

RIW Limited
Tel : 01344 397 777

RIW Limited
Tel : 01344 397 777

J10	CEMENTITIOUS MORTAR TANKING / DAMP PROOFING

		To be read with Preliminaries / General conditions.

		TYPES OF TANKING / DAMP PROOFING

J40/310333333333
3100110101010293I8E4844444								
110A	CEMENTITIOUS MODIFIED POLYMER RICH COATING
· Substrate : …………………
· Manufacturer : RIW Limited, Arc House, Terrace Road South, Binfield, RG42 4PZ.
			Tel : 01344 397777 Fax : 01344 862010
		 		E-mail : technical@riw.co.uk Web : www.riw.co.uk
- Product reference : RIW Cementflex
· Number of coats : Two
	or : for floor coatings
· Number of coats : One

· Thickness : 2mm overall

· Primer : Not required
or : for horizontal surfaces
· Primer : RIW Cementseal Primer

· Finish : …………………

· Other requirements : …………………

· Joint tape : Not required
or
· Joint Tape : As Clause 330.

		MATERIALS AND MAKING OF MORTAR

330 MOVEMENT JOINT SYSTEM
- 	Manufacturer : RIW Limited, Arc House, Terrace Road South, Binfield, RG42 4PZ.
	Tel : 01344 397777 Fax : 01344 862010
		E-mail : technical@riw.co.uk Web : www.riw.co.uk
		-	Product reference : RIW Cementjoint
		-	Application : Embedded between two 1mm thick coats.

360	COLD WEATHER
	-	General : Do not use frozen materials or apply coatings to frozen or frost-bound `		substrates.
	-	Air temperature requirements : Do not apply coatings when at or below 5oC and falling, or below 3oC and rising.
	-	Temperature of work : Maintain above 5oC until coatings have hardened.

		PREPARING SUBSTRATES

J30/410A	SUITABILITY OF SUBSTRATES
	-	Preparation generally : In accordance with RIW Limited’s recommendations.
	-	Stability and soundness : Free from movement, and loose or weak areas that will cause failure of the tanking.
	-	Key : To achieve firm adhesion of the tanking.
	-	Contamination : Free from previous coatings and contaminants including laitance, dirt, dust, efflorescence, mould, oil, paint and plaster.
	-	Cracks, porous patches and other defective areas subject to water pressure and liable to admit water : Control and seal using RIW Cementfill in accordance with RIW Limited’s recommendations.

J30/420A	PREPARATION OF MORTAR JOINTS AND CAVITIES
	-	Mortar joints : Rake out to a depth of 12mm minimum.
		- 	Debris : Remove and flush out with water.
	-	Fill : Repoint with RIW Cementfill HB in accordance with RIW Limited’s recommendations.
	-	Blow holes, cavities, cracks, etc : Remove loose material and fill flush using RIW Cementfill FC in accordance with RIW Limited’s recommendations.

430A	TANKING INTEGRITY
-	Penetrations for fixings, services, etc : Not permitted.

		EXECUTION

 J30/510A	APPLICATION GENERALLY
· Application methods : Substrate surfaces are to be thoroughly soaked with clean 	water until uniformly saturated without standing water, prior to application.

J30/520	JOINTS / JUNCTIONS AND PENETRATIONS
· Abutments, joints and active cracks : Sealed and watertight.
- 	Movement joints : Centred over joints in substrate and continued through waterproof coating and finishes .
-	Daywork joints in successive coatings : Staggered and lapped.
-	Angled joints : Not permitted.
	-	Penetrations : Watertight.

530	APPEARANCE OF TANKING
	- 	Render / Screed coatings : Even and consistent. Free from rippling, hollows, ridges, cracking and crazing.
		-	Accuracy : A true plane, to correct line and level. Walls and reveals plumb and square with neat arrises.
	-	Thin slurry coatings : Consistent and free from hollows, cracks and crazing. Suitable to receive specified finish.

550A	CURING AND DRYING
	-	General : Prevent premature setting, uneven drying and cracking of each coat.
	-	Curing coatings : Prevent evaporation from surface by the use of RIW Cementseal Primer.
		-	Curing Period : Normally overnight ; temperature dependent.

560	PROTECTION
 	-	Mechanical damage : Prevent impact and abrasion.
	-	Application of protective coatings / linings : After completion of curing.

[bookmark: _GoBack]CFX / 01 – J10 / 110 (1 of 3) 03 / 10.

CFX / 01 – J10 / 110 (3 of 3) 03 / 10.
image1.png

image2.png

oleObject2.bin
[image: image1.png]

oleObject4.bin
[image: image1.png]

