

Product Brochures

Grouting products for Blast Furnaces

P.O. BOX 264334
THREE RIVERS. RSA. 1935.
9A TELFORD STEET
DUNCANVILLE
VEREENIGING. RSA. 1930

TEL: +27 (016) 422 9955
FAX: +27 (016) 422 9991
CELL: +27(0) 82 774 3632
E-MAIL: info@deltaref.com
Website: www.deltaref.com

SACAS
ISO 9001:2015

SACAS
ISO 14001:2015

SACAS
OHSAS 18001:2007

Grouting products

Introduction to Delta Refractories (Pty) Ltd.

Background

- We produce acid and basic monolithic refractories
- We design and develop our own mixes in accordance with client needs
- We represent a number of overseas and local suppliers
- We are certified by SACAS in ISO 9001:2015, ISO 14001:2015 and OSHAS 18001:2007
- Production facility situated in Vereeniging, 60 km south of Johannesburg
- Capacity: ~1600 ton per month single shift
- Employees: ~30 permanent staff
- Clients:
 - Iron and Steel: ArcelorMittal Group, Scaw, others
 - Ferro Alloy: Billiton Group, Glencore, others
 - Glass: Nampak, Consol, Isover Saint Gobain
 - Others: Foundries, aluminium, paper, power stations, cement.

Products and services

- Ramming, gunning, plaster, pumpable, and others.
- Dense and light weight castables (acid and basic)
- Special monolithics for continuous casting
- Special monolithic refractory materials on request
- Imported products:
 - Fusion cast refractories from **Motim**
 - Magnesia chrome, SiC, magnesia carbon, magnesia alumina carbon and others from **Wonjin**, Korea and China
- Installation services and supervision over product application are available
- Consultancy services with regards to process development in pyro-metallurgical industries

Product ranges:

Product Range	Description
Delta Cast®	LCC, ULCC and NCC range 1300 to 2000 °C
Delta Crete®	Conventional castable range 900 to 2000 °C
Delta Gun®	Acid and basic gunning, hot/cold, 1200 to 2000 °C
Delta Ram®	Acid and basic ramming for ladles and furnaces
Delta Plast®	Acid and basic plaster materials 1300 to 1800 °C
Delta Flow®	Free flow acid range 1300 to 2000 °C
Delta Floc®	Slag coagulant range
Delta Cover®	Ladle and tundish insulating cover materials
Delta Thermo Cover®	Range of refractory paints for protection of carbon containing refractories
Delta Chem®	A cement free chemically bonded range 1300 to 2000 °C
Delta Pump®	Range of pumpable materials 1300 to 2000 °C
Delta Set®	Acid and basic mortar ranges 1300 to 2000 °C
Delta Fill®	Ladle well filler and furnace taphole fillers
Delta Melt®	Slag viscosity modifiers

Grouting/Injection/Pump materials for Blast Furnaces.

Notice

© All rights reserved. The property values and data mentioned in this document are to be treated as typical values and are subject to statistical variation. They are not to be used as specifications. Any critical value or variation should be discussed with the Technical Personnel of Delta Refractories (Pty) Ltd. As required by our quality system and for document and data control, this document is only valid on the date printed, which was 2018-10-31.

