1DRAFT FOR INTERNAL CTL/PCA REVIEW ONLY -- DO NOT CITE OR QUOTE

CHAPTER 1 Draft – October 2002

Terrazzo Flooring

Concrete Slabs and Moisture Issues:

Guide Document for

Architects-Engineers
Prepared for

The National Terrazzo & Mosaic Association, Inc.

138 W. Lower Crabapple

Fredericksburg, Texas 78624
www.ntma.com

and

The International Masonry Institute

42 East St.

Annapolis, MD, 21401

www.imiweb.org

by

Howard Kanare

Senior Principal Scientist
Construction Technology Laboratories, Inc.

5400 Old Orchard Road

Skokie, Illinois 60077

U.S.A.

CTL Project No. 261664

June 2004

Introduction
The vast majority of concrete floors are constructed without problems and provide a long and useful service life for building occupants. If a concrete floor is maintained relatively dry while in use, many types of potential problems are avoided. However, water is a necessary ingredient in concrete, and floors are sometimes exposed to water accidentally during construction and later during the life of the building. Deficiencies in design as well as construction factors such as costs and schedules can influence how dry a floor remains during its life.

Moisture in concrete floors causes billions of dollars in damage to buildings annually in the United States. Problems caused by excessive moisture in concrete floors include:

(discoloration of floor coverings and coatings producing unacceptable appearance

(debonding of floor coverings leading to trip-and-fall hazards

(growth of microbials leading to reduced indoor air quality, odors, and allergic reactions in some individuals

(deterioration of adjacent construction materials such as walls and wall coverings

(corrosion of items embedded in, or attached to, the concrete floor

(accumulation of moisture on the working surface creating a safety hazard

These types of problems often occur with concrete slabs in direct contact with the underlying earth that are not effectively isolated from ground moisture with a vapor retarder. Slabs above ground, also called elevated or supported slabs, sometimes have these problems if they have not dried sufficiently before flooring installation, or if they get wet unexpectedly, for example, from water spills, fire sprinkler system use, excessive humidity from building uses, or improper floor maintenance.

Elevated floor slabs in ribbed steel deck are often made with lightweight aggregate. This lightweight concrete reduces the total load on the structural elements of a building, which can, therefore, be lighter and less expensive. Lightweight aggregates generally have higher water absorption than normal aggregates. Pumpable concrete mixes made with lightweight aggregate usually require that the aggregate is saturated by soaking before introduction into the concrete batch. These mixes can take considerably longer to dry than ordinary concrete, so each floor must be carefully tested for moisture before proceeding with flooring installation.

A concrete floor slab is just one component in the entire floor system. Other parts of the system that influence how the finished floor performs over time include subgrade soil, capillary break, subbase, vapor retarders, patching and leveling compounds, primers, adhesives, penetrations and seals, connections to walls and columns, finish floor coverings and coatings, maintenance chemicals, and the building environment. Each of these items plays a role in the moisture condition of the floor, and many of these items are affected by moisture in the floor system.

Sources Of Moisture

Buildings must be designed to resist moisture penetration. With respect to floors, most moisture-related problems are due to ingress of moisture vapor, not necessarily liquid water. Therefore, floor systems must be designed specifically to resist penetration of moisture vapor. To develop moisture-resistant designs and details, it is necessary to first recognize the available sources of moisture. Moisture sources can be classified as natural or artificial. Natural sources of moisture include the following:

· Precipitation

· Dewpoint

· Ambient humidity

· Subslab vapor

· Hydrostatic pressure

· Capillary rise

· Osmotic pressure

We can prevent problems by isolating the concrete floor slab from a wet environment through a combination of actions: adequate perimeter drainage, exterior waterproofing,

and an effective vapor retarder directly below the slab. Details and construction practices are critical to make sure that liquid water and moisture vapor are kept out of the building envelope.

Artificial sources of moisture include the following:

· Building uses

· Ventilation

· Maintenance

· Spills

· Concrete batch water

· Curing water

· Irrigation

· Broken pipes

After the building is substantially complete and turned over to the user, maintenance and usage can play a role in the performance of the floor, even if the floor was properly constructed.

Concrete Mix Designs

Concrete must meet the strength requirements of applicable building codes and the structural engineer’s specifications. ACI Committee 302 report on Construction of Floor Slabs provides recommended compressive strengths for various types of floors. The mix must have sufficient workability to allow the concrete contractor to place, consolidate, and finish the floor to produce the desired flatness and levelness. Recommended slump can be found in ACI 302 Table 6.2.1. Slumps in the range of 7.5 to 10 cm (3 to 4‑in.) usually are sufficient to permit placement and finishing of floor slabs. While higher slumps of 12 to 15 cm (5 to 6-in.) are more workable and easier to place, such mixes often achieve their slump with more water and thus produce an inferior quality floor surface that takes longer to dry.

While mixes are usually designed to meet strength requirements, it is just as important to set limits on the ratio of water-to-cementitious materials. The water-cementitious ratio should not exceed a moderate level, approximately 0.45 to 0.50. Water-cementitious ratio is the most significant factor that determines how long a slab will take to dry to an acceptable level. Concrete with a moderate water-cementitious ratio also will have lower absorption and less permeability, features that contribute to good floor performance.

Concrete mixes for floor slabs also should be designed to have minimal shrinkage. Less shrinkage produces floors with less cracking and curling. Shrinkage can be minimized by minimizing the total water content in the concrete mix. This can be achieved by using a moderate water-cement and a moderate cementitious factor. Coarse aggregate should be well graded with maximum size equal to one-third the slab thickness for flat plate slabs on ground. For one-way or two-way structural slabs, aggregate top size must not exceed one third the dimension of the smallest member or one-half the spacing between reinforcement. We often find that aggregate top size is smaller than recommended. Using the largest appropriate aggregate top size is one of the significant choices for a mix design that can help to minimize curling and cracking.

Water-reducing admixtures, including superplasticizers, often are included in floor slab mix designs to provide the required workability. Mix designs for pumped concrete may have additional pumping agents added. Retarding admixtures slow down the rate of chemical reaction, allowing the concrete to be placed and finished when it might otherwise set too quickly, for example, in hot weather. Conversely, accelerating admixtures are sometimes specified for cold weather concreting. Accelerating admixtures should be chloride-free. Along with the negative impact of discoloration and steel corrosion noted in ACI 302, calcium chloride (a common inexpensive accelerating admixture) increases the drying shrinkage of concrete and the probability of excessive cracking and curling in the concrete slab.

Mineral admixtures such as fly ash or ground granulated blast furnace slag also are commonly used in concrete mixes to supplement or partially replace some of the cement.

Vapor Retarders

Vapor retarders are sheet materials used to restrict the flow of moisture vapor from subgrade/subbase into the concrete floor slab. All interior concrete slabs-on-ground that will receive floor coverings or coatings must have a vapor retarder below the slab. Even floors that might not receive floor coverings initially should have subslab vapor retarders to reduce humidity in the conditioned space, to prevent mold and mildew, and to provide for future adaptive reuse. Installation of floor coverings during re-use or remodeling of industrial or warehouse space often leads to failures when the slab lacks a vapor retarder.

