

BS EN 1504-3

80

0086 CPD - 541325

Sika® Rapid Repair Mortar

R4 Fast Setting Cementitious Repair Mortar

Product Description	Sika [®] Rapid Repair Mortar is a one component fast setting cementitious repair mortar, meeting the requirements of Class R4 of BS EN 1504-3	
Uses	For repairing all types of structures	
	 Horizontal and vertical repairs 	
	Hand applied repairs	
	Floor slabs and car park decks	
	For exterior and interior use	
	■ In place of R1, R2 & R3 mortars	
Characteristics /	■ Pre-bagged for quality	
Advantages	Just add water	
	High early strength	
	Rapid setting	
	Contains no chloride admixtures	
	Non corrosive to steel	
	Can be overcoated	
Tests		
Approval / Standards	Conforms to the requirements of BS EN 1504-3 R4 Classification	
Product Data		
Form		
Appearance /Colours	Grey powder	
Packaging	25 kg bag	
Storage		
Storage Conditions/ Shelf-Life	6 months from date of production if stored properly in original unopened, sealed and undamaged packaging in dry and cool conditions.	

Technical Data				
Chemical Base	Portland cement, selected aggregates and additives.			
Density	Fresh mortar density: ~ 2.10 kg/	1		
Layer Thickness	8.0 mm min. / 30 mm max.			
Mechanical / Physical Properties				
Compressive Strength	2 hrs ~ 10 N/mm ² 1 day ~ 50 N/mm ² 7 days ~ 60 N/mm ² 28 days ~ 70 N/mm ²			
CE Requirements	Requirements as per BS EN 1504-3 Class R4			
		Results	Requirements (R4)	
	Compressive Strength	~ 70 N/mm² (MPa)	> 45 N/mm² (MPa)	
	Chloride Ion Content	< 0.007%	< 0.05%	
	Adhesive Bond	~ 2.5 N/mm² (MPa)	≥ 2.0 N/mm² (MPa)	
	Restrained Shrinkage/Expansion	~ 2.5 N/mm² (MPa)	≥ 2.0 N/mm² (MPa)	
	Carbonation Resistance	NPD	Not required if coated	
	Elastic Modulus	~ 30.0 kN/mm² (GPa)	> 20 kN/mm² (GPa)	

System Information

System Structure	Sika [®] MonoTop-610:	Bonding primer and reinforcement coating
	SikaTop® Armatec 110 Epocem®:	Bonding primer and reinforcement coating
	Sika® FerroGard®-903:	Corrosion inhibitor

Capillary Absorption

< 0.5 kg.m⁻².h^{-0.5}

Application Details Consumption This depends on the substrate roughness and thickness of layer applied. As a guide, $\sim 2.10 \text{ kg/m}^2/\text{mm}$. **Substrate Quality** Concrete The concrete shall be free from dust, loose material, surface contamination and materials which reduce bond or prevent suction or wetting by repair materials. Steel reinforcement Rust, scale, mortar, concrete, dust and other loose and deleterious material which reduces bond or contributes to corrosion shall be removed to a minimum standard of SA21/2. Reference should also be made to BS EN1504-10:2003 for specific requirements. **Substrate Preparation** / Concrete: **Bonding Primer/** Delaminated, weak, damaged and deteriorated concrete and where necessary Reinforcement Coating sound concrete shall be removed by suitable mechanical or very high pressure waterblasting [up to 110 mPa (16500 psi)] techniques. Tying wire fragments, nails and other metal debris embedded in the concrete should be removed where possible. The edges where concrete is removed should be cut at a minimum angle of 90° to avoid undercutting and a maximum angle of 135° to reduce the possibility of debonding with the top surface of the adjacent sound concrete and should be roughened sufficiently to provide a mechanical key between the original material and Sika® Rapid Repair Mortar. Ensure sufficient concrete is removed from around reinforcement to allow coating and compaction of the repair material. Steel reinforcement: Surfaces should be prepared using abrasive blast cleaning techniques or high pressure waterblasting [up to 60 mPa (9000 psi)] techniques. Where exposed reinforcement is contaminated with chloride or other material which may cause corrosion, the reinforcement shall be cleaned by low pressure waterblasting [up to 18 mPa (2700 psi)]. Bonding primer: On a well prepared and roughened substrate a bonding primer is generally not required. When a bonding primer is not required pre-wet the surface. The surface should not be allowed to dry before application of the concrete repair mortar. The surface should achieve a dark matt appearance without glistening and surface pores and

pits should not contain water.

When a bonding primer is necessary apply Sika[®] MonoTop-610 or SikaTop[®] Armatec-110 EpoCem[®] (Refer to the relevant Product Data Sheets).

Site adhesion values - Structural Repair 1.2-1.5 mPa

Non Structural repairs minimum value 0.7 mPa

Reinforcement coating:

Where a reinforcement coating is required as a barrier apply to the whole exposed circumference two coats of Sika® MonoTop-610 or SikaTop® Armatec 110 Epocem[®]. (Refer to the relevant Product Data Sheet).

Reference should also be made to BS EN1504-10:2003 for specific requirements.

