Accessories

Detonating cords are high velocity flexible cords, filled with PETN which detonates at 7000 m per second. This product is waterproof with a continuous covering of orange, blue, yellow or red plastic. The colour depicts the different strength available.

![Detonating cords](image1)

A purpose manufactured **detonating cord cutter** designed to be employed for the safe cutting of detonating cords. The device has an internal blade that reduces the risk of operator self-injury.

![Detonating cord cutter](image2)

Pentolite primers are plastic cylinders filled with a very energetic explosive comprising of a mixture of PETN and TNT. The primers incorporate circular detonator channels for easy insertion of a detonator or detonating cord. The detonator channel is stepped to prevent the detonator from protruding from the primer and to ensure its proper location.

![Pentolite primers](image3)

The **Mantis** is a specifically designed device to which AEL detonators are clipped. The main objective is to centralize the detonator at the toe. This is to ensure maximum immersion of the detonator into the emulsion.

![Mantis](image4)

The Hot-Hole monitor is used as a safety device which monitors temperature changes in hot/reactive blast-holes at the measurement point. This can reduce the risk of being in a life-threatening situation as it audibly indicates when pre-determined temperature tolerances have been reached within the blast-hole. This early warning safety device will give the end-user sufficient warning to evacuate a bench is undergoing a potentially dangerous increase in temperature.

![Hot-Hole monitor](image5)
General Specifications

Detonating Cords and Pentolite Primers

<table>
<thead>
<tr>
<th>TECHNICAL PROPERTIES</th>
<th>DETONATING CORDS</th>
<th>PENTOLITE PRIMERS</th>
</tr>
</thead>
<tbody>
<tr>
<td>Velocity of Detonation</td>
<td>> 6000 m/s</td>
<td>> 7500 m/s</td>
</tr>
<tr>
<td>Water Resistance</td>
<td>Good</td>
<td>Good</td>
</tr>
<tr>
<td>Sleep Time</td>
<td>2 weeks</td>
<td>2 weeks</td>
</tr>
</tbody>
</table>

SPECIAL PRECAUTIONS

Detonating Cords

- Handle with care—damage to the product could lead to misfires
- Keep away from all sources of ignition
- Avoid all forms of shock
- Never connect the blast until all charging operations are completed
- Keep free ends short to avoid excessive noise, shrapnel and cut-offs

Pentolite Primers

- Handle with care—damage to the product may lead to misfires
- Avoid sources of ignition such as friction, impact, static electricity and heat
- Temperatures in excess of 90 °C may result in spontaneous explosion
- Avoid all possible sources of heat
- Never connect the blast until all charging operations have been completed

STORAGE AND EXPIRY

Detonating Cords

- 5 years from date of manufacture

Pentolite Primers

- 5 years from date of manufacture
Detonating Cords

POWERCORD®

Powercord® detonating cords are flexible cords of high tensile strength which detonate with a VOD ≥ 6000 m/sec. The core consists of continuous column of Pentaerythritol tetranitrate (PETN), containing one or two centre yarns or cottons enclosed in a carrier tape bound by two layers of yarns. The cord is finally coated with a continuous covering of orange, blue, yellow or red PVC to protect the PETN core against water ingress. The PETN core loads vary from 6.0 g/m, 8 g/m and 10.0 g/m respectively per cord type.

APPEARANCE

Powercord® detonating cords shall have a bright uniform PVC sheathing with blue, orange, red or yellow in colour. The cord is coiled with length of 30 m without reels and on reels with a length of 350 m or 500 m.

APPLICATION

Detonating cords are used to detonate explosive charges, including dogbone relays, in various blasting and mining applications.

Powercord® 8 Premium is suitable for use in wet conditions as it has enhanced waterproof properties.

FEATURES

- VOD: ≥ 6000 m/s
- Highly visible colours
- Reliably initiated with a 0.6 g PETN detonator

SPECIAL PRECAUTIONS

- Handle with care. Damage to the product could lead to misfires
- Keep away from all sources of ignition
- Temperatures over 90 °C may result in spontaneous explosion
- Use sharp smooth blade for cutting detonating cord.
- Never connect the detonator to detonating cord until all lacing and the charging operations have been completed

SAFETY BENEFITS

- Relatively insensitive to detonation by heat, electrostatic discharge or other forms of electricity
- Excellent resistance to side penetration by oil or water
- High tensile strength
- Easy to handle and tie knots

INITIATION

- Detonating cords are initiated by detonating cords or detonators

STORAGE

- The shelf life of the product is 60 months from the date of manufacture
- Store in a segregated, approved, cool, well ventilated, dry and labelled area
- Abide by the legal storage requirements for the region
- Keep packaging tightly closed and sealed until ready for use
- Always rotate stock (first in, first out)
PACKAGING

