
NOV 
2006

D
a

t
a

sh
e

e
t

>

>

Slip ReSiStance of polished 
concrete Surfaces

>

IntroductIon
Slip resistance of floors and pavements is a 
measure of the ability of a surface to resist 
accidental slipping by pedestrians – in dry or wet 
conditions. there is an expectation that surfaces 
will provide adequate slip resistance and this is 
increasingly being incorporated into regulations.

polished concrete floors1 is a generic term that 
describes a variety of exposed decorative concrete 
flooring options often having a highly polished or 
gloss surface finish. With the increasing popularity 
of these types of finishes the issue of providing 
adequate slip resistance has become an important 
consideration.

this data sheet examines the factors influencing 
the slip resistance of a surface and methods of 
measuring, specifying, achieving, maintaining and 
improving slip resistance. it focuses on the factors 
related to the concrete floor or pavement surface 
that impact on the risk of slipping, which include the 
surface finish, texture and applied sealer (if present) 
that combine to produce a final surface roughness. 

a number of case studies have been examined to 
determine the factors contributing to whether or not 
the specified slip resistance was achieved. 

information on the slip resistance of other 
decorative residential concrete paving surfaces has 
already been published2.

 

Slip resistance of floors and 

pavements is a measure 

of the ability of a surface to 

resist accidental slipping by 

pedestrians – in dry or wet 

conditions.


Page � of 13 > Slip ReSiStance of polished concrete Surfaces

Factors InFluencIng slIP resIstance
pedestrian slip resistance is a complex subject, 
where the likelihood of a slip is a function of a 
variety of factors such as the surface (type and 
texture), the environmental conditions, and 
the individual users (their physical condition 
and footwear). the reasons for accidental falls 
on concrete surfaces can be divided into four 
categories:

n external factors. these are essentially hazards 
such as stepping (vertical displacement) 
at footpath cracks and other slab joints, 
slippery floor surfaces and slopes. these 
can be minimised through good design and 
installation practices, good cleaning and 
maintenance practices, safety audits, remedial 
policies, and mandatory legislation. Footwear 
may be considered an external factor, since 
inappropriate or excessively worn footwear may 
be the prime cause of an accident.

n Internal factors. these include voluntary 
and involuntary responses of people to 
environmental factors such as distractions. 
Responses may also be influenced by stress, 
fatigue, medicinal and recreational drugs, and 
also by the person’s mood and the degree of 
preoccupation (which may be influenced by the 
nature of the activity being undertaken –  
carrying, pushing, rushing), and whether it 
imposes a temporary functional limitation,  
eg obscured vision or impaired balance.

n environmental factors. these include lighting 
conditions, contamination of the surface (by 
water or other materials) and slopes. the risks 
can be minimised by good design practices 
(lower gradients, less glare) and staff training 
(response to spills, replacement of light bulbs).

n Pathological factors. these include ageing, 
impaired vision, physical disabilities, 
instantaneous health conditions (eg stroke, heart 
attack), and diseases (eg parkinson’s disease).

Sufficient micro-roughness is necessary to 
provide the frictional force or ‘grip’ required to 
prevent footwear (and bare feet) from slipping. 
Micro-roughness is the irregularities in a walking 
surface, often invisible to the naked eye, with a 
surface roughness (Rz) typically between 10 µm 
and 100 µm as measured by a surface roughness 
meter. the coarser the surface roughness, the 
greater will be the slip resistance, especially 
when contaminated by water or a range of other 
substances. this is dealt with in more detail in the 
section on improving slip resistance. 

MeasurIng slIP resIstance
While the surface roughness can be measured, 
the two common methods used to assess wet 
slip resistance are the wet pendulum test, which 
measures the frictional force offered by simulating 
a foot moving over a water-contaminated surface, 
and the ramp test, which determines the maximum 
gradient at which a person can just traverse the 
surface, either barefoot (wet barefoot test) or in 
shoes (oil-wet test). aS/nZS 45863 also includes a 
friction test method for dry floors. Since most floors 
will provide adequate slip resistance when clean 
and dry, this test is not commonly specified.

Wet Pendulum test  this test (aS/nZS 4586) is 
generally used in the laboratory for classifying 
the wet slip resistance of new flooring (pedestrian 
surface) materials. However, as the test instrument 
is portable Figure 1, it can also be used on site to 
assess the slip resistance of existing floors and 
pavements (aS/nZS 46634). 

the instrument has a rubber slider attached 
to a spring-loaded foot at the end of a pendulum 
arm (leg). the pendulum arm is released from a 
horizontal position, allowing it to swing so that the 
slider contacts the wet pedestrian surface over a 
set distance of 126 mm. the extent to which the 
pendulum fails to reach its release height on the 
overswing is used as a measurement of the slip 
resistance. the reading on the scale is the British 
pendulum number (Bpn).

the aS/nZS 4586 classifications for slip 
resistance based on this test using a Four S 
(simulated standard shoe sole) rubber are given 
in table 1. note that a tRl (transport Research 
laboratory) rubber can also be used (listed in 
table 2 of aS/nZS 4586) but the results are sensitive 
to temperature and a correction must be applied. a 
Four S rubber is typically specified as it is generally 
considered to best differentiate between the slip 
resistance of smoother surfaces. the tRl rubber is 
sometimes used when considering wet barefoot slip 
resistance.

