
CONCRETE
SikaFiber® TECHNOLOGY

Fibers are an ideal ingredient for concrete and mortar. Fibers improve these materials where they
can otherwise have weaknesses. Primarily they increase performance in energy absorption and fire
resistance, whilst also reducing shrinkage crack formation and crack widths. This produces a con-
crete which needs significantly less reinforcing steel than a conventional reinforced concrete, but
which is still very durable, or even more durable. The idea of using fiber reinforcement in building
materials goes back hundreds if not thousands of years and yet is also more useful than ever with
modern technologies. Concrete has developed considerably over recent decades and fiber technology
has evolved rapidly with it. Concrete applications with fibers have expanded and new fiber materials
are also increasingly capable of replacing traditional fibers such as steel and glass. SikaFiber®
 Technology is in the vanguard of these developments.

FIBER REINFORCEMENT

3
WATERPROOFING

BASEMENT WATERPROOFING WITH Sikaplan® SHEET MEMBRANES
CONCRETE

SikaFiber® TECHNOLOGY

FIBERS IMPROVE YOUR CONCRETE
AND YOUR STRUCTURE

FIBER REINFORCED CONCRETE IS concrete to which fibers have been added during
production to improve its cracking and fracturing behavior. After many years of research
and development, fiber reinforced concrete is now fully established in the market for its
important advantages.

The addition of suitable fibers can provide significant improvements in the properties of your concrete, including:

 ́ Less cracking due to early-age shrinkage
 ́ Better cohesion in the fresh concrete
 ́ Higher flexural and shear strengths
 ́ Improved load capacity and ductility

 ́ Increased abrasion resistance
 ́ Protection against freeze-thaw attack
 ́ Increased fire resistance

With this graphic you can see that the steel fiber concrete ex-
hibits the higher elastic modulus and the largest stress capac-
ity after the first crack. Due to the shorter steel fiber length
(35 mm) this stress level decreases with increasing deflection.

The polypropylene fibers however show a load drop after the
first crack (peak load), but with increasing displacement, the
fibers then take over the loads and the stress capacity of the
unit actually increases significantly.

3 kg/m³ SikaFiber Force fibers

25 kg/m³ Steel Fibers

8 kg/m³ SikaFiber Force

6 kg/m³ SikaFiber Force

Reference (without fibers)

EN 14651 Residual Strength Test

St
re

ss
 [M

Pa
]

Displacement [mm]

2.5

3

3.5

4

2

1.5

1

0.5

0
0 0.5 1.5 2 2.51

The fibers are embedded in the cement matrix and have no
significant effect until during the hardening process they
inhibit the emergence of cracks through their tensile strength
and extensibility. Where there is greater strain they prevent
larger cracks by causing them to dissipate into more numer-
ous, but very fine and generally harmless ones. Cracks can oc-
cur at different times in the concrete: in the beginning during
the hardening process, where it is mainly early-age shrinkage

cracking; then with increasing age and hardness, stress cracks
can occur from loading. If cracking occurs in the concrete then
the E-modulus of the fibers is crucial, as this defines the re-
sistance of the fibers to counteract their elastic deformation.
Because fibers are also easy to handle and dose for mixing
and they have a good bond in the matrix, they are ideal for
improving the performance of concrete and mortar for many
applications.

4
WATERPROOFING
BASEMENT WATERPROOFING WITH Sikaplan® SHEET MEMBRANES
CONCRETE
SikaFiber® TECHNOLOGY

TYPICAL APPLICATIONS FOR FIBER
REINFORCED CONCRETE

SPRAYED CONCRETE

The addition of fibers increases the ductility of sprayed con-
crete. For instance, if the sprayed concrete lining of an exca-
vated tunnel support is cracked due to high flexural stresses,
the fibers can accommodate the tensile forces and act as an
excellent yielding support. This interaction between sprayed
concrete and fibers, therefore also increases the mechanical
capacity of the lining. The reinforcement can then be reduced
or light reinforcement can be omitted completely. The result is
quicker and cheaper tunnel excavation supports.

FIRE PROTECTION

Synthetic microfibers make concrete very much more fire
resistant. The fibers are added to the concrete mix during its
production. If a fire breaks out, e.g. in a tunnel, the synthetic
fibers melt within the concrete and this creates a capil-
lary system through which the water vapor pressure can be
relieved. Concrete spalling is prevented or very significantly
reduced, as are any necessary repairs, whilst increasing the
durability, stability and safety of the structure.

