

Carath B 76 LC al

Refractory castables
for the aluminium industry

METALS

CERAMICS

GLASS

SPECIAL
FURNACES

FUELS
CHEMICALS
ENERGY

top technology |
creates confidence

RATH

Carath B 76 LC al

Bauxite based materials designed for permanent or temporary contact with aluminum, protected by Baryte against infiltration.

This concrete is protected by special additives against liquid aluminium.

Quality attributes

Information «

	Carath B 76 LC al	
Raw material base		Bauxite
	Al_2O_3	76 %
	SiO_2	8.5 %
Chemical analysis (EN ISO 21587-2)	Fe_2O_3	1.3 %
	BaO	5
	CaO	2.3 %
Max. service temperature		1400 °C
Material required		2.91 to/m ³
Grain size		0-6 mm
Type of bonding		Hydraulic
Water required		5.3-5.7 %
Installation		Vibrate
Linear thermal expansion coefficient (EN 993-19)	10-1000 °C	$6.3 \times 10^{-6} K^{-1}$
Permanent linear change (EN ISO 1927-6)	110 °C/24h	-0.05 %
	400 °C/5h	-0.10 %
	800 °C/5h	-0.15 %
	1000 °C/5h	-0.15 %
	1200 °C/5h	-0.15 %
Bulk density (EN ISO 1927-6)	800 °C	2.82g/cm ³
Cold crushing strength (EN ISO 1927-6)	110 °C/24h	130N/mm ²
	400 °C/5h	125N/mm ²
	800 °C/5h	120N/mm ²
Thermal conductivity (ISO 8894)	200 °C	2.27 W/mK
	600 °C	2.15 W/mK
	1000 °C	2.26 W/mK
	1200 °C	2.40 W/mK
Abrasion resistance after firing (ASTM C704)	800 °C	4 cm ³

*THE GIVEN DATA MEAN VALUES OF OUR CURRENT PRODUCTION. THEY ARE FOR INFORMATION ONLY AND NOT TO BE TAKEN AS A GUARANTEE.

Applications of Carath B 76 LC al

- › Aluminium melting furnace
- › Aluminium holding furnace

Advantages which make the difference

- › Low open porosity
- › High abrasion resistance
- › High mechanical properties
- › High thermo shock resistance
- › Suitable for mechanical stressed lining

Rath Services

- › Application consultancy
- › Engineering
- › Manufacturers certificate
- › Production is subject to quality management methods

THE RATH GROUP

OUR SALES OFFICES ALL OVER THE WORLD

AUG. RATH JUN. GMBH
Walfischgasse 14
A-1015 Vienna
T +43 1 513 44 26-0
F +43 1 513 44 26-86

RATH GMBH
Ossietzkystraße 37/38
D-01662 Meissen
T +49 3521 46 45-0
F +49 3521 46 45-86

RATH GMBH
Krefelder Straße 680-682
D-41066 Moenchengladbach
T +49 2161 96 92-0
F +49 2161 96 92-61

RATH HUNGARIA KFT.
Porcelán utca 1
H-1106 Budapest
T +36 1 433 00 43
F +36 1 261 90 52

RATH ŽÁROTECHNIKA SPOL. SR.O.
Vorlesská 290
CZ-544 01 Dvur Králové n. L.
T +420 499 32 15 77
F +420 499 32 10 03

RATH POLSKA SP. Z O.O.
ul. Budowlanych 11
PL-41 303 Dąbrowa Górnicza
T +48 32 268 47 01
F +48 32 268 47 02

RATH UKRAJINA TOW
Mariupol, Index 87534, Straße
Gromowoi 63, Office 408
T +38 056 785 30 35
F +38 056 785 30 36

RATH USA INC.
300 Ruthar Drive Suite 1
Newark, DE 19711
T +1 302 294 44 46
F +1 302 294 44 51

RATH GROUP S. DE R.L. DE C.V.
Ave. Ruiz Cortines
2700-14 Col. La Esperanza
Guadalupe N. L. México, CP 67192
T +52 81 14 31 15 90

RATH SAS
3 rue du Colonel Moll
F-75017 Paris
France
T +43 1 513 44 27-0

RATH AG
Walfischgasse 14
A-1015 Vienna
T +43 1 513 44 27-0
F +43 1 513 44 26-86
