Preservation Note 35

Restoring and Maintaining Stone Flooring 

Finishes 

August-99

Stone Flooring-09600 

Stone is a durable material often used for flooring in historic buildings. In the General Services Administration's National Capital Region, stone floors are primarily marble. Stone is a natural material with an unlimited variety of type and characteristics. Even though stones look similar, they may have very different characteristics. In order to properly care for a stone floor, it is important to seek professional help in evaluating the stone and determining the best maintenance procedures. Stone can adversely react to certain cleaning chemicals and procedures.

Marble is a metamorphic stone, formed from limestone, consisting primarily of calcium and dolomite. It comes in a variety of colors and the surface can be finished in many ways. Historically, marble floors have a honed finish while polished marble is used only on walls. A honed finish results in a smooth surface with a flat gloss, but is often porous. This type of finish requires a penetrating sealer to protect the stone from dirt, stains, and moisture.

Maintaining A Stone Floor

Proper preventive and routine maintenance is required to keep a stone floor in good condition.

Preventive Maintenance

Seek professional help to establish type of stone floor. This will help to determine proper maintenance procedures. Different types of stone require different cleaning methods and stone can react to improper chemicals and treatment causing permanent damage. 

Protect the stone with a penetrating sealer. Stone is porous and if not sealed, staining can occur. A sealer also provides a slip resistant surface. 

Application guidelines:

Be sure floor surface is clean of all dirt and all coatings are removed. 

Deep clean the pores of the stone. 

Be sure the surface is completely dry. 

Apply the sealer using clean synthetic mops and new buckets. 

Be sure there is proper ventilation. 

Provide floor mats or area rugs inside and outside entrances to prevent dirt, grit, acidic rain water, rock salt, and ice melt from being dragged across stone floor. Be sure underside of mats and rugs have non-slip surface.

Keep floor dirt and dust free. Dirt particles can scratch the stone and dust makes the floor slippery. High traffic areas should be cleaned more often. Walkways outside of entrances should be swept to prevent dirt particles from entering building.

Clean spills immediately before they stain. Keep water from spilling on the surface, especially around drinking fountains and planters.

Keep metal objects away from marble. A metal can could rust and stain marble if exposed to moisture.

Plan and execute appropriate maintenance procedures. 

Routine Maintenance

Dust mop frequently with clean, non-treated, dry rayon mops. Dirt and grit are abrasive and scratch stone floors. Do not use vacuum cleaners. The plastic attachments and wheels will scratch the surface. Higher traffic areas need to be cleaned more often.

Clean floor with appropriate cleaning chemicals. Do not use vinegar, lemon juice, cleaners that contain acid, or abrasive cleaners. Any cleaning product should be tested in an inconspicuous location to ensure compatibility with the material and to avoid damage. Avoid contact with adjacent materials. It is always best to try milder cleaning methods first and progress to harsher ones only after the milder methods have failed. 

Cleaning guidelines:

Always dust mop first to remove dirt particles. 

Always wear protective gear when handling any chemicals. 

Dilute the chemical cleaner with warm water, following product directions. 

Always use clean applicators and new buckets. Use applicators specified for particular stone type. If brushes are used, use only natural fiber or soft nylon bristles. The use of wire brushes or steel wool is not permitted 

Apply solution according to product directions. 

Do not flood the floor surface or let solution collect. Remove with a wet/dry vacuum. 

Allow floor to completely dry before resuming foot traffic. 

Hand-held or circular buffing machines may be used for polishing. Never apply wax or acrylics. 

Detailed cleaning information can be found in the GSA Historic Preservation Technical Procedures titled, "Methods of Cleaning Dirt on Marble," This procedure is included at the end of this Preservation Note and can be found online at http://w3.gsa.gov/web/p/hptp.nsf?OpenDatabase.

It includes information on product manufacturers, materials, equipment, and execution.