Vapor retarders are produced to meet specifications such as ASTM E 1745, Standard Specification for Water Vapor Retarders Used in Contact with Soil or Granular Fill Under Concrete Slabs or ASTM D 4397, Standard Specification for Polyethylene Sheeting for Construction, Industrial, and Agricultural Applications. ASTM E 1745 defines three classes of membranes with a single moisture vapor permeability specification and three levels of physical strength requirements, Class A having the most resistance to tears and puncture and Class C the least. Ordinary 6-mil or 10-mil polyethylene sheet commonly used as a vapor retarder typically will meet the E1745 requirements for moisture vapor transmission but will not meet the requirements for puncture and tear resistance.

Construction practice and placement of vapor retarders has been the subject of much debate for over twenty years. Some experts believe that concrete placed directly on a vapor retarder will bleed excessively, curl and crack more frequently, and take longer to dry than a slab placed on a compacted granular subbase. Other experts believe that vapor retarders function best to exclude moisture when directly below the concrete with no intervening material that can act as plenum space for the passage of moisture.
Suprenant and Malisch (1998) provide an excellent summary of the issues regarding placement of vapor retarders, emphasizing the need for pre-construction planning meetings for all parties to agree on procedures and schedules. ASTM E 1643–94, Standard Practice for Installation of Water Vapor Retarders Used in Contact with Earth or Granular Fill Under Concrete Slabs, includes an Appendix with detailed discussion of materials that should or should not be used above and below the vapor retarder, along with arguments in favor and opposed to cushions, blotters, and protective courses. In April 2001, after much debate, ACI Committee 302 issued an update to its 1996 report re-defining recommendations for vapor retarders. The Committee now recommends that any floor that will receive a moisture-sensitive finish should have a vapor retarder directly under the concrete slab with no intervening blotter or cushion layer.

During construction, workers must protect the integrity of the vapor retarder. Punching holes in it to set grade stakes, or to drain standing water, defeats the purpose of creating a continuous membrane to resist intrusion of moisture. Likewise, sand on top of the vapor retarder that gets soaked from rain will create a reservoir of moisture that will eventually soak into the concrete and lead to problems. The means and methods of installing a vapor retarder that will do its job are indeed under the control and responsibility of the general contractor.

Do not use Integral Waterproofers in Place of Vapor Retarders

Beware of chemical admixtures that claim to directly reduce moisture permeability of concrete and make a floor slab “watertight.” Most such claims have not been substantiated by independent test results using nationally-recognized test procedures. Most importantly, admixtures will not prevent cracks and joints from leaking moisture. A properly installed vapor retarder below the slab is the best means to keep moisture from infiltrating through cracks and joints. Admixtures are not a substitute for vapor retarders.

Vapor Retarder Details

At perimeter walls, a flap of the vapor retarder sheet should be brought upward against the interior side of the wall and temporarily secured with duct tape, creating a “bath tub.” After concrete has hardened, excess vapor retarder can be trimmed. At interior columns or footings, the vapor retarder should be brought up and secured as described for walls. The vapor retarder should be draped over areas excavated for grade beams so the sheet is as continuous as possible under the slab and under integrally cast structural members. Vapor retarder joints must be overlapped six inches and taped. The tape holds the vapor retarder in place during concrete placement. Penetrations such as pipes and electrical conduits must be sealed where they poke through the vapor retarder using mastic, tape, or boots that can be preformed or fabricated on site.

At a formed construction joint (end-of-day pour), the vapor retarder must overlap an adjacent vapor retarder for the next pour to ensure continuity and integrity of the vapor retarder under the slab at the joint.

Curing

Curing means to retain moisture at the surface of the concrete to facilitate hydration of the cement. Hydration makes the concrete strong and provides a good surface. Spray-on curing compounds are commonly used on a lot of concrete flatwork. However, most curing compounds inhibit bond between epoxy terrazzo flooring and concrete. Even though concrete floors slabs are usually shotblasted before installing terrazzo, residues of curing compounds can interfere with adequate bond. Curing compounds that meet ASTM C309, Standard Specification for Liquid Membrane-Forming Compounds for Curing Concrete, usually can be removed by abrasive means such as shotblasting. Penetrating cure-and-seal compounds may not be adequately removed and can lead to problems. Do not use chemical removal of curing compounds since residues of the cleaning agents can lead to debonding and staining of applied epoxy terrazzo. Curing can be performed using moisture retaining curing covers meeting C171, Standard Specification for Sheet Materials for Curing Concrete. Wet curing using soaker hoses is not recommended since excess liquid water can run into cracks and under slab edges, leading to long term problems.

How long to cure? We recognize the need to get trades workers back into the building as quickly as possible after the floor has been placed. However, not curing the slab can lead to a weak concrete surface that can be unsuitable for flooring. Long curing (for example, seven days) creates a dense, less permeable concrete surface that slows subsequent drying. Therefore, it seems that a fair compromise is to use a moisture retaining cover for several days and then remove it to begin the drying process.

Drying

Concrete dries as moisture evaporates from the surface. Drying is the opposite of curing. Drying requires that air over the slab be less moist than the concrete itself. In a warm, dry climate, drying proceeds more quickly than in a cool, damp climate. Air should be allowed to move over the slab, either by natural convection or with the aid of large fans. Rooms that are closed will quickly develop high humidity and the concrete drying rate will drop off.

An old rule of thumb was to allow a month of drying for each inch of floor slab thickness. In fact, some modern concrete mixes with moderately low water-cementitious ratios (around 0.45), superplasticizers, and pozzolans such as fly ash, can dry to an acceptable level in half that time!

Drying is on the critical path to occupancy of the building and is something that should be scheduled and monitored by periodic testing, well in advance of installing the terrazzo floor. If the floor is not drying quickly enough, industrial dehumidification equipment can be leased and used to pump dry air through the building for several days or weeks to meet the schedule.

Protecting the Floor Slab

Concrete floor slabs should be placed under cover, after the roof is in place, to avoid rain or snow on the slab. (This practice is usually possible except for tilt-up construction.) If walls are up and temporary plastic sheeting covers door and window openings before the slab is placed, then the concrete is less likely to get exposed to extremes of hot or cold weather, wind and sun. The result will be a slab with less chance of plastic shrinkage cracking, crazing, dusting, and other surface problems. Workers also can do a better job finishing the slab under a more stable indoor climate.

Slabs that get wet after they have begun to dry can take an extra long time to dry subsequently. Workers should be instructed not to wash tools and equipment or to discharge water onto the slab, for example, when fitting fire suppression sprinkler heads after pressure testing.

Moisture Testing

Follow the terrazzo manufacturer’s requirements for quantitative moisture tests according to ASTM F1869, Standard Test Method for Measuring Moisture Vapor Emission Rate of Concrete Subfloor Using Anhydrous Calcium Chloride or F2170, Standard Test Method for Determining Relative Humidity in Concrete Floor Slabs Using in situ Probes. Qualitative, comparative methods such as a plastic sheet test (ASTM D4263) or handheld electronic moisture meters may be useful as survey tools but should not be used to accept a floor prior to terrazzo installation.

Rooms and floors must be at service temperature and relative humidity for at least 48 hr before performing any moisture test. If the room air and floor are not at service conditions, test results can be misleading. Moisture vapor emission from a concrete surface, and relative humidity within the slab, are strongly dependent on the relative humidity and temperature of the ambient air over the concrete surface.

