752	11,018
5/8	7 1/2	9,833	5,116	13,956	6,441	14,336	11,018
	12 1/2	9,833	5,116	13,956	6,441	21,188	11,018
	6 3/4	14,550	7,566	15,483	7,614	15,483	16,309
3/4	9	14,550	7,566	16,500	7,614	20,644	16,309
	15	14,550	7,566	16,500	7,614	31,358	16,309
	7 7/8	17,740	10,446	17,740	10,533	17,740	22,510
7/8	10 1/2	20,085	10,446	22,822	10,533	23,654	22,510
	17 1/2	20,085	10,446	22,822	10,533	39,423	22,510
	9	23,171	13,702	23,171	13,818	23,171	29,530
1	12	26,348	13,702	29,936	13,818	30,894	29,530
	20	26,348	13,702	29,936	13,818	51,491	29,530
	11 1/2	38,477	21,925	38,477	22,092	38.477	47,242
1 1/4	15 1/4	42,158	21,925	47,869	22,092	57,049	47,242
	25 7/16	42,158	21,925	47,869	22,092	90,855	47,242

Tabulated values are for estimation puposes only and should not be used for design (please use our TruSpec anchorage design software at www.itwredhead.com)

Tabulated values represent design strengths per ACI 318 for a single anchor in adequate concrete thickness, not near an edge nor adjacent achnorage, not for sustained nor seismic loading Bond strengths are for dry, cracked concrete with periodic inspection.

STRENGTH DESIGN TABLE

A7+ Quick-Cure Adhesive

Rebar- ASTM A615 Grade 60 Steel in Cracked Concrete -Tension (lbf) and Shear (lbf)

Rebar	Rebar Anchor Diameter (in.) Embed		Tension (lbf) 2500 - 8000 psi concrete	Shear (lbf) 2500 - 8000 psi concrete
		3 3/8	1,651	2,311
#3	3/8	4 1/2	2,201	3,082
		7 1/2	3,669	3,564
		4 1/2	2,935	4,109
#4	1/2	6	3,914	5,479
		10	6,523	6,480
		5 5/8	4,586	6,421
#5	5/8	7 1/2	6,115	8,561
		12 1/2	10,192	10,044
		6 3/4	5,117	7,164
#6	3/4	9	6,823	9,552
		15	11,372	14,256
		7 7/8	6,965	9,751
#7	7/8	10 1/2	9,287	13,002
		17 1/2	15,478	19,440
		9	9,097	12,736
#8	1	12	12,130	16,982
		20	20,216	25,596
		10 3/16	11,616	16,262
#9	1 1/8	13 1/2	15,434	21,607
		22 9/16	25,726	32,400
		11 1/2	17,447	24,426
#10	1 1/4	15 1/4	23,121	32,369
		25 7/16	38,592	41,148

Tabulated values are for estimation puposes only and should not be used for design (please use our TruSpec anchorage design software at www.itwredhead.com)

Tabulated values represent design strengths per ACI 318 for a single anchor in adequate concrete thickness, not near an edge nor adjacent achnorage, not for sustained nor seismic loading Bond strengths are for dry, cracked concrete with periodic inspection.

A7+ Quick-Cure Adhesive

Threaded Rod in 2,500 - 8,000 psi Cracked Concrete - Tension (lbf) and Shear (lbf)

