
1
CONCRETE

Sika Technologies for Mining

CONCRETE
SIKA TECHNOLOGIES
FOR MINING

2 3
CONCRETE

Sika Technologies for Mining
CONCRETE
Sika Technologies for Mining

IF IT CANNOT BE GROWN
IT HAS TO BE MINED

In our fast growing world natural re-
sources like iron, copper or coal are cru-
cial for the products of our daily lives.
The growth of the world population and
the increasing demand for higher living
standards all over the world feed the
hunger for those resources. Therefore
the mining industry is growing fast, new
mines are opening or existing mines are
expanding towards deeper areas and
increased output. The need for fast rock
support like shotcrete (sprayed concrete)
or durable transport infrastructure made
out of concrete is growing accordingly.

Sika can provide dedicated products,
expert knowledge and service in modern
day mining.

SHOTCRETE CONCRETE

Sika offers a range of coating
products that either protect
your structure from abrasive
and chemically aggressive
fluids or seal entire contain-
ment structures. Sika’s
coating products protect
specific mining infrastructure
on a large scale such as pro-
cess water retention basins,
thickeners, leach tanks, flota-
tion cells and tailings pro-
cessing and storage facilities.

Heavy machinery such as
mills, crushers and hoists
are key components in large
scale mining operations.
Grouts play an important role
in transferring vibrations and
heavy loads to the foundations.
Expanding, non-shrink grouts
fill tight voids with highly
effective bearing areas, fast
and with high strengths.
Sika offers a whole range of
grouting solutions including
epoxy, cementitious, acrylic
and polyurethane materials.

Fast cycle times are
important for an efficient
mining operation. Therefore,
the SikaFix® range provides
effective and innovative
injection solutions including
polyurethane, silicate, cemen-
titious and acrylate materials
for all possible injection and
ground stabilization problems.

Sikafloor® provides efficient
solutions for working areas
that endure constant loads
and need to be highly impact
resitant. Sika flooring pro-
ducts can be found in mine
workshops and inventories
all around the globe.
Cementitious, resin and
polyurethane systems are
available for all types of
flooring.

COATING GROUTING INJECTION SPECIAL FLOORING

Sikalastic®
Sika's standard coating pro-
duct, it is polyurea based and
is suited to a whole range of
applications. A highly chemical
resistant modification of
Sikalastic® is used to protect
equipment and structures
that are exposed to aggressive
and chemical fluids.

Sikagard®
The standard epoxy coating
from Sika for a wide range of
coating applications.

Sikadur®, SikaGrout®
A range of high performance,
high precision, cementitious,
acrylic or epoxy grouting
materials.

Icosit®-KC
A 2-component polymer
grout, especially designed
for fixing heavy machinery
and reducing vibration
transmission.

SikaFix®
A fast reactive injection pro-
duct which expands with or
without contact with water,
mainly injected using a 2-C
pump.
The SikaFix® range of injec-
tion products are suited for
immediate water blocking
under high water ingress and
high pressure conditions.

Sikafloor®
Fast commissioning and
high chemical, thermal and
mechanical resistant floor
for truck workshop locations
that have to endure constant
heavy loads and impacts.

Sikafloor Epocem®
For repair and leveling of
existing concrete. Pavement
joints are sealed with elastic
polyurethane.

Since 1910 Sika has made a
notable contribution to the
development of concrete as
a durable building material.
Sika, a full range supplier,
meets the diverse complexity
of the entire concrete produc-
tion and construction pro-
cess with solutions for all
requirements.

Sika® ViscoCrete®
Superplasticizer

Sika ViscoFlow®
Admixture

SikaRapid®
Accelerator

Sika® Stabilizer
Viscosity modifying agent

SikaPump®
Pumping agent

SikaPump® Start-1
Lubricant agent

SikaFume®
Silica fume

SikaFiber®
Micro/macro synthetic and
steel fiber

SikaCare
Equipment protection

Sprayed concrete unites
multiple aspects of modern
concrete technology with
respect to materials handling
technology as well as concrete
admixture chemistry. Sika
masters all the technologies
of sprayed concrete, from wet
to dry spray applications.

