
INNOVATIVE SOLUTIONS FOR
REINFORCEMENT CORROSION

PA R C H E M C O N S T R U C T I O N S U P P L I E S

Providing innovative corrosion solutions to the Australian construction market for over 10 years.

CORROSION basics	 Corrosion in a Marine Environment

What is corrosion?
Corrosion can be described as the deterioration of a material,
usually a metal, by a chemical or electrochemical reaction
within its environment. In this case we are looking at corrosion
of steel reinforcement in concrete. When steel is embedded in
concrete, a passive oxide film forms upon its surface. This film
is maintained by the alkaline nature of the concrete (typically
in excess of pH 12.6). While this passive film is present, the
steel is immune to corrosion and therefore gives stability
to a structure. However, when the environment becomes
contaminated the local or global pH of the concrete can fall,
causing passivity to be lost and corrosion to occur.

What causes corrosion?
A number of everyday contaminants can cause corrosion:

�� Airborne chlorides

�� Seawater

�� Carbon dioxide in the atmosphere

�� Sea-dredged aggregates

�� Chloride containing admixtures

INNOVATIVE SOLUTIONS FOR
REINFORCEMENT CORROSION
Parchem Construction Supplies have been providing
innovative corrosion solutions to the Australian Construction
market for over 10 years. It started in 2001 with the
Galvashield XP anode and has since grown to over 10
different product options including galvanic corrosion
protection systems, impressed current cathodic protection
systems and electrochemical protection systems.

This wide product range on offer gives asset owners and
engineers an unrivalled choice of proven technologies when
considering a particular corrosion mitigation strategy.

Complemented with an extensive selection of concrete
repair mortars and protective coatings, Parchem delivers
the complete concrete rehabilitation package. This package
can be tailored to the specific requirements of the structure
considering all technical, environmental and commercial
factors.

Parchem Construction Supplies in conjunction with Vector
Corrosion Technologies can provide the service and support
that is needed to provide detailed specification assistance
through to on site support for your project. With a product
range that has been tested and monitored in Australia’s
harsh marine environment and shown to provide long term
protection to numerous structures throughout the country,
Parchem and Vector have the product range and experience
to provide the most cost effective solution.

Parchem Construction Supplies is proud to be active members of the following industry associations.

CORROSION basics	 Corrosion in a Marine Environment

What happens when corrosion occurs?
During the corrosion process, a by-product is formed (rust), which occupies a
volume seven times greater than that of the native metal. This volume change
causes cracking and eventual spalling of the concrete surface.

Corrosion in the marine environment
The majority of Australia’s infrastructure can be classed as being in a marine
environment. This environment is extremely aggressive in nature due to the
abundance of both chloride and moisture. Areas such as beams, soffits and
concrete piles generally experience the highest level of deterioration with
the most vulnerable areas being located in the tidal/splash zone. The rate
of corrosion can be accelerated further by variations in water composition,
temperature, oxygen concentration, marine growth and water flow.

Areas of vunerability
Areas prone to corrosion on a marine
structure can be categorised into three areas:

�� Atmospheric zone
This is reinforced concrete located in the
vicinity of the marine environment, but not
in direct contact with water; i.e. bridge
decks, soffits and beams. These elements
often display moderate corrosion rates due
to the presence of airborne moisture and
chloride.

�� Splash and tidal zone
This is the area located on and around the
water line and is often classed as semi-
submerged; i.e. concrete piles and piers.
These elements generally experience the
most severe corrosion due to the high
moisture, oxygen availability and wet/dry
cycling.

Telltale signs of corrosion in these two zones
are cracking, spalling and red rust staining.

�� Submerged zone
This is reinforced concrete permanently
located underwater, i.e marine piles.
These areas can experience lower levels
of corrosion due to reduced oxygen levels.
However, while corrosion here is less
aggressive, submerged areas are at risk
from another problem known as black rust
and low water corrosion.