Fibers in concrete floor slabs and runways very significantly
reduce early-age shrinkage cracks and help to stabilize the
mix. The fibers also result in better flexural behavior and
greater impact resistance. As a consequence, the reinforce-
ment can be reduced and the joint spacing increased. The fi-
bers also help to prevent the joints and other perimeter edges
shearing. The durability of floor slabs and runways produced
with fibers is therefore substantially increased.

SLABS / RUNWAYS / ROADS

FIBERS CAN ENHANCE AND IMPROVE CONCRETE AND MORTAR for many
different applications. Fibers can improve the ductility of sprayed concrete linings
and increase the fire resistance of the final lining concretes in tunnel construction,
they can reduce cracking in roads and bridge decks or floor screeds, plus they can
increase the impact resistance and reduce damage to precast concrete units.

5
WATERPROOFING

BASEMENT WATERPROOFING WITH Sikaplan® SHEET MEMBRANES
CONCRETE

SikaFiber® TECHNOLOGY

FLOOR SCREEDS

Fibers are used in many types of floor screeds to improve the
workability of the fresh mortar, additionally they improve the
quality and durability of the hardened screed by controlled
crack distribution and shrinkage reduction. In the hardening
phase, separate large cracks are not formed, instead there are
split into many smaller fine cracks with greatly reduced po-
tential for damage. This fiber reinforcing also greatly improves
the impact resistance and fracture toughness of the mortar.

PRECAST CONCRETE

The use of fibers in precast concrete results in lighter and more
economic units because the possible reduction in steel rein-
forcement saves weight and reduces production time. The ho-
mogeneous distribution of the fibers throughout the concrete
cross-section also gives high impact resistance right to the
edges and corners. This allows secure installation on site with-
out damage and with the use of synthetic fibers there is no hid-
den risk of injury to workers during production or installation.

REFURBISHMENT

Repair mortars formulated and produced with fibers have
greater durability with improved crack distribution, plus an
increased working capacity due to their crack bridging abil-
ity. Their improved internal cohesion also allows spray applied
layers of greater thickness to be applied, which therefore also
increases the application rate and reduces the overall cost.

HIGH STRENGTH CONCRETE (HSC)
AND ULTRA HIGH PERFORMANCE CONCRETE (UHPC)

High structural stability (load bearing capacity and service-
ability) under extreme conditions (e.g. earthquakes) and very
slender components require the use of HSC or UHPC. With the
use of thin, short fibers with a high E-modulus, untensioned
reinforcement can be reduced; alternatively, very high energy
absorption capabilities can be achieved in structures or ele-
ments by their combination with untensioned reinforcement.

6
WATERPROOFING
BASEMENT WATERPROOFING WITH Sikaplan® SHEET MEMBRANES
CONCRETE
SikaFiber® TECHNOLOGY

FIBER TYPES

DEPENDENT ON THE PERFORMANCE REQUIRED, different fibers are added to the concrete
or mortar. Short, thin synthetic fibers are used for fire protection and crack reduction, whilst
long synthetic or steel fibers generally come into play to increase energy absorption. Special
requirements demand special fiber materials and shapes. For example Ultra High Performance
Concrete (UHPC) requires short fibers with a high E-modulus. Sika provides all of these and
other special types and blends of fibers.

Steel fibers are characterized by high
E-modulus (200 GPa) and high tensile
strength (2500 MPa). They prevent
creep of the concrete but do not coun-
ter- act early shrinkage. Corrosion does
not cause spalling of the concrete, just a
change of color on the concrete surface.
Protruding steel fibers can pose a risk
of injury or damage to waterproofing
membranes.

Synthetic macro-fibers have a lower
E-modulus than steel fibers (5 – 15 GPa).
Unlike steel fibers, synthetic macro-
fibers cannot take extremely high loads,
but they work extremely effectively in
the early phases of hardening to prevent
and/or reduce the size of cracks devel-
oping in the concrete. They are corrosion
resistant and give the concrete greater
ductility.

Synthetic micro-fibers have an even
lower E-modulus (3 – 5 GPa) than syn-
thetic macro-fibers. They are mainly
used to reduce early-age shrinkage
cracking and also to improve fire resis-
tance due to their low melting point
(160 °C). Again these synthetic micro-
fibers are non-corrosive.