Promptly clean spills to prevent staining. Blot spills with a paper towel or clean rag as soon as they occur. Do not wipe since that spreads the spill to a wider area. Avoid using chemical cleaners until it can be determined which one is best. Some chemicals can interact with certain spills and make the stain permanent. If the source of a stain cannot be determined, test several different cleaners to select the most appropriate.

Remove stains with poultice. The only way to remove a stain from stone is to reabsorb it out with a chemical material called a poultice. Poultices are usually powder or cloth materials mixed with a chemical and placed on top of the stain. Over time they will absorb the stain out of the stone. 

Poultice guidelines:

A professional is needed to determine appropriate materials and procedures. 

It is important to determine the type of stain so the correct chemicals are used. 

Always wear protective gear and work in well-ventilated area when handling any chemicals. 

Rinse the area to be treated. 

Mix the poultice into a paste. 

Apply the paste to the stain with a wooden spatula and cover with plastic to trap moisture. Be careful to protect adjacent surfaces. 

Allow to sit length of time specified by product manufacturer or determined by sample testing, usually 24-48 hours. 

Remove plastic to see if paste has dried. If not, allow it to sit uncovered until it dries. 

Remove the paste by scraping with a wooden spatula, rinsing and wiping the area. 

Reapply if the stain is not completely removed. 

For specific information on cleaning and stain removal, refer to the GSA Historic Preservation Technical Procedures found on the GSA web site at http://www.gsa.gov/historicpreservation. Topics include:

STONEWORK:

Poulticing Rust Stains From Limestone And Marble

Removing Copper/Bronze Stains From Limestone And Marble

Removing Industrial Stains From Limestone And Marble

MARBLE:

Marble: Characteristics, Uses And Problems

General Method Of Cleaning Mankato Stone/Yellow Kasota Marble

Repolishing Marble

Removing Unknown Stains From Marble Using A Poultice

Methods Of Cleaning Dirt On Marble

Removing Unknown Stains From Marble Using The "Nest" Method

Removing Greasy Smudges From Marble Using The Cotton Swab Method

Removing Oil And Fat Stains From Marble

Removing Linseed Oil Stains From Marble

Removing Latex And Acrylic Paints From Marble

Removing Organic Stains From Marble

Removing Iodine Stains From Marble

Removing Urine Stains From Marble

Removing Ink And Dye Stains From Marble

Removing Built-Up Coatings From Interior Marble

Stripping Built-Up Floor Coatings From Marble

Removing Adhesives From Marble

Treating Bleached Areas On Marble

Removing Efflorescence From Marble

Removing Mildew Stains From Marble

Removing Mortar Deposits And Stains From Marble

Removing Yellow Discoloration From Marble

Removing Silicone Caulking Stains From Marble

Restoring A Stone Floor

Over time, a stone floor may need restoration work to repair damaged stone and to restore the damaged surface. 

Common problems with older marble include:

Wax build up that can discolor the stone 

Dirt build up that can result in surface scratches and obscure the beauty of the stone 

Stains from spills 

Scratches from foot traffic, furniture, and metal objects 

Chips, cracks, pockmarks, and crystal damage from dropped or dragged objects 

Water damage 

Restoration of a stone floor requires professional technicians and special chemicals, equipment, applications, and procedures. 

Before beginning any restoration work on a stone floor be sure the surface is thoroughly cleaned with all debris, dirt, wax, stains, and chemicals removed. Repair pits and cracks with proper epoxy or glue. Then resurface the stone to restore the finish.

Resurfacing consists of three stages: grinding to remove scratches and abrasions and minimize the appearance of crystal damage; honing to smooth the surface; and polishing to achieve a shine. All of these steps use diamond abrasives with a continuous water flow which can be very messy. Abrasive powder is applied with a buffer using polyester fiber pads. The abrasive powder is worked into a slurry on the surface and then the slurry is removed by rinsing.

This process begins with a coarse grit and moves to finer and finer grits until the stone is smooth and the desired finish is achieved. Different finishes require different grits. A honed finish would use a coarser grit than a highly polished finish.