Figure 1 Wet pendulum test apparatus


Page 3 of 13 > Slip ReSiStance of polished concrete Surfaces

table 1 classification of pedestrian Surface 
Materials according to aS/nZS 4586 Wet pendulum 
test using Four S Rubber (after AS/NZS 4586)

class Mean bPn coefficient of friction

 V     >54        >0.59
 W 45–54 0.47–0.59
 X 35–44 0.36–0.46
 Y 25–34 0.25–0.34
 Z <25 <0.25

ramp tests  these tests use human subjects to 
subjectively assess the slip resistance of pedestrian 
surfaces under closely controlled conditions. the 
subjects walk forwards and backwards on a ramp 
Figure � while the operator progressively increases 
the angle of inclination, until the subjects reach the 
‘zone of insecurity’ where they either experience 
slipping or sense that they will fall if the angle is 
further increased. the angles of inclination reached 
are used to assess the friction characteristics 
of the test surface. the test is not intended to 
provide guidance on the angle of ramps for which a 
particular classification is suitable. 
there are two principal test methods: the wet 
barefoot test and the oil-wet test. 
n Wet barefoot test For the test procedure 

described above, the subjects are barefoot and 
water is applied to the surface being tested. 
this method is accepted as the best means for 
assessing the slip resistance of materials that 
are intended for use in barefoot areas, such as 
showers and swimming pools.

n oil-Wet test this involves coating the material 
surface with engine lubricating oil, and having 
two test subjects wearing standard test shoes, 
walking forwards and backwards on the ramp to 
determine the inclination at which safe walking 
is no longer possible. Facing downhill and with 
an upright posture, each subject in turn moves 
backwards and forwards over the test surface 
as the angle of inclination is gradually increased, 
until the safe limit of walking is reached. 
Subjective influences on the acceptance 
angle are limited by means of a calibration 
procedure. this test method is accepted as the 
best means for assessing the slip resistance of 
materials that are intended for use in industrial 
premises, where the nature and extent of the 
contamination can be predicted, and staff can be 
compelled to wear appropriate footwear. 

Figure 2  A ramp test being conducted

sPecIFyIng slIP resIstance
general  Slip resistance is typically specified by 
nominating an appropriate class from those listed 
in aS/nZS 4586 test methods. to assist with this 
decision, HB 197 table 35 gives guidance on the 
appropriate classes of slip resistance for a variety 
of applications. the relevant classification and test 
method for various end uses is given below.

Since the wet pendulum test will always be 
used for conducting slip resistance audits (and 
accident investigations) it is recommended that the 
slip resistance of polished concrete be specified 
in terms of the aS/nZS 4586 wet pendulum 
classifications.

Sloping surfaces and ramps should be given 
special consideration. the Building code of 
australia6 requires that ramps must have a non-
slip finish, and limits the maximum gradient of 
accessible ramps for disabled access to 1 in 14. in 
any other case, the maximum gradient is 1 in 8. 

aS 1428.17 requires that the gradients and 
crossfalls of the surface area within a landing or 
circulation space shall not exceed 1:40.

Slopes of 1 in 100 to 1 in 40 are typically 
provided in surfaces, both internal and external. 
Surfaces with slopes of 1 in 20 (about 3°) to 1 in 
8 are regarded as accessible ramps and require 
safety features such as handrails and tactile ground 
surface indicators8. Some surfaces with slopes 
between these two ranges (ie 1 in 40 to 1 in 20) may 
warrant particular attention since they present a 
higher slip hazard but without having the safety 
features associated with ramps, eg handrails.


Page � of 13 > Slip ReSiStance of polished concrete Surfaces

general Pedestrian areas  these include areas 
such as courtyards, paths, walkways, driveways 
and the entrances to and circulation areas within 
publicly accessible buildings. When specifying 
polished concrete floors in general pedestrian areas, 
the guidance in HB 197 should be considered before 
specifying that the concrete have the appropriate 
class V, W, X, Y or Z slip resistance in accordance 
with the wet pendulum test, Four S rubber table 1. 
as the risk of slipping depends on many factors, the 
designer must consider to what extent various other 
design decisions will influence the overall risk of 
slipping when the concrete is wet (or contaminated). 

external public areas and walkways generally 
require a class W slip resistant surface, in order 
to ensure that the floor does not make a high 
contribution to the risk of slipping when wet. class 
W surfaces were specified for all the external case 
studies examined in this Data Sheet (see achieving 
Slip Resistance) and is recommended in HB 197. For 
entrance areas and other interior situations, such as 
bars/taverns and food court areas, where occasional 
contamination may occur, HB 197 recommends 
class X surfaces. this is appropriate where the 
risk of slipping when wet is mitigated by promptly 
cleaning up spills and rainwater. For interior floors 
such as hotel foyers, offices, supermarket aisles and 
other public buildings/areas that are maintained in 
a clean and dry condition, the risk of contamination 
is very low and HB 197 recommends class Z as an 
appropriate level of slip resistance. 

Similarly, for polished concrete floors in 
residential applications where any spills are 
generally spot cleaned immediately to maintain the 
surface in a dry condition, class Z would also be 
appropriate. Bathrooms and other ‘wet’ areas would 
generally require a class X slip resistance.

While the wet pendulum test classifications are  
suitable for surfaces that have a maximum 1 in 20  
slope, HB 197 recommends the use of class V for 
external ramps (ie steeper than 1 in 20). HB 197 
also has an appendix that details a method for 
calculating the slip resistance class required  
for ramps. the procedure is as follows:
1 convert the required Bpn value of the ‘level’ 

surface to a coefficient of friction, µ equal to  
3p / (330 – p), where p is the recommended Bpn 
value for the level surface

2 to allow for the slope, increase the value of µ by 
an amount equal to the slope (expressed as a 
percentage) multiplied by 0.0125. 

