

The logo for FlowFill, featuring the word "FlowFill" in a bold, sans-serif font with a trademark symbol. The background of the top section of the slide is a close-up photograph of a concrete structure being filled with a light-colored, foamy material.

FlowFill Makes Hard-to-Access Easier

Eliminate the need for compaction with flowable and pumpable fill.

If you've been thinking flowable fill, FlowFill will smooth the way. Compacting soil backfill or filling hard-to-reach locations is tough work. FlowFill eliminates the need for compaction, easily reaches hard-to-access areas, reduces in-place costs, fills holes in the ground quickly and virtually eliminates call back hassles because of soil settlement.


Pumpable fill.


CHEAPER THAN DIRT

Unlike compacted fill, FlowFill requires no placing in lifts, tamping or compacting. Just back the CBM truck up to the site and pour. FlowFill may be poured continuously or in several lifts.

PROPER SOIL COMPACTION IS A MONEY PIT

Returning to fix those ruts is a real sump hole for profits and customer relationships. FlowFill will not settle over time. It's stronger than soil and able to support pavement and other structures. FlowFill also eliminates the need for compacting equipment and labour.

SAFETY IS A TOP PRIORITY

Abandoned underground structures or unstable soil conditions can be risky and sending a crew in to compact can be downright dangerous. FlowFill is the answer.

PUMPING IS YOUR SOLUTION

For those really difficult areas to reach and compact, FlowFill can be made pumpable.

CAN YOU DIG IT

The answer is yes. FlowFill is formulated to stay within maximum excavatable strength limits. It can be designed to reach strengths of 0.4 MPa to 5.0 MPa making it easy to dig out, even years later.

LET US SHOW YOU THE SAVINGS

CBM can take your job and show you the math on saving big on fill and labour. The numbers don't lie when you compare traditional trench and compact backfill to FlowFill backfill installations.


CBM's FlowFill is best suited to areas that safety or physical constraints hamper compaction.


Sales and Administration
55 Industrial Street
Toronto, Ontario M4G 3W9
Phone 416-423-1300
Fax 416-423-6912
canadabuildingmaterials.com

FlowFill™ is a trademark of Votorantim Cimentos. All information is based on data and knowledge believed to be true and accurate at time of printing.