Most historic marble floors have a honed finish, not a highly polished one. A honed surface has a satin finish with very little shine. Older marble floors are typically 1" thick and can withstand numerous honing episodes. 

For further information on restoring and repairing stone floors, refer to the GSA Historic Preservation Technical Procedures found on the GSA web site at http://w3.gsa.gov/web/p/hptp.nsf?OpenDatabase. Topics include:

MARBLE:

Epoxy Patching Small Cracks And Holes In Marble

Regrouting Deteriorated Joints In Marble

Removing Etch Marks In Marble

Removing And Replacing Damaged Marble Veneer

Replacing Damaged Or Missing Marble Baseboards

Repairing Hairline Cracks And Small Gouges In Marble

Repointing Marble

Re-Securing Loose Marble Fragments

Dutchman Repair Of Marble

U.S. General Services Administration

Historic Preservation Technical Procedures

METHODS OF CLEANING DIRT ON MARBLE

PART 1---GENERAL

1.01 SUMMARY

This procedure includes guidance on cleaning honed and polished marble surfaces by machine buffing or using liquid cleaners or mild detergents.

Safety Precautions: When working with chemicals, workers should wear protective clothing including goggles, face shields, gloves, etc. in compliance with governing federal safety codes and regulations.

See 01100-07-S for general project guidelines to be reviewed along with this procedure. These guidelines cover the following sections: 

Safety Precautions 

Historic Structures Precautions 

Submittals 

Quality Assurance 

Delivery, Storage and Handling 

Project/Site Conditions 

Sequencing and Scheduling 

General Protection (Surface and Surrounding) 

These guidelines should be reviewed prior to performing this procedure and should be followed, when applicable, along with recommendations from the Regional Historic Preservation Officer (RHPO).

1.02 QUALITY ASSURANCE

Mock-Ups: Prior to start of general marble cleaning, prepare the following sample panels on building where directed by RHPO. Obtain RHPO's acceptance of visual qualities before proceeding with the work. Retain acceptable panels in undisturbed condition, suitably marked, during cleaning as a standard for judging completed work. 

Demonstrate materials and methods to be used for each type of cleaning and resurfacing for each type of marble surface and condition on sample panels of approximately 10 sq. ft. in area. 

Have manufacturer's representative present when the sample work is being done and when the sample work is being inspected for approval. 

Test adjacent non-marble materials for possible reaction with cleaning materials. 

Allow waiting period not less than 7 calendar days after completion of sample cleaning to permit study of sample panels for negative reactions. 

PART 2---PRODUCTS

2.01 MANUFACTURERS

BASF-Wyandotte Corporation

Chemical Specialties Division

1609 Biddle

Wyandotte, MI 48192

313/246-6100

ProSoCo, Inc. 

755 Minnesota Avenue

P.O. Box 1578

Kansas City, KS 66117

800/255-4255 or 913/281-2700

Eastern Marble Supply Company

P.O. Box 392

Scotch Plains, NJ

07076

908/789-6400 

2.02 MATERIALS

Liquid Marble Cleaner: A water-soluble non-acidic chemical cleaner manufactured specifically for restorative type cleaning of polished and honed marble surfaces. Cleaner shall contain no abrasives, grease, lye, or other caustic or corrosive ingredients, such as "Sure Klean Liquid Marble Cleaner" (ProSoCo, Inc.) or approved equal. 

-OR-

Cleaning Detergent: A mildly alkaline phosphorous-free biodegradable liquid soap.

-OR-

Household ammonia and distilled water

Cleaning Compound for Buffing a Honed Finish: An abrasive cleaning compound, containing no caustic or harsh fillers, manufactured specifically for restorative type cleaning of honed marble surfaces such as "Wyandotte Detergent" (BASF-Wyandotte Corporation) or approved equal. 

