

BUILDING TRUST

PRODUCT DATA SHEET SikaCeram[®]-200 LM

HIGH PERFORMANCE, LATEX MODIFIED, WATER RESISTANT, CEMENTITIOUS TILE ADHESIVE

DESCRIPTION

SikaCeram[®]-200 LM is a high performance, two-component, latex modified, water resistant, tile adhesive. Consisting of high resistance cements, selected silicon / quartz mineral charges and specific additives, used as tile adhesive for permanent fixing of tiles. Suitable for use in hot and tropical climatic conditions.

USES

- Suitable for bonding of high absorption ceramic tiles, earthenware, extruded and refined porcelain tiles
- Suitable for bonding of large size tiles used in industial enviroment, wet areas, swimming pools, facades
 Suitable for bothrooms, kitchens, beloggies, fac
- Suitable for bathrooms, kitchens, balconies, terraces,etc
- Indoor and outdoor application over concrete, cement mortars, bricks and plaster
- For horizontal and vertical areas
- Suitable for moisture tolerant natural stone
- Suitable to tile directly on various Sika waterproofing products

CHARACTERISTICS / ADVANTAGES

- Very good adhesion
- Easy to use
- Excellent workability and thixotropic consistency
- Water resistant
- Extended open time
- No sagging

APPROVALS / CERTIFICATES

SikaCeram[®]-200 LM follows the requirements of EN 12004 class C2 TE and complies to the requirements of ANSI 118.4 for shear strength.

Composition	Portland cement, selected aggregates and polymers		
Packaging	24 kg set (A+B) Component A: 4 kg Component B: 20 kg	plastic pail paper bag (SikaCeram®-200 BH)	
Shelf life	12 months minimum from date of production		
Storage conditions	Store in undamaged, unopened, original sealed packaging in dry conditions at temperatures between +5 °C and +35 °C. Protect from direct sunlight, heat and moisture.		
Appearance and colour	Component A: Component B:	white / liquid grey, white / powder	
Maximum grain size	~0.5 mm		

Product Data Sheet SikaCeram®-200 LM February 2022, Version 02.02 02171010200000340

PRODUCT INFORMATION

TECHNICAL INFORMATION

Tensile adhesion strength	liquid/powder = 0.2	Value	Requirement EN 12004, class C2	(EN 12004-2)					
	Inital After water im- mersion After heat ageing	 ≥ 1.8 N/mm² ≥ 1.5 N/mm² ≥ 1.5 N/mm² 	≥ 1.0 N/mm2 ≥ 1.0 N/mm2 ≥ 1.0 N/mm2						
					Slip resistance	≤ 0.5 mm			(EN 12004-2)
					System structure	In normal conditions no primer is required. However for very high absorbent substrates please refer to Sika Technical Department.			

APPLICATION INFORMATION

Mixing ratio	4 kg liquid per 20 kg powder			
Fresh mortar density	~1.70 kg/l (25 °C)			
Consumption	The consumption depends on the surface profile and roughness of the substrate and on the size of the tiles and the placing technique (simple pla- cing "floating" or back to back "buttering-floating"). As a guide: For 1 mm thickness over 1m ² area approximately 1.7 kg of material. One 24 kg unit will cover approximately 4.7 - 7.0 m ² at 3 - 2 mm thickness.			
Layer thickness	Min. 2 mm Max. 5 mm (locally up to 12 mm thickness possible, for leveling purpose)			
Ambient air temperature	+5 °C min. / +35 °C max.			
Substrate temperature	+5 °C min. / +35 °C max.			
Pot Life	~5 hours (+23 °C)			
Open Time	~30 min. (+23 °C) (EN 12004			
Adjustability time	~40 min. (+23 °C)			
Applied product ready for use	Floor tiles can be grouted Wall tiles can be grouted Full traffic / use	After 24 - 36 h After 4 -6 h After 14 d		
		After 21 d - for swimming pools		

BASIS OF PRODUCT DATA

All technical data stated in this Data Sheet are based on laboratory tests. Actual measured data may vary due to circumstances beyond our control.

IMPORTANT CONSIDERATIONS

- Protect freshly applied material from rain, wind, etc.
- Make a test area prior to carrying out any work with natural stone tiles.
- White version of tile adhesive is recommended for translucent natural stone tiles.
- It is usually not necessary to pre-dampen the tiles.
- Do not add or allow any additional ingredients to be added into the SikaCeram[®]-200 LM during or after mixing.
- It is equally important to avoid wide temperature

fluctuations during application and curing, as well as excessive draughts or forced ventilation.