Responsibility for Testing

Tests for moisture are required by most flooring manufacturers to validate their warranty requirements. Failure to run the tests correctly can produce erroneous and misleading results. In October 2001, the World Floor Covering Association and nine other flooring-related national organizations authored a document called, Floor Covering Industry White Paper Position Statement on Moisture Emission Testing— Responsibility And Qualifications For Testing. Because testing and interpretation of results can be complex, they recommend that qualified independent testing agencies should be employed to perform such tests. Specifiers should provide QC/QA provisions requiring that independent, qualified testing agents perform and report the results of floor acceptance tests. The test results should be reviewed by the design professional, flooring manufacturer, and/or a knowledgeable consultant to determine whether the floor is ready to receive an applied finish.

A Final Word…

A concrete floor slab is part of the building envelope. Just as we do not accept leaks in a roof or at windows or walls, we must design to eliminate moisture vapor intrusion through every floor slab. Adequate design followed by construction that meets the designer’s intent can produce a dry floor that will provide many years of service without moisture problems.

INTRODUCTION
Modern buildings would not be practical without concrete floors. Annual construction of new floor area for public and commercial buildings in the United States is approximately 140 million square meters (1.5 billion sq ft), most of which is concrete. This figure includes schools, hospitals, recreational facilities, stores, restaurants, offices, warehouses, terminals, and industrial buildings (Dodge 2001). Concrete floors in residential buildings raise the total area even higher. The amount of remodeling or adaptive reuse of buildings with concrete floors is unknown but is undoubtedly substantial. The vast majority of concrete floors are constructed without problems and provide a long and useful service life for building occupants.

If a concrete floor is maintained relatively dry while in use, many types of potential problems are avoided. However, water is a necessary ingredient in concrete, and floors are sometimes exposed to water accidentally during construction and later during the life of the building. Deficiencies in design as well as construction factors such as costs and schedules can influence how dry a floor remains during its life. Moisture in concrete floors causes billions of dollars in damage to buildings annually in the United States. Problems caused by excessive moisture in concrete floors include:

(discoloration of floor coverings and coatings producing unacceptable appearance

(debonding of floor coverings leading to trip-and-fall hazards

(growth of microbials leading to reduced indoor air quality, odors, and allergic reactions in some individuals

(deterioration of adjacent construction materials such as walls and wall coverings

(corrosion of items embedded in, or attached to, the concrete floor

(accumulation of moisture on the working surface creating a safety hazard

These types of problems often occur with concrete slabs in direct contact with the underlying earth that are not effectively isolated from ground moisture with a vapor retarder. Slabs above ground, also called elevated or supported slabs, sometimes have these problems if they have not dried sufficiently before flooring installation, or if they get wet unexpectedly, for example, from water spills, fire sprinkler system use, excessive humidity from building uses, or improper floor maintenance.

Elevated floor slabs in ribbed steel deck are often made with lightweight aggregate. This lightweight concrete reduces the total load on the structural elements of a building, which can, therefore, be lighter and less expensive. Lightweight aggregates have higher water absorption than normal aggregates; concrete made with lightweight aggregate can take considerably longer to dry than ordinary concrete and must be carefully tested for moisture before proceeding with flooring installation.

A concrete floor slab is just one component in the entire floor system. Other parts of the system that influence how the finished floor performs over time include subgrade soil, capillary break, subbase, vapor retarders, patching and leveling compounds, primers, adhesives, penetrations and seals, connections to walls and columns, finish floor coverings and coatings, maintenance chemicals, and the building environment. Each of these items plays a role in the moisture condition of the floor, and many of these items are affected by moisture in the floor system.

Concrete in the floor is often changing:

· Cement in the concrete continues to hydrate as long as sufficient moisture is present, even for years after the concrete is placed.

· The surface of a concrete floor slab chemically reacts with carbon dioxide in the air, changing pH at the surface millimeter by millimeter.

· Moisture is taken up, given off, and transmitted through concrete.

· Chemicals in floor coverings, adhesives, and coatings can react with concrete alkalies.

· Changing moisture levels can cause concrete floor slabs to shrink, crack, and warp.

· Incompatible flooring materials can react with moisture over time causing floor finishes to “grow” or separate from the substrate concrete slab.

SOURCES OF MOISTURE

Moisture sources can be classified as natural or artificial. Natural sources of moisture include the following:

· Precipitation

· Dewpoint

· Ambient humidity

· Subslab vapor

· Hydrostatic pressure

· Capillary rise

· Osmotic pressure

These natural sources must be considered during building design; design details must be provided to eliminate entry of unwanted moisture during occupancy and use of the building. Installation of an adequate vapor retarder directly below the concrete floor slab should eliminate entry of moisture from below the slab; design details should prevent unwanted moisture infiltration at the perimeter of the building. If the concrete slab is placed under cover, after the roof and walls are erected, precipitation should be kept off of the slab. Ambient humidity (along with temperature and air movement) controls the drying rate of the concrete. If the ambient humidity is lower (drier) than the concrete, moisture will move outward from the concrete and the slab will be drying. If ambient humidity is higher (damper) than the concrete, moisture will be absorbed by the concrete. Thus, depending on the weather, daily cycles can exist of the floor alternately drying and re-absorbing moisture from the air.

Artificial sources of moisture include the following:

· Building uses

· Ventilation

· Maintenance

· Spills

· Concrete batch water

· Curing water

· Irrigation

· Broken pipes

Probably the most important source of moisture in concrete floor slabs is the original batch water, more specifically, the water-cement ratio. Drying rate and ultimate permeability of the concrete depend mostly on water-cement ratio. After the floor slab has dried sufficiently and finish flooring has been installed, unexpected spills, broken pipes, or overzealous cleaning can introduce unwanted water from above or below the floor slab.

A concrete floor slab is part of the building envelope. Just as we do not accept leaks in a roof or at windows or walls, we must design to eliminate moisture vapor intrusion through every floor slab. Adequate design followed by construction that meets the designer’s intent can produce a dry floor that will provide many years of service without moisture problems.

OSMOTIC BLISTERING
If liquid water is able to enter a slab from below, then a mechanism called osmosis can develop. Osmosis is the movement of a solvent (water) through a semi-permeable membrane into a solution of higher solute concentration. Water movement is driven by a force that tends to equalize the concentrations of dissolved solute (typically salts) on the two sides of the membrane. Osmosis can lead to formation of liquid-filled blisters in floor coatings, typically 5 to 50 mm diameter and from one to several millimeters in height. These blisters are under pressure and water will squirt out from a blister when punctured. Pressures can be quite high, causing blisters to form even under 9.5-mm thick epoxy-terrazzo flooring (Smith 2001). The small osmotic blisters seen in reacted-polymer floor coating systems generally are not observed under adhered resilient floor coverings (Pfaff 1997). Floor coverings bonded to concrete with adhesives do experience moisture-related failures for a variety of reasons, but osmotic blisters rarely form under rubber or vinyl flooring.

Flooring system failures due to osmosis have been studied for several decades but the precise cause of osmotic cell formation in floor systems is not well understood.