<table>
<thead>
<tr>
<th>PRODUCT</th>
<th>LENGTH PER CASE (m)</th>
<th>BOX DIMENSIONS (mm)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Powercord® 6</td>
<td>2x500</td>
<td>500x260x235</td>
</tr>
<tr>
<td>Powercord® 8</td>
<td>2x350</td>
<td>500x260x235</td>
</tr>
<tr>
<td>Powercord® 8 Premium</td>
<td>2x350</td>
<td>500x260x235</td>
</tr>
<tr>
<td>Powercord® 10</td>
<td>2x350</td>
<td>500x260x235</td>
</tr>
</tbody>
</table>

DETONATING CORD PRODUCT

<table>
<thead>
<tr>
<th>PRODUCT</th>
<th>PETN CORE LOAD (g/m)</th>
<th>COLOUR</th>
<th>TENSILE STRENGTH (kg)</th>
<th>CORD OUTSIDE DIAMETER (mm)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Powercord® 6</td>
<td>6</td>
<td>Orange</td>
<td>> 80</td>
<td>3.4-3.9</td>
</tr>
<tr>
<td>Powercord® 8</td>
<td>8</td>
<td>Blue</td>
<td>> 80</td>
<td>3.4-5.0</td>
</tr>
<tr>
<td>Powercord® 8 Premium</td>
<td>8</td>
<td>Red and Black stripe</td>
<td>> 80</td>
<td>3.4-5.0</td>
</tr>
<tr>
<td>Powercord® 10</td>
<td>10</td>
<td>Yellow</td>
<td>> 80</td>
<td>3.5-5.0</td>
</tr>
</tbody>
</table>

Transport (UN Classification)
Class 1.1D, UN no. 0065, CORD, DETONATING flexible
Pentolite PRIMERS

The AEL Intelligent Blasting Primers series is a very high energy explosive used to initiate all explosives that are not cap sensitive. The design generally consists of plastic cylinders filled with pentolite; a solid explosive which is a mixture of Pentaerythritol tetranitrate (PETN) and Trinitrotoluene (TNT). Primers typically have circular detonator channels running through the explosive filling for easy insertion of a detonator and detonating cord. In the AEL design the channel intended for the detonator is stepped to prevent the detonator from protruding from the primers thus ensuring its proper location inside the primer.

APPEARANCE

The cast explosive shall be free from cracks, large cavities and visible defects or impurities. The plastic shell should be filled to within 2 mm of the open end with Pentolite explosive.

APPLICAITON

A Pentolite primers are used to initiate non-cap sensitive explosives in packaged or bulk forms in all applications.

Note: It is good practice to always use the largest size primer than can safely and easily be used in the blast hole. The following table serves as a guideline.

FEATURES

- VOD: ≥ 7 500 m/s
- 1.68 g/cc density
- Detonation pressure of > 21 Gpa
- Virgin grade TNT used
- Highly visible colours
- Excellent shelf life

RECOMMENDED PRIMER SIZES

<table>
<thead>
<tr>
<th>HOLE IN DIAMETER (mm)</th>
<th>64</th>
<th>76</th>
<th>89</th>
<th>102</th>
<th>115</th>
<th>150</th>
<th>200</th>
<th>300</th>
</tr>
</thead>
<tbody>
<tr>
<td>< 5 m</td>
<td>60 g</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>> 15 m</td>
<td>150 g < 100 mm</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>> 35 m</td>
<td>250 g < 127 mm</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>400 g < 100 mm</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>800 g</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

BENEFITS

- Optimum diameter to length ratio for effective loading and initiation of explosives
- Completely waterproof
- Cylindrical shape ensures easy loading with no bridging of bulk explosives in the hole
- Readily initiated by detonating cords ≥ 8 g/m or electronic-, electric-, shock tube- and capped fuse detonators

SAFETY BENEFITS

- Relatively insensitive to detonation by impact, friction, heat and electrostatic discharge
- Detonator fully protected
INITIATION

- Pentolite primers are initiated by detonating cords or detonators and amplifies the detonation output from these to reliable fire a variety of explosives

SPECIAL PRECAUTIONS

- Handle with care; Damage to the product could lead to misfires
- Keep away from all sources of ignition
- Temperatures over 80 °C will lead to the pentolite formulation melting. Prolonged exposure to temperatures above 90 °C can lead to a premature detonation

STORAGE

- The shelf life of the product is 60 months from the date of manufacture
- Store in a segregated, approved, cool, well-ventilated, dry and labelled area
- Keep packaging tightly closed and sealed until ready for use
- Abide by the legal storage requirements for the region in which you operate
- Always rotate stock (first in, first out)