Application Conditions / Limitations	
Substrate Temperature	+5 °C min. / +25 °C max.
Air Temperature	+5 °C min. / +25 °C max.
Application Instructions	
Mixing	~ 2.5 to 3.0 L of water for 25 kg powder
Mixing Time	Sika® Rapid Repair Mortar can be mixed with a slow speed (< 500 rpm) electric drill mixer or forced action mixer.
	In small quantities only, product can also be mixed by hand.
	Pour the water in the correct proportion into a suitable mixing container. While stirring slowly, add the powder to the water. Mix thoroughly for at least 3 minutes to the required consistency.
	When mixed, the product may be bulked out with dry, dust free aggregates (30% by wt of 3-6 mm granite chippings) and remixed to a uniform consistency.
Application Method /	If a bonding primer has been used apply repair mortar "wet on wet".
Tools	The repair mortar shall be worked into the prepared pre-wetted substrate between the minimum and maximum layer thicknesses and shall be compacted without inclusion of entrapped air pockets using a trowel or gloved hand.
	Where layers are to be built up to prevent sagging or slumping, each layer should be allowed to stiffen before applying subsequent layers "wet on wet". When layers cannot be applied "wet on wet", or if more than 24 hours between layers apply a bonding primer of Sika [®] MonoTop-610 or SikaTop [®] Armatec-110 EpoCem [®] and apply repair mortar "wet on wet".
	Finishing should be done to the required surface texture as soon as mortar has started to stiffen.
	Reference shall be made to BS EN1504-10:2003 for specific requirements.
Cleaning of Tools	Clean all tools and application equipment with water immediately after use. Hardened/cured material can only be mechanically removed.
Potlife	~ 15-20 minutes (at +20 °C)
Notes on Application / Limitations	Refer to recommendations provided in BS EN 1504-10.
	Avoid application in direct sun and/or strong wind and/or rain.
	Do not add water over recommended dosage.
	Large/deep repairs may be subject to shrinkage and cracking. This may be minimised by limiting repair volumes and reducing layer thicknesses.
	Apply only to sound, prepared substrates.
	Do not add additional water during the surface finishing as this will cause discoloration and cracking.
	Protect freshly applied material from freezing.

4/6

Curing Details	
Curing Treatment	It is essential to cure the repair mortar immediately after application for a minimum of 3 days to ensure full cement hydration and to minimise cracking. Use polythene sheeting taped down at the edges or other approved method.
	Curing compounds shall not be used when they adversely affect subsequently applied products and systems.
	Reference shall also be made to BS EN1504-10:2003 for specific requirements.
Value Base	All technical data stated in this Product Data Sheet are based on laboratory tests. Actual measured data may vary due to circumstances beyond our control.
Local Restrictions	Please note that as a result of specific local regulations the performance of this product may vary from country to country. Please consult the local Product Data Sheet for the exact description of the application fields.
Health and Safety Information	For information and advice on the safe handling, storage and disposal of chemical products, users shall refer to the most recent Material Safety Data Sheet containing physical, ecological, toxicological and other safety-related data.
Legal Notes	The information, and, in particular, the recommendations relating to the application and end-use of Sika products, are given in good faith based on Sika's current knowledge and experience of the products when properly stored, handled and applied under normal conditions in accordance with Sika's recommendations. In practice, the differences in materials, substrates and actual site conditions are such that no warranty in respect of merchantability or of fitness for a particular purpose, nor any liability arising out of any legal relationship whatsoever, can be inferred either from this information, or from any written recommendations, or from any other advice offered. The user of the product must test the product's suitability for the intended application and purpose. Sika reserves the right to change the properties of its products. The proprietary rights of third parties must be observed. All orders are accepted subject to our current terms of sale and delivery. Users must always refer to the most recent issue of the local Product Data Sheet for the product concerned, copies of which will be supplied on request.

The harmonised European standard EN 1504-3 "Products and systems for the protection and repair of concrete structures – Definitions, requirements, quality control and evaluation of conformity – Part 3 Structural and non-structural repair" specifies the identification, performance (including durability) and safety of products and systems to be used to repair concrete surfaces (either building or civil engineering structures).

Non-structural repair fall under this specification – they need to be CE-labelled as per Annex ZA.2, table ZA.2 conformity 2+ and fulfil the requirements of the given mandate of the EU Construction Products Directive (89/106/CE).

Sika Ltd, Welwyn Garden City, Herts AL7 1BQ, UK

80

0086 CPD - 541325

BS EN 1504 -3

Concrete Repair Product for Structural Repair CC Mortar (based on hydraulic cement)

Product Sika Rapid Repair

Mortar

Compressive StrengthClass R4Chloride ion Content≤ 0.05%Adhesive Bond≥ 2.0 MPaRestrained Shrinkage /Expansion≥ 2.0 MPaCarbonation ResistanceNPDElastic Modulus≥ 20 GPaCapillary AbsorptionNPD

Dangerous Substances Complies with 5.4

Reaction to Fire Class A1

Sika Limited Watchmead Welwyn Garden City Hertfordshire AL7 1BQ United Kingdom

Phone +44 1707 394444 Telefax +44 1707 329129 www.sika.co.uk, email: sales@uk.sika.com

ISO 14001 ISO 9001