Product Data Sheet Edition 15/10/2014 Identification no: 02 07 04 10 300 0 000002 SikaProof[®] A Edge

SikaProof[®] A-08 Edge, A-12 Edge

Fully bonded FPO sheet membrane in L-shape for the SikaProof[®] A waterproofing system

Product Description	SikaProof [®] A Edge is a preformed L-shaped SikaProof [®] A membrane sheet in 1.0 m width folded in 50/50 cm with a self-adhesive strip on both sides for a fas and easier application of perimeter edges, corners and connections.
Uses	Damp-proofing, concrete protection and waterproofing for basements and othe below ground concrete structures against ground water ingress:
	Below ground concrete slabs Below ground walls with both single and double, feeed formwalk
	Below ground walls with both single and double -faced formwork
	 Extensions and reconstruction works For prefabricated constructions
Characteristics / Advantages	Cold-applied (no pre-heating or open flames) and pre-applied, before the reinforcement is fixed and the concrete is poured
	Fully and permanently bonded to the concrete structure
	No lateral water underflow or migration between the concrete structure and the membrane system
	High watertightness tested according various standards
	Easy to install with fully adhered joints (no welding required)
	Weathering resistant with temporary UV-stability
	Resistant to ageing
	High flexibility and crack-bridging ability
	Resistant to aggressive mediums in natural ground water and soil
	Can be combined with other approved Sika waterproofing systems including
	Sikaplan [®] WT membranes, FPO-based sheet waterproofing membranes
	Sikadur-Combiflex SG system, FPO-based joint sealing system
Tests	
Approval / Standards	British Board of Agrement Certificate 13/5075 Tanking Membranes
	 Product Declaration EN 13967 – Flexible sheets for waterproofing. CE Certificate No. 1349-CPD-065, 16.08.2011
	CE Certificate No. 1349-CPD-065, 16.08.2011
	CE Certificate No. 1349-CPD-065, 16.08.2011
	CE Certificate No. 1349-CPD-065, 16.08.2011 Function test, Wissbau, test report No. 2010-212 (SikaProof A-08), 03.05.20
	 CE Certificate No. 1349-CPD-065, 16.08.2011 Function test, Wissbau, test report No. 2010-212 (SikaProof A-08), 03.05.20 Function test, Wissbau, test report No. 2010-212-6 (Penetrations), Function test, Wissbau, test report No. 2012-212-7 (Pile head), ASTM D 5385 mod., Sika Technology AG, Internal Test Lab,
	 CE Certificate No. 1349-CPD-065, 16.08.2011 Function test, Wissbau, test report No. 2010-212 (SikaProof A-08), 03.05.20 Function test, Wissbau, test report No. 2010-212-6 (Penetrations), Function test, Wissbau, test report No. 2012-212-7 (Pile head),

Product Data					
Form					
Appearance / Colours	Light yellow sheet memb	orane, lamina	ted with a fle	ece layer	
Packaging	SikaProof [®] A rolls are wrapped individually in a yellow PE-foil.				
		Roll wid	th R	oll length	
	SikaProof [®] A-08 Edge	1 m		25 m	
	SikaProof [®] A-12 Edge	1 m		20 m	
Storage					
Storage Conditions / Shelf life	SikaProof [®] A membrane if stored properly in unop position, in dry condition must be protected from o of the rolls on top of each transport or storage.	ened, undan s and at temp direct sunligh	naged, origin peratures bet t, rain, snow	al packaging, i tween +5°C an and ice, etc. D	in a horizontal ld +30°C. They o not stack pallets
Technical Data					
Chemical Base	Membrane Layer:	Flexible Po	lyolefin (FPC	D)	
	Sealant grid:	Polyolefin (PO)		
	Fleece layer:	Polypropyle	ene (PP)		
Product Declaration	EN 13967, mandatory fo	r European c	ountries		
Visible Defects	Pass				EN 1850-2
Straightness	≤ 50 mm / 10 m				EN 1848-2
Mass per Unit Area	SikaProof [®] A-08 Edge	1.15 kg/m ²		(-5 /+10%)	EN 1849-2
	SikaProof [®] A-12 Edge	1.50 kg/m ²		(-5 /+10%)	
Thickness		Total Thickness (=deff)	Master Membrane Thickness	Deviation	EN 1849-2
	SikaProof [®] A-08 Edge	1.35 mm	0.80 mm	(-5 /+10%)	
	SikaProof [®] A-12 Edge	1.70 mm	1.20 mm	(-5 /+10%)	
Watertightness to Liquid Water	Pass			EN 19	928 B (24 h/60 kPa)
Resistance to Impact	SikaProof [®] A-08 Edge	≥ 250 mm			EN 12691
	SikaProof [®] A-12 Edge	≥ 350 mm			
Durability of Watertightness against Ageing	Pass				EN 1296 (12 weeks) 28 B (24h / 60 kPa)
Durability of Watertightness against Chemicals	Pass				1847 (28 d/+23 °C) 28 B (24h / 60 kPa)
Accelerated Ageing in an Alkaline Environment, Tensile Strength	Pass				1847 (28 d/+23 °C) 928 B (24 h/60 kPa)

