

Special fast setting and drying (24 hours) hydraulic binder for shrinkagecompensated screeds

WHERE TO USE

Preparation of both floating and bonded screeds on existing and new slabs for the installation of wood, PVC, linoleum, ceramic tiles, carpeting or any other flooring where fast-drying is required for minimum downtime.

Some application examples

- Preparation of screeds set to light foot traffic after 2-3 hours and perfectly dry after 24 hours, for the installation of parquet and resilient flooring.
- Preparation of screeds ready to receive ceramic tiles and natural stone after only 3-4 hours.
- Patching and repairing screeds in areas subject to continuous traffic (supermarkets, hospital, airports, etc.).
- Preparation of screeds incorporating underfloor heating systems.

TECHNICAL CHARACTERISTICS

Mapecem is a special hydraulic binder, which, when mixed with graded aggregates and water, has the extraordinary capacity to harden in just a few hours and to dry perfectly at whatever thickness within 24 hours (residual moisture less than 2% by weight).

Because of these characteristics and the very high mechanical strength, **Mapecem** is the ideal binder for screeds onto which resilient, textile, wood, ceramic or stone floorings must be installed within 24 hours only.

RECOMMENDATIONS

- Do not use Mapecem on substrates subject to rising damp (lay a waterproofing membrane first).
- Do not use **Mapecem** mixed with other cements, lime, gypsum, etc.
- Do not leave **Mapecem** dry-mixed with aggregates (quickly add the right quantity of water and use immediately).
- Do not mix Mapecem only with fine sand (use aggregates graded from 0 to 8 mm or Gravel 0-8 for thicknesses of max 8-9 cm).
- Do not mix **Mapecem** with an insufficient quantity of water (this will cause partial hydration and compromise its mechanical strength).
- Do not leave **Mapecem** mix in the mixer for more than 3-4 minutes.
- Do not mix **Mapecem** with an excessive quantity of water (drying time will be lengthened).
- Since Mapecem screeds are very compact, absorption of the water contained in water dispersion adhesives is slow: it is therefore recommended to use Lignobond, Ultrabond P990 1K or Ultrabond P902 2K (polyurethane adhesives) for installing parquet floors that are particularly sensitive to moisture.
- Do not add water to a prepared mix and do not remix **Mapecem** after it has started to set.

Aggregates for Mapecem: gravel from 4 to 8 mm and sand from 0 to 4 mm

The correct consistency of Mapecem

Mixing Mapecem with an automatic pumping unit

Covering pipes with Mapecem and reinforcement n<u>etting</u>

- Do not wet the surface of a screed laid with **Mapecem**.
- Do not mix in batching plants and do not transport the mixture by cement mixer lorry: the setting time of **Mapecem** is too short!

APPLICATION PROCEDURE Preparing the substrate

All substrates are suitable for receiving a **Mapecem** screed as long as they are not subject to rising damp, in which case install a suitable waterproof membrane.

For non floating screeds (from 10 to 35 mm), which have therefore to be anchored, the substrate must be dry, free from cracks, resistant to compressive and tensile strength, free from dust, loose materials, paints, wax, oil, traces of gypsum.

Floating screeds from 35 to 60 mm

Preparing the mix

Mapecem must be mixed carefully and quickly, with water and graded aggregates 0-8 mm in diameter or with **Gravel 0-8**, for a maximum of 3-4 minutes, in a mixer or batcher.

The mix must be spread and levelled in the shortest time possible and not more than 30 minutes after mixing. Special care must be taken with the quantity of water that must be enough to form a cohesive mass so that tamping gives a flat surface without a cement film.

Mapecem, aggregates and water can be mixed:

- in a drum mixer;
- in an ordinary concrete mixer;
- in a screw mixer;
- manually, with a shovel.

The **Mapecem** mix can be placed using an automatic pressure pump. In any case it is absolutely necessary to strictly follow the instructions regarding the dosage and mixing time.

Spreading the mix

The **Mapecem** mix is placed onto a substrate like any ordinary concrete. A polyethylene sheet must be laid (even over a bituminous membrane or other existing waterproofing substrate) in order to create an easily flowing layer between the **Mapecem** screed and the already existing substrate and at the same time to prevent any rising damp. If the **Mapecem** screed is crossed by pipes, it is necessary to lay a light metal mesh (a hexagonal mesh, for instance) over the screed as a reinforcement.

Mapecem screeds are prepared using the same methods as those for ordinary cement screeds: preparing levelling strips, spreading the mix and accurately compacting it and then tamping to obtain a better surface finish. Around the perimeter of the area and around the columns etc., it is recommended to insert a 1 cm thick anti-fracture material (such as felt board, cork, polystyrene, etc.). If work is interrupted for more than 1 hour, it is necessary to cut the screed perpendicularly and insert pieces of rod (20-30 cm long and 3-6 mm in diameter) into the edge of the screed. They should be inserted 20-30 cm apart to guarantee perfect bonding and to avoid cracks and differing levels.

