

FIS HB 360 S
Art. No. 519125 (DE)
Art. No. 562658 (EN, ZH)
Art. No. 562659 (DE, FR, IT, NL)
Art. No. 562660 (EN, PL, RU, CS, SK)
Art. No. 562661 (EN, ES, PT, EL)

FIS HB 150 C - Art. No. 519665

1. Bohrlocherstellung und Bohrlochreinigung

Mit Hammerbohrer zylindrisches Bohrloch erstellen. Vorgeschriebenen Bohrlochdurchmesser und Bohrlöchentiefe gemäß Tabelle 2 einhalten.

Bohrloch gründlich reinigen:

Vom Bohrlochgrund mind. 2x ausblasen, 2x bürsten und erneut mind. 2x ausblasen. Erforderliche Bürsten BS, siehe Tabelle 2. Ab Gewindegröße M20 ist das Bohrloch mit ölfreier Druckluft (mind. 6 bar) unter Verwendung der Druckluft-Reinigungs-pistole ABP und der zugehörigen Ausblasdüse (Art.-Nr. 59456) auszublasen.

Ungenügende Reinigung = verminderte Tragfähigkeit.

Bohren mit Hohlbohrer:

Bei Verwendung von Hohlbohrern mit Absaugung ist keine Bohrlochreinigung erforderlich.

2. Vorbereitung Injektions-Mörtel FIS HB

Verschlusskappe abschrauben. Statikmixer aufschrauben. **Mischspirale im Statikmixer muss deutlich sichtbar sein.** Mörtelkartusche in fischer Aufsprühpistole legen. Mörtel so lange auspressen, bis der austretende Mörtel gleichmäßig grau gefärbt ist. **Nicht grau gefärbter Mörtel bindet nicht ab und ist zu verworfen (ca. 2 Pistolenhübe).** Niemals ohne Statikmixer verwenden.

3. Vorsteck-Ankermontage

Injektions-Mörtel FIS HB vom Bohrlochgrund ausgehend hubweise verfüllen (Luftentlüftung vermeiden). Füllmenge ca. 2/3 des Bohrlochs (Füllmenge siehe Tabelle 2).

Ankerstange setzen:

Ankerstange (ohne Muttern, Scheiben und Zentrierhülse) unter geringen Drehbewegungen eindrücken. Mindestüberstand h_p beachten! (Siehe Tabelle 2).

Der Ringspalt zwischen Ankerstange und Bohrlochwandung muss vollständig mit Mörtel verfüllt sein. Ist dies nicht der Fall, so ist die Ankerstange sofort zu ziehen und erneut Injektions-Mörtel zu injizieren. Mörtelüberschuss entfernen.

Injektions-Mörtel aushärten lassen:

Aushärtzeiten des Injektions-Mörtels t_{cure} siehe Tabelle 1.

Anbauteile anbringen und Scheiben und Muttern wie in (A) bzw. (B) dargestellt montieren (2 Varianten möglich) – **die Kunststofftülle entfällt!**

Sicherungsmutter handfest anziehen und mit Schraubenschlüssel $\frac{1}{4}$ bis $\frac{1}{2}$ Umdrehung festdrehen. Bei der Ausführung hochkorrosionsbeständiger Edelstahl ist die Sicherungsmutter eine Flachmutter. Diese ist mit einem Drehmoment von $\frac{1}{4} T_{inst}$ festzuziehen.

4. Ringspalt verfüllen

Ringspalt zwischen Ankerstange und Anbauteil durch die Bohrung in der Kegelpfanne vollständig mit Mörtel verfüllen. Hierzu Adapter (C) auf den Statikmixer stecken. Der Ringspalt ist vollständig verfüllt, wenn die Verfüllhilfe (Adapter) durch den Gegendruck aus der Verfüllbohrung der Kegelpfanne rutscht oder Mörtel zwischen Anbauteil und Betonoberfläche austritt.

Tabelle 1: Verarbeitungs- und Aushärtezeit

Kartuschen-temperatur*	Offene/Verarbeitungszeit °C	Temperatur im Verankerungsgrund °C	Aushärtezeit** Min.
- 5 bis + 0	360	- 5 bis + 0	360
+ 1 bis + 5	180	+ 1 bis + 5	180
+ 5	15	+ 5	90
+ 20	6	+ 11 bis + 20	35
+ 30	4	+ 21 bis + 30	20
+ 40	2	+ 31 bis + 40	12

* KartuschenTemperatur darf + 5 °C nicht unterschreiten.