Anchor Diameter (in.)	Embedment Depth (in.)	Tension (lbf)	Shear (lbf)				
			Carbon Steel A36	Stainless Steel F593	ASTM A193 B7 Threaded Rod		
	3 3/8	2,318	1,755	2,280	3,245		
3/8	4 1/2	3,091	1,755	2,280	3,777		
	7 1/2	5,151	1,755	2,280	3,777		
	4 1/2	3,071	3,211	4,044	4,300		
1/2	6	4,095	3,211	4,044	5,733		
	10	6,825	3,211	4,044	6,916		
	5 5/8	5,224	5,116	6,441	7,314		
5/8	7 1/2	6,965	5,116	6,441	9,752		
	12 1/2	11,609	5,116	6,441	11,018		
	6 3/4	7,785	7,566	7,614	10,899		
3/4	9	10,380	7,566	7,614	14,532		
	15	17,300	7,566	7,614	16,309		
	7 7/8	8,275	10,446	10,533	11,585		
7/8	10 1/2	11,033	10,446	10,533	15,446		
	17 1/2	18,388	10,446	10,533	22,510		
	9	10,186	13,702	13,818	14,260		
1	12	13,581	13,702	13,818	19,014		
	20	22,635	13,702	13,818	29,530		
	11 1/2	17,172	21,925	22,092	24,041		
1 1/4	15 1/4	22,757	21,925	22,092	31,860		
	25 7/16	37,984	21,925	22,092	47,242		

Tabulated values are for estimation puposes only and should not be used for design (please use our TruSpec anchorage design software at www.itwredhead.com)

Tabulated values represent design strengths per ACI 318 for a single anchor in adequate concrete thickness, not near an edge nor adjacent achnorage, not for sustained nor seismic loading Bond strengths are for dry, cracked concrete with periodic inspection.

A7+ Quick-Cure Adhesive

Grout-filled Concrete Block: Allowable Tension and Shear Loads based on Steel Design Information for U.S. Customary Unit Threaded Rod ^{1, 2, 3}

		Tension (lb)		Shear (lb)			
Anchor Diameter (in.)	ASTM A307 F _u = 60 ksi	ASTM A193 ASTM F593 Grade B7 SS 304 F _u = 125 ksi F _u = 100 ks		ASTM A307 F _u = 60 ksi	ASTM A193 Grade B7 F _u = 125 ksi	ASTM F593 SS 304 F _u = 100 ksi	
3/8	2,185	4,555	3,645	1,125	2,345	1,875	
1/2	3,885	8,100	6,480	2,000	4,170	3,335	
5/8	6,075	12,655	10,125	3,130	6,520	5,215	
3/4	8,750	18,225	12,390	4,505	9,390	6,385	

For SI: 1 inch = 25.4mm, 1 lbf = 4.45N, 1ft-lbf = 1.356 N-M, 1 psi = 0.006895 MPa

MASONRY DESIGN TABLE

A7+ Quick-Cure Adhesive

Grout-filled Concrete Block: Allowable Tension Loads for Threaded Rod ^{1, 2, 3, 4, 7, 9, 10, 11, 12}

Anchor	Minimum	landata	Spacing ⁵			Edge Distance ⁶			
Diameter (in.)	Embedment (inches)	Load at s _{cr} and c _{cr} (lb)	Critical s _{cr} (inches)	Minimum s _{min} (inches)	Load reduction factor for s _{min} ⁸	Critical c _{cr} (inches)	Minimum c _{min} (inches)	Load reduction factor for c _{min} ⁸	
3/8	3 3/8	1,125	13.5	4	1.00	12	4	1.00	
1/2	4 ½	1,695	18	4	0.60	20	4	0.90	
5/8	5 %	2,015	22.5	4	0.60	20	4	0.90	
3/4	6 3/4	3,145	27	4	0.60	20	4	0.63	

MASONRY DESIGN TABLE

A7+ Quick-Cure Adhesive

Grout-filled Concrete Block: Allowable Shear Loads for Threaded Rod ^{1, 2, 3, 4, 7, 9, 10, 11, 12}

Amehou	M::		Spacing ⁵			Edge Distance ⁶			
Anchor Diameter (in.)	Minimum Embedment (inches)	Load at s _c and c _c (lb)	Critical s _{cr} (inches)	Minimum s _{min} (inches)	Load reduction factor for s _{min} ^s	Critical c _c (inches)	Minimum c _{min} (inches)	Load reduction factor for c _{min} ⁸	
3/8	3 %	750	13.5	4	0.50	12	4	0.95	
1/2	4 1/2	1,520	18	4	0.50	20	4	0.44	
5/8	5 %	2,285	22.5	4	0.50	12	4	0.26	
3/4	6 ¾	2,345	27	4	0.50	20	4	0.26	

For SI: 1 inch = 25.4mm, 1 lbf = 0.0044 kN, 1 ksi = 6.894 MPa. (Refer to Table 4 for footnotes)

¹Allowable load used in the design must be the lesser of bond values and tabulated steel element values.