Selecting a Corrosion Protection Strategy for Concrete Structures
Selecting the appropriate level of corrosion protection is based on many factors such as the level of chloride contamination and
carbonation, amount of concrete damage, location of corrosion activity (localized or widespread), the cost and design life of the
corrosion protection system, and the expected service life of the structure. The following levels of protection can be used as a
guide to decide the most effective strategy.

Corrosion Protection Options	 Corrosion Protection Options

Corrosion Prevention
Corrosion prevention is used to prevent corrosion activity
from initiating in contaminated concrete.

In concrete repair projects, the removal and replacement of
damaged concrete if completed in accordance with industry
guidelines will addresses the areas with the highest levels of
corrosion. However, new corrosion sites are likely to form in
the surrounding contaminated concrete which was passive
before the repairs. To mitigate new corrosion activity from
occurring around concrete repairs or at other interfaces
between new and old concrete such as bridge widening, joint
repairs and slab replacements, a simple localized corrosion
prevention strategy utilizing with Galvashield® XPT or
Galvashield® XP2 embedded galvanic anodes, can extend
the life of concrete repairs.

Cathodic Protection
Cathodic protection provides the highest level of protection and is intended to stop on-going corrosion activity.
Cathodic protection should be selected when the highest level of protection is necessary and the cost economically justified.
Cathodic protection systems are grouped into two general categories: impressed current (ICCP) and galvanic.

Impressed current systems such as those that use Ebonex® discrete anodes and Vectorode® catalyzed titanium anodes
utilize an outside power source. For long-term performance, these systems should be monitored and maintained. Ebonex
anodes are ideal to protect heavily reinforced concrete, thick structural sections such as columns or beams, or steel framed
masonry buildings while Vectrode anodes are placed into slots cut into the concrete surface or underneath a concrete overlay.

Galvanic systems are typically designed to provide corrosion control or cathodic protection. The systems are self-powered
and require less monitoring and maintenance than ICCP. Galvashield® Jackets are used to protect marine pilings and other
structures. Galvanode® DAS and Galvanode® DAS Marine anodes can also be used in concrete overlays, concrete jacketing
and other concrete repair applications to provide long lasting galvanic protection.

Galvashield® XPT

Corrosion Control
Corrosion control systems are utilized where corrosion has
initiated but corrosion has not yet progressed to the point of
causing concrete damage. The use of corrosion control
systems will either stop on-going corrosion activity or
provide a significant reduction in the corrosion rate and
an increased service life of the rehabilitated structure. In
many cases, this level of protection can be provided with low
incremental cost as the protection can be targeted at specific
areas of contamination or corrosion activity. Galvashield®
XP2 and XP4 anodes can be used in corrosion control or
corrosion prevention applications. Galvashield® CC anodes
are used to provide targeted galvanic corrosion control to
columns, beams, decks, post-tensioned anchorages and
other structures where on-going corrosion activity threats
the service life of the structure. Galvanode® DAS anodes
can also be used in concrete overlays, concrete jacketing
and other concrete repair applications to provide long lasting
galvanic protection.

Galvashield® XP2

Galvashield® XP4

Galvashield® CC

Ebonex®

Galvanode® DAS Marine Anode

Corrosion Protection Options	 Corrosion Protection Options

Corrosion Passivation
Corrosion Passivation is provided by electrochemical
treatments which are aimed at directly addressing the cause
of the corrosion activity. Norcure® Chloride Extraction is
used to address chloride contaminated structures such as
bridges and parking garages. Norcure® Re-alkalisation
is commonly used on carbonated building facades. These
systems are installed onto the structure, operated for a short
duration, then dismantled and removed leaving the structure
in a passive condition. Electrochemical treatments provide
many of the long-term corrosion mitigation benefits of
cathodic protection systems but without the need for
maintenance and monitoring.

Galvanic protection for patch repairs
A very common method of repairing spalled concrete due
to chloride induced rebar corrosion, is reinstatement with
low permeability repair mortars. This involves the removal of
loose concrete and further breakout to clean the steel prior to
mortar application.

