
PRODUCT DATA SHEET
SikaCeram®-255
HIGH PERFORMANCE CEMENT BASE ADHESIVE WITH NO VERTICAL SLIP AND EXTENDED OPEN
TIME. C2TE CLASSIFIED ACCORDING TO EN 12004

DESCRIPTION
High performance cement base adhesive with no ver-
tical slip and extended open time for fixing Vitrified
Tiles, Glass Mosaic and Natural Stone. C2TE classified
according to EN 12004

USES
• Laying all kind of vitrified tiles, glass mosaic and nat-
ural stone.
• Laying marble and natural stone, provided not sens-
itive to water
• Indoor and outdoor, on walls and floors
• Indoor over-tiling applications on old tiles, without
primer
• Suitable for applications where high performance is
demanded, such as swimming pools, industrial and
heavy trafficked floors

CHARACTERISTICS / ADVANTAGES
• No vertical slipping
• Extended open time
• Application upto 10 mm thick

APPROVALS / STANDARDS
One-pack improved cement base adhesive. Particu-
larly suitable for Vitrified and natural stones. Use on
heating floor surfaces, industrial floors and swimming
pools. EN12004 class C2TE.

PRODUCT INFORMATION
Packaging 25 kg bag

Appearance / Colour Grey and White powder

Shelf Life 12 months from date of production.

Storage Conditions 12 months from date of production if stored properly in undamaged origin-
al sealed packaging, in dry cooled conditions.

Density Grey : 1.32 kg/l (Bulk Density)
White : 1.18 kg/l (Bulk Density)

Product Data Sheet
SikaCeram®-255
August 2019, Version 01.02
020404020010000004

1 / 3

Tensile Adhesion Strength Value Grey Value White Require-
ment EN
12004

Test Method

Initial Tensile
Bond

1.9 N/mm2 1.8 N/mm2 > 1.0 N/mm2 EN 1348

Tensile Bond
after heat
ageing

1.2 N/mm2 1.2 N/mm2 > 1.0 N/mm2 EN 1348

Tensile Bond
after water
immersion

1.4 N/mm2 1.5 N/mm2 > 1.0 N/mm2 EN 1348

Slip Resistance Value Grey Value White EN 12004 Test Method
Slip Resist-
ance

< 0.5 mm < 0.5 mm < 0.5 mm EN 1308

Mixing Ratio ~6.5-7 ltrs of water (26%-28%) for 25kg of SikaCeram-255 Grey
~6.75-7.25 ltrs of water (27%-29%) for 25kg of SikaCeram-255 White

Consumption The consumption is dependent on the surface profile and roughness of the
substrate as well as on the size of the tiles and the application technique
(double-spreading, in thin-bed consistency, or single-spreading, in flow-bed
consistency).
As a guide, in kilograms of powder per m² : 1.2 kg / m2 / mm of thickness

Layer Thickness 10 mm max

Ambient Air Temperature +5°C min; +35°C max

Substrate Temperature +5°C min; +35°C max

Pot Life ~3-4 hours at 23°C

Open Time ~30 minutes at 23°C (EN 1346)

Adjustability Time ~40 minutes at 23°C

SUBSTRATE QUALITY / PRE-TREATMENT

The substrate must be cement laitance free, clean and
free from dirt, oil, grease or other contaminants and
loose or friable particles. The substrate must be per-
fectly flat, sound and free from parts easily removed,
non-deformable and correctly aged. Any small gradi-
ents or bumps can be levelled/filled with a layer of
SikaCeram-255 in a maximum thickness of 5 mm, ap-
plied at least 24 hours before laying the ceramic coat-
ing. For builds greater than 10mm thick, use the ap-
propriate Sika MonoTop® or Sika® Level product(s).

SikaCeram-255 is applied directly on plasters and ce-
mentitious substrates, cement-lime mortars, concrete,
plasterboard, floater finished concrete and old ceram-
ic floors.

MIXING

Mix the contents of a 25 kg bag with the required
amount of water (as specified above), using an elec-
tric mixer and a suitable mixing spiral at low speed, in
a clean bucket. Do not exceed a mixing speed of 500
rpm as doing so may reduce the final strength of the
cured product. Mix to obtain a smooth paste free of
lumps. After mixing, leave the product for 5 minutes,
and then briefly stir the mixture prior to application.
This should result in a very creamy, easily spreadable,
and highly thixotropic adhesive.

APPLICATION

SikaCeram-255 is applied using a notched trowel. The
amount of product should be enough to ensure com-
plete wetting of the tile. Tiling has to be carried out on
fresh adhesive, exerting an adequate pressure to en-
sure contact with the adhesive to form a full bond. If a
surface film has formed on the adhesive, it is neces-
sary to trowel over the previously applied adhesive
layer. Avoid wetting the adhesive already applied with
water.
To lay tiles sized 900 cm² (e.g. 30 x 30 cm) or larger,
the double-spreading (Back buttering) thin-bed con-
sistency or single-spreading flow-bed consistency tech-
niques of adhesive application is always recommen-
ded.
If the substrate is very porous, if the temperature is
high and/or the relative humidity low, it is advisable to
dampen the surface. Do not leave any standing water.

CLEANING OF TOOLS

Clean all tools and application equipment with water
immediately after use. Hardened material can only be
mechanically removed.

Product Data Sheet
SikaCeram®-255
August 2019, Version 01.02
020404020010000004

2 / 3

FURTHER DOCUMENTS
SikaCeram®-255 shall not be applied in the following
cases:
• On metal surfaces and wood

LIMITATIONS
All technical data stated in this Product Data Sheet is
based on laboratory tests. Actual measured data may
vary due to circumstances beyond our control. Values
achieved in laboratory conditions: 23°C ± 2°C – R.H.
50% ± 5%. Higher temperatures reduce the indicated
lapse time, oppositely, lower temperatures increase
them.

BASIS OF PRODUCT DATA
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

ECOLOGY, HEALTH AND SAFETY
For information and advice on the safe handling, stor-
age and disposal of chemical products, users shall refer
to the most recent Material Safety Data Sheet contain-
ing physical, ecological, toxicological and other safety-
related data.

LEGAL NOTES
The information, and, in particular, the recommenda-
tions relating to the application and end-use of Sika
products, are given in good faith based on Sika's cur-
rent knowledge and experience of the products when
properly stored, handled and applied under normal
conditions in accordance with Sika's recommenda-
tions. In practice, the differences in materials, sub-
strates and actual site conditions are such that no war-
ranty 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 recom-
mendations, or from any other advice offered. The
user of the product must test the product’s suitability
for the intended application and purpose. Sika re-
serves 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.

SikaCeram-255-en-IN-(08-2019)-1-2.pdf

Sika India Pvt. Ltd.
620, Diamond Harbour Road
Commercial Complex II
Kolkata - 700 034
Tel : +91 33 24472448
Fax : +91 33 23978688
Mail : info.india@in.sika.com

Product Data Sheet
SikaCeram®-255
August 2019, Version 01.02
020404020010000004

3 / 3