** Im feuchten Verankerungsgrund sind die Wartezeiten zu verdoppeln.

Tabelle 2 / Table 2 / Tabla 2

Highbond-Anker FHB-A dyn	h_{ef} [mm]	t_{fix} [mm]	h_p [mm]	d_0 [mm]	h_o [mm]	d_f [mm]	T_{inst} [Nm]
12 x 100/25	100	8-25	30 + t_{fix}	14	130 - t_{fix}	15	40
12 x 100/50	100	8-50	30 + t_{fix}	14	155 - t_{fix}	15	40
16 x 125/25	125	10-25	35 + t_{fix}	18	155 - t_{fix}	19	60
16 x 125/50	125	10-50	35 + t_{fix}	18	180 - t_{fix}	19	60
16 x 125/75	125	10-75	35 + t_{fix}	18	205 - t_{fix}	19	60
16 x 125/80	125	10-80	35 + t_{fix}	18	210 - t_{fix}	19	60
16 x 125/100	125	10-100	35 + t_{fix}	18	230 - t_{fix}	19	60
16 x 125/125	125	10-125	35 + t_{fix}	18	255 - t_{fix}	19	60
16 x 125/150	125	10-150	35 + t_{fix}	18	280 - t_{fix}	19	60
20 x 170/50	170	12-50	40 + t_{fix}	24	225 - t_{fix}	25	100
24 x 220/50	220	14-50	50 + t_{fix}	28	275 - t_{fix}	29	120

fischerwerke GmbH & Co. KG

Klaus-Fischer-Straße 1 · 72178 Waldachtal · Germany
Tel. +49 7443 12-0 · Fax +49 7443 12-4222
www.fischer.de

Mit allgemeiner bauaufsichtlicher Zulassung

Z-21.3-1748

Bestell-Nr. Musterkennung
Durchsetzen

DE Montageanleitung

fischer Highbond-Anker dynamic FHB dyn

■ Vorsteckmontage

bestehend aus:

- fischer Highbond-Injektions-Mörtel FIS HB 360 S bzw. FIS HB 150 C
- fischer Highbond-Ankerstange FHB-A dyn

Die fischer Highbond-Ankerstange FHB-A dyn darf nur in Verbindung mit fischer Injektions-Mörtel FIS HB 360 S bzw. FIS HB 150 C verarbeitet werden.

EN Installation Instructions

fischer highbond anchor dynamic FHB dyn

■ Pre-fixing installation

Consisting of:

- fischer highbond injection mortar FIS HB 360 S resp. FIS HB 150 C
- fischer highbond anchor rod FHB-A dyn

The fischer highbond anchor rod FHB-A dyn may only be used in conjunction with fischer injection mortar FIS HB 360 S resp. FIS HB 150 C.

1. Drill and clean hole

Drill a cylindrical hole using a hammer drill. Ensure that the drill hole diameter and depth comply with the values specified in Table 2.

Clean drill hole thoroughly:

Starting from the bottom, blow the drill hole clear at least twice, brush it twice, then blow it clear two more times. For required brushes (BS), see Table 2. For thread sizes M20 and higher, the drill hole must be blown clear with oil-free pressurised air (at least 6 bar), using an ABP pressurised air cleaning gun and the appropriate blow-off nozzle (item no. 59456).

Insufficient cleaning = reduced bearing capacity.

Drilling with a hollow drill:

When using hollow drills with suction, there is no need to clean the drill hole. required.

2. Prepare FIS HB injection mortar

Unscrew the cap. Attach the static mixer. **The spiral mixer in the static mixer must be clearly visible.** Insert the mortar cartridge into the fischer application gun. Squeeze out mortar until it is an even grey colour when it leaves the gun. **Mortar that is not grey does not set and must be discarded (approx. 2 gun strokes).** Never use without the static mixer.

3. Install the pre-fixing anchor

Fill in the drill hole with FIS HB injection mortar starting from the bottom, one shot at a time (avoid air pockets). Fill quantity is approx. 2/3 of the drill hole depth (for full quantity, see Table 2).

Set anchor rod:

Press in the anchor rod (without nuts, washers or centring sleeve), turning it slightly. Observe the minimum projection length, h_p (see Table 2). – The annular gap between the anchor rod and the drill hole wall must be filled with mortar completely. If this is not the case, the anchor rod must be immediately removed and injection mortar must be injected in the drill hole again. Remove excess mortar.