-OR-

Polishing Agent for Buffing a Polished Finish: A finely ground buffing powder manufactured specifically for restorative type polishing of polished marble surfaces, such as "Marbalite #52" (Eastern Marble Supply Company) or approved equal.

Clean, potable water 

2.03 EQUIPMENT

Buffing pads for Polished Finish: Fiber brush pads manufactured specifically for restorative type polishing of polished marble surfaces 

-OR-

Buffing Pads for Honed Finish: Synthetic pads manufactured specifically for restorative type cleaning of honed marble surfaces

Soft natural bristle brushes (DO NOT USE WIRE BRUSHES OR STEEL WOOL) 

Circular buffing machine (for floors) 

-OR-

Hand-held buffing machine (for surfaces other than floors)

Mop and bucket (non-metallic) 

Sponges 

Clean, dry cloths 

PART 3---EXECUTION

3.01 PREPARATION

Protection: Prevent chemical cleaning and stain removal solutions from coming into contact with other surfaces, which could be damaged by such contact.

Surface Preparation: 

Prior to cleaning, remove cellophane tape, masking tape, etc. from surface. 

3.02 ERECTION, INSTALLATION, APPLICATION

NOTE: Perform each cleaning method indicated in a manner which results in uniform coverage of all surfaces, including corners, moldings, interstices and which produces an even effect without streaking or damage to marble surfaces. CLEAN TO ACHIEVE A DESIRED (NOT NEW) APPEARANCE.

Cleaning Honed Marble: 

Machine buff with a cleaning compound (see Materials, Section 2.02 B. above): 

Thoroughly wet honed marble surface with hot water. 

Sprinkle cleaning compound onto surface. 

Buff surfaces using a large circular buffing machine with a synthetic pad for floors or a hand-held machine for other surfaces to lift dirt build-up. 

Treat edges and corners of surfaces not accessible with the hand-held machine. 

Thoroughly rinse surfaces with clean, clear water to remove loosened dirt and standing water. Change rinse water frequently and repeat rinsing as required to completely remove water and dirt residue from surface. 

Repeat process as to achieve the desired appearance. 

Dry surfaces with clean, dry cloths or dry mop floors after rinsing to prevent streaking. 

-OR-

Follow procedures in Section C. below. 

Cleaning Polished Marble: 

Machine buff with a polishing agent (see Materials, Section 2.02 B. above): 

Mix polishing agent with water to create a paste compound as recommended by manufacturer. 

Apply paste mixture to surface and buff using a hand-held machine with a fiber brush buffing pad. Treat areas of approximately 9 sq. ft. at a time, first running the pad horizontally and then vertically across surface. 

Repeat process as necessary to achieve the desired appearance. 

Final polish by first wetting with clean water followed by running a clean buffing pad across the surface until dry. 

-OR-

Follow procedures in Section C. below.

Cleaning Either Honed or Polished Marble: 

Apply a liquid marble cleaner to the surface (see Materials, Section 2.02 A. above): 

Apply cleaner to honed or polished marble surface using a stiff bristle brush. 

Allow cleaner to remain on surface for period recommended by chemical cleaner manufacturer taking care not to allow cleaning material to dry. 

Sponge rinse surface thoroughly using clean, clear water to completely remove dirt and cleaner residue. Change rinse water frequently. 

Repeat process as necessary to achieve the desired level of cleanliness. 

Wipe the surface with a clean, dry cloth to prevent streaking. 

-OR-

Apply a mild detergent solution to the surface (see Materials, Section 2.02 A. above):

Mix mild detergent with warm water to create cleaning solution -OR- mix 1 ounce soft soap, 1 quart warm distilled water and 1 ounce household ammonia. 

Thoroughly wet the honed or polished marble surface with hot water. 

Apply cleaning solution with a cloth, sponge or soft-fibered brush. Wash in small overlapping areas. 

Sponge rinse surface thoroughly using clean, clear water to completely remove dirt and cleaner residue. Change rinse water frequently. 

Wipe the surface dry with clean, soft cloths to prevent streaking. 