For gypsum board substsrate, primer need to be applied, please contact Sika Technical Department
 SikaCeram[®]-200 LM shall not be applied on the follow-

SikaCeram[®]-200 LM shall not be applied on the following cases:

- On metal surfaces and wood
- On old outdoor ceramic tiles
- For large stoneware and porcelain tiles (side > 60 cm)

BUILDING TRUST

ECOLOGY, HEALTH AND SAFETY

User must read the most recent corresponding Safety Data Sheets (SDS) before using any products. The SDS provides information and advice on the safe handling, storage and disposal of chemical products and contains physical, ecological, toxicological and other safety-related data.

APPLICATION INSTRUCTIONS

SUBSTRATE QUALITY / PRE-TREATMENT

- Substrates must be properly cured, structurally sound, free of any loose or friable particles, clean, dry and free of any contaminants such as dust, dirt, oil, grease, cement laitance or efflorescence.
- Depending on the substrate condition and contaminants to be removed from the surface, perform adequate preparation techniques, such as water-jet washing or blastcleaning, in order to remove all traces of any materials that could reduce the product's adhesion to the substrate.
- Any small surface defects and variations in level, profile, or around exposed aggregates for example, can be prefilled and levelled with an additional layer of SikaCeram®-200 LM, to a maximum thickness of 12 mm, applied at least 24 h before laying the ceramic tiling. For larger and thicker areas of surface reprofiling and making good, appropriate mortars from the SikaRep®, Sika MonoTop® or Sikafloor® Level range should be used.
- Cracks in substrates must be identified and sealed appropriately e.g. with Sikadur epoxy resins.
- When laying tiles on non-absorbent or substrates with limited absorbency, such as existing ceramic tiles, painted surfaces etc., check to confirm that these surfaces are all firmly and securely bonded and stable, then use suitable degreasing/descaling products to thoroughly and completely clean the surface.
- For applications in hot climates / environments and / or on absorbent substrates, thoroughly pre-dampen the surface immediately prior to the product application, but avoid any ponding / standing water on the surface, which must not be damp to touch and not with a dark-matt / wet surface appearance i.e. it must be saturated surface dry (SSD).
- For tiling in frequently damp or wet rooms, a suitable Sika® waterproofing product / system should be applied before the tiling.

MIXING

- Stir Component A well before use. Pour the recommended amount of liquid into a suitable, clean mixing container. Stir slowly, whilst slowly adding the powder. Mix thoroughly using a low speed (<500 rpm.) drill mixer until the material is fully homogeneous and lump free.
- After mixing, leave the product to stand and 'mature' for a few minutes, then briefly stir again prior to application. The finished mix has a very creamy consistency, is uniformly coloured and it is easy to apply and spread.
- When more thixotropic consistency is needed, reduce the Component A quantity according to requirements.

APPLICATION

SikaCeram[®]-200 LM is applied using notched trowel. The amount of product should be enough to ensure complete wetting of the tiles' rear. Tiling has to be carried out on fresh glue, exerting an adequate pressure to ensure contact with the adhesive, and thus the perfect bonding. In case a surface film is formed on the adhesive, it is necessary to wipe the trowel on the adhesive layer previously applied. Avoid wetting with water the adhesive already applied, it damages the adhesive.

CLEANING OF EQUIPMENT

Clean all tools and application equipment with water immediately after use. Hardened / cured material can only be mechanically removed.

LOCAL RESTRICTIONS

Note that as a result of specific local regulations the declared data and recommended uses for this product may vary from country to country. Consult the local Product Data Sheet for exact product data and uses.

BUILDING TRUST

Product Data Sheet SikaCeram®-200 LM February 2022, Version 02.02 02171010200000340

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 NORTHERN GULF Bahrain / Kuwait

Bahrain / Kuwait Tel: +973 177 38188 info@bh.sika.com gcc.sika.com

All products are supplied under a management system certifie to conform to the requiremen of the quality, ernironmental and occupational health & safety standards ISO 9001, als LLC, ISO 14001 and ISO 45001.

Product Data Sheet SikaCeram®-200 LM February 2022, Version 02.02 02171010200000340

SIKA SOUTHERN GULF

UAE / Oman / SIC Tel: +971 4 439 8200 info@ae.sika.com gcc.sika.com

Sika Saudi Arabia

Riyadh / Jeddah / Dammam Tel. +966 11 217 6532 info@sa.sika.com gcc.sika.com

SikaCeram-200LM-en-AE-(02-2022)-2-2.pdf

BUILDING TRUST