Pye (1995) reported that the Building Research Establishment in England investigated approximately 20 cases of blisters in thermoset resin floors beginning in 1971. The found blisters occurred within one to six months after the flooring was installed; blisters typically were ten to fifty millimeters in diameter and two to five millimeters in height. Blisters contained liquid under pressure that squirted into the air when the blisters were punctured. The liquid contained inorganic ions and some unidentified organic compounds. Self-leveling epoxy floors were commonly affected, but blisters also were found in polyurethanes, polyesters, acrylics, flexible PVC, and rubber floor coverings adhered with epoxy adhesive. Conditions required for the formation of these apparent osmotic blisters were 1) presence of soluble salt or other soluble material, 2) semi-permeable membrane, and 3) water. Liquid from blisters was found to contain sodium and potassium sulfates, carbonates, and hydroxides; these ions are commonly found in concrete and typically can concentrate near or at the top surface of a slab due to migration and evaporation of bleedwater. Blister liquid also contained organic components traced to the epoxy resin hardening system. Pye concluded that blistering was a rare and unpredictable event and that the precise conditions that cause osmotic blisters were not understood.

 Warlow and Pye (1978) and Tanaka (1995) showed that the concrete itself can act as a semi-permeable membrane, that is, concrete can act to separate the two halves of an osmotic cell: one half of the osmotic cell is below the slab and consists of relatively pure groundwater; the other half is the small volume of highly concentrated salt solution close to the surface of the concrete, trapped beneath an impermeable coating or floor covering. Just why an osmotic cell becomes established is unclear. It is possible that salts accumulate in pockets near the surface due to bleedwater and evaporation after curing. Because osmotic blisters are seen more often under polymer coatings than adhered floor coverings, is it possible that the primer or first polymer layer plays a role either by affecting the concrete’s function as a semi-permeable membrane or by providing some soluble components that help to kick-off the osmotic mechanism (Dively 1994). Moisture condenses or is drawn into this region and establishes a small zone of concentrated solution that serves as half of the osmotic cell. Water then diffuses from deeper in the slab in an effort to dilute the concentrated solution.

Tanaka (1995) demonstrated that discs of hardened cement paste could function as an osmotic membrane and develop pressures greater than 80 kPa. While high water-cement ratio pastes transmitted more water, low water-cement ratio pastes developed higher osmotic pressures.

Sasse (1986) had shown previously that 2.5-mm thick cement mortar disks coated with an epoxy primer could act as a semi-permeable membrane producing osmotic pressures up to 45 bar (4.5 MPa, 650 psi) when an epoxy hardener was placed into water in one of the half-cells. Pressures up to 20 bar (2 MPa, 290 psi) were generated when the saponification
 products of a plasticizer were placed into a half-cell. These pressures are sufficient to cause tensile failure of concrete below an applied coating. Sasse’s work indicates that soluble organic compounds can be sufficient to create substantial osmotic pressures, and that inorganic ions (such as sodium, potassium, sulfates, or hydroxides) are not required to initiate osmotic cell formation.

Pfaff and Gelfant (1997) studied blisters that formed under epoxy coatings in the field and laboratory. They suggest the following mechanism that leads to blister formation: Water permeates from the bottom of the concrete slab toward the top, dissolving salts that are deposited, and therefore concentrated near the upper surface of the concrete. Osmosis cannot occur until an impermeable coating is applied that seals the surface and creates an osmotic half-cell. The primer, if present, is not thought to constitute the semi-permeable membrane since primer layers are rarely continuous and pinhole-free. However, substances in the primer may contribute to initiation of osmotic liquid accumulation. Pfaff and Gelfant reported that blisters occur on strong, well-prepared concrete substrates and that epoxy areas around blisters can be well bonded to the concrete. They rejected the idea that osmotic blisters only form on poorly prepared concrete. They recommended further study to determine if concrete mix designs could be developed to reduce the potential for osmotic problems and to clarify the role of primers.

Lefebvre et al (1991) determined in laboratory studies that osmotic cells that form around artificially introduced water-soluble impurities could cause adhesion loss at a predictable critical relative humidity. They studied diglycidyl ethers of bisphenol-A and bisphenol-F resins (used in electronics manufacturing) drawn as thin films on glass substrates. They found that at some critical relative humidity, the polymers suddenly swelled and lost adhesion, around 71% RH at 30ºC. (Note: This is not necessarily the critical relative humidity for polymer terrazzo flooring systems; see below.) They concluded that this sensitivity to a specific critical relative humidity was not due to soluble impurities in the epoxy but was due to the intrinsic chemical and physical properties of the epoxy network. Specifically, they postulate that water condenses on –OH groups of the polymer, breaking inter-chain hydrogen bonds and thereby displacing adsorbed –OH groups from the surface of the substrate.

Lefebvre’s findings may have critical importance for understanding epoxy terrazzo moisture failures. If they are correct, then in concrete-epoxy systems there may be competition for free water molecules (in the form of mobile vapor) between active sites on the hydrated cement paste and –OH sites on the polymer. Because of cement paste’s affinity for water adsorption, the critical %RH at a concrete-epoxy interface would be higher than in the glass substrate-epoxy specimens Lefebvre studied. It would be useful to evaluate epoxy terrazzo formulations in terms of –OH sites and the relative adsorption affinities of epoxy versus cement paste. It may be possible to adjust the moisture sensitivity of epoxy formulations. In terms of blister formation, it might be the case that blisters form over locations where concrete has reduced affinity to adsorb moisture vapor, for example, local areas of varying carbonation, differences in paste density, or soluble salt contents. Field failures due to blister formation should be carefully preserved and examined microscopically to determine the specific properties of cement paste underlying blisters. An environmental (low-vacuum) scanning electron microscope and polarized-light optical microscopy would be suitable techniques for this type of study.

Yang et al (2001) studied degradation of a polyurethane (PU) topcoat over an epoxy primer after QUV exposure. They determined that UV exposure increased hydrophilic groups that promoted water absorption into the coating, followed by build up of osmotic cells and blisters through repeated wetting and drying. Their general findings agree with the mechanism reported by Lefebvre (1991), that water becomes able to penetrate and swell the polymer, leading to loss of bond and blister formation.

Rieche and Fischer (1988) list many factors that can affect the adhesion of polymer coatings to concrete including: moisture vapor pressure, hydrostatic pressure, chemical reactions of the coatings, swelling, condensation under the coating, temperature effects, differences in coefficients of thermal expansion, high %RH during application, low concrete temperature, and concrete surface properties. They examined records at the German Concrete Association and found that osmotic blistering and loss of coating adhesion were the major factors that caused damage to polymer coatings. They point out that applying a low-permeability coating causes redistribution of moisture within the concrete—a slab with an initially “dry” surface and “damp” interior will “even-out” after the coating is applied and the moisture level directly under the coating will be higher than before. (Hedenblad [1997] showed specifically that moisture measured at 40% of the depth of an uncoated slab will become the equilibrium value after a low-permeability coating is applied.) Rieche and Fischer suggest that relative humidity up to 75% is permissible in concrete below a coating.