However, this repair technique does not remove all chloride
bearing concrete, which may remain in areas adjacent to
the repair. Thus, new electrochemical corrosion cells may
be set up between steel in the fresh repair (0% chloride) and
the adjacent chloride contaminated concrete. This leads to
premature failure at the periphery of a repair and is commonly
referred to as the ‘incipient anode effect’

The application of galvanic protection in this instance protects
the periphery of the patch and provides Cathodic Prevention
and therefore long-term stability to the repair. Galvanic
systems are commonly used in this instance due to the ‘install
and walk away’ performance.

This technique does not address the overall corrosion
problem, but provides targeted protection to extend the life of
repairs.

There are a wide range of assessment techniques available,
including:

1.	 Visual assessments (cracking, spalling etc)

2.	 Analysis of the concrete (Carbonation Depths and
Chloride Concentration)

3.	 Cover meter surveys (determine the distribution of the
steel reinforcement)

4.	 Electrochemical surveys. (Half cell, Resistivity etc)

All of the above form an essential part of any assessment
strategy, however, understanding the values obtained during
such investigations is also important. The following tables
provide summaries of what the results mean and how they
may affect your structure.

These tables are for information purposes only and as with
any such work, testing should be carried out by suitably
qualified and independent bodies.

Half-cell testing
The half-cell test is generally used to give an indication of the
condition of the steel reinforcement. The nature of this method
means that it does not provide any information on the rate of
deterioration.

Corrosion rate
This method of assessment provides information on the rate
of corrosion where the reinforcement is no longer passive.

Concrete resistivity
Concrete resistivity is the measure of the ability of concrete
to act as an electrolyte for the corrosion process. The values
from such testing give an indication of the rate of corrosion
and are normally used in conjunction with half-cell and
chloride content data.

Chloride ion content
As we have seen throughout this document sufficient
quantities of chloride in concrete initiates and catalyses
steel corrosion. While this level of chloride required to initiate
corrosion can vary considerable depending upon the concrete
quality/type, general guidelines can be made.

These are provided in the table to the right.

T1. ASTM C876 criteria for interpretation of half-cell potentials

Potential of steel vs copper/copper sulphate
reference electrodes

Possibility of corrosion

More positive than -200mV Less than 10%

Between -200mV and -350mV 10-90%

More negative than -350 mV More than 90%

Corrosion investigation
Cost-effective solutions are predicated on indentifying the
cause of the problem, not just the symptom; therefore, a
thorough evaluation of why the deterioration has occurred is
recommended.

Investigating the extent and magnitude of corrosion provides
useful information when designing a repair plan.

T2. Criteria for interpretation of corrosion current densities

Corrosion rate Classification of risk

<0.1 to 0.2µA/cm2 Passive

0.2 to 0.5µA/cm2 Low to moderate

0.5 to 1.0µA/cm2 Moderate to high

>1.0µA/cm2 High

T3. Criteria for interpretation of resistivity measurements

Resistivity Probability of risk

>100,000 Ώcm Low corrosion rate probable

50,000-100,000 Ώcm Moderate/low corrosion rate probable

10,000-50,000 Ώcm High corrosion rate probable

<10,000 Ώcm Very high corrosion rate probable

T4. Criteria for interpretation of chloride ion contents within concrete

Chloride % by weight of cement Risk of corrosion

<0.4 Negligible

0.4-1.0 Possible

1.0-2.0 Probable

>2.0 Certain

Corrosion investigation	 GALVANIC SYSTEMS

Galvashield® XP

System Description
Disk shaped discrete anode - Alkali-activated zinc - 2G
Technology

Applications
Targeted Corrosion prevention for patch repairs and
joints

Product Details Corrosion prevention spacing: 175 - 750mm

Galvashield® XPT

System Description
Bar shaped discrete anode - Alkali-activated zinc - 2G
Technology

Applications
Targeted Corrosion prevention around patch repairs and
joints. Low concrete cover or congested steel spacing