3 convert the resulting coefficient of friction back 
to a Bpn value equal to 330µ / (3 + µ)

4 Select the appropriate slip resistance class.

exaMPle 1
if a floor is required to have a class X slip resistance 
and part of the area has a 1 in 20 slope, is it 
appropriate to specify class X for the entire floor?

step 1 class X has a minimum required Bpn of 35.
 µ = 3 x 35 / (330 – 35) = 0.356
step � For a slope of 1 in 20 or 5% calculate the 

increased coefficient of friction required 
 µ = 0.356 + 5 x 0.0125 = 0.419
step 3 Required Bpn for sloping section  

= 330 x 0.419 / (3 + 0.419) = 40.4.
step � as the Bpn is still within the range for 

class X slip resistance (35 to 44), a higher 
class may not be required for the part of 
the floor with a slope of 1 in 20. note that 
this is consistent with the wet pendulum 
test being satisfactory for surfaces having a 
maximum 1 in 20 slope. 

exaMPle �
class W slip resistance is recommended for external 
accessible paths of travel. if a path of travel contains 
a ramp with a 1 in 14 slope, is class W appropriate 
for both the level areas and the ramp?

step 1 class W has a minimum required Bpn of 45
 µ = 3 x 45 / (330 – 45) = 0.474
step � For a slope of 1 in 14 or 7.14% calculate the 

increased coefficient of friction required 
 µ = 0.474 + 7.14 x 0.0125 = 0.563
step 3 Required Bpn for sloping section  

= 330 x 0.563 / (3 + 0.563) = 52.2.
step � as the required Bpn of 52.2 is still within 

the range for class W (45 to 54 Bpn), the 
area containing the ramp could be specified 
as class W, with a minimum of 53 Bpn. 
However, as Bpn 53 is close to the upper 
limit of the range, it is probably easier 
to specify the next class up (class V) to 
ensure the minimum 53Bpn is achieved. 
this is consistent with HB 197 (table 3) 
recommendation of class V.

exaMPle 3
if part of an external footpath has a 1 in 8 slope, is 
class W appropriate for the entire footpath?

step 1 µ = 0.474 (as in example 2)
step � For a slope of 1 in 8 or 12.5% calculate the 

increased coefficient of friction required 
 µ = 0.474 + 12.5 x 0.0125 = 0.630
step 3 Required Bpn for sloping section  

= 330 x 0.630 / (3 + 0.630) = 57.3.
step � as the required Bpn of 57.3 is outside the 

range for class W (45 to 54), the steeply 
sloping portion of the footpath should be 
specified as class V.


Page � of 13 > Slip ReSiStance of polished concrete Surfaces

note that for class Z where no range of Bpns 
is given, any increase in the slope will require a 
minimum class Y slip resistance. also, the same 
procedure can be used to modify the dry floor 
friction values to account for sloping areas.

the wet pendulum test may be used within a 
range of ±10° from level (slope of about 1 in 5.7).  
When assessing whether or not a sloping surface 
has adequate slip resistance, use the same 
procedure as in the examples above, and compare 
the obtained result with the required Bpn. the  
aS/nZS 4586 wet pendulum test can be used to 
check the compliance of new surfaces, while the 
aS/nZS 4663 wet pendulum test can be used to 
monitor changes in the slip resistance over time. 
For measuring the slip resistance of slopes steeper 
than 10°, a flatter area either at the top or bottom 
of the ramp (having the same surface texture and 
roughness as the slope) may need to be used for  
the test.

an alternate approach for ramps is to specify 
a class R10 for dry internal ramps, or an R11 or 
R12 for external ramps table �. However, since 
the oil wet ramp test can only be conducted in the 
laboratory, compliance can only be assessed by 
secondary means such as wet pendulum tests 
and Rz surface roughness measurements. HB 197 
contains recommendations for specific locations in 
terms of the R9 to R13 classifications. the angles 
do not relate to the steepness of the ramp that can 
be safely traversed. 

table � classification of pedestrian Surface 
Materials according to the Oil-Wet Ramp test (after 
AS/NZS 4586)

classification angle (degrees)

 R9   ≥6 <10
 R10 ≥10 <19
 R11 ≥19 <27
 R12 ≥27 <35
 R13          ≥35

table 3 classification of pedestrian Surface 
Materials according to the Wet/Barefoot Ramp test 
(from AS/NZS 4586)

classification angle* (degrees)

 a ≥12 <18
 B ≥18 <24
 c         ≥24

*note that these are the nominal angles for the 
calibration boards on which finishes are applied. 
the classification of a sample is based on the results 
that the walkers obtained for the calibration boards.

surfaces Intended specifically for barefoot use  
these should be specified as having a slip resistance 
class a, B or c in accordance with aS/nZS 4586, 
wet/barefoot ramp test table 3.

HB 197 contains recommendations for specific 
locations in terms of the a, B and c classifications. 
as with the oil-wet test, this test is used merely to 
assess the relative slip resistance of level surfaces. 
a higher classification may be appropriate in the 
case of sloping surfaces. table 4 in HB 197 provides 
guidance on classifications required for particular 
applications. examples include:

class a  Barefoot passages (mostly dry), changing 
and locker rooms, swimming pool floors 
where water depth >800 mm.

class b  Barefoot passages not covered by class a, 
shower rooms, pool surrounds, swimming 
pool floors where water depth <800 mm, 
toddlers’ paddling pools, some stairs 
leading into the water

class c  Walk-through wading pools, sloping pool 
edges

commercial and Industrial applications  as floors 
in many businesses and industrial applications can 
be subjected to a wide range of contaminants, their 
slip resistance is normally specified in accordance 
with the oil-wet ramp test table �. this test is used 
merely to assess the relative slip resistance of 
surfaces and the classifications are applicable to 
level surfaces. (note: Oil-wet ramp test can only be 
conducted in the laboratory and compliance can only 
be assessed by secondary means such as the wet 
pendulum test). the wet pendulum test is the most 
appropriate means of specifying the slip resistance 
of concrete surfaces.

table 5 in HB 197 gives guidance on suitable 
classifications for various commercial and industrial 
applications. HB 197 often recommends that 
surfaces should have a minimum displacement 
volume determined in accordance with aS 4568 
appendix e. Where it recommends a profiled surface,  
such as an R11 and V4 finish for car wash areas, it is 
best to go to a higher classification, in this case R12.

examples include:
class r9 Dining rooms, shops, operating theatres, 

hairdressing salons, classrooms. 
class r10 entrance areas in public buildings where 

moisture can enter from the outside. 
Social facilities (toilets, washrooms), 
some kitchens, most bathrooms and 
wash facilities, garages, and covered 
areas of multi-storey carparks.

class r11  laundry areas, florist shops, vehicle 
repair workshops, aircraft hangers.

class r1�  Most food processing/production 
facilities and large commercial kitchens.

class r13  Slaughtering, processing of meat, fish 
and vegetables.