Yuasa et al (1997) studied the effects of concrete water-cement ratio and cement paste porosity on epoxy bond strength as measured by scraping. They observed that bond was better for lower water-cement ratio specimens (0.40 > 0.60 > 0.80) and that bond strength decreased as moisture content of the concrete increased. The lowest water-cement ratio concretes had the best bond strength at all moisture levels. At moisture levels below 6% (w/w), concretes with lower porosity had better bond. Since low water-cement ratio corresponds to low porosity, the lower water-cement ratio concretes performed best in all tests.

Discussion – Based on the published literature and field observations, it seems unlikely that inorganic salts alone create the start of osmotic cells on concrete substrates. If concrete bleedwater is responsible for bringing increased concentrations of salts to the near-surface region, then adsorbed moisture in and below that region will be similar in salt concentrations and there is no driving force for moisture migration. This phenomenon is the reason that osmotic blistering seldom occurs in seawater exposure of coatings on metal — the external water that is relatively high in dissolved salts does not favor formation of osmotic gradient through the applied coating (Hare 1998). Osmotic blistering is rarely seen under adhered low-permeability floor coverings such as sheet vinyl and rubber flooring. If inorganic salts caused osmotic cells to form under low permeability coatings and coverings, we would expect to see many such failures under adhered floor coverings. Therefore, it appears more likely that soluble organic compounds, in combination with epoxy primers, might be the root cause of many osmotic blister failures.

Other Literature – In addition to the technical papers reviewed above, there are many papers that have been published in the trade press describing interactions of concrete and polymer coatings based on field observations. Some of these (Smith, 2001; Hare, 1999; Dudick, 1995; Palma, 1993; Cain, 2001; Montani, 1993) may be useful as a starting point for a reader interested in the more general aspects of concrete and polymer coatings. Two articles address new epoxy products designed to be compatible with high moisture concrete (Cook et al, 2002; Lucas et al, 2002)

MEASURING MOISTURE IN CONCRETE

Test methods used to measure moisture in concrete can be classified as qualitative or quantitative. Qualitative tests provide a general indication of moisture while quantitative tests produce a numerical result. Both types of tests can provide useful information; however, do not rely on a qualitative test to determine if a floor moisture level is acceptable. A qualitative test result that indicates excessive moisture is a strong indication that the floor is not ready to receive adhesive and floor covering. On the other hand, a qualitative test result that does not indicate excessive moisture must be followed by a quantitative test to assure that the floor is in fact acceptably dry. Stated another way, these qualitative tests usually do not give false positive results but can give misleading negative results.

Rooms and floors must be at service temperature and relative humidity for at least 48 hr before performing any moisture test. If the room air and floor are not at service conditions, test results can be misleading. Moisture vapor emission from a concrete surface, and relative humidity within the slab, are strongly dependent on the relative humidity and temperature of the ambient air over the concrete surface.

Plastic Sheet Test (Mat Test). ASTM D4263
, Test Method for Indicating Moisture in Concrete by the Plastic Sheet Method, involves taping a 45-cm square of 0.1 mm thick polyethylene onto a concrete surface and allowing it to rest for at least 16 hours, then examining the underside of the sheet and the concrete for signs of moisture. If condensed moisture is present under the sheet, or if the concrete has darkened noticeably, then excessive moisture is present and the concrete is not ready to receive a moisture-sensitive covering. Some flooring manufacturers specify a 24-hr test period using heavy-duty polyethylene sheet.

The presence of observable moisture below the plastic sheet depends on dewpoint, that is, there must be enough moisture to condense at the surface temperature of the concrete. However, it is possible to get a negative result, that is, no apparent moisture, simply because the temperature of the slab surface is above the dewpoint temperature for the amount of moisture in the slab.

Some flooring installers place a heat lamp over the plastic sheet in an attempt to “draw out” moisture from the concrete. This variation of the test is not recognized in the ASTM method and is not likely to provide reproducible results.

Mat Bond Test. A one-meter square sample of resilient sheet flooring specified for the jobsite is adhered to the concrete floor using the manufacturer’s recommended adhesive and installation procedure, and the edges of the flooring are taped to the concrete. After 72 hours the flooring is pulled up by hand. The force required to remove the flooring is judged and the condition of the adhesive is examined. If the adhesive is emulsified or obviously wet, or if the bond is unacceptably weak, then the floor is not dry enough to receive flooring. This technique obviously requires judgment and experience to evaluate the quality of adhesive bond. A well-bonded sample suggests that the floor is suitable for installation of the flooring. Like the plastic sheet test, the mat bond test indicates moisture problems that might occur within the first few days after installation due to moisture near the concrete surface. Problems that might develop over a longer period, for example, moisture vapor migration from subbase into the slab, will not be detected by this test.

Electrical Resistance Test. Handheld meters with sensing pins or probes are placed in contact with the concrete surface and the meter reading is noted. This type of meter was developed for moisture in wood and is widely used for that purpose. These meters are delivered from the manufacturers calibrated for various wood species and read directly in percent moisture content. While these instruments can be accurate and useful for wood, the electrical resistivity of concrete depends on many factors beside moisture content, such as the extent of hydration, composition of hydration products, and the presence of alkalies, carbonation, and chlorides. Pin-type meters that only contact the concrete surface cannot assess the moisture deep within the slab. Such pin-type surface electrical resistance tests can be misleading and are not recommended for any serious floor moisture testing. Some resistance meters use probes or nails placed into holes drilled into the concrete.

Electrical Impedance Test. Electrical impedance meters are handheld devices placed on a concrete surface. A transmitting antenna on the meter emits a radio-frequency alternating-current field that is received by another antenna on the meter. The electrical field created by the instrument is attenuated by the dielectric nature of the concrete and moisture in the concrete. Such instruments can provide useful information on relative differences in moisture conditions to a depth of 50 mm (2-in.). They are simple and quick to use across a floor and are useful as survey tools for troubleshooting investigations and to help determine where to place quantitative moisture tests. An electrical impedance meter can be used to read concrete moisture through some types of thin floor coverings and floor coatings. However, comparisons of meter readings should not be made across different types of floor coverings.

Nuclear Moisture Gauge. A radioactive source such as Americium 241 emits gamma rays and high-speed neutrons from a portable meter. The neutrons are slowed by interactions with hydrogen atoms in concrete and water, being converted into “thermal” neutrons, which are backscattered and detected by a sealed gas counter in the instrument. A digital display on the instrument indicates the number of counts collected over a fixed time, generally 10 to 60 seconds per measurement. This type of instrument can provide useful information on relative differences in moisture conditions to a depth of 100 mm (4-in.). Like electrical impedance meters, the nuclear gauge is simple and quick to use. However, because the instrument contains radioactive material, users must be trained and licensed; the owner must be licensed; documents are required to be kept with the instrument and special fees and travel documents must be obtained for interstate transport. The nuclear instrument must be kept locked and placarded with warning signs when not in use.