Allow injection mortar to harden:

For the hardening times of t_{cure} injection mortar, see Table 1.

Attach the component and install the washers and nuts as shown in (A) resp. (B) (2 possible variants) – **the plastic nozzle is not required!**

Tighten the hexagonal nut with installation torque T_{inst} (see Table 2). Tighten counter nut manually, then use a wrench to give it another quarter or half turn. In the highly corrosion-resistant stainless steel version, the counter nut is a thin nut. Tighten it with a torque of $\frac{1}{4} T_{inst}$.

4. Fill the annular gap

Completely fill the annular gap between the anchor rod and the attached component with mortar using the drill hole in the conical seat. To do this, put the adapter (C) on the static mixer. You can know that the annular gap is completely full if the filling device (adapter) is pressed out of the filling hole in the conical seat or if mortar exits between the attached component and the concrete surface.

Tabelle 1: Processing and setting time

Temperature of cartridge*	Open time/setting time Min.	Temperature in the keying surface °C	Setting time** Min.
- 5 bis + 0	360	- 5 bis + 0	360
+ 1 bis + 5	180	+ 1 bis + 5	180
+ 5	15	+ 6 bis + 10	90
+ 20	6	+ 11 bis + 20	35
+ 30	4	+ 21 bis + 30	20
+ 40	2	+ 31 bis + 40	12

* The temperature of the cartridge must not fall below + 5 °C.

** For damp surfaces, waiting times must be doubled.

ES Instrucciones de montaje

Anclaje Highbond dynamic fischer FHB dyn

■ Montaje rasante

Compuesto por:

- Mortero de inyección Highbond fischer FIS HB 360 S resp. FIS HB 150 C
- Varilla de anclaje Highbond fischer FHB-A dyn

La varilla de anclaje Highbond fischer FHB-A dyn sólo puede utilizarse en combinación con el mortero de inyección fischer FIS HB 360 S resp. FIS HB 150 C.

FIS HB 360 S
Art. No. 519125 (DE)
Art. No. 562658 (EN, ZH)
Art. No. 562659 (DE, FR, IT, NL)
Art. No. 562660 (EN, PL, RU, CS, SK)
Art. No. 562661 (EN, ES, PT, EL)

FIS HB 150 C - Art. No. 519665

DE Montageanleitung

fischer Highbond-Anker dynamic FHB dyn

Durchsteckmontage

bestehend aus:

- fischer Highbond-Injektions-Mörtel FIS HB 360 S bzw.
FIS HB 150 C
- fischer Highbond-Ankerstange FHB-A dyn

Die fischer Highbond-Ankerstange FHB-A dyn darf nur in Verbindung mit fischer Injektions-Mörtel FIS HB 360 S bzw. FIS HB 150 C verarbeitet werden.

1. Vormontage, Bohrlocherstellung und Bohrlochreinigung

Ankerstange gemäß Abbildung (A) oder (B) vormontieren (2 Varianten sind möglich).

(A): Kunststoff-Zentrierhülse, verfüllbare Kugelpfanne, Kugelscheibe, Sechskantmutter und Sicherungsmutter.

(B): Kunststoff-Zentrierhülse, verfüllbare Kugelpfanne, Sechskantmutter mit Kugelkopf und Sicherungsmutter.

Bohrlocherstellung: Mit Hammerbohrer zylindrisches Bohrloch durch das Anbauteil hindurch erstellen. Vorgeschriebenen Bohrlochdurchmesser und Bohrloch-tiefe gemäß Tabelle 2 einhalten.

Bohrloch gründlich reinigen: Vom Bohrlochgrund mind. 2 x ausblasen, 2 x bürsten und erneut mind. 2 x ausblasen. Erforderliche Bürsten BS, siehe Tabelle 2. Ab Gewindegröße M20 ist das Bohrloch mit ölfreier Druckluft (min. 6 bar) unter Verwendung der Druckluft-Reinigungspistole ABP und der zugehörigen Ausblasdüse (Art.-Nr. 59456) auszublasen.

Ungenügende Reinigung = verminderde Tragfähigkeit.

Bohren mit Hohlbohrer:

Bei Verwendung von Hohlbohrern mit Absaugung ist keine Bohrlochreinigung erforderlich.