Allowable tension and shear loads for threaded rods to resist short term loads, such as wind or seismic, must be calculated in accordance with Section 4.1 as applicable.

³Allowable steel loads are based on allowable tension and shear stresses equal to 0.33X Fu and 0.17xFu, respectively.

¹ All values are for anchors installed in fully grouted concrete masonry with minimum masonry strength of 1500 psi (10.3 MPa). Concrete masonry units must be light-, medium, or normal-weight conforming to ASTM C 90. Allowable loads have been calculated using a safety factor of 5.0.

³Anchors may be installed in any location in the face of the masonry wall (cell, web, bed joint) as shown in Figure 2.

⁴A maximum of two anchors may be installed in a single masonry cell in accordance with the spacing and edge or end distance requirements. Embedment is measured from the outside surface of the concrete masonry unit to the embedded end of the anchor. See Figure 2 of this report.

⁵The critical spacing distance, scr, is the anchor spacing where full load values in the table may be used. The minimum spacing distance, smin, is the minimum anchor spacing for which values are available and installation is permitted.

Spacing distance is measured from the centerline to centerline between two anchors.

⁶The critical edge or end distance, ccr, is the distance where full load values in the table may be used. The minimum edge or end distance, cmin, is the minimum distance for which values are available and installation is permitted. Edge or end distance is measured from anchor centerline to the closest unrestrained edge.

⁷The tabulated values are applicable for anchors in the ends of grout-filled concrete masonry units where minimum edge distances are maintained.

⁸Load values for anchors installed less than scr and ccr must be multiplied by the appropriate load reduction factor based on actual spacing (s) or edge distance (c). Load factors are multiplicative; both spacing and edge reduction factors must be considered.

⁹Linear interpolation of load values between minimum spacing (smin) and critical spacing (scr) and between minimum edge or end distance (cmin) and critical edge or end distance (ccr) is permitted.

¹⁰Concrete masonry width (wall thickness) must be equal to or greater than 1.5 times the anchor embedment depth (e.g. 3/8-inch- and 1/2-inch-diameter anchors are permitted in minimum nominally 6-inch-thick concrete masonry). The 5/8- and 3/4-inch-diameter anchors must be installed in minimum nominally 8-inch-thick concrete masonry.

¹¹Allowable loads must be the lesser of the adjusted masonry or bond values tabulated above and the steel strength values given in Table 2.

¹²Tabulated allowable bond loads must be adjusted for increased in-service base material temperatures in accordance with Figure 1, as applicable.

A7+ Quick-Cure Adhesive

Grout-filled Concrete Block: Allowable Tension and Shear Loads for Rebar ^{1, 2, 3}

Rebar Size	Tension (lb)	Shear (lb)
Repar Size	ASTM A615, Grade 60	ASTM A615, Grade 60
No. 3	3,270	1,685
No. 4	5,940	3,060
No. 5	9,205	4,745
No. 6	13,070	6,730

For SI: 1 inch = 25.4mm, 1 lbf = 4.45N, 1ft-lbf = 1.356 N-M, 1 psi = 0.006895 MPa

1Allowable load used in the design must be the lesser of bond values and tabulated steel element values

2Allowable tension and shear loads for threaded rods to resist short term loads, such as wind or seismic, must be calculated in accordance with Section 4.1 as applicable.

3Allowable steel loads are based on allowable tension and shear stresses equal to 0.33X Fu and 0.17xFu, respectively.