Gravimetric Moisture Content. The weight percent of free moisture in concrete can be determined from a representative sample of the floor slab. The best sample is a full-depth core with diameter at least three times the aggregate top-size. The core should be dry-cut to avoid introducing additional water from the coring operation. Alternatively, pieces of concrete can be stitch-drilled and chiseled from the floor, being sure to go deep enough to represent the bulk of the slab, not just the top surface. The sample must be wrapped immediately in impermeable foil so its moisture content does not change during transport and storage. In a laboratory, the concrete is weighed and then heated at 105º C for 24 hr, cooled to constant weight in a desiccator and re-weighed. The weight loss is calculated and expressed as percent of the dry weight. This technique can produce a very accurate measure of the weight percent of free moisture in the concrete. However, there are several reasons not to use this test: 1) free moisture determined by this method does not correlate well with field performance of adhesives and floor coverings; 2) most concrete cores are wet-drilled and cannot be used for this test; 3) obtaining sufficiently large and dry samples is labor intensive and time-consuming. While gravimetric moisture measurement is an indispensable tool for assessing the moisture content of aggregates, soil, and subbase materials, it is not very useful for assessing the readiness of a concrete floor to receive floor covering.

Moisture Vapor Emission Rate – ASTM F1869 (Calcium chloride kit). This test is the most commonly used test in the United States and is recommended by the Resilient Floor Covering Institute and the Carpet and Rug Institute. More than 300,000 of these tests are performed annually. The Rubber Manufacturers Association first publicized the test in the early 1960s. ASTM Committee F-6 on Resilient Flooring now has taken responsibility for this test.

Most flooring and adhesive manufacturers specify maximum limits for moisture vapor emission from concrete floors based on this test expressed as pounds of moisture emitted from 1000 sq ft in 24 hr. Specification limits vary by flooring manufacturer and material type.

Each kit consists of:

· A plastic dish with lid approximately 3 in diameter (75 mm) containing 1 oz (30 g) anhydrous calcium chloride; pressure sensitive adhesive (PSA) tape to seal the lid around its circumference; paper label to record data on the top of the lid; moisture-resistant, heat-sealable bag to contain the dish during storage until needed for use.

· A flanged, clear plastic cover, called the “dome” 1.5 in (30 mm) height by 0.5 ft2 (460 cm2) inside the flanges (made of low permeability plastic such as polyethylene terephthalate, the same plastic used for soda pop bottles); caution label fixed inside the cover.

· Preformed sealant strip used to form a hermetic seal between the flanges of the dome and the concrete floor.

The building must be enclosed with its HVAC system operating and the room and floor of interest must be at anticipated service conditions 48 hr before performing the test. Ambient relative humidity and temperature can significantly affect test results. Test areas should be selected that represent the entire floor, including the center and perimeter of the floor. The test area is prepared by scraping or brushing to provide a clean surface slightly larger than the area of the dome. A calcium chloride dish is weighed to the nearest 0.1 g including the lid, label, and sealing tape. Note on the label the starting date, time, weight, and test location. The dish is opened and placed on the floor, the sealing tape is temporarily secured against the inner side of the plastic dome, and the dome is fastened to the floor using the sealant strip. After 72 hr, the dome is cut open to remove the dish; the lid is replaced on top of the dish and sealed with the tape. Weigh the dish and calculate the net weight gain in grams. Calculate the moisture vapor emission rate in lb/1000 ft2/24 hr as shown in the kit manufacturer’s instructions. Because ambient air humidity and slab temperature can significantly affect the reported MVER, it is useful to measure and report these data along with the MVER results.

For concrete with water-cement ratios below 0.5, the MVER test determines moisture emitted from the upper ½ to ¾ - in. of a concrete slab and is not a good indicator of moisture deep in the slab. The MVER test yields just a snapshot-in-time of moisture emission from the upper portion of the concrete and cannot predict the long-term performance of a floor, especially if there is no vapor retarder below the slab. As with the qualitative tests discussed previously, a high MVER result indicates a floor is not ready to receive flooring, but a low MVER result only indicates that the moisture level in the upper portion of the concrete may be acceptable.

ASTM F1869 results may be useful in limited circumstances: For concrete slabs placed directly on an appropriate vapor retarder, with the building enclosed and the HVAC system running at normal operating conditions, the results of MVER kits can suggest if the floor is approaching acceptable moisture levels. However, it is not a reliable indicator of moisture within the slab.

Relative Humidity Measurement – ASTM F2170. In several countries outside the U.S., standards for floor moisture are based on measuring relative humidity within, or in equilibrium with, the concrete floor slab. This practice has several advantages over other concrete moisture measurement techniques:

1. RH probes can be placed at precise depths in a concrete slab to determine the relative humidity below the surface or to determine the RH profile as a function of depth.

2. RH probes actually measure the relative humidity within the slab and are less sensitive to short-term fluctuations in ambient air humidity and temperature above the slab.

3. Moisture moves through concrete in a partially adsorbed or condensed state by diffusion, not simply as unbound, free water vapor or liquid. The rate of moisture transmission depends on the degree of saturation, which is a function of the relative humidity on each side of the concrete. Therefore, the driving force for water vapor movement through a slab is the relative humidity differential through the slab’s depth, not simply vapor pressure differential. RH probes are a method of directly measuring this property.

4. Relative humidity is a measure of equilibrium moisture level. When a floor covering is placed on top of a slab it restricts evaporation from the top surface of the slab; moisture within the slab then distributes itself to achieve an equilibrium due to temperature and chemical interactions from top to bottom of the slab. In the long run, adhesive and flooring are then exposed to the equilibrium moisture level at the top of the slab. Tests such as the calcium chloride kit artificially pull moisture out of the top few centimeters of the slab and do not reflect the long-term moisture situation that will be established by equilibration. RH probes can measure the relative humidity that will exist well after the floor is covered.

5. RH probes can be connected to electronic data loggers to record changes in relative humidity within a slab over time. Such measurements can be very useful to determine whether a floor is getting wetter or drier, and how long it might take to reach an acceptable level of moisture.

RH probes must be set into sleeves that isolate the walls of the drilled holes from the probe so that the probe “sees” only the bottom of the hole. The drilled hole must be vacuumed clean and allowed to equilibrate for at least 72 hr before making a measurement; it is best to leave a probe in the hole for this period, but the probe can be placed into a previously drilled hole and allowed to equilibrate, generally at least several hours. When a hole is drilled, heat from friction between the drill bit and the concrete drives moisture away from the hole and into nearby concrete. RH measurements made shortly after drilling will be inaccurate until equilibrium is restored after about 72 hours. Time, temperature, dust, alkalies, and other factors affect accurate RH measurements in concrete; strict attention must be paid to details of the ASTM F2170 test procedure.

An advantage of this method is that once a hole is drilled in the concrete, it can be used repeatedly to check the progress of slab drying. Holes also can also be cast into the concrete for this purpose.

Acceptable RH Levels. Acceptable RH levels using in situ probes have been established and published in Finland and Sweden for several types of floor coverings. These maximum permissible values are given in the following tables:

	The Finnish SisaRYL 2000 Code of Building Practice

	
	

	Table 75:T3 – maximum value of relative humidity in concrete

	Max.
	

	%RH
	Cover material

	
	

	85%
	Polymer carpet with felt or cellular polymer base

	
	Rubberized carpet

	
	Cork tile with polymer film barrier to exclude damp

	
	Textile carpet with rubber, PVC, or rubber-latex coated

	
	Textile carpet made of natural fibers

	90%
	Polymer tiles

	
	Polymer carpet with no felt or cellular polymer base

	
	Linoleum

	60%
	Parquet board with no polymer film between wood and

	
	Concrete

	80%
	Mosaic parquet on concrete

Swedish HusAMA83, General Material and Workmanship

Specifications for Buildings

	Max.