Delta Refractories (Pty) Ltd
9a Telford Street
Vereeniging, South Africa

Telephone
+27 16 422 9955

Website
www.deltaref.com

SACAS Certified ISO 9001:2015 ISO 14001:2015 OSHAS 18001:2007

Revised: 2018/10/31

Grouting products

Application	Max temp	Max grain size	Al ₂ O ₃	SiO ₂	CaO + MgO	ZrO ₂	SiC	C	BD	TC	Remarks	Raw Material
Unit	°C	mm	%	%	%	%	%	%	g/cm ³	W/mK		
Insulation												
Delta Pump® 900 Cold application; Air-set	1100	1	6	70	21				1.8	1.5	HAC	Silica
Delta Pump® 850 Cold application; Air-set	1150	0.2	32	38	22				1.15	0.4	HAC	Chamotte
Delta Pump® 400 Cold application; Air-set; fine	1600	1	55	40	4				1.8	0.8	LCC	Andalusite
Delta Pump® 304 Hot application; Heat-set	1700	0.2	54	43	0.3				2.1	0.85	Col. silica	Andalusite
Delta Pump® 306 Cold application; Air-set; fine	1700	1	76	15	8				2.2	0.8	HAC	Bauxite
Delta Pump® 307 Ready mixed; Hot application; Heat-set	1700	0.15	73	21	1				1.1	0.7	CB	Alumina
Refractory to conductive												
Delta Pump® 403 Cold application; Air-set; Coarse	1600	6	63	34	1.8				2.6	1.6	LCC	Andalusite
Delta Pump® 401 Staves; dry; Hot application; Heat-set	1600	0.2	79	1	0.4		15		2.6	3.5	CB	Alumina
Delta Pump® 402 Ready mixed; Hot application; Heat-set	1600	0.2	79	1	0.4		15		2.6	3.5	CB	Alumina
Delta Pump® 300 Cold application; Air-set; Coarse	1700	4	50	31	5	13			2.5	1.3	LCC	Andalusite
Delta Pump® 303 Staves; Hot application; Heat/Air-set	1700	0.2	12	7	0.3		80		2.2	14	CB	SiC
Delta Pump® 305 Staves; Hot application; Heat/Air-set	1700	0.2	12	14	0.3		73		2.2	14	Col. silica	SiC
Delta Pump® 301 Stack; Hot application; Heat-set	1700	0.1	68	30	0.3				2.3	1.4	Col. silica	Andalusite
Delta Pump® 302 Bosch; Cold application; Heat-set	1700	0.1	53	30	0.3		14		2.3	3.5	Col. silica	Andalusite
Delta Pump® 250 Bosch; Heat-set; Hot application	1750	0.1	77	8	0.4		14		2.3	3.5	Col. silica	Bauxite
Delta Pump® 251 Bosch; Air/heat-set; Hot application	1750	0.1	77	8	0.4		14		2.3	3.5	Col. silica	Bauxite
Abrasive and conductive												
Delta Pump® 201 Staves; Hot application; Heat-set; fine	1800	0.1	59	1	0.5		30		2.6	12	CB	Alumina
Delta Pump® 200 Staves; Hot application; Heat-set; coarse	1800	1.5	59	<1	0.5		30		2.5	12	CB	Alumina

Notice

© All rights reserved. The property values and data mentioned in this document are to be treated as typical values and are subject to statistical variation. They are not to be used as specifications. Any critical value or variation should be discussed with the Technical Personnel of Delta Refractories (Pty) Ltd. As required by our quality system and for document and data control, this document is only valid on the date printed, which was 2018-10-31.

Delta Refractories (Pty) Ltd
9a Telford Street
Vereeniging, South Africa

Telephone
+27 16 422 9955

Website
www.deltaref.com

SACAS Certified ISO 9001:2015 ISO 14001:2015 OSHAS 18001:2007

Revised: 2018/10/31

Grouting products

Grouting of cigar coolers and staves.