2. Vorbereitung Injektions-Mörtel FIS HB

Verschlusskappe abschrauben. Statikmixer aufschrauben. – **Mischspirale im Statikmixer muss deutlich sichtbar sein.** Mörtelkartusche in fischer Auspresspistole legen. Mörtel so lange auspressen, bis der austretende Mörtel gleichmäßig grau gefärbt ist. **Nicht grau gefärbter Mörtel bindet nicht ab und ist zu verworfen (ca. 2 Pistolenhübe). Niemals ohne Statikmixer verwenden.**

3. Durchsteck-Ankermontage

Die Bohrlochverfüllung muss durch die Durchgangsbohrung im Anbauteil erfolgen. Injektions-Mörtel FIS HB vom Bohrlochgrund ausgehend hubweise verfüllen (Luft-einschlüsse vermeiden). Füllmenge ca. ⅓ des Bohrlochs inkl. Anbauteil (Füllmenge siehe Tabelle 2).

Ankerstange setzen: Vormontierte Ankerstange unter geringen Drehbewegungen bis zur Setztiefe eindrücken. Die Setztiefe ist erreicht, wenn die Kunststoff-Zentrierhülse in die Durchgangsbohrung des Anbauteils eindringt und die Verfüllscheibe vollflächig am Anbauteil anliegt. Die Vermörtelung muss bis an die Oberfläche des Anbauteils reichen. Ist dies nicht der Fall, so ist die Ankerstange sofort zu ziehen und erneut Injektionsmörtel zu injizieren.

Injektionsmörtel aushärten lassen:

Aushärtezeiten des Injektionsmörtels t_{cure} siehe Tabelle 1.

Sechskantmutter mit Montagedrehmoment T_{inst} (siehe Tabelle 2) festziehen. Sicherungsmutter handfest anziehen und mit Schraubenschlüssel ¼ bis ½ Umdrehung festziehen.

Bei der Ausführung hochkorrosionsbeständiger Edelstahl ist die Sicherungsmutter eine Flachmutter. Diese ist mit einem Drehmoment von ¼ T_{inst} festzuziehen.

Tabelle 1: Verarbeitungs- und Aushärtezeit

Kartuschen-temperatur*	Offenzeit/ Verarbeitungszeit °C	Temperatur im Verankерungsgrund °C	Aushärtezeit** Min.
		- 5 bis + 0	360
		+ 1 bis + 5	180
+ 5	15	+ 6 bis + 10	90
+ 20	6	+ 11 bis + 20	35
+ 30	4	+ 21 bis + 30	20
+ 40	2	+ 31 bis + 40	12

* Kartuschentemperatur darf + 5 °C nicht unterschreiten.

** Im feuchten Verankerungsgrund sind die Wartezeiten zu verdoppeln.

Tabelle 2 / Table 2 / Tabla 2

Highbond-Anker FHB-A dyn	h_{ef} [mm]	t_{fix} [mm]	h_p [mm]	d_0 [mm]	h_o [mm]	d_f [mm]	T_{inst} [Nm]		
12 x 100/25	100	8-25	30 + t_{fix}	14	130 - t_{fix}	15	40	6	19
12 x 100/50	100	8-50	30 + t_{fix}	14	155 - t_{fix}	15	40	7	19
16 x 125/25	125	10-25	35 + t_{fix}	18	155 - t_{fix}	19	60	8	24
16 x 125/50	125	10-50	35 + t_{fix}	18	180 - t_{fix}	19	60	9	24
16 x 125/75	125	10-75	35 + t_{fix}	18	205 - t_{fix}	19	60	11	24
16 x 125/80	125	10-80	35 + t_{fix}	18	210 - t_{fix}	19	60	11	24
16 x 125/100	125	10-100	35 + t_{fix}	18	230 - t_{fix}	19	60	12	24
16 x 125/125	125	10-125	35 + t_{fix}	18	255 - t_{fix}	19	60	13	24
16 x 125/150	125	10-150	35 + t_{fix}	18	280 - t_{fix}	19	60	16	24
20 x 170/50	170	12-50	40 + t_{fix}	24	225 - t_{fix}	25	100	20	30
24 x 220/50	220	14-50	50 + t_{fix}	28	275 - t_{fix}	29	120	38	36

fischerwerke GmbH & Co. KG

Klaus-Fischer-Straße 1 · 72178 Waldachtal · Germany
Tel. +49 7443 12-0 · Fax +49 7443 12-4222
www.fischer.de

EN Installation Instructions

fischer highbond anchor dynamic FHB dyn

Push-through installation

consisting of:

- fischer highbond injection mortar FIS HB 360 S resp.
FIS HB 150 C
- fischer highbond anchor rod FHB-A dyn

The fischer highbond anchor rod FHB-A dyn may only be used in conjunction with fischer injection mortar FIS HB 360 S resp. FIS HB 150 C.