Page � of 13 > Slip ReSiStance of polished concrete Surfaces

achIevIng the desIred slIP resIstance
When specifying the slip resistance of polished 
concrete surfaces, an optimization of appearance 
and required slip resistance needs to be made. For 
example, high gloss finishes may not achieve the 
required slip resistance for some applications. it is 
therefore important to consider the slip resistance 
offered by the combination of finish, texture and 
sealer (if present) so that the slip resistance and 
finish requirements can be realistically specified 
and achieved. the advice of a hard-flooring 
specialist may be sought regarding the appropriate 
combination of finish, texture and sealer for the slip 
resistance performance required. 

to provide some guidance, numerous case 
studies have been carried out to determine 
what effect variations in the finish, texture and 
sealer have on the slip resistance. a summary of 
these case studies is presented in table �. the 
studies highlighted the following specific points, 
which should be considered when specifying and 
constructing slip resistant concrete finishes. 
n For external pavements, wet pendulum class W  

finishes were consistently specified. a honed 
finish at 80–100 grit with a penetrating sealer 
applied gave satisfactory slip resistance. Honed 
finishes and penetrating sealers give consistent 
results due to the uniform texture provided.

n concrete finishes that are honed with a finer 
grit provide lower slip resistance and therefore 
increased risk of slipping when the floor is wet.

n Honed finishes generally provide satisfactory 
results in accordance with the recommendations 
in HB 197, but may be rendered inadequate by 
the application of a surface coating.

n Unsealed surface. the case studies revealed 
Bpns typically greater than 54 where 
appropriately honed surfaces remained 
unsealed. However, increased wear over time 
and resultant polishing of the surface, or loss 
of texture-providing aggregates should be 
considered.

n Surface coatings or other products that form a 
film on the surface generally give unsatisfactory 
results.

n For large areas, the sealer should be applied to 
a sample spot and slip resistance tested prior to 
the application of the sealer to the entire area. 
this is especially true for coating type sealers 
as they generally provide much lower slip 
resistance.

n penetrating sealers provide better results than 
those that form a coating or film on the surface. 
they also assist in maintaining slip resistance by 
maintaining the surface roughness.

n Rougher textures generally provide higher slip 
resistance results, but may be harder to clean.

n Uniform application of sealer is important as this 
will give consistent slip resistance results over 
the surface. note that variable slip resistance is 
considered to be a hazard.

n applied coating with aggregate broadcast into 
the coating must have the aggregate distributed 
uniformly to avoid variable slip resistance. 

n Surface wear may decrease slip resistance 
by either polishing the surface or removing 
texture-providing aggregate from the surface. 
Basic concrete quality issues must therefore be 
addressed to ensure durability of the surface 
(refer to Further information)

n polished surfaces used in foyer areas should 
have matting at all entries to try and remove 
water and dirt walked in by the public. Spot 
cleanup with clean mops or cloths should also 
be undertaken as required.

n Use of colour pigments in the concrete does not 
affect the slip resistance.

n Broom finishes provide greater slip resistance 
across the grain than along it. this finish should 
therefore be provided normal to the direction of 
pedestrian movement if possible.

n Stamped and broom finishes give similar slip 
resistance results as only the micro-roughness 
of the surface contributes to slip resistance.

n abrasive blasted finishes can provide variable 
results due to uneven removal of surface mortar. 
they are generally suitable only for external 
use due to the aggressiveness of the finished 
surface and difficulty in maintaining these types 
of finishes internally.

n Finishes must suit the application. Rough 
finishes should be used only where constant 
contamination with water or other liquids/solids 
is present.

n Ramps may require increased roughness.


Page � of 13 > Slip ReSiStance of polished concrete Surfaces

table �  Slip Resistance achieved in Various applications (tested at completion of construction)

concrete

Finish 

Honed at 80–100 grit
external path

 
Honed at 300 grit
covered patio

Honed 
external shopping 
centre walkway

Honed at 80–100 grit
external path at 
university campus

Honed at 80–100 grit
external path at 
university campus

Honed at 200 grit 
public area exposed  
to weather

sealer 

penetrating type 

penetrating type 

Surface coating 
with aggregate 
broadcast over 
surface

Unsealed 

penetrating type

Surface coating 
type

recommended
Maintenance 

High-pressure clean 
when required

High-pressure clean 
when required

Sweep daily
High-pressure clean 
every 3 months or 
when required

High-pressure clean 
when required

Follow sealer 
manufacturer’s 
recommendation  
for cleaning

High-pressure clean 
when required

slip resistance 

specified
Mean Bpn

  45–54 

  45–54 

  45–54

  45–54 

  45–54

  45–54

achieved
Bpn
(Mean Bpn)

64–67
(65) 

47–57
(52) 

15 tests done
(65–66) 

plain concrete
62–64
(63)

colour pigments 
used
62–65

67–72
(69)

test area 1
35–45
(41)

test area 2
30–34
(32)

comments

Satisfactory. coarser grit 
provides better results

Satisfactory

Very consistent results 
achieved. areas with coating 
but no aggregate were 
unsatisfactory