Reaction to Fire	Class E		EN 13501-1:2000
Resistance to Static Load	≥ 20 kg		EN 12730 (Method B, 24 h/20 kg)
		45'100 – 47'800 m	
	SikaProof [®] A-12 Edge	0.50 – 0.75 g/m ² x 24 h	
		35'500 – 37'600 m	
Water Vapour Transmission	SikaProof [®] A-08 Edge	0.75 – 0.95 g/m ² x 24 h	EN 1931 (+23°C/75% r.h.)
(Cross Direction)	SikaProof [®] A-12 Edge	≥ 550 %	
Elongation	SikaProof [®] A-08 Edge	≥ 500 %	EN 12311-1
(Machine Direction)	SikaProof [®] A-12 Edge	≥ 475 %	
Elongation	SikaProof [®] A-08 Edge	≥ 450 %	EN 12311-1
(Cross Direction)	SikaProof [®] A-12 Edge	≥ 550 N / 50 mm	
Tensile Strength	SikaProof [®] A-08 Edge	≥ 375 N / 50 mm	EN 12311-1
(Machine Direction)	SikaProof [®] A-12 Edge	≥ 675 N / 50 mm	
Tensile Strength	SikaProof [®] A-08 Edge	≥ 400 N / 50 mm	EN 12311-1
	SikaProof [®] A-12 Edge	≥ 250 N / 50 mm	
Joint Strength	SikaProof [®] A-08 Edge	≥ 250 N / 50 mm	EN 12317-2
- Nail Shank (Cross Direction)	SikaProof [®] A-12 Edge	≥ 550 N	
Resistance to Tear	SikaProof [®] A-08 Edge	≥400 N	EN 12310-1
(Machine Direction)	SikaProof [®] A-12 Edge	≥ 550 N	
Resistance to Tear - Nail Shank	SikaProof [®] A-08 Edge	≥ 400 N	EN 12310-1

Additional Data (not CE relevant)

•	•		
Radon Permeability	SikaProof [®] A-08	(2.0 +/- 0.3) x 10 ⁻¹² m ² /s	Certificate E-214/2011
	SikaProof [®] A-12	(5.3 +/- 0.7) x 10 ⁻¹² m ² /s	Certificate E-215/2011
Water resistance to	SikaProof [®] A-08	≥ 7.0 bar	ASTM D 5385 mod.
lateral water underflow of membrane system	SikaProof [®] A-12	≥ 7.0 bar	

System Information

System Components	SikaProof [®] A-05, membrane in rolls of widths 1.0 and 2.0 m
	SikaProof [®] A-08, membrane in rolls of widths 1.0 and 2.0 m
	SikaProof [®] A-12, membrane in rolls of widths 1.0 and 2.0 m
	SikaProof [®] Tape-150, self-adhesive tape for internal jointing, based on butyl- rubber, in 150 mm width
	SikaProof [®] ExTape-150, self-adhesive tape for external jointing, based on butyl- rubber, in 150 mm width
Accessories	SikaProof [®] A-08 / -12 Edge, preformed sheet in L-shape, to form the waterproofing system edges, corners and connections
	SikaProof [®] Patch-200 B, external membrane patching tape for sealing any local damage or penetrations, supplied in 200 mm width
	SikaProof [®] FixTape-50, for fixing and repairing around details and penetrations
	SikaProof [®] MetalSheet, to create special details, such as pile heads

