

Splitface Masonry Units

Grand Blanc
CEMENT PRODUCTS

Architectural • Sustainable • Reputable

www.grandblanccementproducts.com

Rich Colors & Texture

Splitface Masonry Units offer designers and contractors the ability to create beautiful projects with our rich colors and textures. A unique combination of elegance and balance gives Splitface Masonry the appeal that customers are often looking for.

Clean Lines & Definition

Scored Splitface Units combined with other textures and colors add bold lines and definition to any building. Decorative patterns are easily produced giving designers flexibility when choosing the right building materials for any project.

Long Life Cycle

Splitface Masonry Units allow Architects to provide their clients with sustainable solutions for years of reliability and beauty. Manufactured to exceed industry expectations, our Splitface products are produced with extremely high standards and quality assurance.

SPLITFACE COLOR SELECTION

Anastasia

Aswan

Bedrock

Bellagio

BHA Blend

Blackhills

Boardman

Bone

Bourbon

Bradberry

Cabernet

Canyon Tan

Cavern Limestone

Charcoal

Chardonnay

Cimaron Blend

Cinnamon

Country Blend

Cream

Dark Grey

Dark Red

Desert Blend

Desert Red

Dominic

Earthstone

Everest

Fawn

Firestorm

Forensic

Frankfort

Garnet

Gothic

Grandville

Graystone White

Great White

HMS

Irish Hills

Light Bone

Light Grey

Limestone Brown

Limestone Red

Limestone Tan

Macon

Meadowbrook

Merlot

Merrill

Mesquite

Metallica

Meteorite

Midland

Milander

Mustang

Nashville

Natural
Limestone

Niagra

Oak

Old Tudor

Petoskey

Pinto

Plymouth

Renaldo

Riverbed Sand

Riverbend Tan

Rustic Red

Sagebrush

Salmon

Salzburg

Sandstone

SED Blend

Sedona

Sweetwater

Tecumseh

THS

TM Blend

Tortola

Trevor

Unicorn

Vanilla

White

Woodside

Colors may vary. For exact color, contact us for a sample.

Splitface Masonry Units Scored Splitface Masonry Units Fluted Splitface Masonry Units Specifications

PART 1 - GENERAL

SUBMITTAL

Submit color samples for selection from manufacturer's group. Submit product literature, certifications, test reports and full size samples of each color that is specified.

QUALITY ASSURANCE

Certifications: **Splitface Masonry Units** shall comply with the recommendations of the National Concrete Masonry Association, and conform to ASTM C90, for hollow and solid load bearing units. Splitface Masonry Units shall be normal weight block, withstanding compression test loads of at least 3,000 psi for individual units, or 3,500 psi for an average of five units; basing load figures on the average net area of the blocks. Units shall meet or exceed requirements for ASTM C55-96e1. Splitface Masonry Unit samples shall be submitted for establishing an approved color and texture.

Scored Splitface Masonry Units and **Fluted** Splitface Units shall comply with recommendations of the National Concrete Masonry Association and must conform to the same specifications and requirements as full Splitface Masonry Units. Samples of units shall be submitted for approval of color and texture.

RELATED INFORMATION

Fire Resistance: Hourly fire rating information, defined and required by NCMA TEK NOTES, available at www.grandblancement.com.

PART 2 - PRODUCTS

PRODUCT NAME

Splitface Masonry Units Scored
Splitface Masonry Units Fluted
Splitface Masonry Units
(Four-Ribbed & Eight-Ribbed Fluted)

MANUFACTURER

Grand Blanc Cement Products, Inc.
10709 S. Center Road
Grand Blanc, MI 48439
P 800-875-7500 F 810-694-2995
www.grandblancement.com

PART 3 - EXECUTION

LAYING MASONRY WALLS

All Splitface Masonry Units shall be drawn from more than one pallet at a time and must be laid using the best concrete masonry practices. Lay block with the faces level, plumb and true to the mason line strung horizontally at splitface side of the block. Both horizontal and vertical joints should be 3/8" on the finished side of the wall. Joints should be neatly and uniformly tooled after they are finger-hard. Cut pieces should be sized and placed properly to maintain bond and consistency.

INSTALLATION

Lighting: Always use adequate lighting for masonry work. For even and consistent illumination, always place lights at a reasonable distance from the wall. For best results, do not use trough lighting.

Cutting: Use the correct type of motor driven masonry saws to make all cuts, including those for bonding, holes, boxes etc. Use diamond or abrasive blades and make neat cuts to provide the best appearance. Avoid cuts that may alter or detract from the finished look of Splitface Masonry.

MORTAR BED & JOINTING

Units shall be laid with full mortar coverage on head and bed joints without blocking cores. All joints shall be tooled when finger-print hard into a concave shape. Remove mortar from the face of masonry before it sets. Tuck-point all joints of scored units for creating proper appearance. All exterior scored units must be tuck-pointed to prevent water penetration. **DO NOT RAKE JOINTS.**

FINAL CLEANING

During the installation process, walls should be kept as clean as possible by using brushes, sponges, etc. Never allow excess mortar or smears to harden on the finished surfaces of block. Avoid using harsh cleaning methods that will result in damaged or marred surfaces. Clean finished walls with **Custom Masonry Cleaner** by PROSOCO. Manufacturer's instructions should be strictly followed for cleaning including a completed and thorough rinse. Permanent damage to the block could result if the exact instructions are not adhered to.

Note: Consult NCMA TEK NOTES regarding proper installation techniques for concrete masonry.

Grand Blanc
CEMENT PRODUCTS
10709 S. Center Rd.
Grand Blanc, MI 48439
Ph: 800-875-7500 Fax: 810-694-2995
www.grandblancement.com