QUIKRETE® Guide Specification

 FastSet™ Non Shrink Grout (No. 1585-09)
 Non – Shrink, Very Rapid Hardening Concrete Repair Mortar, Partial or Full Depth
 Structural Repair Mortar and Non-Shrink Grout
Section 036200 – Non-Shrink Grouting
Specifier’s Note: Edit the following list for the specific application as required for the project.
PART 1 – GENERAL

1.10
SUMMARY

A. Provide non shrink, rapid setting, high strength repair mortar for horizontal structural patch and repair of

 existing concrete substrate.

B. Provide high strength, non-metallic, Portland cement based non shrink grout.

C. Related Sections: Other specification sections which relate directly to the work of this section

include the following:

Section 030130: Maintenance of Cast-in-place Concrete

Section 030140: Maintenance of Precast Concrete

Section 033000: Cast-In-Place Concrete

Section 034000: Precast Concrete

Section 033100: Structural Concrete

Section 030129: Rigid Pavement Repair

1.20
SUBMITTALS

A.
Product Data: Submit manufacturer’s product data and installation for each material and product

used. Include manufacturer’s Material Safety Data Sheets.

1.30
REFERENCES

1. ASTM C 109: Compressive Strength of Hydraulic Mortars

2. ASTM C 191: Setting time of Hydraulic Cement

3. ASTM C 882: Slant Shear Bond Strength

4. ASTM C 928: Rapid Hardening Cementitious Materials for Concrete Repairs

5. ASTM C 939: Flow of Grout

6. ASTM C 1107: Hydraulic Cement Grout (Non Shrink)

7. Region III Test Method IV: Freeze/Thaw Testing

8. Utah D.O.T. Bond/Slant Shear Testing

1.40
QUALITY ASSURANCE

A.
Manufacturer’s Qualifications: The manufacturer shall be a company with at least fifteen years

experience in the manufacturer and marketing pf pre-packaged cementitious repair materials.

B. Installer’s Qualifications: The contractor shall be qualified to perform the work specified by reason

of experience.
1.50
DELIVERY, STORAGE AND HANDLING

A. Deliver products in original packaging, labeled with product identification, manufacturer,

 batch number and shelf life.

 B. Store products in a dry area. Protect from direct sunlight.

C. Handle products in accordance with manufacturer’s printed recommendations.

PART 2 – PRODUCTS
2.10
MATERIALS

A. Non Shrink rapid setting high strength, hydraulic cement based repair mortar and Non Shrink

 Grouts for horizontal applications. Comply with the following:

1. Manufacturer: Fastset™ Non Shrink Grout (#1585-09) as manufactured by the QUIKRETE®

 Companies, One Securities Centre, 3490 Piedmont Road, NE, Suite 1300, Atlanta, GA

 30305; telephone (404) 634-9100.

2. Performance and Physical Properties at 73 degrees F and 50 percent relative humidity:

a. Compliance: ASTM C 928 R-3 specifications

 ASTM C 1107

 CRD 621

b. Working Time, ASTM C 1107: 15-20 minutes.

c. Final Set Time, ASTM C 191: 20-45 minutes.

d. Compressive Strength, ASTM C 109 Modified:

 Fluid: 2000 psi (13.8 MPa) @ 3 hours, 4000 psi (27.6 MPa) @ 24

 hours, 5000 psi (34.5 MPa) @ 7 days and 6500 psi (44.8 MPa) @ 28 days.

 Flowable: 2500 psi (19.2 MPa) @ 3 hours, 4500 psi, 4500 psi (31 MPa) @ 24

 hours, 5500 psi (37.9 MPA) @ 7 days and 7500 psi (51.7 MPa) @ 28 days.

 Plastic: 3000 psi (20.7 MPa) @ 3 hours, 5000 psi (34.5 MPa) @ 24 hours,

 6000 psi (41.3 MPs) @ 7 days and 8000 psi (55.1 MPs) @ 28 days.

 e. Slant Shear Bond Strength, ASTM C 928: 1000 psi (6.9 MPa) @ 24 hours, 1500 psi

 (10.3 MPa) @ 7 days and 2500 psi (17.2 MPa) @ 28 days.

f. Height Change, ASTM C 1090: 0-0.2%.

g. Flow at Fluid Consistency, ASTM C 939: 20-30 seconds.