Very good slip resistance

Use of colour pigments does 
not affect results

clean surface gives better 
results

Unsatisfactory
Honed too fine for exterior area, 
wrong sealant used and better 
cleaning procedure required

Very unsatisfactory

Table 4 continues


Page � of 13 > Slip ReSiStance of polished concrete Surfaces

table �  Slip Resistance achieved in Various applications (tested at completion of construction) continued

concrete

Finish 

Steel trowelled (polished)  
covered carpark 

Honed 
interior surface at 
university campus

Honed 
external path

Honed 
Domestic driveway 
at 25.4% grade

Honed
Grit unknown

polished

sealer 

Unsealed
(vehicle ramps) 

Surface coating 
type (parking 
areas)

Surface coating 
type

penetrating type

 

Unsealed 

Unsealed 

Surface coating 
type 

penetrating type 

recommended
Maintenance 

carpark sweeper at 
maximum 3 month 
intervals. annual 
degreaser scrub

as above

auto scrub nightly 

High-pressure clean 
when required

High-pressure clean 
when required

High-pressure clean 
when required

Hose down nightly.
Mechanically scrub 
weekly. 
High-pressure clean 
monthly 

as above 

slip resistance 

specified
Mean Bpn

  R10

as above

  35–44

  45–54 

>54 specified.
note that this 
equates to 76 
on a 25.4% 
gradient 

  45–54

  45–54

as above

achieved
Bpn
(Mean Bpn)

2 tests done
50 and 57

5 tests done
21–36

36–40
(39) 

61–63
(62) 

tests on flat 
surface at top of 
driveway
63–67
(65) 

54–67 

35

68

comments

Underground carpark.
Drainage should ensure that 
parking areas stay dry. Should 
consider abrasive blasting 
designated walkways within 
the carpark, with use of a 
penetrating type sealer

Unsatisfactory. Remediation 
required unless the parking 
areas remain dry on rainy days

Satisfactory
Suggest matting at doors to 
remove water on wet days

Very good slip resistance

While this concrete offers 
significant slip resistance on 
flat surfaces, it is probably 
just satisfactory for the slope. 
could consider abrasive 
blasting to increase roughness 
or use of a non-slip coating. 
ensure inserts in the concrete 
also have an adequate slip 
resistance

Honed finish satisfactory

Surface coating type sealer 
gives unacceptable results. 

penetrating type sealer gives 
much better results. 

Table 4 continues


Page 9 of 13 > Slip ReSiStance of polished concrete Surfaces

table �  Slip Resistance achieved in Various applications (tested at completion of construction) continued

concrete

Finish 

polished 
entry foyer

Wooden float
loading bay at shopping 
centre 

Honed
external shopping centre 
walkway

Honed at 120 grit 
public tavern

Honed
internal walkway to 
community centre

polished 
concrete in change 
rooms

Honed 
coloured concrete to 
public external walkway

Stamped finish with  
light acid etch
external

Stamped finish
external

Broom finish
external

abrasive blast finish
external

exposed aggregate finish 
by water washing
external

sealer 

Surface coating 
type 

Unsealed 

Surface coating 
type 

Sealed (type 
unknown) 

Surface coating 
containing 
aggregate 

epoxy paint 
coating

Surface coating 
with aggregate 
broadcast over 
surface

Matt finish 
surface coating 

penetrating type

penetrating type

penetrating type

penetrating type

recommended
Maintenance 

auto scrub nightly 

High-pressure clean 
every 3 months or 
when required

High-pressure clean 
every 3 months or 
when required

Mechanically scrub 
each night. Spot 
clean with mop as 
required during 
trading

auto scrubber with  
cylindrical head (to  
remove contamin-
ants from between 
the aggregate)

Mop during hours of  
operation if becomes  
wet. Hose after 
hours of operation

High-pressure clean 
every 3 months or 
when required

eXteRnallY:
Regular hosing
High-pressure clean 
every 3 months
inteRnallY:
auto scrub nightly
Spot clean with mop 
during day

High-pressure clean 
every 3 months or 
when required

as above

as above

as above

slip resistance 

specified
Mean Bpn

  35–44

  45–54

  45–54

  35–44

  35–44

  35–44 

  45–54

Sample only

Sample only

Sample only

Sample only

Sample only

achieved
Bpn
(Mean Bpn)

26–46
(34)

55–62
(60)

23–33
(26)

33–41
(38) 

64–71
(66) 

43–59
(50) 

(47)

52–56
(54)

60–65
(63)

59–65
(61)

60–66
(62)

61–74
(65)

comments

large range of results with 
mean less than specified 
range. May cause a high 
contribution to the risk of 
slipping when wet. provide 
matting at entry foyer to 
remove water.

Very good slip resistance.
Rougher texture provided 
better results

Most unsatisfactory.
Remove coating, regrind at 
80–100 and use penetrating 
type sealer.

Marginal. needs to be well 
maintained and audited.

Very good slip resistance. 
aggregate in sealer gives good 
results and prevents polishing 
of surface.

Variability due to application of 
epoxy paint. poorest result still 
satisfactory.

Marginal. Results were 
variable due to uneven coating 
of aggregates.

Results were consistent due to 
uniform application of sealer.

Good slip resistance due to use 
of penetrating type sealer.

Better results (65) achieved 
across the grain rather than 
along the grain.

Results varied due to depth of 
removal of surface.

Results varied due to varying 
degrees of aggregate 
exposure.