%RH
	Cover Material

	80%
	Wood and wood-based materials

	80%
	Vinyl floor coverings with a backing which may provide nutrients for mycological (fungus) growth

	90%

85%
	Adhered floor coverings which do not tolerate degradation of floor adhesive by alkali in the concrete

Layered products

Homogeneous vinyl materials

	80%

85%
	Cork tiles without vinyl layer on the underside

Cork tiles with a vinyl layer on the underside

Note that these “maximum permissible levels” are given for broadly described types of floor covering regardless of the adhesive system used. Various adhesives, or different types of mechanical fastening systems, will have different sensitivities to moisture. Different brands of flooring may have different tolerances for moisture. Each manufacturer, based on their own testing and experience, should establish appropriate limits for their products.

Two British Standards exist that use relative humidity testing for concrete slabs with a slightly different method. BS8203-Code of Practice for Installation of Resilient Floor Coverings, and BS5325-Code of Practice for Installation of Resilient Floor Covering, both use a relative humidity sensor placed into an insulated housing that is sealed to the concrete floor surface. This box, or hood, has a small “pocket” or air space on its underside that traps air over the slab; after 72 hours, this air is in equilibrium with the concrete and the moisture in the air is measured. The British Standards consider 80% relative humidity measured by this method to be safe for installation of flooring. However, an allowance of 5% is required as a “safety factor” to take into account the error in accuracy of the RH% measurement. Therefore, both BS8203 and BS5325 state, “…it is reasonable to recommend that the concrete be considered dry when the relative humidity falls to 75% or less.” This is a conservative limit, based on the uncertainty in humidity testing that existed when these standards were written. Today’s relative humidity sensors and meters can be calibrated to better than 2% accuracy. Testing at CTL indicates that relative humidity measured by the British method is approximately equal to the relative humidity measured using RH probes set at 12-15 mm (1/2 to 5/8 in.) depth, for concretes made at moderate water cement ratios (w/c approximately 0.45).

Responsibility for Testing. Tests for moisture and pH are required by most flooring manufacturers to validate their warranty requirements. Who should perform moisture testing? Many variables affect the results of moisture and pH tests commonly used to determine the moisture-related acceptability of concrete floors. Failure to run the tests correctly can produce erroneous and misleading results. Owners and contractors must understand that floor tests must be made after the HVAC system is operating and the building has been at service conditions for at least 48 hours. Most floors simply can’t be dried sufficiently until the building has been closed in and the HVAC system is running.

In October 2001, the World Floor Covering Association and nine other flooring-related national organizations authored a document called, Floor Covering Industry White Paper Position Statement on Moisture Emission Testing— Responsibility And Qualifications For Testing. Because testing and interpretation of results can be complex, they recommend that qualified independent testing agencies should be employed to perform such tests. Specifiers should provide QC/QA provisions requiring that independent, qualified testing agents perform and report the results of floor acceptance tests. The test results should be reviewed by the design professional, flooring manufacturer, and/or a knowledgeable consultant to determine whether the floor is ready to receive an applied finish.

REMEDIATION OPTIONS

There are several approaches to remediation of concrete floors having excessive moisture for installed floor coverings or coatings. Approaches range from simply allocating money for continued maintenance all the way to removal and replacement of the entire floor system. Each project is unique and options must be evaluated in relation to the specific building and its uses.

Maintenance. Treat recurring distress such as bubbles or debonding by repair or replacement only as necessary to prevent tripping hazards. The advantage of this approach is no capital investment and minimal ongoing expense. The disadvantages of this approach are: a) unpredictable distress will occur, presenting potential tripping hazards without warning; b) staff and visitors will discover and report flooring failures to the maintenance department, and c) unscheduled maintenance will be required to make timely repairs. Also, the full extent of required maintenance cannot be predicted and accurately budgeted each year. Appearance of repaired areas may not be acceptable to owners and users.

Less Moisture-Sensitive Flooring. Consideration may be given to installing “breathable” flooring systems that are less sensitive to elevated concrete moisture levels such as cementitious terrazzo, broadloom carpet, or cementitious grouted ceramic tile. These products will provide a significantly different appearance and ambiance than the flooring currently in place. Cementitious terrazzo and hard surface tile will be colder to touch (unless a radiant heat system is installed) and noisier than resilient or wood flooring. Broadloom carpet can provide a quieter environment but requires a consistent maintenance program to be kept clean and dry. Carpet will not have the service life of a terrazzo floor.

Drying. If concrete floor slabs in a building are not subject to a continuous source of moisture infiltration, it is most appropriate to dry the floor slabs sufficiently to meet the requirements of the selected floor covering. There are two practical approaches to drying the floors. One approach uses accelerated drying by supplying warm, dehumidified air distributed through flexible tubes on each floor. Another approach uses inexpensive, “breathable” broadloom carpet (without padding or adhesive) temporarily installed in place of the original floor covering; the breathable broadloom will permit slow, continued drying of the concrete slab with the building HVAC system. This approach likely will produce minimal disruption to staff using the facility. After the concrete has dried to acceptable levels, the broadloom carpet can be removed and replaced with flooring, as desired. It may take many months for floors in the building to dry to acceptable levels, but the floors would be permanently dry at that point.

Surface-Applied Vapor Reduction Treatments. Surface treatments on the concrete floor slabs can reduce moisture vapor emission levels. Commercially available surface treatments include silicates, epoxies, rubber membranes, polymer-modified cementitious layers, and combinations of these. Applying these systems involves shotblasting the floor and applying successive layers of sealers. Each manufacturer has its own proprietary combination of chemical sealers that may include a low-viscosity, penetrating first coat followed by high-build layers of additional coats.

To achieve a successful installation of these sealer systems, existing floor coverings and furniture must be removed and staff must vacate the floors during remediation. Treatments usually take from several days to a week per area, typically 5,000 to 10,00 sq. ft. at a time. This entire process will cause disruption and downtime in areas as they are sealed. Adjacent occupied areas can be separated by temporary walls with plastic enclosures; the space being remediated can be maintained under negative air pressure to avoid contaminating occupied spaces. With any of these systems, before the complete installation is attempted, trial areas should be installed and evaluated. While this is a relatively costly approach, the main advantage of a surface treatment is that the floor can be remediated in a relatively short time. This approach is often used in commercial and retail facilities where downtime must be minimized. The owner must look carefully at warranty requirements; subsequent installations of flooring might not be covered. The vapor reduction system must form a compatible bond with the applied finish floor system.

Some compounds applied to concrete surfaces to reduce vapor emissions can inhibit the bond of applied floor coverings and coatings. For example, aqueous solutions of alkali silicates (sodium, lithium, or potassium) penetrate the concrete surface and react with calcium hydroxide and free calcium oxide, bonding intimately with the cement hydrates. Such compounds may not be completely removed when the concrete surface is abrasively prepared for application of polymer terrazzo and can inhibit the bond of epoxies to the concrete.