Sika® ViscoCrete® SC
Superplasticizer

SikaTard®
Shotcrete retarder

SikaPump®
Pumping agent

FlexoDrain®
Water drainage system

Sigunit®
Accelerator

SikaFiber®
Micro/macro synthetic and
steel fiber

Sika®-PM
Concrete spraying systems

Aliva® rotary machines
Concrete spraying machines

Sika® Shot-3
Ready mixed gunite

SOLUTIONS FOR MINING

SIKA TECHNOLOGIES

4 5
CONCRETE

Sika Technologies for Mining
CONCRETE
Sika Technologies for Mining

MAIN REQUIREMENTS OF SHOTCRETE IN MINING

Slope stabilization is used
among other methods for
increased critical slope angles
and mine portals to secure
the working area.

High efficiency in the appli-
cation as well as development
of highest early strength are
required for the application
of shotcrete in underground
mining.

Sika® Aliva® und Putzmeister
are able to supply shotcrete
equipment for all types of
shotcrete.

Sika is ready to support our
mining customers from pre-
testing to continuous mine
site support. From logistics
to ongoing optimization and
meeting new challenges.

SLOPE STABILIZATION ROCK SUPPORT SHOTCRETE EQUIPMENT SIKA SERVICE

SIKA TECHNOLOGIES FOR MINING
SHOTCRETE APPLICATIONS

High early strength with Sigunit®
Earliest setting for a safe and efficient application are key elements for shotcrete in mining.

Long slump retention with Sika® ViscoCrete® SC technology
Depending on the location and size of the mine, very long transport distances are necessary
to supply the shotcrete to the application site.

Laboratory testing
Sika has developed a testing device called “MiniShot” where local raw materials (e.g. binder
system), shotcrete accelerators etc. can be tested in a fast and resource saving way. MiniShot
labs are located in all major mining regions.

On site testing
After the preselection with the MiniShot system the findings are tested under real conditions.
For this purpose well trained shotcrete technicians complete the local shotcrete team to
achieve best cost performance for the specific mining application.

Trouble-free application
High performance, speed and therefore no interruptions are important requirements for shot-
crete in mining. This is achieved by the perfect mix design of shotcrete in combination with an
efficient and reliable admixtures.

SIKA PRODUCTS

Sika® ViscoCrete® SC
Superplasticizer with very strong water
reduction and long workability time.

SikaTard®
Slump retention admixture, especially
formulated for shotcrete, to control
workability time for all temperature
conditions.

SikaPump®
Special pumping aids to improve pump-
ability under difficult circumstances and/
or long transport distances.

FlexoDrain®
FlexoDrain® is an easy to use drainage
system to handle water ingress in mining.

SikaTell®
Rebound reduction and improvement
of the cohesion of the shotcrete can be
achieved by the use of SikaTell®.

Sigunit®
Shotcrete accelerators for high early
strength requirements. Sigunit® is avail-
able as a liquid solution or as a powder to
meet the challenging logistics for mining
operations.

Sika® Shot-3
Sika® Shot-3 is a cement based, power-
fully accelerated single component, ready
mixed gunite with precise granulometry
and sealing additives.

SikaFiber®
Fibers can significantly improve the duc-
tility and the tensile strength of concrete.

Sika®-PM
A range of robust and reliable concrete
spraying machines built for the rough
working conditions underground.

Aliva® rotary machines
The Aliva® rotary machines are universal
machines for the application of dry and
wet shotcrete in the thin-flow process.

6 7
CONCRETE

Sika Technologies for Mining
CONCRETE
Sika Technologies for Mining

MAIN REQUIREMENTS OF CONCRETE IN MINING

Strong, fast and reliable rock
reinforcement is the key in
underground mining. The
designed concrete has to
withstand the demanding
conditions of underground
mines.