MASONRY DESIGN TABLE

A7+ Quick-Cure Adhesive

Grout-filled Concrete Block: Allowable Tension Loads for Rebar 1, 2, 3, 4, 7, 9, 10, 11, 12

Anchor	Minimum	Minimum		Spacing ⁵			Edge Distance ⁶			
Diameter (in.)		Load at s _{cr} and c _{cr} (lb)	Critical s _{cr} (inches)	Minimum s _{min} (inches)	Load reduction factor for s _{min} ⁸	Critical c _c (inches)	Minimum c _{min} (inches)	Load reduction factor for c _{min} ⁸		
3/8	3 3/8	1,530	13.5	4	1.00	12	4	1.00		
1/2	4 1/2	1,845	18	4	0.60	20	4	0.90		
5/8	5 %	2,465	22.5	4	0.60	20	4	0.90		
3/4	6 3/4	2,380	27	4	0.60	20	4	0.63		

MASONRY DESIGN TABLE

A7+ Quick-Cure Adhesive

Grout-filled Concrete Block: Allowable Shear Loads for Rebar ^{1, 2, 3, 4, 7, 9, 10, 11, 12}

Anchor	A4::	landata	Spacing⁵			Edge Distance ⁶			
Anchor Diameter (in.)	Minimum Embedment (inches)	Load at s_{cr} and c_{cr} to edge (lb)	Critical s _{cr} (inches)	Minimum s _{min} (inches)	Load reduction factor for s _{min} ⁸	Critical c _c (inches)	Minimum c _{min} (inches)	Load reduction factor for c _{min} ⁸	
3/8	3 3/8	1,410	13.5	4	0.50	12	4	0.95	
1/2	4 1/2	1,680	18	4	0.50	20	4	0.44	
5/8	5 %	3,245	22.5	4	0.50	12	4	0.26	
3/4	6 3/4	4,000	27	4	0.50	20	4	0.26	

For SI: 1 inch = 25.4 mm; 1 lbf = 0.0044 kN, 1 ksi = 6.894 MPa.

(The following footnotes apply to both Tables 6 and 7)

1All values are for anchors installed in fully grouted concrete masonry with minimum masonry strength of 1500 psi (10.3 MPa). Concrete masonry units must be light-, medium, or normal-weight conforming to ASTM C 90. Allowable loads have been calculated using a safety factor of 5.0.

3Anchors may be installed in any location in the face of the masonry wall (cell, web, bed joint) as shown in figure 2.

4A maximum of two anchors may be installed in a single masonry cell in accordance with the spacing and edge or end distance requirements. Embedment is measured from the outside surface of the concrete masonry unit to the embedded end of the anchor. See Figure 2 of this report.

5The critical spacing distance, scr, is the anchor spacing where full load values in the table may be used. The minimum spacing distance, smin, is the minimum anchor spacing for which values are available and installation is permitted. Spacing distance is measured from the centerline to centerline between two anchors.

6The critical edge or end distance, ccr, is the distance where full load values in the table may be used. The minimum edge or end distance, cmin, is the minimum distance for which values are available and installation is permitted. Edge or end distance is measured from anchor centerline to the closest unrestrained edge.

7The tabulated values are applicable for anchors in the ends of grout-filled concrete masonry units where minimum edge distances are maintained.

8Load values for anchors installed less than scr and ccr must be multiplied by the appropriate load reduction factor based on actual spacing (s) or edge distance (c). Load factors are multiplicative; both spacing and edge reduction factors must be considered.

9Linear interpolation of load values between minimum spacing (smin) and critical spacing (scr) and between minimum edge or end distance (cmin) and critical edge or end distance (ccr) is permitted.

10Concrete masonry width (wall thickness) must be equal to or greater than 1.5 times the anchor embedment depth (e.g. No. 3 and No. 4 reinforcing bars are permitted in minimum nominally 6-inch-thick concrete masonry). No. 5 and No. 6 reinforcing bars must be installed in minimum nominally 8-inch-thick concrete masonry.

11Allowable loads must be the lesser of the adjusted masonry or bond values tabulated above and the steel strength values given in Table 4.

12Tabulated allowable bond loads must be adjusted for increased in-service base material temperatures in accordance with Figure 1, as applicable.