Product Details Corrosion prevention spacing: 175 - 750mm

Galvashield® XP2

System Description
Oval shaped discrete anode - Alkali-activated zinc - 2G
Technology - BarFit groove for secure anode placement

Applications
Targeted Corrosion prevention or corrosion control for
patch repairs and joints

Product Details
Corrosion prevention spacing: 300 - 750mm
Corrosion control spacing: 200 - 600mm

Galvashield® XP4

System Description
Oval shaped discrete anode - Alkali-activated zinc - 2G
Technology - BarFit groove for secure anode placement

Applications

Targeted Corrosion prevention or corrosion control for
patch repairs and joints. High chloride or high steel
density structures

Product Details Corrosion control spacing: 150 - 750mm

Corrosion investigation	 GALVANIC SYSTEMS

Galvashield® N

System Description
Bar shaped discrete anode - Extra long tie wires - Alkali -
activated zinc - 2G Technology

Applications

Corrosion prevention in new construction. Global protection
and targeted protection around construction joints and other
problematic areas

Product Details Corrosion Prevention spacing: up to 750mm

Galvashield® CC

System Description
Cylindrical-shaped discrete anodes - Alkali-activated zinc -
2G Technology

Applications Corrosion control for concrete

Product Details Corrosion Control spacing: 325 - 700mm

Galvanode® DAS Marine

System Description
Embedded mortar covered anodes for distributed protection
- Alkali-activated zinc

Applications Galvanic encasements - Jacketing

Product Details Based on service life and protection requirements

Galvanode® DAS

System Description
Embedded foil covered anodes for distributed protection -
Alkali-activated zinc

Applications Galvanic encasements - Overlays

Product Details Based on service life and protection requirements

Galvashield® Jacket

System Description

Galvanic anodes with a stay-in-place formwork - Distributed
alkali-activated anodes or zinc mesh anodes - Bulk zinc
anodes

Applications
Galvanic encasements - Jacketing - Overlays. For marine or
non-marine environments

Product Details Anode selection and spacing based on design requirements

GALVANIC SYSTEMS	 IMPRESSED CURRENT SYSTEMS

Norcure® Chloride Extraction

System Description

Long term corrosion passivation with short term electrical
treatment. Reduces chloride and increases pH around
reinforcing steel

Applications Chloride contaminated concrete - Large area treatment

Product Details
4 to 8 week treatment time - Barrier protection
recommended if re-exposed to chloride

Norcure® Re-Alkalisation

System Description

Long term corrosion passivation with short term electrical
treatment. Potassium or sodium carbonate used as
electrolyte

Applications Carbonated concrete - Large area treatment

Product Details 2 to 8 week treatment time - Will not re-carbonate

ELECTROCHEMICAL TREATMENTS

Ebonex®

System Description
Cylindrical or star-shaped discrete anodes with high current
capacity. Built-in ventilation - Crimps or electrical connectors

Applications
Global or targeted protection - Reinforced concrete or
masonary structures

Product Details
Anode sizes: 7 to 28mm diameter lengths up to 600mm.
Anode spacing based on design requirements

Vectrode® Anodes
System Description Range of MMO Titanium anodes and related components

Applications
Global or targeted protection - Reinforced concrete,
masonary, or buried structures

Product Details Mesh, Tibbon Mesh, Tubes, Wire

GALVANIC SYSTEMS	 IMPRESSED CURRENT SYSTEMS

Product level of
protection Service Life Anode Size Anode Type Applications Special Features mitigation

strategy

GA
LV

AN
IC

 T
RE

AT
M

EN
TS

Galvashield XP Pr 10 - 20 Years 65 x 30mm (2.5” x 1.2”) 60 grams of zinc Discrete Embedded Patch and joint repair, interfaces between new and old concrete 2G Technology L

Galvashield XPT Pr 10 - 20 Years 25 x 125 x 25mm (1” x 5” x 1”) 60 grams of zinc Discrete Embedded Same as Galvashield XP, low concrete cover, tight spaces 2G Technology L