Recommended proportions

Mapecem:	350-450 kg
Graded aggregates from 0 to 8 mm Gravel 0-8:	1 m³
Water:	from 80 to 160 kg depending on the moisture in the aggregates

equal to:

Mapecem:	one 20 kg bag
Graded aggregates from 0 to 8 mm Gravel 0-8:	80-100 kg or 13-15 shovelfuls
Water:	from 4 to 8 kg depending on the moisture in the aggregates

TECHNICAL DATA (typical values)

PRODUCT IDENTIFICATION		
Туре:	powder	
Colour:	grey	
Bulk density (kg/m³):	1300	
Dry solid content (%):	100	
Storage:	12 months in a dry place in original packing	
Hazard classification according to EC 99/45:	none. Before using refer to the "Safety instructions for the preparation and application" paragraph and the information on the packing and Safety Data Sheet	
Customs class:	3824 50 90	
APPLICATION DATA at +23°C - 50% R.H.		
Recommended mixing ratio:	350-450 kg of Mapecem with 1 m ³ aggregates (from 0 to 8 mm diameter) and 80-160 kg of water, depending on the moisture in the aggregates.	
Density of the mix (kg/m³):	2200-2250	
Duration of mixing:	3-4 minutes	
Open time of mix:	20-30 minutes	
Application temperature range:	from +5°C to +35°C	
Set to light foot traffic:	2-3 hours	
Ready for use:	24 hours	
Ready for levelling:	after 4 hours	
Waiting time before installation:	3 hours for ceramic tiles and stone material 24 hours for resilient coverings and wood	
Residual moisture after 24 hours (%):	< 2	
FINAL PERFORMANCES		
Resistance to acids:	fair	
Resistance to alkali:	excellent	
Resistance to oils:	excellent	
Resistance to solvents:	excellent	
Temperature when in use:	from –30°C to +90°C	
Mechanical strength:	see tables and graphs	

Mixing Mapecem in a mini-batcher

Spreading the anchoring slurry for bonded Mapecem screeds

Finishing a Mapecem screed with Ultraplan self-levelling compound

Bonded screeds from 10 to 35 mm thick

Preparing the mix, proportions and spreading the mix are exactly the same as for floating screeds, but first it is necessary to apply a **Planicrete** anchoring slurry onto the perfectly clean substrate.

Dosage of the anchoring slurry

Planicrete:	1 part by weight
Water:	1 part by weight
Mapecem:	2 parts by weight

In order to ensure bonding, the slurry must be applied onto the surface that needs to be covered just before the **Mapecem** screed is installed (fresh on fresh).

MEASURING THE MOISTURE

Electronic hygrometers supply only indicative values for measuring moisture. The residual moisture level of **Mapecem** screeds must absolutely be measured with a carbide hygrometer, which provides absolute values of moisture by weight.

Cleaning

Tools are cleaned with plenty of water.

CONSUMPTION

Consumption varies depending on the thickness of the screed and the amount of **Mapecem**.

For 350-450 kg of **Mapecem** per m³ of aggregates, consumption is 3.5-4.5 kg/m² per cm of thickness.

PACKAGING

20 kg paper bags.

STORAGE

12 months in a dry place in the original packing. However, in time, setting time could be slower without altering the final performances.

Manufactured in compliance with the regulations of the 2003/53/EC Directive.

SAFETY INSTRUCTIONS FOR THE PREPARATION AND APPLICATION

Contains cement, that in contact with sweat or other body fluids produces an irritant alkaline reaction. Use protective gloves and goggles.

For further information consult the safety data sheet.

FOR PROFESSIONALS.

WARNING

Although the technical details and recommendations contained in this product report correspond to the best of our knowledge and experience, all the above information must, in every case, be taken as merely indicative and subject to confirmation after long-term practical applications: for this reason, anyone who intends to use the product must ensure beforehand that it is suitable for the envisaged application: in every case, the user alone is fully responsible for any consequences deriving from the use of the product.

Batching a Mapecem mix

Preparing a levelling strip

Using the straight-edge

Tamping the Mapecem screed

Fast repair of a screed in a supermarket

MAPECEM: TECHNICAL DATA

Laying and smoothing of the Mapecem screed - Sistine Halls - Vatican City

Mapecem: the ideal screed for all types of flooring

Mixing Mapecem with Planicrete to make an anchoring slurry

All relevant references of the product are available upon request

Carbide hygrometer for measuring the moisture level of a Mapecem screed

Electronic hygrometer for measuring the moisture level of a <u>Mapecem</u> screed

TACK

MAPEI GROUP CERTIFIED MANAGEMENT SYSTEMS (Quality, Environment and Safety)

(GB) A.G. BETA