PACKAGING

<table>
<thead>
<tr>
<th>PENTOLITE MASS (g)</th>
<th>UNITS PER CASE</th>
<th>BOX DIMENSIONS (mm)</th>
<th>GROSS WEIGHT (kg)</th>
</tr>
</thead>
<tbody>
<tr>
<td>60 g Pentolite Primer</td>
<td>240</td>
<td>435x360x295</td>
<td>23</td>
</tr>
<tr>
<td>150 g Pentolite Primer</td>
<td>120</td>
<td>420x235x325</td>
<td>26</td>
</tr>
<tr>
<td>250 g Pentolite Primer</td>
<td>80</td>
<td>430x235x235</td>
<td>26</td>
</tr>
<tr>
<td>400 g Pentolite Primer</td>
<td>60</td>
<td>348x277x334</td>
<td>26</td>
</tr>
<tr>
<td>400 g Pentolite Primer (½ pack)</td>
<td>45</td>
<td>490x290x195</td>
<td>20</td>
</tr>
<tr>
<td>800 g Pentolite Primer</td>
<td>30</td>
<td>460x310x270</td>
<td>25</td>
</tr>
</tbody>
</table>

PENTOLITE PRIMERS PRODUCT

<table>
<thead>
<tr>
<th>PRODUCT</th>
<th>COLOUR</th>
<th>OD OF PRIMER (mm)</th>
<th>STRAIGHT CHANNEL DIAMETER ± 0.2 mm</th>
<th>STEPPED CHANNEL DIAMETER ± 0.2 mm</th>
</tr>
</thead>
<tbody>
<tr>
<td>60 g Pentolite Primer</td>
<td>Orange</td>
<td>35</td>
<td>8.4</td>
<td>7.9-6.2</td>
</tr>
<tr>
<td>150 g Pentolite Primer</td>
<td>Red</td>
<td>38</td>
<td>8.4</td>
<td>7.9-6.2</td>
</tr>
<tr>
<td>250 g Pentolite Primer</td>
<td>Purple</td>
<td>46</td>
<td>8.4</td>
<td>7.8-6.2</td>
</tr>
<tr>
<td>400 g Pentolite Primer</td>
<td>Blue</td>
<td>53</td>
<td>8.4</td>
<td>7.8-6.2</td>
</tr>
<tr>
<td>800 g Pentolite Primer</td>
<td>Orange</td>
<td>Special Order</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Transport (UN Classification)
Class 1.1D, UN no. 0042, BOOSTERS without detonator
Detonating CORD CUTTER

A purpose manufactured detonating cord cutter designed to be employed for the safe cutting of detonating cords.

Safety is the main reason for the development of this item. The device has an internal blade that reduces the risk of operator self-injury. The cutter is also approved by the South African Chief Inspector of Explosives.

APPEARANCE

A red plastic safety cutting device containing a non-removable blade, designed to safely cut detonating cord to the required lengths.

APPLICATION

- All detonating cord applications

FEATURES

- Ergonomic design
- Easy to use
- Detonating Cord can be cut easily and with minimum effort
- Attachment ring provided to help prevent loss of device
- The head of the cutter is in a chisel point, which can be used to open packaging

BENEFITS

- Prevents the use of unauthorised cutters such as scissors, side cutters and improvised blades that may cause accidental detonation of the detonating cord when cut
- Safety benefit, as no exposed blades carried by blasters
- Due to the captured blade, the potential for cut injuries is significantly reduced
- No need to replace the blade which lowers cut injuries
- Low cost and disposable

SAFETY BENEFITS

- Always cut away from your body
- Although the blade is captured it remains a sharp cutting instrument, handle with care
- Do not use the cutter to cut anything other than detonating cord
- When cutting of detonating cord becomes difficult, the blade is blunt and the cutter should be replaced

STORAGE

- Product is non-explosive and can be stored in any storage location
- Infinite shelf-life
- Keep dry to prevent rusting of blade

STORAGE

- Product is non-explosive and can be stored in any storage location
- Infinite shelf-life
- Keep dry to prevent rusting of blade
Compatibility Matrix

INITIATING SYSTEMS
DONOR

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>AEL Shock Tube</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Shock Tube Uni-Delay LP</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Shock Tube Splitter</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Shock Tube Multi LPD</td>
<td>x</td>
<td></td>
<td></td>
<td></td>
<td>x</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Shock Tube Multi SPD</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Shock Tube Uni-Delay SP</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Shock Tube Trunk line</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Shock Tube Cluster</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Shock Tube Lead-In</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Shock Tube Extender</td>
<td></td>
<td>x</td>
<td>x</td>
<td>x</td>
<td>x</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

