

Renderoc HS Xtra

Fibre reinforced, shrinkage controlled, cementitious repair mortar system

Uses

Renderoc HSXtra is suitable for hand and spray application for repairs where high load bearing is required. Typical applications would include, but not be limited to, the following:

- Vertical and overhead repairs to restore 'covercrete'.
- General concrete and masonry repairs.
- Voids greater than 10 mm deep.
- Repairs to honeycombing.
- Larger scale repairs where formwork cannot be erected.

Advantages

Renderoc HSXtra features **Dimensional Stability Technology** - a new materials technology which controls the rate of drying shrinkage such that, when used correctly:

- i. The dimensions of the repair remain stable; and thus
- ii. Eliminating failure, due to shrinkage cracking.

This in turn leads to a series of associated benefits:

- **Cost effective** - shrinkage control enables repairs to be completed 'right first time'.
- **Enhanced durability** – works in tandem with extremely low permeability to prolong effective working life.
- **Compatibility** – aligns performance closer than ever before, to that of host concrete.
- **User friendly** – specifically developed to provide an easy-to-apply product, suitable for local conditions.
- **Definable performance** – positive benefits are easily demonstrated via a single, simple measurement.

Description

Renderoc HSXtra is a high specification cementitious repair mortar that is reinforced with special fibers for enhanced physical properties. It is supplied as a ready to use blend of dry powders, which requires only the addition of clean water to produce a highly consistent repair mortar suitable for structural concrete and masonry repairs. Renderoc HSXtra may be hand applied or sprayed with suitable equipment, please see application method statement for details.

Properties

The following typical results were obtained at a water powder ratio of 0.16.

Test method	Typical results
Drying shrinkage to ASTM C157-93	7 days: < 300 micro-strain
	28 days: < 500 micro-strain
Permeability: (DIN 1048 Part 5)	< 5 mm
Flexural strength: (BS 6319 Part 3)	>13 N/mm ² at 28 days
Tensile strength: (BS 6319 Part 7)	> 6 N/mm ² at 28 days
Compressive strength: (BS 1881 Part 116 ¹)	> 60 N/mm ² at 7 days
	> 70 N/mm ² at 28 days
Water absorption: (BS 1881 Part 121)	< 2%
Rapid chloride permeability: (AASHTO 277-93)	< 500 columns

Note 1: 100 mm cubes, water cured at 25°C.

Technical support

Fosroc offers a comprehensive range of high performance, high quality products suitable for use within all aspects of the concrete repair and protection industry. In addition, the company offers a technical support package to specifiers, end users and contractors, as well as on-site assistance.

Design criteria

Dimensional stability Technology is a major step forward in the general compatibility of repair mortar systems with the host concrete, and the control of shrinkage in particular.

Attention to the basic design criteria given below should ensure that the full benefits of this technology are gained in use:

- (i) Recommended limits for a single application are:

Minimum applied thickness:	10 mm
Overhead sections:	up to 50 mm thick
Vertical sections:	up to 75 mm thick
Small pockets or horizontal:	up to 100 mm thick
Maximum length:	up to 3 m

Renderoc HS Xtra

Note: If the repair area exceeds 2.5 m², consideration should be given to the use of mass fill by means of either Renderoc LAXtra spray applied mortar or Renderoc LAXtra micro-concrete.

- (ii) In situations where a substrate/repair barrier is required, or enhanced bond strength/working time is required, or where the substrate is likely to be permanently wet or damp (e.g. seawalls, quays etc.), Nitobond EP epoxy bonding agent should be used.

- (iii) Water addition = 3.2 litres per 20 kg bag.

Under no circumstances should part bags be used or additional water be employed. Either of these two actions will adversely affect material performance.

Application instructions

Renderoc HSXtra should only be mixed and applied in strict accordance with the product Method Statement, a copy of which may be obtained from your nearest Fosroc office.

Estimating

Supply

Renderoc HSXtra:	20 kg bags
------------------	------------

Yield

Renderoc HSXtra:	10.79 litres per 20 kg bag
------------------	----------------------------

Limitations

- Renderoc HSXtra should not be used when the ambient temperature is below 5°C and falling.
- Renderoc HSXtra should not be part mixed, nor part bags used.
- Renderoc HSXtra should not be exposed to running water either during application or prior to final set.

Storage

Shelf life

Renderoc HSXtra has a shelf life of 12 months if kept in a dry environment, in its original, unopened packing. If stored in conditions of high humidity and/or temperature, the shelf life will be reduced.

Standard compliance

Renderoc HSXtra repair mortar system complies with the following international standards:

ASTM C-157-93	:	Test for drying shrinkage
DIN 1048 Part 5	:	Test for permeability
BS 1881 part 121	:	Test for water absorption

Precautions

Health and safety

Renderoc HSXtra contains cement powders which, when mixed with water or upon becoming damp, release alkalis which can be harmful to the skin.

During use, avoid inhalation of the dust and contact with the skin or eyes. Wear suitable protective clothing – eye protection, gloves and respiratory equipment (particularly in confined spaces).

The use of barrier creams to provide additional skin protection is also advised. In case of contact with the skin, rinse with plenty of clean water, then cleanse thoroughly with soap and water.

In case of contact with eyes, rinse immediately with plenty of clean water and seek medical attention immediately – **do not** induce vomiting.

Fire

Renderoc HSXtra is non-flammable and thus presents no fire hazard.

For further information, please refer to the product Material Safety Data Sheet for Renderoc HSXtra.

Fosam Company Limited

Head Office
Post Box 11081
Jeddah – 21453
Saudi Arabia

www.fosroc.com

Important note:

Fosroc products are guaranteed against defective materials and manufacture and are sold subject to its standard Conditions for the Supply of Goods and Services, copies of which may be obtained on request. Whilst Fosroc endeavours to ensure that any advice, recommendation, specification of information it may give is accurate and correct, it cannot, because it has no direct or continuous control over where or how its products are applied, accept any liability either directly or indirectly arising from the use of its products, whether or not in accordance with any advice, specification, recommendation of information given by it.

Telephone: +966 12 637 5345

Fax: +966 12 637 5891

email: fosam@fosroc.com

Regional Offices

Jeddah Sales Office	Tel: (012) 608 0999	Fax: (012) 638 0693	Yanbu	Tel: (014) 322 4280	Fax: (014) 391 2980
Jeddah Showroom	Tel: (012) 665 0187	Fax: (012) 667 4844	Makkah	Tel: (012) 542 0869	Fax: (012) 542 0869
Riyadh	Tel: (011) 482 9303	Fax: (011) 482 7562	Medinah	Tel: (014) 855 0091	Fax: (014) 855 0047
Dammam	Tel: (013) 814 1282	Fax: (013) 814 1581	Jubail	Tel: (013) 362 3904	Fax: (013) 362 3875
Khamis Mushayt	Tel: (017) 250 0469	Fax: (017) 250 0469	CSD	Tel: (012) 608 0999	Fax: (012) 638 0693

Registered Office: Industrial Area, Phase 4, Road No. 102, Street No. 82