Any topically applied vapor reduction system (VRS) will reduce the rate of moisture vapor emission at the surface of the concrete, but will not eliminate vapor emission. The goal of a VRS is to reduce the rate of moisture movement through the surface so that the permeability of the finish flooring system can accommodate that reduced level of moisture. That is, the permeability of the applied VRS should be less than the permeability of the finish floor system. The less permeable the finish floor system, the less permeable (better barrier) the VRS must be. For example, vinyl composition tiles (VCT) have extremely low permeability, but when installed, the joints between the tiles allow the floor system to “breathe” to some extent. Epoxy-terrazzo will have less permeability than installed VCT. Therefore, a VRS selected for use under epoxy terrazzo should be a better barrier to moisture than a VRS that might be specified for VCT.

There is little data on the water vapor transmission (WVT) of topically applied vapor reduction systems. One company reports their system has a water vapor transmission rate of 0.20 g/hr(m2 and permeance of 0.82 perms (grains/hr(ft2(in.Hg) determined according to ASTM E 96 wet cup method. For comparison, the permeance of plastic sheet vapor retarders used under concrete floor slabs range widely, from approximately 0.1 perms to less than 0.01 perms (grains/hr(ft2(in.Hg). ASTM E1745 maximum permissible permeance for vapor retarders for use under concrete floor slabs is 0.3 perms. It is reasonable to suggest that a topically applied VRS should have permeance roughly equal to, or less than, the standard for under-slab vapor retarders that have functioned well for decades.

One other issue with respect to topically applied vapor reduction systems is that when finish flooring is later removed, the VRS is likely to be damaged and will need to be repaired or replaced; its original warranty may no longer be in force.
Sub-Slab Drying. If the underside of the floor slab is accessible, then it might be possible to dry the floor by convection of dry air below the slab. This approach can work well, for example, with a structural concrete floor slab above a suspended ceiling. The plenum space above the suspended ceiling used for HVAC air return can carry moisture out of the concrete slab. For a slab on ground, this approach is similar to installing a radon remediation system below the slab; it has been tried only a couple of times in the U.S. and Sweden. For this type of approach to be considered, the subbase must consist of coarse stone capable of transporting air movement with minimal pressure drop under the slab. An engineer familiar with HVAC systems must design such a system.

Remove and Replace. Sometimes it is more cost effective to vacate the space, remove the existing floor, and design and install a new floor system with adequate moisture vapor resistance. This approach has been used when the building is relatively small (floor area less than approximately 20,000 sq ft), or when the concrete floor slab is contaminated and must be replaced for health reasons. Clearly this is the most disruptive approach; not only is business interrupted for demolition and construction, but the new floor slab must dry sufficiently, perhaps for several months, before new flooring can be installed. The main advantage of this approach is that if the floor system is properly designed and constructed it will provide a permanent platform for finish flooring with little likelihood of further moisture failure.

REFERENCES

Cain, R R, Solving problems caused by moisture vapor transmission on coated concrete floors, Jnl Protective Coatings and Linings, pp 96-105, Feb 2001.

Cook, M, Lohe, M, and Klippstein, A, Novel Technology for 2K water vapour permeable epoxy floor systems: A European perspective, Jnl Protective Coatings and Linings, pp 51-56, Feb 2002.

Dively, R W, Osmotic Blistering of Coatings and Linings Applied to Concrete Surfaces, Materials Performance (NACE), vol 33 no. 5, p42, May 1994.

Dudick, T, Hydrostatic, capillary & osmotic pressure on coated concrete, Concrete Repair Bulletin, pp 12-14, March/April 1995.

Farny, J. H., Concrete Floors on Ground, Portland Cement Association, EB075, 2001.

Hare, C H, Blistering of Paint Films on Metal, Part 1: Osmotic Blistering, Jnl Protective Coatings and Linings, pp 45-63, Feb 1998.

Hare, C H, Trouble with coating structural concrete: Part II, Jnl Protective Coatings and Linings, pp 48-62, May 1999.

Hedenblad, Goran, Drying of Construction Water in Concrete. Drying Times and Moisture Measurements, Swedish Council for building Research, S-11387 Stockholm, Sweden. ISBN 91-540-5785-X, T9: 1997.
International Concrete Repair Institute, Selecting and Specifying Concrete Surface Preparation for Sealers Coatings and Polymer Overlays, ICRI Guideline No. 03732, 1997.

Lefebvre, DR, Takahashi, K M, Muller, A J, and Raju, VR, Degradation of epoxy coatings in humid environments: the critical relative humidity for adhesion loss,” Jnl Adhesion Science and Technology, vol 5, no. 3, pp201-227, 1991.

Lucas, P A, Shah, D, and Raymond, W, Water-borne epoxies for high moisture vapor transmission and adhesion to green concrete, Jnl Protective Coatings and Linings, pp 90-93, July 2002.

Montani, R, How to avoid epoxy coating failures, Aberdeen publication #R930131, 1993.

Palma, F, Design and construction of new substrates to be coated with resinous epoxy flooring, Concrete International, pp 40-41, Dec 1993.

Pfaff, F A and Gelfant F S, Osmotic Blistering of Epoxy Coatings on Concrete, Jnl Protective Coatings and Linings, pp52-64, Dec 1997.

Portland Cement Association, CD-ROM Understanding Concrete Floors and Moisture Issues, PCA CD014, 2000.

Pye, P W, Blistering of in situ Thermosetting Resin Floorings by Osmosis, 3rd Intl Colloquium on Industrial Floors, Stuttgart, pp407-409, Jan 1995.

Sasse, H R, Adhesion between polymers and concrete, Proc Intl Symposium RILEM Technical Committee 52, Aix-en-Provence, France, New York: Chapman and Hall, pp 8-21, Sept. 1986.

Smith, L, An introduction to coating concrete floors, Jnl Protective Coatings and Linings, pp 40-43, Dec 2001.

Tanaka, K, Yuasa, N, and Mihara, T, Osmotic Pressure Induced by Semi-permeability of Hardened Cement Paste and Cement Mortar, JCA Proc Cem Concr, No. 49, p30, 1995.

Warlow W J and Pye, P W, Osmosis as a Cause of Blistering of in situ Resin Flooring on Wet Concrete, Magazine of Concrete Research, vol 39, no. 104, p152 Sept 1978.

Yuasa, N, Kasai, Y, Matsui, I, Henmi, Y, and Sato, H, Effects of moisture content and pore structure of substrate concrete on adhesive strength of epoxy coating, E & FN Spon: Polymers in Concrete, eds. Y Ohama and K Fukuzawa, pp 401-408, 1997.

Yang, X F, Vang, C, Tallman, D E, Bierwagen, G P, Croll, S G, and Rohlik, S, Weathering degradtion of a polyurethane coating, Polymer Degradation and Stability, vol 74, pp 341-351, 2001.

� Saponification is the chemical breakdown of certain types of compounds called esters in the presence of strong alkali (high pH). Some common plasticizers are esters and are sensitive to alkaline concrete. Certain resin primers or bonding agents contain some constituents that are relatively vulnerable to high moisture conditions and high alkalinity during application, curing, and even post-cure.

� ASTM test methods can be purchased from the ASTM website: � HYPERLINK "http://www.astm.org" ��www.astm.org�

24 July 2003

Page ii