Galvashield XP2 Pr CC 10 - 20 Years 65 x 80 x 30mm (2.5” x 3.1 x 1”) 100 grams of zinc Discrete Embedded Wider spacing than Galvashield XP, higher current density for
corrosion control

2G Technology, BarFit groove L

Galvashield XP4 Pr CC 10 - 20 Years 65 x 120 x 30mm (2.5” x 4.7” x 1”) 160 grams of zinc Discrete Embedded Wider spacing than Galvashield XP2, higher chloride corrosion control 2G Technology, BarFit groove L

Galvashield N Pr 10 - 20 Years 25 x 125 x 25mm (1” x 5” x 1”) 60 grams of zinc Discrete Embedded New construction, large areas or target high risk areas, e.g control
joints

2G Technology, Extra long lead wires L, G

Galvashield CC Pr CC 10 - 20 Years CC65, CC100, CC135 Discrete Embedded Protection of areas with active corrosion, embedded into drilled holes 2G Technology, quick rebar and
anode connection devices

L, G

Galvanode DAS Pr CC CP 10 - 40 Years Zinc mass:0.25, 0.6, 1.2, 2.0 lb./ft.
(0.37, 0.89, 1.8, 3.0 kg/m)

Distributed Embedded Galvanic encasements of reinforced concrete, pile jacketing, overlays,
large area repairs

Custom sizes avaliable L, G

Galvanode Jacket Pr CC CP 10 - 40 Years Distributed alkali-activated or zinc mesh,
bulk zinc anode

Distributed Embedded Marine or non-marine piles and columns Stay-in-place formwork G

IC
CP Ebonex CP 25 + Years 7 - 28mm diameter, lengths up to 600mm Discrete Embedded High current capacity, reinforced concrete beams and columns, steel

frame masonary buildings
Vented, special connectors, acid

resistant grout
L, G

TR
EA

TM
EN

TS Norecure Chloride Extraction Pa 20 + Years Varies Distributed, Temporary
Surface Applied

Chloride contaminated beams, archs, columns and other large areas,
historic structures

Does not significantly change
structure appearance

G

Norecure Re-Alkalisation Pa Indefinite Varies Distributed, Temporary
Surface Applied

Widespread carbonation, historic structures Does not significantly change
structure appearance

G

Pr - Corrosion Prevention
Used to prevent corrosion activity from initiating in
contaminated concrete. If concrete repair projects are
completed in accordance with industry guidelines, the
replacement of damaged concrete will address the
areas with the highest level of corrosion activity. But
after the repairs are complete, new corrosion sites are
likely to form in the remaining contaminated concrete
which was passive before the repairs. Research in
the area of corrosion prevention indicates that a low
applied current density (in the order of 0.4 mA/m2
of steel surface area) is effective at preventing the
initiation of corrosion in concrete. The required current
will decrease over time as chemical reactions increase
the alkalinity and decrease the concentration of
chloride ions around the reinforcing steel.

CC - Corrosion Control
Utilized when active corrosion exists. The use of
corrosion control systems will provide a reduction in
the corrosion rate and increases the service life of the
rehabilitated structure. In many cases, this level of
protection can be provided with low incremental cost
as the protection can be targeted at specific areas
of contamination or corrosion activity. The current
requirements for corrosion control are higher than for
corrosion prevention, generally in the range of 1 to 7
mA/m2 and can decrease over time as the beneficial
effects of chemical reactions build up the alkalinity
and decrease chloride concentrations around the
reinforcing steel.