Application Details

Recommended System	General criteria	SikaProof [®] A-05	SikaProof [®] A-08	SikaProof [®] A-12
	Typical use	Damp-proofing / concrete protection / waterproofing	Waterproofing for civil engineered structures	Waterproofing for civil engineered structures
	Typical application	Slab on ground/ Walls / Precast elements	Base slabs / Walls / Precast elements	Base slab / Walls / Precast elements
	Max. head of water (pressure)	< 5 m (0.5 bar)	< 10 m (1.0 bar)	< 15 m (1.5 bar)
	Crack-bridging ability	Not tested	≤ 1 mm	≤ 2 mm
	This spreadsheet is specific decision crite	not exhaustive. It can eria.	be used as general s	selection guide for
		rmation how to choos fing contact your loca		
Substrate Quality	The substrate for the SikaProof [®] A membrane needs sufficient stability to avoid movement during the construction works.			
	A smooth, uniform and clean substrate surface is essential to prevent membrane damage. Large gaps and voids (> 12-15 mm) be closed before installation of the SikaProof [®] A membrane system. The substrate can be damp or slightly wet, but ponding water must be avoided. Suitable substrates to fix the SikaProof [®] A membrane system onto are:			
				onto are:
	Geotextile	inding al insulation soil/fill with geotextile	e (only for low require	ements)
Application Conditions	1			

Limitations	
Substrate Temperature	+5°C min. / + 35°C
Ambient Air Temperature	+5°C min. / + 35 °C

Application Instructions			
Application Method	SikaProof [®] A is a cold-applied and pre-applied sheet membrane waterproofing system, installed before the reinforcement is fixed and the concrete is poured.		
	The joints of SikaProof [®] A membranes are not welded, they are fully adhered by self-adhesive strips prefabricated on the membrane sheet or with detailing tapes.		
	Installation procedure:		
	1. Ensure the substrate is correctly constructed and prepared, see Section 5.1.		
	 Install the pre-formed SikaProof[®] A Edge sheet for the perimeters and terminations / connections. 		
	 Form the corners with the same pre-fabricated Edge sheet and adhere them externally with SikaProof[®] ExTape-150 and internally with SikaProof[®] Tape- 150. 		
	4. Lay the SikaProof [®] A membranes on the horizontal and vertical surfaces using the 1.0 or 2.0 m width rolls (as appropriate) and adhere the overlap joints with the self- adhesive strips lengthways and for cross joints using the SikaProof [®] Tape-150 inside and SikaProof [®] ExTape-150 outside.		
	 Form standard details, such as pipe penetrations, shaft connections, pits, pile heads, expansion joints and shuttering anchors use the appropriate accessory products. 		
	 Finally, check all the overlap joints, connections and details, to ensure they are correctly and fully adhered using the SikaProof[®] Tape-150 and SikaProof[®] ExTape-150. 		
	 After the SikaProof[®] membrane system is applied the reinforcement will be fixed and the concrete will be poured. 		
	 After removing the formwork penetrations, such as shuttering anchors, any membrane damage and any construction joints can be sealed on the external side (on the membrane) with the SikaProof[®] Patch-200 B or by Sikadur[®] Combiflex SG system. 		
	For further more detailed information about the installation procedure, please refer to the SikaProot [®] A Method Statement or Application Manual.		
Notes on Application / Limitations	SikaProof [®] A membranes must only be installed by trained and approved Sika contractors. SikaProof [®] A-membrane is not UV stabilised and can not be installed on structures permanently exposed to UV light and weathering.		
	Do not apply SikaProof [®] A membranes during continuous or prolonged rainfall.		

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.
Ecology, Health and Safety Information	A Safety Data Sheet following EC- Regulation 1907/2006, Article 31 is not needed to bring the product to the market, to transport or to use it. The product does not damage the environment when used as specified.
REACH	European Community Regulation on chemicals and their safe use (REACH: EC 1907/2006)
	This product is an article within the meaning of Regulation (EC) No 1907/2006 (REACH). It contains no substances which are intended to be released from the article under normal or reasonably foreseeable conditions of use. Therefore, there are no registration requirements for substances in articles within the meaning of Article 7.1 of the Regulation.
	Based on our current knowledge, this product does not contain SVHC (substances of very high concern) from the candidate list published by the European Chemicals Agency in concentrations above 0.1 % (w/w).
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.


5

SIKA LIMITED Head Office · Watchmead · Welwyn Garden City · Hertfordshire · AL7 1BQ · United Kingdom Phone: +44 1 707 394444 · Fax: +44 1 707 329129 · www.sika.co.uk