AEL Electronic Detonators

- **Electronic Delay Detonators–DigiShot®**
 - • x
- **Electronic Delay Detonators–DigiShot® Plus**
 - • x

AEL Electric Initiators

- **Instantaneous Electric Detonator (IED)**
 - • x
- **Electric Initiators–Fusehead Assembly**
 - • x

AEL Electronic Initiators

- **AEL Electronic Initiators–NetShock™**
 - • x

AEL Detonating Cord

- **AEL Detonating Cord–Power cord® 6**
 - x x x x x x x x x x x x
- **AEL Detonating Cord–Power cord® 8**
 - x x x x x x x x x x x x
- **AEL Detonating Cord–Power cord® 10**
 - x x x x x x x x x x x x

Tape-Plastic connector provided

- **Recommended**
- **In hole det only**
- **Use joiner only to extend ST**
- **Compatible**
The Mantis is a specifically designed device to which AEL detonators are clipped. After clipping the detonator into the device, it is inserted into the end of the lance/blowpipe for emulsions and ANFEX® respectively. The lance/hose is gently pushed to the bottom of the blast-hole, where the detonator is now centralised at the toe. The hole is then filled with emulsion/ANFEX® in the normal fashion.

APPEARANCE
- A plastic device for mounting a detonator

APPLICATION
For use in blast holes up to 45 mm in diameters in stopping and development in conjunction with emulsion. The device can be used in inclined holes up to 20 degrees

FEATURES
- Detonator mounted to ensure full coupling with the explosive
- Soft plastic body for ease of use
- Clip to securely fasten the detonator
- Symmetrical, preventing error in installation

BENEFITS
- Ease of use
- Centralises a detonator in the blast hole
- Ensures retention of the detonator at the toe of the blast hole
- Prevents the detonator from jamming in the hole
- Easily removable if hole misfires
- Replaces an explosive cartridge as a primer when used in conjunction with UG100 within a pre-determined hole diameter

STORAGE
- Product is non-explosive and can be stored in any storage location
- Infinite shelf-life

PACKAGING
- Packed in plastic bags
- 200 units per bag
- 5 bags per 1000 unit outer bag
Hot-Hole Monitor

The Hot-Hole Monitor is a device that continuously monitors the temperature at the thermocouple position within the charged blast column. The unit ensures continuous monitoring of loaded blast-holes and provides early warning of localised erratic temperature changes, which assists the blasting crew during operations to make informed safety related decisions. This will ensure that the blasting crew is aware of the thermal conditions being experienced at the thermocouple location within each blast-hole containing a Hot-Hole monitor during the charging and tying of the blast.

APPEARANCE

- The red plastic tubular device contains 30m of wire with a thermo couple on the end of the wire

APPLICATION

The Hot-Hole Monitor starts to sound an intermittent alarm when the temperature reaches 55 °C and a continuous alarm when the temperature exceeds 80 °C, indicating that the hole is no longer safe and that the blasting crew should evacuate the bench. The Hot-Hole Monitor is suitable for use in:

- Hot-holes
- Reactive ground conditions

FEATURES

- Monitors blast-hole temperatures to warn blasting crew of temperature changes within the blast-hole
- Alerts operators with a sounding alarm of increasing temperatures and the risk of possible premature detonation of a charged blast-hole when the temperature starts to exceed 80 °C
- Early warning safety device to improve on-bench safety when performing blasting in hot-holes
- Easy to use wire-deployment-system

BENEFITS

- Early warning system that can guide operators on safety conditions of operation in real time
- Device is temperature programmable to suit the needs of the end-user
- Two-tone alarm system for ease of use:
 - Early warning tone (intermittent)
 - Evacuation tone (continuous)

SPECIAL PRECAUTIONS

- Ensure plastic strip is intact and secured before use to ensure that the battery is charged
- Single use only as the battery life cannot be guaranteed after the first use

STORAGE

- Storage Conditions Product is non-explosive and can be stored in any storage location
- Product Shelf Life Dependant of battery life and storage temperature (12-18 months)

HOT-HOLE MONITOR

Water Resistance	Excellent
Temperature Range	55 °C - 80 °C
Measurement Point	Generally booster position
Cable Length	30 m

PACKAGING (10 kg GROSS)

<table>
<thead>
<tr>
<th>DIAMETER (mm)</th>
<th>LENGTH (mm)</th>
<th>UNIT COUNT PER CASE</th>
</tr>
</thead>
<tbody>
<tr>
<td>51</td>
<td>250</td>
<td>30</td>
</tr>
</tbody>
</table>

Transport (UN Classification)

Not applicable - Non-Hazardous Device