Transport routes especially
those experiencing high
volumes of traffic and/or
concentrated loads like heavy
mining equipment, are subject
to high mechanical stress and
strong abrasion.

Backfilling becomes more
and more important to mining
operations and with the use
of admixtures, various charac-
teristics of the backfill can be
positively enhanced.

A suitable concrete mix de-
sign and the right admixtures
are essential for the concrete
to be transported without
segregation and blocking of
the lines.

ROCK REINFORCEMENT ROAD CONCRETE BACKFILLING SLICKLINE CONCRETE

SIKA TECHNOLOGIES FOR MINING
CONCRETE APPLICATIONS

High early strength with SikaRapid® technology
In order to decrease cycle times in underground operations high early strength is needed to
achieve the required compressive strength as fast as possible.

Long workability time with Sika® ViscoCrete® & ViscoFlow® technology
The workability time of the concrete is essential in mining applications, especially for pumped
concrete. The transport distances and the temperature are challenging factors to the workabil-
ity requirements of the concrete.

Good pumpability with SikaPump®
A pumping agent reduces friction and resistance in the pipe, reduces the wear on the pump
and the pipes and increases the volume output. A lubricant mix is intended to coat the internal
walls of the pipe with a high-fines layer to allow easy pumping from the start.

High resistance against abrasion with SikaFiber®
In order to boost resistance against percussive or striking impact, the toughness and flexural
strength of the concrete must be improved.

High flowability with Sika® ViscoCrete® technology
An efficient way of fast and easy placing of concrete is the use of self-compacting concrete. It
is able to flow under its own weight, completely filling formwork and achieving full compaction
without vibration, even in the presence of congested reinforcement.

SIKA PRODUCTS

Sika® ViscoCrete®
Superplasticizer with very strong water
reduction and long workability time.

Sika ViscoFlow®
Special designed admixture for long
workability times under demanding
conditions.

SikaRapid®
The acceleration of strength develop-
ment, especially high early strength,
is easily achievable with the use of the
SikaRapid® technology.

SikaStabilizer®
Variations in the raw materials can
be compensated by the use of a
SikaStabilizer® to improve the cohesion
of concrete mix.

SikaPump®
Special pumping aids to improve pump-
ability under difficult circumstances
and/or long transport distances.

SikaPump® Start-1
SikaPump® Start-1 is a lubricant for the
tubes in and reduces the wear and tear
of the pumping equipment.

SikaFume®
SikaFume® strongly enhances the dura-
bility of the concrete.

SikaFiber®
Fibers significantly improve the ductility
and the tensile strength of concrete.

SikaCare
SikaCare is an easy appliable protecting
agent against rust and concrete sticking
to metal parts of the equipment.

8
CONCRETE

Sika Technologies for Mining

GLOBAL BUT LOCAL PARTNERSHIP

Our most current General Sales Conditions shall apply.
Please consult the Data Sheet prior to any use and processing.

©
 S

ik
a

Se
rv

ic
es

 A
G

/
Co

nc
re

te
 /

 C
M

D
L

/
CO

N
CR

E
TE

, S
ik

a
Te

ch
no

lo
gi

es
 f

or
 M

in
in

g
/

10
.2

0
13

 /
 6

39
 /

 ID
: 4

49
96

WHO WE ARE
Sika AG, Switzerland, is a globally active specialty chemicals company.
Sika supplies the building and construction industry as well as manu-
facturing industries (automotive, bus, truck, rail, solar and wind power
plants, façades). Sika is a leader in processing materials used in sealing,
bonding, damping, reinforcing and protecting loadbearing structures.
Sika’s product lines feature high quality concrete admixtures, specialty
mortars, sealants and adhesives, damping and reinforcing materials,
structural strengthening systems, industrial flooring as well as roofing
and waterproofing systems.

FOR MORE INFORMATION:

SIKA SERVICES AG
TM Concrete
Tüffenwies 16
CH-8048 Zürich
Switzerland

Contact
Phone +41 58 436 40 40
Fax +41 58 436 41 50
www.sika.com

