Sika Rep Fine®

Fine Pore Sealer and Finishing Coat

Product Description	Sika Rep Fine [®] is a cementitious, silicafume containing, polymer modified one-component pore sealer and finishing coat.
	Suitable for tropical conditions.
Uses	Sika Rep Fine [®] can be used as a:
	■ Pore sealer/finishing coat on mineral substrates.
	■ Thin layer rendering on horizontal and vertical areas in building and civil engineering construction, internal finishing etc.
	Levelling mortar on uneven substrates, and profiled concrete surfaces.
	Repair mortar to fill honeycombs, pores etc. on any kind of concrete construction.
	To repair small defects on edges and joint sides, to form and finish joints and covings.
Advantages	One component: only the addition of water is required.
	■ Easy to mix, apply and finish.
	Adjustable consistency.
	Good mechanical strengths.
	Sprayable with wet-spray method.
Approval / Standards	Non corrosive, non-toxic.
Approvai / Standards	Sika Rep Fine has been tested as per SCAQMD Rule 1168.
	Result: VOC Content 0 g/L
Product Data	
Form	Powder
Colour	Grey
Packaging	25 kg paper bag.
Storage	Dry conditions and away from sunlight.
Shelf Life	12 months from date of production if stored properly in original unopened packing
Technical Data	
Density	Fresh mortar approx. 1.9 kg/l
Mechanical strength	Compressive strength 30 – 35 N/mm ²
(28 days)	Flexural strength 4 – 6 N/mm ²
	Adhesion $1.5 - 2.5 \text{ N/mm}^2$ (on concrete or repair mortar)
Modulus of Elasticity	Approx. 15'400 N/mm ² (static)
Coefficient of Thermal Expansion	Approx. 11X10 ⁻⁶ per °C
Index of Water Vapour Diffusion (µH ₂ O)	120
Index of CO ₂ Diffusion (µCO ₂)	350
Temperature	Minimum 5°C
Thickness	Minimum 0.5 mm
	Maximum 5.0 mm per application

Application	
Mixing Ratio	Add 26 – 28% water to the dry powder or
	6.5 – 7.0 litre water per 25 kg bag, depending on consistency required.
Surface Preparation	Substrate must be sound, free from dust, loose particles, cement laitance, curing compounds, oil, grease or any other contamination.
Mixing	Pour water in given quantity into the mixing container. Add powder while mixing continuously. Use low speed electric mixers (max. 500 RPM) for 3 minutes avoiding entrapping of air. By adding the powder in portions, the desired application consistency can be obtained.
Application	Prewet substrate to saturated surface dry condition (SSD) prior to application. Sika Rep Fine® can be applied by trowel, spatula or wet spray.
	As soon as the mortar has started to set it can be smoothed by wooden or synthetic float, styrofoam block or sponge. No additional water must be used as it may lead to discoloration, if not evenly applied.
Curing	Where ambient conditions may lead to rapid surface drying, the use of light water fogging for 48h, hessian or a suitable water based curing compound is recommended. Do not commence fogging until initial set has been reached typically 1-2 hours.
Remarks	■ Sika Rep Fine [®] should not be used at temperature below 5°C.
	■ At ambient temperatures above 35°C, the material should be stored in the shade. Use chilled water for mixing
	■ Sika Rep Fine [®] may be over-coated with Sikagard ElastoColor [®] -W, Sikagard [®] -680S, Sikagard [®] -550W Elastic and all Sika [®] Top and Mono Top products
Cleaning	Application and mixing tools should be cleaned with water while material is still fresh. Hardened material can only be removed mechanically.
Pot Life (25 °C)	35 - 45 minutes.
Safety instructions	
Safety Precautions	Normal precaution, as with any cementitious materials, should be taken. In contact with eyes or skin product may cause irritation. In case of contact rinse with plenty of water and seek medical help.
Ecology	Do not dispose of into water or soil but according to local regulations.
Transport	Non-hazardous.
Toxicity	Non-Toxic under relevant Swiss health and safety codes.
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.

Sika Egypt for Construction Chemicals El Abour City 1st industrial zone (A) Section # 10 Block 13035,

Tel :+202-4481 0580 Fax :+202-4481 0459 Mob :+2012- 2390 8822/55

www.sika.com.eg

