CARBONTEST®

 Carbonation Diagnosis

Inspection with the Carbontest® method for the assessment of the carbonation depth in reinforced concrete structures. The technique is based on the continuous collection of the powder produced by drilling a concrete member using a hammer-drill fitted with a 10 mm masonry bit. This method complies with the provisions of the standards UNI 9944:1992. The sampling tool includes a conveyor for transferring the powder in an orderly manner inside a special transparent test tube with a longitudinal cut for applying the reagent. The analysis of the depth of carbonation is carried out by infiltrating the cut with the phenolphthalein alcohol solution. The non-carbonated powder turns to magenta red and allows to determine the carbonation depth to the millimeter. The procedure ends with the hole repair, which is done using a cement grout or a shrinkage compensated epoxy mortar, in order to restore the original conditions of the item. In the end of the test series, a comprehensive technical report will be provided indicating the location of the test points and describing the steps of the analysis. The complete document will give a picture of the carbonation progress and will provide information for planning any maintenance.

a) 
Powder sampling without using special additional equipment, to be carried out at heights up to 2 m.

b) 
Powder sampling collection using access platforms or ladders, to be carried out at heights up to 6 m

c) 
Powder sampling at higher elevations using a basket air platform, to be carried out at heights up to 15 m
www.carbontest.it