Application	Max temp	Max grain size	Al ₂ O ₃	SiO ₂	CaO + MgO	SiC	BD	TC	Remarks	Raw Material
Unit	°C	mm	%	%	%	%	g/cm ³	W/mK		
Insulation										
Delta Pump® 900 Cold application; Air-set	1100	1	6	70	21		1.8	1.5	HAC	Silica
Delta Pump® 850 Cold application; Air-set	1150	0.2	32	38	22		1.15	0.4	HAC	Chamotte
Delta Pump® 400 Cold application; Air-set; fine	1600	1	55	40	4		1.8	0.8	LCC	Andalusite
Delta Pump® 304 Hot application; Heat-set	1700	0.2	54	43	0.3		2.1	0.85	Col. silica	Andalusite
Delta Pump® 306 Cold application; Air-set; fine	1700	1	76	15	8		2.2	0.8	HAC	Bauxite
Delta Pump® 307 Ready mixed; Hot application; Heat-set	1700	0.15	73	21	1		1.1	0.7	CB	Alumina
Staves and cigar coolers										
Delta Pump® 200 Ready mixed ; Hot application; Heat-set; coarse	1800	1.5	59	<1	0.5	30	2.5	12	CB	Alumina
Delta Pump® 201 Ready mixed ; Hot application; Heat-set; fine	1800	0.1	59	1	0.5	30	2.6	12	CB	Alumina
Delta Pump® 250 Dry; Heat-set; Hot application	1750	0.1	77	8	0.4	14	2.3	3.5	Col. silica	Bauxite
Delta Pump® 251 Dry; Air/heat-set; Hot application	1750	0.1	77	8	0.4	14	2.3	3.5	Col. silica	Bauxite
Delta Pump® 303 Ready mixed; Hot application; Heat/Air-set	1700	0.2	12	7	0.3	80	2.2	14	CB	SiC
Delta Pump® 305 Hot application; Heat/Air-set	1700	0.2	12	14	0.3	73	2.2	14	Col. silica	SiC
Delta Pump® 401 Dry; Hot application; Heat-set	1600	0.2	79	1	0.4	15	2.6	3.5	CB	Alumina
Delta Pump 402 Ready mixed; Hot application; Heat-set	1600	0.2	79	1	0.4	15	2.6	3.5	CB	Alumina

Notes

© All rights reserved. The property values and data mentioned in this document are to be treated as typical values and are subject to statistical variation. They are not to be used as specifications. Any critical value or variation should be discussed with the Technical Personnel of Delta Refractories (Pty) Ltd. As required by our quality system and for document and data control, this document is only valid on the date printed, which was 2018-10-31.

Delta Refractories (Pty) Ltd
9a Telford Street
Vereeniging, South Africa

Telephone
+27 16 422 9955

Website
www.deltaref.com

SACAS Certified ISO 9001:2015 ISO 14001:2015 OSHAS 18001:2007

Revised: 2018/10/31

Grouting products

Grouting of bustle main.

Application	Max temp	Max grain size	Al ₂ O ₃	SiO ₂	CaO + MgO	SiC	BD	TC	Remarks	Raw Material
Unit	°C	mm	%	%	%	%	g/cm ³	W/mK		
Insulation										
Delta Pump® 900 Cold application; Air-set	1100	1	6	70	21		1.8	1.5	HAC	Silica
Delta Pump® 850 Cold application; Air-set	1150	0.2	32	38	22		1.15	0.4	HAC	Chamotte
Delta Pump® 400 Cold application; Air-set; fine	1600	1	55	40	4		1.8	0.8	LCC	Andalusite
Delta Pump® 304 Hot application; Heat-set	1700	0.2	54	43	0.3		2.1	0.85	Col. silica	Andalusite
Delta Pump® 306 Cold application; Air-set; fine	1700	1	76	15	8		2.2	0.8	HAC	Bauxite
Delta Pump® 307 Ready mixed; Hot application; Heat-set	1700	0.15	73	21	1		1.1	0.7	CB	Alumina

Notice

© All rights reserved. The property values and data mentioned in this document are to be treated as typical values and are subject to statistical variation. They are not to be used as specifications. Any critical value or variation should be discussed with the Technical Personnel of Delta Refractories (Pty) Ltd. As required by our quality system and for document and data control, this document is only valid on the date printed, which was 2018-10-31.

Delta Refractories (Pty) Ltd
9a Telford Street
Vereeniging, South Africa

Telephone
+27 16 422 9955

Website
www.deltaref.com

SACAS Certified ISO 9001:2015 ISO 14001:2015 OSHAS 18001:2007

Revised: 2018/10/31