LEVELS OF PROTECTION

CORROSION MITIGATION COMPARISON CHART

Product level of
protection Service Life Anode Size Anode Type Applications Special Features mitigation

strategy

GA
LV

AN
IC

 T
RE

AT
M

EN
TS

Galvashield XP Pr 10 - 20 Years 65 x 30mm (2.5” x 1.2”) 60 grams of zinc Discrete Embedded Patch and joint repair, interfaces between new and old concrete 2G Technology L

Galvashield XPT Pr 10 - 20 Years 25 x 125 x 25mm (1” x 5” x 1”) 60 grams of zinc Discrete Embedded Same as Galvashield XP, low concrete cover, tight spaces 2G Technology L

Galvashield XP2 Pr CC 10 - 20 Years 65 x 80 x 30mm (2.5” x 3.1 x 1”) 100 grams of zinc Discrete Embedded Wider spacing than Galvashield XP, higher current density for
corrosion control

2G Technology, BarFit groove L

Galvashield XP4 Pr CC 10 - 20 Years 65 x 120 x 30mm (2.5” x 4.7” x 1”) 160 grams of zinc Discrete Embedded Wider spacing than Galvashield XP2, higher chloride corrosion control 2G Technology, BarFit groove L

Galvashield N Pr 10 - 20 Years 25 x 125 x 25mm (1” x 5” x 1”) 60 grams of zinc Discrete Embedded New construction, large areas or target high risk areas, e.g control
joints

2G Technology, Extra long lead wires L, G

Galvashield CC Pr CC 10 - 20 Years CC65, CC100, CC135 Discrete Embedded Protection of areas with active corrosion, embedded into drilled holes 2G Technology, quick rebar and
anode connection devices

L, G

Galvanode DAS Pr CC CP 10 - 40 Years Zinc mass:0.25, 0.6, 1.2, 2.0 lb./ft.
(0.37, 0.89, 1.8, 3.0 kg/m)

Distributed Embedded Galvanic encasements of reinforced concrete, pile jacketing, overlays,
large area repairs

Custom sizes avaliable L, G

Galvanode Jacket Pr CC CP 10 - 40 Years Distributed alkali-activated or zinc mesh,
bulk zinc anode

Distributed Embedded Marine or non-marine piles and columns Stay-in-place formwork G

IC
CP Ebonex CP 25 + Years 7 - 28mm diameter, lengths up to 600mm Discrete Embedded High current capacity, reinforced concrete beams and columns, steel

frame masonary buildings
Vented, special connectors, acid

resistant grout
L, G

TR
EA

TM
EN

TS Norecure Chloride Extraction Pa 20 + Years Varies Distributed, Temporary
Surface Applied

Chloride contaminated beams, archs, columns and other large areas,
historic structures

Does not significantly change
structure appearance

G

Norecure Re-Alkalisation Pa Indefinite Varies Distributed, Temporary
Surface Applied

Widespread carbonation, historic structures Does not significantly change
structure appearance

G

CP - Cathodic Protection
Provides active long term protection. Cathodic
protection should be selected when the highest level
of protection is necessary and the cost is economically
justified. Current industry standards for cathodic
protection are based upon a 100 mV depolarization
acceptance criteria. This level of protection generally
requires an initial operating current between 5 and 20
mA/m2. Current may be provided by galvanic anodes
or by an impressed current power supply. Impressed
current systems should be monitored and maintained
over time.

Pa - Corrosive Passivation
Achieved by changing the environment around the
steel to a significantly less corrosive condition. This
can be achieved by reducing the amount of chloride
or by increasing the pH around the steel by using a
temporary electric field. The systems are installed
until the objective is achieved then removed so that no
firther monitoring or maintenance is required.

LEVELS OF PROTECTION

Special Features
2G Technology - Includes special additive for
increased anode current.

BarFit - Grooved design or plastic spacers for
secure fit to steel.

L-Local - A local corrosion mitigation strategy
is utilized when only targeted areas require
protection or if global protection is outside the
owner’s current budget.

G-Global - A Global corrosion mitigation
strategy is utilized when protection is required
for an entire structure or large structural
elements.

CORROSION MITIGATION COMPARISON CHART

Customer Service 1300 737 787
National Head Office: 7 Lucca Road, Wyong NSW 2259 02 4350 5000

P: 1300 737 787  www.parchem.com.au

Vector, Galvashield, Vectrode, Norcure and the Vector logo are registered trademarks of Vector Corrosion Technologies. Ebonex is a registered trademark of Atraverda Ltd.

0614