Page 10 of 13 > Slip ReSiStance of polished concrete Surfaces

MaIntaInIng Floors and slIP resIstance
Floor surfaces need appropriate maintenance 
to ensure that the required slip resistance is 
not reduced by contamination or wear. as most 
level polished concrete floors will have adequate 
slip resistance if clean and dry, preventing 
contamination and, if it occurs, limiting its spread 
and effects should be considered. 

the selection of appropriate cleaning 
procedures will depend on the surface roughness, 
likely contaminants and the size of the areas to 
be cleaned. the recommendations of product 
manufacturers in relation to the type of surface to 
be cleaned should be followed.

the following points should be considered when  
establishing a cleaning and maintenance programme:
n cleaning procedure. this should not increase 

the risk of slipping, eg by leaving areas wet. 
cleaning of public areas is thus best carried 
out after trading; if small cleanups are required 
during trading hours, the surface should be left 
dry. 

n surface roughness. as the ability to clean 
gross contamination from a floor is not linked 
to the surface finish, both smooth and rougher 
textures can be effectively cleaned. thus in 
food preparation areas subject to regular spills, 
rougher textures which provide greater slip 
resistance can still be adequately cleaned. 

n Microbial cleaning. Research reported by ciRia9 
indicates that there are two stages of cleaning: 
removal of visible gross soiling (the main source 
of physical contamination and slip hazards 
and a barrier to subsequent disinfection), and 
removal of microbial contamination. Microbial 
cleaning was also found to be a function of the 
contamination rather than the finish, and can 
not be assessed by measurement of the surface 
roughness. the conclusion reached is that ‘it is 
possible to select a floor that possesses good 
slip resistance while also having good hygiene 
characteristics in terms of cleanability’. While 
normal sealers may not be suitable for such 
applications, the use of a sealed epoxy finish 
could be considered.

n Floor polish. the regular application of floor 
polish will tend to fill surface roughness and 
reduce slip resistance. For polished finishes 
with low surface roughness, even a few layers 
of polish can significantly reduce the slip 
resistance. the reduced slip resistance may be 
satisfactory for dry floors, but in other situations 
it is recommended that the surface simply be 
coated with a durable sealer and maintained 
with regular sweeping and cleaning. When 
re-coating is required, the existing sealer should 
be removed and the new one applied to avoid a 
buildup on the surface. note that penetrating 
sealers are largely protected by the abrasion 
resistance of the concrete itself and therefore 
tend to have a good service life.

n avoid contamination. the use of tools such 
as entrance matting to reduce the ingress 
of contamination and packing products in 
containers that will not break if dropped are all 
simple techniques to reduce the risk of slipping.

Generally, food preparation areas will require a 
daily wet scrub or wash with hot water and neutral 
detergent. Disinfectant may also be required. Other 
areas may require only a damp mop and spot clean 
daily, more extensive cleaning weekly with a mop 
and water/detergent solution, and periodic machine 
cleaning at intervals of one to three months –  
depending on the nature of the contamination.

the main methods of cleaning floors include:
n spot cleaning. paper towel or rag used to 

clean up minor water-based contamination and 
prevent spreading.

n Mop. Generally suitable only for smooth floors 
having surface roughness <20 µm. Smooth 
floors must be left dry, dirty mops must 
themselves be cleaned regularly and simple 
mopping may not remove all greasy/oily deposits.

n Machine. Scrubber-driers come in three main 
categories: rotary action, contra-rotating (two 
brushes in opposite directions) and cylindrical. 
they are an effective way to clean large areas but 
the type of cleaner must suit the floor surface 
and design, and all areas must be accessible. 
the squeegee must be able to recover all water, 
so their suitability for rough or highly profiled 
surfaces should be confirmed. contra-rotating 
machines suit areas having recessed joints, 
small amounts of debris, high levels of dust and 
irregular features, while cylindrical machines 
are best for very smooth and flat surfaces having 
no debris. With the variety of materials available 
for brushes and designs of machines, final 
selection may depend on actual field trials.

n hose cleaning. High-pressure water is suitable 
for dusty or ‘doughy’ contaminants, with 
detergents added for greasy/oily contamination. 
note that the slip resistance of the surface must 
be adequate to cope with a wet surface. Where 
products fall far short of the specified wet slip 
resistance, extreme care should be taken in 
hosing down surfaces. alternative cleaning 
procedures may need to be identified in order to 
comply with water restrictions.

n Wet vacuum. While suitable for liquid spills, 
drying of the surface may also be required.

n dry vacuum. Suitable for dusty contaminants, 
especially on rough surfaces.

n sweeping. May spread contaminants and be 
ineffective on rougher floors and is generally 
not recommended, especially in areas where 
airborne dust may cause health problems. 
May be used effectively to remove some solid 
contaminants prior to washing.


Page 11 of 13 > Slip ReSiStance of polished concrete Surfaces

n scouring pad. May increase removal of 
contaminant but cause wearing of any surface 
coatings or sealers.

n squeegee. May spread greasy/oily contaminants 
and leave rough surfaces wet.

n detergent. Used for removal of greasy/oily 
contaminants. Should be selected in accordance 
with the expected contamination and manufac-
turer’s recommendations should be followed.

While each application will require its own 
cleaning procedure, case studies of various 
pavements table � indicate that a suitable 
procedure for public areas that may give acceptable 
slip resistance is as follows:
n Spot cleaning using mops. note that mops are 

not recommended for general cleaning as they 
tend to spread contaminants over the surface.

n clean daily (typically by hosing at night after 
trading) and high-pressure clean every 
one to three months depending on level of 
contamination. More-regular hosing may 
be required depending on frequency of 
contamination during the day. For carparks a 
yearly degreaser scrub may also be needed.

n preferred method of cleaning is with an auto 
scrubber fitted with squeegee and vacuum 
system in order to pick up contaminants from 
the surface. For applications such as shopping 
centres this should be done nightly, with other 
floors/pavements such as building foyers on a 
weekly basis if possible.

n Use of manufacturer’s recommended chemical 
cleaners will generally provide more efficient 
removal of contaminants and better slip 
performance.

