
Issues of “Free Lime” in
Cavity Drain Membrane Systems

©Copyright 2014 Property Care Association Waterproofing 1

The use of cavity drain systems, as a
method of waterproofing, has
become the commonest form of
waterproofing system used in retrofit
basements and increasingly is being
fitted in new build basements. In
accordance with the Code of Practice
BS 8102:2009, they need to be
maintained. This has been helped
significantly with the introduction of
perimeter drainage channels and
inspection ports, so as to make the
drainage aspects maintainable and
help to prevent blockages caused by
the existence of free lime for
example.

In most new construction and retrofit
basements (and also in refurbishment
projects where the floor has been
replaced), there is a high risk of free
lime and /or mineral salts leaching
from the concrete walls and floors. In
retrofit this is particularly prevalent
where “dry pack” is used at the top of
the underpinning.

As free lime leaches from the new
construction by groundwater ingress
it deposits itself within the drainage
cavity, (behind and underneath
membranes) and particularly within
the sump chamber and around the
sump pumps. Thus potentially causing
pump failure and therefore failure of
the system.

Maintenance of cavity drain systems
and its discharge points is vitally
important to the long term success of
the system, with the recommended
maintenance interval being 6 months.

The impact of free lime within the
system will greatly increase the
frequency of maintenance over the
first 3 – 5 years, reducing the interval
to weeks in some instances, thus
increasing both the costs of
maintaining the system and also
putting the system under undue risk.

In order to minimise the risk of free
lime impacting on the system, an
“anti-lime” coating should be applied
to the new concrete especially for
retrofit basements or where
underpinning is being used. This will
not only reduce the amount of free
lime leaching into the system but also
will improve the water resistance of

the basement structure, which in turn
reduces the risk to the system.

Long term benefits include
significantly reducing the risks to the
system and saving maintenance costs.

The British Standard BS 8102 says that
the water management system
should be “serviceable and
maintainable”, however in reality the
channel is very often forgotten and
rarely serviced, for a variety of
reasons:

1. No knowledge of where the service
points are.
2. The internal dry lined walls are built
out too far forward and obscure
access to the service point(s).
3. No water available to flush out
system.
4. Concerns about damaging
finishing’s (water damage).

The client should be given a site plan
on completion, indicating the exact
location of the service points, and be
made aware of the importance of the
pump service and channel inspection
and service. This should be a
condition of guarantee.

Anti-Lime Solutions: preparatory Anti
Lime Solutions are designed to
remove carbonate deposits in
groundwater bores, wells and pumps
and are therefore particularly well
suited for the removal of lime scale
and other build up within cavity drain
systems, sumps and pumps.

Benefits:
Clears lime scale build up from cavity
drain systems
Fully biodegradable
Ready to use
Discharge into foul drains

Sources of Information:
BS 8102:2009 Code of Practice for
protection of below ground structures
against water from the ground.

This is a guidance note. Where

recommendations are made for specific

tasks, these are intended to represent 'best

practice', i.e. recommendations that in the

opinion of the PCA meet an acceptable

level of competence.

Although members are not required to

follow the recommendations contained in

the note, they should take into account the

content.

The information contained in this leaflet is

given in good faith and believed to be

correct. However, it must be stressed that

of necessity it is of a general nature. The

precise condition may alter in each

individual case and the Association is

therefore unable to accept responsibility

for any loss howsoever arising from the use

of the information contained herein.

SWG1/01.14

This guidance note is written and
produced by the PCA Structural
Waterproofing Group

For further information contact:
Property Care Association
11 Ramsay Court
Kingfisher Way
Hinchingbrooke Business Park
Huntingdon
Cambs
PE29 6FY
Tel: 0844 375 4301
Fax: 01480 417587
Email: pca@propety-care.org
Web: www.property-care.org

The Property Care Association
incorporating BWPDA is a company
limited by Guarantee: Registered No.
5596488 England

Production of this document is Part-
funded by

“This project has been delivered with

support from the CITB Growth Fund, which

aims to ensure that the construction

industry has the right people, with the

right skills, in the right place, at the right

time and is equipped to meet the future

skills demands of the industry”.

mailto:pca@propety-care.org
http://www.property-care.org/