STEEL FIBERSSYNTHETIC MACRO-FIBERS SYNTHETIC MICRO-FIBERS

State of concrete or mortar Effect / property improvement Recommended fiber type

Fresh Homogeneity improvement Micro-PP fibers

Until about 12 hours Early-age cracking reduction Micro-PP fibers

1–2 days Reduction of cracks induced by restraint or temperature Micro & Macro-PP fibers

28 days hardening or more Transmission of external forces Macro-PP & Steel fibers

28 days hardening or more Improvement of fire-resistance Micro-PP fibers

BEST USE OF THE DIFFERENT TYPES OF FIBERS

8
WATERPROOFING
BASEMENT WATERPROOFING WITH Sikaplan® SHEET MEMBRANES
CONCRETE
SikaFiber® TECHNOLOGY

INCREASED CONCRETE
 PERFORMANCE WITH FIBERS

SPECIFIC CONCRETE CHARACTERISTICS are obtained by using different fiber types, or
mixtures of different fibers, according to the characteristics and performance required. For
example longer fibers with a high E-modulus and good anchorage properties are used for high
energy absorption and smaller low modulus fibers are added for crack reduction. Additionally
longer low modulus fibers are used for increased ductility and crack reduction, plus small fibers
with a low melting point provide increased fire resistance. Therefore there are also many
different applications where different combinations and quantities of different fibers can be
used to meet combinations of these different requirements simultaneously.

Concrete is generally good in compression but weak in tension.
If concrete fractures due to high bending stress, when no rein-
forcement is present the system collapses without warning. As
with conventional steel reinforcement, high forces can also be
transferred and distributed within the concrete using suitable
fibers. Crack-bridging fibers not only improve post-cracking
behavior but also reduce further propagation of macro-cracks.
The fibers that cross the crack and are anchored in the matrix
on both sides, effectively “sew” its two sides together and
prevent it widening. Fiber reinforced concrete, therefore, has
increased ductility and is capable of absorbing higher energy in
the area under load vs deflection.

The shrinkage stresses in the hardening phase of cement
based binders frequently lead to concrete cracking that is vis-
ible to the naked eye and are perceived as damage. With the
incorporation of fibers, the stresses are split and distributed so
that macro-cracks are prevented from forming, as the shrink-
age volume is compensated by micro-crack formation. Micro-
cracks do not significantly reduce strengths, improve the
surface aspect and can also allow autogenous healing. Thus,
the addition of fibers leads to higher durability.

STRUCTURAL BEHAVIOUR

CRACK DISTRIBUTION

9
WATERPROOFING

BASEMENT WATERPROOFING WITH Sikaplan® SHEET MEMBRANES
CONCRETE

SikaFiber® TECHNOLOGY

The problem with traditional concrete in a fire is that the
physically and chemically bound water evaporates in a very
short time due to the rapid rise in temperature. This transi-
tion to the gaseous state causes a thousand-fold increase in
the volume of the water: the denser the concrete matrix and
the higher the moisture content of the concrete, the higher
the developing vapor pressure will become. If the vapor
pressure cannot be reduced (or not quickly enough), explo-
sive concrete spalling will result. This occurs after only a few
minutes and immediately causes extensive and deep-reach-
ing damage to the structures. If the reinforcement is then
exposed, it has no protection from the fire and its structural
function is soon lost. However, the addition of polypropylene
fibers gives a considerable or even total reduction in such
explosive concrete spalling, due to their relatively low melting
point of 160°C. This means the fibers will start to progres-
sively melt almost immediately after a fire starts to create a
capillary system through which the evaporating water can es-
cape, without any significant destructive pressure build-up.

The impact and shock resistance, notched bar impact strength
and edge strength can all be increased significantly by add-
ing specific fibers. Synthetic fibers and most steel fibers are
suitable. A combination of fibers with a high and low E-mod-
ulus and high elongation at break has proved beneficial. An
improvement in impact strength has been observed by adding
steel fibers and also polypropylene fibers in quantities of only
0.1% by volume. The impact strength also improves consider-
ably as this quantity of fibers is increased.