reInstatIng and IMProvIng slIP resIstance
there may be a number of reasons why new or 
existing surfaces fail to comply with a specified slip 
resistance. Generally it involves the lack of adequate 
surface texture/roughness caused by such factors 
as inappropriate specification of the concrete finish 
and/or sealer, contamination of the surface, or wear 
over time causing either polishing of the surface or 
removal of surface aggregates that contribute to the 
roughness of the finish.

as there is a direct link between the texture or 
roughness of the surface and the slip resistance 
table �, most remedial measures basically involve 
increasing the surface roughness, and thereby 
surface friction and slip resistance. Research has 
found that the actual roughness of the surface 
required to avoid a high slip potential when wet 
appears to be about 10 µm (0.01 mm), with ciRia 
suggesting that under normal walking conditions 
a minimum value of 20 µm delivers a low (noted 
as a risk of one in a million) potential for slip when 
wet. Whilst this guidance9 is valid for many floor 
surfaces, some floor surfaces can give very good 
wet slip resistance even though their Rz surface 

roughness is less than 10 µm. Similarly floor 
surfaces can have a high slip potential even though 
their measured Rz roughness is greater than 20 µm. 
this is because the nature of the surface roughness 
(eg sharpness, spacing etc.) will influence the 
coefficient of friction. it is therefore imperative that 
surface roughness measurements should not be 
relied upon of themselves to judge the likely slip 
resistance of the floor10. putting these roughness 
values into perspective, the diameter of a human 
hair is approximately 60 µm. the significance of this 
finding lies in the implication that safer surfaces can 
be obtained by a surface roughness fine enough not 
to detract from the appearance.

table � British interpretation of wet pendulum 
and Rz surface roughness test results for water wet 
conditions

Four s surface
rubber  roughness, rz
(Mean Bpn) (µm) Potential for slip

≤25 ≤10 high
   25 to 35 10 to 20 moderate
   35 to 65 20 to 30 low
         >65        >30 extremely low

as some burnished concrete and ground and 
polished terrazzo finishes may have roughness 
values of only 3 to 5 µm, the floor surface may make 
a high contribution to the risk of slipping when 
water wet, or contaminated by a range of other 
substances. they are thus generally suitable only 
for internal dry applications, and any spills or other 
contamination should be cleaned up immediately. 
if polished concrete surfaces fail to comply with 
the specified slip resistance requirements, or the 
requirements change during the life of the floor or  
pavement, there are a number of options to either 
increase the surface roughness and therefore improve  
the slip resistance, or deal with the increased risk of 
slipping when the existing floor is wet: 
n regular maintenance to ensure surface is clean.  

contamination of the surface will reduce 
its roughness and slip resistance. cleaning 
procedures that suit each particular application 
should be included in the documentation. note 
that it is often the tenacity of the contaminant 
rather than the roughness of the surface that 
prevents thorough cleaning of the floor, and 
this is where the use of appropriate cleaning 
products can be most beneficial. Oil, grease, 
dirt or other contaminants on the surface will 
affect the slip resistance, particularly as these 
contaminants can easily fill a surface roughness 
of less than 20 µm. in fact a surface roughness 
of approximately 60 µm is required in areas 
contaminated by cooking stock, 70 µm for motor 
oil and olive oil, and more than 70 µm for gear 
oils and margarine.


Page 1� of 13 > Slip ReSiStance of polished concrete Surfaces

n non-slip clear sealer/coating. there are 
many coatings/sealers available that contain 
fine silica or other aggregates that provide 
sufficient surface texture/roughness to meet 
the required slip resistance properties. Such 
products may also improve the stain resistance. 
aggregates may also be broadcast into a coating 
or sealer, but the application method must 
ensure a uniform coverage as variations in the 
slip resistance of a surface will increase the 
risk of slipping. the case studies showed that 
these types of finishes achieved Bpn values in 
the range of 64 to 71, easily complying with the 
requirements of a class V finish table 1, offering 
a very low contribution of the floor surface to the 
risk of slipping when wet.

n For external surfaces. Re-grinding the surface 
at 80–100 grit and use of a penetrating sealer 
should satisfy the slip resistance requirements. 
the case studies showed that such finishes 
consistently achieved Bpn values in the 
range of 62 to 72, easily complying with the 
requirements of a class V finish, offering a very 
low contribution of the floor surface to the risk of 
slipping when wet. For internal surfaces, honing 
to a finer grit may be possible, depending on the 
likely contamination. note that ramps require 
special consideration.

n Maintain dry conditions. For internal (and 
possibly other covered) areas the surfaces 
should always be kept dry. this may be a 
requirement if film-forming coatings/sealers 
are required for their gloss appearance. Spot 
cleaning with mops, cloths or disposable rags 
to remove any water or spillages should be 
specified in the cleaning procedures. providing 
suitable drainage and entrance matting to 
intercept water and other contaminants are 
also effective measures to assist in keeping the 
floor dry. ciRia reports that ground and polished 
terrazzo finishes may have Bpn values of 63 
when dry but just 9 when wet. Similarly the 
Bpn results for steel trowelled finishes may 
reduce from 65–75 when dry to 10–35 when wet, 
depending on the degree of surface texture.

n abrasive blast or acid etch surface.  a light 
abrasive blast or acid etch may achieve sufficient 
surface roughness to provide satisfactory slip 
resistance. a penetrating type sealer should be 
used. note that such treatments will usually 
provide a slightly matt rather than gloss finish, 
and that an acid etch (typically using 1 part 
hydrochloric acid to 20 parts water) may affect 
the appearance of coloured concrete surfaces. 
Most proprietary acid etchants contain hydrogen 
fluoride, a dangerous chemical that requires 
careful handling. ensuring a consistent finish 
to avoid varying levels of slip resistance across 
the surface will also assist in reducing the risk 
of slipping. note that tests on an acid-etched 

surface (table �) indicated a mean Bpn of 54, 
again delivering a class V finish.