ES Instrucciones de montaje

Anclaje Highbond dynamic fischer FHB dyn

Montaje a través

Compuesto por:

La varilla de anclaje Highbond fischer FHB-A dyn sólo puede utilizarse en combinación con el mortero de inyección fischer FIS HB 360 S resp. FIS HB 150 C.

1. Montaje previo, taladrado y limpieza del agujero

Realice el montaje previo de la varilla de anclaje según la figura (A) o (B) (son posibles 2 variantes).

(A): Vaina de centrado de plástico, arandela cónica rellenable, arandela cóncava, tuerca hexagonal y tuerca de seguridad.

(B): Vaina de centrado de plástico, cazoleta rellenable, tuerca hexagonal con cabeza esférica y tuerca de seguridad.

Taladrado del agujero: Con un taladro de percusión haga un agujero cilíndrico a través de la pieza de montaje. Observe el diámetro y la profundidad de taladrado que se reflejan en la tabla 2.

Limpiar a fondo el agujero taladrado: Desde el fondo del agujero taladrado hacia fuera, realice los siguientes trabajos: aplicar 2 veces aire con un fuelle como mínimo, aplicar 2 veces como mínimo un cepillo para sacar los restos y aplicar de nuevo 2 veces aire con un fuelle como mínimo. Cepillos adecuados BS, véase tabla 2. A partir del tamaño de rosca M20 se debe aplicar al agujero aire comprimido sin aceite (min. 6 bar) con ayuda de la pistola de limpieza de aire comprimido ABP y de la boquilla de soplo correspondiente (nº art. 59456).

Limpieza insuficiente = Capacidad de carga reducida.

Taladrar con un taladro hueco:

Si se utilizan taladros huecos con succión, no es necesario limpiar el orificio de perforación.

2. Preparación de la argamasa de inyección FIS HB

Desenrosque la tapa de cierre. Abra la boquilla mezcladora. – **La espiral de mezcla de la boquilla mezcladora debe poder verse claramente.** Coloque el cartucho de argamasa en la pistola de inyección de fischer. Extraiga argamasa hasta que ésta presente un color gris homogéneo. **La argamasa que no presente una coloración gris no sirve y se debe desechar (aprox. 2 aplicaciones de pistola).** Nunca se debe utilizar sin boquilla mezcladora.

3. Montaje del ancla a través

El relleno del agujero taladrado se debe realizar a través del agujero pasante. Rellene argamasa FIS HB desde el fondo del agujero hacia fuera aplicando varias veces con la pistola (evite la entrada de aire). Cantidad de llenado aprox. ⅓ del agujero taladrado incl. pieza de montaje (cantidad de llenado, véase tabla 2).

Colocar la varilla de anclaje: Presione la varilla de anclaje premontada aplicando leves movimientos de giro hasta alcanzar la profundidad de inserción. La profundidad de inserción se alcanza cuando el casquillo de centrado de plástico penetra en el agujero pasante de la pieza de montaje y la arandela de relleno entra en contacto en toda su superficie con la pieza de montaje. La cantidad de argamasa debe llegar hasta la superficie de la pieza de montaje. De no ser éste el caso, saque inmediatamente la varilla de anclaje e inyecte de nuevo argamasa de inyección.

Dejar que la argamasa de inyección se endurezca:

Tiempos de endurecimiento de la argamasa de inyección t_{cure} , véase tabla 1.

Apriete la tuerca hexagonal con el par de montaje T_{inst} (véase tabla 2). Apriete a mano la tuerca de seguridad y gírela con una llave para tornillos ¼ a ½ vuelta.

En el modelo de acero inoxidable altamente resistente a la corrosión, la tuerca de seguridad es una tuerca plana. Ésta se debe apretar con un par de ¼ T_{inst} .

Tabla 1: Tiempo de trabajabilidad y endurecimiento

Temperatura de los cartuchos*	Tiempo de trabajabilidad Min.	Temperatura en la base de anclaje °C	Tiempo de endurecimiento** Min.
- 5 ± 0	360	+ 1 - + 5	180
+ 5	15	+ 6 - + 10</td	