


Conplast® MS

High Quality Micro Silica for concrete

Uses

Conplast MS micro silica is primarily used to improve the properties of hardened concrete where a reduction in permeability, increased durability and resistance to chlorides, sulphates, abrasion, frost attack and alkali silica reaction are required.

Advantages

- Significantly reduces permeability by minimising the penetration of moisture and aggressive elements
- Significant reduction in chloride ion penetration by reducing continuous capillary pores
- Improved mechanical properties

Description

Conplast MS supplied as a fine powder is added to the concrete mix early during the mixing process. The resultant low permeability concrete will exhibit improved mechanical properties, and increased resistance to the effects of chlorides, sulphates, gases, frost attack and alkali silica reaction.

Technical Support

Fosroc provides a technical advisory service for on-site assistance and advice on admixture selection, evaluation trials and dispensing equipment. Technical data and guidance can be provided for admixtures and other products for use with fresh and hardened concrete.

Standards compliance

Conforms to ASTM C1240-95a.

Dosage

Typically 4 to 10% by weight of cement depending upon the specific need. The optimum dosage of Conplast MS to meet specific requirements should always be determined by trials using the materials and conditions that will be experienced in use.

Please note higher addition levels are generally required where the high performance concrete such as high strength concrete or underwater concrete is a pre-requisite.

Properties

Chemical analysis

SiO ₂	Min. 85%
Alkalies as Na ₂ O	Max. 1%
Loss on ignition	Max.5%
Bulk density	Approx. 610 kg/m ³

Application instructions

Dispensing and mixing

Conplast MS should always be added in the early stages of the mixing process. It is recommended that Conplast MS be weight batched to the required quantity prior to addition to the mix.

In dry batching operations, Conplast MS should be dry blended with aggregates and cement prior to the addition of water to the mixer. In wet batching operations Conplast MS should be added to the mixer at the same time as the cement. Conplast MS can if required, be added to the mixer in slurry form.

In order to achieve a low water cement ratio, the use of high range water reducing admixtures such as Conplast SP430, Conplast SP423 are highly recommended.

Placing

When producing concrete with Conplast MS we suggest a target slump in the range of 25 to 35 mm in excess of the normal slump requirement, this will accommodate the additional cohesion promoted by the use of Conplast MS.

Concrete produced with Conplast MS will have greatly improved cohesive qualities.

Estimating

Packaging

Conplast MS is available in 15 kg bags.

Storage

Conplast MS has a minimum shelf life of 12 months if stored in a dry location in unopened packs

Conplast® MS

Precautions

Health and Safety

Conplast MS is non-flammable. It may cause dust pollution and irritation to respiratory tract. Hence wear suitable dust mask, protective gloves and goggles while handling the material. In case of contact with eyes, rinse immediately with plenty of water and seek medical advice. If swallowed, seek medical attention immediately - do not induce vomiting.

Cleaning and disposal

The disposal of excess or waste material should be carried out in accordance with local statutory requirements.

Additional Information

In addition to concrete admixture, Fosroc manufactures a wide range of complementary products which includes waterproofing membranes, joint sealants, grouts and anchors and specialised flooring materials.

Additionally, a wide range of products specifically designed for the repair and refurbishment of damaged reinforced concrete is available.

This includes hand-placed and spray-grade repair mortars, fluid micro-concretes, chemical resistant epoxy mortars and a comprehensive package of protective coatings.

For further information please contact your local Fosroc office.

® Denotes the trademark of Fosroc International Limited

Important note :

Fosroc products are guaranteed against defective materials and manufacture and are sold subject to its standard terms and conditions of sale, copies of which may be obtained on request. Whilst Fosroc endeavours to ensure that any advice, recommendation specification or information it may give is accurate and correct, it cannot, because it has no direct or continuous control over where or how its products are applied, accept any liability either directly or indirectly arising from the use of its products whether or not in accordance with any advice, specification, recommendation or information given by it.

telephone	fax	e-mail
+91 80-22240018/120	+91 80-22233474	india@fosroc.com

Regional Offices


Fosroc Chemicals (India) Pvt. Ltd.

Head Office

111/3, Hafeeza Chamber II Floor,
K H Road, P.No. 2744, Bangalore 560027

www.fosroc.com

Bangalore

Shankar House, IV Floor
1 & 18, RMV Extension
Bangalore 560 080
Ph:080-2361 3161/2361 2004
Fax : 080-2361 7454
email: Bangalore@fosroc.com

Mumbai

208/209, Persepolis
Sector 17, Vashi
Navi Mumbai 400 703
Ph:022-2789 6412/14
Fax: 022 - 2789 6413
email:Mumbai@fosroc.com

Delhi

First floor, 1/2 East Patel Nagar
Opp: Vivek Cinema, Main Patel Rd
New Delhi 110 008
Ph:011-25884903/4
Fax: 011- 25884422
email:Delhi@fosroc.com

Kolkata

P-569, Lake Terrace Extn.
First Floor
Kolkata 700 029
Ph: 033 24650917 / 55343188
Fax: 033-24650891
email:Kolkata@fosroc.com

- Ahmedabad : (079) 26762799 ● Ankleshwar : (02646) 220704/224687 ● Bhubaneshwar : (0674) 2546415 ● Chennai (044) 24899949/24853383
- Chandigarh : (0172) 2639360 ● Cochin : (0484) 2356668 ● Coimbatore : (0422) 2472966 ● Goa : (0832) 2542465 ● Guwahati (0361) 2548793
- Hyderabad : (040) 27662324/27662425 ● Hubli (0836) 09343402597 ● Indore : (0731) 504339/5061477 ● Jaipur : (0141) 2235349
- Jamshedpur : (0657) 2223848 ● Lucknow : (0522) 2239044 ● Nagercoil 09842134873 ● Visakhapatnam : (0891) 2564850 / 2707607

INDIA/2005/0121/D