n Penetrating sealers. Sealers that penetrate 
into the concrete surface and leave the natural 
texture/roughness of the surface should be used 
in situations where improved slip resistance 
is required. the case studies indicated that 
where penetrating type sealers were used on 
honed or polished surfaces, the mean Bpn was 
typically in the range of 62 to 68, whereas film-
forming sealants or coatings delivered variable 
results ranging from 21 to 41. if increased slip 
resistance is required, the film formed on the 
surface by some sealers could be stripped off 
to reveal more of the surface roughness of the 
concrete surface. caution: Removal of products 
must be uniform to avoid variable slip resistance 
over the floor surface.

n tapes, inserts and sheets. the use of various 
slip resistant tapes, inserts and slip resistant 
sheets and floor coverings are common in 
applications such as stair treads and building 
entries where there is an increased risk of 
the surface wearing and/or becoming wet, 
kitchen areas where heavy build up of oils and 
grease may occur and change areas subject 
to continuous water contamination. products 
applied to the surface may need intermittent 
replacement and may not provide a permanent 
solution.

n unsealed surfaces. Slip resistance may be 
improved by leaving the surface unsealed or 
removing surface coating type sealers to expose 
the concrete surface. the case studies showed 
good slip resistance for unsealed surfaces. 

reFerences
1 Briefing 5, polished concrete Floors, cement 

concrete and aggregates australia, 2006.
2 Road note 64, Slip Resistance of Residential 

concrete paving Surfaces, cement & concrete 
association of australia, February 2003,  
pp 17–23.

3 aS/nZS 4586 Slip resistance classification of 
new pedestrian surface materials, Standards 
australia 2004 

4 aS/nZS 4663 Slip resistance measurement 
of existing pedestrian surfaces, Standards 
australia 2004

5 an introductory Guide to the Slip Resistance 
of pedestrian Surface Materials, HB 197, 
Standards australia 1999

6 Building code of australia 2006, Volume 2, 
australian Building codes Board.

7 aS 1428.1, Design for access and mobility,  
part 1: General requirements for access – new 
building work, Standards australia 2001

8 aS 1428.4, Design for access and mobility, part 4:  
tactile indicators, Standards australia 2002


Page 13 of 13 > Slip ReSiStance of polished concrete Surfaces

9 carpenter J, lazarus D, perkins c, Safer 
surfaces to walk on reducing the risk of slipping, 
construction industry Research and information 
association (ciRia) c652 2006

10 the assessment of Floor Slip resistance: the UK 
Slip Resistance Group Guidelines, issue 3, UK 
Slip Resistance Group, 2005

Further InForMatIon
n Guide to concrete construction c&caa t41/

Saa HB64 cement & concrete association of 
australia/Standards australia 2002.

n cement concrete & aggregates australia  
web site at www.concrete.net.au.

technIcal revIeW
this data sheet has been technically reviewed by 
Richard Bowman of intertile Research pty ltd.

NOV 
2006

CCAA OFFICES

SYDNEY OFFICE:
Level 6, 504 Pacific Highway 
St Leonards NSW Australia 2065 
POSTAL ADDRESS:  
Locked Bag 2010 
St Leonards NSW 1590
TELEPHONE: (61 2) 9437 9711  
FACSIMILE: (61 2) 9437 9470

BRISBANE OFFICE:  
Level 14, IBM Building  
348 Edward Street  
Brisbane QLD 4000
TELEPHONE: (61 7) 3831 3288
FACSIMILE: (61 7) 3839 6005

MELBOURNE OFFICE:
2nd Floor, 1 Hobson Street  
South Yarra VIC 3141 
TELEPHONE: (61 3) 9825 0200
FACSIMILE: (61 3) 9825 0222

PERTH OFFICE:
45 Ventnor Avenue 
West Perth WA 6005 
TELEPHONE: (61 8) 9389 4452
FACSIMILE: (61 8) 9389 4451

ADELAIDE OFFICE:
Greenhill Executive Suites  
213 Greenhill Road
Eastwood SA 5063 
POSTAL ADDRESS:
PO Box 229  
Fullarton SA 5063
TELEPHONE: (61 8) 8274 3758
FACSIMILE: (61 8) 8373 7210

EXTRACTIVE INDUSTRIES OFFICE
PO Box 243
Henley Beach SA 5022
TELEPHONE: (61 8) 8353 8151
FACSIMILE: (61 8) 8353 8151

TASMANIAN OFFICE: 
EXTRACTIVE INDUSTRIES OFFICE
PO Box 59
Riverside TAS 7250
TELEPHONE: (61 3) 6330 2476
FACSIMILE: (61 3) 6330 2179

WEBSITE: www.concrete.net.au

EMAIL: info@ccaa.com.au

DESIGN: Helen Rix Design

Disclaimer: Cement Concrete & Aggregates 
Australia is a not for profit organisation sponsored 
by the cement concrete and aggregate industries 
in Australia to provide information on the many 
uses of cement and concrete. This publication 
is produced by CCAA for that purpose. Since 
the information provided is intended for general 
guidance only and in no way replaces the services 
of professional consultants on particular projects, no 
legal liability can be accepted by CCAA for its use.

CCAA respects your privacy. Your details have 
been collected to provide you with information on 
our activities, publications and services. From time 
to time your details may be made available to third 
party organisations who comply with the Privacy 
Act such as affiliated associations, sponsors of 
events and other reputable organisations whose 
services we think you may find of interest. If you 
do not wish to receive information from CCAA or 
wish to be taken off the database please write to 
the Privacy Officer, CCAA, Locked Bag 2010,  
St Leonards, NSW, 1590

http://www.concrete.net.au

	Button 40: 