FIRE PROTECTION

MECHANICAL RESISTANCE

10
WATERPROOFING
BASEMENT WATERPROOFING WITH Sikaplan® SHEET MEMBRANES
CONCRETE
SikaFiber® TECHNOLOGY

TO ACHIEVE THE OPTIMUM EFFECT and the desired character-
istics or performance of the concrete, then in addition to good
concrete practice, all of the potentially influencing factors for the
use of fibers have to be considered. The most critical factors are
usually selection of the right fiber type or combination (material
and size); how the concrete mix design is adapted, including the
fiber dosing system and timing; together with the overall mixing
procedure. An appropriate concrete placing and finishing method
must also be used either in the precast factory or on site.

HANDLING – HOW TO USE FIBERS

Reason for use – Objective Fiber type Quantity

High loading capacity Synthetic macro fiber
Steel macro fiber

4 – 8 kg
20 – 40 kg

Extremely high loading capacity Steel micro fiber 50 – 100 kg

Reduced early-age shrinkage cracks
(plastic shrinkage)

Synthetic micro fiber 0.5 – 1 kg

Increased fire resistance Synthetic micro fiber 2 – 3 kg

Increased impact strength Synthetic micro fiber 0.5 – 1 kg

FIBER DOSING QUANTITIES A well-balanced mix design is the key factor for the
optimum fiber performance. Fibers add a large sur-
face area and so the mix design must be adjusted
to ensure adequate workability and optimum bond
with the cement matrix. This involves; the right
choice of binder and water content, the right ag-
gregate grading curve, optimum fiber quantity,
and any other additives and admixtures. A well-
developed mix design positively influences all steps
of fiber reinforced concrete production, placing and
performance:

MIX DESIGN

Production
 ́ No fiber balling
 ́ Good fiber distribu-
tion

 ́ Low mixer resistance
 ́ Shorter mixing time

Placing-Pouring
 ́ Easy hopper grill
passing

 ́ Good pumpability
 ́ High cylinder fill grade
 ́ Low pump pressure
 ́ Good sprayability
 ́ Less rebound

Performance
 ́ Good fiber-cement
bonding

 ́ Low W/C

11
WATERPROOFING

BASEMENT WATERPROOFING WITH Sikaplan® SHEET MEMBRANES
CONCRETE

SikaFiber® TECHNOLOGY

The concrete placing system can
influence the fiber distribution
and content, plus their align-
ment in the matrix. Some fiber
types also cause far greater
machine wear, whilst others gen-
erate pumping problems at high
dosages. Therefore the delivery
and placing process must also be
taken into consideration during
the fiber type evaluation and
selection process.

DELIVERY & PLACING

The requirement usually effec-
tively defines the fiber type and
therefore macro- or micro- fibers
are specified according to their
material type, geometry and
shape. The performance is also
affected by the concrete produc-
tion process, its surface treat-
ment and finishing etc., which
must also be specified.

FIBER TYPE

An unsuitable or inadequate
mixing process can result in non-
homogeneous distribution of the
fibers in the concrete, or damage
to the fibers. The quantity to be
added and the mixing time must
therefore also be specified and
followed.

MIXING PROCESS

The fiber dosing and mix-
ing method has a great
influence on their optimum
distribution in the concrete.
Macro-fibers are normally
formed into bundles, which
can only disperse during the
wet-mixing process to ensure
they are distributed homoge-
neously. Water soluble bags
are used for dosing smaller
quantities of fibers to pre-
vent balling.

DOSING METHOD

12
WATERPROOFING
BASEMENT WATERPROOFING WITH Sikaplan® SHEET MEMBRANES
CONCRETE
SikaFiber® TECHNOLOGY

CONCRETE PRODUCTION
SIMPLIFIED WITH FIBERS

FIBERS IN CONCRETE CAN SIMPLIFY THE PRODUCTION PROCESS in both precast-
ing and for work flows on site. This is because steel reinforcement can be reduced at
many points or even eliminated completely. This time saved on steel fixing delays can
also save costs. With regards to increasing the fire resistance, fibers have again made
the construction process much simpler, as there is no need to overdesign concrete
cross-sections, or post-apply fire protection systems when synthetic fibers are used.

By using fiber reinforced sprayed con-
crete, conventional reinforcement can
be dispensed with, given moderate rock
pressures. The time-consuming steel fix-
ing operations which interrupt the work
flow are then eliminated. By eliminating
the reinforcement, the sprayed concrete
is also applied without ‘spray shadows’
and rebound is reduced. The result is op-
timization of the application process and
improved quality of the structure.