PART 3 – EXECUTION

3.10
EXAMINATION

A. Examine substrates and conditions under which materials will be installed. Do not proceed

with installation until unsatisfactory conditions are corrected.

B. Coordinate installation with adjacent work to ensure proper sequence of construction. Protect

adjacent areas landscaping from contact due to mixing and handling of materials.
3.20
 SURFACE PREPARATION:

Comply with manufacturer’s printed instructions and the following:

A. Remove all spalled and unsound concrete from area to be repaired. If rusty reinforcing

 steel is present; it must be abrasive blasted to remove rust.

B. Remove enough material to completely expose reinforcing steel.

C. Large vertical or overhead patches deeper than 2” (50 mm) should contain reinforcing

 steel. An additional steel should be inserted using appropriate techniques, if none is present.

D. Clean surface to be repaired of all materials including dust, oil, dirt and grease.

E. Dampen with clean water before patching and remove standing water.

3.30
 MIXING:

Comply with manufacturer’s printed instructions and the following:

A. Material should be mechanically mixed for a minimum of 3 minutes using a five

 gallon (19L) bucket with a ½″ (12mm) drill and paddle mixer. For large grouting

 applications a standard mortar mixer should be used.

B. Add 1 ¼ gallon (4.7L) of clean water for each 60lb (27.2 kg) bag to achieve a

 plastic consistency. (Flowable: 1½ gallon (5.7L), fluid 1¾ gal. (6.6L)).

 Add the powder to the water and mix to achieve required placing consistency.

 Add water sparingly to reach the desired consistency.

 Do not mix more material than can be placed in 15 minutes.

C. For repair deeper than 2” (50 mm), up to 30 lbs (13.6kg) of clean,
 high quality ½″ (12mm) gravel may be added to the mix at the plastic consistency. The water required

 will be reduced to 1 gallon (3.8 L) per 60-pound (27.2 kg) bag.

D. Do not re-temper with additional water.

3.40
 APPLICATION:

Comply with manufacturer’s printed instructions and the following:

A. Instructions for use as a Grout

 1. The area to be grouted should be thoroughly flushed and soaked with clean

 water prior to grouting. Leave no standing water.
2. Place the grout quickly and continuously use light rodding or strapping is permitted to eliminate air bubbles.

 3. Grout temperature should be maintained from 50°F to 90°F (10°C - 32°C) to achieve

 specified results. Use cold water in hot weather or hot water in cold weather to

 achieve desired grout temperature. Do not use if temperature is expected to go below

 32°F (0°C) within a 12 hour period.

B. Instructions for use as a Repair Mortar

 1. Remove all areas of spalled and unsound concrete from surface to be repaired.

 2. Repair areas that are subject to heavy traffic should have a vertical edge of ½”

 (12 mm) or more, formed by use of a pneumatic jackhammer or sawing.

 3. Dampen surface with clean water before patching. Remove standing water.

 4. The repaired areas should be filled by placing material full depth, from one end to

 the other to eliminate partial depth lifts between batches.

 5. Consolidate the material by hand tamping or chopping with a shovel or trowel.

 This is particularly important around the edges.

 6. Screed and finish to create a surface that matches the surrounding finish.

 7. Repair Mortar temperature should be maintained from 50°F to 90°F (10°C - 32°C)

 to achieve specified results. Use cold water in hot weather or hot water in cold weather

 to achieve desired grout temperature. Do not use if temperature is expected to go below

 32°F (0°C) within a 12 hour period.

3.50

CURING
A. Grouting applications must be damp cured for at least one day. No special curing procedures are required for repair applications but sealing surface with QUIKRETE® Acrylic Concrete Sealer (No. 8800) after concrete has hardened will ensure proper curing and help prevent shrinkage cracking.

3.60

CLEANING

A. Remove excess material before material cures. If material has cured, remove using

 mechanical methods that will not damage substrate.

END OF SECTION

