

December 2001

Installation of Ceramic Tile in Swimming Pools

December 2001

Installation of Ceramic Tile in Swimming Pools

Outline of Presentation

- Types of pool structures- how do they differ?
- Movement joints- why and where are they needed?
- Surface preparation- what are common defects?
- Waterproofing- tile pools not inherently waterproof!

December 2001

December 2001

Installation of Ceramic Tile in Swimming Pools

Outline of Presentation

- Selection of tile- type of tile & mounting system ?
- Installation of tile- facts of latex cement mortars
- Grouting- cement, latex cement, or epoxy?
- Maintenance- what are effects of water treatment?

Types of Pool Structures

- Cast-in-Place Concrete
 - shrinkage control- 8in (200 mm) slab only 40% total shrinkage in 12 months (50% RH)
 - cold joints- if floor/walls not monolithic
 - surface defects- forming & finishing
- Gunite (pump / spray)
 - minimal shrinkage-thin section, high tensile
 - monolithic- free-form configuration

Types of Pool Structures

- Size & shape of pool
 - Olympic size- 50m (164 ft)
 - » large area with complex phasing of construction (construction joints)
 - » movement (shrinkage/ expansion)
 - Spa
 - » small, monolithic
 - » thermal movement (hot water)
 - » intense water treatment for concentrated bather load
 - » agitation CO² loss > pH acidity

December 2001

Installation of Ceramic Tile in Swimming Pools

Installation of Ceramic Tile in Swimming Pools

Movement Joints

- Movement Joints- why?
 - control shrinkage of concrete shell
 - thermal movement- prior to & during filling
 - moisture movement- after filling or emptying
- Movement Joints- where?
 - over existing structural joints in shell
 - changes in plane or restraining surfaces at screed / render
 - 12-16 ft (4-5m) each direction

Movement Joints

- How to design?
 - extend down to substrate- adhesive mortar & thick mortar/ screed bed must expand & contract
 - waterproof membrane- continuous over joints
 - waterstop at joints in concrete shell

December 2001

December 2001

Surface Preparation

- Common surface defects
 - floor level & wall plumb tolerances
 - » typical concrete shell requires patching, plastering, mortar bed leveling
 - finishing & forming defects
 - » form release & curing agents (walls & floors; bond breaking vs. reactive/ dissipating)
 - » honeycombing, laitance
 - » over-troweling, shrinkage cracking

Surface Preparation Remedies

Recommended cleaning methods

- low pressure water- hose & scrub brush w/ detergents & degreasers
- high pressure water 1,000 psi (7MPa)
- high pressure water blast 5-35,000 psi (34-240 MPa)
- grit or shot blasting- pressurized steel pellets w/ vacuum, water soluble grits

Not Recommended

 acid cleaning- > risk of improper application & rinsing (failure to saturate or rinse/ neutralize soluble salts)

Types of Waterproofing

- direct bonding to tile (internal)
 - simple design & installation
 - prevents saturation of mortar bed/ concrete; no sulphate/chloride attack of concrete, render or reinforcing
 - not for negative ground water pressure
- sandwich slab (external)
 - inexpensive material; costly labor
 - good for negative water pressure
- does not prevent saturation of mortar bed/ concrete to resist deterioration Installation of Ceramic Tile in Swimming Pools

Tile Selection Critieria

- <u>impervious or vitreous (Group I)</u> .5- 3% absorption; insignificant moisture expansion, frostproof
- semi-vitreous (Group II) 3-6% some permanent expansion from long term moisture exposure
- slip & chemical resistance
- Mounting System (mosaics)
- **■** Face mount paper recommended
- back mount PVC dot or mesh- variable quality

NOT RECOMMENDED for continuous water submersion

PVC dot back-mounted mosaic thes - silicone residue

Faper back-mounted tile water soluble glue

December 2001

Before – Paper back mounted mosaic tile

After – 24 hr. water soak; PVA glue soluble in water

Installation of Tile

- Benefits- latex cement mortars
- >bond strength to impervious tiles (porcelain, glass mosaics)
- >flexibility resist differential thermal & moisture movement
- <absorption -protects cement from water treatment chemicals
- <u>curing</u>- proper latex will not re-emulsify in water when cured; critical cure period 12-24 hours- 14 days conservative recommendation

Grouting

- Portland Cement grout (w/ water)
- limited resistance to deteriorationrequires constant maintenance from effects of chemicals
- Latex Portland Cement
- good resistance latex protects cement particles & pigments, > bond,> flexibility,
 absorption
- <u>curing</u> no latex migration with proper cure (14 days)

Grouting

■ Epoxy Grout (100% solids)

- <u>no deterioration-</u> immune to water treatment chemicals & agitation, hygenic
- pH balance- no effect on alkalinity of water
- <u>exterior use</u> possible color fade from UV; no effect on performance
- <u>superior adhesive bond</u>- resists thermal/ moisture movement & vapor pressure; movement joints critical

Maintenance

- Effects of water treatment on Portland cement mortars & grouts
 - Chlorine disinfection not responsible for deterioration of cement grouts & mortars
 - pH balance measure of acidity / alkalinity (scale 1-14) pools pH 7.2-8.0; acidic condition will deteriorate (sulphate and chloride attack)
 - Calcium balance (hardness)- if low, free calcium depleted from cement leading to deterioration; if high mineral deposits on tile & grout