In addition to reducing the steel rein-
forcement, the use of fibers can signifi-
cantly increase the joint spacing’s. Also,
as a blinding layer can be partially omit-
ted, the layer thicknesses of the slabs
can also be reduced. Optimum distribu-
tion of the fibers right into the corners
also provides increased edge protec-
tion. All of these factors have a positive
impact on the installation and increase
construction efficiency.

Synthetic micro-fibers added to the
concrete prevent or very significantly re-
duce concrete spalling in the event of a
fire. Structural concrete elements there-
fore do not need to be overdesigned and
additional fire protection treatment is
not necessary. The use of fiber fire pro-
tection within the concrete generates
significant time savings and maximizes
the available space.

TUNNELING AND MINING DECK CONSTRUCTION UTILITY BASEMENTS

14
WATERPROOFING
BASEMENT WATERPROOFING WITH Sikaplan® SHEET MEMBRANES
CONCRETE
SikaFiber® TECHNOLOGY

STANDARDS & TESTING

THE MANY DIFFERENT APPLICATIONS AND USES of fiber reinforced concrete
require test methods tailored to these applications, so that the specific perfor-
mance and functionality required can be tested and confirmed so that it can
safely be used in future specifications. Generally, these test methods are now
fully standardized internationally through the European Standards (EN) and the
American Society for Testing and Materials (ASTM) for example.

Test Method Standard Description

Energy absorption ASTM C1550 Round panel test

EN 14488-5 Square panel test

Residual strength EN 14651 Beam test

Fire resistance RWS Max. 1350 °C, 2 hours

ISO 834 Starts at low temp, but continuously increasing

HC modified Max. 1200 °C, 4 hours

Shrinkage cracking ASTM C 1581-04 Test method for determining restrained shrinkage

Impact resistance Various local standards Impact energy tests

Square panel test: EN 14488-5Round panel test: ASTM C1550 Beam test: EN 14651

FIBER REINFORCED CONCRETE AND MORTAR STANDARDS AND TESTING

15
WATERPROOFING

BASEMENT WATERPROOFING WITH Sikaplan® SHEET MEMBRANES
CONCRETE

SikaFiber® TECHNOLOGY

CASE STUDIES

FIBER REINFORCED CONCRETES HAVE MULTIPLE ADVANTAGES and are now widely used for
many different functions and requirements all around the world. This is particularly the case in
tunneling and mining, precast construction, flooring and all types of projects requiring excellent fire
resistance. Sika’s technical expertise and extensive practical experience in the design, selection and
installation of all of these different fiber reinforced concretes and mortars is evident and on display
in many successful projects on every continent.

ELOISE COPPER MINE, AUSTRALIA

OIL TERMINAL, GERMANY

CALDEARENAS ROAD TUNNEL, SPAIN

SUBWAY TUNNEL SEGMENTS, USA

In this mining project SikaFiber® Force synthetic macro-fibers
were used for the sprayed concrete, mainly as the excavation
support. Their selection and use ensured an efficient, cost-
effective and safe work flow as driving advanced

SikaFiber® Force synthetic macro-fibers were used in combi-
nation with the German ‘White-topping’ method for repairing
the slabs in an oil harbor in Stuttgart. The fibers were used to
improve the fatigue behavior of the new concrete topping.

SikaFiber® Force synthetic macro-fibers were added to the
sprayed concrete to increase the ductility of the concrete lin-
ing. Fiber reinforced sprayed concrete of this kind produce a
more efficient and cost effective excavation support.

In the San Francisco Central Subway Project, SikaFiber® synthetic
micro-fibers were used at a dosage of 1.2 kg/m³ of concrete to
prevent explosive spalling of concrete in the event of fire in the
tunnel.

GLOBAL BUT LOCAL PARTNERSHIP

SIKA SERVICES AG
Tueffenwies 16
CH-8048 Zurich
Switzerland

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

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

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, facades). Sika is a leader in processing materials used in sealing,
bonding, damping, reinforcing and protecting loadbearing structures.
Sika’s product lines feature highquality concrete admixtures, specialty
mortars, sealants and adhesives, damping and reinforcing materials,
structural strengthening systems, industrial flooring as well as roofing
and waterproofing systems.

©
 S

ik
a

Se
rv

ic
es

 A
G

/
Co

nc
re

te
/

CM
DL

 /
 S

ik
aF

ib
er

 T
ec

hn
ol

og
y

/
08

.2
0

14
 /

 7
85

 /
 ID

:5
05

25

FOR MORE CONCRETE INFORMATION:

