

i

Strength and Durability Properties of Alkali
Activated Slag and Fly Ash-Based

Geopolymer Concrete

A thesis submitted in fulfilment of the requirements for
the degree of Doctor of Philosophy

Andi Arham Adam
M.Sc(Eng)

School of Civil, Environmental and Chemical Engineering
RMIT University

Melbourne, Australia
August 2009

ii

DECLARATION

I certify that except where due acknowledgement has been made, the work is

that of the author alone; the work has not been submitted previously, in whole or

in part, to qualify for any other academic award; the content of the thesis is the

result of work which has been carried out since the official commencement date

of the approved research program; any editorial work, paid or unpaid, carried out

by a third party is acknowledged; and, ethics procedures and guidelines have

been followed.

Andi Arham Adam

17 August 2009

�

iii

ACKNOWLEDGEMENTS

I would like to thank my senior supervisor A/Prof Tom Molyneaux and my second

supervisor, Dr Indubhushan Patnaikuni for their invaluable support, guidance,

and constructive suggestion throughout this research.

I would like to particularly thank to Dr. David Law for his assistance in the chloride

testing. I also would like to thank him for his helpful suggestions, comments,

accessibility, and for reviewing this thesis.

The technical assistances provided by the technical staff are gratefully

acknowledged. Special thanks are due to Ray Treacy for his kind help in various

ways throughout the experimental program.

I would also like to thank Mr. Philip Francis and his team for their assistance in

the scanning electron microscopy and EDAX analysis.

Many thanks to ICL cement, Cement Australia, and PQ Australia for supplying

the materials for this research.

I would like to thank Kwesi Sagoe-Crentsil for the discussion and providing the

solution regarding the casting of geopolymer concrete.

Many thanks to Stanger testing services limited, and Sharp and Howells pty. Ltd.

for the determination of the chloride content of the concrete sample.

Last but not least, special thanks goes to my wife Rugayyah and my daughter

Alisha for their love, support, patience, and encouragement, especially in difficult

times, which enabled me to complete this work

iv

TABLE OF CONTENTS

 Page

DECLARATION ii

ACKNOWLEDGEMENTS iii

TABLE OF CONTENTS iv

LIST OF FIGURES viii

LIST OF TABLES xiii

LIST OF TERMS AND ABBREVIATIONS xv

SUMMARY xvi

1 INTRODUCTION AND OVERVIEW 1

1.1 Background 1

1.2 Aim, objectives and scope 2

1.3 Structure of the thesis 2

2 LITERATURE REVIEW 4

2.1 Definition 4

2.1.1 Pozzolanic materials 4

2.1.2 Latent cementitious materials 4

2.1.3 Alkali activation of cementitious materials 4

2.2 Main issues concerning concrete 5

2.2.1 Environmental issues 5

2.2.2 Durability issues 7

2.3 History of alkali activation of cementitious materials 7

2.4 Blended GGBS-OPC 8

2.5 Alkali activated slag (AAS) 9

2.5.1 Research on AAS 9

2.5.2 Reaction mechanism and hydration product 9

2.5.3 Microstructure of AAS 11

2.6 Fly ash based geopolymers 14

v

2.6.1 Research on alkali activated aluminosilicate 14

2.6.2 Reaction mechanism and hydration products 15

2.6.3 Microstructure of fly ash based geopolymers 18

2.7 Slag 20

2.7.1 Type of slag 20

2.7.2 Slag Requirements for AAS Binder 21

2.8 Fly Ash 21

2.8.1 Production 21

2.8.2 Type of fly ash 22

2.8.3 Fly ash requirements for geopolymer 23

2.9 The influence of type, dosage, and modulus of alkaline activator 24

2.9.1 Type of activator 24

2.9.2 Dosage and modulus of activator 24

2.10 Deterioration mechanisms of concrete 28

2.11 Permeation properties of concrete 29

2.12 Water sorptivity test 30

2.13 Chloride ingress into concrete 31

2.14 Test method used to evaluate chloride resistance of concrete 32

2.14.1 Salt ponding test 32

2.14.2 Rapid chloride permeability test 33

2.14.3 The Modification of RCPT 35

2.15 Carbonation in concrete 36

2.15.1 Carbonation mechanism 36

2.15.2 Depth of carbonation and carbonation rate measurement 37

3 STRENGTH DEVELOPMENT OF ALKALI ACTIVATED SLAG AND

FLY ASH-BASED GEOPOLYMER MORTAR 39

3.1 Materials, preparation and testing 39

3.1.1 Cementitious materials 39

3.1.2 Alkaline activators 41

3.1.3 Fine sand 42

3.2 Mix design and proportions 42

vi

3.2.1 Variables and notation 42

3.2.2 Mix details 43

3.3 Mixing, moulding, and curing 46

3.4 Compressive strength test 48

3.5 Results and discussions 48

3.5.1 Comparison of strength of blended GGBS-OPC and AAS

mortar at normal curing 48

3.5.2 Effect of heat curing on the strength of AAS mortar 51

3.5.3 Comparison of strength of blended FA-based geopolymer and

AAS mortar at heat curing 53

3.5.4 Effect of composition on the strength of FA-based geopolymer

mortars 56

3.6 Summary 58

4 STRENGTH AND DURABILITY PROPERTIES OF ALKALI

ACTIVATED SLAG AND FLY ASH-BASED GEOPOLYMER

CONCRETE 60

4.1 Materials and preparation 60

4.1.1 Cementitious materials and alkaline activators 60

4.1.2 Aggregate 60

4.1.3 Mix proportion 61

4.1.4 Mixing and casting 63

4.2 Experimental methods 66

4.2.1 Compressive strength 66

4.2.2 Sorptivity 67

4.2.3 Rapid chloride permeability 69

4.2.4 Salt ponding test 71

4.2.5 Carbonation 75

4.3 Results and discussions 78

4.3.1 Workability 78

4.3.2 Comparison of strength 79

4.3.3 Sorptivity 82

4.3.4 Depth of carbonation 86

vii

4.3.5 Carbonation coefficient 89

4.3.6 Current and temperature during rapid chloride permeability

test 92

4.3.7 Charge passed and conductivity of concrete 94

4.3.8 Apparent diffusion coefficient 99

4.3.9 Interrelationship between strength, sorptivity, and conductivity 102

4.4 Summary 105

5 MICROSTRUCTURE STUDY OF ALKALI ACTIVATED SLAG AND

FLY ASH-BASED GEOPOLYMER CONCRETE 108

5.1 SEM and EDAX Analysis of AAS concrete 108

5.2 SEM and EDAX Analysis of FA-Based Geopolymer Concrete 116

5.3 Summary 121

6 CONCLUSIONS AND RECOMMENDATIONS FOR FURTHER

RESEARCH 123

6.1 CONCLUSIONS 123

6.2 RECOMMENDATIONS FOR FURTHER RESEARCH 125

REFERENCES 127

APPENDICES

viii

LIST OF FIGURES

Figure 2.1 Projected cement demand, in million metric tonnes

(Humphreys & Mahasenan, 2002, p. 8) 6

Figure 2.2 Schematic representation of hydration models of Alkali-slag

cements (Shi & Day, 1995) 11

Figure 2.3 Scanning electron microscopy microstructures of polished

samples of concretes of OPC-BFS and activated BFS, images

obtained by backscattered electron images (Escalante-

Garcia, et al., 2009) 12

Figure 2.4 cumulative pore volume of AAS and OPC mortars (Shi, 1996) 13

Figure 2.5 Cumulative pore size distribution of OPCP and AASP at 3, 7,

28, and 56 days (Collins & Sanjayan, 2000b) 13

Figure 2.6 Conceptual model for geopolymerisation (P. Duxson, A.

Fernandez-Jimenez, et al., 2007) 15

Figure 2.7 Descriptive model of the alkali activation of fly ash

(Fernandez-Jimenez, et al., 2005) 16

Figure 2.8 Proposed reaction sequence of geopolymerisation (Provis,

2006, p. 206) 17

Figure 2.9 The geopolymer terminology (Davidovits, 2005) 18

Figure 2.10 SEM micrographs of alkali activated fly ash mortars

(Fernandez-Jimenez & Palomo, 2005) 19

Figure 2.11 Pore volume distribution of sodium geopolymer (Duxson, et

al., 2005) 20

Figure 2.12 Deterioration of reinforced concrete structure (Isgor, 2001, p.

28) 29

Figure 2.13 Sorptivity test setup 31

Figure 2.14 Salt ponding test setup 33

Figure 2.15 RCPT setup 34

Figure 3.1 SEM image of GGBS used in this study 39

ix

Figure 3.2 SEM image of fly ash used in this study 40

Figure 3.3 Specimen notation for AAS and FA-based geopolymer binder 43

Figure 3.4 Mixing and moulding 47

Figure 3.5 Steam curing for AAS mortar (top) and oven curing for

geopolymer mortar (bottom) 47

Figure 3.6 Mortar specimens; a) control (OPC), b) blended GGBS-

OPC, c) AAS d) FA-based Geopolymer 48

Figure 3.7 Strength of OPC, blended GGBS-OPC, and AAS mortars

cured in water at 20ºC 50

Figure 3.8 Moduli of sodium silicate solution vs 28-day strength for

different types of slag (Wang, et al., 1994) 51

Figure 3.9 Strength development of 3%Na2O AAS mortars subjected to

normal and heat curing 52

Figure 3.10 Strength development of 5%Na2O AAS mortars subjected to

normal and heat curing 53

Figure 3.11 Strength of FA-based geopolymer mortar cured at 80°C 55

Figure 3.12 Strength of G7.5-1.25 at 28, 90, and 150 days 55

Figure 3.13 Effect of varying Na2O/Al2O3 (molar ratio) on compressive

strength of FA-based geopolymer mortar 57

Figure 3.14 Effect of varying SiO2/Al2O3 (molar ratio) on compressive

strength of FA-based geopolymer mortar 58

Figure 4.1 Mixing procedure for casting AAS and FA-based geopolymer

concrete 64

Figure 4.2 Casting procedure of AAS and FA-based geopolymer

concrete 64

Figure 4.3 FA-based geopolymer concrete specimens were wrapped

with plastics before heat curing 66

Figure 4.4 MTS facility for compressive strength test 67

Figure 4.5 Sorptivity samples in a shallow tray layered with filter paper 68

x

Figure 4.6 The weights of specimens were measured after 5, 10, 30, and

hourly up to 6 hour of absorption 69

Figure 4.7 Specimens were saturated in vacuum saturation apparatus 70

Figure 4.8 Setting the specimen in the RCPT cell 70

Figure 4.9 Rapid chloride permeability test 71

Figure 4.10 Specimens painted with epoxy 72

Figure 4.11 Concrete specimens inside sealed containers 73

Figure 4.12 A specimen cut using a special dry cutting blade 73

Figure 4.13 Ring mill 74

Figure 4.14 Pulverized specimens at different depths 74

Figure 4.15 Accelerated carbonation test 76

Figure 4.16 Schematic of the accelerated carbonation chamber 77

Figure 4.17 Some components of carbonation chamber (from left to right):

a) O2 analyser micro, b) oxygen sensor, and c) temperature

and humidity meter 77

Figure 4.18 Slump test on fresh concrete (from left to right): a) AAS, and

b) geopolymer concrete 78

Figure 4.19 Strength development of blended GGBS-OPC and AAS

concrete 81

Figure 4.20 Strength development of FA-based geopolymer concrete 81

Figure 4.21 Rate of absorption vs square root of time for blended concrete 82

Figure 4.22 Rate of absorption vs square root of time for AAS concrete 83

Figure 4.23 Absorption (i) vs square root of time for geopolymer concrete 83

Figure 4.24 linear relationships between absorption and sorptivity 84

Figure 4.25 Sorptivity of blended GGBS-OPC, AAS, and FA-based

geopolymer concrete 85

Figure 4.26 Depth of carbonation of blended GGBS-OPC and AAS

concrete plotted against exposure period (exposed to 20%

CO2 at 20°C and 70% RH) 87

xi

Figure 4.27 Depth of carbonation of control and blended GGBS-OPC

using phenolphthalein indicator; a1) CTL at week 1, a2) CTL

at week 8, b1) S30 at week 1, b2) S30 at week 8, c1) S50

at week 1, c2) S50 at week 8, d1) S70 at week 1, d2) S70

at week 8 88

Figure 4.28 Depth of carbonation of AAS and Geopolymer

phenolphthalein indicator; a1) AAS5-0.75 at week 1, a2)

AAS5-0.75 at week 2, b1)AAS5-1 at week 1, b2) AAS5-1 at

week 4, c1) AAS5-1.25 at week 1, c2) AAS5-1.25 at week 4,

d1) G7.5-1 at week 1, d2) G7.5-1 at week 4 89

Figure 4.29 Depth of carbonation of blended GGBS-OPC and AAS

concrete plotted against square root of time (exposed to 20%

CO2 at 20°C and 70% RH) 90

Figure 4.30 Carbonation rate of control, blended OPC-GGBS, and AAS

concrete (exposed to 20% CO2 at 20°C and 75% RH) 91

Figure 4.31 Current vs time during 6 hrs RCPT for control and blended

concrete 93

Figure 4.32 Current vs time during 6 hrs RCPT for AAS concrete 93

Figure 4.33 Current vs time during RCPT for geopolymer concrete 93

Figure 4.34 Correlation between conductivity and charge passed for

blended concrete 98

Figure 4.35 Correlation between conductivity and charge passed for AAS

concrete 98

Figure 4.36 Correlation between conductivity and charge passed for

geopolymer concrete 99

Figure 4.37 Conductivity of concrete obtained from RCPT 99

Figure 4.38 Best fit curve for calculating apparent diffusion coefficient of

S30 at 90 days 100

Figure 4.39 Surface cracking found in the AAS specimens 101

Figure 4.40 The relationships between strength and sorptivity 103

Figure 4.41 The relationships between sorptivity and conductivity 104

xii

Figure 5.1 SEM image of AAS 5-0.75 (Na2O dosage = 5%, Ms = 0.75) 109

Figure 5.2 SEM image of AAS5-1 (Na2O dosage = 5%, Ms = 1) 110

Figure 5.3 BEI of Partially dissolved slag grain shows cracks formed on

the surface of slag grain 110

Figure 5.4 SEM image of AAS5-1.25 (Na2O dosage = 5%, Ms = 1.25) 111

Figure 5.5 EDAX analysis of AAS5-0.75 (Na2O dosage = 5%, Ms = 0.75) 112

Figure 5.6 SEM image and EDAX spectrum of AAS5-1 (Na2O dosage =

5%, Ms = 1) 113

Figure 5.7 EDAX analysis of AAS5-1.25 (Na2O dosage = 5%, Ms = 1.25) 114

Figure 5.8 EDAX analysis of unreacted silica 115

Figure 5.9 Microstructure comparison of the three mixes of geopolymer

concrete 117

Figure 5.10 Partially dissolved fly ash 117

Figure 5.11 EDAX analysis of G7.5-0.75 (Na2O dosage = 7.5%, Ms =

0.75) 118

Figure 5.12 EDAX analysis of G7.5-1 (Na2O dosage = 7.5%, Ms = 1) 119

Figure 5.13 EDAX analysis of G7.5-1.25 (Na2O dosage = 7.5%, Ms =

1.25) 120

Figure 5.14 SEM image and EDAX spectrum of hardened silica 121

xiii

LIST OF TABLES

Table 2.1 Coal ash production and use in major coal-consuming

countries (Malhotra & Ramezanianpour, 1994) 22

Table 2.2 Specifications for fly ash according to ASTM C 618 (2008) 23

Table 2.3 Strength of AAS and FA-based geopolymer binder activated

by different type of activators 25

Table 2.4 Typical dosage and modulus of sodium silicate based

activator used by several authors 27

Table 2.5 RCPT concrete permeability ratings (ASTM C1202) 34

Table 3.1 Chemical composition of binder (mass %) 40

Table 3.2 Gladstone FA as class F fly ash 41

Table 3.3 Chemical and physical properties of liquid sodium silicate 41

Table 3.4 Grading of fine aggregate 42

Table 3.5 Details of AAS and FA-based geopolymer mortar mixes and

variables 44

Table 3.6 Mix quantities of the blended mortar (per litre mixes) 45

Table 3.7 Mix quantities of the AAS mortar (per litre mix) 45

Table 3.8 Mix quantities of the FA-based geopolymer mortar (per litre

mix) 45

Table 3.9 Compressive strength of blended GGBS-OPC mortar 49

Table 3.10 Compressive strength of water cured AAS mortars 50

Table 3.11 Compressive strength of heat cured AAS mortars 52

Table 3.12 Compressive strength of heat cured FA-based geopolymer

mortars 55

Table 3.13 Molar ratios of FA-based geopolymer mixes, 28 day strength 56

Table 4.1 Grading of combined aggregate 60

Table 4.2 Details of AAS and geopolymer concrete mixes and

variables 62

xiv

Table 4.3 Mix proportion of control and blended concrete (kg/m3) 62

Table 4.4 Mix proportion of AAS concrete (kg/m3) 63

Table 4.5 Mix proportion of FA-based geopolymer concrete (kg/m3) 63

Table 4.6 Curing regimes for concrete specimens 65

Table 4.7 Compressive strength of blended GGBS-OPC, AAS, and

FA-based geopolymer concrete 80

Table 4.8 Sorptivity parameters of concrete 84

Table 4.9 Regression parameters for different mixes 90

Table 4.10 Initial and final current during 6-hrs RCPT 94

Table 4.11 Summary of the RCPT results 97

Table 4.12 Calculated parameters from modified chloride ponding test 100

xv

LIST OF TERMS AND ABBREVIATIONS

FA Fly Ash

GGBS Ground Granulated Blast-Furnace Slag

C-S-H Calcium Silicate Hydrate

AAS Alkali Activated Slag

SEM Scanning Electron Microscopy

EDAX Energy Dispersive X-ray Spectroscopy

OPC Ordinary Portland Cement

Ms Modulus of Activator

RCPT Rapid Chloride Permeability Test

HM Hydration Modulus

Kb Basicity Coefficient

w/b Water to Binder Ratio

w/s Water to Solid Ratio

SSD Saturated Surface Dry

CTL Control

xvi

SUMMARY

The research focuses on the strength and durability properties of alkali activated

slag (AAS) and fly ash based geopolymer concrete. Although there are numerous

studies that have assessed the suitability of AAS and fly ash based geopolymer

as the binder in concrete, the main focus of these studies has been the strength

properties and durability in terms of chemical attack. Only limited research has

been conducted on the chloride penetration and carbonation of these concretes –

the main causes of degradation of concrete structures in practice. This study

provides new insight into the strength development and the durability

performance in terms of chloride and carbonation resistance.

The effect of sodium oxide dosage and activator modulus on the compressive

strength of mortar specimens was explored and the results used to design

suitable AAS and geopolymer concrete mixes.

Concrete testing has included measurements of workability, compressive

strength, sorptivity, depth of carbonation, rapid chloride permeability, and chloride

ponding. Microstructure studies were conducted using Scanning Electron

Microscopy (SEM) and Energy Dispersive X-ray Spectroscopy (EDAX).

The study of variables affecting the strength demonstrated that both the sodium

oxide dosage and the activator modulus are suitable variables for designing AAS

and geopolymer concrete mixes.

It is concluded that AAS and fly ash based geopolymer concretes can exhibit

comparable strength to OPC and slag-blended OPC concretes. However, with

regards to the durability properties such as water sorptivity, chloride and

carbonation resistance; the AAS concrete was found to not perform well as a

result of surface cracking dominating these characteristics. The fly ash based

geopolymer concrete performed better in water sorptivity and chloride penetration

tests than the OPC concrete, the slag-blended OPC concrete, and the AAS

concrete. It was found that the fly ash based geopolymer concretes exhibited

high charge and high conductivity in the accelerated chloride diffusion tests.

However it was concluded that this is a reflection of the concentration and

composition of the free ions present rather than the ability to resist the diffusion of

chloride ions.

Chapter 1 Introduction and Overview

1

1 INTRODUCTION AND OVERVIEW

1.1 Background

It is widely known that the production of Portland cement consumes considerable

energy and at the same time contributes a large volume of CO2 to the

atmosphere. However, Portland cement is still the main binder in concrete

construction prompting a search for more environmentally friendly materials.

One possible alternative is the use of alkali-activated binder using industrial by-

products containing silicate materials (Gjorv, 1989; Philleo, 1989). The most

common industrial by-products used as binder materials are fly ash (FA) and

ground granulated blast furnace slag (GGBS). GGBS has been widely used as a

cement replacement material due to its latent hydraulic properties, while fly ash

has been used as a pozzolanic material to enhance the physical, chemical and

mechanical properties of cements and concretes (Swamy, 1986).

GGBS is a latent hydraulic material which can react directly with water, but

requires an alkali activator. In concrete, this is the Ca(OH)2 released from the

hydration of Portland cement. While fly ash is a pozzolanic material which reacts

with Ca(OH)2 from Portland cement hydration forming calcium silicate hydrate

(C-S-H) as the hydration product. Thus, when used with Portland cement, GGBS

or fly ash will not start to react until some Portland cement hydration has taken

place. This delay causes the blended cements to develop strength more slowly at

early ages compared to the normal Portland cement.

Recent research has shown that it is possible to use 100% fly ash or slag as the

binder in mortar by activating them with an alkali component, such as; caustic

alkalis, silicate salts, and non silicate salts of weak acids (Bakharev, Sanjayan, &

Cheng, 1999a; Talling & Brandstetr, 1989). There are two models of alkali

activation. Activation by low to mild alkali of a material containing primarily

silicate and calcium will produce calcium silicate hydrate gel (C-S-H), similar to

that formed in Portland cements, but with a lower Ca/Si ratio (Brough & Atkinson,

2002; Deja, 2002). The second mechanism involves the activation of material

containing primarily silicate and aluminates using a highly alkaline solution. This

reaction will form an inorganic binder through a polymerization process (Barbosa,

Chapter 1 Introduction and Overview

2

MacKenzie, & Thaumaturgo, 2000; Sindhunata, 2006a; Xu, 2002). The term

“Geopolymeric” is used to characterise this type of reaction from the previous

one, and accordingly, the name geopolymer has been adopted for this type of

binder (Davidovits, 1994). The geopolymeric reaction differentiates geopolymer

from other types of alkali activated materials (such as; alkali activated slag) since

the product is a polymer rather than C-S-H gel.

1.2 Aim, objectives and scope

The aim of the research is to evaluate the performance and suitability of fly ash

based geopolymer and alkali activated slag (AAS) as an alternative to the use of

ordinary Portland cement (OPC) in the production of concrete. The individual

objectives will include;

1) Optimisation of the mix design for both FA-based Geopolymer and AAS

mortar and concrete

2) Evaluation of the strength development of FA-based Geopolymer and AAS

mortar in comparison with blended OPC-GGBS

3) Evaluation of the performance of FA-based Geopolymer and AAS concrete

with respect to the strength and durability properties

The study builds on and contributes to the development of new environmentally

friendly binders in concrete. Although there are numerous studies that assess the

suitability of AAS and fly ash based geopolymer to replace OPC as a binder in

concrete, many of these studies have focussed on the strength properties and

durability in terms of chemical attack. Only limited research conducted on the

chloride penetration and carbonation and there has not been an extended study

comparing the two types of materials. As such, this study provides additional

insight into the difference in strength development and durability in terms of

chloride and carbonation resistance.

1.3 Structure of the thesis

The thesis is organized into six chapters. Chapter one describes the motivation

for developing alkali activated slag and fly ash based geopolymer as an

alternative binder for concrete. Chapter two reviews the literatures on the

environmental impact of ordinary Portland cement, the history of alkali activation

of cementitious material, the reaction mechanisms and properties of Alkali

Activated Slag (AAS) and fly ash-based geopolymer, the type of raw materials

Chapter 1 Introduction and Overview

3

suitable for alkali activated binder, and chemical degradation and the transport

properties affecting the durability properties of concrete. Chapter three reports

on the experimental studies on the strength development of both alkali activated

slag and fly ash based geopolymer mortar. Chapter four reports on the

experimental studies on the strength and durability properties of AAS and FA

based geopolymer concrete, including sorptivity, chloride penetration and

carbonation. All results are compared to blended OPC-GGBS and OPC concrete.

Chapter five reports the study of the microstructure characteristics based on

scanning electron microscopy (SEM) and Energy Dispersive Spectroscopy

(EDAX). Chapter six includes the conclusions and recommendations for further

research.

Chapter 2 Literature Review

4

2 LITERATURE REVIEW

2.1 Definition

2.1.1 Pozzolanic materials

Pozzolanic material is a siliceous and aluminous material, which in itself

possesses little or no cementitious properties but which will, in finely divided form

and in the presence of moisture, chemically react with calcium hydroxide at

ambient temperatures to form compounds possessing cementing properties

(Malhotra & Mehta, 1996, p. 2). Low calcium (class F fly ash) and silica fume are

the most common pozzolanic materials in use.

2.1.2 Latent cementitious materials

These materials are characterised as being finely divided and non-crystalline or

poorly crystalline similar to pozzolans, but containing sufficient calcium to form

compounds which possess cementitious properties after interacting with water

(Popovics, 1992, p. 183). As such, the hardening energy is dormant and

becomes active only under the influence of an activator, such as calcium

hydroxide or some other strong alkaline compound. When a latent cementitious

material is blended with Portland cement and water, it becomes activated by the

calcium hydroxide developed during the hydration of the cement (Jiang, 1997).

High calcium (class C fly ash), and ground granulated blast-furnace slag (GGBS)

are the examples of latent cementitious materials

2.1.3 Alkali activation of cementitious materials

According to Jiang (1997), alkali activation is the term used to imply that alkalis or

alkali earth ions are used to stimulate the pozzolanic reaction or release the

latent cementitious properties of finely divided inorganic materials. The materials

could be minerals as well as industrial by-products consisting primarily of

silicates, aluminosilicate and calcium.

A classification of alkali activated cementitious material based on the composition

of hydration products was proposed by Krivenko (1994):

1. The alkaline aluminosilicate systems (R-A-S-H, where R= Na or K were

called “geocements”, emphasizing the similarity of the formation process of

Chapter 2 Literature Review

5

these materials to the geological process of the natural zeolites. A special

case of these systems where the formation process is a polycondensation

rather than hydration was named “geopolymer” (Davidovits, 1994)

2. The alkaline –alkaline earth systems (R-C-A-S-H) where the hydration

products are low basic calcium silicate hydrates (C-S-H gel with low Ca/Si

ratio). These includes the alkali activated slag and alkaline Portland

cements

2.2 Main issues concerning concrete

2.2.1 Environmental issues

Concrete is the most abundant construction material and Portland cement, a

major component of concrete, is the largest volume of construction material

produced in the world. The Intergovernmental Panel on Climate Change’s (IPCC)

developed four scenarios to project future cement demand, (Figure 2.1)

(Humphreys & Mahasenan, 2002, pp. 7-8). The names and characteristics of

these four scenarios over this century are:

Scenario A1: the income gap between developed and developing countries

closes; the world experiences rapid economic growth and low population growth;

new and more efficient technologies are rapidly introduced; and the world has

high per-capita energy use.

Scenario B1: the income gap between developed and developing countries

decreases but does not close; material intensities decline; the world experiences

low population growth and a shift toward a service and information economy; and

the world has low per-capita energy use.

Scenario A2: the income gap between developed and developing countries does

not come close to closing; the level of economic growth varies among countries

and the world experiences high population growth.

Scenario B2: the income gap between developed and developing countries does

not close; the world experiences intermediate levels of economic growth and

moderate population growth.

As seen in Figure 2.1 , by 2050, three of the four scenarios have an

approximately equivalent cement demand, which is approximately three times the

demand in 2005. The increasing demand of cement in the future will create

Chapter 2 Literature Review

6

environmental issues not only regarding the availability of the raw material

(limestone) but also regarding CO2 emissions and the need for large input of

energy during the manufacture of Portland cement.

The production of Portland cement requires a large input of energy and at the

same time produces a large quantity of CO2 as a result of the calcination reaction

during the manufacturing process. According to Lawrence (2003, p. 422) the

calcination of CaCO2 to produce 1 ton of Portland cement releases 0.53 tons of

CO2 into the atmosphere, and if the energy used in the production of Portland

cement is carbon fuel then an additional 0.45 tons of CO2 is produced. Therefore

the production of 1 ton of Portland cement produces approximately 1 ton of CO2

to atmosphere. On the other hand, the production of slag has been shown to

release up to 80% less green house emissions than the production of

conventional Portland cement (Roy & Idorn, 1982). While there are 80% to 90%

less green house gas emissions released in the production of fly ash (Duxson,

Provis, Lukey, & van Deventer, 2007). Therefore a 100% replacement of OPC

with GGBS or fly ash would have a significant impact on the environment.

Figure 2.1 Projected cement demand, in million metr ic tonnes (Humphreys &
Mahasenan, 2002, p. 8)

Chapter 2 Literature Review

7

2.2.2 Durability issues

In a mild environment with proper design and production, concrete made with

ordinary Portland cement (OPC) can be a durable material. However it has been

long recognized that traditional concrete can suffer from deterioration due to the

attack from aggressive agents such as chloride, sulphate, and acid. The majority

of chemical attacks on concrete are in the form of a reaction between aggressive

agents and the cement matrix, although reactions can also happen with the

aggregate, i.e. alkali aggregate reaction. Xie et al. (2008) proposed two

processes that control the chemical degradation of cement-based materials, the

dissolution of different hydrate phases and the diffusion of dissolved species

inside interstitial fluid. In ordinary Portland cement and blended cement concrete,

it is the portlandite (Ca(OH)2) and calcium silicate hydrate (C-S-H), the major

hydration products that provide the strength and binding properties, that are

vulnerable to chemical degradation. This deterioration, in some cases, can be so

severe that the structure must be repaired or even replaced.

2.3 History of alkali activation of cementitious ma terials

The works conducted by Feret (1939) and Purdon (1940) were considered as the

earliest studies on activated slag. Although not until 1959 when Glukhovsky

(1959) published “soil silicates” was a theoretical basis of alkaline cement

established. However there was a substantial difference between the “soil

silicates” and previous works, as the alkali in soil silicates acts as a structure-

forming element (Krivenko, 1994) compared to the use of alkali as an accelerator

for the reactivity of slag either in the blended slag-Portland cement system (Feret,

1939) or in 100% slag cement system (Purdon, 1940). Krivenko, further

categorized the alkaline cements into two groups, depending on the starting

materials. The first group is the alkaline binding system Me2O-Me2O3-SiO2-H2O

and the second group is the alkaline-alkali earth system Me2O-MeO-Me2O3-SiO2-

H2O. In 1979, Davidovits developed a new type of binder similar to the alkaline

binding system, using sintering products of kaolinite and limestone or dolomite as

the aluminosilicate constituents. Davidovits (1991) adopted the term

“Geopolymer” to emphasize the association of this binder with the earth mineral

found in natural stone and to differentiate it from other alkali activated binding

systems.

Chapter 2 Literature Review

8

2.4 Blended GGBS-OPC

Slag is different from other supplementary cementitious materials in that it has

both cementitious and pozzolanic properties. When mixed with water, slag

develops its own hydraulic reaction (Feng, Garboczi, Bentz, Stutzman, & Mason,

2004; Mehta & Monteiro, 2006). However, at room temperature, slag is normally

not hydraulic materials. Activators are required to initiate hydration. Two

activators are present in slag-Portland cement: the Ca(OH)2 released by the

hydration of C3S and C2S (lime activation) and gypsum (sulphate activation)

(Cao, 1993, p. 28)

If GGBS is placed in water alone, it dissolves to a small extent but a protective

film deficient in Ca2+ is quickly formed, and inhibits further reaction. Reaction

continues if the pH is kept sufficiently high. The pore solution of a Portland

cement, which is essentially one of alkali hydroxide, is a suitable medium. The

supply of K+ and Na+ ion is limited, but these ions are only partially taken up by

the hydration products, and the presence of solid Ca(OH)2 ensures that the

supply of OH� is maintained (Taylor, 1997, pp. 261-294)

The final products of the GGBS reaction (CSH and AFm phases) are similar to

the products of cement hydration; the major difference is the rate and intensity of

reaction. Slag also exhibits pozzolanic reactivity in the presence of calcium

hydroxide (Mindess, Darwin, & Young, 2003). Threfore a mixture of Portland

cement and slag, will have at least three component reactions; cement hydration,

slag hydraulic reaction, and slag pozzolanic reaction (Feng, et al., 2004)

Hydration of GGBS-OPC blended cements is a three stage reaction. Immediately

after mixing with water, particles of these materials are coated by aluminosilicate

hydrates and these coatings are impermeable to water. When alkali, calcium

hydroxides and sulphates are available due to the further reaction of the cement,

the hydroxide ions break down the coating and activate the hydration of glasses

present in the slag. Finally, the pozzolanic reaction takes place in which calcium

hydroxide is consumed to form secondary calcium silicate hydrates (Mehta,

1989). The resulting concrete is likely to be dense with a refined and

discontinuous pore structure. Escalante et al. (2001) found that up to about 14

days the cement produces Ca(OH)2 and the slag consumes it; since the cement

hydration is enhanced in the presence of the slag, the Ca(OH)2 values in the

Chapter 2 Literature Review

9

blended cement should be higher than those of the pure cement if the slag was

not consuming Ca(OH)2

2.5 Alkali activated slag (AAS)

2.5.1 Research on AAS

Slag was the first cementitious materials to be activated by alkali and due to its

latent hydraulic properties, the ground granulated blast-furnace slag (GGBS)

become the most suitable materials for alkali activated cement. According to

Krivenko (1994), such slag with the addition of a source of alkali fall within the

system Me2O-MeO-Me2O3-SiO2-H2O. Alkali activated slag (AAS) has been

commercially produced and used in construction projects. However most of the

commercial application of AAS has taken place in the former Soviet Union,

China, and some Scandinavian countries. Due to environmental issues and the

search for an alternative binder for concrete other than Portland cement, the

research on alkali activated slag has aroused world wide interest (Al-Otaibi, 2008;

Bakharev, 2000; Brough & Atkinson, 2002; Byfors, Klingstedt, Lehtonen, Pyy, &

Romben, 1989; Collins & Sanjayan, 1999; Douglas & Brandstetr, 1990;

Escalante-Garcia, Fuentes, Gorokhovsky, Fraire-Luna, & Mendoza-Suarez,

2003; Fernandez-Jimenez & Puertas, 1997; Li Yongde & Sun Yao, 2000;

Puertas, Martinez-Ramirez, Alonso, & Vazquez, 2000; Shi, 1996; Song &

Jennings, 1999; Talling, 1989; Wang, Scrivener, & Pratt, 1994). Other siliceous-

calcareous material, such as red mud-slag (Gong & Yang, 2000; Pan, Cheng, Lu,

& Yang, 2002) and high-calcium fly ash, can also be activated (Chindaprasirt,

Chareerat, & Sirivivatnanon, 2007), although not as effectively as GGBS.

2.5.2 Reaction mechanism and hydration product

Several formulations of reaction mechanism of alkali activation of GGBS have

been proposed in the literature. According to Krivenko (1994) alkaline cations

play a catalytic role in the early stages of hydration in a process involving

interchange with Ca2+ cations, but then, in the later stage, they are combined into

the structure to form zeolite-like phases. Similar to Krivenko, Jiang (1997) found

that the role of alkali hydroxides was twofold, to provide OH� ions at the initial

stage and to become part of the reaction products at a later stage. However,

Taylor (1997) stated that the role of alkalis in alkali activated slag is similar to that

in blended GGBS-OPC cement, i.e. to maintain the supply of OH� anions in the

Chapter 2 Literature Review

10

system. The coating formed on the surface of slag grains, after they were mixed

with water, will prevent further hydration. An alkaline environment is needed to

breakdown this layer. In blended slag-OPC, this alkaline environment will be

maintained by the Ca(OH)2 from the hydration of OPC. However as the level of

replacement increases, the quantity of Ca(OH)2 is not enough, therefore an

external source of alkali is needed.

As observed in many experiments (Bakharev, 2000; Brough & Atkinson, 2002;

Jose I. Escalante-Garcia, et al., 2003; Richardson, Brough, Groves, & Dobson,

1994; Shen, Zhou, Xiao, Ma, & Cai, 2008; Song, Sohn, Jennings, & Mason,

2000; Wang & Scrivener, 2003), a hydrated calcium silicate gel, namely C–S–H,

is the most abundant product in hardened AAS pastes. The Ca/Si ratio in C–S–H

is generally close to that of the unhydrated slag. It is much lower than the Ca/Si

ratio in C–S–H from the normal Portland cement hydration (Chen & Brouwers,

2007). According to Taylor (1997) this type of C-S-H gel is C-S-H(I) with Ca/Si

ratios below 1.5 whereas in Portland cement it is C-S-H(II) with Ca/Si ratios of

approximately 2. Brough & Atkinson (2002) further examine this hydration

product, they found that the inner product regions of hydrates of AAS mortars

contained C-S-H gel with Ca/Si ratio of ~ 0.9 mixed with a high Mg hidrotalcite,

whereas the outer product regions has Ca/Si ratio of ~ 0.7 and lower Mg

hidrotalcite.

The evolution of hydration of AAS binder has been studied by Shi and Day

(1995) using a calorimetric method. They proposed three models of hydration of

AAS cements as shown in Figure 2.2 . The type I model, one peak occurs during

the firs few minutes and no more peaks appear thereafter. Hydration of slag in

water or in Na2HPO4 solution at both 25 and 50°C is an example. Type I I; only

initial peak appears before the induction period and one accelerated hydration

peak appears after the induction period. Hydration of slag activated by NaOH at

25 and 50°C belongs to this type. Type III; two pea ks, the initial and the

additional initial peaks appears after the induction period. This type of hydration

includes the slag activated by Na2SiO3 and Na2CO3 at 25°C and NaF at both 25

and 50°C

Chapter 2 Literature Review

11

Figure 2.2 Schematic representation of hydration m odels of Alkali-slag cements
(Shi & Day, 1995)

2.5.3 Microstructure of AAS

Brough & Atkinson (2002) studied the microstructure of AAS gel, they found that

after early hydration, the microstructure of AAS gel consisted of a homogeneous

gel and considerable microcracking especially against the aggregate interface.

However at later age, when fully hydration has occurred, the degree of drying

shrinkage cracking is much reduced. The inner product regions will be darker

than the outer product which can be observed as rims around partially reacted

anhydrous grains and in the gel where smaller slag grains have fully hydrated.

The cracking phenomenon was also observed by (Escalante-Garcia, Espinoza-

Perez, Gorokhovsky, & Gomez-Zamorano, 2009), however they found that

although there were substantial cracks in AAS matrix compared to OPC matrix.

The matrix was relatively dense with the remaining slag grains are smaller than

100 µm (Figure 2.3) . This indicates that the slag has actually reacted by a

Chapter 2 Literature Review

12

mechanism of dissolution-precipitation. According to (Song, et al., 2000) found

that here is similarity of microstructure in AAS activated by NaOH regardless of the

concentration. Under SEM observation, the microstructure of AAS was very smooth,

homogeneous and interconnected-solid in all samples. Pores between grains look

very tortuous, and some of them appear isolated from others.

Figure 2.3 Scanning electron microscopy microstruct ures of polished samples of
concretes of OPC-BFS and activated BFS, images obta ined by
backscattered electron images (Escalante-Garcia, et al., 2009)

Chapter 2 Literature Review

13

The pore structure of AAS mortar (Figure 2.4) is affected by the type of activator,

as observed by Shi (1996); the slag activated by Na2SiO3 has less porosity than

OPC however when activated by NaOH, the porosity is higher. The pore size

distribution in AAS activated by sodium silicate (Figure 2.5) was also observed

by (Collins & Sanjayan, 2000b). From the analysis of the incremental pore size

distribution data, they found that AAS paste has a much higher proportion of pore

sizes within the mesopore limits than OPC paste. The higher total volume of

mesopores in AASP could explain the higher magnitude of drying shrinkage of

AAS concrete.

Figure 2.4 cumulative pore volume of AAS and OPC m ortars (Shi, 1996)

Figure 2.5 Cumulative pore size distribution of OP CP and AASP at 3, 7, 28, and
56 days (Collins & Sanjayan, 2000b)

Chapter 2 Literature Review

14

2.6 Fly ash based geopolymers

2.6.1 Research on alkali activated aluminosilicate

Alkali activated aluminosilicate materials were first discovered by Glukhovsky in

1950s, however, not until Davidovits introduce the term “geopolymer” in 1979 for

his binder, which consisted of mixed alkalis with a burnt mixture of kaolinite, lime

stone and dolomite, did the research on the alkali activated aluminosilicate

materials became of major interest. Although, according to Davidovits (1994),

geopolymer is a new type of binder which should be distinct from alkali activated

aluminosilicate, most researchers preferred the name “geopolymer” to name all

the alkali activated siliceous-aluminous binders. Krivenko (1994) considered the

geopolymer as a special case of “soil cement” or alkali activated aluminosilicate

cement.

Xu and Van Deventer (2000) found that natural Al–Si minerals could be a source

material for geopolymers. However, they concluded that the reaction

mechanisms involved in the dissolution, gel formation, setting and hardening

phases are extremely complex and require a great deal of further research. It is

still not possible to predict quantitatively whether or not a specific Si–Al mineral

will indeed be suitable for geopolymerisation.

Amongst the aluminosilicate materials, metakaolin and fly ash are the most

favourable raw materials for geopolymer production. Metakaolin was used in the

early development of geopolymer (Davidovits, 1991), and continued to be used

as raw material due to its pure aluminosilicate content (Barbosa & MacKenzie,

2003; Barbosa, et al., 2000; Duxson, Lukey, & van Deventer, 2007; Duxson,

Lukey, & van Deventer, 2006; Duxson, Mallicoat, Lukey, Kriven, & van Deventer,

2007; Fernández-Jiménez, et al., 2008; Grutzeck & Kwan, 2002; Palomo, Blanco-

Varela, et al., 1999; Wang, Li, & Yan, 2005a; Wang, Li, & Yan, 2005b; Wang, Li,

& Yan, 2005c; Yip, Provis, Lukey, & van Deventer, 2008). However the limited

availability and high cost are the problems for metakaolin based geopolymer,

therefore most of the recent research on geopolymer utilizes fly ash as the binder

(Bakharev, 2005; Fan, Yin, Wen, & Zhong, 1999; Fernandez-Jimenez, Palomo, &

Criado, 2005; Hardjito & Rangan, 2005; Hardjito, Wallah, Sumajouw, & Rangan,

2004a; Katz, 1998; Palomo, Grutzeck, & Blanco, 1999; Puertas & Fernandez-

Jimenez, 2003; Puertas, et al., 2000; Rangan, 2008; Song, 2007; Sumajouw &

Rangan, 2006; Wallah & Rangan, 2006; Xie & Xi, 2001)

Chapter 2 Literature Review

15

2.6.2 Reaction mechanism and hydration products

Glukhovsky (1959) proposed a model for the activation mechanism for

aluminosilicate materials. This model was divided into three steps: (a)

destruction–coagulation, (b) coagulation–condensation, and (c) condensation–

crystallization.

Another model of mechanism of geopolymerisation (Figure 2.6) was proposed by

Duxson et al. (2007) which consists of: (a) dissolution, (b) speciation equilibrium,

(c) gelation, (d) reorganization, and (e) polymerization and hardening.

Figure 2.6 Conceptual model for geopolymerisation (P. Duxson, A. Fernandez-
Jimenez, et al., 2007)

The dissolution process starts with an attack to the fly-ash particles by alkaline

solution (Fernandez-Jimenez, et al., 2005). As a result the reaction product is

generated both inside and outside the shell of sphere until the ash particle is

completely or almost completely consumed (Figure 2.7 a-c) . At the same time,

precipitations of reaction products occur as the alkaline solution penetrates the

Chapter 2 Literature Review

16

larger sphere and fill up the interior space with reaction product, forming a dense

matrix (Figure 2.7 b) . Due to the massive precipitation of reaction products,

some portions of smaller particles are covered with the products providing crust

which prevents the contact with alkaline solution (Figure 2.7e) resulting an

unreacted fly ash particle. As a consequence, several morphologies may co-exist

in a single paste: unreacted particles, particles attacked by the alkaline solution

but which maintain their spherical shape, reaction product and so on (Figure

2.7d)

Figure 2.7 Descriptive model of the alkali activati on of fly ash (Fernandez-
Jimenez, et al., 2005)

Xu (2002, p. 71) proposed a reaction scheme for the polycondensation process

of geopolymerisation from aluminosilicate materials:

)aqors(SiONa)aq(MOH)s(materialSiAl 32++- (2.1)

gel]OHOHM)SiO()AlO(M[)s(materialSiAl 22x2z ×××+- mn (2.2)

gel]OHOHM)SiO()AlO(M[)s(materialSiAl 2b2a2a ×××+- mn (2.3)

Geopolymers with amorphous structure

Chapter 2 Literature Review

17

In reaction 1 (Eq. 2.1) and 2 (Eq. 2.2), the quantity of Al–Si materials used

depends on the particle size, the extent of dissolution of Al–Si materials and the

concentration of the alkaline solution.

The formation of [Mz(AlO2)x(SiO2)y�nMOH�mH2O] gel, which essentially relies on

the extent of dissolution of alumino-silicate materials, is a dominant step in

formation of an amorphous structure of geopolymer (reaction 3). A simplified

model of the reaction processes in the geopolymerisation of metakaolin or fly ash

(aluminosilicate materials), proposed by Provis (2006, p. 206), can be seen in

Figure 2.8 .

Figure 2.8 Proposed reaction sequence of geopolymer isation (Provis, 2006, p.
206)

Fernandez-Jimenez & Palomo (2005) who studied the composition and

microstructure of alkali activated fly ash binder also found that the main reaction

product of FA based geopolymer is an alkaline silicoaluminate gel. OH� ion acts

as a reaction catalyst during the activation process; and the alkaline metal (NA+)

acts as a structure-forming element. The structure of prezeolite gel contains Si

and Al tetrahedral randomly distributed along the polymeric chains that are cross-

Chapter 2 Literature Review

18

linked so as to provide cavities of sufficient size to accommodate the charge

balancing hydrated sodium ions. Davidovits (2005), named the amorpohous to

semi-crystalline three dimensional silico-aluminate structures as geopolymers

based on silico-aluminate. Davidovits (2005) further categorised the

geopolymers structure based on the ratio of Si/Al (Figure 2.9)

Figure 2.9 The geopolymer terminology (Davidovits, 2005)

2.6.3 Microstructure of fly ash based geopolymers

Fernandez-Jimenes and Palomo (Fernandez-Jimenez & Palomo, 2005) who

observed fly ash based geopolymer mortar using SEM found that the

microstructure of geopolymer mortar mainly contain amorpohous aluminosilicate

gel (Figure 2.10a, points 4 and 5) , and the unreacted spheres of fly ash (Figure

2.10a, point 3) . However, they also detected some crystalline of the

luminosilicate gel (Figure 2.10b, point 6) , and a little group of bright particles

which they believe were zeolite crystals (Figure 2.10d points 7 and 8) . In

addition they also found some ash spheres partially covered with reaction product

(Figure 2.10c) .

Chapter 2 Literature Review

19

Figure 2.10 SEM micrographs of alkali activated fly ash mortars (Fernandez-
Jimenez & Palomo, 2005)

Duxson, et al. (2005) found that the microstructure of geopolymers varied

depend on the Si/Al ratio. Specimens with Si/Al ratio >1.40 exhibit a

microstructure comprising clustered dense particulates with large interconnected

pores. Specimens with Si/Al 71.65 appear homogeneous with porosity distributed

in small pores. Closer inspection of the microstructure of geopolymers with

1.40>Si/Al>1.65 revealed that the evolution of the microstructure with increasing

silicon content is rapid yet continuous within the small compositional region.

The ratio of Si to Al also affects the pore volume distributions of sodium activated

geopolymers (Figure 2.11) . The pore volume distribution of geopolymers shift

into smaller pores as the Si/Al ratio increases (Duxson, et al., 2005)

Chapter 2 Literature Review

20

Figure 2.11 Pore volume distribution of sodium geop olymer (Duxson, et al., 2005)

2.7 Slag

2.7.1 Type of slag

As by-products of the metallurgical industry, the chemical composition, structure

and properties of slag vary depending on the source, i.e. iron blast-furnace slag

are hydraulic while nickel and copper slag have only pozzolanic properties due to

the lack of lime and therefore they need to react with lime before become

hydraulic (Regourd, 1986)

The most common cementitious materials for AAS binder is iron blast-furnace

slag and it is the only material to be used worldwide for the production of AAS

binder using local sources (Al-Otaibi, 2008; Bakharev, et al., 1999a; Bougara,

Lynsdale, & Ezziane, 2009; Douglas & Brandstetr, 1990; Fernandez-Jimenez,

Palomo, & Puertas, 1999; Gjorv, 1989; Krizan & Zivanovic, 2002; Ling, Pei, &

Yan, 2004; Shi & Day, 1996; Wang & Scrivener, 1995; Zivica, 2007). Although

other types of slag such as phosphorus slag (Shi & Li, 1989), red mud slag (Gong

& Yang, 2000; Pan, et al., 2002) can also be activated, however as their

hydraulic activity is not as high as iron blast-furnace slag, their activation is not as

effective as iron blast-furnace slag.

Chapter 2 Literature Review

21

2.7.2 Slag Requirements for AAS Binder

The hydraulic activity of slag can be measured in various ways, one of the

methods is by calculating the basicity coefficient. The basicity of a slag or glassy

material is the ratio between total content of basic constituents and total content

of acidic constituents (McGannon, 1971), as given in Eq. 2.4

322

2232
b OAlSiO

ONaOKOFeMgOCaO
K

+

++++
= (2.4)

The Fe2O3, K2O, and Na2O are minor components (less than 1%) in the GGBS,

therefore several authors (Bakharev, 2000; Li Yongde & Sun Yao, 2000; Wang,

et al., 1994) preferred Eq. 2.5 for calculating the basicity of slag.

322
b OAlSiO

MgOCaO
K

+
+

= (2.5)

Based on the basicity coefficient as given in Eq. 2.4 or 2.5 , the slag can be

classified into three groups: Acid (Kb<1), neutral (Kb=1), and basic (kb>1).

Neutral and alkaline slag are preferred as starting materials for AAS binder.

Regarding their chemical composition, a granulated slag with a CaO/SiO2 ratio

between 0.5 and 2.0 and an Al2O3/SiO2 ratio between 0.1 and 0.6 can be used

successfully (Talling & Brandstetr, 1989). Also, to ensure good hydration

properties, the hydration modulus (HM) which is defined as:

2

32

SiO

OAlMgOCaO
HM

++
= (2.6)

should exceed 1.4 (Chang, 2003).

2.8 Fly Ash

2.8.1 Production

Fly ash is a by-product of coal fired power plants resulting from the combustion of

the finely ground coal used as fuel in the generation of electric power. A dust-

collection system removes the fly ash, as a fine particulate residue, from

combustion gases before they are discharged into the atmosphere.

Table 2.1 shows the estimated production and use of coal ash in major coal-

consuming countries.

Chapter 2 Literature Review

22

Table 2.1 Coal ash production and use in major coal-consuming countries
(Malhotra & Ramezanianpour, 1994)

Country Fly Ash
(Kt/Yr)

Coarse Ash
(Kt/Yr)

Total ash
(Kt/Yr)

Use
(Kt/Yr)

Use
(%)

year

Australia 7050 850 7900 800 10 1990

Belgium 930 160 1090 795 73 1989

Canada 3830 1420 5250 1575 30 1987

France 2200 405 2605 1300 50 1987

Germany 7480 4120 11,600 6465 56 1989

Italy 1300 135 1435 900 63 1988

Japan 3480 445 3925 1920 49 1989

Spain 7390 1305 8695 1220 14 1987

UK 9950 2590 12,540 6120 49 1989

USA 48,430 16,750 65,190 15,895 24 1989

China 62,500 16,200 26 1989

Czechoslovakia 18,100 1400 8 1989

East Germany 19,100 7200 38 1989

Hungary 4100 1100 27 1987

India 40,000 6750 17 1991

Poland 29,500 4500 15 1989

Romania 27,000 700 3 1989

Former Soviet
Union

 125,000 11,500 9 1989

Others 116,470 3660 3 1989

2.8.2 Type of fly ash

As a product of the burning of coal, its type is determined by the type of coal. The

anthracite and bituminous coals produce low calcium fly ash which posses truly

pozzolanic properties due to the high content of silica, while the lignite or sub-

bituminous coals produce high calcium fly ash which is both a cementitious and

pozzolanic material (it has lower silica and alumina but higher CaO content (Dhir,

1986)). ASTM categorized the low calcium and high calcium fly ash as class F

and class C, respectively as shown in Table 2.2

Chapter 2 Literature Review

23

Table 2.2 Specifications for fly ash according to A STM C 618 (2008)

Chemical Requirements Class F Class C

SiO2 + Al2O3 + Fe2O3 min% 70 50

SO3 max% 5 5

Moisture Content max% 3 3

Loss on ignition (LOI) max% 6 6

Optional Chemical Requirements Class F Class C

Available alkalis max% 1.5 1.5

Physical Requirements Class F Class C

Fineness (+325 Mesh) max% 34 34

Pozzolanic activity/cement (7 days) min% 75 75

Pozzolanic activity/cement (28 days) min% 75 75

Water requirement max% 105 105

Autoclave expansion max% 0.8 0.8

Uniform requirements : density max% 5 5

Uniform requirements : Fineness max% 5 5

Optional Physical Requirements Class F Class C

Multiple factor (LOI x fineness) 255 -

Increase in drying shrinkage max% 0.03 0.03

Uniformity requirements: Air entraining
agent

max% 20 20

Cement/Alkali Reaction: Mortar expansion
(14 days)

max% 0.020 -

2.8.3 Fly ash requirements for geopolymer

A higher proportion of silica (SiO2) and or the sum of silica (SiO2), alumina (Al2O3)

and iron (Fe2O3) is needed to ensure that sufficient potential reactive glassy

constituent is present in FA. When fly ash is activated in an acidic or basic

environment, the effect of a high calcium concentration typically leads to the

acceleration of the rate of reaction. In a pozzolanic reaction between fly ash and

Ca(OH)2 or calcium silicate phases in cement paste, the early reaction may be so

rapid that it will be unsuitable for applications that require longer workability or

setting time. Therefore, Class F fly ash is much preferred in cement and

geopolymer applications due to the high content of amorphous aluminosilicate

phases and greater workability (Sindhunata, 2006a)

Chapter 2 Literature Review

24

Loss on ignition (LOI) is a measure of unburnt carbon present in fly ash and it

affects the quality by increasing the water demand and reducing the fineness and

the pozzolanic activity. A maximum 6% of LOI is specified by ASTM C618 (2008).

A high level of SO3 in concrete can lead to volume instability and thus loss of

durability, due to the formation of ettringite, therefore ASTM C618 (2008) allows

for a maximum of 5% SO3 for fly ash to be used for concrete binder.

2.9 The influence of type, dosage, and modulus of a lkaline activator

2.9.1 Type of activator

Glukhovsky (1980) classified alkaline activator into six groups according to their

chemical composition : (1) Caustic alkalis: MOH; (2) Non-silicate weak acid salts:

M2CO3, M2SO4, M3PO4, MF, etc; (3) Silicates: M2O�nSiO2 (4) Aluminates:

M2O.nAl2O3; (5) Aluminosilicates M2O�Al2O3�(2-6)SiO2; and (6) Non-silicate strong

acid salts: M2SO4.

For basic slag, independent of the hardening conditions, alkaline activators from

the first 3 groups can be used. For neutral and acid slag, activator from the first

and the third groups ensure hardening in normal conditions. In combination with

activators from groups 1 or 3, activators from group 2 can be used for neutral and

acid slag (Talling, 1989)

In spite of the fact that NaOH, NaSO4 and Na2CO3 are often used as activators of

slag and can be effective (Collins & Sanjayan, 1998; Li Yongde & Sun Yao, 2000;

Song, et al., 2000), the majority of research has found that activation with sodium

silicate or sodium silicate blended with NaOH has given the best strength (Table

2.3). Consequently, the blended sodium silicate and sodium hydroxide activator

was chosen for this study.

2.9.2 Dosage and modulus of activator

The dosage of activator in terms of %Na2O is defined as the ratio of the Na2O

content of the alkaline activator to the mass of the binder (GGBS for AAS or fly

ash for FA-based geopolymer), whereas the activator modulus (MS) is the mass

ratio of the SiO2 to the Na2O in the alkaline activator. Wang (1994) found that

both dosage and modulus of activator have significant influence on the strength

of AAS mortar. In activator containing sodium silicate or blended sodium silicate

and sodium hydroxide there is a competing effect of the dosage and modulus of

Chapter 2 Literature Review

25

activator which results in an optimum value for both the dosage and modulus of

activator (Ms).

Table 2.3 Strength of AAS and FA-based geopolymer b inder activated by
different type of activators

Authors binder activator 28-days
Strength
(MPa)

NaCO3 (7%Na) 26

NaOH (7%Na) 20.9

Na3PO4 (7%Na) 12

(Bakharev,
2000)

AAS paste

Sodium silicate (6%Na,
Ms=1.25)

30

Na2SO4 (2M) 20

NaOH (4M) 22.9

NaCO3 (2M) 35.5

(Wang, et al.,
1994)

AAS mortar

Sodium silicate (2M, Ms=1) 85

NaOH (6%Na2O) 29.8 (Escalante-
Garcia,
Gorokhovsky,
Mendoza, &
Fuentes, 2003)

AAS mortar

Sodium silicate (6%Na2O) 46.1

NaOH (6%Na2O) 13

Sodium silicate (6%Na2O) 62

(Shi, 1996) AAS mortar

NaCO3 (6%Na2O) 33

NaCO3 40

Sodium silicate 100

(Fernandez-
Jimenez,
Puertas,
Sobrados, &
Sanz, 2003)

AAS mortar

NaOH 28

NaOH (8%Na) 45 (Bakharev,
2005)

Geopolymer
paste

Sodium silicate (8%Na) 52

NaOH (13.67% Na2O) 70.4

NaOH + sodium silicate

(14.09% Na2O)

91.6

(Fernandez-
Jimenez &
Palomo, 2005)

Geopolymer
mortar

NaOH+Na2CO3 (14.98.68%

Na2O)

35.99

Chapter 2 Literature Review

26

According to Krizan and Zivanovic (2002) slag cements activated with sodium

silicate with moduli between 0.6 and 1.5 in an appropriate dosage showed higher

ultimate strengths than Portland cement. Similar results were found by Wang et

al. (1994). However, this optimum range varied dependant on the type of slag,

i.e. 0.75 – 1.25 for acid slag, 0.90 – 1.3 for neutral slag, and 1.0 – 1.5 for basic

slag.

The optimum Na2O dosage for AAS binder activated by sodium silicate solution

under normal curing has been found to be 3% – 5% depending on the demand

for high early strength (Shi, Krivenko, & Roy, 2006; Talling, 1989; Wang, et al.,

1994).

Although activator concentration (in terms of molar NaOH) in FA-based

geopolymer binder is an important parameter as proposed by some authors

(Hardjito & Rangan, 2005; Park & Kang, 2006; Weng & Sagoe-Crentsil, 2007), it

cannot reflect the effect of the concentration of Na+ ion in the mix on the

mechanical strength of alkali-activated binder especially when the activator

contains both sodium silicate and sodium hydroxide. Therefore the dosage of

activator in terms of the mass ratio of total Na2O in the activator solution to fly ash

was adopted in this study as the main indicator of the Na concentration in the

mixes. The method was selected to take in to account the effect of the

concentration of alkali in the mix on the properties of AAS and FA-based

geopolymer binder. A similar approach was adopted by Bakharev (2005) using

an activator dosage in terms of the mass ratio of Na to fly ash, however for the

sodium silicate based activator, the mass ratio of Na2O in the activator solution to

fly ash was found to be more suitable since the grade of sodium silicate solution

is usually specified by the ratio of SiO2 to Na2O (which make the mix calculation

easier).

The typical dosage and modulus activator adopted by several authors has been

calculated and presented in Table 2.4. It can be seen from Table 2.4 that a

higher dosage was needed for an FA-based geopolymer (5.3% - 16%) than that

for an AAS binder (3% - 6%). According to Davidovits (1991) the polymerisation

process requires highly alkaline solutions to dissolve the silica and alumina ions

in the FA as the quantity of cations in the alkaline solutions, the extent of

dissolution of Si and the molar Si to Al ratio in FA are significant factors in

geopolymerisation.

Chapter 2 Literature Review

27

Table 2.4 Typical dosage and modulus of sodium sili cate based activator used
by several authors

Authors type Na 2O
Dosage (%)

Modulus (M s)

(Wang, et al., 1994) AAS mortar 3.0 – 5.5 0.7 – 1.25

(Talling, 1989) AAS mortar 3 – 5 NA

(Fernandez-Jimenez &
Puertas, 1997)

AAS mortar 4 1.5

(Krizan & Zivanovic, 2002) AAS mortar 3 – 4 0.6 – 1.5

(J. I. Escalante-Garcia, et
al., 2003)

AAS mortar 6 2

(Palacios & Puertas, 2007) AAS mortar 4 0.83 - 1

(Shi, 1996) AAS mortar 6 1.5

(Douglas, Bilodeau,
Brandstetr, & Malhotra,
1991)

AAS concrete NA 1.36 – 1.47

(Al-Otaibi, 2008) AAS concrete 4 – 6 1 – 1.65

(Bakharev, et al., 1999a) AAS paste 4.8 – 12 0.87 – 1.30

(Zivica, 2007) AAS mortar 3 – 7 1.13

(Puertas, Fernandez-
Jimenez, & Blanco-Varela,
2004)

AAS paste 4 1.5

(Douglas, et al., 1991) AAS concrete 3.41 – 3.63 1.36 -1.47

(Cincotto, Melo, & Repette,
2003)

AAS mortar 2.5 – 4.5 1.7

(Hardjito & Rangan, 2005) Geopolymer
concrete

5.3 – 5.7 1.31 – 1.36

(Wallah & Rangan, 2006) Geopolymer
mortar

5.7 1.31

(Sumajouw & Rangan,
2006)

Geopolymer
concrete

6.8 1.09

(Yang, Song, Ashour, &
Lee, 2008)

Geopolymer
mortar

8.9 – 16.4 0.9

(ŠKVÁRA, KOPECKÝ,
N	 ME� EK, & BITTNAR,
2006)

Geopolymer
mortar

6 – 10 1 – 1.6

(Fernandez-Jimenez &
Palomo, 2005)

Geopolymer
mortar

5.55 - 14.9 0.037 – 1.23

Chapter 2 Literature Review

28

2.10 Deterioration mechanisms of concrete

Deterioration of concrete can take many forms. To the general public, the most

obvious is the change in appearance caused by natural weathering.

As indicated in Figure 2.12 ., the deterioration of reinforced concrete structures

can be divided into three main types; physical deterioration, chemical

deterioration, and reinforcement corrosion.

However, many surveys including a review of more than 400 published papers on

concrete deterioration conducted by Basheer et al. (1996) placed the carbonation

and chloride attack which leads to corrosion of reinforcement as the main source

of concrete deterioration.

Two agents associated with the corrosion of reinforcement in reinforced concrete

are carbon dioxide and chlorides. They do not attack concrete as such (although

very high concentrations of chloride may do so) but they promote the corrosion of

embedded steel. Atmospheric carbon dioxide reacts with calcium hydroxide,

leading to a reduction of the pore solution of pH values. The result is a

depassivation of the steel in contact with the carbonation zones. The chloride

ions could be present in the concrete mix, through the aggregate, the mixing

water, or an accelerating admixture, although this practice is becoming

uncommon due to the strict limits on the chloride content in concrete. It is the

penetration of chloride from outside the concrete, either from sea water or due to

the application of de-icing salts that creates most problems. However both CO2

and chloride ions (as well as other aggressive agents) can cause deterioration of

the concrete only in the presence of water, as aggressive agents can penetrate

concrete and react harmfully with the cement paste only when dissolved in water

(Lees, 1992, p. 15).

As the two processes; carbonation and chloride attack are responsible for the

most common damage problems related to reinforced concrete structures, the

mechanism of ingress of chloride and diffusion of CO2 from the environment

together with the transport mechanism of water into the concrete plays an

important role in concrete deterioration. These mechanisms will be a key focus of

this durability study of AAS and FA-based geopolymer concrete.

Chapter 2 Literature Review

29

Figure 2.12 Deterioration of reinforced concrete st ructure (Isgor, 2001, p. 28)

2.11 Permeation properties of concrete

Ho (2003) defined permeation properties of concrete as the ease with which

fluids, both liquids and gases, can enter into, or move through concrete. The

permeation properties are the key factors controlling the durability of concrete.

Aggressive agents such as: water, oxygen and chloride will permeate and

deteriorate the concrete either by reacting with the other aggressive agents which

are already contained in the concrete or by corroding the reinforcement which in

turn will cause cracking of the concrete member.

Long et al. (2001) and Ho (2003) categorised the main transport processes,

which describe the movement of aggressive substances through concrete into

three types as follows:

1. Absorption or sorption is a movement of the liquids in the pores of

hardened cement paste under capillary suction in ambient conditions

where concrete takes in liquid by capillary suction to fill the pore space

available. The capillary suction occurs in dry or partially dry concrete,

where the liquids fill the available pore spaces. This type of permeation is

particularly relevant to coastal structures, where chloride salts (carried by

wind) deposit on concrete surfaces and are dissolved by rain to form

chloride ions which are then absorbed into the concrete

2. Permeability is where a fluid passes into concrete under the action of a

pressure gradient. The rate of flow follows Darcy’s law for laminar flow

Concrete Deterioration

Physical Deterioration Chemical Deterioration Reinforcement
Corrosion

Cracking Frost Fire Abrasion

Sulphate Acid Biological Alkali aggregate
reaction

Leaching

Carbonation Chloride

Chapter 2 Literature Review

30

through a porous medium. It depends on the pressure gradient and size

of interconnected pores in the cement paste. For flow to occur, the

concrete has to be in its saturated conditions with relevant pores being

continuous and greater than 120 � m. Permeability is a relevant property

to be measured in assessing the durability and serviceability of structures

like dams, foundations, and underground structures, where they are in

constant contact with water.

3. Diffusion is where a liquid, gas or ion migrates through concrete, due to a

concentration gradient. In addition to the concentration gradient and the

sizes of capillary pores, the rate of diffusion is influenced by the type of

penetrating substance and the chemical properties of the concrete.

Diffusion of gases is very slow in saturated concrete and therefore, the

property is most relevant to concrete in above-ground structures such as

buildings and bridges, where concrete is partially dry. For the durability of

submerged or underground structures, the diffusion of chloride and

sulphate ions should be considered

2.12 Water sorptivity test

The sorptivity test is a simple and rapid test to determine the tendency of

concrete to absorb water by capillary suction. The test was developed by Hall

(1981) and is based on Darcy’s law of unsaturated flow:

dx
d

)(Dq
q

q-= (2.7)

Where q is vector flow velocity
q
y

qq
d
d

)(K)(D = is hydraulic diffusivity, K is

hydraulic conductivity which is depend on the water content � , � is the gradient of

capillary potential or suction.

The experimental set up for the sorptivity test as conducted on concrete is shown

in Figure 2.13

The cumulative water absorption (per unit area of the inflow surface), i increases

as the square root of the elapsed time t (Hall, 1989):

2/1Sti = (2.8)

Chapter 2 Literature Review

31

In practice, data points are fitted to the equation:

2/1StAi += (2.9)

For extremely coarse pore structures, where the capillary potential gradients are

so low compared to the gradients of gravitational potential, the data are fitted to

the equation:

CtStAi 2/1 -+= (2.10)

The sorptivity test is defined in ASTM C 1585-04.

Figure 2.13 Sorptivity test setup

2.13 Chloride ingress into concrete

The movement of chloride ions in concrete pore solution is somewhat different

from that in a pure solution as the pore structure of concrete develops additional

resistance to ionic movement. According to Stanish (2002, p. 21) the physical

resistance of concrete is composed of three separate components; tortuosity,

defined as the “twistyness” of the pores, the constrictivity, which is the number of

size change within the pores, and the connectivity which is determined by how

well the pore connected each other. The more tortuous and constrictive the pores

the less ion penetration, whereas more connected pores lead to an increase ion

penetration.

Diffusion as defined in Section 2.11 involves the motion of the individual

molecules or ions from highly concentrated regions to less concentrated ones. It

Side sealed with epoxy

Filter paper

Concrete

Chapter 2 Literature Review

32

differs from sorptivity, where the transport process occurs in unsaturated

condition, while diffusion takes place in completely saturated conditions.

Although diffusion is not the only processes influencing the penetration of

aqueous ions into the concrete, most of theories regarding the chloride ingress

are based on diffusion. Consequently, the diffusion characteristics of the

materials studied here will be investigated to determine their resistance to

chloride penetration.

The accepted method of modelling the chloride ingress due to diffusion is by

using Fick’s first law (Crank, 1975, p. 2):

x
C

DF
¶
¶

-= (2.11)

Where, F is flux, C is chloride concentration, x is the distance from the surface.

The Eq. 2.11 can only be applied under steady state flow where the flow

parameter such as velocity, pressure, and density are constant at a point at any

time.

For long term diffusion where the chloride flow is not steady, Fick’s second law

should be applied. In this second law the change in chloride ion content per unit

time is equal to the change of the flux per unit length

x
F

t
C

¶
¶

-=
¶
¶

 (2.12)

2.14 Test method used to evaluate chloride resistan ce of concrete

Two test methods to evaluate the chloride resistance of concrete were used in

this study. The salt ponding test, in accordance with AASHTO T259, which

requires 90 days exposure and AASHTO T277, the rapid chloride permeability

test (RCPT) which is a rapid method and requires only 6 hours test duration.

2.14.1 Salt ponding test

The test adopted is defined in AASHTO T259 (1997). It involves the ponding of

salt solution on concrete or mortar samples. The test set up is shown in Figure

2.14.

Chapter 2 Literature Review

33

Figure 2.14 Salt ponding test setup

The sample requires moist curing for 14 days and storage in a drying room at

50% RH for 28 days. The salt solution is left on top of the sample while the

bottom is exposed to a drying environment. After 90 days of ponding, the chloride

profile is obtained according to AASHTO T260.

The apparent chloride diffusion coefficient, Da, is found from the solution of Eq.

2.13 (Crank, 1975, p. 14). The equation is used to obtain the best fit curve to the

chloride profile and surface chloride concentration is determined from the

intercept of the curve.

�
�

�

�

�
�

�

�

�
�

�

�

�
�

�

�
-=

tD2

x
erf1CC

a
st,x (2.13)

Where Cx,t = chloride concentration at depth x and time t, Cs= chloride content at

the surface, x= depth, t= time, and Da= apparent diffusion coefficient, erf is an

error function (a numerical function available in mathematical tables)

2.14.2 Rapid chloride permeability test

One of the drawbacks of the salt ponding test is the test duration. It requires 90

days to complete the test. The Rapid Chloride Permeability Test (RCPT) was

developed by Whiting in 1981 as an accelerated method for testing the chloride

resistance of concrete. The idea was to force the chloride ions to penetrate the

concrete by applying an electrical potential across the concrete. The negatively

charge chloride ions are contained in a reservoir with a negative terminal on one

side of the specimen while the positively charge OH� are contained in a reservoir

>75 mm

13 mm 3% NaCl solution

sample

Sealed
on sides

50% RH atmosphere

Chapter 2 Literature Review

34

with a positive terminal on the other side of the specimen. The chloride ions will

move towards the positive terminal contained on the reservoir on the other side of

the specimen when a potential is applied. The total 6 hours current / charge-

passed is recorded. This charge passed is then compared to Table 2.5, which

gives the concrete a permeability rating.

The RCPT setup as shown in ASTM C1202-97(1997), and AASHTO T 259-80

(1997) is presented in Figure 2.15.

Figure 2.15 RCPT setup

Table 2.5 RCPT concrete permeability ratings (ASTM C1202)

Charge Passed
(Coulombs)

Chloride Ion
Penetrability

> 4000 High

2000-4000 Moderate

1000-2000 Low

100-1000 Very Low

< 100 Negligible

The RCPT performs quite well in normal concrete and it has been proved to have

good correlation with the salt ponding test (Whiting, 1981). However the test does

not perform well in highly conductivity concrete. Due to the temperature effect (as

Data logger for
recording current
/ charge passed

60 V Power supply

+ -

0.3 M NaOH
3% NaCl

Anode mesh Cathode mesh
Concrete specimen

Chapter 2 Literature Review

35

described below) the 6-hrs charge passed (Qc,6h) as specified by ASTM C1202

can give misleading results and it has been a subject of criticisms by many

authors (Feldman, Chan, Brousseau, & Tumidajski, 1994; Stanish, Hooton, &

Thomas, 1997).

According to Julio-Betancourt and Hooton (2004) the flow of electric current

through a conductor generates heat (law of conservation of energy). This heat is

proportional to the quantity of electricity or charge passed through the conductor

and to the applied potential as given in Eq. 2.14

J=Elt (2.14)

where J is the heat (joules), E is the potential (volts), I is the current (amperes)

and t is the time (seconds).

An incremental change in temperature will increase the mobility of all ions that

carry the current, which in turn will raise the total current flow producing more

heat in a cyclic process.

2.14.3 The Modification of RCPT

The temperature effect on RCPT has been a concern for several researchers

leading to an attempt to modify the RCPT technique for concrete with high initial

current. Among these modifications, the adoption of the 30-min charge multiplied

by 12 as an option to minimize or avoid the effect of heat in the total 6-h charge

has been proposed by McGrath and Hooton (1999).

Another modification is a recently proposed ASTM conductivity method that uses

60 V for a 1 minute exposure (Lane, 2005, p. 3). The idea uses the same testing

methods as RCPT however instead of calculating charge passed under 6 hours

period, the 1 min current was recorded and the conductivity is calculated based

on Eq. 2.15

�
�

�
�
�

�´�
�

�
�
�

�=s
A
L

V
I

 (2.15)

Where, � is the conductivity (siemens/m), V is the potential (volts), I is the current

(amperes), L is the length of specimens (m), and A is the cross sectional area of

specimens (m2).

Chapter 2 Literature Review

36

2.15 Carbonation in concrete

2.15.1 Carbonation mechanism

Although only available in low concentration 0.03% (by volume) in normal

atmosphere to 1% in a polluted one, CO2 is highly reactive with all reactants and

products of hydration of Portland cement (Neville, 1996; Sulapha, Wong, Wee, &

Swaddiwudhipong, 2003). However it is the carbonation of Ca(OH)2 which has

interested many researchers since it reduces the alkalinity of pore solution and

leads to the depassivation of the steel reinforcement. The overall carbonation of

Ca(OH)2 can be written as (Bertolini, Elsener, Pedeferri, & Polder, 2004)

)aq(2)s(3
NaOH,OH

)s(2)g(2 OHCaCO)OH(CaCO 2 +¾¾¾¾ ®¾+ (2.16)

As can be seen from Eq. 2.16 the reaction between CO2 will occur in the

presence of either H2O or NaOH since in the gas form CO2 is not reactive.

The detail reaction in the presence of H2O is explained as follows (Papadakis,

Vayenas, & Fardis, 1989):

The CO2 will dissolve in H2O

)aq(2)g(2 COCO ® (2.17)

Meanwhile the dissolution of calcium hydroxide occur in pore solution

-+ +®)aq(
2

)aq()s(2 OH2Ca)OH(Ca (2.18)

The dissolved carbon dioxide reacts with hydroxide ions from Eq. 2.18 forming

carbonate acid

)aq(3)aq()aq(2 HCOOHCO -- ®+ (2.19)

The reaction between carbonate acid and hydroxide ions forms carbonate ions

and water

)aq(2)aq(
2
3)aq()aq(3 OHCOOHHCO +®+ --- (2.20)

Finally the reaction between Ca2+ from Eq. 2.18 and CO2-
3 from Eq. 2.20 forms

(CaCO3) the product of carbonation as in Eq. 2.21

)s(3
2

)aq(3
2

)aq(CaCOCOCa ®+ -+ (2.21)

Chapter 2 Literature Review

37

Thus the carbonation of Ca(OH)2 in the presence of water as given Eq. 2.17 –

2.21 can be rewritten as :

3222 COHOHCO ®+ (2.22)

OH2CaCO)OH(CaCOH 23232 +®+ (2.23)

In a high concentration of hydroxyl ions, the solubility of Ca(OH)2 strongly

decreases (Houst & Wittmann, 2002). In this condition, the dissolved carbon

dioxide will react with sodium hydroxide forming sodium carbonate and releasing

water (Eq. 2.24). The sodium carbonate will then react with calcium hydroxide

producing calcium carbonate and release hydroxide ions which will react again

with carbon dioxide according to Eq. 2.25. The reaction will continue as long as

calcium hydroxide is available.

OHCONaNaOH2CO 2322 +®+ (2.24)

NaOH2CaCO)OH(CaCONa 3232 +¯®+ (2.25)

In blended concrete where the quantity of Ca(OH)2 is less due to pozzolanic

reaction, the carbonation of calcium silicate hydrate (CSH) becomes possible

(Houst & Wittmann, 2002; Papadakis, et al., 1989), either in the presence of

water (Eq. 2.26) or sodium hydroxide (Eq. 2.27)

OH7SiO2CaCO3OH4SiO2CaO3COH3 2232232 ++¯®××+ (2.26)

OHNaOH6SiO2CaCO3OH4SiO2CaO3CONa3 2232232 +++¯®××+ (2.27)

2.15.2 Depth of carbonation and carbonation rate me asurement

The rate of carbonation is largely influenced by the moisture content of concrete.

If the moisture content of concrete is low the CO2 will diffuse fast as the diffusion

of gas in air is faster than in water, however only limited CO2 will be dissolved as

in Eq 2.16. On the other hand, if the pore is fully filled with water, the the diffusion

of CO2 will become very low. According to Neville (Neville, 1996) the highest

carbonation rate occurs at a relative humidity between 50% and 70%. Therefore

it is very difficult to measure the carbonate rate in an outdoor environment where

the humidity varies. Under a constant humidity the depth of carbonation is

proportional to the square root of time:

Chapter 2 Literature Review

38

X=C�t1/2 (2.28)

where X is the carbonation depth, C is the carbonation coefficient, t is the

exposure period of accelerated carbonation, and a is empirical constant. The

formulation in Eq. 2.28 had been agreed upon by numerous researchers (Chang,

Yeih, Huang, & Chen, 2004; Houst & Wittmann, 2002; McPolin, Basheer, Long,

Grattan, & Sun, 2007; Sisomphon & Franke, 2007; Sulapha, et al., 2003).

Carbonation of concrete can be detected by phenolphthalein indicator solution. A

solution of 1% phenolphthalein and 70% ethyl alcohol is recommended by RILEM

(1988) to measure carbonation depth in hardened concrete. The solution turns

non-carbonated concrete pink and remains colourless in the carbonated region.

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

39

3 STRENGTH DEVELOPMENT OF ALKALI ACTIVATED SLAG AND

FLY ASH-BASED GEOPOLYMER MORTAR

3.1 Materials, preparation and testing

3.1.1 Cementitious materials

The GGBS used to produce blended and alkali activated slag (AAS) mortar was

supplied by Independent Cement & Lime Ltd. The properties of this slag

conformed to AS 3582.2-2001 (Standards Australia, 2001). A Scanning Electron

Microscope (SEM) image of the GGBS is shown in Figure 3.1 . The fly ash (FA)

used to manufacture FA-based geopolymer was provided by Cement Australia

Ltd. It was a low calcium fly ash (class F fly ash) from Gladstone power station

conforming to AS 3582.1-1998 (Standards Australia, 1998). A SEM image of the

FA is shown in Figure 3.2. Ordinary Portland cement (OPC) used to produce

control and blended mortars was general purpose (GP) cement manufactured by

Cement Australia Ltd. Chemical analysis of these materials is given in Table 3.1.

Figure 3.1 SEM image of GGBS used in this study

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

40

Figure 3.2 SEM image of fly ash used in this study

Table 3.1 Chemical composition of binder (mass %)

component GGBS PFA OPC

SiO2 33.45 49.45 19.9

Al2O3 13.46 29.61 4.62

Fe2O3 0.31 10.72 3.97

CaO 41.74 3.47 64.27

MgO 5.99 1.3 1.73

K2O 0.29 0.54 0.57

Na2O 0.16 0.31 0.15

TiO2 0.84 1.76 0.23

P2O5 0.12 0.53 NA

Mn2O3 0.40 0.17 0.06

SO3 2.74 0.27 2.56

LOI NA 1.45 NA

As can be seen from Table 3.1, the GGBS used in this experiment has CaO/SiO2

ratio = 1.2, Al2O3/SiO2 ratio=0.4, and HM=1.83. Therefore it satisfies the criteria

for AAS binder as given in Section 2.7.2 . The basicity coefficient (Kb) of GGBS,

calculated using Eq. 2.4 & 2.5 gives a value of 1.03 & 1.02 respectively, therefore

the GGBS is basic slag (Kb>1)

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

41

As shown in Table 3.2, the fly ash used in this research is classified as class F fly

ash according to the requirement of ASTM C618-08. The fineness of the fly-ash

was 86.82% passing 45µ sieve. The percentage of carbon in Gladstone FA was

low as indicated by the low loss on ignition (LOI) therefore it has a higher

pozzolanic activity and lower water demand. The SO3 is less than 1% which will

ensure high volume stability which is good for durability.

Table 3.2 Gladstone FA as class F fly ash

component SiO 2+Al 2O3+Fe2O3 (%) SO3(%) Na2O(%) LOI(%)

ASTM C618 770.0 >5.0 >1.5 >6.0

Gladstone FA 89.78 0.27 0.31 1.45

3.1.2 Alkaline activators

The alkaline activator used in this study was a sodium silicate based solution

which means that the alkaline activator contained sodium silicate and sodium

hydroxide. The properties of the Grade D sodium silicate (Na2SiO3) supplied by

PQ Australia are shown in Table 3.3. The sodium hydroxide solution (NaOH) was

prepared in a fume cabinet by dissolving sodium hydroxide pellets in deionised

water at least 1 day prior to mixing.

Table 3.3 Chemical and physical properties of liqui d sodium silicate

Product Name D™

Wt. Ratio SiO2/Na2O 2.00

%Na2O 14.7

%SiO2 29.4

Density @ 68°F(20°C) °Be' 50.5

Density @ 68°F(20°C) lb/gal 12.8

Density @ 68°F(20°C) g/cm 3 1.53

pH 12.8

Viscosity Centipoises 400

Characteristics Clear to opalescent liquid

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

42

3.1.3 Fine sand

The aggregate used for the production of mortar is Unimin 30/60. Typical grading

of the fine sand is shown in Table 3.4

Table 3.4 Grading of fine aggregate

mesh no
(British Standard)

Sieve
opening

% cumulative
pass

22 710 � m 100

30 500 � m 87

60 250 � m 0

3.2 Mix design and proportions

3.2.1 Variables and notation

For alkali activated slag and fly ash based geopolymer mortar and concrete, the

variables considered in this study were:

· Dosage of Na2O (%Na2O) which is the ratio of Na2O content of alkaline

activator to the mass of binder (GGBS for AAS or fly ash for FA based

geopolymer)

· Activator modulus (Ms); the mass ratio of SiO2 to Na2O in alkaline

activator. The mass of Na2O in the alkaline activator is the mass of Na2O

in sodium silicate and the mass of Na2O equivalent in sodium hydroxide.

For blended GGBS-OPC mortar and concrete, the variable considered was the

ratio of GGBS to the total binder.

Specimen notation used for alkali activated slag and fly ash based geopolymer

binder is given in Figure 3.3

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

43

Figure 3.3 Specimen notation for AAS and FA-based g eopolymer binder

3.2.2 Mix details

Trial mixing was adopted to determine suitable mix proportions for the

investigation. Trial mixing was carried out for the AAS and FA-based geopolymer

mortar using some mix design reported in the literature of AAS mortar (Bakharev,

et al., 1999a; Brough & Atkinson, 2002; J. I. Escalante-Garcia, et al., 2003;

Fernandez-Jimenez, et al., 1999; Fernandez-Jimenez & Puertas, 1997; Krizan &

Zivanovic, 2002; Palacios & Puertas, 2007; Shi, 1996; Talling & Brandstetr, 1989;

Wang, et al., 1994) and FA-based geopolymer mortar (Hardjito, et al., 2004a;

Miranda, Fernandez-Jimenez, Gonzalez, & Palomo, 2005; Steveson & Sagoe-

Crentsil, 2005; Swanepoel & Strydom, 2002). It was found that the range of 3% -

5% for Na2O dosage and 0.75 – 1.25 for activator modulus gave good workability

and acceptable strength, therefore it was decided to adopt this range for the AAS

mortar and concrete in this research. The results of the trial mixes of FA-based

geopolymer mortar are given in Appendix A . It was found that higher Na2O

dosage (>7%) and activator modulus 1 – 1.5 were needed to get a good strength.

Also, curing at higher temperature was needed for FA-based geopolymer mortar

as it required at least 3 days before the geopolymer specimens could be

demoulded. Therefore it was decided to adopt heat curing for the geopolymer

specimens and both normal and heat curing for AAS specimens.

Table 3.5 summarizes the details of the mortar mixes and variables. Liquid

sodium silicate and sodium hydroxide were blended in different proportions,

providing the activator modulus in solution, ranging from 0.75 to 1.25 for the AAS

mix and 1 to 1.5 for the FA based geopolymer mix. Two dosages of Na2O by slag

G = fly ash based geopolymer
AAS = Alkali activated slag Activator modulus (Ms)

Na2O dosage (%)

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

44

mass in the solution, 3% and 5%, were investigated for the AAS mix. For the

geopolymer mix, Na2O dosages of 7.5%, 10% and 15% by fly ash mass were

used.

The mass ratio of sand to binder was fixed at 2.75 (ASTM C109/ C109M-07) for

all batches. A w/b (water/binder) ratio of 0.5 was used to prepare the control,

blended GGBS-OPC, and AAS mortars. In the case of the FA-based geopolymer

mortars, the w/b ratio can not be used due to the high quantity of solid (Na2O and

SiO2) contained in the alkaline activator which reduced the workability, especially

at 15% Na2O. Therefore the w/s (water/solid) ratio of 0.37 was used instead of

the w/b ratio when preparing the geopolymer mortars, this gave more consistent

workability. For AAS and geopolymer binder, the quantity of water in the mix was

the sum of the water contained in the sodium silicate, sodium hydroxide and the

added water, while the quantity of solid was the sum of the mass of fly ash, and

the solid contained in the alkaline activator solution. The blended GGBS-OPC

mortar specimens were prepared with ratios of 30%, 50% and 70% of GGBS to

the total binder for S30, S50, and S70 respectively. The control specimen (CTL)

is ordinary Portland cement (OPC) mortar.

Table 3.5 Details of AAS and FA-based geopolymer mo rtar mixes and variables

variables
Mortar

Na2O dosage

Activator modulus (M S)

AAS3-0.75 3% 0.75

AAS3-1 3% 1

AAS3-1.25 3% 1.25

AAS5-0.75 5% 0.75

AAS5-1 5% 1

AAS5-1.25 5% 1.25

G10-1 10% 1

G10-1.25 10% 1.25

G10-1.5 10% 1.5

G15-1 15% 1

G15-1.25 15% 1.25

G15-1.5 15% 1.5

G7.5-1.25 7.5% 1.25

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

45

The proportioning of ingredients (cementitious materials, chemical activator, fine

sand, and water) was conducted based on the absolute volume method (Neville,

1996) which assumes that the volume of compacted mortar is equal to the sum of

the absolute volumes of all the ingredients. The calculation of the proportion of

ingredients by the absolute volume method for the AAS and FA-based

geopolymer mortars are given in Appendix B . The mix proportion for the mortars

are given in Tables 3.6, 3.7, and 3.8

Table 3.6 Mix quantities of the blended mortar (per litre mixes)

Mix GGBS
(kg)

OPC (kg) Fine
sand (kg)

water (kg)

Control 0.539 0 1.482 0.270

S30 0.376 0.161 1.476 0.268

S50 0.268 0.268 1.471 0.268

S70 0.160 0.373 1.467 0.267

Table 3.7 Mix quantities of the AAS mortar (per lit re mix)

Activator (kg)

Mix
GGBS
(kg)

Fine sand
(kg)

Na2SiO3
(liquid)

NaOH
(10M)

Added
water (kg)

AAS3-0.75 0.528 1.451 0.040 0.042 0.042

AAS3-1 0.527 1.450 0.054 0.034 0.034

AAS3-1.25 0.527 1.449 0.067 0.025 0.025

AAS5-0.75 0.527 1.450 0.067 0.070 0.174

AAS5-1.00 0.525 1.445 0.089 0.056 0.173

AAS5-1.25 0.523 1.439 0.111 0.042 0.172

Table 3.8 Mix quantities of the FA-based geopolymer mortar (per litre mix)

Activator (kg)

Mix
Fly Ash
(kg)

Fine sand
(kg) Na2SiO3

(liquid)
NaOH
(15M)

Added
water (kg)

G7.5-1.25 0.523 1.438 0.167 0.046 0.108
G10-1 0.520 1.430 0.133 0.101 0.096
G10-1.25 0.517 1.421 0.176 0.081 0.087
G10-1.5 0.514 1.412 0.218 0.060 0.078
G15-1 0.505 1.388 0.193 0.148 0.046
G15-1.25 0.500 1.376 0.255 0.117 0.033
G15-1.5 0.496 1.364 0.316 0.087 0.020

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

46

3.3 Mixing, moulding, and curing

The preparation of chemicals and the mixing of AAS and FA based geopolymer

mortar involves two alkaline products, one of which (sodium hydroxide) is

classified as a corrosive product which has the potential to seriously burn eyes,

skin and internal organ, therefore special care has been taken during handling

and working with the substance. These precautions included using a fume

cabinet during the preparation of the sodium hydroxide solution and the mixing of

mortar specimens, using high density polyethylene container for storage, and

wearing rubber gloves and goggle when handling the chemical and wet mix.

The mixing for all specimens was undertaken using a 5-litres Hobart mixer

(Figure 3.4) . The mixing procedure was as follows

1. The binder (GGBS or FA) and alkaline activator was mixed by hand for 1

minute

2. The mixer was started at slow speed (140±5r/m) for 4 minutes

3. The fine sand was slowly added over 30s period, while mixing at slow

speed

4. The mixer was stopped and the speed was changed to medium (285±10

r/m), then mixed for 1 min

5. The mixer was stopped for 1 min and then run for another 11/2 min at

medium speed

The mixtures were then poured into 5 cm cubic moulds and vibrated. Duplicate

sets of specimens were then subjected to two curing regimes, one at normal

temperatures and another at elevated temperatures.

The standard curing regime was 24 hours at room temperature prior to being

demoulded followed by water cured at 20ºC for 6 days. The geopolymer

specimens were too weak to allow demoulding at 24 hours, as such the standard

cured geopolymer specimens were discarded from the study.

The heat curing regime (Figure 3.5) for the AAS specimens was 80ºC steam

curing for 24 hours after demoulding, followed by 24 hours in a humidity cabinet

at 20 ºC and 90% RH. The geopolymers were left for 24 hours at room

temperature, then wrapped with cling-film and left in the oven for 24 hours at

80ºC. All specimens were then stored at room temperature prior to testing.

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

47

Figure 3.4 Mixing and moulding

Figure 3.5 Steam curing for AAS mortar (top) and ov en curing for geopolymer
mortar (bottom)

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

48

3.4 Compressive strength test

Three cubes were tested for compressive strength at 3, 7, 14 and 28 days. The

average of the three tests was reported. An extended test at 90 and 150 days

was conducted for MS=1.25 geopolymer specimens to observe the strength

development of geopolymer mortar at later ages.

All compression tests were performed by using an MTS machine. The loading

rate was 20 MPa/ minute, and the compression strength calculated from the

applied load at the point of cube failure. Figure 3.6 shows the mortar specimens

for the compressive strength test.

Figure 3.6 Mortar specimens; a) control (OPC), b) blended GGBS-OPC, c) AAS
d) FA-based Geopolymer

3.5 Results and discussions

3.5.1 Comparison of strength of blended GGBS-OPC an d AAS mortar at

normal curing

The early age compressive strength gain to 28 days of the blended and the AAS

mortars cured in water at 20ºC are shown in Table 3.9, Table 3.10 and Figure

3.7. The compressive strength of the water cured, 20°C, AAS mortars showed

significantly higher strengths for the 5% Na2O compared to the 3% Na2O. The

maximum strength of the 3% Na2O was 26.63 MPa compared to 52.27 MPa for

the 5% Na2O. Increasing the Na2O dosage will increase the alkalinity of the

mixes, the condition needed to assist the dissolution of the slag and the

adsorption of ions in solution on the surface of the slag. A maximum value of 5%

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

49

Na2O was selected as previous research has suggested that higher

concentrations may result in efflorescence, brittleness and high economic costs

(Fernandez-Jimenez, et al., 1999).

Both the 3% and the 5% Na2O displayed the maximum compressive strength for

the MS=1.0 mix. Increasing the modulus means increasing the concentration of

anions of sodium silicate. The anion in sodium silicate reacts with Ca2+ dissolving

from the surface of the slag grains and forms the primary C-S-H (Shi & Li, 1989).

The C-S-H deposits among the slag grains and makes the cement set quickly

and gives higher strength. The optimum value of MS=1 in this research is slightly

different from the results observed by Wang (1994) for basic slag as shown in

Figure 3.8 . He found that the optimum Ms value for basic slag was at Ms=1.25,

however although the GGBS used in this research can be categorised as basic

slag, its basicity coefficient (Kb) was 1.03 which is just slightly above Kb for

neutral slag (Kb=1) therefore it is not surprising that it behaves like a neutral slag.

The compressive strength of the OPC-GGBS mortars was comparable to the 5%

Na2O mortars and OPC (control) mortar at low slag content (30%), however at

higher replacement OPC by GGBS, the strength is significantly decreased. This

is expected as concrete containing ground blast furnace slag usually has longer

setting times, lower early strength, but shows higher later strength, denser

microstructure and better durability compared with the Portland cement concrete

(Shi, 2004). The hydration of GGBS requires Ca(OH)2 from Portland cement

hydration, and it will not start until the hydration of OPC has taken place.

Table 3.9 Compressive strength of blended GGBS-OPC mortar

Binders (%) Compressive strength (MPa) Mix

GGBS OPC 3 days 7 days 14 days 28 days

CTL 0 100 20.38 36.25 46.26 55.07

S30 30 70 16.07 29.33 41.69 50.23

S50 50 50 11.69 22.89 35.43 40.32

S70 70 70 10.92 21.55 30.85 36.55

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

50

Table 3.10 Compressive strength of water cured AAS mortars

Compressive strength (MPa)
Mix

Na2O
Dosage

Activator
Modulus,
(MS) 3 days 7 days 14 days 28 days

AAS3-0.75 3% 0.75 10.06 12.60 13.95 15.09

AAS3-1.00 3% 1.00 14.81 20.43 22.96 26.63

AAS3-1.25 3% 1.25 12.12 16.53 19.99 22.93

AAS5-0.75 5% 0.75 26.26 33.12 38.52 43.54

AAS5-1.00 5% 1.00 35.19 42.41 46.90 52.27

AAS5-1.25 5% 1.25 32.47 45.57 50.20 49.48

0

10

20

30

40

50

60

70

C
T

L

S
30

S
50

S
70

A
A

S
3-

0.
75

A
A

S
3-

1.
00

A
A

S
3-

1.
25

A
A

S
5-

0.
75

A
A

S
5-

1.
00

A
A

S
5-

1.
25

co
m

pr
es

si
ve

 s
tr

en
gt

h
(M

P
a)

3 days 7 days 14 days 28 days

Figure 3.7 Strength of OPC, blended GGBS-OPC, and A AS mortars cured in
water at 20ºC

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

51

Figure 3.8 Moduli of sodium silicate solution vs 28 -day strength for different
types of slag (Wang, et al., 1994)

3.5.2 Effect of heat curing on the strength of AAS mortar

The AAS heat cured specimens displayed a similar trend to the water cured

specimens, with the 5% Na2O mortars having a significantly higher strength than

the 3% Na2O mortars. The specimens with an MS of 1.0 again had the maximum

compressive strength. This would indicate that the MS has an optimum value of

1.0, beyond which an increase in MS results in a decrease in compressive

strength.

It was observed in all the samples that the early strength increased with heat

curing and ultimate strength was gained at 7 days. At 28 days the heat cured

specimens displayed an increase in strength compared to the water cured

specimens for the 5% Na2O but there was no such increase for the 3% Na2O

specimens, indeed the Ms=1.00 mortar showed a decrease for the heat curing

(Table 3.11 and Figures 3.9 & 3.10) .

The increase in temperature shortens the induction period, accelerates the heat

evolution rate and increases the cumulative heat at early hydration of AAS (Shi &

Day, 1996). However the rate of reaction was so much faster than the rate of

diffusion that most of the hydration products remain near the slag grains, leaving

interstitial space relatively open. More dense precipitates deposited at elevated

temperature may form a barrier for ion diffusion, resulting in a non uniform

distribution of hydration product in the microstructure (Bakharev, Sanjayan, &

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

52

Cheng, 1999b) while at low temperature, hydration products have sufficient time

to diffuse and precipitate relatively more uniformly through out the cement matrix

Overall these results indicate that the optimum AAS mix has 5% Na2O, and an

MS of 1.0. While heat curing does increase the compressive strength for 5%

Na2O, water curing gives compressive strengths comparable to OPC and OPC-

GGBS mortars.

Table 3.11 Compressive strength of heat cured AAS m ortars

Compressive Strength (MPa) Mix

3 days 7 days 14 days 28 days

AAS3-0.75 14.4 14.8 15.0 15.0

AAS3-1.00 22.1 24.5 24.3 24.2

AAS3-1.25 19.6 20.9 22.0 22.7

AAS5-0.75 43.5 45.0 45.9 46.9

AAS5-1.00 56.3 60.7 61.8 62.7

AAS5-1.25 51.0 55.1 55.2 55.5

0

5

10

15

20

25

30

0 5 10 15 20 25 30

Age (days)

C
om

pr
es

si
ve

 s
tr

en
gt

h
(M

P
a)

AAS3-0.75

AAS3-0.75
heat curing

AAS3-1.00

AAS3-1.00
heat curing

AAS3-1.25

AAS3-1.25
heat curing

Figure 3.9 Strength development of 3%Na 2O AAS mortars subjected to normal
and heat curing

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

53

0

10

20

30

40

50

60

70

0 5 10 15 20 25 30

Age (days)

C
om

pr
es

si
ve

 S
tr

en
g

th
 (M

P
a)

AAS5-0.75

AAS5-0.75
heat curing

AAS5-1.00

AAS5-1.00
heat curing

AAS5-1.25

AAS5-1.25
heat curing

Figure 3.10 Strength development of 5%Na 2O AAS mortars subjected to normal
and heat curing

3.5.3 Comparison of strength of blended FA-based ge opolymer and AAS

mortar at heat curing

The activator modulus had only a marginal effect on the compressive strength for

the geoploymer mortars (see Table 3.12 and Figure 3.11). For those specimens

with a 10% Na2O there was little difference in 28 day compressive strength, the

MS=1.5 specimens having the highest value, while for the 15% Na2O it was the

mortar with an MS of 1.25. Overall the data would indicate that for FA-based

geopolymer mortar, the activator modulus reaches an optimum value at 1.25 –

1.5, beyond which no further increase in compressive strength is achieved.

The compressive strengths for the 15% Na2O had approximately 30% higher

values than the 10% Na2O. The 15% geopolymer mortars had higher

compressive strengths than the 5% AAS mortars, while the 10% geopolymer

mortars had comparable values. This shows that the Na2O dosage has a

significant influence on the strength of geopolymer mortars. According to

Steveson and Sagoe-Crentsil (2005), the alkali in the geopolymer system has two

roles. Firstly, to partially balance the charge of aluminates groups in the

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

54

tectosilicate, and secondly to increase the solubility of the aluminosilicate.

Therefore increasing the Na2O dosage will increase both the strength and rate of

polymerization reaction.

The strength development in the heat cured mortars was predominantly within

the first 3 days, with little further development to 28 days. This was observed for

both the AAS and geopolymer mortars and contrasted with the gradual increase

in strength for the water cured specimens, Figure 3.9 and Figure 3.10 . The 3-

days strength of heat cured 3%Na2O specimens were more than 85% of the 28-

days strength, while the normal cured specimens had the 3-days strength

approximately 60% of the 28-days strength. Similar trends were also found for

5%Na2O AAS mortars, the heat curing specimens gained approximately 90% of

the 28-days strength with in 3 days. For the 5%Na2O specimens the 3-days

strength of heat cured specimens exceeded the 28-days strength of normal cured

specimens. The 28-days strength of heat cured specimens was approximately 8-

20% higher than that of normal cured specimens. For the 3%Na2O specimens

while the 3 day heat cured strengths were higher than the water cured specimens

by 28 days the strengths were similar.

Additional testing undertaken on the MS=1.25 geopolymer mortars showed no

further increase in compressive strengths over a 150 day period (Figure 3.12) .

This would further indicate that the heat curing of replacement materials with an

alkali activator results in the material achieving the majority of their strength

during the heat curing and no additional curing is required for strength

development.

Overall the results show that geopolymer materials require heat curing to achieve

activation of the binder, while AAS mortars will achieve activation under standard

curing temperatures, but higher strengths can be achieved by heat curing when

using 5%Na2O. According to Sindhunata (2006b, pp. 135-141), high curing

temperature is essential for FA-based geopolymers as increasing the

temperature leads to an increase in the extent and rate of reaction however it

becomes less significant after the geopolymers have set.

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

55

Table 3.12 Compressive strength of heat cured FA-ba sed geopolymer mortars

Compressive strength (MPa)
Mix

Na2O

Dosage

Activator

Modulus (M S) 3 days 7 days 28 days

G10-1.00 10% 1.00 53.67 51.04 57.04

G10-1.25 10% 1.25 57.13 52.77 59.71

G10-1.50 10% 1.50 59.20 59.21 61.03

G15-1.00 15% 1.00 71.40 70.96 74.69

G15-1.25 15% 1.25 75.92 77.99 79.26

G15-1.50 15% 1.50 63.59 67.16 69.16

0

10

20

30

40

50

60

70

80

90

G10-1.00 G10-1.25 G10-1.5 G15-1.00 G15-1.25 G15-1.5

C
om

pr
es

si
ve

 S
tr

en
gt

h
(M

P
a)

3 days 7 days 28 days

Figure 3.11 Strength of FA-based geopolymer mortar cured at 80°C

0.00

10.00

20.00

30.00

40.00

50.00

60.00

70.00

80.00

90.00

G7.5-1.25 G10-1.25 G15-1.25

C
om

pr
es

si
ve

 s
tr

en
gt

h
(M

P
a)

28 days

90 days

150 days

Figure 3.12 Strength of G7.5-1.25 at 28, 90, and 1 50 days

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

56

3.5.4 Effect of composition on the strength of FA-b ased geopolymer

mortars

The addition of different dosage of Na2O and varying the activator modulus will

result in different matrix composition. The molar ratio of the geopolymer mortar

mix is given in Table 3.13. The effects of varying Na2O and SiO2 on the strength

are given in Figures 3.13 and 3.14 , respectively.

Table 3.13 Molar ratios of FA-based geopolymer mixe s, 28 day strength

Overall molar ratio of the mix
Mix

Na2O/Al 2O3 SiO2/Al 2O3 Na2O/SiO2 H2O/Na2O

Strength
(MPa)

G7.5-1.25 0.43 3.37 0.13 19.2 44.2

G10-1 0.57 3.41 0.17 15.0 57.0

G10-1.25 0.57 3.55 0.16 15.3 59.7

G10-1.5 0.57 3.69 0.16 15.5 61.03

G15-1 0.85 3.69 0.23 11.0 74.7

G15-1.25 0.85 3.91 0.22 11.3 79.3

G15-1.5 0.85 4.12 0.21 11.5 69.2

Figure 3.13 shows that the compressive strengths of the geopolymer mortars

increase as Na2O/Al2O3 molar ratio increases from 0.43 to 0.85. This is a

consequence of increasing Na2O dosage from 7.5% to 15%. As the role of the

alkali in geopolymer is partially to balance the charge of the aluminate groups in

the tectosilicate, it is not unexpected to find that the compressive strength goes

through a maximum when the molar ratio of alkali and alumina approach one.

The other role of alkali in the system is to increase the solubility of the

aluminosilicate, therefore a higher Na2O/Al2O3 molar ratio means higher alumino

and silicate species ready for geopolymerisation.

The effect of varying the SiO2/Al2O3 (molar ratio) on compressive strength is

shown in Figure 3.14 . It was found that increasing the molar ratio of SiO2/Al2O3

up to 3.9 has increased the compressive strength of the geopolymer concrete.

This explained the small increase in strength as MS increased from 1.25 to 1.5 at

10% Na2O dosage but the decrease in strength was found at 15% Na2O dosage,

as presented in Figure 3.11. Similar results was found by Steveson and Sagoe-

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

57

Crentsil (Steveson & Sagoe-Crentsil, 2005). They found that the specimens with

SiO2/Al2O3 = 2.7, 3.0, 3.5, and 3.9 showed trends of increasing strength with

increased silica concentration. Moreover they also found from the SEM analysis

that the higher the silica contents the denser and finer the grained material. Some

crystals were also found as the silica content increased.

Lee and van Deventer (2002) found that soluble silicate is necessary for FA-

based geopolymer. When the soluble silicate dosage is low, dissolution of fly ash

is inhibited by secondary precipitation on the fly ash particle surface. However,

the alkali activator used in this research was a blended sodium hydroxide and

sodium silicate solution. Therefore, when the Na2O concentration was kept

constant, increasing SiO2 concentration would decrease the pH value of the

solution. On the other hand, when keeping SiO2 constant, increasing the Na2O

concentration would increase the pH value. As demonstrated by several authors

(Hardjito, Wallah, Sumajouw, & Rangan, 2004b; Phair & Van Deventer, 2001; Xu

& van Deventer, 2003), the dissolution of fly ash and the libration of silicate and

aluminate species increases dramatically with increasing alkalinity of the

activator; hence there will be an optimum value on increasing the silica

concentration as shown in Figure 3.14 . However the optimal molar ratio of

SiO2/Al2O3 might shift depending on other composition such as Na2O dosage.

30

40

50

60

70

80

90

0.40 0.50 0.60 0.70 0.80 0.90

Na2O/Al2O3 (molar ratio)

C
om

pr
es

si
ve

 s
tr

en
gt

h
(M

P
a)

Figure 3.13 Effect of varying Na 2O/Al 2O3 (molar ratio) on compressive strength of
FA-based geopolymer mortar

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

58

50.0

55.0

60.0

65.0

70.0

75.0

80.0

85.0

3.30 3.40 3.50 3.60 3.70 3.80 3.90 4.00 4.10 4.20

SiO2/Al 2O3 (molar ratio)

C
om

pr
es

si
ve

 s
tre

ng
th

 (
M

P
a)

10% Na2O 15% Na2O

Figure 3.14 Effect of varying SiO 2/Al 2O3 (molar ratio) on compressive strength of

FA-based geopolymer mortar

3.6 Summary

This chapter presents the methodology for the selection of the GGBS and fly ash

used as the binder for AAS and geopolymer mortars. The alkali activated slag

(AAS) was as a product of activation of GGBS, whereas the FA-based

geopolymer binder was a product of the activation of low-calcium fly ash. The

process started with the selection of the raw materials and type of alkaline

activators. The next step was to determine the variables, which included the

dosage of activator, activator modulus, and curing condition. A number of trial

mixes of mortar using AAS and FA-based geopolymer binder were conducted to

give an acceptable strength, consistent with standard OPC mortar mixes. The

mortar specimens were then produced based on the study variables and tested

for compressive strength. The last step was to analyse the effect of the chosen

variables on the strength development of the mortar specimens. Mortars made of

blended GGBS-OPC which can be categorized as a traditional alkali activated

slag were also cast for comparison. The major experimental observations and the

main conclusions are as follows.

Chapter 3 Strength Development of Alkali Activated Slag and Fly Ash-Based Geopolymer mortar

59

1. GGBS can be activated at both 20°C water curing and by heat curing

using sodium silicate and sodium hydroxide solution with an activator

modulus (Ms) between 0.75 and 1.25 and Na2O dosages of 3% and 5%.

2. Geopolymer mortars, made of low calcium fly ash with an activator

modulus (Ms) between 1.0 and 1.5 and Na2O dosage between 7.5% and

15%, were activated under heat curing condition, the mortars cured at

20°C did not gain structural integrity.

3. The AAS mortars with 5% Na2O dosage had a higher 28 day compressive

strength than the 3% Na2O dosage mortars, both for water curing and

heat curing. The optimum activator modulus (Ms) was 1.00 for both mixes.

4. The 5% Na2O dosage water cured AAS mortars had a comparable

strength to the water cured blended GGBS-OPC mortars. The heat cured

AAS mortars had a higher 28 day compressive strength for the 5% Na2O

dosage mix, but were similar or lower for the 3% Na2O dosage mix.

5. The 15% Na2O dosage geopolymer mortars had a higher strength than

the 10% Na2O dosage mortars. This indicates that Na2O dosage has a

significant influence on the strength of FA-based geopolymer mortar as

the increase in Na2O dosage will increase the Na2O/Al2O3 molar ratio in

the geopolymer mix.

6. The activator modulus reaches an optimum value at 1.5 for 10% Na2O

dosage and at 1.25 for 15% Na2O dosage. The Ms=1.25 for 15% Na2O

dosage corresponds to SiO2/Al2O3 molar ratio of 3.9, the optimum value

for FA-based geopolymer mortar

7. Additional testing undertaken on the MS=1.25 geopolymer mortars

showed no further increase in compressive strengths over a 150 day

period. This indicates that FA-based geopolymer achieved the majority of

their strength during the heat curing and no additional curing is required

for strength development.

8. The blended cement-slag gained strength more slowly than Portland

cement mortars for the same water cement ratio. On the contrary, the

early strength of water cured AAS mortars was considerably higher than

that of Portland cement mortar for similar 28-days strength.

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

60

4 STRENGTH AND DURABILITY PROPERTIES OF ALKALI

ACTIVATED SLAG AND FLY ASH-BASED GEOPOLYMER

CONCRETE

4.1 Materials and preparation

4.1.1 Cementitious materials and alkaline activator s

The cementitious materials and alkaline activator used to manufacture the

concrete specimens were the same as for the mortar specimens. The properties

of cementitious materials and alkaline activator are described in Section 3.1.1

and 3.1.2 respectively.

4.1.2 Aggregate

Both coarse and fine aggregate were prepared in accordance with AS 1141.5-

2000 and AS 1141.6.1-2000. The moisture condition of the aggregate was a

saturated surface dry (SSD) condition. The fine aggregate was river sand from

Mawson quarry in uncrushed form. The coarse aggregates were obtained in

crushed form, comprising basalt aggregate with specific gravity 2.99. The grading

of the combined aggregate is shown in Table 4.1

Table 4.1 Grading of combined aggregate

Aggregate
Sieve size

10 mm 7 mm fine
Combination *) requirement

19 mm 100.00 100.00 100.00 100.00 95 - 100

9.5 mm 83.81 100.00 100.00 93.85

4.75 mm 0.32 15.35 100.00 46.04 35 - 55

2.36 mm 0.32 0.30 99.21 42.84

1.18 mm 0.32 0.26 81.88 35.38

600 � m 0.32 0.26 56.95 24.66 10 - 35

300 � m 0.32 0.26 22.44 9.82

150 � m 0.32 0.26 7.24 3.29

75 � m 0.32 0.26 2.92 1.43 0 - 8

 *) 38% (10 mm) + 19% (7 mm) + 43% (fine)

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

61

4.1.3 Mix proportion

The variables and notation used for the strength and durability study of concrete

specimens were as for the mortar specimens (Section 3.2.1) . The range of Na2O

dosage and activator modulus for the production of concrete specimens were

selected from the range of Na2O dosage and activator modulus found in Section

3.5.3. The same range of activator modulus was used for both for the AAS and

FA-based geopolymer concrete, as it was found that the strength of FA-based

geopolymer mortar reduced at MS=1.5.

For the purpose of the durability study, the selection of the mixes to be used was

based on the 28 day compressive strength, a design strength of 50 ± 10 MPa

was selected. This target strength was chosen to replicate standard strength for

site concrete and to investigate if AAS and FA-based geopolymer concrete would

perform satisfactorily in durability tests at normal strength. To achieve the target

strength, 5% and 7.5% Na2O dosages were selected for AAS and FA-based

geopolymer concrete respectively. Trial mixes were conducted by varying the

quantity of water, for this purpose the water/solid (w/s) ratio was used. It was

found that w/s ratio of 0.45 and 0.29 achieved the target strength for normal

cured AAS and heat cured FA-based geopolymer concrete respectively. The

quantity of water in the mix was the sum of water contained in the sodium silicate,

sodium hydroxide and added water. The quantity of solid is the sum of GGBS or

FA, the solid in the Na2SiO3 solution, and the NaOH pellets.

The aim of the investigation was analysis of durability properties given a set

strength. The basic requirements were that the fresh concrete did not segregate

when vibrated (compacted) and little bleeding occurred.

Table 4.2 summarizes the details of variables for AAS and FA-based geopolymer

concrete. Liquid sodium silicate and sodium hydroxide were blended in different

proportions, providing an activator modulus (MS) in solution ranging from 0.75 to

1.25. The Na2O dosage (ratio of Na2O in alkaline activator to the mass of GGBS

or FA), were 5% for AAS concrete and 7.5% for FA-based geopolymer concrete.

A water/binder ratio of 0.52 was used to prepare all blended GGBS-OPC and

control concrete. Table 4.3 shows the mix proportion of the control and blended

concrete mixes. The levels of GGBS replacement were 30% for S30, 50% for

S50, and 70% for S70 of the total binder. The mix design for control (CTL)

concrete was a normal concrete mix use in laboratory based on the British

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

62

Method published by Department of the Environment (Teychenne, Franklin, &

Erntroy, 1988).

The modification of mix design for the control concrete (CTL) was used to

develop the mix design for AAS and FA-based geopolymer concrete. This was

conducted by keeping the total aggregate in concrete to 64% of the entire mixture

by volume for all mixes. The proportioning of ingredients (cementitious materials,

chemical activator, aggregate, and water) was conducted based on the absolute

volume method (Neville, 1996), as a result, the total weight of binder and water

was varied to keep the volume of material and water/binder or water/solid the

same. The calculation of the proportion of ingredients by the absolute volume

method for AAS and FA-based geopolymer concrete are given in Appendix B .

The mix proportion of the AAS and FA-based geopolymer concrete are shown in

Tables 4.4 and 4.5

Table 4.2 Details of AAS and geopolymer concrete mi xes and variables

variables Concrete

mixes Na2O dosage M S

AAS5-0.75 5% 0.75

AAS5-1.00 5% 1.00

AAS5-1.25 5% 1.25

G7.5-0.75 7.5% 0.75

G7.5-1.00 7.5% 1.00

G7.5-1.25 7.5% 1.25

Table 4.3 Mix proportion of control and blended con crete (kg/m 3)

Binder (kg) Aggregate (kg)
Mix

OPC GGBS sand 7-mm 10-mm

Water

(kg)

CTL 428 - 784 346 693 222

S30 296 127 784 346 693 220

S50 210 210 784 346 693 219

S70 125 293 784 346 693 217

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

63

Table 4.4 Mix proportion of AAS concrete (kg/m 3)

Aggregate (kg) Activator (kg)

Mix
GGBS
(kg) sand 7-mm 10-mm

Na2SiO3
(liquid)

NaOH
(10M)

Added
water
(kg)

AAS5-0.75 419 784 346 693 53 56 137

AAS5-1.00 415 784 346 693 71 46 136

AAS5-1.25 412 784 346 693 87 33 135

Table 4.5 Mix proportion of FA-based geopolymer con crete (kg/m 3)

Aggregate (kg) Activator (kg)

Mix FA
(kg)

sand 7-mm 10-mm
Na2SiO3
(liquid)

NaOH
(10M)

Added
water
(kg)

G7.5-0.75 476 784 346 693 90 95 40

G7.5-1.00 467 784 346 693 119 75 38

G7.5-1.25 461 784 346 693 147 56 36

4.1.4 Mixing and casting

Several days prior to mixing, all the coarse aggregate was washed to remove any

fine dust that may increase the water demand, and lower the bond strength. The

wet coarse aggregate was then sealed in a bucket. A minimum of at least one

day was allowed for absorption, the moisture content to stabilize and the excess

water to drain to the bottom of the bucket. The coarse aggregate in the bottom

portion (5-10 cm) of the bucket was not used, as it would be wet from the excess

water. Prior to mixing, the materials were batched into sealed buckets at least

one day in advance. Moisture contents were taken of the fine and coarse

aggregate, the day before each cast, and the batched masses for the aggregate

and water were adjusted to obtain an overall saturated surface dry (SSD)

condition for the aggregate.

The liquids (sodium silicate, NaOH, and additional water) were blended prior to

mixing. The mixing sequence and casting procedure for AAS and FA-based

geopolymer concrete are shown in Figures 4.1 & 4.2.

The mixing procedure for control and blended concrete was carried out in

accordance with AS 1012.2-1994

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

64

Figure 4.1 Mixing procedure for casting AAS and FA- based geopolymer concrete

Figure 4.2 Casting procedure of AAS and FA-based ge opolymer concrete

Load coarse then fine
aggregates in to the mixer

Add a small portion of the
liquid and mix for 30 sec.

Add the binder and mix for
2.5 minutes.

Add the remaining liquid
and mix for 4 minutes.

Stop and measure slump.
Cast samples

Total time:

0 min

0.5 min

3 min

7 min

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

65

The mixing was performed using a 120-litre mixer, the mix was then poured into

100 mm diameter x 200 mm high cylinder moulds (for strength, modified ponding,

and carbonation), and 100 mm diameter x 50 mm high cylinder moulds (for

sorptivity and RCPT) and vibrated for 1 minute. The blended GGBS-OPC,

control, and AAS concrete specimens were demoulded after 24 hours followed by

water curing at 20ºC for 6 days and then left at an environmental control room

(50%RH, 20°C) prior to testing. As was found in Section 3.3 , the most suitable

curing methods for FA-based geopolymer is heat curing, therefore after leaving

for 24 hours at room temperature, the specimens were wrapped with plastic at

the top (Figure 4.3) to prevent the evaporation, and left in the oven for 24 hours

at 80ºC and then allowed to cool in the mould at room temperature before they

were demoulded. The specimens were then left at the environmental control

room (50%RH, 20°C) until testing. The details of th e curing regime are shown in

Table 4.6

Table 4.6 Curing regimes for concrete specimens

Curing regimes

Test
Blended & AAS concrete

FA –based Geopolymer

concrete

Compressive

strength, Modified

chloride ponding,

carbonation, and

RCPT

Ambient for the first 24 hrs

+ demoulded + water

curing (20°C) for 6 days +

environmental control room

(50%RH, 20°C) until test

Ambient for the first 24 hrs

+ oven curing (80°C) for 24

hours + demoulded +

environmental control room

(50%RH, 20°C) until test

Water sorptivity

Ambient for the first 24 hrs

+ demoulded + water curing

(20°C) for 6 days + humidity

room (50%RH, 20°C) +

oven dry (110°C) for ± 3

days or until constant

weight prior to testing

Ambient for the first 24 hrs

+ oven curing (80°C) for 24

hours + demoulded +

environmental control room

(50%RH, 20°C) + oven dry

(110°C) for ± 3 days or until

constant weight prior to

testing

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

66

Figure 4.3 FA-based geopolymer concrete specimens w ere wrapped with plastics
before heat curing

4.2 Experimental methods

4.2.1 Compressive strength

Compressive strength measurements were performed on an MTS machine with a

loading capacity of 1000 kN under a load control regime with a loading rate of 20

MPa/min according to AS 1012.9-1999. The MTS machine was computer

controlled with the testing specifications and data acquisition configured by the

MTS Test-star controller and software. To ensure uniform loading over the total

area of the cylinders, a restrained natural rubber end capping was adopted.

Provision for natural rubber end capping is given in AS 1012.9-1999. A minimum

of three cylinders were tested for each data point. The specimens were tested at

7, 28 and 90 days after casting

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

67

Figure 4.4 MTS facility for compressive strength te st

4.2.2 Sorptivity

The sorptivity tests were undertaken for duplicate specimens with a 100 mm

diameter and 50 mm height in accordance with ASTM C1585-04. It was found

that conditioning by placing the specimens in the environmental chamber at 50 ±

2°C and 80 ± 3% relative humidity for 3 days, follo wed by storing them inside

sealed containers at 23 ± 2°C for at least 15 days, as specified in ASTM C1585-

04, gave variable water content due to the different binder material (blended,

AAS, and geopolymer) and initial curing condition (water curing for blended and

AAS vs heat curing for geopolymer). Therefore it was decided to condition the

specimens in an oven at 105°C until they reach cons tant mass (less than 0.1%

change in 24 hours) as initial water content will affect the sorptivity result. The

sides of the specimens were coated with epoxy to allow free water movement

only through the bottom face (unidirectional flow). The specimens were then

placed in a shallow tray layered with filter paper (Figure 4.5) . The water level was

adjusted such that only a 3-5 mm section of the specimen was immersed in

water. The weights of specimens were measured after 5, 10, and 30 minutes,

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

68

then hourly up to 6 hours, the initial weight also having been recorded. Weighing

was done by removing specimens from the tray, shaking off excess surface

moisture, and placing them with their dry surfaces on an electronic pan balance

(Figure 4.6) , so that the absorbing surface would not be touched, and then

returning them to their sponges within 15 s. The results were plotted against the

square root of the time to obtain a slope of the best fit straight line. The

absorption was evaluated using ASTM C1585-04:

r
=

A

M
I t (4.1)

where I is the cumulative absorbed volume after time t per unit area of inflow

surface (mm3/mm2), Mt the change in specimens mass at the time t, � the density

of fluid, A the cross-sectional area in contact with fluid. The initial sorptivity,

defined in accordance with ASTM C1585-04, includes data measured from 1

minute up to 6 hours where,

btSI i += (4.2)

Si is the sorptivity or the initial rate of absorption (mm/min1/2) determined from the

least squares linear regression and b is the corresponding constant value. The

regression analysis should yield a correlation coefficient, r, greater than 0.98.

Figure 4.5 Sorptivity samples in a shallow tray lay ered with filter paper

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

69

Figure 4.6 The weights of specimens were measured a fter 5, 10, 30, and hourly
up to 6 hour of absorption

4.2.3 Rapid chloride permeability

The RCPT was performed according to ASTM C1202-07 and AASHTO T 259-80.

For each mix, six cylindrical specimens (Ø100mm×50 mm) were epoxy-coated

along the edge surface and then vacuum saturated at a pressure less than 1 Torr

in a desiccator for 3 hours (Figure 4.7). The desiccator was then filled with de-

ionised and de-aired water, submerging the samples. A vacuum was maintained

for 1 hour to fully saturate the samples. The samples were then left to equilibrate

in water for a further 20 hours, before setting them in the RCPT cell (Figure 4.8)

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

70

Figure 4.7 Specimens were saturated in vacuum satur ation apparatus

Figure 4.8 Setting the specimen in the RCPT cell

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

71

Figure 4.9 Rapid chloride permeability test

Sodium hydroxide (0.3 M) and 3% sodium chloride were placed in the chambers

on either side of the concrete specimen (100mm diameter and 50 mm thick), and

a direct current voltage of 60 V was applied across the two faces. The current

passing through the concrete specimen was recorded at 1 minute interval over a

period of 6 h, and the total charge in Coulombs (current in Amperes multiplied by

time in seconds) was automatically computed by the HM-722A unit (Figure 4.9) .

This instrument can measure up to 4 specimens. The temperature during these

experiments was monitored using thermometers immersed in both cells. The

initial and final temperatures were recorded. In the case of geopolymer concrete

specimens, the sample rapidly become very hot, therefore the test had to be

terminated between 30 – 270 minutes depending on the temperature of the

solution and the 30 minutes charge passed was obtained. The test was

conducted at 56 and 90 days age.

4.2.4 Salt ponding test

The chloride diffusion coefficient (Da), surface concentration (Cs) were calculated

from chloride ponding test in accordance with AASHTO T259-80 and ASTM

C1543-02. However instead of using slabs which require at least 75 mm thick

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

72

and a surface area of 300 mm square, the specimen was prepared by cutting the

100 mm diameter x 200 mm high concrete cylinder into 2 halves. All faces, other

than the cut face, were painted with epoxy to prevent chloride ingress (Figure

4.10). This method enabled preparation the chloride profile sample without the

need for coring and eliminated the wicking effect.

Figure 4.10 Specimens painted with epoxy

At 90 days after casting, the specimens were submerged into 3% NaCl solution in

a container (Fig 4.11) for another 90 days. Every 2 weeks the chloride solution

was renewed and the container was kept closed all the time to prevent

evaporation.

After 90 days the specimens were removed from the container and sliced at three

different thicknesses and ground to 150� m. The three different slices

corresponding to depth increments of 10-20mm, 25-35mm, and 40-50mm were

dry-cut from the specimens using a diamond tipped cutting saw (Figure 4.12) .

Each slice was then pulverized using a ring mill (Figures 4.13 & 4.14) and sent

to an accredited lab for chloride determination according to AASHTO T260. The

error function solution of Fick’s Second Law (Crank, 1975, p. 14) as given in Eq.

2.13 was then fitted to the curve and an apparent diffusion value and surface

chloride concentration determined.

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

73

Figure 4.11 Concrete specimens inside sealed contai ners

Figure 4.12 A specimen cut using a special dry cutt ing blade

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

74

Figure 4.13 Ring mill

Figure 4.14 Pulverized specimens at different depth s

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

75

4.2.5 Carbonation

To test for depth of carbonation, a 100 mm diameter x 200 mm high concrete

cylinder was cut into three parts. In order to keep carbonation direction in the

radial direction, the top and bottom of each specimen were coated with epoxy.

It is known that the process of carbonation is actually a long-term reaction.

Therefore, an accelerated carbonation testing system was used to carbonate the

concrete in the short term. A specially designed chamber (Figure 4.15) was used

to accelerate the carbonation process of the specimens. The accelerated

carbonation chamber was constructed to expose the concrete specimens to an

environment where three variables could be controlled, i.e. the temperature, the

concentration of CO2, and the relative humidity.

The schematic diagram of the accelerated carbonation testing set-up is given in

Figure 4.16 . A 150 litre glass tank with aluminium backing (1) was used as the

exposure chamber. The tank dimensions were 500 mm in length and width by

600 mm height with an acrylic lid. Stainless steel shelves (9) were placed in the

inside the tank to support the specimens. A fan (8) was installed inside the tank

to provide circulation and maintain consistent humidity and carbon dioxide

concentration throughout the chamber. Where necessary, holes were made in

the lid and fittings (4) were attached to connect with the external components. An

oxygen sensor, Fig 4.17a (6) was attached to the lid which was connected to the

O2 analyser, Figure 4.17b (7) to monitor the O2 concentration in the chamber, the

CO2 concentration were then calculated based on O2 concentration. The relative

humidity of the system was maintained by the saturated NaCl solution (11)

placed underneath the shelves. The relative humidity and temperature were

monitored using a humidity and temperature meter, Figure 4.17c (10). A

pressure relief valve (5) was installed in the lid to prevent a sudden increase or

decrease in pressure. Carbon dioxide gas was supplied from a standard

industrial cylinder (2) fitted with a regulator (3). The temperature of the system

was controlled by keeping it in a room at a 20°C co nstant temperature.

The environment was set to a temperature of 20°C ±1 °C, relative humidity of

70%±1%, and a CO2 concentration of 20%±1%. At weekly intervals the

specimens were taken out of the chamber and the depth of carbonation was

measured by treating the surface of a freshly sliced specimen with a pH indicator

that was 1% solution of phenolphthalein in water as prescribed by RILEM (1994).

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

76

In the non-carbonated part of the specimen where the concrete was still highly

alkaline, purple-red coloration was obtained. While in the carbonated part of the

specimen, where (due to the carbonation) the alkalinity was reduced, no

coloration occurred. An average carbonation depth was then taken from the

cross-sectioned slices.

Figure 4.15 Accelerated carbonation test

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

77

Figure 4.16 Schematic of the accelerated carbonatio n chamber

Figure 4.17 Some components of carbonation chamber (from left to right): a) O 2
analyser micro, b) oxygen sensor, and c) temperatur e and humidity
meter

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

78

4.3 Results and discussions

4.3.1 Workability

The workability, in terms of slump test, as presented in Table 4.7 and Figure

4.18 shows that for AAS concrete, the workability reduced as the activator

modulus increased. This is due to the increased quantity of sodium silicate at a

higher activator modulus which made the mix become very sticky. However up to

MS=1.25 the mix was still workable. The workability of FA-based geopolymer

concrete could not be obtained by traditional slump test, as the mix kept flowing

as soon as the slump cone was lifted (Figure 4.18) and as for AAS concrete

specimens the mix become rapidly set at higher activator modulus although up to

MS=1.25 the mix can be cast without difficulties. In FA-based geoplymer concrete

the collapsed slump was not caused by the high water content, in fact the FA

geopolymer concrete uses the least water among the mixes. The sphere shape

of fly ash particles (Figure 3.2) combined with the lubricating effect of sodium

silicate solution increase the flow ability and leads to the collapse of the fresh

concrete specimens during the slump test.

The high range of slump values across the mix types was not crucial as the

analysis of durability properties was based on strength. The basic requirements

were that the fresh concrete did not segregate when vibrated and little bleeding

occurred.

Figure 4.18 Slump test on fresh concrete (from left to right): a) AAS, and b)
geopolymer concrete

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

79

4.3.2 Comparison of strength

The strengths of the blended GGBS-OPC, AAS and FA-based geopolymer

concrete are shown in Table 4.7, Figures 4.19 , and 4.20.

In general, the 28-days compressive strength of AAS and FA-based geopolymer

concrete are comparable with that of 100% OPC concrete and blended OPC-

GGBS concrete as shown in Figure 4.19 and 4.20. It should be noted that heat

curing was applied to the FA-based geopolymer concrete to achieve structural

integrity. Heat curing in general will results in increased early strengths. As such

a comparison of the 28 and 90 days strengths will give a better assessment of

the comparable strengths, than the 7 days data.

The modulus of the activator has a significant influence on the strength of AAS

and FA-based geopolymer concrete up to MS=1, beyond this level the influence

reduced. The strength of MS=1.25 geopolymer was slightly higher than that of

MS=1. By contrast the strength of MS=1.25 AAS was slightly lower than that of

MS=1 AAS concrete specimens.

In comparison, the blended OPC-GGBS developed strength slowly at an early

age, and decreased in strength as the level of replacement increased. At 28

days age, the strength of 30% and 50% blended OPC-GGBS concretes were

constant, but the strength reduced at 70% replacement. At 90 days the strength

of the 50% blended OPC-GGBS concrete was highest, with the 70% again the

lowest. The 100% OPC control concrete displayed a higher strength than the

blended concretes at 7, 28 and 90 days. It is expected that the blended

concretes will exhibit higher strengths as the time increases. It should be noted

that the water curing only applied for 7 days, this delayed the strength

development of blended concretes as the hydration of slag is more sensitive to

water curing than those for OPC concrete (Swamy, 1986, p. 111). The hydration

of slag requires Ca(OH)2 from Portland cement hydration, and it will not start until

the hydration of OPC has taken place. Therefore concrete containing ground

blast furnace slag usually exhibits longer setting times and lower early strength

but shows higher later strength, denser microstructure and better durability

compared with the Portland cement concrete (Shi, 2004).

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

80

For FA-based geopolymer concrete most of the strength was gained by 7 days

and no further increase in strength was observed up to 28 days (Figure 4.20) .

This was attributed to the heat curing. As for the AAS concrete (Figure 4.19) , the

alkali modulus of the activator has a significant influence on the strength of the

FA-based geopolymer concrete up to an MS=1, beyond this limit the influence

was marginal. Increasing the alkali modulus in these examples resulted in an

increase in soluble silicates and consequently an increase in the reaction rate (a

higher concentration of reactants induces a higher reaction rate). Overall the FA-

based geopolymer displayed higher strengths than the AAS concrete specimens

Table 4.7 Compressive strength of blended GGBS-OPC, AAS, and FA-based
geopolymer concrete

Slump Compressive strength (MPa) Mix

(mm) 7 days 28 days 90 days

CTL 80 38.0 51.8 57.0

S30 75 31.7 46.5 49.5

S50 65 27.8 46.9 53.2

S70 55 24.7 35.6 42.9

AAS5-0.75 150 25.0 32.9 36.6

AAS5-1 95 35.4 44.3 45.3

AAS5-1.25 70 37.0 43.5 43.5

G7.5-0.75 collapse 39.1 44.4 46.1

G7.5-1 collapse 51.3 53.3 53.6

G7.5-1.25 collapse 52.5 56.9 57.3

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

81

0

10

20

30

40

50

60

C
T

L

S
30

S
50

S
70

A
A

S
5-

0.
75

A
A

S
5-

1.
00

A
A

S
5-

1.
25

co
m

pr
es

si
ve

 s
tr

en
gt

h
(M

P
a)

7 days

28 days

90 days

Figure 4.19 Strength development of blended GGBS-OP C and AAS concrete

0

10

20

30

40

50

60

G7.5-0.75 G7.5-1 G7.5-1.25

co
m

pr
es

si
ve

 s
tr

en
gt

h
(M

P
a)

7 days

28 days

90 days

Figure 4.20 Strength development of FA-based geopo lymer concrete

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

82

4.3.3 Sorptivity

The sorptivity curve of AAS and geopolymer concrete, especially with low MS

(Figures 4.22 and 4.23) was found to be less linear compared to that of blended

concrete (Figure 4.21). Similar result was observed by DeSouza (1996, p. 9). He

found that during the first few minutes depending on the concrete characteristics,

saturation of the paste skin occurs; however after this initial period of time, the

area of absorption is smaller due to the presence of aggregates. This leads to an

initial non-linear curve within the sorptivity curve with a much higher rate of

absorption. During setting period both AAS and Geopolymer concrete exhibited a

higher extent of bleeding compared to the blended concrete, resulting in higher

quantities of cement paste at the surface, this phenomena was more pronounced

at low MS. However the correlation coefficients, R, in all the sorptivity data exceed

0.98 (Table 4.8) . It was also found that the relationship between 6-hrs absorption

and sorptivity was linear (Figure 4.24) which indicate that the capillary absorption

can be well represented by the sorptivity.

0

0.5

1

1.5

2

2.5

3

3.5

0 5 10 15 20

t1/2 (min 1/2)

i (
m

m
3 /m

m
2)

CTL S30 S50 S70

Figure 4.21 Rate of absorption vs square root of ti me for blended concrete

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

83

0

1

2

3

4

5

6

0 5 10 15 20

t1/2 (min 1/2)

i (
m

m
3 /m

m
2)

AAS5-0.75 AAS5-1 AAS5-1.25

Figure 4.22 Rate of absorption vs square root of ti me for AAS concrete

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

0 5 10 15 20

t1/2 (min 1/2)

i (
m

m
3 /m

m
2)

G7.5-0.75 G7.5-1 G7.5-1.25

Figure 4.23 Absorption (i) vs square root of time f or geopolymer concrete

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

84

Table 4.8 Sorptivity parameters of concrete

sorptivity parameters

Si (mm/min 1/2) A (mm 3/mm2) R i (mm 3/mm2) Mix

56
days

90
days

56
days

90
days

56
days

90
days

56
days

90
days

CTL 0.167 0.158 -0.071 -0.149 0.999 0.999 3.16 2.90

S30 0.135 0.133 -0.105 -0.079 0.999 0.998 2.51 2.50

S50 0.116 0.114 0.007 0.003 0.999 0.998 2.23 2.17

S70 0.088 0.099 0.110 0.171 1.000 1.000 1.78 2.04

AAS5-0.75 0.281 0.252 -0.567 -0.427 0.988 0.989 5.07 4.69

AAS5-1 0.192 0.181 -0.324 -0.263 0.988 0.990 3.53 3.40

AAS5-1.25 0.204 0.205 -0.265 -0.116 0.997 0.997 3.73 3.87

G7.5-0.75 0.101 0.101 -0.117 -0.085 0.996 0.997 1.87 1.99

G7.5-1 0.078 0.075 -0.037 -0.024 0.996 0.998 1.48 1.45

G7.5-1.25 0.071 0.066 0.018 0.012 0.997 0.998 1.41 1.28

y = 17.564x + 0.162

R2 = 0.999

y = 18.069x + 0.130

R2 = 0.997

0.00

1.00

2.00

3.00

4.00

5.00

6.00

0.00 0.05 0.10 0.15 0.20 0.25 0.30

sorptivity (mm/min 1/2)

i (
m

m
3 /m

m
2)

56 days 90 days

Figure 4.24 linear relationships between absorption and sorptivity

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

85

The results of the sorptivity tests are presented in Figure 4.25 . The water

absorption test results for blended GGBS-OPC shows that the reduction of

sorptivity was proportional to the level of GGBS replacement. There was a large

reduction in sorptivity of both AAS and geopolymer concrete as the activator

modulus increased from 0.75 to 1.00. However only a small reduction in sorptivity

was observed as the activator modulus increased from 1.00 to 1.25 for FA-based

geopolymer concrete, and no further reduction observed for AAS concrete. In fact

an increase in sorptivity was observed in AAS concrete as modulus increased

from 1 to 1.25, this result is in agreement with the compressive strength as it was

found that Ms=1 of AAS concrete exhibited the highest strength which is

corresponding to the lowest sorptivity. The results further show that there was an

optimum activator modulus for both AAS and geopolymer concrete, in this case

the value was MS=1 for AAS concrete and MS=1.25 for FA-based geopolymer

concrete. The results also indicate that increasing the activator modulus, which

also means increasing the SiO2 content in the system, will reduce the porosity of

both AAS and FA-based geopolymer concrete.

0.00

0.05

0.10

0.15

0.20

0.25

0.30

C
T

L

S
30

S
50

S
70

A
A

S
5-

0.
75

A
A

S
5-

1

A
A

S
5-

1.
25

G
7.

5-
0.

75

G
7.

5-
1

G
7.

5-
1.

25

S
or

p
tiv

ity
 (m

m
/m

in
1/

2)

56 days 90 days

Figure 4.25 Sorptivity of blended GGBS-OPC, AAS, an d FA-based geopolymer
concrete

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

86

The FA geopolymer concrete specimens display a significantly lower value than

both the AAS concrete and the control concrete. As the level of GGBS in the

blended concrete increased, the sorptivity decreased and became comparable

with the FA-based geopolymer.

The sorptivity value of AAS concretes was significantly larger than other

concretes. This could be because the AAS concrete is more porous than other

concretes or because of cracking problem as found in section 4.3.8 and section

5.1. Regarding the latter, the conditioning of specimens at 105°C has increased

the extents of cracking. As explained in equation 2.7 , the initial water content will

affect the sorptivity result, and since the specimens were made of different

materials and have different initial curing, the only way to ensure the same initial

water content was to dry the specimens until they had constant mass.

4.3.4 Depth of carbonation

A summary of the results for the accelerated carbonation (20%±1%CO2) at 20°C

±1°C and 70%±1% RH are shown in Figure 4.26 . It can be seen that the depth of

carbonation was higher when the level of GGBS replacement increased. Similar

results were also found by other author (Jones, Dhir, & Magee, 1997; McPolin, et

al., 2007; Papadakis, 2000; Sisomphon & Franke, 2007; Sulapha, et al., 2003).

The carbonation of alkali activated slag was even higher than that of blended

OPC-GGBS, and control concrete with the MS=0.75 showing the highest depth,

while similar depths of carbonation were found in MS=1 and MS=1.25. This finding

is agreement with other authors (Al-Otaibi, 2008; Bakharev, Sanjayan, & Cheng,

2001; Byfors, et al., 1989).

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

87

0

5

10

15

20

25

30

35

40

0 1 2 3 4 5 6 7 8 9

time (week)

D
ep

th
 o

f c
ar

bo
na

tio
n

(m
m

)

CTL S30 S50 S70 AAS5-0.75 AAS5-1 AAS5-1.25

Figure 4.26 Depth of carbonation of blended GGBS-OP C and AAS concrete plotted
against exposure period (exposed to 20% CO 2 at 20°C and 70% RH)

The change in colour between carbonated and non-carbonated region in the

control, blended GGBS-OPC, AAS, and geopolymer concrete as displayed by

phenolphthalein indicator are shown in Figure 4.27 and 4.28. The carbonation of

geopolymer concrete was different from other concretes, as there was no clear

border between the coloured and colourless area, as observed in the control,

blended GGBS-OPC and AAS concrete. There was a graduation in colour as the

outer part was lighter in colour compared to the inner part. In this case the

carbonation ‘front’ was not clear, as such it is not possible to measure the

penetration depth using a phenolphthalein indicator. Even after 4 weeks

exposure, some light pink colour can still be found in the outer part of the

specimens. According to Neville (Neville, 1996), sometimes the carbonation

‘front’ can not be seen clearly if the partial carbonation occurs. In the case of

geopolymer concrete both Ca(OH)2 and C-S-H are not available and the

constituent that can be carbonated is NaOH as given in Eq. 2.24 where the

NaOH reacts with CO2 forming Na2CO3 and releasing water. It seems that the

carbonation of NaOH was a partial carbonation different to that of Ca(OH)2 or C-

S-H which was a full carbonation where the carbonation fronts advanced as the

CO2 penetrated the concrete. The overall colour of non-carbonated geopolymer

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

88

concrete after it was sprayed with phenolphthalein indicator was lighter than in

the control, blended GGBS-OPC, and AAS concrete. This suggests that the pH of

pore solution of geopolymer concrete is lower, however this pH was not

significantly affected by the CO2. According to Davidovits (2005) in the

carbonation products of geopolymer concrete are sodium carbonate or potassium

carbonate which have a minimum pH of 10 – 10.5 which is much higher than the

pH from the calcium carbonate which can have pH lower than 9.

Figure 4.27 Depth of carbonation of control and ble nded GGBS-OPC using
phenolphthalein indicator; a1) CTL at week 1, a2) CTL at week 8,
b1) S30 at week 1, b2) S30 at week 8, c1) S50 a t week 1, c2) S50 at
week 8, d1) S70 at week 1, d2) S70 at week 8

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

89

Figure 4.28 Depth of carbonation of AAS and Geopoly mer phenolphthalein

indicator; a1) AAS5-0.75 at week 1, a2) AAS5-0.75 at week 2,
b1)AAS5-1 at week 1, b2) AAS5-1 at week 4, c1) AA S5-1.25 at week 1,
c2) AAS5-1.25 at week 4, d1) G7.5-1 at week 1, d2) G7.5-1 at week 4

4.3.5 Carbonation coefficient

The depth of carbonation (X) versus t1/2 data (Figure 4.29) were fitted by linear

functions. It was found that the relationship in Eq. 2.28 gave a good correlation

coefficient (R). The values of C, a, and R2
 for all of the mixtures investigated are

presented in Table 4.9.

The comparison of the rate of carbonation in the control, blended GGBS-OPC,

and AAS concrete, as seen in Figure 4.30 , shows that the carbonation rate in

blended concrete increased as the level of OPC replacement increased. In the

blended concrete, the quantity of Ca(OH)2 is low due to the pozzolanic reaction

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

90

which consumes Ca(OH)2. As a consequence, less CO2 is required and shorter

time needed to convert all Ca(OH)2 to CaCO3 as given in Eq. 2.16. After all the

Ca(OH)2 was converted to CaCO3, the carbonation of C-S-H took place. This

type of carbonation will reduce the strength and increase the porosity as the main

solid part of hydration C-S-H will be decomposed into CaCO3 and silica gel (Eq.

2.26). The result shows that in blended GGBS-OPC, the carbonation rate is not

primarily influenced by the porosity of the concrete, as can be observed in OPC

concrete. In the control concrete where there is significantly more Ca(OH)2

available, the carbonation is primarily controlled by this reaction as in Eq. 2.16.

0

5

10

15

20

25

30

35

40

0 0.5 1 1.5 2 2.5 3

time 1/2 (week 1/2)

D
ep

th
 o

f c
ar

bo
na

tio
n

(m
m

)

CTL
S30
S50
S70
AAS5-0.75
AAS5-1
AAS5-1.25

Figure 4.29 Depth of carbonation of blended GGBS-OP C and AAS concrete plotted
against square root of time (exposed to 20% CO 2 at 20°C and 70% RH)

Table 4.9 Regression parameters for different mixes

Mix C a R2

CTL 3.5 0.6 0.985

S30 4.4 0.4 0.994

S50 5.1 0.3 0.991

S70 7.1 0.0 0.998

AAS5-0.75 13.6 -0.6 0.997

AAS5-1 12.5 0.4 0.999

AAS5-1.25 12.3 -0.2 0.997

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

91

The carbonation rate of AAS concrete was approximately three times that of the

control concrete. The highest carbonation rate was found in MS=0.75 and

constant at MS=1 and above. The results are consistent with the sorptivity results

for AAS concrete, suggesting that the matrix of MS=0.75 is more porous than

MS=1 and MS=1.25 thereby increasing the rate of penetration of CO2 and capillary

absorption of water. Byfors et al (1989) gave two reason for the higher rate of

carbonation in AAS concrete. Firstly, as in blended concrete, there is a lower

content of hydrated CaO available to react with CO2, i.e. the carbonation may

proceed faster due to less material available per unit area to react with CO2.

Secondly, the greater extent of micro cracking in AAS concrete increases the

speed of penetration of CO2. Bakharev et al (2001) observed a reduction in pH at

the surface and crystallisation of calcite as well as decalcified C-S-H when AAS

concrete was exposed to an atmosphere rich in CO2. The crystallisation of calcite

increased the porosity thus further increasing the rate of penetration of CO2. Due

to the low Ca/Si ratio in C-S-H of AAS concrete, the decalcification of C-S-H as a

result of carbonation (Eq. 2.26 and 2.27) will have faster reaction compared to

the carbonation of Ca(OH)2 (Eq. 2.16) in the control concrete.

0

2

4

6

8

10

12

14

16

C
T

L

S
30

S
50

S
70

A
A

S
5-

0.
75

A
A

S
5-

1

A
A

S
5-

1.
25

C
ar

bo
n

at
io

n
ra

te
 (m

m
/w

ee
k

1/
2)

Figure 4.30 Carbonation rate of control, blended OP C-GGBS, and AAS concrete
(exposed to 20% CO 2 at 20°C and 75% RH)

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

92

4.3.6 Current and temperature during rapid chloride permeability test

Current measurement during the rapid chloride permeability test of blended, AAS,

and geopolymer concrete are presented in Figures 4.31 – 4.33 respectively. The

initial currents of blended concrete were considerably lower than the control

concrete and decreased as the level of replacement increased. After 6-hrs

testing, the current of the control specimen increased by 124%, whereas the

current of the S30, S50, and S70 blended specimens increased by 69%, 65%,

and 52%, respectively.

The initial currents of AAS concretes were comparable to that of control and

blended concrete, however the current reduced after 180 minutes at MS=0.75

and reduced to a lesser extent at 300 minutes for Ms=1.25. The geopolymer

concretes had considerably higher initial currents compared to the control

concrete and increased exponentially. The increase in current reduced as the

activator modulus (MS) increased.

The increase of temperature of the concrete specimens during the 6-hrs RCPT is

shown in Table 4.10

The flow of electric current through a conductor generates heat as given in Eq.

2.14 suggesting that an incremental change in temperature will increase the

mobility of all ions that carry the current, which in turn will raise the total current

flow producing more heat in a cyclic process.

The results indicate that in specimens with high initial current i.e. CTL, AAS5-

0.75, and geopolymer concretes, the Ohm’s law (V = IR) which is a basic

principal of the RCPT method is not longer linear due to the temperature effect

generated during the 6-hrs test. This phenomenon has been a concern for

several researchers leading to an attempt to modify the RCPT technique for

concrete with high initial current.

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

93

Figure 4.31 Current vs time during 6 hrs RCPT for c ontrol and blended concrete

Figure 4.32 Current vs time during 6 hrs RCPT for A AS concrete

Figure 4.33 Current vs time during RCPT for geopoly mer concrete

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

94

Table 4.10 Initial and final current during 6-hrs R CPT

Solution temperature °C Mix

Initial Final

CTL 22 50

S30 20.6 38.6

S50 22.3 31.9

S70 23.3 28.6

AAS5-0.75 24.6 50.2

AAS5-1 24.2 43.3

AAS5-1.25 21.4 30

G7.5-0.75 26.1 60*

G7.5-1 25.1 60**

G7.5-1.25 22.4 60***
Note : the test was terminated: * at 60 minutes, ** at 200 minutes, *** at 270 minutes

4.3.7 Charge passed and conductivity of concrete

Table 4.11 presents the results of RCPT on the concrete specimens at 56 and 90

days. The current at 1 minute (I 1min), charge passed at 6 hr (Qc,6h),12 x charge

passed at 30 min (Qc,30min x 12), and conductivity at 1 min (� 1 min). The current (in

mA) and charge passed (in coulombs) at minute interval were automatically

obtained from RCPT. The conductivity was calculated from the current based on

the Eq. 2.15

Due to the temperature effect as described in Section 4.3.6, the 6-hrs charge

passed (Qc,6h) as specified by ASTM C1202 can give misleading results and it

has been a subject of criticisms by many authors (Feldman, et al., 1994; Stanish,

et al., 1997). An attempt to minimise the temperature rise has been proposed by

McGrath and Hooton (1999) by multiplying the 30-minutes charge passed

(Qc,30min) by 12. However for the high conductivity concrete i.e. geopolymer, the

current was still affected by temperature even within 30 minutes (Figure 4.33).

Another modification which has been proposed to replace ASTM C1202 was

based on the 1 minute conductivity (� 1 min). The relationships between

conductivity and charge passed as presented in Figure 4.34 – 4.36 gave a good

correlation, however the R value slightly reduced for geopolymer specimens

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

95

which again was attributed to the temperature effect. The results shows that 1

minute conductivity gave a better results compared to 6 hours charge passed or

12 x (30 min charge passed) as it was not affected by temperature.

The conductivity and charge passed of concrete obtained from the RCPT as

presented in Figure 4.37 shows that the addition of GGBS in blended concrete

reduced the conductivity and charge passed proportional to the level of

replacement. Increasing the activator modulus reduced the conductivity and

charge passed of both AAS and geopolymer concrete. The graph shows that the

conductivity and charge passed for AAS was comparable to control and blended

concrete whereas the conductivity and charge passed for geopolymer was

double the figure for blended concrete.

The conductivity of the saturated concrete specimens is affected by two factors

(McCarter, Starrs, & Chrisp, 2000),

1. The extent of connected capillary porosity in the pore structure, and

2. Ionic concentrations within the pore fluid.

For blended concrete both factors influenced the conductivity, however the ionic

concentration seems to have the greater influence, especially at higher

replacement (50% and 70%) of OPC since the test was conducted at 56 and 90

days. At this level of replacement the slag hydration took place slowly due to the

low quantity of Ca(OH)2 from the hydration of the OPC.

The presence of supplementary cementitious materials has been known to affect

the RCPT results (Shi, Stegemann, & Caldwell, 1998; Wee, Suryavanshi, & Tin,

2000). The GGBS can change the pore solution properties making it less

conductive, as a result less current will flow through the specimens during the

test. Therefore for concrete containing GGBS, the RCPT results will

underestimate the actual chloride permeability which is a physical flow of fluids

through the specimens. For two concrete with identical pore structure, the one

with GGBS will have the lower RCPT, although the permeability will be the same.

The results show that increasing the activator modulus for AAS and geopolymer

concrete, which also means increasing the SiO2 content in the system, will

reduce the conductivity and charge passed a result of the reduced porosity of the

concrete as shown in the sorptivity value. A higher activator modulus also means

a reduction in NaOH in the activator, this means a reduction in ionic

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

96

concentration in the pore fluid of AAS and geopolymer concrete. As the

geopolymer concrete was activated by higher alkaline solution (7.5% Na2O

compare to 5% in AAS concrete) it was not surprising that the ionic concentration

of geopolymer concrete was higher resulting in higher conductivity and charge

passed of the geopolymer concrete.

The RCPT test is a measure of charge passed, this charge may be carried by

any ions, not just the chloride ions. As such the chemical composition of the free

ions present within the pore solution will influence the results. Where similar

materials are compared, i.e. the OPC-GGBS replacement materials, or the

variation in MS for the ASS or FA geopolymer a direct comparison between the

specimens can be made. However, a comparison of values between the different

types of material should not be directly made without comparison of the chemistry

of the material and the composition of the free ions carrying the charge.

While the FA-based geopolymer concretes display a significantly higher charge

and conductivity this does not directly relate to their ability to resist the diffusion of

chloride ions, rather it is a reflection of the concentration and composition of the

free ions present in the pore solution, as well as the microstructure of the

concrete.

Similar result for AAS mortar was found by Shi (1996), who used the RCPT to

test Portland cement and three alkali-activated slag mortars and found that

although sodium silicate activated slag cement mortar showed the lowest pore

porosity and water permeability among the four cement mortars, it gave much

higher passed coulombs than the other three mortars due to the high

concentration of conductive ion concentration in the pore solution. The data

would suggest that electrochemical tests to indicate chloride resistance of

concrete are not suitable for geopolymer or other concrete with containing

chemical activator and mineral admixture.

C
ha

pt
er

 4
 S

tr
en

gt
h

an
d

D
ur

ab
ili

ty
 P

ro
pe

rt
ie

s
of

 A
lk

al
i A

ct
iv

at
ed

 S
la

g
an

d
F

ly
 A

sh
-B

as
ed

 G
eo

po
ly

m
er

 C
on

cr
et

e

97

T
ab

le
 4

.1
1

S
um

m
ar

y
of

 th
e

R
C

P
T

 r
es

ul
ts

56
 d

ay
s

90
 d

ay
s

cu
rr

en
t

ch
ar

ge
 p

as
se

d

co
nd

uc
tiv

ity

cu
rr

en
t

ch
ar

ge

pa
ss

ed

co
nd

uc
tiv

ity

(m
A

)
(c

ou
lo

m
bs

)
(s

/m
)

(m
A

)
(c

ou
lo

m
bs

)
(s

/m
)

M
ix

I 1
m

in

Q
c,

6h

Q
c,

30
m

in
 x

 1
2

�
1

m
in

I 1

m
in

Q

c,
6h

Q

c,
30

m
in

 x
 1

2
�

1
m

in

C
T

L
15

3
51

51

33
50

0.

01
60

15

3
48

57

32
16

0.

01
60

S
30

76

21

11

15
74

0.

00
80

80

23

03

17
02

0.

00
85

S
50

64

18

77

14
76

0.

00
66

59

16

42

12
55

0.

00
62

S
70

27

68

4
54

2
0.

00
28

39

10

87

81
6

0.
00

41

A
A

S
5-

0.
75

20

2
60

65

45
60

0.

02
12

14

5
46

80

33
68

0.

01
52

A
A

S
5-

1
11

9
33

45

25
65

0.

01
25

11

9
37

09

26
47

0.

01
26

A
A

S
5-

1.
25

61

17

42

13
31

0.

00
64

60

17

22

12
96

0.

00
63

G
7.

5-
0.

57

34
5

76

57

0.
03

61

38
5

88

07

0.
04

02

G
7.

5-
1

30
1

58

17

0.
03

15

28
0

61

09

0.
02

96

G
7.

5-
1.

25

20
1

39

51

0.
02

12

27
0

59

36

0.
02

82

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

98

R2 = 0.994

R2 = 0.992

0

1000

2000

3000

4000

5000

6000

0.000 0.005 0.010 0.015 0.020

conductivity (s/m)

ch
ar

ge
 p

as
se

d
(c

ou
lo

m
bs

) Qc, 6h

Qc, 30 min x 12

Figure 4.34 Correlation between conductivity and ch arge passed for blended
concrete

R2 = 0.990

R2 = 0.997

0

1000

2000

3000

4000

5000

6000

7000

0.000 0.005 0.010 0.015 0.020 0.025

conductivity (s/m)

ch
ar

g
e

pa
ss

ed
 (c

ou
lo

m
bs

) Qc, 6h

Qc, 30 min x 12

Figure 4.35 Correlation between conductivity and ch arge passed for AAS concrete

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

99

R2 = 0.964

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

10000

0.000 0.010 0.020 0.030 0.040 0.050

conductivity (s/m)

ch
ar

ge
 p

as
se

d
(c

ou
lo

m
bs

) Qc, 30 min x 12

Figure 4.36 Correlation between conductivity and ch arge passed for geopolymer
concrete

0.000

0.005

0.010

0.015

0.020

0.025

0.030

0.035

0.040

0.045

C
T

L

S
30

S
50

S
70

A
A

S
5-

0.
75

A
A

S
5-

1

A
A

S
5-

1.
25

G
7.

5-
0.

75

G
7.

5-
1

G
7.

5-
1.

25

co
nd

uc
tiv

ity
 (s

/m
) 56 days

90 days

Figure 4.37 Conductivity of concrete obtained from RCPT

4.3.8 Apparent diffusion coefficient

The results of modified salt ponding tests conducted on concrete specimens are

presented in Table 4.12. The apparent diffusion coefficient (Da) and surface

concentration (Cs) were calculated by plotting the chloride profiles and

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

100

determining the best fitted curve using Fick’s 2nd Law of Diffusion (Eq. 2.13). An

example of obtaining the best fitted curve using Microsoft excel is shown in

Figure 4.38

Table 4.12 Calculated parameters from modified chlo ride ponding test

% Chloride by weight of

sample MIX

15 mm 30 mm 45 mm

Cs (%) Da x10-11 m2/s

CTL 0.13 0.10 0.09 0.16 11.8

S30 0.07 0.04 0.03 0.10 4.7

S50 0.17 0.12 0.10 0.21 11.6

S70 0.09 0.10 0.09 0.12 NA

AAS5-0.75 0.11 0.09 0.10 0.11 NA

AAS5-1 0.04 0.03 0.03 0.05 NA

AAS5-1.25 0.08 0.08 0.07 0.09 NA

G7.5-0.75 0.10 0.05 0.03 0.16 3.1

G7.5-1 0.11 0.06 0.03 0.17 3.1

G7.5-1.25 0.09 0.05 0.03 0.14 3.7

0

0.01

0.02

0.03

0.04

0.05

0.06

0.07

0.08

0 5 10 15 20 25 30 35 40 45 50

Depth (mm)

%
 o

f c
hl

or
id

e
by

 w
ei

gh
t o

f s
am

pl
e

Data Best fit

Figure 4.38 Best fit curve for calculating apparent diffusion coefficient of S30 at 90
days

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

101

The results show that the apparent diffusion coefficient increases with an

increase in GGBS for the OPC-GGBS replacement concrete. It should be noted

that these results are at 90 days and the diffusion coefficient for GGBS

replacement concrete has been shown to reduce over time (Thomas & Bamforth,

1999)

The diffusion coefficient of AAS concrete and blended 70% GGBS (S70) could

not be obtained using best fit curve as the there was no clear profile, in fact the

chloride concentration was constant across the full depth (Table 4.12) . The

surface cracking which was found in all AAS specimens (Figure 4.39), provided a

route for the chloride ions to penetrate the concrete which was not diffusion

driven, therefore Fick’s 2nd Law of diffusion can not be applied. The higher drying

shrinkage of AAS which lead to surface cracking has been observed by several

authors (Collins & Sanjayan, 2000a; Krizan & Zivanovic, 2002). The reason for

there being no clear chloride profile for S70 was unclear.

Figure 4.39 Surface cracking found in the AAS speci mens

The geoploymers specimens display a similar diffusion coefficient for all activator

moduli with only a slightly increase found at MS=1.25. The diffusion coefficient of

the FA geopolymer concrete is significantly lower than that of the control OPC.

The apparent diffusion data and the RCPT results contradicted each other. The

apparent diffusion coefficient of geopolymer specimens were the lowest among

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

102

the concrete specimens whereas the charge passed and conductivity were the

highest. An opposite effect was also observed for the blended concrete

specimens where an increase in GGBS content for blended concretes led to a

decrease in charge passed, indicating an increased resistance to chloride

penetration. The different trend between chloride penetration coefficient and

charge-passed was also observed by Wee et al. (Wee, et al., 2000). He found

that charge-passed depends on the microstructure and the pore fluid while

chloride penetration coefficient depends primarily on the microstructure of the

concrete.

According to McGrath and Hooton (1999) the relationships between the

conductivity and apparent diffusion coefficient will be linear if there is :

1. No or minimal effect of pore solution

2. Only diffusion taking place during the test

3. No time-dependent change in the microstructure

As the binders were from different materials, the pore solution would be different.

Therefore according to McCarter, et al. (2000) to be able to compare the test

based on electrical characteristics (conductivity or charge passed) with the test

related to permeation properties (i.e. absorption, diffusion, permeability) for

different types of binder, the effect of pore solution chemistry, must be eliminated.

This can be achieved by normalising the bulk conductivity to that of the interstitial

pore fluid. The process would require extraction of pore fluid using high-pressure.

However there will be a problem using this method in this research as it is difficult

to get sufficient pore fluid for specimens that exceed 28 days age. This would

further suggest that the charge passed for different materials should not be

directly related to the chloride resistance rather to the overall conductivity of the

concrete

4.3.9 Interrelationship between strength, sorptivit y, and conductivity

In this work, an attempt was made to relate the various measured parameters,

however since the concrete was made from different type of binders, only three

parameters could be related, i.e. strength, sorptivity, and conductivity.

Figure 4.40 show correlation between strength and sorptivity test results.

Correlation coefficients obtained for AAS and geopolymer are very good with a

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

103

correlation coefficient (R2) above 0.90. Tendencies obtained in linear regressions

for this two type of binders are as expected: higher strength concretes show

lower sorptivity. The reduction in the porosity as indicated by the lower sorptivity

value of concrete made from slag and fly ash activated by sodium silicate is a

result of the denser matrix structure when activated by higher activator modulus

(Ms). The denser matrix, at the same time also increases the strength.

Different trend is shown on the strength – sorptivity relationships of blended &

OPC concrete, the sorptivity is higher at higher strength although the correlation

is not as good as in AAS and geopolymer concrete. In concrete made of mineral

admixture, three factors contribute to the strength and porosity properties, i.e.

cement hydration, microfiller and pozzolanic. For OPC and blended concrete

with low proportion of slag, the hydration of Portland cement is a dominant factor

and the strength is inversely related to sorptivity, however at higher proportion of

mineral admixture (70%), the effect of microfiller and pozzolanic reaction will

significantly reduce porosity but at the same time since the proportion of OPC is

very low, the hydration effect is low, therefore the strength will also decrease.

y = -0.0076x + 0.5323

R2 = 0.9926

y = -0.0027x + 0.2243

R2 = 0.9763

y = 0.0032x - 0.0283

R2 = 0.5977

0

0.05

0.1

0.15

0.2

0.25

0.3

30 35 40 45 50 55 60

strength (MPa)

so
rp

tiv
ity

 (
m

m
/m

in
1/

2)

AAS Geopolymer blended & CTL

Figure 4.40 The relationships between strength and sorptivity

The relationships between sorptivity and conductivity for blended and control

concrete as presented in Figure 4.41 gave a very good correlation, however the

R value reduced for geopolymer and AAS specimens.

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

104

The conductivity of the saturated concrete specimens is affected by two factors

(McCarter, et al., 2000); the extent of connected capillary porosity in the pore

structure, and ionic concentrations within the pore fluid.

For blended and control concrete, both factors influenced the conductivity and it

was inversely proportional to the level of replacement. For AAS concrete, higher

modulus reduced the ionic concentration of the pore fluid but at the same time

increased the increased extent of microcracks, therefore reduced the correlation

coefficient. Less correlation was also found in geopolymer concrete, however the

high ionic concentration within the pore fluid as a result of the higher

concentration of alkali used for activator is presumed to have greater influence on

the conductivity rather than the porosity.

The results show that regardless the activator modulus, the sorptivity of both AAS

and geopolymer concrete can be well represented by their strength. In the case

of sorptivity - conductivity relationship however, the correlation is not strong due

to the microcracks found in AAS and the high ionic concentration of pore fluid in

geopolymer.

y = 0.3713x + 0.0007

R2 = 0.7267

y = 0.107x - 0.0111

R2 = 0.5418

y = 0.1754x - 0.0136

R2 = 0.939

0

0.005

0.01

0.015

0.02

0.025

0.03

0.035

0.04

0.045

0.05 0.1 0.15 0.2 0.25 0.3

sorptivity (mm/min 1/2)

co
nd

uc
tiv

ity
 (

m
/s

)

blended & CTL geopolymer AAS

Figure 4.41 The relationships between sorptivity an d conductivity

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

105

4.4 Summary

From the experimental work reported in this chapter, the following conclusions

can be drawn

1. The early strength of Ms=1.0 and above for FA-based geopolymer

concrete was considerably higher than that of OPC concrete and similar

for 28-days strength. This is attributed to the heat curing for the FA

geopolymer concrete

2. Increasing the alkali modulus (Ms) up to 1 enhances strength but further

increases of Ms have minimal impact on the strength of FA-based

geopolymer concrete and reduction on strength for AAS concrete.

3. There was a large reduction in sorptivity of both AAS and geopolymer

concrete as the activator modulus increased from 0.75 to 1.00. However

only a small reduction in sorptivity was observed as the activator modulus

increased from 1.00 to 1.25 for FA-based geopolymer concrete, and no

further reduction observed for AAS concrete. In fact an increased in

sorptivity was observed in AAS concrete as modulus increased from 1 to

1.25. The sorptivity test results for blended GGBS-OPC shows that the

reduction of sorptivity was proportional to the level of GGBS replacement.

4. The FA geopolymer concrete specimens display a significantly lower

sorptivity than both the AAS concrete and the control concrete. As the

level of GGBS in the blended concrete increased, the sorptivity decreased

and became comparable with the FA-based geopolymer.

5. The carbonation of alkali activated slag was even higher than that of

blended OPC-GGBS, and the control concrete. The depth of carbonation

of blended GGBS-OPC concrete was higher when the level of GGBS

replacement increased.

6. The carbonation of NaOH in FA-based geopolymer concrete was a partial

carbonation as there was no clear border between colour and colourless

area as usually seen in the control, blended GGBS-OPC and AAS

concrete. In this case the carbonation ‘front’ was not clear, as such it is

not possible to measure the penetration depth using a phenolphthalein

indicator, however the overall colour of non-carbonated geopolymer

concrete after it was sprayed with phenolphthalein indicator was lighter

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

106

than in the control, blended GGBS-OPC, and AAS concrete. This

suggests that the pH of pore solution of geopolymer concrete is lower,

however this pH was not significantly affected by the CO2.

7. The initial currents of blended concrete were considerably lower than the

control concrete and decreased as the level of replacement increased.

The initial currents of AAS concretes were comparable to that of the

control and blended concrete. The geopolymer concretes had

considerably higher initial currents compared to the control concrete and it

increased exponentially. The increase in current reduced as the activator

modulus (MS) increased.

8. The conductivity and charge passed of concrete obtained from RCPT

shows that the addition of GGBS in blended concrete reduced the

conductivity and charge passed proportional to the level of replacement.

Increasing the activator modulus reduced the conductivity and charge

passed by both AAS and geopolymer concrete. Both conductivity and

charge passed for AAS was comparable to the control and blended

concrete whereas the conductivity and charge passed for geopolymer

was doubled the figure of the blended concrete.

9. The diffusion coefficient of AAS concrete and blended 70% GGBS (S70)

could not be obtained using a best fit curve as the there was no clear

chloride concentration profile, in fact the chloride concentration was

constant across the full depth. The surface cracking which was found in

all AAS specimens, provided a route for the chloride ions to penetrate the

concrete which was not diffusion driven, therefore Fick’s 2nd Law of

diffusion can not be applied. The reason for the no clear chloride profile

for S70 was unclear.

10. The geoploymers specimens displayed a similar diffusion coefficient for all

activator moduli with only a slightly increase found at MS=1.25. The

diffusion coefficient of the FA geopolymer concrete is significantly lower

than that of the control OPC.

11. The apparent diffusion data and RCPT test results contradicted each

other. The apparent diffusion coefficient of the geopolymer specimens

were the lowest among the concrete specimens whereas the charge

passed and conductivity were the highest. The opposite effect was also

Chapter 4 Strength and Durability Properties of Alkali Activated Slag and Fly Ash-Based
Geopolymer Concrete

107

observed for blended concrete where an increase in GGBS content for

blended concretes led to a decrease in charge passed, but an increase in

diffusion coefficient. The contradiction was due to the different in pore

fluid chemistry for different types of binders.

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

108

5 MICROSTRUCTURE STUDY OF ALKALI ACTIVATED SLAG AND

FLY ASH-BASED GEOPOLYMER CONCRETE

The microstructure study was undertaken to observe the structure of AAS and

geopolymer concrete, including the effect of different mix formulation on the

microstructure, presence of pores and micro cracks (if any). Scanning Electron

Microscopy (SEM) was used to record micrographs while energy dispersive X-ray

spectroscopy (EDAX) was used as an additional tool for the semi-quantitative

analysis. The results obtained from EDAX analysis were the atomic percentage

of each element. Only the major elements are shown together with the calculated

Ca/Si and Si/Al ratio. The SEM and EDAX analysis was conducted for 1 year old

specimens.

The SEM imaging was conducted on a Philips XL-30 using secondary as well as

backscatter electron detectors. The microscope was coupled with an Oxford

instruments energy dispersive X-ray spectroscopy (EDAX) for elemental analysis.

Analysis of EDAX spectra was performed using Inca-Analyser software. Sample

preparation for the SEM investigation was as follows: the samples were cut using

a diamond saw to a size of 2.00 to 4.00 mm in height and 5 to 10 mm in

diameter. The samples were left to dry before they were gold coated for imaging.

The samples for EDAX analysis were left uncoated. Samples were mounted on

the SEM sample stage with conductive, double-sided carbon tape

5.1 SEM and EDAX Analysis of AAS concrete

The matrix of AAS5-0.75 (Ms=0.75) was fairly uniform as shown in Figure 5.1 .

Most of the slag grains had been dissolved by alkaline solution. The dissolved

particles together with the addition of silica formed C-S-H gel. Some slag grains

were partially dissolved and did not form C-S-H gel due to the less quantity of

soluble silica available in the mix. Uniformly distributed micro cracks were also

found in the surface of the specimens.

A similar type of matrix was also found in AAS5-1(Ms=1) (Figure 5.2) however a

denser microstructure with fewer micro cracks was observed compared to the

AAS5-0.75. Figure 5.3 shows partially dissolved slag grains where several

cracks had formed on the surface of the slag grains due to attack by the alkaline

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

109

solution. This indicated that, as in AAS5-0.75, not all the slag grains formed

C-S-H gel.

The matrix of AAS5-1.25 (Figure 5.4) was quite different from AAS5-0.75 and

AAS5.1 as the microstructure was very dense with fewer unreacted slag grains.

In fact unreacted silica was found. The number of micro cracks reduced but wider

cracks formed on the border of C-S-H and unreacted silica. These micro cracks

which were found in all AAS specimens were responsible for the low durability

performance of AAS concrete.

The main elements of the matrix were determined via EDAX spectrum analysis

using spot scan. SEM photograph and typical EDAX spectrum for element

analysis and of AAS5-0.75, AAS5-1, and AAS5-1.25 are shown in Figures 5.5-

5.7. The major hydration product found in all samples was amorphous to poorly

crystalline C-S-H as shown in figure with Ca/Si ratio of 0.61 – 1.24. According to

Taylor (1997) this type of C-S-H gel is C-S-H(I) with Ca/Si ratios below 1.5

whereas in Portland cement it is C-S-H(II) with Ca/Si ratios of approximately 2.

Different components were found in the microstructure of AAS5-1.25 (Figure

5.8), however these were not a part of the hydration reaction but rather than an

excess of silica from the sodium silicate solution. The EDAX analysis shows silica

as the only main element of this component

Figure 5.1 SEM image of AAS 5-0.75 (Na 2O dosage = 5%, M s = 0.75)

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

110

Figure 5.2 SEM image of AAS5-1 (Na 2O dosage = 5%, M s = 1)

Figure 5.3 BEI of Partially dissolved slag grain sh ows cracks formed on the

surface of slag grain

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

111

Figure 5.4 SEM image of AAS5-1.25 (Na 2O dosage = 5%, M s = 1.25)

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

112

Figure 5.5 EDAX analysis of AAS5-0.75 (Na 2O dosage = 5%, M s = 0.75)

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

113

Figure 5.6 SEM image and EDAX spectrum of AAS5-1 (N a2O dosage = 5%, M s = 1)

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

114

Figure 5.7 EDAX analysis of AAS5-1.25 (Na 2O dosage = 5%, M s = 1.25)

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

115

Figure 5.8 EDAX analysis of unreacted silica

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

116

5.2 SEM and EDAX Analysis of FA-Based Geopolymer Co ncrete

There was no great difference in the microstructure of the three geopolymer

concrete mixes. There was a tendency for a decrease in the number of unreacted

fly ash particles as the modulus increased but this varied from one sample to

another. Perhaps the most distinctive difference in the microstructure, as seen in

Figure 5.9, was the number of pores which decreased as the modulus increased

(from 0.75 to 1.25). The G7.5-1.25 appears to be less porous and denser

compared to G7.5-1 and G7.5-0.75 which would explain its higher strength and

lower sorptivity.

Unlike the AAS specimens where the unreacted silica was found in higher

modulus specimens (Ms=1.25), all the geopolymer specimens contained both

unreacted fly ash and silica. Some particles of fly ash were also found to have

been partially dissolved by alkali (Figure 5.10) . According to Steveson and

Sagoe-Crentsil (2005), unreacted components in FA-based geopolymer binder

make up a significant proportion of the total volume of the binder. These

components are composites, hence the strength of the unreacted particles, the

interface between them and geopolymer matrix is expected to have a significant

bearing on the overall strength of the material.

SEM images and typical EDAX spectra for element analysis and of G7.5-0.75,

G7.5-1, and G7.5-1.25 are shown in Figures 5.11– 5.14 . The major components

found in all specimens were Si and Al, other elements such as Na, Mg, Ca, Ti, &

Fe were also found in much lower quantities. This confirms that the matrix of FA-

based geopolymer concrete mainly comprises Si-Al-O with the ratio of Si/Al �

1.22 to 2.42. According to Davidovits (2002), the atomic ratio of Al/Si in

geopolymerisation determines the structure of geopolymer. A ratio of Si/Al =1 will

form Si-O-Al-O (polysialate) structure while -Si-O-Al-O-Si-O- (poly sialate-siloxo)

will form under an Si/Al =2.

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

117

Figure 5.9 Microstructure comparison of the three m ixes of geopolymer concrete

Figure 5.10 Partially dissolved fly ash

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

118

Figure 5.11 EDAX analysis of G7.5-0.75 (Na 2O dosage = 7.5%, M s = 0.75)

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

119

Figure 5.12 EDAX analysis of G7.5-1 (Na 2O dosage = 7.5%, M s = 1)

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

120

Figure 5.13 EDAX analysis of G7.5-1.25 (Na 2O dosage = 7.5%, M s = 1.25)

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

121

Figure 5.14 SEM image and EDAX spectrum of hardened silica

5.3 Summary

1. The matrix of AAS binder was fairly uniform with most of the slag grains

having been dissolved by the alkaline solution. The dissolved particles

together with the addition of silica formed C-S-H gel. Some slag grains were

partially dissolved and did not form C-S-H gel due to the lack of soluble silica

in the low modulus (Ms=0.75) specimens

2. Denser AAS matrix was found at higher activator modulus. The micro cracks

seem to reduce as the modulus increases however at Ms=1.25, wider micro

cracks form in the interface between C-S-H and unreacted silica.

3. The major hydration product found in all AAS specimens was amorphous to

poorly crystalline C-S-H with Ca/Si ratio of 0.94 – 1.24

4. The number of pores of the FA-based geopolymer concrete decreased as the

modulus increased (from 0.75 to 1.25). The G7.5-1.25 appears to be less

porous and denser compared to G7.5-1 and G7.5-0.75 which explains its

higher strength and lower sorptivity.

5. Unlike the AAS specimens where the unreacted silica was found in higher

modulus specimens (1.25), all the geopolymer specimens contained both

Chapter 5 Microstructure Study of Alkali Activated Slag and Fly Ash-Based Geopolymer Concrete

122

unreacted fly ash and silica. These components are composites, hence the

strength of the unreacted particles, the interface between them and

geopolymer matrix is expected to have a significant bearing on the overall

strength of the material.

6. The major components found in all geopolymer specimens were Si and Al,

other elements such as Na, Mg, Ca, Ti, & Fe were also found in much lower

quantities. This confirms that the matrix of FA-based geopolymer concrete

mainly comprises Si-Al-O with the ratio of Si/Al � 1.22 to 2.42.

Chapter 6 Conclusions and Recommendation for Further Research

123

6 CONCLUSIONS AND RECOMMENDATIONS FOR FURTHER

RESEARCH

This chapter presents the main conclusion which can be drawn from the

investigation of the strength development of AAS and FA-based geopolymer

mortar and the investigation of the strength and the durability properties of AAS

and FA-based geopolymer concrete.

6.1 CONCLUSIONS

1. AAS mortars can be produced at both 20°C with wa ter curing and by heat

curing using GGBS activated by sodium silicate and sodium hydroxide

solution whereas the production of FA-based Geopolymer mortars, using fly

ash activated by sodium silicate and sodium hydroxide solution need heat

curing to accelerate the setting process.

2. Na2O dosage had a significant influence on the strength of both AAS and fly

ash based geopolymer mortars. For AAS binder the Na2O is needed to

maintain the alkalinity of the mixes, the condition needed to assist the

dissolution of the slag and the adsorption of ions in solution on the surface of

the slag. For FA-based geopolymer binder, the alkali has two roles. Firstly, to

partially balance the charge of aluminates groups in the tectosilicate, and

secondly to increase the solubility of the aluminosilicate.

3. The activator modulus also influenced the strength of both the AAS and FA-

based geopolymer binder, although it was not as significant as the Na2O

dosage especially for FA-based geopolymer binder. Increasing the modulus

means increasing the quantity of anions of sodium silicate.

4. At constant Na2O dosage, increasing the activator modulus of AAS concrete

mix up to Ms=1 reduced the porosity of concrete which was indicated by the

reduction in sorptivity and carbonation rate. The conductivity and charge

passed reduced as the activator modulus increased. Increasing the activator

modulus also reduced the sorptivity, charge passed and conductivity, as well

as the apparent diffusion coefficient of FA-based geopolymer concrete.

Chapter 6 Conclusions and Recommendation for Further Research

124

5. Investigation into the microstructure of concrete showed that the number of

pores of the matrix of both AAS and FA-based geopolymer concrete reduced

as the activator modulus increased. However micro cracks were found in all

AAS specimens and seemed to reduce as the modulus increased. At

Ms=1.25, wider micro cracks formed at the interface between C-S-H and

unreacted silica.

6. The major hydration product found in all samples of the AAS matrix was

amorphous to poorly crystalline C-S-H with Ca/Si ratios of 0.94 – 1.24. The

matrix of FA-based geopolymer binder was a composite of geopolymer matrix

and unreacted silica. This matrix mainly comprised Si-Al-O (siloxo) with the

ratio of Si/Al � 1.22 to 2.42.

7. Both Na2O dosage and activator modulus can be used as variables in

designing the mix for AAS and FA-based geopolymer concrete. The Na2O

dosage of 5% and activator modulus, Ms=1 at water to binder ratio (W/b) =

0.45 was found to be the optimum for AAS concrete, whereas for FA-based

geopolymer concrete it was Ms=1.25 at W/b=0.29. The Na2O dosage of 7.5%

for FA-based geopolymer concrete gave a comparable performance with

OPC concrete, however, a higher Na2O dosage i.e. 15% can be used if

higher strength is required.

8. Based on the strength study it is concluded that AAS and FA-based

geopolymer binder could have a comparable strength with that of OPC and

blended GGBS-OPC concrete depending on the Na2O dosage and alkali

modulus.

9. For durability properties such as; water sorptivity, chloride and carbonation

resistance, the AAS concrete did not perform well. The FA-based geopolymer

concrete performed better than the OPC, blended, and AAS concrete in water

sorptivity and chloride penetration.

10. The FA-based geopolymer concretes display a significantly higher charge

and conductivity, however this does not directly relate to their ability to resist

the diffusion of chloride ions, rather it is a reflection of the concentration and

composition of the free ions present in the pore solution, as well as the

microstructure of the concrete. Therefore the electrochemical tests to indicate

chloride resistance of concrete are not suitable for geopolymer and other

concrete which contain chemical activator or mineral admixture.

Chapter 6 Conclusions and Recommendation for Further Research

125

6.2 RECOMMENDATIONS FOR FURTHER RESEARCH

This thesis has dealt with the development of AAS and FA based Geopolymer

concrete and an investigation of their durability properties. While much

information regarding the performance of the two binders related to durability

properties affecting corrosion mechanisms, a number of issues could not be

addressed due time constraints. Therefore future work should be undertaken to

gain a better understanding of the different AAS and Geopolymer types and their

application as durable binders. This is essential before the two binders can be

widely adopted as a building material and used in commercial applications. The

following recommendations are made for future work:

1. Current research has shown that the strength properties of AAS concrete can

be controlled by optimizing the Na2O dosage and activator modulus, however

the surface cracking seems to be the issue that affects the durability

properties of AAS concrete. Further research on reducing the surface

cracking will be beneficial. Optimizing the curing methods or using special

admixture are some of the possible solutions that could be explored.

2. Geopolymer initially cured at high temperatures has been proven to have

better chloride resistance compared to OPC. Its potential application is for the

production of precast concrete for marine structures. In addition there is the

potential of using the material cast in-situ for those parts of civil engineering

structures that are in exposed to a chloride environment. Finally there is also

a potential for the use of this material for corrosion repair in a chloride

environment. For this use a Geopolymer set under ambient temperatures

while demonstrating a good chloride resistance will be required.

3. Initial study on the chloride penetration and carbonation indicated that the

geopolymer concrete might have a comparable or even better performance

for corrosion resistance. Further research on the corrosion resistance

performance of geopolymer concrete exposed to natural and forced

(accelerated) environments by simulating carbonation and chloride attack can

be conducted utilizing several corrosion monitoring technique such as Half-

cell Potential, Resistivity, and Linear Polarization.

4. While the environmental benefits of the replacement materials are well

known, the overall environmental and cost benefit remains unclear. The use

of high concentration alkali and heat curing will increase the use of energy

Chapter 6 Conclusions and Recommendation for Further Research

126

and CO2 production. A detailed cost benefit analysis can be undertaken to

determine the financial and environmental impact of the production of AAS

and geopolymer binder. The study can assess the potential applications of

the materials and how widespread their use may be within the construction

industry. The analysis should involve the suppliers and manufacturers of

replacement materials and precast concrete manufactures.

5. It was found in this research that due to the difference in chemical properties,

some standards test on durability such as RCPT and phenolphthalein

indicator did not work well for alkali activated binder. A review of the current

standard tests which were initially developed for normal concrete and its

possible modification to be used for alkali activated binder is needed.

127

REFERENCES

AASHTO T 259-80 (1997). Standard Method of Test for Resistance of Concrete

to Chloride Ion Penetration. USA: AASHTO.

AASHTO T 260 (1997). Standard Method of Test for Sampling and Testing for

Chloride Ion in Concrete and Concrete Raw Materials. USA: AASHTO.

Al-Otaibi, S. (2008). Durability of concrete incorporating GGBS activated by

water-glass. Construction and Building Materials, 22(10), 2059-2067.

AS 1141.5-2000 (2000). Methods for sampling and testing aggregates - Particle

density and water absorption of fine aggregate. Sydney, NSW, Australia:

Australian Standard Association.

AS 1141.6.1-2000 (2000). Methods for sampling and testing aggregates - Particle

density and water absorption of coarse aggregate - Weighing-in-water

method. Sydney, NSW, Australia: Australian Standard Association.

ASTM C109/ C109M-07 (2008). Standard Test Method for Compressive Strength

of Hydraulic Cement Mortars ASTM Annual Books. USA: ASTM.

ASTM C618-08 (2008). Standard specification for coal fly ash and raw or

calcined natural pozzolan for use as a material admixture in concrete

ASTM Annual Books. USA: ASTM.

ASTM C1202-07 (2008). Test Method for Electrical Indication of Concrete's

Ability to Resist Chloride Ion Penetration ASTM Annual Books. USA:

ASTM.

ASTM C1202-97 (1997). Electrical Indication of Concrete's Ability to Resist

Chloride Ion Penetration ASTM Annual Books. USA: ASTM.

ASTM C1543-02 (2008). Standard Test Method for Determining the Penetration

of Chloride Ion into Concrete by Ponding ASTM Annual Books. USA:

ASTM.

ASTM C1585-04 (2008). Standard test method for measurement of rate of

absorption of water by hydraulic cement concretes ASTM Annual Books.

USA: ASTM.

Bakharev, T. (2000). Alkali Activated Slag Concrete : Chemistry, Microstructure

and Durability. Ph.D Thesis, Monash University, Melbourne.

128

Bakharev, T. (2005). Geopolymeric Materials Prepared Using Class F Fly Ash

and Elevated Temperature Curing. Cement and Concrete Research,

35(6), 1224-1232.

Bakharev, T., Sanjayan, J. G., & Cheng, Y.-B. (1999a). Alkali activation of

Australian slag cements. Cement and Concrete Research, 29(1), 113-

120.

Bakharev, T., Sanjayan, J. G., & Cheng, Y.-B. (1999b). Effect of elevated

temperature curing on properties of alkali-activated slag concrete. Cement

and Concrete Research, 29(10), 1619-1625.

Bakharev, T., Sanjayan, J. G., & Cheng, Y.-B. (2001). Resistance of alkali-

activated slag concrete to carbonation. Cement and Concrete Research,

31(9), 1277-1283.

Barbosa, V. F. F., & MacKenzie, K. J. D. (2003). Thermal behaviour of inorganic

geopolymers and composites derived from sodium polysialate. Materials

Research Bulletin, 38(2), 319-331.

Barbosa, V. F. F., MacKenzie, K. J. D., & Thaumaturgo, C. (2000). Synthesis and

characterisation of materials based on inorganic polymers of alumina and

silica: sodium polysialate polymers. International Journal of Inorganic

Materials, 2(4), 309-317.

Basheer, P. A. M., Chidiact, S. E., & Long, A. E. (1996). Predictive models for

deterioration of concrete structures. Construction and Building Materials,

10(1), 27-37.

Bertolini, L., Elsener, B., Pedeferri, P., & Polder, R. (2004). Corrosion of Steel in

Concrete. Weinheim: WILEY-VCH Verlag GmbH & Co. KGaA.

Bougara, A., Lynsdale, C., & Ezziane, K. (2009). Activation of Algerian slag in

mortars. Construction and Building Materials, 23(1), 542-547.

Brough, A. R., & Atkinson, A. (2002). Sodium silicate-based, alkali-activated slag

mortars: Part I. Strength, hydration and microstructure. Cement and

Concrete Research, 32(6), 865-879.

Byfors, K., Klingstedt, G., Lehtonen, V., Pyy, H., & Romben, L. (1989). Durability

of Concrete Made With Alkali Activated Slag. Paper presented at the third

129

international conference on fly ash, silica fume, slag, and natural

pozzolans in concrete, Trondheim, Norway.

Cao, Y. J. (1993). Hydration and microstructure of cements containing silica fume

or slag cured at different temperatures. M.A.Sc., University of Toronto

(Canada), Canada.

Chang, J. J. (2003). A study on the setting characteristics of sodium silicate-

activated slag pastes. Cement and Concrete Research, 33(7), 1005-1011.

Chang, J. J., Yeih, W. C., Huang, R., & Chen, C. T. (2004). Suitability of several

current used concrete durability indices on evaluating the corrosion

hazard for carbonated concrete. Materials Chemistry and Physics, 84(1),

71-78.

Chen, W., & Brouwers, H. (2007). The hydration of slag, part 1: reaction models

for alkali-activated slag. Journal of Materials Science, 42(2), 428-443.

Chindaprasirt, P., Chareerat, T., & Sirivivatnanon, V. (2007). Workability and

strength of coarse high calcium fly ash geopolymer. Cement and

Concrete Composites, 29(3), 224-229.

Cincotto, M. A., Melo, A. A., & Repette, W. L. (2003, 11 - 16 May). Effect of

Different Activators Type and Dosages and Relation to Autogenous

Shrinkage of Activated Blast Furnace Slag Cement. Paper presented at

the the 11th International Congress on the Chemistry of Cement (ICCC)

'Cement's Contribution to the Development in the 21st Century', Durban,

South Africa.

Collins, F., & Sanjayan, J. G. (1998). Early Age Strength and Workability of Slag

Pastes Activated by NaOH and Na2CO3. Cement and Concrete Research,

28(5), 655-664.

Collins, F., & Sanjayan, J. G. (2000a). Cracking tendency of alkali-activated slag

concrete subjected to restrained shrinkage. Cement and Concrete

Research, 30(5), 791-798.

Collins, F., & Sanjayan, J. G. (2000b). Effect of pore size distribution on drying

shrinking of alkali-activated slag concrete. Cement and Concrete

Research, 30(9), 1401-1406.

130

Collins, F. G., & Sanjayan, J. G. (1999). Workability and mechanical properties of

alkali activated slag concrete. Cement and Concrete Research, 29(3),

455-458.

Crank, J. (1975). The mathematics of diffusion (2nd ed. ed.). Oxford [England]:

Clarendon Press.

Davidovits, J. (1991). Geopolymers: Inorganic Polymeric New Materials. Journal

of Thermal Analysis, 37, 1633-1656.

Davidovits, J. (1994). Properties of Geopolymer Cements. Paper presented at the

First International Conference on Alkaline Cements and Concretes, Kiev

State Technical University, Kiev, Ukraine.

Davidovits, J. (2002, October 28-29). 30 Years of Successes and Failures in

Geopolymer Applications. Market Trends and Potential Breakthroughs.

Paper presented at the Geopolymer 2002, Melbourne, Australia.

Davidovits, J. (2005). Geopolymer Chemistry and Sustainable Development. The

Poly(sialate) Trminology : A Very Useful and Simple Model for the

Promotion and Understanding of Green-Chemistry. In J. Davidovits (Ed.),

Geopolymer, Green Chemistry and Sustainable Development Solutions

(pp. 9-15). Saint-Quentin, France: Institut Géopolymère.

Deja, J. (2002). Immobilization of Cr6+, Cd2+, Zn2+ and Pb2+ in alkali-activated

slag binders. Cement and Concrete Research, 32(12), 1971-1979.

DeSouza, S. J. (1996). Test methods for the evaluation of the durability of

covercrete. M.A.Sc. Thesis, University of Toronto, Toronto, Canada.

Dhir, R. K. (1986). Pulverised-fuel ash. In R. N. Swamy (Ed.), Cement

Replacement Materials (Vol. 3, pp. 197-257). Glasgow: Surrey University

Press.

Douglas, E., Bilodeau, A., Brandstetr, J., & Malhotra, V. M. (1991). Alkali

activated ground granulated blast-furnace slag concrete: Preliminary

investigation. Cement and Concrete Research, 21(1), 101-108.

Douglas, E., & Brandstetr, J. (1990). A preliminary study on the alkali activation of

ground granulated blast-furnace slag. Cement and Concrete Research,

20(5), 746-756.

131

Duxson, P., Fernandez-Jimenez, A., Provis, J. L., Lukey, G. C., Palomo, A., &

Deventer, J. S. J. v. (2007). Geopolymer technology: the current state of

the art. Journal of Materials Science, 42(9), 2917-2933.

Duxson, P., Lukey, G., & van Deventer, J. (2007). Physical evolution of Na-

geopolymer derived from metakaolin up to 1000 °C. Journal of Materials

Science, 42(9), 3044-3054.

Duxson, P., Lukey, G. C., & van Deventer, J. S. J. (2006). Thermal evolution of

metakaolin geopolymers: Part 1 - Physical evolution. Journal of Non-

Crystalline Solids, 352(52-54), 5541-5555.

Duxson, P., Mallicoat, S. W., Lukey, G. C., Kriven, W. M., & van Deventer, J. S.

J. (2007). The effect of alkali and Si/Al ratio on the development of

mechanical properties of metakaolin-based geopolymers. Colloids and

Surfaces A: Physicochemical and Engineering Aspects, 292(1), 8-20.

Duxson, P., Provis, J. L., Lukey, G. C., Mallicoat, S. W., Kriven, W. M., & van

Deventer, J. S. J. (2005). Understanding the relationship between

geopolymer composition, microstructure and mechanical properties.

Colloids and Surfaces A: Physicochemical and Engineering Aspects,

269(1-3), 47-58.

Duxson, P., Provis, J. L., Lukey, G. C., & van Deventer, J. S. J. (2007). The role

of inorganic polymer technology in the development of 'green concrete'.

Cement and Concrete Research, 37(12), 1590-1597.

Escalante-Garcia, J. I., Espinoza-Perez, L. J., Gorokhovsky, A., & Gomez-

Zamorano, L. Y. (2009). Coarse blast furnace slag as a cementitious

material, comparative study as a partial replacement of Portland cement

and as an alkali activated cement. Construction and Building Materials,

23(7), 2511-2517.

Escalante-Garcia, J. I., Fuentes, A. F., Gorokhovsky, A., Fraire-Luna, P. E., &

Mendoza-Suarez, G. (2003). Hydration Products and Reactivity of Blast-

Furnace Slag Activated by Various Alkalis. J. Am. Ceram. Soc., 86(12),

2148–2153.

Escalante-Garcia, J. I., Gorokhovsky, A. V., Mendoza, G., & Fuentes, A. F.

(2003). Effect of geothermal waste on strength and microstructure of

132

alkali-activated slag cement mortars. Cement and Concrete Research,

33(10), 1567-1574.

Escalante, J. I., Gómez, L. Y., Johal, K. K., Mendoza, G., Mancha, H., & Méndez,

J. (2001). Reactivity of blast-furnace slag in Portland cement blends

hydrated under different conditions. Cement and Concrete Research,

31(10), 1403-1409.

Fan, Y., Yin, S., Wen, Z., & Zhong, J. (1999). Activation of fly ash and its effects

on cement properties. Cement and Concrete Research, 29(4), 467-472.

Feldman, R. F., Chan, G. W., Brousseau, R. J., & Tumidajski, P. J. (1994).

Investigation of the Rapid Chloride Permeability Test. Aci Materials

Journal, 91(3), 246-255.

Feng, X., Garboczi, E. J., Bentz, D. P., Stutzman, P. E., & Mason, T. O. (2004).

Estimation of the degree of hydration of blended cement pastes by a

scanning electron microscope point-counting procedure. Cement and

Concrete Research, 34(10), 1787-1793.

Feret, R. (1939). Slags for the manufacture of cement. Revue des matriaux de

construction et de travaux publics, 121-126.

Fernandez-Jimenez, A., & Palomo, A. (2005). Composition and microstructure of

alkali activated fly ash binder: Effect of the activator. Cement and

Concrete Research, 35(10), 1984-1992.

Fernandez-Jimenez, A., Palomo, A., & Criado, M. (2005). Microstructure

development of alkali-activated fly ash cement: a descriptive model.

Cement and Concrete Research, 35(6), 1204-1209.

Fernández-Jiménez, A., Palomo, Á., Vazquez, T., Vallepu, R., Terai, T., & Ikeda,

K. (2008). Alkaline Activation of Blends of Metakaolin and Calcium

Aluminate. Journal of the American Ceramic Society, 91(4), 1231-1236.

Fernandez-Jimenez, A., Palomo, J. G., & Puertas, F. (1999). Alkali-activated slag

mortars: Mechanical strength behaviour. Cement and Concrete

Research, 29(8), 1313-1321.

Fernandez-Jimenez, A., & Puertas, F. (1997). Alkali-activated slag cements:

Kinetic studies. Cement and Concrete Research, 27(3), 359-368.

133

Fernandez-Jimenez, A., Puertas, F., Sobrados, I., & Sanz, J. (2003). Structure of

calcium silicate hydrates formed in alkaline-activated slag: Influence of the

type of alkaline activator. Journal of the American Ceramic Society,

ProQuest Science Journals, 86(8).

Gjorv, O. E. (1989). Alkali Activation of a Norwegian Granulated Blast Furnace

Slag. Paper presented at the third international conference on fly ash,

silica fume, slag, and natural pozzolans in concrete.

Glukhovsky, V. D. (1959). Soil Silicates. Kiev, UKraine: Gastroi Publishers.

Glukhovsky, V. D., Rotovskaya, G. S., & Rumyna, G. V. (1980). High Strength

Slag-Alkali Cement. Paper presented at the 7th International Congress on

the Chemistry of Cements.

Gong, C., & Yang, N. (2000). Effect of phosphate on the hydration of alkali-

activated red mud-slag cementitious material. Cement and Concrete

Research, 30(7), 1013-1016.

Grutzeck, M. W., & Kwan, S. (2002). Physical, Chemical and Structural Evolution

of Zeolite-Containing Waste Forms Produced from Metakaolinite and

Calcined HLW: Third Annual Report (Report No. 65366). Pennsylvania:

U.S. Department of Energy.

Hall, C. (1981). Water Movement in Porous Building Materials. 4. The Initial

Surface Absorption and the Sorptivity. Building and Environment, 16(3),

201-207.

Hall, C. (1989). Water sorptivity of mortars and concretes: a review. Magazine of

Concrete Research 41(147), 51-61.

Hardjito, D., & Rangan, B. V. (2005). Development and Properties of Low-

Calcium Fly Ash-Based Geopolymer Concrete (Research Report GC 1).

Perth: Faculty of Engineering Curtin University of Technology.

Hardjito, D., Wallah, S. E., Sumajouw, D. M. J., & Rangan, B. V. (2004a). On the

development of fly ash-based geopolymer concrete. Aci Materials Journal,

101(6), 467-472.

Hardjito, D., Wallah, S. E., Sumajouw, D. M. J., & Rangan, B. V. (2004b, May 26-

29). Properties of Geopolymer Concrete with Fly Ash as Source Material:

Effect of Mixture Composition. Paper presented at the Seventh

134

CANMET/ACI International Conference on Recent Advances in Concrete

Technology, Las Vegas, USA.

Ho, D. W. S. (2003). Durability of Concrete. In W. F. Chen & J. Y. R. Liew (Eds.),

The civil engineering handbook (2nd ed.). Boca Raton, London, New

York, Washington D.C.: CRC Press.

Houst, Y. F., & Wittmann, F. H. (2002). Depth profiles of carbonates formed

during natural carbonation. Cement and Concrete Research, 32(12),

1923-1930.

Humphreys, K., & Mahasenan, M. (2002). Toward a Sustainable Cement

Industry, Substudy 8: Climate Change: Battelle.

Isgor, O. B. (2001). A durability model for chloride and carbonation induced steel

corrosion in reinforced concrete members. Ph.D. Thesis, Carleton

University, Ottawa, Ontario, Canada.

Jiang, W. (1997). Alkali Activated Cementitious Materials: Mechnism,

Microstructure and Properties. Ph.D. Thesis, The Pennsylvania State

University, Pennsylvania.

Jones, M. R., Dhir, R. K., & Magee, B. J. (1997). Concrete containing ternary

blended binders: Resistance to chloride ingress and carbonation. Cement

and Concrete Research, 27(6), 825-831.

Julio-Betancourt, G. A., & Hooton, R. D. (2004). Study of the Joule effect on rapid

chloride permeability values and evaluation of related electrical properties

of concretes. Cement and Concrete Research, 34(6), 1007-1015.

Katz, A. (1998). Microscopic Study of Alkali-Activated Fly Ash. Cement and

Concrete Research, 28(2), 197-208.

Krivenko, P. D. (1994, 11-14 October). Alkaline cements. Paper presented at the

The first international conference on alkaline cements and concrete, Kiev,

Ukraine.

Krizan, D., & Zivanovic, B. (2002). Effects of dosage and modulus of water glass

on early hydration of alkali-slag cements. Cement and Concrete

Research, 32(8), 1181-1188.

Lane, D. S. (2005). Supplanting the Rapid Chloride Permeability Test with a

Quick Measurement of Concrete Conductivity: Final Report (Report No.

135

VTRC 05-R22). Charlottesville, Virginia: Virginia Transportation Research

Council.

Lawrence, C. D. (2003). The Production of Low-Energy Cements Lea's

Chemistry of Cement and Concrete (Fourth Edition) (pp. 421-470).

Oxford: Butterworth-Heinemann.

Lee, W. K. W., & van Deventer, J. S. J. (2002). Structural reorganisation of class

F fly ash in alkaline silicate solutions. Colloids and Surfaces A:

Physicochemical and Engineering Aspects, 211(1), 49-66.

Lees, T. P. (1992). Deterioration Mechanisms. In G. Mays (Ed.), Durability of

concrete structures : investigation, repair, protection (1st ed., pp. 10-36).

London ; New York: Spon.

Li Yongde, & Sun Yao (2000). Preliminary study on combined-alkali-slag paste

materials. Cement and Concrete Research, 30(6), 963-966.

Ling, W., Pei, T., & Yan, Y. (2004, May 20–21). Application of ground granulated

blast furnace slag in high performance concrete in China. Paper

presented at the International Workshop on Sustainable Development and

Concrete Technology, Bejing, China.

Long, A. E., Henderson, G. D., & Montgomery, F. R. (2001). Why assess the

properties of near-surface concrete? Construction and Building Materials,

15(2-3), 65-79.

Malhotra, V. M., & Mehta, P. K. (1996). Pozzolanic and Cementitious Materials

Taylor & Francis.

Malhotra, V. M., & Ramezanianpour, A. A. (1994). Fly Ash in Concrete, Report

MSL 94-45(IR). Ottawa: Canada Center for Mineral and Energy

Technology (CANMET).

McCarter, W. J., Starrs, G., & Chrisp, T. M. (2000). Electrical conductivity,

diffusion, and permeability of Portland cement-based mortars. Cement

and Concrete Research, 30(9), 1395-1400.

McGannon, H. (1971). The making shaping and treating of steel. [S.l.]: United

States Steel.

McGrath, P. F., & Hooton, R. D. (1999). Re-evaluation of the AASHTO T259 90-

day salt ponding test. Cement and Concrete Research, 29(8), 1239-1248.

136

McPolin, D. O., Basheer, P. A. M., Long, A. E., Grattan, K. T. V., & Sun, T.

(2007). New Test Method to Obtain pH Profiles due to Carbonation of

Concretes Containing Supplementary Cementitious Materials. Journal of

Materials in Civil Engineering, 19(11), 936-946.

Mehta, P. K. (1989). Pozzolanic and Cementitious By-Products in Concrete -

Another Look. Paper presented at the third international conference on fly

ash, silica fume, slag, and natural pozzolans in concrete, Trondheim,

Norway.

Mehta, P. K., & Monteiro, P. J. M. (2006). Concrete : microstructure, properties,

and materials (3rd ed.). New York: McGraw-Hill.

Mindess, S., Darwin, D., & Young, J. F. (2003). Concrete (2nd ed.). Upper Saddle

River, NJ: Prentice Hall.

Miranda, J. M., Fernandez-Jimenez, A., Gonzalez, J. A., & Palomo, A. (2005).

Corrosion resistance in activated fly ash mortars. Cement and Concrete

Research, 35(6), 1210-1217.

Neville, A. M. (1996). Properties of concrete (4th and Final edition ed.). New

York: Wiley and Sons, Inc.

Palacios, M., & Puertas, F. (2007). Effect of shrinkage-reducing admixtures on

the properties of alkali-activated slag mortars and pastes. Cement and

Concrete Research, 37(5), 691-702.

Palomo, A., Blanco-Varela, M. T., Granizo, M. L., Puertas, F., Vazquez, T., &

Grutzeck, M. W. (1999). Chemical stability of cementitious materials

based on metakaolin. Cement and Concrete Research, 29(7), 997-1004.

Palomo, A., Grutzeck, M. W., & Blanco, M. T. (1999). Alkali-activated fly ashes:

A cement for the future. Cement and Concrete Research, 29(8), 1323-

1329.

Pan, Z., Cheng, L., Lu, Y., & Yang, N. (2002). Hydration products of alkali-

activated slag-red mud cementitious material. Cement and Concrete

Research, 32(3), 357-362.

Papadakis, V. G. (2000). Effect of supplementary cementing materials on

concrete resistance against carbonation and chloride ingress. Cement

and Concrete Research, 30(2), 291-299.

137

Papadakis, V. G., Vayenas, C. G., & Fardis, M. N. (1989). A Reaction-

Engineering Approach to the Problem of Concrete Carbonation. Aiche

Journal, 35(10), 1639-1650.

Park, S.-S., & Kang, H.-Y. (2006). Strength and microscopic characteristics of

alkali-activated fly ash-cement. Korean Journal of Chemical Engineering,

23(3), 367-373.

Phair, J. W., & Van Deventer, J. S. J. (2001). Effect of silicate activator pH on the

leaching and material characteristics of waste-based inorganic polymers.

Minerals Engineering, 14(3), 289-304.

Philleo, R. E. (1989). Slag or other supplementary materials? Paper presented at

the Third international conference on the use of fly ash, silica fume, slag

and natural pozzolan in concrete, Trondheim, Norway.

Popovics, S. (1992). Concrete Materials - Properties, Specifications and Testing

(2nd Edition). New Jersey, USA: Noyes Publications.

Provis, J. L. (2006). Modelling the formation of geopolymers. The University of

Melbourne, Melbourne.

Puertas, F., & Fernandez-Jimenez, A. (2003). Mineralogical and microstructural

characterisation of alkali-activated fly ash/slag pastes. Cement and

Concrete Composites, 25(3), 287-292.

Puertas, F., Fernandez-Jimenez, A., & Blanco-Varela, M. T. (2004). Pore solution

in alkali-activated slag cement pastes. Relation to the composition and

structure of calcium silicate hydrate. Cement and Concrete Research,

34(1), 139-148.

Puertas, F., Martinez-Ramirez, S., Alonso, S., & Vazquez, T. (2000). Alkali-

activated fly ash/slag cements: Strength behaviour and hydration

products. Cement and Concrete Research, 30(10), 1625-1632.

Purdon, A. O. (1940). The Action of Alkalis on Blast Furnace Slag. Journal of the

Society of Chemical Industry, 59, 191-202.

Rangan, B. V. (2008). Fly Ash-Based Geopolymer Concrete. Retrieved 19

November 2008:

Regourd, M. (1986). Slags and slag cements. In R. N. Swamy (Ed.), Cement

Replacement Materials (pp. 259p.). Glasgow: Surrey University Press.

138

Richardson, I. G., Brough, A. R., Groves, G. W., & Dobson, C. M. (1994). The

characterization of hardened alkali-activated blast-furnace slag pastes

and the nature of the calcium silicate hydrate (C-S-H) phase. Cement and

Concrete Research, 24(5), 813-829.

RILEM (1994). CPC 18 Measurement of hardened concrete carbonation depth,

1988. In RILEM (Ed.), RILEM Recommendations for the Testing and Use

of Constructions Materials (pp. 56 - 58): E & FN SPON.

RILEM Committe (1988). CPC-18 Measurement of hardened concrete

carbonation depth. Materials and Structures, 21(6), 453-455.

Roy, D. M., & Idorn, G. M. (1982). Hydration, Structure, and Properties of Blast-

Furnace Slag Cements, Mortars, and Concrete. [Article]. Journal of the

American Concrete Institute, 79(6), 444-457.

Shen, W., Zhou, M., Xiao, L., Ma, W., & Cai, Z. (2008). Morphology difference

between the alkali activated cement and portland cement paste on multi-

scale. Journal of Wuhan University of Technology--Materials Science

Edition, 23(6), 923-926.

Shi, C. (1996). Strength, pore structure and permeability of alkali-activated slag

mortars. Cement and Concrete Research, 26(12), 1789-1799.

Shi, C. (2004). Steel Slag—Its Production, Processing, Characteristics, and

Cementitious Properties. Journal of Materials in Civil Engineering, 16(3),

230-236.

Shi, C., & Day, R. L. (1995). A calorimetric study of early hydration of alkali-slag

cements. Cement and Concrete Research, 25(6), 1333-1346.

Shi, C., & Day, R. L. (1996). Some factors affecting early hydration of alkali-slag

cements. Cement and Concrete Research, 26(3), 439-447.

Shi, C., Krivenko, P. V., & Roy, D. (2006). Alkali-Activated Cements and

Concretes. Oxon: Taylor and Francis.

Shi, C., & Li, Y. (1989). Investigation on some factors affecting the characteristics

of alkali-phosphorus slag cement. Cement and Concrete Research, 19(4),

527-533.

Shi, C., Stegemann, J. A., & Caldwell, R. J. (1998). Effect of supplementary

cementing materials on the specific conductivity of pore solution and its

139

implications on the rapid chloride permeability test (AASHTO T277 and

ASTM C1202) results. Aci Materials Journal, 95(4), 389-394.

Sindhunata (2006a). A Conceptual Model of Geopolymerisation. The University

of Melbourne, Melbourne.

Sindhunata (2006b). A Conceptual Model of Geopolymerisation. Ph.D Thesis,

The University of Melbourne, Melbourne.

Sisomphon, K., & Franke, L. (2007). Carbonation rates of concretes containing

high volume of pozzolanic materials. Cement and Concrete Research,

37(12), 1647-1653.

ŠKVÁRA, F., KOPECKÝ, L., N	 ME� EK, J., & BITTNAR, Z. (2006).

Microstructure of Geopolymer Materials Based on Fly Ash. Ceramics-

Silikaty, 50 (4), 208-215.

Song, S., & Jennings, H. M. (1999). Pore solution chemistry of alkali-activated

ground granulated blast-furnace slag. Cement and Concrete Research,

29(2), 159-170.

Song, S., Sohn, D., Jennings, H. M., & Mason, T. O. (2000). Hydration of alkali-

activated ground granulated blast furnace slag. [electronic journal].

JOURNAL OF MATERIALS SCIENCE, 35, 249– 257.

Song, X. (2007). Development and Performance of Class F Fly Ash Based

Geopolymer Concretes against Sulphuric Acid Attack. The University of

New South Wales, Sydney.

Standards Australia (1994). AS 1012.2-1994. Methods of testing concrete -

Preparation of concrete mixes in the laboratory. NSW, Australia:

Australian Standard Association.

Standards Australia (1998). AS 3582.1-1998. Supplementary cementitious

materials for use with portland and blended cement, Part 1: Fly ash.

NSW, Australia: Standards Association of Australia.

Standards Australia (2001). AS 3582.2-2001. Supplementary cementitious

materials for use with portland and blended cement - Part 2: Slag -

Ground granulated iron blast-furnace. Sydney, Australia: Standards

Australia International Ltd.

140

Stanish, K. D. (2002). The migration of chloride ions in concrete. Ph.D. Thesis,

University of Toronto, Canada.

Stanish, K. D., Hooton, R. D., & Thomas, M. D. A. (1997). Testing the Chloride

Penetration Resistance of Concrete: A Literature Review (No. FHWA

Contract DTFH61-97-R-00022). Toronto, Ontario, Canada: Department of

Civil Engineering University of Toronto.

Steveson, M., & Sagoe-Crentsil, K. (2005). Relationships between composition,

structure and strength of inorganic polymers. Journal of Materials

Science, 40(16), 4247-4259.

Sulapha, P., Wong, S. F., Wee, T. H., & Swaddiwudhipong, S. (2003).

Carbonation of Concrete Containing Mineral Admixtures. Journal of

Materials in Civil Engineering, 15(2), 134-143.

Sumajouw, M. D. J., & Rangan, B. V. (2006). Low-Cakcium Fly Ash-Based

Geopolymer Concrete: Reinforced Beams and Columns (Research

Report GC 3). Perth: Faculty of Engineering Curtin University of

Technology.

Swamy, R. N. (1986). Cement Replacement Materials (Vol. 3). Glasgow: Surrey

University Press.

Swanepoel, J. C., & Strydom, C. A. (2002). Utilisation of fly ash in a geopolymeric

material. Applied Geochemistry, 17(8), 1143-1148.

Talling, B. (1989). effect of Curing Conditions on Alkali-Activated Slags. Paper

presented at the third international conference on fly ash, silica fume,

slag, and natural pozzolans in concrete, Trondheim, Norway.

Talling, B., & Brandstetr, J. (1989). Present State and Future of Alkali-Activated

Slag Concretes. Paper presented at the third international conference on

fly ash, silica fume, slag, and natural pozzolans in concrete, Trondheim,

Norway.

Taylor, H. F. W. (1997). Cement chemistry (2nd ed.). London: T. Telford.

Teychenne, D. C., Franklin, R. E., & Erntroy, H. C. (1988). Design of normal

concrete mixes (rev. ed.): Great Britain. Department of the Environment.

141

Thomas, M. D. A., & Bamforth, P. B. (1999). Modelling chloride diffusion in

concrete: Effect of fly ash and slag. Cement and Concrete Research,

29(4), 487-495.

Wallah, S. E., & Rangan, B. V. (2006). Low-Calcium Fly Ash-Based Geopolymer

Concrete : Long-Term Properties (Research Report GC 2). Perth: Faculty

of Engineering Curtin University of Technology.

Wang, H., Li, H., & Yan, F. (2005a). Reduction in wear of metakaolinite-based

geopolymer composite through filling of PTFE. Wear, 258(10), 1562-1566.

Wang, H., Li, H., & Yan, F. (2005b). Synthesis and mechanical properties of

metakaolinite-based geopolymer. Colloids and Surfaces A:

Physicochemical and Engineering Aspects, 268(1-3), 1-6.

Wang, H., Li, H., & Yan, F. (2005c). Synthesis and tribological behavior of

metakaolinite-based geopolymer composites. Materials Letters, 59(29-

30), 3976-3981.

Wang, S.-D., & Scrivener, K. L. (1995). Hydration products of alkali activated slag

cement. Cement and Concrete Research, 25(3), 561-571.

Wang, S.-D., & Scrivener, K. L. (2003). 29Si and 27Al NMR study of alkali-

activated slag. Cement and Concrete Research, 33(5), 769-774.

Wang, S.-D., Scrivener, K. L., & Pratt, P. L. (1994). Factors affecting the strength

of alkali-activated slag. Cement and Concrete Research, 24(6), 1033-

1043.

Wee, T. H., Suryavanshi, A. K., & Tin, S. S. (2000). Evaluation of rapid chloride

permeability test (RCPT) results for concrete containing mineral

admixtures. Aci Materials Journal, 97(2), 221-232.

Weng, L., & Sagoe-Crentsil, K. (2007). Dissolution processes, hydrolysis and

condensation reactions during geopolymer synthesis: Part I—Low Si/Al

ratio systems. Journal of Materials Science, 42(9), 2997-3006.

Whiting, D. (1981). Rapid Measurement of the Chloride Permeability of Concrete.

Public Roads, 45(3), 101-112.

Xie, S. Y., Shao, J. F., & Burlion, N. (2008). Experimental study of mechanical

behaviour of cement paste under compressive stress and chemical

degradation. Cement and Concrete Research, 38(12), 1416-1423.

142

Xie, Z., & Xi, Y. (2001). Hardening mechanisms of an alkaline-activated class F

fly ash. Cement and Concrete Research, 31(9), 1245-1249.

Xu, H. (2002). Geopolymerisation of Aluminosilicate Minerals. Ph.D Thesis, The

University of Melbourne, Melbourne.

Xu, H., & Van Deventer, J. S. J. (2000). The geopolymerisation of alumino-

silicate minerals. International Journal of Mineral Processing, 59(3), 247-

266.

Xu, H., & van Deventer, J. S. J. (2003). The effect of alkali metals on the

formation of geopolymeric gels from alkali-feldspars. Colloids and

Surfaces A: Physicochemical and Engineering Aspects, 216(1-3), 27-44.

Yang, K.-H., Song, J.-K., Ashour, A. F., & Lee, E.-T. (2008). Properties of

cementless mortars activated by sodium silicate. Construction and

Building Materials, 22(9), 1981-1989.

Yip, C. K., Provis, J. L., Lukey, G. C., & van Deventer, J. S. J. (2008). Carbonate

mineral addition to metakaolin-based geopolymers. Cement and Concrete

Composites, 30(10), 979-985.

Zivica, V. (2007). Effects of type and dosage of alkaline activator and

temperature on the properties of alkali-activated slag mixtures.

Construction and Building Materials, 21(7), 1463-1469.

APPENDICES

Appendix A Trial mixes of geopolymer mortar

 A
pp

en
di

x
A

T

ria
l m

ix
es

 o
f g

eo
po

ly
m

er

N
a 2

O

do
sa

ge

M
od

ul
us

 o
f

ac
tiv

at
or

C

om
pr

es
si

ve
 s

tr
en

gt
h

(M
P

a)

M
ix

(N
a 2

O
/F

A
)

(S
iO

2/
N

a 2
O

)

C
ur

in
g

re
gi

m
e

1
da

y
3

da
ys

28

 d
ay

s

G
6.

8-
1.

09

6.
80

%

1.
09

20

 h
rs

 a
t 1

00
ºC

 (
un

se
al

ed
 s

am
pl

e)
 in

 o
ve

n
15

.3

N
A

22

.3

G
6.

8-
1.

09

6.
80

%

1.
09

20

 h
rs

 a
t 6

5º
C

 (
un

se
al

ed
 s

am
pl

e)
 in

 o
ve

n
16

.1

N
A

17

.3

G
10

-1

10
%

1

20
 h

rs
 a

t 8
0%

 R
H

, 4
0°

C
 in

 h
um

id
ifi

er

N
A

10

.7

N
A

G
10

-1

10
%

1

20
 h

rs
 a

t 1
05

ºC
 (

un
se

al
ed

 s
am

pl
e)

 in
 o

ve
n

N
A

13

.1

N
A

G
10

-1

10
%

1

ai
r

cu
rin

g
N

A

2.
0

N
A

G
10

-1

10
%

1

20
 h

rs
 a

t 6
0º

C
 (

un
se

al
ed

 s
am

pl
e)

 in
 o

ve
n

28
.6

N

A

N
A

G
10

-1

10
%

1

20
 h

rs
 a

t 8
0%

 R
H

, 6
0°

C
 in

 h
um

id
ifi

er

12
.1

N

A

N
A

G
10

-1

10
%

1

20
 h

rs
 a

t 8
0º

C
 (

se
al

ed
 s

am
pl

e)
 in

 o
ve

n
34

.2

30
.7

N

A

G
10

-1

10
%

1

20
 h

rs
 a

t 2
0%

 R
H

, 6
0°

C
 in

 h
um

id
ifi

er

24
.9

28

.0

N
A

G
10

-0
.2

10

%

0.
2

20
 h

rs
 a

t 8
0º

C
 (

se
al

ed
 s

am
pl

e)
 in

 o
ve

n
8.

8
10

.2

N
A

G
10

-0
.2

10

%

0.
2

24
 h

rs
 u

nd
is

tu
rb

ed
 (

ai
r

cu
rin

g)
 +

 2
0

hr
 o

ve
n

at
 8

0º
C

 (
se

al
ed

 s
am

pl
e)

N

A

16
.8

N

A

G
10

-0
.2

10

%

0.
2

24
 h

rs
 u

nd
is

tu
rb

ed
 (

ai
r

cu
rin

g)
 +

 2
0

hr
 o

ve
n

at
 8

0º
C

 (
un

se
al

ed
 s

am
pl

e)

N
A

12

.3

N
A

G
16

-0
.7

5
16

%

0.
75

24

 h
rs

 u
nd

is
tu

rb
ed

 (
ai

r
cu

rin
g)

 +
 2

 h
rs

 o
ve

n
at

 8
0º

C
 (

se
al

ed
 s

am
pl

e)

N
A

30

.8

N
A

G
16

-0
.7

5
16

%

0.
75

24

 h
rs

 u
nd

is
tu

rb
ed

 (
ai

r
cu

rin
g)

 +
 6

 h
rs

 o
ve

n
at

 8
0º

C
 (

se
al

ed
 s

am
pl

e)

N
A

42

.0

N
A

G
16

-0
.7

5
16

%

0.
75

24

 h
rs

 u
nd

is
tu

rb
ed

 (
ai

r
cu

rin
g)

 +
 2

0
hr

s
ov

en
 a

t 8
0º

C
 (

se
al

ed
 s

am
pl

e)

N
A

55

.0

N
A

Appendix B The calculation of the proportion of

ingredients

Appendix B1 Calculation of mix proportion for blend ed GGBS – OPC

mortar

A. density

Material density(kg/l)

OPC 3.15

GGBS 2.9

Sand 2.65

water 1

B. Mass ratio of materials (kg)

Mix OPC GGBS sand water

Control 1 0 2.75 0.5

S30 0.7 0.3 2.75 0.5

S50 0.5 0.5 2.75 0.5

S70 0.3 0.7 2.75 0.5

C. Volume ratio of materials (litre)

Example for control mortar :

317.0
15.3
1

OPC == litre

0
9.2

0
GGBS == litre

038.1
65.2
75.2

Sand == litre

5.0
1
5.0

water == litre

Total volume = 0.317 + 0 + 1.038 + 0.5 = 1.855 litre

Mix OPC GGBS sand water
Total
volume

Control 0.317 0.000 1.038 0.500 1.855

S30 0.222 0.103 1.038 0.500 1.863

S50 0.159 0.172 1.038 0.500 1.869

S70 0.095 0.241 1.038 0.500 1.874

D. Volume of materials for 1 litre of mix (litre)

171.0
855.1
317.0

OPC == litre

0
855.1
0

GGBS == litre

559.0
855.1
038.1

Sand == litre

270.0
855.1

5.0
water == litre

Total volume = 0.171 + 0 + 0.559 + 0.270 = 1 litre

Mix OPC GGBS sand water

Control 0.171 0.000 0.559 0.270

S30 0.119 0.056 0.557 0.268

S50 0.085 0.092 0.555 0.268

S70 0.051 0.129 0.554 0.267

E. Mass of materials for 1 litre of mix (kg)

539.015.3171.0OPC =´= kg

09.20GGBS =´=

482.165.2559.0Sand =´= kg

270.01270.0water =´= kg

Total mass = 0.539 + 0 + 1.482 + 0.270 = 2.291 kg

Mix OPC GGBS sand water Total mass

Control 0.539 0.000 1.482 0.270 2.291

S30 0.376 0.161 1.476 0.268 2.281

S50 0.268 0.268 1.471 0.268 2.274

S70 0.160 0.373 1.467 0.267 2.267

Appendix B2 Calculation of mix proportion for AAS m ortar
A. Density

Material density(kg/l)

GGBS 2.9
Sand 2.65
Sodium silicate 1.53
NaOH (10M) 1.32
water 1

B. Mass ratio of materials (kg)
Mix GGBS Sand added water Sodium silicate NaOH
AAS3-0.75 1 2.75 0.402 0.077 0.080
AAS3-1 1 2.75 0.399 0.102 0.064
AAS3-1.25 1 2.75 0.395 0.128 0.048
AAS5-0.75 1 2.75 0.330 0.128 0.133

AAS5-1 1 2.75 0.329 0.170 0.106
AAS5-1.25 1 2.75 0.329 0.213 0.080

C. Volume ratio of materials (litre)
Mix GGBS Sand added water Sodium silicate NaOH Total volume
AAS3-0.75 0.345 1.038 0.402 0.050 0.060 1.895
AAS3-1 0.345 1.038 0.399 0.067 0.048 1.896
AAS3-1.25 0.345 1.038 0.395 0.083 0.036 1.898
AAS5-0.75 0.345 1.038 0.330 0.083 0.101 1.896
AAS5-1 0.345 1.038 0.329 0.111 0.081 1.904
AAS5-1.25 0.345 1.038 0.329 0.139 0.060 1.911

D. Volume of materials for 1 litre of mix (litre)
Mix GGBS Sand added water Sodium silicate NaOH
AAS3-0.75 0.182 0.548 0.212 0.026 0.032
AAS3-1 0.182 0.547 0.210 0.035 0.026
AAS3-1.25 0.182 0.547 0.208 0.044 0.019
AAS5-0.75 0.182 0.547 0.174 0.044 0.053
AAS5-1 0.181 0.545 0.173 0.058 0.042
AAS5-1.25 0.180 0.543 0.172 0.073 0.032

E. Mass of materials for 1 litre of mix (kg)
Mix GGBS Sand added water Sodium silicate NaOH Total mass

AAS3-0.75 0.528 1.451 0.212 0.040 0.042 2.274
AAS3-1 0.527 1.450 0.210 0.054 0.034 2.275
AAS3-1.25 0.527 1.449 0.208 0.067 0.025 2.277
AAS5-0.75 0.527 1.450 0.174 0.067 0.070 2.289
AAS5-1 0.525 1.445 0.173 0.089 0.056 2.288
AAS5-1.25 0.523 1.439 0.172 0.111 0.042 2.288

Appendix B3 Calculation of mix proportion for geopo lymer mortar
A. Density
Material density(kg/l)
Fly Ash 2.5
Sand 2.65
Sodium silicate 1.53
NaOH (15M) 1.45
water 1

B. Mass ratio of materials (kg)
Mix Fly Ash Sand added water Sodium silicate NaOH
G7.5-1.25 1 2.75 0.206 0.319 0.088
G10-1 1 2.75 0.168 0.340 0.156
G10-1.25 1 2.75 0.151 0.425 0.117

G10-1.5 1 2.75 0.134 0.510 0.078
G15-1 1 2.75 0.067 0.510 0.234
G15-1.25 1 2.75 0.042 0.638 0.175
G15-1.5 1 2.75 0.015 0.765 0.117

C. Volume ratio of materials (litre)
Mix Fly Ash Sand added water Sodium silicate NaOH Total volume
G7.5-1.25 0.400 1.038 0.206 0.208 0.060 1.912
G10-1 0.400 1.038 0.168 0.222 0.107 1.935
G10-1.25 0.400 1.038 0.151 0.278 0.081 1.947
G10-1.5 0.400 1.038 0.134 0.333 0.054 1.959
G15-1 0.400 1.038 0.067 0.333 0.161 1.999
G15-1.25 0.400 1.038 0.042 0.417 0.121 2.017
G15-1.5 0.400 1.038 0.015 0.500 0.081 2.034

D. Volume of materials for 1 litre of mix (litre)
Mix Fly Ash Sand added water Sodium silicate NaOH
G7.5-1.25 0.209 0.543 0.108 0.109 0.032
G10-1 0.207 0.536 0.087 0.115 0.055
G10-1.25 0.205 0.533 0.078 0.143 0.041
G10-1.5 0.204 0.530 0.069 0.170 0.027
G15-1 0.200 0.519 0.034 0.167 0.081
G15-1.25 0.198 0.514 0.021 0.207 0.060
G15-1.5 0.197 0.510 0.008 0.246 0.040

E. Mass of materials for 1 litre of mix (kg)
Mix Fly Ash Sand added water Sodium silicate NaOH Total mass

G7.5-1.25 0.523 1.438 0.108 0.167 0.046 2.281
G10-1 0.517 1.421 0.087 0.176 0.080 2.281
G10-1.25 0.514 1.412 0.078 0.218 0.060 2.282
G10-1.5 0.510 1.404 0.069 0.260 0.040 2.283
G15-1 0.500 1.375 0.034 0.255 0.117 2.281
G15-1.25 0.496 1.363 0.021 0.316 0.087 2.283
G15-1.5 0.492 1.352 0.008 0.376 0.057 2.285

Appendix B4 Calculation of mix proportion for blend ed GGBS – OPC
concrete

A. Density

Material density(kg/m3)

OPC 3150
GGBS 2900
Combined aggregate (43% sand + 19% 7mm + 38% 10mm) 2840
water 1000

B. Mass ratio of materials (kg)

Mix OPC GGBS Combined aggregate water
Control 1 0 4.26 0.52
S30 0.7 0.3 4.31 0.52
S50 0.5 0.5 4.33 0.52

S70 0.3 0.7 4.36 0.52

C. Volume ratio of materials (m3)

Mix OPC GGBS Combined aggregate water Total volume
Control 0.000317 0.000000 0.001501 0.000520 0.002339
S30 0.000222 0.000103 0.001516 0.000520 0.002362
S50 0.000159 0.000172 0.001526 0.000520 0.002377
S70 0.000095 0.000241 0.001536 0.000520 0.002392

D. Volume of materials for 1 m3 of mix (m3)

Mix OPC GGBS Combined aggregate water
Control 0.136 0.000 0.642 0.222
S30 0.094 0.044 0.642 0.220
S50 0.067 0.073 0.642 0.219
S70 0.040 0.101 0.642 0.217

E. Mass of materials for 1 m3 of mix (kg)
Mix OPC GGBS Combined aggregate water Total mass
Control 428 0 1823 222 2473
S30 296 127 1823 220 2467
S50 210 210 1823 219 2463
S70 125 293 1823 217 2458

Appendix B5 Calculation of mix proportion for AAS c oncrete
A. Density

Materials density(kg/m3)

GGBS 2900
Combined aggregate (43% sand + 19% 7mm + 38% 10mm) 2840
Sodium silicate 1530
NaOH (10M) 1320
water 1000

B. Mass ratio of materials (kg)

Mix GGBS Combined
aggregate

added water Sodium silicate NaOH

AAS5-0.75 1 4.354 0.328 0.128 0.134
AAS5-1 1 4.392 0.328 0.170 0.107
AAS5-1.25 1 4.430 0.328 0.213 0.080

C. Volume ratio of materials (m3)

Mix GGBS Combined
aggregate added water Sodium silicate NaOH Total volume

AAS5-0.75 0.000345 0.001531 0.000328 0.000083 0.000101 0.002389
AAS5-1 0.000345 0.001544 0.000328 0.000111 0.000081 0.002409
AAS5-1.25 0.000345 0.001558 0.000328 0.000139 0.000060 0.002430

D. Volume of materials for 1 m3 of mix (m3)

Mix GGBS Combined
aggregate added water Sodium silicate NaOH

AAS5-0.75 0.144 0.641 0.137 0.035 0.042
AAS5-1 0.143 0.641 0.136 0.046 0.033
AAS5-1.25 0.142 0.641 0.135 0.057 0.025

E. Mass of materials for 1 m3 of mix (kg)

Mix GGBS Combined
aggregate added water Sodium silicate NaOH Total mass

AAS5-0.75 419 1823 137 53 56 2489
AAS5-1 415 1823 136 71 45 2489
AAS5-1.25 412 1823 135 87 33 2490

Appendix B6 Calculation of mix proportion for geopo lymer concrete
A. Density
Material density(kg/m3)
Fly Ash 2500
Combined aggregate (43% sand + 19% 7mm + 38% 10mm) 2840
Sodium silicate 1530
NaOH (15M) 1450
water 1000

B. Mass ratio of materials (kg)

Mix Fly Ash
Combined
aggregate added water Sodium silicate NaOH

G7.5-0.75 1 3.86 0.085 0.1913 0.2006
G7.5-1 1 3.91 0.082 0.2551 0.1605
G7.5-1.25 1 3.95 0.079 0.3189 0.1204

C. Volume ratio of materials (m3)

Mix Fly Ash
Combined
aggregate added water Sodium silicate NaOH Total volume

G7.5-0.75 0.000400 0.001358 0.000085 0.000125 0.000151 0.002119
G7.5-1 0.000400 0.001374 0.000082 0.000167 0.000121 0.002143
G7.5-1.25 0.000400 0.001389 0.000079 0.000208 0.000091 0.002167

D. Volume of materials for 1 m3 of mix (m3)

Mix Fly Ash
Combined
aggregate added water Sodium silicate NaOH

G7.5-0.75 0.189 0.641 0.040 0.059 0.071
G7.5-1 0.187 0.641 0.038 0.078 0.056
G7.5-1.25 0.185 0.641 0.036 0.096 0.042

E. Mass of materials for 1 m3 of mix (kg)

Mix Fly Ash
Combined
aggregate added water Sodium silicate NaOH Total mass

G7.5-0.75 472 1823 40 90 95 472
G7.5-1 467 1823 38 119 75 467
G7.5-1.25 461 1823 36 147 56 461

Appendix C Calculation of Molar ratio of FA based

geopolymer mortar

 M
ol

ec
ul

ar
 w

ei
gh

t o
f o

xi
de

s
O

xi
de

 c
om

po
si

tio
n

of
 fl

y
as

h
(%

)
ox

id
es

w
ei

gh
t (

gr
)

O
xi

de
S

iO
2

A
l 2O

3
F

e 2
O

3
C

aO
M

gO
K 2

O
N

a 2
O

T
iO

2
P 2

O
5

M
n 2

O
3

S
O 3

S
rO

S
iO

2
60

.0
7

F
ly

 a
sh

49
.4

5
29

.6
1

10
.7

2
3.

47
1.

3
0.

54
0.

31
1.

76
0.

53
0.

17
0.

27
0.

05
N

a 2
O

61
.9

7
A

l 2O
3

10
1.

93
H

2O
18

.0
1

N
aO

H
39

.9
9

M
ix

 p
ro

po
rt

io
n

pe
r

lit
re

 o
f m

ix
C

al
cu

la
tio

n
of

 w
at

er
/s

ol
id

F
A

sa
nd

ad
de

d
w

at
er

so
di

um

si
lic

at
e

N
aO

H
w

ei
gh

t

(k
g)

(k
g)

(k
g)

(k
g)

(k
g)

(k
g)

so
lid

w
at

er
pe

lle
t

w
at

er
G

7.
5-

1.
25

0.
52

3
1.

43
8

0.
10

8
0.

16
7

0.
04

6
2.

28
1

G
7.

5-
1.

25
0.

52
3

0.
07

4
0.

09
3

0.
01

90
0.

02
69

0.
10

8
0.

37
G

10
-1

0.
51

7
1.

42
1

0.
08

7
0.

17
6

0.
08

1
2.

28
1

G
10

-1
0.

51
7

0.
07

8
0.

09
8

0.
03

34
0.

04
72

0.
08

7
0.

37
G

10
-1

.2
5

0.
51

4
1.

41
2

0.
07

8
0.

21
8

0.
06

0
2.

28
2

G
10

-1
.2

5
0.

51
4

0.
09

6
0.

12
2

0.
02

49
0.

03
52

0.
07

8
0.

37
G

10
-1

.5
0.

51
0

1.
40

4
0.

06
9

0.
26

0
0.

04
0

2.
28

3
G

10
-1

.5
0.

51
0

0.
11

5
0.

14
6

0.
01

65
0.

02
33

0.
06

9
0.

37
G

15
-1

0.
50

0
1.

37
6

0.
03

3
0.

25
5

0.
11

7
2.

28
1

G
15

-1
0.

50
0

0.
11

3
0.

14
3

0.
04

85
0.

06
85

0.
03

3
0.

37
G

15
-1

.2
5

0.
49

6
1.

36
3

0.
02

1
0.

31
6

0.
08

7
2.

28
3

G
15

-1
.2

5
0.

49
6

0.
13

9
0.

17
7

0.
03

60
0.

05
09

0.
02

1
0.

37
G

15
-1

.5
0.

49
2

1.
35

2
0.

00
7

0.
37

6
0.

05
8

2.
28

5
G

15
-1

.5
0.

49
2

0.
16

6
0.

21
0

0.
02

38
0.

03
37

0.
00

7
0.

37
N

ot
e

:
N

aO
H

 (
15

M
)

co
nt

ai
ns

 4
1.

4%
 p

el
le

ts
, 5

8.
6%

 H
2O

 b
y

m
as

s

S
od

iu
m

 s
ili

ca
te

 s
ol

ut
io

n
co

nt
ai

ns
 1

4.
7%

 N
a

2O
, 2

9.
4%

 S
iO 2,

55
.9

%
 H 2O

C
al

cu
la

tio
n

of
 m

ol
ar

 r
at

io

ad
de

d
w

at
er

N
a 2

O
H 2

O
N

a 2O
S

iO 2
H

2O
S

iO 2
A

l 2O
3

N
a 2

O
H 2

O
N

a 2O
S

iO 2
A

l 2O
3

H
2O

N
a 2O

/A
l 2O

3
S

iO
2/A

l 2O
3

N
a 2

O
/S

iO 2
H

2O
/N

a 2O

G
7.

5-
1.

25
0.

01
47

0.
02

69
0.

02
45

0.
04

90
0.

09
32

0.
25

86
0.

15
48

0.
00

16
0.

10
8

0.
65

9
5.

12
1

1.
51

9
12

.6
41

0.
43

3.
37

0.
13

19
G

10
-1

0.
02

59
0.

04
72

0.
02

58
0.

05
17

0.
09

82
0.

25
55

0.
15

30
0.

00
16

0.
08

7
0.

86
0

5.
11

4
1.

50
1

12
.8

89
0.

57
3.

41
0.

17
15

G
10

-1
.2

5
0.

01
93

0.
03

52
0.

03
21

0.
06

42
0.

12
20

0.
25

39
0.

15
21

0.
00

16
0.

07
8

0.
85

5
5.

29
6

1.
49

2
13

.0
37

0.
57

3.
55

0.
16

15
G

10
-1

.5
0.

01
28

0.
02

33
0.

03
83

0.
07

66
0.

14
56

0.
25

24
0.

15
11

0.
00

16
0.

06
9

0.
84

9
5.

47
6

1.
48

3
13

.1
82

0.
57

3.
69

0.
16

16
G

15
-1

0.
03

76
0.

06
85

0.
03

75
0.

07
50

0.
14

27
0.

24
73

0.
14

81
0.

00
16

0.
03

3
1.

23
7

5.
36

7
1.

45
3

13
.5

79
0.

85
3.

69
0.

23
11

G
15

-1
.2

5
0.

02
79

0.
05

09
0.

04
65

0.
09

30
0.

17
67

0.
24

52
0.

14
68

0.
00

15
0.

02
1

1.
22

5
5.

62
9

1.
44

0
13

.7
86

0.
85

3.
91

0.
22

11
G

15
-1

.5
0.

01
85

0.
03

37
0.

05
53

0.
11

06
0.

21
03

0.
24

31
0.

14
56

0.
00

15
0.

00
7

1.
21

5
5.

88
9

1.
42

8
13

.9
65

0.
85

4.
12

0.
21

11

A
pp

en
di

x
C

C

al
cu

la
tio

n
of

 M
ol

ar
 r

at
io

 o
f F

A
 b

as
ed

 g
eo

po
ly

m
er

 m
or

ta
r

M
ix

M
ix

F
A

 (
kg

)
so

di
um

 s
ili

ca
te

 (
kg

)
N

aO
H

 (
kg

)
ad

de
d

w
at

er
 (

kg
)w

at
er

/s
ol

id

M
ix

ox
id

e
co

m
po

si
tio

n
(%

 b
y

m
as

s)
T

ot
al

 m
ol

ar
M

ol
ar

 r
at

io
N

aO
H

 s
ol

ut
io

n
S

od
iu

m
 s

ili
ca

te
 s

ol
ut

io
n

F
ly

 a
sh

Appendix D1 Compressive Strength Test Results of

Mortar

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

CS03d01 -54917 50.3 50.5 50.2 21.62 CS07d02 -89847.453 51 50.6 50.2 34.82

CS03d02 -51360 50.2 50.5 50.7 20.26 CS07d03 -94919.031 50.350.3 50.9 37.52

CS03d03 -51333 51 50.5 50.3 19.93 CS07d04 -96835.539 50.2 50.4 50.8 38.27

CS03d04 -51294 50.5 50.7 50 20.03 CS07d05 -89456.709 50.8 51.2 50.2 34.39

CS03d05 -51756 50.7 50.9 50.1 20.06
20.4 36.3

0.7 1.9

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

CS014d01 -114392 51 50.4 50.2 44.50 CS028d01 -145544 50.3 51.3 50.7 56.40

CS014d02 -126051 50.2 50 50.8 50.22 CS028d02 -132097 50.5 50.5 50.7 51.80

CS014d03 -124957 51 50.5 50.3 48.52 CS028d03 -141049 50.7 50.5 50 55.09

CS014d04 -114795 51 51 50 44.13 CS028d04 -145337 50.5 50.5 50.7 56.99

CS014d05 -114247 51.1 50.9 50.2 43.92
46.3 55.1

2.9 2.3

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

CS303d01 -41456 50 51 51 16.26 CS303d01 -74733 51 51 50 28.73

CS303d02 -41489 50.6 50.7 50 16.17 CS303d02 -74232 50 50.3 5129.52

CS303d03 -39497 50 50.7 50.5 15.58 CS303d03 -71423 50 50.7 50.5 28.17

CS303d04 -42781 50.7 50.5 50 16.71 CS303d04 -78637 50 50.6 50.4 31.08

CS303d05 -39862 50.5 50.5 50.7 15.63 CS303d05 -73884 50 50.750.8 29.15
16.1 29.3

0.5 1.1

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

CS3014d01 -105742 51 51 50 40.65 CS3028d01 -131591 51 50.4 50.2 51.19

CS3014d02 -101478 50 50.2 50.7 40.43 CS3028d02 -128064 50.250 50.8 51.02

CS3014d03 -104393 50 50.6 50.6 41.26 CS3028d03 -124844 51 50.5 50.3 48.47

CS3014d04 -115825 50 50.8 50.7 45.60

CS3014d05 -102677 50 50.7 50.8 40.50
41.7 50.2

2.2 1.5Standard deviation

Control

Standard deviation

28 days

average

S30

average average

14 days

average

28 days

average

Standard deviation

average

3 days 7 days

7 days

average average

14 days

Standard deviation

Standard deviation Standard deviation

Standard deviation Standard deviation

3 days

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

CS503d01 -30065 50.3 51.3 50.7 11.65 CS507d01 -57199 50.7 50.8 50.3 22.21

CS503d02 -30007 50.5 50.5 50.7 11.77 CS507d02 -58460 50.3 50.5 50.7 23.01

CS503d03 -31078 50.7 50.5 50 12.14 CS507d03 -57072 50 50.8 50.7 22.47

CS503d04 -28573 50.5 50.5 50.7 11.20 CS507d04 -61473 50.9 50.6 50 23.87

11.7 22.9

0.4 0.7

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

CS5014d01 -92811 50.8 50.7 50 36.04 CS5028d01 -96788 50.7 50.7 50 37.65

CS5014d02 -88610 50 50.2 50.7 35.30 CS5028d02 -104524 50 50.7 50 41.23

CS5014d03 -88428 50 50.6 50.6 34.95 CS5028d03 -103229 51 50.7 50 39.92

CS5028d04 -108741 50.5 50.7 50 42.47

35.4 40.3

0.6 2.1

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

CS703d01 -27629 50.3 50.7 51 10.83 CS707d01 -57112 51 50.8 50.3 22.04

CS703d02 -28020 50 51 50.5 10.99 CS707d02 -62345 50 50.8 50.324.55

CS703d03 -26701 50 51 50.8 10.47 CS707d03 -47644 50.3 50.8 50.3 18.65

CS703d04 -29137 50 51.6 50.6 11.30 CS707d04 -52487 50.5 50.850.3 20.46

CS707d05 -57178 50.7 51.1 50 22.06

10.9 21.6

0.4 2.5

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

CS7014d01 -82698 50.7 50.7 50 32.17 CS7028d01 -89208 50.2 50.7 50.8 35.05

CS7014d02 -76069 50 50.7 50 30.01 CS7028d02 -94549 50.8 51 5036.49

CS7014d03 -78529 51 50.7 50 30.37 CS7028d03 -98724 50.8 51 5038.11

30.9 36.6

1.2 1.5

14 days

14 days

average

average

S50

S70

3 days 7 days

7 days

average

average

average

28 days

average

average

Standard deviation Standard deviation

Standard deviation Standard deviation

Standard deviation Standard deviation

28 days

average

28 days

Standard deviation Standard deviation

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS375W3D1 -25409 50.0 50.7 50.4 10.0 AAS375W7D1 -32520 50.5 50.7 50.4 12.7
AAS375W3D2 -25506 50.2 50.6 50.7 10.0 AAS375W7D2 -31659 50.5 50.5 50.0 12.4
AAS375W3D3 -25418 50.0 50.3 50.6 10.1 AAS375W7D3 -31959 50.4 50.0 50.5 12.7

10.1 12.6
0.0 0.2

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa
AAS375W14D1 -35031 50.6 50.0 50.4 13.8 AAS375W28D1 -36021 50.2 50.4 50.7 14.2
AAS375W14D2 -34478 50.4 50.0 50.5 13.7 AAS375W28D2 -38189 50.8 50.2 50.8 15.0
AAS375W14D3 -36479 50.6 50.3 50.0 14.3 AAS375W28D3 -40762 50.6 50.2 50.7 16.0

14.0 15.1

0.3 0.9

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS375S3D1 -38647 50.4 50.6 50.0 15.2 AAS375S7D1 -36166 50.0 50.0 50.0 14.5
AAS375S3D2 -35433 50.4 50.6 50.7 13.9AAS375S7D2 -38594 50.0 50.0 50.0 15.4

AAS375S3D3 -36430 51.0 50.8 50.3 14.1 AAS375S7D3 -35971 50.0 50.0 50.0 14.4
14.4 14.8
0.7 0.6

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS375S14D1 -40199 50.5 50.4 50.0 15.8 AAS375S28D1 -40197 50 50.2 50.7 16.0
AAS375S14D2 -37073 50.6 50.2 50.8 14.6 AAS375S28D2 -40762 50 50.6 50.6 16.1
AAS375S14D3 -37365 50.2 50.6 50.7 14.7 AAS375S28D3 -32635 50 50.7 50.8 12.9

15.0 15.0
0.7 1.8

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS3100W3D1 -37382 50.0 50.0 50.5 15.0 AAS3100W7D1 -50838 49.8 50.0 50.3 20.4

AAS3100W3D2 -37021 50.0 50.0 50.2 14.8 AAS3100W7D2 -52592 50.0 50.0 50.7 21.0

AAS3100W3D3 -37222 50.5 50.2 50.0 14.7 AAS3100W7D3 -50511 50.8 50.1 50.0 19.8

14.8 20.4

0.1 0.6

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS3100W14D1 -58057 50.6 50.0 50.0 22.9 AAS3100W28D1 -69354 50.0 50.0 50.0 27.7

AAS3100W14D2 -55459 50.2 50.0 50.5 22.1 AAS3100W28D2 -64972 50.0 50.0 50.0 26.0

AAS3100W14D3 -59822 50.6 49.6 50.0 23.8 AAS3100W28D3 -65420 50.0 50.0 50.0 26.2

23.0 26.6

0.9 1.0

AAS3-0.75 (normal curing)

AAS3-1 (normal curing)

14 days 28 days

average average

28 days

average

average average

14 days

average

Standard deviation Standard deviation

3 days 7 days

28 days

average

AAS3-0.75 (heat curing)

14 days

3 days 7 days

average average
Standard deviation Standard deviation

Standard deviation Standard deviation

average

Standard deviation Standard deviation

Standard deviation Standard deviation

3 days 7 days

average average

Standard deviation Standard deviation

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS3100S3D1 -53963 50.5 50.2 50.0 21.3 AAS3100S7D1 -58371 49.8 50.3 50.5 23.3

AAS3100S3D2 -59186 50.5 50.2 50.0 23.3 AAS3100S7D2 -63523 50.6 50.0 50.0 25.1

AAS3100S3D3 -54237 50.0 50.2 50.5 21.6 AAS3100S7D3 -63267 50.3 50.0 50.0 25.2

22.1 24.5

1.1 1.1

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS3100S14D1 -60196 50.5 50.2 50.1 23.7 AAS3100S28D1 -61437 50.0 50.0 50.0 24.6

AAS3100S14D2 -67072 50.6 50.1 50.0 26.5 AAS3100S28D2 -61471 50.0 50.4 50.5 24.4

AAS3100S14D3 -57654 50.2 50.6 50.2 22.7 AAS3100S28D3 -59078 50.0 50.0 50.7 23.6

24.3 24.2

1.9 0.5

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS3125W3d1 -31073 50.6 50.0 50.0 12.3 AAS3125W7D1 -41772 51.0 49.5 50.0 16.5

AAS3125W3d2 -30639 50.2 50.0 50.5 12.2 AAS3125W7D2 -40715 50.0 49.2 50.0 16.6

AAS3125W3d3 -29789 50.6 49.6 50.0 11.9 AAS3125W7D3 -41239 51.0 49.0 50.0 16.5

12.1 16.5

0.2 0.0

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS3125W14D1 -53207 50.8 50.9 50.0 20.6 AAS3125W28D1 -54184 50.0 49.3 50.3 22.0

AAS3125W14D2 -51106 50.4 50.8 50.0 20.0 AAS3125W28D2 -57285 50.7 49.3 50.0 22.9

AAS3125W14D3 -49678 50.4 50.7 50.0 19.4 AAS3125W28D3 -58535 50.0 49.0 50.6 23.9

20.0 22.9

0.6 1.0

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS3125S3d1 -47312 49.8 50.3 50.5 18.9 AAS3125S7D1 -53207 50.0 50.4 50.5 21.1

AAS3125S3d2 -50103 50.6 50.0 50.0 19.8 AAS3125S7D2 -53315 50.3 50.0 50.0 21.2

AAS3125S3d3 -50565 50.3 50.0 50.0 20.1 AAS3125S7D3 -51620 50.2 50.2 50.0 20.5

19.6 20.9

0.6 0.4

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS3125S28D1 -52636 50.0 50.4 50.5 20.9 AAS3125S28D1 -56365 50.0 49.5 50.0 22.8

AAS3125S28D2 -56415 50.5 49.0 50.0 22.8 AAS3125S28D2 -54159 50.5 49.0 50.0 21.9

AAS3125S28D3 -57019 50.4 50.7 50.0 22.3 AAS3125S28D3 -58575 51.0 49.0 50.0 23.4

22.0 22.7

1.0 0.8

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS575W3d1 -68290 51.0 49.5 50.0 27.1 AAS575W7d1 -82104 50.6 50.0 50.0 32.5

AAS575W3d2 -64391 50.0 49.2 50.0 26.2 AAS575W7d2 -83377 50.2 50.0 50.5 33.2

AAS575W3d3 -63886 51.0 49.0 50.0 25.6 AAS575W7d3 -84533 50.6 49.6 50.0 33.7

26.3 33.1

0.7 0.6

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS575W14d1 -98210 50.6 50.2 50.8 38.7 AAS575W28D1 -10502250.0 50.0 50.3 42.0

AAS575W14d2 -95802 50.5 50.5 50.0 37.6 AAS575W28D2 -11031850.5 49.3 50.0 44.3

AAS575W14d3 -98301 49.8 50.2 50.4 39.3 AAS575W28D3 -11077950.0 50.0 49.5 44.3

38.5 43.5

0.9 1.3

14 days

average

average

AAS5-0.75 (normal curing)

AAS3-1 (heat curing)

AAS3-1.25 (normal curing)

28 days

average

14 days 28 days

average average

average average

14 days

average

Standard deviation Standard deviation

average average

3 days 7 days

AAS3-1.25 (heat curing)

Standard deviation Standard deviation

average average

14 days 28 days

Standard deviation Standard deviation

3 days 7 days

3 days 7 days

average average

Standard deviation Standard deviation

Standard deviation Standard deviation

Standard deviation Standard deviation

Standard deviation Standard deviation

3 days 7 days

average average

Standard deviation Standard deviation

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS575S3d1 -107630 49.8 50.2 50.4 43.1 AAS575S7d1 -112293 50.5 50.5 50.0 44.0

AAS575S3d2 -107185 51.0 49.5 50.0 42.5 AAS575S7d2 -114167 50.6 50.2 50.8 44.9

AAS575S3d3 -114619 50.6 50.2 50.8 45.1 AAS575S7d3 -114862 49.8 50.2 50.4 45.9

43.5 45.0

1.4 1.0

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS575S14d1 -121229 50.6 50.0 50.4 47.9 AAS575S28D1 -116840 49.8 49.8 50.2 47.1

AAS575S14d2 -113416 50.4 50.0 50.5 45.0 AAS575S28D2 -117170 50.0 49.6 49.8 47.2

AAS575S14d3 -113966 50.6 50.3 50.0 44.8 AAS575S28D3 -116162 50.0 50.0 50.0 46.5

45.9 46.9

1.8 0.4

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS5100W3d1 -85147 49.8 50.2 50.4 34.1 AAS5100W7d1 -102852 49.850.2 50.4 41.1

AAS5100W3d2 -90081 50.0 50.0 50.7 36.0 AAS5100W7d2 -106337 51.049.5 50.0 42.1

AAS5100W3d3 -90495 50.5 50.5 50.0 35.5 AAS5100W7d3 -111698 50.650.2 50.8 44.0

35.2 42.4

1.0 1.4

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS5100W14D1 -114879 49.1 50.0 50.2 46.8 AAS5100W28D1 -131742 50.3 49.6 49.6 52.8

AAS5100W14D2 -109950 49.7 50.0 50.0 44.2 AAS5100W28D2 -121333 49.8 48.8 50.0 49.9

AAS5100W14D3 -122127 50.3 49.0 50.0 49.6 AAS5100W28D3 -133289 49.6 49.7 50.0 54.1

46.9 52.3

2.7 2.1

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS5100S3d1 -142842 50.5 50.5 50.0 56.0 AAS5100S7d1 -155897 50.550.0 49.7 61.7

AAS5100S3d2 -145295 50.6 50.2 50.8 57.2 AAS5100S7d2 -154285 50.050.0 50.0 61.7

AAS5100S3d3 -140307 51.0 49.5 50.0 55.6 AAS5100S7d3 -146624 49.850.2 50.4 58.7

56.3 60.7

0.8 1.8

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS5100S14D1 -165589 50.6 50.0 50.4 65.5 AAS5100S28D1 -154147 50.5 49.5 50.0 61.7

AAS5100S14D2 -145428 50.4 50.0 50.5 57.7 AAS5100S28D2 -153201 50.0 49.6 50.5 61.8

AAS5100S14D3 -158413 50.6 50.3 50.0 62.2 AAS5100S28D3 -160132 50.0 49.5 50.6 64.7

61.8 62.7

3.9 1.7

average

average

AAS5-0.75 (heat curing)

average average

14 days

average

Standard deviation Standard deviation

3 days 7 days

average average

14 days 28 days

AAS5-1 (heat curing)

average average

AAS5-1 (normal curing)

14 days

average

Standard deviation

Standard deviation Standard deviation

3 days 7 days

average average

Standard deviation

Standard deviation

Standard deviation Standard deviation

Standard deviation Standard deviation

3 days 7 days

Standard deviation

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS5125W3d1 -79480 50.5 50.0 49.7 31.5 AAS5125W7d1 -118148 51.049.5 50.0 46.8

AAS5125W3d2 -81818 50.0 50.0 50.0 32.7 AAS5125W7d2 -116093 50.650.2 50.8 45.7

AAS5125W3d3 -83003 49.8 50.2 50.4 33.2 AAS5125W7d3 -110497 49.850.2 50.4 44.2

32.5 45.6

0.9 1.3

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS5125W14D1 -131026 51.0 49.6 50.0 51.8 AAS5125W28D1 -123225 50.4 49.7 50.0 49.2

AAS5125W14D2 -123558 49.8 50.0 50.0 49.6 AAS5125W28D2 -117456 50.0 50.0 50.8 47.0

AAS5125W14D3 -122200 50.0 49.6 50.0 49.3 AAS5125W28D3 -129608 49.6 50.0 50.4 52.3

50.2 49.5

1.4 2.7

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS5125S3d1 -129794 50.5 50.5 50.0 50.9 AAS5125S7d1 -141809 51.049.5 50.0 56.2

AAS5125S3d2 -126720 51.0 49.5 50.0 50.2 AAS5125S7d2 -133486 50.650.2 50.8 52.6

AAS5125S3d3 -131521 50.6 50.2 50.8 51.8 AAS5125S7d3 -144292 50.550.5 50.0 56.6

51.0 55.1

0.8 2.2

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

AAS5125S14D1 -154180 50.5 49.5 50.0 61.7 AAS5125S28D1 -144137 50.5 50.0 49.7 57.1

AAS5125S14D2 -133348 50.0 49.6 50.5 53.8 AAS5125S28D2 -140993 50.0 50.0 50.0 56.4

AAS5125S14D3 -124127 50.0 49.5 50.6 50.2 AAS5125S28D3 -132550 49.8 50.2 50.4 53.0

55.2 55.5

5.9 2.2

average

AAS5-1.25 (normal curing)

AAS5-1.25 (heat curing)

14 days

average

3 days 7 days

average average

14 days 28 days

average average

3 days 7 days

average average

Standard deviation Standard deviation

Standard deviation Standard deviation

Standard deviation Standard deviation

Standard deviation Standard deviation

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa
G10-1-0.45-3D1 149172 50.3 50.5 50.2 58.73 G10-1-0.45-7D1131668 51 50.6 50.2 51.02

G10-1-0.45-3D2 136048 50.2 50.5 50.7 53.67 G10-1-0.45-7D2129168 50.3 50.3 50.9 51.05

G10-1-0.45-3D3 133334 51 50.5 50.3 51.77 G10-1-0.45-7D3 129148 50.2 50.4 50.8 51.04
G10-1-0.45-3D4 129497 50.5 50.7 50 50.58G10-1-0.45-7D4 131668 50.8 51.2 50.2 50.62

G10-1-0.45-3D5 138349 50.7 50.9 50.1 53.61 G10-1-0.45-7D5131216 50 51 50.8 51.46
53.7 51.0
3.1 0.3

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa

G10-1-0.45-28D1 143928 51 50.4 50.2 55.99

G10-1-0.45-28D2 149270 50.2 50 50.8 59.47
G10-1-0.45-28D3 149579 51 50.5 50.3 58.08

G10-1-0.45-28D4 147951 51 51 50 56.88

G10-1-0.45-28D5 142471 51.1 50.9 50.2 54.78
57.0

1.8

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

G10-1.25-0.46-3D1 145675 50 51 51 57.13 G10-1.25-0.46-7D1133763 51 51 50 51.43

G10-1.25-0.46-3D2 148951 50.6 50.7 50 58.06 G10-1.25-0.46-7D2 139120 50 50.3 51 55.32
G10-1.25-0.46-3D3 142471 50 50.7 50.5 56.20 G10-1.25-0.46-7D3 136911 50 50.6 50.4 54.12

G10-1.25-0.46-7D4 127310 50 50.7 50.8 50.22
57.1 52.8
0.9 2.4

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa

G10-1.25-0.46-28D1 157446 51 51 50 60.53

G10-1.25-0.46-28D2 147806 50 50.2 50.7 58.89
G10-1.25-0.46-28D3 143936 50 50.6 50.6 56.89

G10-1.25-0.46-28D4 158509 50 50.7 50.8 62.53
59.7

2.4

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

G10-1.5-0.47-3D1 142472 50.3 51.3 50.7 55.21 G10-1.5-0.47-7D1 139391 50.7 50.8 50.3 54.12

G10-1.5-0.47-3D2 141425 50.5 50.5 50.7 55.46 G10-1.5-0.47-7D2 145371 50.3 50.5 50.7 57.23

G10-1.5-0.47-3D3 151160 50.7 50.5 50 59.04 G10-1.5-0.47-7D3 168351 50 50.8 50.7 66.28

G10-1.5-0.47-3D4 161142 50.5 50.5 50.7 63.19

G10-1.5-0.47-3D5 164138 51 51 50.8 63.11

59.2 59.2

3.9 6.3

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa

G10-1.5-0.47-28D1 162191 50.8 50.7 50 62.97

G10-1.5-0.47-28D2 147709 50 50.2 50.7 58.85

G10-1.5-0.47-28D3 158907 50 50.6 50.6 62.81

G10-1.5-0.47-28D4 150807 50 50.7 50.8 59.49

61.0

2.2

7 days

average average

standard deviation

standard deviation standard deviation

standard deviation

standard deviation

28 days

average

3 days 7 days

G10-1.25

standard deviation

3 days 7 days

average average

28 days

average

average average

28 days

average

standard deviation

standard deviation standard deviation

28 days

G10-1

G10-1.5

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

G10-1.5-0.49-7D1 180230 51 50.8 50.3 69.57

G15-1-0.49-3D2 166143 50 51 50.5 65.15 G10-1.5-0.49-7D2 172886 50 50.8 50.3 68.07

G15-1-0.49-3D3 197979 50 51 50.8 77.64 G10-1.5-0.49-7D3 175771 50.3 50.8 50.3 68.79

G15-1-0.49-3D4 179536 50 51.6 50.6 69.63 G10-1.5-0.49-7D4189709 50.5 50.8 50.3 73.95

G15-1-0.49-3D5 187814 50 51.3 50.7 73.17 G10-1.5-0.49-7D5192962 50.7 51.1 50 74.43

71.4 71.0

5.3 3.0

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa

G10-1.5-0.49-28D1 186433 50.7 50.7 50 72.53

G10-1.5-0.49-28D2 191809 50 50.7 50 75.66

G10-1.5-0.49-28D3 192198 51 50.7 50 74.33

G10-1.5-0.49-28D4 195191 50.5 50.7 50 76.24

74.7

1.6

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

G15-1.25-0.5-3D1 204010 50 50.4 50.8 80.96 G15-1.25-0.5-7D1 194259 50 50.3 50.7 77.24

G15-1.25-0.5-3D2 192951 51 51 50.2 74.18 G15-1.25-0.5-7D2220892 51 51 50.2 84.93

G15-1.25-0.5-3D3 196841 50 50.7 51 77.65 G15-1.25-0.5-7D3202792 51 50.6 50 78.58

G15-1.25-0.5-3D4 190359 50.7 51.6 50 72.76 G15-1.25-0.5-7D4 192977 50.3 51.4 51 74.59

G15-1.25-0.5-3D5 190211 50.6 50.8 50.2 74.05 G15-1.25-0.5-7D5 192792 50.8 50.9 50.3 74.61

75.9 78.0

3.3 4.2

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa

G15-1.25-0.5-28D1 191353 50.7 50.5 50 74.74

G15-1.25-0.5-28D2 205762 51 50.5 50 79.89

G15-1.25-0.5-28D3 214579 51 50.6 50 83.15

79.3

4.2

Specimen I.D. Max Load width Length Height
Compressive
strength

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa N mm mm mm Mpa

G15-1.5-0.51-3D1 163564 50 51 51 64.14 G15-1.5-0.51-7D1 161252 50 51 51 63.24

G15-1.5-0.51-3D2 165457 50.7 50.8 50 64.24 G15-1.5-0.51-7D2 158419 50 50.8 50.8 62.37

G15-1.5-0.51-3D3 160323 50.2 51.2 50.7 62.38 G15-1.5-0.51-7D3 187094 51 51 50 71.93

G15-1.5-0.51-3D4 153665 51 51.6 51 58.43 G15-1.5-0.51-7D4184421 50.8 50.9 50.2 71.32

G15-1.5-0.51-3D5 179418 50.7 51.5 50 68.76 G15-1.5-0.51-7D5 170027 50 50.8 50.8 66.94

63.6 67.2

3.7 4.4

Specimen I.D. Max Load width Length Height
Compressive
strength

N mm mm mm Mpa

G15-1.5-0.51-28D1 166028 50.2 50.7 50.8 65.23

G15-1.5-0.51-28D2 187950 50.8 51 50 72.55

G15-1.5-0.51-28D3 185026 50.8 51 50 71.42

G15-1.5-0.51-28D4 171311 50 50.8 50.8 67.45

69.2

3.4

standard deviation

7 days

average

standard deviation

average

standard deviation

standard deviation

standard deviation

standard deviation

standard deviation

standard deviation

3 days

average

average

28 days

3 days 7 days

standard deviation

average

3 days 7 days

G15-1.5

28 days

average

average

G15- 1

G15-1.25

average average

28 days

Appendix D2 Compressive Strength Test Results of

Concrete

Max Load d1 d2 davg A
Compressive

strength
Max Load d1 d2 davg A

Compressive
strength

N mm mm mm mm2
Mpa N mm mm mm mm2

Mpa

CTL-7d1 -291433 100.4 100.4 100.4 7917 36.81 CTL-28d1 -406571 100.4 100.2 100.3 7901 51.46
CTL-7d2 -302000 99.6 99.6 99.6 7791 38.76 CTL-28d2 -390939 100.4 100.3 100.35 7909 49.43

CTL-7d3 -300000 99.7 99.7 99.7 7807 38.43 CTL-28d3 -407954 99.9 100.3 100.1 7870 51.84

CTL-28d4 -428703 100 100.2 100.1 7870 54.48
38.0 51.8

Max Load d1 d2 davg A
Compressive

strength

N mm mm mm mm2
Mpa

CTL-90d1 -410742 100 100 100 7854 52.30
CTL-90d2 -464917 100 100 100 7854 59.20

CTL-90d3 -468066 100.2 100 100.1 7870 59.48
57.0

Max Load d1 d2 davg A
Compressive

strength
Max Load d1 d2 davg A

Compressive
strength

N mm mm mm mm2
Mpa N mm mm mm mm2

Mpa

S30-7d1 -233414 99.7 99.7 99.7 7807 29.90 S30-28d1 -362795 100.5 100.8 100.65 7956 45.60
S30-7d2 -266391 100.4 100.4 100.4 7917 33.65 S30-28d2 -429753 100 100 100 7854 54.72

S30-7d3 -276962 100.4 100.4 100.4 7917 34.98 S30-28d3 -351937 100 100 100 7854 44.81
S30-7d4 -242145 100 100.1 100.05 7862 30.80 S30-28d4 -321027 100 100 100 7854 40.87

S30-7d5 -229559 100.2 100 100.1 7870 29.17
31.7 46.5

Max Load d1 d2 davg A
Compressive
strength

N mm mm mm mm2
Mpa

S30-90d1 -223748 75 75.1 75.05 4424 50.58
S30-90d2 -213226 74.8 74.7 74.75 4388 48.59

S30-90d3 -217277 74.9 74.7 74.8 4394 49.44
49.5

Max Load d1 d2 davg A
Compressive

strength
Max Load d1 d2 davg A

Compressive
strength

N mm mm mm mm2
Mpa N mm mm mm mm2

Mpa

S50-7d1 -219570 100.25 100.25 100.25 7893 27.82 S50-28d1 -369572 100 100.3 100.15 7878 46.91

S50-7d2 -221859 100 100 100 7854 28.25 S50-28d2 -382519 100.1 100.3 100.2 7885 48.51

S50-7d3 -215116 100.1 100.1 100.1 7870 27.33 S50-28d3 -361643 100.7 100.8 100.75 7972 45.36

S50-28d4 -369141 100.1 100.3 100.2 7885 46.81

27.8 46.9

Max Load d1 d2 davg A
Compressive

strength

N mm mm mm mm2
Mpa

S50-90d1 -370997.13 100 100.3 100.15 7877.5613 47.10

S50-90d2 -436794.56 99.8 99.8 99.8 7822.5971 55.84

S50-90d3 -445850 100.1 99.9 100 7853.9816 56.77

53.2

Max Load d1 d2 davg A
Compressive

strength
Max Load d1 d2 davg A

Compressive
strength

N mm mm mm mm2
Mpa N mm mm mm mm2

Mpa

S70-7d1 -217717 100.15 100.15 100.15 7878 27.64 S70-28d1 -306221 100 100.2 100.1 7870 38.91

S70-7d2 -188866 100.15 100.15 100.15 7878 23.98 S70-28d2 -237553 99.8 99.9 99.85 7830 30.34

S70-7d3 -198641 99.6 99.6 99.6 7791 25.50 S70-28d3 -276567 100.1 100.1 100.1 7870 35.14

S70-28d4 -298139 100.1 100.1 100.1 7870 37.88

24.7 35.6

Max Load d1 d2 davg A
Compressive

strength

N mm mm mm mm2
Mpa

S70-90d1 -337814 100.6 99.7 100.15 7878 42.88

S70-90d2 -329581 100 100 100 7854 41.96

S70-90d3 -345113 100.2 100 100.1 7870 43.85

42.9

90 days

7 days 28 days

average

average

7 days 28 days

S30

7 days 28 days

average average

90 days

average

average average

90 days

average

Specimen I.D.

average

average

Control

S50

S70

Specimen I.D. Specimen I.D.

Specimen I.D.

Specimen I.D. Specimen I.D.

7 days

Specimen I.D.

Specimen I.D. Specimen I.D.

Specimen I.D.

90 days

28 days

average average

Specimen I.D. Specimen I.D.

Max Load d1 d2 davg A
Compressive

strength
Max Load d1 d2 davg A

Compressive
strength

N mm mm mm mm2
Mpa N mm mm mm mm2

Mpa

AAS5-0.75-7d1 196000 100 100 100 7854 24.96 AAS5-0.75-28d1270000 99.8 99.8 99.8 7823 34.52

AAS5-0.75-7d2 197000 100 100 100 7854 25.08 AAS5-0.75-28d2240000 100 100 100 7854 30.56

AAS5-0.75-7d3 196834 100.2 100.2 100.2 7885 24.96 AAS5-0.75-28d3 263000 100 100 100 7854 33.49
25.0 32.9

Max Load d1 d2 davg A
Compressive

strength

N mm mm mm mm2
Mpa

AAS5-0.75-90d1 -290760 100.2 100.2 100.2 7885 36.87

AAS5-0.75-90d2 -286243 100.1 100.1 100.1 7870 36.37

AAS5-0.75-90d3 -288650 100.2 100.2 100.2 7885 36.61
36.6

Max Load d1 d2 davg A
Compressive

strength
Max Load d1 d2 davg A

Compressive
strength

N mm mm mm mm2
Mpa N mm mm mm mm2

Mpa

AAS5-1-7d1 316572 100 100 100 7854 40.31 AAS5-1-28d1 32800099.85 99.85 99.85 7830 41.89

AAS5-1-7d2 254000 99.6 99.6 99.6 7791 32.60 AAS5-1-28d2 360000 99.9 99.9 99.9 7838 45.93

AAS5-1-7d3 262000 100.1 100.1 100.1 7870 33.29 AAS5-1-28d3350555 99.5 99.5 99.5 7776 45.08
35.4 44.3

Max Load d1 d2 davg A
Compressive
strength

N mm mm mm mm2
Mpa

AAS5-1_90d1 -375652 100.1 100.1 100.1 7870 47.73

AAS5-1_90d2 -324897 100 100 100 7854 41.37

AAS5-1_90d3 -333084 100 100 100 7854 42.41

AAS5-1_90d4 -385590 99.4 99.4 99.4 7760 49.69
45.3

Max Load d1 d2 davg A
Compressive

strength
Max Load d1 d2 davg A

Compressive
strength

N mm mm mm mm2
Mpa N mm mm mm mm2

Mpa

AAS5-1.25-7d1 301315 99.8 99.8 99.8 7823 38.52 AAS5-1.25-28d1 -366815.59 100 100.1 100.05 7861.84 46.66

AAS5-1.25-7d2 303924 100 100 100 7854 38.70 AAS5-1.25-28d2-298699.36 100.4 100.2 100.3 7901.18 37.80

AAS5-1.25-7d3 295313 100.1 100.1 100.1 7870 37.53 AAS5-1.25-28d3 -342031.22 100.2 100 100.1 7869.7 43.46

AAS5-1.25-7d4 262264 100.2 100.2 100.2 7885 33.26 AAS5-1.25-28d4 -361880.38 100 100 100 7853.98 46.08

37.0 43.5

Max Load d1 d2 davg A
Compressive

strength

N mm mm mm mm2
Mpa

AAS5-1.25-90d1 -316073 100 99.7 99.85 7830 40.36

AAS5-1.25-90d2 -353085 100.4 99.9 100.15 7878 44.82

AAS5-1.25-90d3 -340842 100 100.1 100.05 7862 43.35

AAS5-1.25-90d4 -354801 100 99.8 99.9 7838 45.27

43.5

Specimen I.D.

AAS5-0.75

AAS5-1.25

Specimen I.D. Specimen I.D.

Specimen I.D.

Specimen I.D. Specimen I.D.

90 days

7 days

average

average average

90 days

average

Specimen I.D.

average

Specimen I.D. Specimen I.D.

7 days

28 days

average average

90 days

28 days

average

average

7 days 28 days

AAS5-1

Max Load d1 d2 davg A
Compressive

strength
Max Load d1 d2 davg A

Compressive
strength

N mm mm mm mm2
Mpa N mm mm mm mm2

Mpa

GC7.5-0.75-7d1 -334075 100.4 100.2 100.3 7901 42.28 GC7.5-0.75-28d1 -354590 100.2 100.4 100.3 7901 44.88

GC7.5-0.75-7d2 -305013 100 100 100 7854 38.84 GC7.5-0.75-28d2 -318034 100.3 100.4 100.35 7909 40.21

GC7.5-0.75-7d3 -322164 100.1 100 100.05 7862 40.98 GC7.5-0.75-28d3 -348050 100.3 100.3 100.3 7901 44.05

GC7.5-0.75-7d4 -272206 100.5 100.5 100.5 7933 34.31 GC7.5-0.75-28d4 -382260 100 100.2 100.1 7870 48.57
39.1 44.4

Max Load d1 d2 davg A
Compressive

strength

N mm mm mm mm2
Mpa

GC7.5-0.75-90d1 -341309 100.4 100.4 100.4 7917 43.11

GC7.5-0.75-90d2 -369649 100 99.9 99.95 7846 47.11

GC7.5-0.75-90d3 -374578 99.6 99.6 99.6 7791 48.08

GC7.5-0.75-90d4 -374972 100.7 100.6 100.65 7956 47.13
46.1

Max Load d1 d2 davg A
Compressive

strength
Max Load d1 d2 davg A

Compressive
strength

N mm mm mm mm2
Mpa N mm mm mm mm2

Mpa

GC7.5-1-7d1 -445278 100.4 100.6 100.5 7933 56.13 GC7.5-1-28d1 -421888 100.5 100.3 100.4 7917 53.29

GC7.5-1-7d2 -345270 100.2 100 100.1 7870 43.87 GC7.5-1-28d2 -426652 100.4 99.6 100 7854 54.32

GC7.5-1-7d3 -408076 99.4 99.4 99.4 7760 52.59 GC7.5-1-28d3-440685 100.2 100.2 100.2 7885 55.89

GC7.5-1-7d4 -411117 99.7 99.8 99.75 7815 52.61 GC7.5-1-28d4 -392311 100.3 100.2 100.25 7893 49.70
51.3 53.3

Max Load d1 d2 davg A
Compressive
strength

N mm mm mm mm2
Mpa

GC7.5-1-90d1 -439733 100 100.2 100.1 7870 55.88

GC7.5-1-90d2 -435712 100 100.3 100.15 7878 55.31

GC7.5-1-90d3 -390438 100 100.2 100.1 7870 49.61
53.6

Max Load d1 d2 davg A
Compressive

strength
Max Load d1 d2 davg A

Compressive
strength

N mm mm mm mm2
Mpa N mm mm mm mm2

Mpa

GC7.5-1.25-7d2 -363675 100.2 100.3 100.25 7893 46.07 GC7.5-1.25-28d1 -414515 100.1 100.3 100.2 7885 52.57

GC7.5-1.25-7d1 -448638 100 100.2 100.1 7870 57.01 GC7.5-1.25-28d2 -477096 100.5 100.7 100.6 7949 60.02

GC7.5-1.25-7d3 -427222 100.3 100.4 100.35 7909 54.02 GC7.5-1.25-28d3 -464244 100.1 100.4 100.25 7893 58.81

GC7.5-1.25-7d4 -417942 100.3 100.4 100.35 7909 52.84 GC7.5-1.25-28d4 -439370 100.1 99.7 99.9 7838 56.05

52.5 56.9

Max Load d1 d2 davg A
Compressive

strength

N mm mm mm mm2
Mpa

GC7.5-1.25-90d1 -470237 100 99.7 99.85 7830 60.05

GC7.5-1.25-90d2 -453085 100.4 99.9 100.15 7878 57.52

GC7.5-1.25-90d3 -440842 100 100.1 100.05 7862 56.07

GC7.5-1.25-90d4 -435480 100 99.8 99.9 7838 55.56

57.3

28 days

average

average

7 days 28 days

G7.5-1

28 days

average average

90 days

average

average average

90 days

average

Specimen I.D.

average

Specimen I.D. Specimen I.D.

7 days

Specimen I.D.

G7.5-0.75

G7.5-1.25

Specimen I.D. Specimen I.D.

Specimen I.D.

Specimen I.D. Specimen I.D.

90 days

7 days

Appendix E Sorptivity Test Results

Sample : CTL1 Cross Sect. area : 7853.98 mm2

Age at test : 56 days 975.8 g

5 10 30 60 120 180 240 300 360
978.4 979.4 981.6 984 988.1 991.1 993.8 996.3 998.6

2.6 3.6 5.8 8.2 12.3 15.3 18 20.5 22.8
0.33 0.46 0.74 1.04 1.57 1.95 2.29 2.61 2.90
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : CTL2 Cross Sect. area : 7853.98 mm2

Age at test : 56 days 959.1 g

5 10 30 60 120 180 240 300 360
962 963 965.5 968.5 973 976 978.9 981.9 984.2
2.9 3.9 6.4 9.4 13.9 16.9 19.8 22.8 25.1

0.37 0.50 0.81 1.20 1.77 2.15 2.52 2.90 3.20
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : CTL3 Cross Sect. area : 7853.98 mm2

Age at test : 56 days 952.3 g

5 10 30 60 120 180 240 300 360
955.2 956.1 958.5 961.4 965.7 968.8 971.7 974.3 976.9

2.9 3.8 6.2 9.1 13.4 16.5 19.4 22 24.6
0.37 0.48 0.79 1.16 1.71 2.10 2.47 2.80 3.13
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Average

5 10 30 60 120 180 240 300 360

0.37 0.49 0.80 1.18 1.74 2.13 2.50 2.85 3.16
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.167

A = -0.071
R2 = 0.998
R= 0.999

Sample weight (Wd) :

Sample weight (Wd) :

t (Hmin)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Wt - Wd
i (mm3/mm2)

Time (minutes)

Weight Wt (g)

i (mm3/mm2)
t (Hmin)

Time (minutes)

Sorptivity test of control concrete at 56 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

y = 0.167x - 0.070

R2 = 0.998

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

0.00 5.00 10.00 15.00 20.00

t1/2 (min 1/2)

i (
m

m
3 /m

m
2)

Sample : CTL1 Cross Sect. area : 7948.51 mm2

Age at test : 90 days 949.3 g

5 10 30 60 120 180 240 300 360
952 953.1 956.2 959.5 964.5 968.2 971.4 974.3 977
2.7 3.8 6.9 10.2 15.2 18.9 22.1 25 27.7

0.34 0.48 0.87 1.28 1.91 2.38 2.78 3.15 3.48
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : CTL2 Cross Sect. area : 7869.7 mm2

Age at test : 90 days 960.5 g

5 10 30 60 120 180 240 300 360
962.5 963.2 965.4 968 972 974.8 977.3 979.6 981.8

2 2.7 4.9 7.5 11.5 14.3 16.8 19.1 21.3
0.25 0.34 0.62 0.95 1.46 1.82 2.13 2.43 2.71
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : CTL3 Cross Sect. area : 8011.85 mm2

Age at test : 90 days 954.3 g

5 10 30 60 120 180 240 300 360
956.6 957.5 960.2 963.1 967.6 970.9 973.9 976.6 979.1

2.3 3.2 5.9 8.8 13.3 16.6 19.6 22.3 24.8
0.29 0.40 0.74 1.10 1.66 2.07 2.45 2.78 3.10
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360

0.27 0.37 0.68 1.03 1.56 1.94 2.29 2.61 2.90
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.158

A = -0.149
R2 = 0.998
R= 0.999

Weight Wt (g)

Sample weight (Wd) :

Sample weight (Wd) :

Sample weight (Wd) :

Wt - Wd
i (mm3/mm2)
t (Hmin)

Sorptivity test of control concrete at 90 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

i (mm3/mm2)

Time (minutes)

Weight Wt (g)

t (Hmin)

Average

i (mm3/mm2)

t (Hmin)

Time (minutes)

Wt - Wd

y = 0.158x - 0.149

R2 = 0.998

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

0.00 5.00 10.00 15.00 20.00

Sample : S30_1 Cross Sect. area : 7901.18 mm2

Age at test : 56 days 937.6 g

5 10 30 60 120 180 240 300 360
939.2 939.9 941.7 943.8 946.7 949.1 951.2 953.2 955

1.6 2.3 4.1 6.2 9.1 11.5 13.6 15.6 17.4
0.20 0.29 0.52 0.78 1.15 1.46 1.72 1.97 2.20
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : S30_2 Cross Sect. area : 7940.61 mm2

Age at test : 56 days 938.9 g

5 10 30 60 120 180 240 300 360
940.7 941.6 943.8 946.4 949.9 952.8 955.4 957.7 959.9

1.8 2.7 4.9 7.5 11 13.9 16.5 18.8 21
0.23 0.34 0.62 0.94 1.39 1.75 2.08 2.37 2.64
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : S30_3 Cross Sect. area : 7901.18 mm2

Age at test : 56 days 928.3 g

5 10 30 60 120 180 240 300 360
930.4 931.1 933.1 935.2 938.3 940.8 943.2 945.2 947

2.1 2.8 4.8 6.9 10 12.5 14.9 16.9 18.7
0.27 0.35 0.61 0.87 1.27 1.58 1.89 2.14 2.37
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360

0.25 0.35 0.61 0.91 1.33 1.67 1.98 2.25 2.51
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.135

A = -0.105
R2 = 0.998
R= 0.999

Sample weight (Wd) :

Sample weight (Wd) :

Sample weight (Wd) :

average

i (mm3/mm2)
t (Hmin)

Sorptivity test of blended (30% GGBS) concrete at 5 6 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

t (Hmin)

Time (minutes)

Wt - Wd
i (mm3/mm2)

Time (minutes)

Weight Wt (g)

y = 0.135x - 0.105

R2 = 0.998

0.00

0.50

1.00

1.50

2.00

2.50

3.00

0.00 5.00 10.00 15.00 20.00

Sample : S30_1 Cross Sect. area : 7932.72 mm2

Age at test : 90 days 948.7 g

5 10 30 60 120 180 240 300 360
951.2 952 954.2 956.4 960 963 965.3 967.6 969.7

2.5 3.3 5.5 7.7 11.3 14.3 16.6 18.9 21
0.32 0.42 0.69 0.97 1.42 1.80 2.09 2.38 2.65
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : S30_2 Cross Sect. area : 7956.42 mm2

Age at test : 90 days 944.3 g

5 10 30 60 120 180 240 300 360
946.7 947.7 950 952.4 956.1 959.1 961.7 964 966.2

2.4 3.4 5.7 8.1 11.8 14.8 17.4 19.7 21.9
0.30 0.43 0.72 1.02 1.48 1.86 2.19 2.48 2.75
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : S30_3 Cross Sect. area : 8099.34 mm2

Age at test : 90 days 936.4 g

5 10 30 60 120 180 240 300 360
938.3 939.1 941 943 946.2 949 951.2 953.4 955.5

1.9 2.7 4.6 6.6 9.8 12.6 14.8 17 19.1
0.23 0.33 0.57 0.81 1.21 1.56 1.83 2.10 2.36
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360

0.27 0.37 0.63 0.89 1.32 1.68 1.96 2.24 2.50
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.133

A = -0.079
R2 = 0.997
R= 0.998

Sample weight (Wd) :

Sample weight (Wd) :

Sample weight (Wd) :

Average

Time (minutes)

t (Hmin)

Time (minutes)

Wt - Wd
i (mm3/mm2)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

i (mm3/mm2)
t (Hmin)

Sorptivity test of blended (30% GGBS) concrete at 9 0 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Weight Wt (g)

y = 0.133x - 0.079

R2 = 0.997

0.00

0.50

1.00

1.50

2.00

2.50

3.00

0.00 5.00 10.00 15.00 20.00

Sample : S50_1 Cross Sect. area : 7853.98 mm2

Age at test : 56 days 933.7 g

5 10 30 60 120 180 240 300 360
936.1 936.8 938.6 940.5 943.5 945.8 948.2 949.4 951.1

2.4 3.1 4.9 6.8 9.8 12.1 14.5 15.7 17.4
0.31 0.39 0.62 0.87 1.25 1.54 1.85 2.00 2.22
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : S50_2 Cross Sect. area : 7853.98 mm2

Age at test : 56 days 951.1 g

5 10 30 60 120 180 240 300 360
953.4 954.3 955.9 958 960.8 963.3 965.6 967 968.7

2.3 3.2 4.8 6.9 9.7 12.2 14.5 15.9 17.6
0.29 0.41 0.61 0.88 1.24 1.55 1.85 2.02 2.24
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : S50_3 Cross Sect. area : 7853.98 mm2

Age at test : 56 days 935 g

5 10 30 60 120 180 240 300 360
937.3 938 939.4 941.1 943.8 946.1 948.4 949.7 951.6

2.3 3 4.4 6.1 8.8 11.1 13.4 14.7 16.6
0.29 0.38 0.56 0.78 1.12 1.41 1.71 1.87 2.11
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360
0.30 0.40 0.62 0.87 1.24 1.55 1.85 2.01 2.23
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.116

A = 0.007
R2 = 0.998
R= 0.999

Sorptivity test of blended (50% GGBS) concrete at 5 6 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

t (Hmin)

t (Hmin)

Time (minutes)

i (mm3/mm2)

AVERAGE

Wt - Wd
i (mm3/mm2)

Time (minutes)

Weight Wt (g)

y = 0.116x + 0.007

R2 = 0.998

0.00

0.50

1.00

1.50

2.00

2.50

0.00 5.00 10.00 15.00 20.00

Sample : S50_1 Cross Sect. area : 8003.92 mm2

Age at test : 90 days 948.9 g

5 10 30 60 120 180 240 300 360
951.5 952.5 954.8 956.5 960.5 962.9 965.1 966.8 968.5

2.6 3.6 5.9 7.6 11.6 14 16.2 17.9 19.6
0.32 0.45 0.74 0.95 1.45 1.75 2.02 2.24 2.45
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : S50_2 Cross Sect. area : 7940.61 mm2

Age at test : 90 days 948.4 g

5 10 30 60 120 180 240 300 360
950.4 951.2 952.8 954.1 957.3 959.6 961.3 962.9 964.3

2 2.8 4.4 5.7 8.9 11.2 12.9 14.5 15.9
0.25 0.35 0.55 0.72 1.12 1.41 1.62 1.83 2.00
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : S50_3 Cross Sect. area : 7916.94 mm2

Age at test : 90 days 966.4 g

5 10 30 60 120 180 240 300 360
969 969.9 971.8 973.3 977 979.5 981.6 983.3 984.9
2.6 3.5 5.4 6.9 10.6 13.1 15.2 16.9 18.5

0.33 0.44 0.68 0.87 1.34 1.65 1.92 2.13 2.34
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360

0.29 0.40 0.62 0.79 1.23 1.53 1.77 1.98 2.17
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.113

A = 0.003
R2 = 0.997
R= 0.998

Sorptivity test of blended (50% GGBS) concrete at 90 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

Sample weight (Wd) :

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Wt - Wd
i (mm3/mm2)

Time (minutes)

Weight Wt (g)

t (Hmin)

t (Hmin)

Time (minutes)

i (mm3/mm2)

AVERAGE

y = 0.113x + 0.003

R2 = 0.997

0.00

0.50

1.00

1.50

2.00

2.50

0.00 5.00 10.00 15.00 20.00

Sample : S70_1 Cross Sect. area : 8107.32 mm2

Age at test : 56 days 921.4 g

5 10 30 60 120 180 240 300 360
924 924.8 926.5 928.3 930.6 932.4 933.9 935.3 936.5
2.6 3.4 5.1 6.9 9.2 11 12.5 13.9 15.1

0.32 0.42 0.63 0.85 1.13 1.36 1.54 1.71 1.86
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : S70_2 Cross Sect. area : 8107.32 mm2

Age at test : 56 days 913.3 g

5 10 30 60 120 180 240 300 360
915.6 916.2 917.7 919.4 921.5 923.2 924.6 925.9 927

2.3 2.9 4.4 6.1 8.2 9.9 11.3 12.6 13.7
0.28 0.36 0.54 0.75 1.01 1.22 1.39 1.55 1.69
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : S70_3 Cross Sect. area : 8107.32 mm2

Age at test : 56 days 944.7 g

5 10 30 60 120 180 240 300 360
947.2 947.8 949.2 950.6 952.5 953.9 955.2 956.2 957.2

2.5 3.1 4.5 5.9 7.8 9.2 10.5 11.5 12.5
0.31 0.38 0.56 0.73 0.96 1.13 1.30 1.42 1.54
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360

0.30 0.39 0.59 0.80 1.07 1.29 1.47 1.63 1.78
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.088

A = 0.110
R2 = 1.000
R= 1.000

Time (minutes)

Weight Wt (g)

Sample weight (Wd) :

Time (minutes)

i (mm3/mm2)
t (Hmin)

Wt - Wd
i (mm3/mm2)
t (Hmin)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

AVERAGE

Sorptivity test of blended (70% GGBS) concrete at 56 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

y = 0.088x + 0.109

R2 = 1.000

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

1.80

2.00

0.00 5.00 10.00 15.00 20.00

Sample : S70_1 Cross Sect. area : 7948.51 mm2

Age at test : 90 days 953.6 g

5 10 30 60 120 180 240 300 360
956.5 957.1 958.9 960.6 963 964.8 966.4 967.7 968.9

2.9 3.5 5.3 7 9.4 11.2 12.8 14.1 15.3
0.36 0.44 0.67 0.88 1.18 1.41 1.61 1.77 1.92
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : S70_2 Cross Sect. area : 7956.42 mm2

Age at test : 90 days 936.1 g

5 10 30 60 120 180 240 300 360
939.4 940.3 942.1 944 946.7 948.7 950.4 951.9 953.3

3.3 4.2 6 7.9 10.6 12.6 14.3 15.8 17.2
0.41 0.53 0.75 0.99 1.33 1.58 1.80 1.99 2.16
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360

0.39 0.48 0.71 0.94 1.26 1.50 1.70 1.88 2.04
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.099

A = 0.171
R2 = 1.000
R= 1.000

t (Hmin)

Time (minutes)

i (mm3/mm2)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

AVERAGE

Sorptivity test of blended (70% GGBS) concrete at 9 0 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

y = 0.099x + 0.171

R2 = 1.000

0.00

0.50

1.00

1.50

2.00

2.50

0.00 5.00 10.00 15.00 20.00

Sample : AAS5-0.75_1 Cross Sect. area : 7869.7 mm2

Age at test : 56 days 902 g

5 10 30 60 120 180 240 300 360
904.6 905.3 907.5 910.3 915.6 920.7 925.6 930.1 934.2

2.6 3.3 5.5 8.3 13.6 18.7 23.6 28.1 32.2
0.33 0.42 0.70 1.05 1.73 2.38 3.00 3.57 4.09
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-0.75_2 Cross Sect. area : 7901.18 mm2

Age at test : 56 days 911.9 g

5 10 30 60 120 180 240 300 360
915.5 916.4 919.6 923.4 931.1 938.5 945.5 951.9 957.2

3.6 4.5 7.7 11.5 19.2 26.6 33.6 40 45.3
0.46 0.57 0.97 1.46 2.43 3.37 4.25 5.06 5.73
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-0.75_3 Cross Sect. area : 7916.94 mm2

Age at test : 56 days 914.3 g

5 10 30 60 120 180 240 300 360
917.6 918.6 921.7 925.2 932.5 939.4 945.9 951.8 957

3.3 4.3 7.4 10.9 18.2 25.1 31.6 37.5 42.7
0.42 0.54 0.93 1.38 2.30 3.17 3.99 4.74 5.39
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360

0.40 0.51 0.87 1.30 2.15 2.97 3.75 4.46 5.07
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.280

A = -0.567
R2 = 0.977
R= 0.988

Sample weight (Wd) :

t (Hmin)

t (Hmin)

Time (minutes)

i (mm3/mm2)

Wt - Wd
i (mm3/mm2)

Time (minutes)

Weight Wt (g)

Sample weight (Wd) :

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

AVERAGE

Sorptivity test of AAS5-0.75 concrete at 56 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

y = 0.280x - 0.567

R2 = 0.977

0.00

1.00

2.00

3.00

4.00

5.00

6.00

0.00 5.00 10.00 15.00 20.00

Sample : AAS5-0.75_1 Cross Sect. area : 7932.72 mm2

Age at test : 90 days 911.8 g

5 10 30 60 120 180 240 300 360
915.4 916.3 919 922.4 928.5 934.2 939.6 945 950.1

3.6 4.5 7.2 10.6 16.7 22.4 27.8 33.2 38.3
0.45 0.57 0.91 1.34 2.11 2.82 3.50 4.19 4.83
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-0.75_2 Cross Sect. area : 7956.42 mm2

Age at test : 90 days 906.9 g

5 10 30 60 120 180 240 300 360
910.2 911.1 914 917.6 924 929.9 935.4 940.9 946.1

3.3 4.2 7.1 10.7 17.1 23 28.5 34 39.2
0.41 0.53 0.89 1.34 2.15 2.89 3.58 4.27 4.93
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-0.75_3 Cross Sect. area : 8043.61 mm2

Age at test : 90 days 926.7 g

5 10 30 60 120 180 240 300 360
930 930.9 933.2 936.2 941.7 946.9 951.9 956.9 961.5
3.3 4.2 6.5 9.5 15 20.2 25.2 30.2 34.8

0.41 0.52 0.81 1.18 1.86 2.51 3.13 3.75 4.33
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360

0.43 0.54 0.87 1.29 2.04 2.74 3.41 4.07 4.69
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.252

A = -0.427
R2 = 0.978
R= 0.989

Sample weight (Wd) :

AVERAGE

t (Hmin)

t (Hmin)

Time (minutes)

i (mm3/mm2)

Wt - Wd
i (mm3/mm2)

Time (minutes)

Weight Wt (g)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sorptivity test of AAS5-0.75 concrete at 56 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

y = 0.252x - 0.427

R2 = 0.978

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

0.00 5.00 10.00 15.00 20.00

Sample : AAS5-1_1 Cross Sect. area : 7853.98 mm2

Age at test : 56 days 952.8 g

5 10 30 60 120 180 240 300 360
955.2 955.8 957.5 958.9 963.8 967.6 971.5 975.1 978.3

2.4 3 4.7 6.1 11 14.8 18.7 22.3 25.5
0.31 0.38 0.60 0.78 1.40 1.88 2.38 2.84 3.25
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-1_2 Cross Sect. area : 7964.32 mm2

Age at test : 56 days 921.3 g

5 10 30 60 120 180 240 300 360
923.6 924.3 926 927.6 933.1 937 941.3 944.7 948.1

2.3 3 4.7 6.3 11.8 15.7 20 23.4 26.8
0.29 0.38 0.59 0.79 1.48 1.97 2.51 2.94 3.37
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-1_3 Cross Sect. area : 7885.43 mm2

Age at test : 56 days 918.1 g

5 10 30 60 120 180 240 300 360
921.3 922.2 924.5 926.8 933 937.4 942 945.8 949.5

3.2 4.1 6.4 8.7 14.9 19.3 23.9 27.7 31.4
0.41 0.52 0.81 1.10 1.89 2.45 3.03 3.51 3.98
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360

0.33 0.43 0.67 0.89 1.59 2.10 2.64 3.10 3.53
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.192

A = -0.324
R2 = 0.977
R= 0.988

Sorptivity test of AAS5-1 concrete at 56 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

Sample weight (Wd) :

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Wt - Wd
i (mm3/mm2)

Time (minutes)

Weight Wt (g)

t (Hmin)

t (Hmin)

Time (minutes)

i (mm3/mm2)

AVERAGE

y = 0.192x - 0.324

R2 = 0.977

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

0.00 5.00 10.00 15.00 20.00

Sample : AAS5-1_1 Cross Sect. area : 7924.83 mm2

Age at test : 90 days 931.7 g

5 10 30 60 120 180 240 300 360
935.6 936.7 939.2 942.4 948.4 953.5 958.3 963 967.2

3.9 5 7.5 10.7 16.7 21.8 26.6 31.3 35.5
0.49 0.63 0.95 1.35 2.11 2.75 3.36 3.95 4.48
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-1_2 Cross Sect. area : 7924.83 mm2

Age at test : 90 days 929.4 g

5 10 30 60 120 180 240 300 360
932.4 933.2 935.1 937.7 942.2 946.2 950.1 953.8 957.3

3 3.8 5.7 8.3 12.8 16.8 20.7 24.4 27.9
0.38 0.48 0.72 1.05 1.62 2.12 2.61 3.08 3.52
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-1_3 Cross Sect. area : 7744.41 mm2

Age at test : 90 days 932.2 g

5 10 30 60 120 180 240 300 360
934.5 935.3 936.9 939.1 943.3 947.1 950.8 954.3 957.6

2.3 3.1 4.7 6.9 11.1 14.9 18.6 22.1 25.4
0.30 0.40 0.61 0.89 1.43 1.92 2.40 2.85 3.28
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360
0.34 0.44 0.66 0.97 1.52 2.02 2.51 2.97 3.40
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.181

A = -0.263
R2 = 0.980
R= 0.990

Sample weight (Wd) :

AVERAGE

t (Hmin)

t (Hmin)

Time (minutes)

i (mm3/mm2)

Wt - Wd
i (mm3/mm2)

Time (minutes)

Weight Wt (g)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sorptivity test of AAS5-1 concrete at 90 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

y = 0.181x - 0.263

R2 = 0.980

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

0.00 5.00 10.00 15.00 20.00

Sample : AAS5-1.25_1 Cross Sect. area : 7988.07 mm2

Age at test : 56 days 953.7 g

5 10 30 60 120 180 240 300 360
956.3 957.7 960.7 964.9 970.6 975.4 979.5 983.6 987

2.6 4 7 11.2 16.9 21.7 25.8 29.9 33.3
0.33 0.50 0.88 1.40 2.12 2.72 3.23 3.74 4.17
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-1.25_2 Cross Sect. area : 7853.98 mm2

Age at test : 56 days 916.8 g

5 10 30 60 120 180 240 300 360
919.6 920.9 923.7 927.3 932.7 937.4 941.4 945.3 948.9

2.8 4.1 6.9 10.5 15.9 20.6 24.6 28.5 32.1
0.36 0.52 0.88 1.34 2.02 2.62 3.13 3.63 4.09
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-1.25_3 Cross Sect. area : 7799.1 mm2

Age at test : 56 days 954.3 g

5 10 30 60 120 180 240 300 360
956.4 957.1 959 961.4 965.2 968.5 971.6 974.5 977.2

2.1 2.8 4.7 7.1 10.9 14.2 17.3 20.2 22.9
0.27 0.36 0.60 0.91 1.40 1.82 2.22 2.59 2.94
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360
0.32 0.46 0.79 1.22 1.85 2.39 2.86 3.32 3.73
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.204

A = -0.265
R2 = 0.994
R= 0.997

Sorptivity test of AAS5-1.25 concrete at 56 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

Sample weight (Wd) :

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Wt - Wd
i (mm3/mm2)

Time (minutes)

Weight Wt (g)

t (Hmin)

t (Hmin)

Time (minutes)

i (mm3/mm2)

AVERAGE

y = 0.204x - 0.265

R2 = 0.994

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

0.00 5.00 10.00 15.00 20.00

Sample : AAS5-1.25_1 Cross Sect. area : 7830.44 mm2

Age at test : 90 days 928.2 g

5 10 30 60 120 180 240 300 360
932.4 933.6 936.2 939.7 944.8 949.4 953.2 956.5 959.4

4.2 5.4 8 11.5 16.6 21.2 25 28.3 31.2
0.54 0.69 1.02 1.47 2.12 2.71 3.19 3.61 3.98
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-1.25_2 Cross Sect. area : 7932.72 mm2

Age at test : 90 days 948.1 g

5 10 30 60 120 180 240 300 360
951.6 952.6 955.1 958.7 963.9 968.5 972.5 976.2 979.6

3.5 4.5 7 10.6 15.8 20.4 24.4 28.1 31.5
0.44 0.57 0.88 1.34 1.99 2.57 3.08 3.54 3.97
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : AAS5-1.25_3 Cross Sect. area : 7924.83 mm2

Age at test : 90 days 970 g

5 10 30 60 120 180 240 300 360
973.6 974.5 976.9 980.2 985 989.2 992.8 996.2 998.9

3.6 4.5 6.9 10.2 15 19.2 22.8 26.2 28.9
0.45 0.57 0.87 1.29 1.89 2.42 2.88 3.31 3.65
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360
0.48 0.61 0.92 1.36 2.00 2.57 3.05 3.49 3.87
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Linear regression parameters
Si = 0.205

A = -0.116
R2 = 0.994
R= 0.997

Sample weight (Wd) :

t (Hmin)

t (Hmin)

Time (minutes)

i (mm3/mm2)

AVERAGE

Wt - Wd
i (mm3/mm2)

Time (minutes)

Weight Wt (g)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sorptivity test of AAS5-1.25 concrete at 90 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

y = 0.205x - 0.116

R2 = 0.994

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

0.00 5.00 10.00 15.00 20.00

Sample : G7.5-0.75_1 Cross Sect. area : 7948.51 mm2

Age at test : 56 days 983.2 g

5 10 30 60 120 180 240 300 360
984.5 985.2 986.5 988.2 990.5 992.8 994.8 996.7 998.3

1.3 2 3.3 5 7.3 9.6 11.6 13.5 15.1
0.16 0.25 0.42 0.63 0.92 1.21 1.46 1.70 1.90
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-0.75_2 Cross Sect. area : 8011.85 mm2

Age at test : 56 days 951 g

5 10 30 60 120 180 240 300 360
952.3 952.9 954.3 956 958.1 960.4 962.2 963.9 965.7

1.3 1.9 3.3 5 7.1 9.4 11.2 12.9 14.7
0.16 0.24 0.41 0.62 0.89 1.17 1.40 1.61 1.83
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-0.75_2 Cross Sect. area : 7932.72 mm2

Age at test : 56 days 943 g

5 10 30 60 120 180 240 300 360
944.1 944.8 946 947.5 950.1 952.4 954.3 956.1 957.9

1.1 1.8 3 4.5 7.1 9.4 11.3 13.1 14.9
0.14 0.23 0.38 0.57 0.90 1.18 1.42 1.65 1.88
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360
0.16 0.24 0.41 0.63 0.90 1.19 1.43 1.65 1.87
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Si = 0.101

A = -0.117
R2 = 0.993
R= 0.996

Time (minutes)

Weight Wt (g)

Sample weight (Wd) :

Time (minutes)

i (mm3/mm2)
t (Hmin)

Wt - Wd
i (mm3/mm2)
t (Hmin)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

AVERAGE

Sorptivity test of G7.5-0.75 concrete at 56 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

y = 0.101x - 0.117

R2 = 0.993

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

1.80

2.00

0.00 5.00 10.00 15.00 20.00

Sample : G7.5-0.75_1 Cross Sect. area : 7822.6 mm2

Age at test : 90 days 949.2 g

5 10 30 60 120 180 240 300 360
950.8 951.5 953.1 954.8 957.5 959.8 961.9 963.8 965.7

1.6 2.3 3.9 5.6 8.3 10.6 12.7 14.6 16.5
0.20 0.29 0.50 0.72 1.06 1.36 1.62 1.87 2.11
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-0.75_2 Cross Sect. area : 7956.42 mm2

Age at test : 90 days 969.2 g

5 10 30 60 120 180 240 300 360
970.7 971.4 973.1 974.5 977 979.1 981 982.8 984.6

1.5 2.2 3.9 5.3 7.8 9.9 11.8 13.6 15.4
0.19 0.28 0.49 0.67 0.98 1.24 1.48 1.71 1.94
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-0.75_3 Cross Sect. area : 7940.61 mm2

Age at test : 90 days 963.8 g

5 10 30 60 120 180 240 300 360
965.4 966.1 967.7 969.4 972.1 974.3 976.3 978.2 980

1.6 2.3 3.9 5.6 8.3 10.5 12.5 14.4 16.2
0.20 0.29 0.49 0.71 1.05 1.32 1.57 1.81 2.04
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360
0.20 0.28 0.49 0.69 1.01 1.28 1.53 1.76 1.99
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Si = 0.106

A = -0.085
R2 = 0.995
R= 0.997

Time (minutes)

Weight Wt (g)

Sample weight (Wd) :

Time (minutes)

i (mm3/mm2)
t (Hmin)

Wt - Wd
i (mm3/mm2)
t (Hmin)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

AVERAGE

Sorptivity test of G7.5-0.75 concrete at 90 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

y = 0.105x - 0.085

R2 = 0.995

0.00

0.50

1.00

1.50

2.00

2.50

0.00 5.00 10.00 15.00 20.00

Sample : G7.5-1_1 Cross Sect. area : 7861.84 mm2

Age at test : 56 days 952.7 g

5 10 30 60 120 180 240 300 360
953.9 954.3 955.3 956.5 958.3 959.8 961.4 962.9 964

1.2 1.6 2.6 3.8 5.6 7.1 8.7 10.2 11.3
0.15 0.20 0.33 0.48 0.71 0.90 1.11 1.30 1.44
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-1_2 Cross Sect. area : 8003.92 mm2

Age at test : 56 days 961.3 g

5 10 30 60 120 180 240 300 360
962.7 963 964.1 965.3 967.1 968.6 970.1 971.5 972.7

1.4 1.7 2.8 4 5.8 7.3 8.8 10.2 11.4
0.17 0.21 0.35 0.50 0.72 0.91 1.10 1.27 1.42
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-1_1.25 Cross Sect. area : 7948.51 mm2

Age at test : 56 days 940.8 g

5 10 30 60 120 180 240 300 360
942.3 942.7 943.7 945 946.8 948.5 950 951.4 952.6

1.5 1.9 2.9 4.2 6 7.7 9.2 10.6 11.8
0.19 0.24 0.36 0.53 0.75 0.97 1.16 1.33 1.48
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360
0.19 0.24 0.36 0.53 0.75 0.97 1.16 1.33 1.48
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Si = 0.078

A = -0.037
R2 = 0.993
R= 0.996

Sorptivity test of G7.5-1 concrete at 56 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

t (Hmin)

Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

AVERAGE
Time (minutes)

i (mm3/mm2)

Time (minutes)

Weight Wt (g)

y = 0.078x - 0.037
R2 = 0.993

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

0.00 5.00 10.00 15.00 20.00

Sample : G7.5-1_1 Cross Sect. area : 7861.84 mm2

Age at test : 90 days 969.1 g

5 10 30 60 120 180 240 300 360
970.7 971.2 972.4 973.7 975.8 977.5 978.9 980.5 981.9

1.6 2.1 3.3 4.6 6.7 8.4 9.8 11.4 12.8
0.20 0.27 0.42 0.59 0.85 1.07 1.25 1.45 1.63
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-1_2 Cross Sect. area : 8003.92 mm2

Age at test : 90 days 965.2 g

5 10 30 60 120 180 240 300 360
966.8 967.4 968.9 970.4 972.9 974.8 976.7 978.1 979.5

1.6 2.2 3.7 5.2 7.7 9.6 11.5 12.9 14.3
0.20 0.27 0.46 0.65 0.96 1.20 1.44 1.61 1.79
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-1_3 Cross Sect. area : 7948.51 mm2

Age at test : 90 days 937.4 g

5 10 30 60 120 180 240 300 360
938.8 939.3 940.4 941.6 943.5 945 946.3 947.7 948.9

1.4 1.9 3 4.2 6.1 7.6 8.9 10.3 11.5
0.18 0.24 0.38 0.53 0.77 0.96 1.12 1.30 1.45
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360
0.18 0.24 0.38 0.53 0.77 0.96 1.12 1.30 1.45
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Si = 0.075

A = -0.024
R2 = 0.996
R= 0.998

Sorptivity test of G7.5-1 concrete at 90 days

t (Hmin)

Wt - Wd
i (mm3/mm2)
t (Hmin)

Wt - Wd
i (mm3/mm2)
t (Hmin)

i (mm3/mm2)

Weight Wt (g)

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

AVERAGE

Sample weight (Wd) :

Sample weight (Wd) :

Weight Wt (g)

Time (minutes)

Time (minutes)

y = 0.075x - 0.024

R2 = 0.996

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

0.00 5.00 10.00 15.00 20.00

Sample : G7.5-1.25_1 Cross Sect. area : 7940.61 mm2

Age at test : 56 days 955.7 g

5 10 30 60 120 180 240 300 360
957.7 958.2 959.2 960.4 962.3 963.8 965.2 966.5 967.6

2 2.5 3.5 4.7 6.6 8.1 9.5 10.8 11.9
0.25 0.31 0.44 0.59 0.83 1.02 1.20 1.36 1.50
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-1.25_2 Cross Sect. area : 7893.3 mm2

Age at test : 56 days 946.3 g

5 10 30 60 120 180 240 300 360
947.7 948 949 950 951.5 952.9 954 955.1 956.2

1.4 1.7 2.7 3.7 5.2 6.6 7.7 8.8 9.9
0.18 0.22 0.34 0.47 0.66 0.84 0.98 1.11 1.25
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-1.25_3 Cross Sect. area : 7932.72 mm2

Age at test : 56 days 950.5 g

5 10 30 60 120 180 240 300 360
951.8 952.3 953.3 954.4 956.1 957.3 958.7 960 961

1.3 1.8 2.8 3.9 5.6 6.8 8.2 9.5 10.5
0.16 0.23 0.35 0.49 0.71 0.86 1.03 1.20 1.32
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360
0.21 0.27 0.40 0.54 0.77 0.94 1.12 1.28 1.41
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Si = 0.071

A = 0.018
R2 = 0.995
R= 0.997

i (mm3/mm2)
t (Hmin)

Wt - Wd
i (mm3/mm2)
t (Hmin)

i (mm3/mm2)
t (Hmin)

Weight Wt (g)

Time (minutes)

Sample weight (Wd) :

Sample weight (Wd) :

Weight Wt (g)
Wt - Wd

Sample weight (Wd) :

AVERAGE

Time (minutes)

Sorptivity test of G7.5-1.25 concrete at 56 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

y = 0.071x + 0.018

R2 = 0.995

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

0.00 5.00 10.00 15.00 20.00

Sample : G7.5-1.25_1 Cross Sect. area : 7932.72 mm2

Age at test : 90 days 953.8 g

5 10 30 60 120 180 240 300 360
955.2 955.8 956.9 958.2 960.1 961.9 963.3 964.6 965.8

1.4 2 3.1 4.4 6.3 8.1 9.5 10.8 12
0.18 0.25 0.39 0.55 0.79 1.02 1.20 1.36 1.51
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-1.25_2 Cross Sect. area : 7995.99 mm2

Age at test : 90 days 949.1 g

5 10 30 60 120 180 240 300 360
950.6 951 952.1 953.1 954.7 956.2 957.4 958.6 959.6

1.5 1.9 3 4 5.6 7.1 8.3 9.5 10.5
0.19 0.24 0.38 0.50 0.70 0.89 1.04 1.19 1.31
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Sample : G7.5-1.25_3 Cross Sect. area : 7972.23 mm2

Age at test : 90 days 977.5 g

5 10 30 60 120 180 240 300 360
979 979.3 980.4 981.4 983 984.3 985.5 986.5 987.5
1.5 1.8 2.9 3.9 5.5 6.8 8 9 10

0.19 0.23 0.36 0.49 0.69 0.85 1.00 1.13 1.25
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

5 10 30 60 120 180 240 300 360
0.19 0.23 0.37 0.49 0.70 0.87 1.02 1.16 1.28
2.24 3.16 5.48 7.75 10.95 13.42 15.49 17.32 18.97

Si = 0.065

A = 0.013
R2 = 0.997
R= 0.998

Sorptivity test of G7.5-1.25 concrete at 90 days

Time (minutes)

Time (minutes)

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

Sample weight (Wd) :

Weight Wt (g)
Wt - Wd
i (mm3/mm2)
t (Hmin)

t (Hmin)

Wt - Wd
i (mm3/mm2)
t (Hmin)

Sample weight (Wd) :

AVERAGE
Time (minutes)

i (mm3/mm2)

Time (minutes)

Weight Wt (g)

y = 0.065x + 0.013

R2 = 0.997

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

0.00 5.00 10.00 15.00 20.00

Appendix F1 RCPT Results of Blended Concrete

Voltage Voltage

(minute) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V)

(mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs)
1 156 9 143 8 160 9 60.0 142.6 8 160.1 9 155.8 9 60.0
5 166 34 154 41 168 42 60.0 148.9 43 167.1 49 164.8 48 60.1

10 170 91 158 92 172 97 60.0 154.7 89 169.7 99 171 98 60.1
15 175 149 162 145 176 153 60.0 157.8 136 171.8 151 174.3 150 60.0
20 179 207 166 198 179 209 60.0 160.7 184 173.9 202 177.6 203 60.1
25 184 267 172 252 183 267 60.0 163 232 175.2 255 180.5 257 60.1
30 190 317 178 301 189 320 60.0 165.7 282 176.6 308 183.5 311 60.1
35 192 388 178 362 190 384 60.0 167.9 332 178 361 186.2 367 60.1
40 196 449 180 418 194 444 60.0 169.9 382 179.6 415 188.4 423 60.1
45 200 511 184 475 198 505 60.0 172.6 434 181.5 469 191.3 480 60.1
50 204 574 187 532 201 567 60.0 175.1 486 183.2 523 194 538 60.1
55 207 638 191 590 205 629 60.0 177.8 539 186.2 579 196.8 596 60.1
60 215 692 197 649 210 690 60.1 180.4 593 188.8 635 199.5 656 60.1
65 215 767 197 709 211 757 60.1 182.7 647 191.4 692 202.4 716 60.1
70 218 833 200 769 215 822 60.1 185 702 193.5 750 205.2 777 60.1
75 221 899 203 831 218 887 60.1 187.4 758 197 808 208.1 839 60.1
80 224 966 206 893 221 954 60.1 189.5 815 199.5 868 211.2 902 60.1
85 227 1034 209 955 225 1021 60.1 191.5 872 202.4 928 214 966 60.1
90 233 1092 213 1015 228 1081 60.0 193.8 929 205.5 989 216.7 1030 60.1
95 233 1171 215 1083 231 1158 60.0 195.8 988 208.3 1051 219.5 1096 60.1

100 236 1241 218 1148 234 1228 60.0 197.4 1047 211.3 1114 222.4 1162 60.1
105 239 1312 221 1213 237 1299 60.0 199.3 1106 214.1 1178 224.7 1229 60.1
110 242 1383 224 1280 240 1370 60.0 201.4 1167 216.7 1243 227.1 1297 60.1
115 245 1455 226 1347 244 1443 60.0 203 1227 219 1308 229.4 1365 60.1
120 247 1528 229 1415 247 1516 60.0 204.3 1288 221.1 1374 231.5 1435 60.1
125 250 1601 232 1483 250 1590 60.0 205.6 1350 223.1 1441 234 1504 60.1
130 252 1675 234 1552 252 1664 60.0 207.3 1412 225.8 1508 236.8 1575 60.1
135 255 1750 237 1622 255 1740 60.0 208.8 1474 228.4 1576 239.7 1646 60.1
140 255 1825 238 1693 258 1816 60.0 210.7 1537 231.1 1645 242.9 1719 60.1
145 259 1901 242 1765 261 1894 60.0 212.5 1601 233.3 1714 246.3 1792 60.1
150 259 1978 244 1837 264 1972 60.0 214.2 1665 237.1 1785 249.8 1867 60.1
155 264 2056 246 1910 267 2051 60.0 216.6 1729 240.8 1857 252.9 1942 60.1
160 266 2134 249 1983 270 2130 60.0 219 1795 243.7 1929 256.5 2019 60.1
165 268 2213 251 2058 272 2211 60.0 221.3 1861 247.8 2003 259.8 2096 60.1
170 270 2292 253 2133 275 2292 60.0 223.9 1927 251.1 2078 263.3 2174 60.1
175 272 2373 256 2209 278 2374 60.0 226.1 1995 254.9 2154 266.9 2254 60.1
180 274 2454 258 2285 280 2457 60.0 228.6 2063 258.3 2231 270.5 2334 60.1
185 276 2535 260 2363 283 2541 60.0 231.1 2132 261.5 2309 273.8 2416 60.1
190 278 2618 262 2441 286 2626 60.0 233.7 2202 265 2387 277.5 2499 60.1
195 280 2701 265 2520 288 2711 60.0 235.9 2272 267.7 2467 280.8 2582 60.1
200 282 2785 267 2599 291 2797 60.0 238.3 2344 271.3 2549 284.3 2667 60.1
205 283 2869 269 2680 293 2884 60.0 241.6 2416 275.1 2631 287.3 2753 60.1
210 285 2954 271 2761 296 2972 60.0 244 2488 278.7 2714 290.4 2840 60.1
215 287 3040 273 2842 298 3061 60.0 246.8 2562 281.5 2798 294.2 2927 60.1
220 289 3127 275 2925 301 3150 60.0 249.2 2636 285.2 2883 297.3 3016 60.1
225 290 3214 277 3008 303 3241 60.0 252.1 2712 287.6 2969 300 3106 60.1
230 292 3302 279 3092 305 3332 60.0 254.4 2787 290.6 3055 303.2 3196 60.1
235 294 3391 281 3177 308 3424 60.0 256.4 2864 293.5 3143 305.8 3288 60.1
240 296 3480 283 3262 310 3517 60.0 259.3 2942 296.6 3232 308.5 3380 60.1
245 297 3570 285 3348 312 3610 60.0 261.2 3020 300 3322 310.9 3473 60.1
250 299 3661 287 3435 315 3705 60.0 263.9 3099 302 3412 313.7 3567 60.1
255 301 3752 289 3523 317 3800 60.0 266 3178 305.7 3503 316.4 3661 60.1
260 302 3845 291 3611 319 3896 60.0 268.6 3258 307.2 3595 318.4 3756 60.1
265 304 3937 293 3700 322 3993 60.0 270.8 3339 310.8 3688 320.7 3852 60.1
270 306 4031 295 3790 324 4091 60.0 272.4 3421 312.9 3782 323 3949 60.1
275 308 4125 297 3881 326 4189 60.0 274.7 3503 315.7 3876 325.3 4046 60.1
280 309 4220 299 3972 328 4289 60.0 276.3 3585 317.6 3971 327.1 4144 60.1
285 311 4316 301 4064 330 4389 60.0 278.6 3668 319.5 4067 329.3 4243 60.1
290 313 4412 303 4157 333 4490 60.0 280.3 3752 323 4163 331.4 4342 60.1
295 315 4509 305 4250 335 4592 60.0 281.4 3837 325 4260 333.4 4441 60.1
300 316 4607 307 4344 337 4694 60.0 284.1 3921 326.7 4358 335.6 4542 60.1
305 318 4705 309 4439 339 4798 60.0 286 4007 329.8 4456 336.8 4643 60.1
310 320 4805 312 4535 341 4902 60.0 286.7 4093 331.3 4556 339.2 4744 60.1
315 327 4904 314 4632 345 5007 60.0 289.5 4179 334.2 4655 340.4 4846 60.1
320 327 5005 316 4729 345 5113 60.0 289.9 4266 335.3 4756 341.9 4949 60.1
325 327 5106 318 4827 347 5220 60.0 292.5 4353 337.5 4857 343.8 5051 60.1
330 328 5208 320 4925 349 5328 60.0 293.2 4441 339.4 4959 344.6 5155 60.1
335 330 5311 322 5025 351 5436 60.0 294.7 4530 341.5 5061 345 5258 60.1
340 332 5414 324 5125 353 5545 60.0 295.8 4618 343.3 5163 345.1 5362 60.1
345 334 5518 326 5226 355 5655 60.0 296.7 4707 344.3 5266 345 5465 60.1
350 336 5623 328 5327 357 5766 60.0 297.4 4796 345.7 5370 345.8 5569 60.1
355 337 5728 329 5429 359 5878 60.0 298.7 4885 346.8 5474 345.6 5673 60.1
360 337 5817 329 5518 359 5973 60.0 298.9 4975 347.5 5577 346.2 5776 60.1

d= 101.05 99.95 100.6 100.6 100.1 101mm
30mnt Qs= 280.17788 271.92436 285.365343 251.47821 277.41489 275.14704coulombs
360mnt Qs= 5141.3082 4984.9787 5326.52248 4436.5393 5023.1911 5110.1265coulombs

A= 0.0080198 0.0078461 0.00794851 0.0079485 0.0078697 0.0080118 m2

l= 0.05 0.05 0.05 0.05 0.05 0.05m

Time
CTL-90d2 CTL-90d3

CTL-56d CTL-90d
CTL-56d1 CTL-56d2 CTL-56d3 CTL-90d1

Voltage Voltage

(minute) Current
Charge
passed

Current
Charge
passed

(V) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V)

(mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs)
1 82 5 69.5 4 60.0 73.9 4 86.9 5 85.7 5 60.04
5 84.5 25 70.9 21 60.0 76.8 22 90.1 26 89.7 26 60.05

10 87.1 50 72.4 42 60.1 79.6 46 93.4 54 93.7 53 60.01
15 89.4 77 73.8 64 60.1 81.9 70 95.7 82 96.8 82 60.01
20 91.2 104 75.2 87 60.1 83.6 95 97.6 111 99.5 111 60.01
25 92.7 132 76.6 109 60.1 85.4 120 99.6 141 101.8 142 60.02
30 94.4 160 77.8 133 60.1 87 146 101.1 171 104.1 173 60.02
35 95.8 188 78.7 156 60.1 88.4 172 102.6 201 106.4 204 60.02
40 97.4 217 79.9 180 60.1 89.8 199 103.7 232 108.5 236 60.02
45 98.8 247 80.8 204 60.1 91 226 104.8 264 110.5 269 60.02
50 100.1 276 81.6 228 60.1 92.1 254 105.8 295 112.2 303 60.03
55 101.7 307 82.4 253 60.1 93.2 282 106.7 327 114.2 337 60.03
60 103 337 83.4 278 60.1 94.2 310 108 359 115.9 371 60.03
65 104.2 368 84.2 303 60.1 95.3 338 109 392 117.6 406 60.03
70 105.5 400 85.1 328 60.1 96.2 367 110 425 119.3 442 60.03
75 106.8 432 85.9 354 60.1 97.3 396 111 458 121 478 60.03
80 107.9 464 86.7 380 60.1 98.2 425 112 491 122.5 514 60.03
85 109.2 497 87.5 406 60.1 99.1 455 113 525 123.9 551 60.03
90 109.9 529 88.2 433 60.1 100.1 485 114.2 559 125.3 589 60.03
95 111.5 563 89 459 60.1 101.1 515 115 594 126.6 627 60.04

100 112.4 596 89.9 486 60.1 101.9 546 116 628 127.7 665 60.04
105 113.5 630 90.8 513 60.1 102.9 576 116.7 663 128.9 703 60.04
110 114.5 664 91.5 540 60.1 103.6 607 117.6 698 130 742 60.04
115 115.3 699 92.1 568 60.1 104.5 638 118.3 734 131 781 60.04
120 116.5 734 93 596 60.1 105.4 670 119.5 770 131.8 821 60.04
125 117.1 769 93.6 624 60.1 106.1 702 120.4 806 132.8 860 60.04
130 117.8 804 94.4 652 60.1 106.9 734 121 842 133.9 900 60.04
135 118.9 840 95 680 60.1 107.6 766 121.9 878 134.7 941 60.04
140 119.7 875 95.7 709 60.1 108.2 798 122.3 915 135.6 981 60.04
145 120.6 911 96.4 738 60.1 109.2 831 123.3 952 136.4 1022 60.04
150 121.2 948 96.9 767 60.1 109.8 864 123.7 989 137 1063 60.04
155 121.7 984 97.7 796 60.1 110.5 897 124.4 1026 137.8 1104 60.04
160 122.4 1021 98.4 826 60.1 111.4 930 125.4 1064 138.3 1146 60.04
165 122.7 1058 98.9 855 60.1 112 964 126 1101 138.8 1187 60.04
170 123.4 1095 99.5 885 60.1 112.6 997 126.7 1139 139.5 1229 60.04
175 124.5 1132 100 915 60.1 113.4 1031 127.5 1178 140.1 1271 60.04
180 124.9 1169 100.7 945 60.1 114 1065 127.5 1216 140.6 1313 60.04
185 125.4 1207 101.1 975 60.1 114.6 1100 128.5 1254 141.3 1355 60.05
190 125.9 1244 101.6 1006 60.1 115.3 1134 128.9 1293 141.7 1398 60.04
195 126.5 1282 102.1 1036 60.1 115.8 1169 129.4 1332 142.5 1441 60.04
200 126.9 1320 102.8 1067 60.1 116.6 1204 129.9 1370 143.1 1483 60.05
205 127.2 1358 103.3 1098 60.1 117.1 1239 130.2 1409 143.8 1527 60.05
210 127.7 1396 103.7 1129 60.1 117.5 1274 131 1449 144.3 1570 60.05
215 128.1 1435 104.1 1160 60.1 118.3 1309 131.5 1488 145 1613 60.05
220 128.5 1473 104.7 1191 60.1 118.9 1345 131.9 1528 145.7 1657 60.04
225 129 1512 105 1223 60.1 119.6 1381 132.8 1567 146.2 1701 60.04
230 129.1 1550 105.6 1255 60.1 120.2 1417 133.4 1607 147 1745 60.04
235 129.4 1589 106 1286 60.1 120.8 1453 133.9 1647 147.6 1789 60.04
240 129.9 1628 106.2 1318 60.1 121.6 1489 134.4 1688 148.4 1833 60.04
245 129.7 1667 106.6 1350 60.1 122.3 1526 135.4 1728 149.1 1878 60.04
250 130.8 1706 106.9 1382 60.1 122.9 1563 136 1769 149.8 1923 60.04
255 131.1 1746 107.6 1414 60.1 123.8 1600 136.6 1810 150.5 1968 60.05
260 131.3 1785 107.8 1447 60.1 124.4 1637 137.6 1851 151.2 2013 60.05
265 131.5 1824 108.4 1479 60.1 125.2 1674 138.3 1892 151.9 2059 60.05
270 132.4 1864 108.7 1512 60.1 126 1712 138.8 1934 152.7 2104 60.05
275 132.7 1904 109.1 1545 60.1 126.5 1750 139.4 1976 153.2 2150 60.02
280 133.2 1944 109.3 1577 60.1 127.5 1788 140.1 2018 153.9 2196 60.02
285 133.5 1984 109.7 1610 60.1 128 1826 140.8 2060 154.7 2243 60.02
290 133.7 2024 110.3 1643 60.1 129 1865 141.5 2102 155.3 2289 60.02
295 133.9 2064 110.9 1676 60.1 129.7 1904 142.4 2145 156 2336 60.02
300 134.8 2104 111.2 1710 60.1 130.5 1943 143.1 2188 156.8 2383 60.02
305 134.6 2145 111.6 1743 60.1 131.2 1982 143.8 2231 157.5 2430 60.02
310 135.6 2185 112.1 1777 60.1 132 2022 144.5 2274 158.2 2477 60.02
315 136.1 2226 112.5 1810 60.1 132.7 2061 145.2 2317 158.7 2525 60.02
320 136.3 2267 112.8 1844 60.1 133.5 2101 145.8 2361 159.6 2572 60.02
325 136.5 2308 113.1 1878 60.1 134.2 2141 146.4 2405 160.3 2620 60.02
330 136.5 2349 113.8 1912 60.1 134.9 2182 147.3 2449 160.9 2669 60.02
335 137.6 2390 113.9 1946 60.1 135.7 2222 148 2493 161.6 2717 60.02
340 137.5 2431 114.6 1981 60.1 136.4 2263 148.7 2538 162.2 2766 60.02
345 138.3 2473 114.9 2015 60.1 137.2 2304 149.3 2582 162.8 2814 60.02
350 138.3 2514 115.3 2050 60.1 137.9 2345 150.2 2627 163.7 2863 60.02
355 139.1 2556 115.9 2084 60.1 138.6 2387 150.8 2672 164.3 2913 60.02
360 139.6 2597 116.3 2119 60.1 139.5 2429 151.4 2718 164.9 2962 60.02

d= 100.3 100.55 100.2 100.5 100.7 mm
30mnt Qs= 143.537483 118.72296 131.239517 152.79572 153.96938 coulombs
360mnt Qs= 2329.79278 1891.5334 2183.43005 2428.6478 2636.1695 coulombs

A= 0.00790118 0.0079406 0.00788543 0.0079327 0.0079643 m2

l= 0.05 0.05 0.05 0.05 0.05 m

S30-90d3
S30-56d1 S30-90d

Time
S30-56d S30-56d2 S30-90d1 S30-90d2

Voltage Voltage

(minute) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V)

(mA) (coulombs)(mA) (coulombs)(mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs)
1 60.5 2 61 3 70.0 5 60.0 60.5 2 56.5 3 61 3 60.05
5 70.8 16 75.2 14 74.7 35 60.0 64 15 57.9 17 64.2 18 60.05

10 71.8 39 76.5 40 76.3 57 60.0 66.9 35 59.5 34 67.1 38 60.06
15 72.9 63 77.8 66 77.9 80 60.0 69.1 55 60.8 52 69.3 59 60.06
20 73.9 88 79.1 93 79.4 103 60.0 70.9 76 62.1 71 71 80 60.07
25 74.8 112 80.3 119 80.8 127 60.0 72.4 98 63 90 72.5 101 60.07
30 76.5 133 82.6 142 82.5 142 60.0 73.7 120 64 109 73.8 123 60.07
35 76.6 160 82.6 172 83.6 175 60.0 74.9 142 64.9 128 75 145 60.07
40 77.4 185 83.5 198 84.9 199 60.0 76 165 65.6 148 76 168 60.08
45 78.2 209 84.5 225 86.1 224 60.0 76.9 188 66.3 167 76.9 191 60.08
50 78.9 233 85.4 252 87.4 249 60.0 77.7 211 67 187 77.8 214 60.08
55 79.6 258 86.3 278 88.5 274 60.0 78.5 234 67.5 208 78.6 238 60.08
60 80.7 280 87.6 301 89.9 304 60.0 79.2 258 68 228 79.4 261 60.08
65 80.9 307 88.0 332 90.7 326 60.0 79.8 282 68.5 248 80.1 285 60.08
70 81.5 332 88.8 359 91.8 352 60.0 80.3 306 68.8 269 80.7 310 60.08
75 82.0 357 89.5 386 92.8 379 60.0 80.6 330 69.4 290 81.5 334 60.08
80 82.6 381 90.2 413 93.7 406 60.0 81.1 354 69.8 311 82.2 358 60.08
85 83.1 406 90.8 440 94.6 433 60.0 81.6 379 70.1 332 82.9 383 60.08
90 83.5 431 91.4 468 95.5 460 60.0 82.1 403 70.4 353 83.6 408 60.08
95 84.0 456 92.0 495 96.4 488 60.0 82.6 428 70.9 374 84.3 433 60.09

100 84.4 481 92.5 523 97.2 516 60.0 83.1 453 71.3 395 85 459 60.09
105 84.8 506 93.0 550 97.9 545 60.0 83.6 478 71.6 417 85.7 485 60.09
110 85.1 532 93.5 578 98.7 574 60.0 84.2 503 72 438 86.3 510 60.09
115 85.5 557 94.0 605 99.4 603 60.0 84.7 528 72.3 460 86.9 536 60.09
120 85.8 578 94.4 627 100 644 60.0 85.4 554 72.7 482 87.6 563 60.09
125 86.1 608 94.7 661 100.8 662 60.0 85.9 580 73.1 504 88.2 589 60.09
130 86.3 633 95.1 689 101.4 692 60.0 86.4 606 73.3 526 88.8 615 60.09
135 86.6 658 95.4 717 102.0 722 60.0 86.8 632 73.8 548 89.4 642 60.09
140 86.8 684 95.7 745 102.6 752 60.0 87.6 658 73.9 570 90 669 60.09
145 87.0 710 96.0 773 103.1 783 60.0 88.1 684 74.4 592 90.6 696 60.09
150 87.1 732 96.2 798 103.4 827 60.0 88.7 711 74.8 614 91 723 60.09
155 87.3 761 96.5 830 104.2 846 60.0 89.4 737 75.1 637 91.7 751 60.09
160 87.5 787 96.7 858 104.7 878 60.0 89.9 764 75.3 660 92.2 778 60.09
165 87.6 813 96.9 886 105.1 910 60.0 90.4 791 75.5 682 92.8 806 60.09
170 87.7 839 97.1 915 105.6 942 60.0 90.7 819 75.9 705 93.2 834 60.09
175 87.9 865 97.2 944 106.0 975 60.0 91.1 846 76.1 728 93.9 862 60.09
180 88.0 891 97.4 972 106.5 1008 60.0 91.6 873 76.5 751 94.3 890 60.09
185 88.0 917 97.4 1001 106.9 1041 60.0 92.4 901 76.7 774 94.7 919 60.09
190 88.1 943 97.6 1030 107.3 1075 60.0 92.8 929 76.9 797 95.3 947 60.09
195 88.2 969 97.7 1059 107.7 1109 60.0 93 957 77.3 820 95.8 976 60.09
200 88.2 996 97.8 1088 108.0 1143 60.0 93.3 985 77.3 843 96.2 1005 60.09
205 88.3 1022 97.9 1117 108.4 1177 60.0 93.9 1013 77.6 866 96.8 1034 60.09
210 88.4 1052 98.0 1151 108.4 1214 60.0 94.2 1041 78 890 97.3 1063 60.09
215 88.4 1075 98.0 1175 109.1 1247 60.0 94.3 1069 78.2 913 97.8 1092 60.09
220 88.4 1101 98.1 1205 109.4 1283 60.0 95 1098 78.2 937 98.2 1122 60.09
225 88.5 1128 98.2 1234 109.8 1319 60.0 95.1 1126 78.5 960 98.51151 60.09
230 88.5 1155 98.2 1263 110.1 1355 60.0 95.7 1155 78.5 984 99 1181 60.09
235 88.5 1181 98.3 1293 110.4 1391 60.0 96 1184 79 1007 99.5 1211 60.09
240 88.6 1210 98.5 1326 110.8 1410 60.0 96 1213 79.2 1031 99.7 1241 60.09
245 88.6 1235 98.5 1352 111.1 1465 60.0 96.6 1241 79.3 1055 100.2 1271 60.09
250 88.7 1262 98.5 1382 111.4 1502 60.0 96.6 1270 79.5 1079 100.6 1301 60.09
255 88.7 1289 98.5 1412 111.8 1539 60.0 97.1 1299 79.5 1103 101 1331 60.09
260 88.8 1316 98.5 1442 112.1 1577 60.0 97.1 1329 79.8 1127 101.2 1361 60.09
265 88.8 1343 98.6 1472 112.4 1616 60.0 97.6 1358 79.8 1150 101.6 1392 60.09
270 88.9 1370 98.7 1502 112.8 1654 60.0 97.9 1387 80.1 1174 102 1422 60.09
275 88.9 1397 98.7 1532 113.2 1693 60.0 98 1417 80.2 1199 102.4 1453 60.09
280 89.0 1425 98.8 1562 113.5 1732 60.0 98.4 1446 80.4 1223 102.7 1484 60.09
285 89.1 1452 98.9 1593 113.9 1771 60.0 98.7 1476 80.5 1247 103.1 1515 60.09
290 89.2 1479 99.0 1623 114.3 1811 60.0 99 1505 80.7 1271 103.4 1546 60.09
295 89.3 1507 99.1 1653 114.7 1824 60.0 99.3 1535 80.6 1295 103.6 1577 60.09
300 89.4 1534 99.3 1684 115.1 1829 60.0 99.5 1565 80.6 1319 104 1608 60.09
305 89.6 1562 99.5 1715 115.7 1932 60.0 99.7 1595 80.8 1344 104.1 1639 60.09
310 89.7 1590 99.6 1745 115.9 1973 60.0 100 1625 81.1 1368 104.6 1670 60.09
315 89.9 1617 99.8 1776 116.4 2014 60.0 100.2 1655 81.2 1392 105 1702 60.09
320 90.1 1645 100.0 1807 116.9 2056 60.0 100.6 1685 81.2 1417 105.3 1733 60.09
325 90.3 1673 100.2 1838 117.4 2098 60.0 100.8 1715 81.4 1441 105.7 1765 60.09
330 90.5 1701 100.4 1869 117.9 2140 60.0 101 1745 81.3 1465 105.8 1797 60.1
335 90.8 1729 100.7 1900 118.4 2182 60.0 101 1776 81.5 1490 106.2 1829 60.1
340 91.0 1757 101.0 1931 119.0 2225 60.0 101.6 1806 81.7 1514 106.5 1860 60.09
345 91.3 1785 101.3 1962 119.5 2268 60.0 101.8 1837 81.6 1539 106.9 1893 60.09
350 91.6 1813 101.6 1994 120.1 2312 60.0 102.1 1867 81.8 1563 107.4 1925 60.1
355 92.0 1841 102.0 2025 120.8 2355 60.0 102.1 1898 82 1588 107.8 1957 60.09
360 92.3 1865 102.4 2051 121.4 2447 60.0 102.2 1928 82 1612 108.2 1989 60.09

d= 100.95 101.4 100.65 100.95 100.55 100.4mm
30mnt Qs= 117.78397 124.64063 126.505089 106.27126 97.299265 110.12474coulombs
360mnt Qs= 1651.6324 1800.2672 2179.98558 1707.4248 1438.9579 1780.7976coulombs

A= 0.0080039 0.0080754 0.00795642 0.0080039 0.0079406 0.0079169 m2

l= 0.05 0.05 0.05 0.05 0.05 0.05m

Time
S50-90d2 S50-90d3

S50-56d S50-90d
S50-56d1 S50-56d2 S50-56d3 S50-90d1

Time Voltage Voltage
(minute) Current Charge pass Current Charge pass (mV) Current Charge pass Current Charge pass (mV)

(mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs)
1 26.5 1 26.5 1 60.0 35.7 2 42.2 2 60.05
5 27.3 8 27 8 60.0 36.8 10 44 12 60.06

10 27.9 16 27.7 16 60.1 37.9 22 45.5 26 60.03
15 28.4 24 28.3 24 60.1 38.8 33 46.8 40 60.03
20 28.9 33 28.7 33 60.1 39.7 45 47.9 54 60.04
25 29.3 42 29.2 41 60.1 40.5 57 48.9 69 60.04
30 29.6 51 29.6 50 60.1 41.2 69 49.9 83 60.04
35 30 60 29.9 59 60.1 41.9 82 50.8 99 60.04
40 30.3 69 30.2 68 60.1 42.6 94 51.7 114 60.04
45 30.7 78 30.6 77 60.1 43.1 107 52.4 130 60.04
50 30.9 87 30.9 87 60.1 43.7 120 53.2 145 60.05
55 31.2 96 31.1 96 60.1 44.3 134 54 161 60.05
60 31.4 106 31.4 105 60.1 44.7 147 54.7 178 60.05
65 31.6 115 31.7 115 60.1 45.2 161 55.4 194 60.05
70 31.8 125 31.9 124 60.1 45.6 174 55.9 211 60
75 32 134 32.2 134 60.1 46.1 188 56.6 228 60
80 32.2 144 32.4 144 60.1 46.5 202 57.2 245 60
85 32.4 154 32.6 154 60.1 46.9 216 57.8 262 60
90 32.6 163 32.9 163 60.1 47.3 230 58.3 280 60
95 32.7 173 33.1 173 60.1 47.6 244 58.9 297 60

100 32.9 183 33.4 183 60.1 47.9 259 59.4 315 60
105 33.1 193 33.6 193 60.1 48.2 273 59.8 333 60
110 33.2 203 33.8 203 60.1 48.5 288 60.2 351 60
115 33.4 213 34 214 60.1 48.8 302 60.6 369 60
120 33.5 223 34.2 224 60.1 49.1 317 60.9 387 60
125 33.7 233 34.4 234 60.1 49.4 332 61.3 406 60.01
130 33.9 243 34.6 245 60.1 49.6 347 61.6 424 60.01
135 34 254 34.8 255 60.1 49.9 361 62 443 60.01
140 34.2 264 35 265 60.1 50.1 376 62.3 461 60.01
145 34.3 274 35.2 276 60.1 50.4 392 62.7 480 60.01
150 34.5 284 35.4 287 60.1 50.6 407 63 499 60.01
155 34.6 295 35.6 297 60.1 50.9 422 63.4 518 60.01
160 34.8 305 35.8 308 60.1 51.1 437 63.7 537 60.01
165 34.9 316 36 319 60.1 51.3 453 64 556 60.01
170 35.1 326 36.2 330 60.1 51.6 468 64.4 576 60.01
175 35.2 337 36.3 340 60.1 51.8 484 64.6 595 60.01
180 35.3 347 36.5 351 60.1 52 499 64.9 614 60.01
185 35.5 358 36.7 362 60.1 52.2 515 65.2 634 60.01
190 35.6 369 36.9 373 60.1 52.3 531 65.4 653 60.01
195 35.7 379 37 385 60.1 52.5 546 65.6 673 60.01
200 35.9 390 37.2 396 60.1 52.7 562 65.8 693 60.01
205 36 401 37.4 407 60.1 52.8 578 66 713 60.01
210 36.1 412 37.6 418 60.1 53 594 66.2 732 60.01
215 36.2 423 37.7 429 60.1 53.2 610 66.3 752 60.01
220 36.3 433 37.9 441 60.1 53.3 626 66.5 772 60.01
225 36.5 444 38 452 60.1 53.4 642 66.7 792 60.01
230 36.6 455 38.2 464 60.1 53.5 658 66.8 812 60.01
235 36.7 466 38.3 475 60.1 53.6 674 67 832 60.01
240 36.8 477 38.5 487 60.1 53.7 690 67.2 853 60.01
245 37 488 38.7 498 60.1 53.8 706 67.4 873 60.01
250 37.1 500 38.8 510 60.1 53.9 722 67.5 893 60.01
255 37.2 511 38.9 522 60.1 54 738 67.7 913 60.01
260 37.4 522 39.1 533 60.1 54.1 755 67.8 934 60.01
265 37.5 533 39.2 545 60.1 54.2 771 67.9 954 60.01
270 37.6 545 39.3 557 60.1 54.3 787 68 975 60.01
275 37.7 556 39.4 569 60.1 54.4 804 68.2 995 60.01
280 37.9 567 39.5 581 60.1 54.4 820 68.3 1015 60.01
285 38 579 39.7 592 60.1 54.5 836 68.4 1036 60.01
290 38.1 590 39.8 604 60.1 54.6 853 68.5 1056 60.01
295 38.2 601 39.9 616 60.1 54.7 869 68.5 1077 60.01
300 38.3 613 40 628 60.1 54.8 885 68.6 1098 60.01
305 38.4 624 40.1 640 60.1 54.8 902 68.7 1118 60.01
310 38.6 636 40.2 652 60.1 54.9 918 68.7 1139 60.01
315 38.6 648 40.3 665 60.1 55 935 68.8 1159 60.01
320 38.8 659 40.4 677 60.1 55.1 951 68.9 1180 60.01
325 38.8 671 40.6 689 60.1 55.1 968 68.9 1201 60.01
330 39 683 40.6 701 60.1 55.2 985 69 1222 60.01
335 39.1 694 40.7 713 60.1 55.3 1001 69.1 1242 60.01
340 39.2 706 40.8 725 60.1 55.4 1018 69.2 1263 60.01
345 39.3 718 40.9 738 60.1 55.5 1034 69.3 1284 60.01
350 39.4 730 41 750 60.1 55.6 1051 69.4 1305 60.01
355 39.5 741 41 762 60.1 55.6 1068 69.5 1326 60.01
360 39.6 753 41.1 775 60.1 55.7 1084 69.6 1346 60.01

d= 100.3 100.55 100.3 100.55 mm
30mnt Qs= 45.7525728 44.63269027 61.9005397 74.0902658 coulombs
360mnt Qs= 675.523281 691.8066992 972.466449 1201.51202 coulombs

A= 0.00790118 0.007940613 0.00790118 0.00794061 m2

l= 0.05 0.05 0.05 0.05 m

S70_56 S70-90d
S70_56d2S70_56d1 S70-90d1 S70-90d2

Appendix F2 RCPT Results of AAS Concrete

Time Voltage Voltage

(minutes) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V)

(mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs)
1 187.7 11 187.1 11 216 13 60.03 87 5 144.8 8 89.1 5 60.0
5 207 59 199.2 58 235.2 67 60.05 98.8 27 162.9 46 100.1 28 60.1

10 222.1 123 208.9 119 251.6 140 60.07 111.6 59 171.3 96 109.4 59 60.1
15 232.4 191 215.9 183 262.5 217 60.08 121.3 94 178.2 148 115.4 93 60.1
20 239.3 262 221.7 248 269.9 297 60.09 127.4 131 183.3 202 121 129 60.1
25 245.6 335 225.9 315 277.8 380 60.1 131.7 170 188.8 258 126.3 166 60.1
30 252.5 410 228.9 384 284.2 464 60.03 137 210 195 315 132.1 204 60.1
35 260.4 487 232.6 453 291 550 60.04 143.1 252 199.6 374 138.7 245 60.1
40 267.9 566 236 523 297.5 638 60.04 149.5 296 203.7 435 144.9 288 60.1
45 275 647 240 595 304.4 729 60.04 155.9 342 211.3 497 151.8 332 60.1
50 281.9 731 243.8 667 311.1 821 60.05 162.1 390 212.3 561 158.9 379 60.1
55 289 817 247.8 741 318.3 915 60.06 167.2 439 220 626 166.6 428 60.1
60 295.7 904 252.5 816 326.2 1012 60.06 172 490 222.9 692 173.9 479 60.0
65 302.6 994 257.3 893 333.7 1111 60.06 176.9 543 227.2 760 181.2 532 60.0
70 310 1086 261.2 970 341.2 1212 60.07 181.8 596 230.7 829 188.4 588 60.0
75 316.9 1180 266.1 1050 348.9 1316 60.07 187.3 652 234.6 899 194.3 645 60.0
80 323.8 1276 270.8 1130 355.8 1422 60.07 192.4 709 237.2 970 200.5 704 60.0
85 330.6 1374 275.4 1212 364 1530 60.08 197.7 767 243.8 1042 206.3 765 60.0
90 337.8 1475 279.8 1295 370.8 1640 60.08 203 827 245.5 1116 212.3 828 60.1
95 344.2 1577 285.2 1380 377.1 1752 60.09 208.8 889 250.5 1190 218.2 893 60.1

100 350 1681 290.5 1466 381.5 1866 60.09 213.7 953 253.8 1266 223.9 959 60.0
105 355.4 1787 295.3 1554 385.6 1981 60.09 218.5 1017 256.9 1343 229.2 1027 60.0
110 360.4 1894 299.5 1643 389.8 2097 60.01 223.1 1084 260.4 1420 234.6 1097 60.0
115 365.4 2003 304.1 1734 392.9 2215 60 227.6 1151 265.4 1499 240 1168 60.0
120 369.9 2113 307.8 1826 394 2333 59.99 231.6 1220 268.4 1579 245.3 1241 60.0
125 374.7 2225 311.7 1919 395.5 2451 60.06 235.8 1290 270.5 1660 250.4 1315 60.0
130 378.5 2338 315.2 2013 398.2 2570 60.06 240.2 1362 275.4 1741 255.4 1391 60.0
135 381.4 2452 318.4 2108 398.8 2690 60.06 244 1434 276.1 1824 259.9 1468 60.0
140 383.9 2567 321.6 2204 400.1 2810 60.06 247.9 1508 275.7 1907 264.2 1547 60.0
145 385.6 2683 324.2 2301 399.9 2930 60.06 251.6 1583 277.8 1990 268.7 1627 60.0
150 386.6 2799 325.7 2399 400 3050 60.05 254.7 1659 282 2074 272 1708 60.0
155 386.5 2915 327.8 2497 399.1 3169 60.06 257.9 1736 280.6 2158 275.5 1790 60.0
160 387.4 3031 329.1 2595 399.1 3289 60.05 260.4 1814 282 2243 278.6 1873 60.0
165 384.8 3146 329.6 2694 397.8 3409 60.05 262.6 1892 282.2 2327 281.3 1957 60.0
170 384 3262 329.8 2793 395.1 3528 60.05 264.5 1971 282.7 2412 283.4 2042 60.0
175 383 3377 329.6 2892 392.1 3646 60.05 265.7 2051 281.2 2497 284.9 2127 60.0
180 382.4 3492 328.8 2991 390.2 3763 60.05 266.6 2131 282.4 2582 285.9 2213 60.0
185 380.3 3606 328 3089 388.4 3880 60.05 267 2211 282.5 2666 286.7 2299 60.0
190 379.4 3720 326.9 3188 386.2 3996 60.05 267.6 2291 278.8 2750 287 2385 60.0
195 376 3833 326.5 3286 383.1 4111 60.05 267.6 2371 278.5 2834 287 2471 60.0
200 375.4 3946 324.4 3383 379.8 4226 60.05 267.5 2452 277.6 2917 286.6 2557 60.0
205 372.6 4058 322.6 3481 376.9 4340 60.05 267.1 2532 276.3 3000 285.5 2643 60.0
210 371.1 4169 321.8 3577 373.7 4452 60.05 266.5 2612 275.1 3083 284.2 2729 60.0
215 368.6 4280 319.4 3673 369.4 4564 60.05 265.7 2692 272.6 3165 283 2814 60.0
220 368.2 4391 317.5 3769 365.4 4674 60.05 265.2 2771 271.1 3246 282.3 2898 60.0
225 365.9 4501 316.1 3864 359.3 4782 60.05 265.5 2851 266.7 3326 281.4 2983 60.0
230 366.1 4611 313.6 3959 354.7 4890 60.05 264.9 2931 267.1 3407 280.3 3067 60.0
235 361.2 4720 312.5 4052 351.4 4996 60.05 263.5 3010 264.1 3486 277.3 3151 60.0
240 361.2 4828 309.7 4146 346.2 5100 60.05 262.4 3089 261.9 3565 275.8 3234 60.0
245 357.9 4936 307.9 4238 343.2 5204 60.05 261.5 3167 261 3643 274.6 3316 60.0
250 356.2 5043 306.7 4331 338.6 5306 60.05 260.9 3246 256.8 3721 273.5 3399 60.0
255 354.6 5150 304.4 4423 336.1 5407 60.05 260.1 3324 257.4 3798 272.8 3481 60.0
260 352.1 5256 302.7 4514 332.7 5507 60.05 259.2 3402 255.7 3875 271.8 3562 60.0
265 349.7 5361 301.8 4605 329.4 5607 60.05 258.4 3480 253.2 3951 271.2 3644 60.0
270 347.2 5466 301.8 4695 325.5 5705 60.05 257.7 3557 251.2 4027 270.5 3725 60.0
275 345 5570 298.5 4785 323.1 5802 60.05 257.5 3634 250.8 4103 269.6 3806 60.0
280 341.7 5673 296.1 4874 319.3 5899 60.05 256.8 3711 248.1 4177 269.3 3887 60.0
285 339.4 5775 295.3 4963 315.5 5994 60.05 256.6 3789 245.5 4251 269 3968 60.0
290 337 5876 293.3 5051 312.2 6088 60.05 256.2 3865 242.9 4324 268.1 4048 60.0
295 335 5977 292.8 5139 309 6181 60.05 255.7 3942 240 4397 268 4129 60.0
300 333 6077 290.3 5226 306.3 6273 60.05 255.4 4019 235.8 4468 267.7 4209 60.0
305 330.3 6177 288.4 5313 304 6365 60.04 255.2 4096 233.5 4538 267.7 4289 60.0
310 328.3 6276 285.9 5399 300 6455 60.04 255 4172 230.2 4608 267.3 4369 60.0
315 325.6 6374 283.2 5485 296.9 6544 60.04 254.8 4249 227 4676 266.6 4450 60.0
320 323.8 6471 280.6 5569 293.4 6633 60.04 254.8 4325 223.1 4744 266.2 4530 60.0
325 321.3 6568 278.2 5653 291.3 6721 60.04 254.8 4401 220.6 4811 266.1 4609 60.0
330 319.3 6664 276 5736 289.4 6808 60.05 254.7 4478 218 4876 266 4689 60.0
335 317.4 6760 274 5819 285.7 6894 60.04 255.4 4554 214.1 4941 265.5 4769 60.0
340 315.2 6854 274.1 5901 282.9 6979 60.04 255.6 4631 211.7 5005 265.3 4849 60.0
345 313 6949 270.7 5982 281.2 7064 60.04 256.2 4708 209.7 5069 264.8 4928 60.0
350 310.1 7042 267.5 6063 278.1 7148 60.04 256.3 4784 206.2 5131 264.1 5008 60.0
355 307.6 7135 266.9 6143 275.7 7231 60.04 256.1 4861 204 5193 264 5087 60.0
360 305.4 7226 264.8 6223 272.3 7313 60.04 255.7 4938 201.4 5253 263.2 5166 60.0

d= 100.1 100.3 100.4 99.8 100.65 100.55mm
30mnt Qs= 369.28606 344.48996 415.42991 190.28538 280.62749 182.10138coulombs
360mnt Qs= 6508.4416 5582.711 6547.4978 4474.4248 4679.7974 4611.4496coulombs

A= 0.0078697 0.0079012 0.0079169 0.0078226 0.0079564 0.0079406m2

l= 0.05 0.05 0.05 0.05 0.05 0.05m

AAS5-0.75_90d2 AAS5-0.75_90d3
AAS5-0.75_56d AAS5-0.75_90d

AAS5-0.75_56d1 AAS5-0.75_56d2 AAS5-0.75_56d3 AAS5-0.75_90d1

Time Voltage Voltage

(minutes) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V)

(mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs)
1 91 5 118.5 7 118.6 7 60.07 113.2 6 124.2 7 120.8 7 60.02
5 95.8 28 127.6 36 126.2 36 60.08 120.2 35 132.9 38 130.9 37 60.03

10 95.8 56 133.2 76 132.5 75 60.09 127.1 72 138.5 79 136.6 77 60.04
15 96.6 85 134.9 116 136.8 116 60.09 131.6 111 142.2 121 140.1 119 60.05
20 97.5 114 135.1 157 137.6 157 60.1 134.7 151 145 164 143.3 162 60.05
25 98.3 144 135.5 197 138.5 198 60.1 136.3 191 148.2 208 146.4 205 60.05
30 99.2 173 136.9 238 139.2 240 60.1 137.4 232 151.5 253 149.3 249 60.06
35 100 203 138 279 140 282 60.1 138.7 274 154.2 299 151.9 295 60.04
40 100.9 233 139.3 321 140.8 324 60.1 140 316 156.4 346 154.4 341 60.04
45 101.8 264 140.1 363 141.6 366 60.1 141.4 358 159 393 156.3 387 60.04
50 102.4 294 141.4 405 143 409 60.1 143.4 400 161.4 441 158.5 435 60.04
55 103.3 325 142.8 448 144 452 60.1 145 444 163.7 490 160.4 482 60.05
60 104 356 144.5 491 145.3 495 60.1 147 488 166 539 162.2 531 60.05
65 104.6 388 145.9 534 146.6 539 60.1 149.1 532 168.4 589 164.8 580 60.05
70 105.1 419 147.4 578 148.7 583 60.11 150.9 577 170.8 640 167.2 630 60.05
75 105.5 451 149.3 623 150.3 628 60.1 152.5 623 173.3 692 169.9 680 60.05
80 105.6 483 151.3 668 151.5 674 60.11 154.5 669 176.3 744 172 732 60.05
85 105.9 514 153.1 714 153.4 719 60.11 156.6 715 178.8 798 173.9 784 60.06
90 106.1 546 154.9 760 155.3 766 60.11 158.7 763 181.3 852 175.7 836 60.01
95 106.4 578 157.1 807 156.9 813 60.11 160.7 810 184.2 907 177.9 889 60.01

100 106.7 610 158.8 854 158.5 860 60 163 859 187.1 962 180.3 943 60.01
105 106.9 642 160.9 902 160.2 908 60 165.1 908 189.6 1019 182.6 997 60.02
110 107.2 674 162.5 951 162.2 956 60 167.4 958 192.5 1076 184.7 1052 60.02
115 107.8 706 164.5 1000 163.7 1005 60 169.5 1009 195 1134 186.7 1108 60.02
120 108.5 739 166.5 1049 165.3 1054 60 171.7 1060 197.8 1193 189.5 1164 60.02
125 108.8 771 168.3 1099 167 1104 60 173.6 1112 200.2 1253 191.6 1222 60.02
130 109.1 804 169.9 1150 168.6 1155 60 175.7 1164 202.6 1313 193.7 1279 60.02
135 109.2 837 171.2 1201 169.9 1205 60.01 177.8 1217 205 1374 196.3 1338 60.02
140 109.3 863 173 1253 171 1256 60.01 180 1271 207.1 1436 199.6 1397 60.02
145 109.4 903 174.5 1305 172 1308 60.01 181.9 1325 209.3 1499 201.6 1457 60.02
150 109.4 935 175.6 1358 173.6 1360 60.01 184.4 1380 211.5 1562 203.3 1518 60.02
155 109.4 968 177.4 1411 174.5 1412 60.01 186.9 1436 213.3 1626 204.8 1579 60.03
160 109.4 1008 178.4 1464 175.5 1465 60.01 189.3 1492 215.3 1690 206.5 1641 60.03
165 109.4 1034 179.6 1518 176.5 1517 60.01 191 1549 217.1 1755 207.6 1703 60.03
170 109.5 1067 180.4 1572 177.2 1570 60.01 193.4 1607 218.9 1820 209.7 1766 60.03
175 109.5 1100 181.3 1626 177.8 1624 60.01 195.1 1665 220.1 1886 210.5 1829 60.03
180 109.4 1132 181.7 1680 178.6 1677 60.01 197 1724 221.4 1952 211.3 1892 60.03
185 109.4 1165 182.2 1735 179.4 1731 60.01 198.1 1783 222.6 2019 211.8 1956 60.03
190 109.2 1198 183.2 1790 180.2 1785 60.01 199.9 1843 223.4 2086 212.4 2019 60.03
195 109.1 1231 183.4 1845 180.4 1839 60.01 201.2 1903 224.1 2153 212.6 2083 60.03
200 108.9 1270 183.9 1900 181.5 1893 60.01 202.2 1964 224.6 2220 212.9 2147 60.03
205 108.9 1296 184.7 1955 182.1 1948 60.01 203 2025 225 2288 213.1 2211 60.03
210 108.7 1322 185.2 2011 182.4 2003 60.01 203.9 2086 225.2 2355 212.7 2275 60.03
215 108.5 1362 185.5 2066 183.1 2057 60.01 204.5 2147 225.2 2423 212.7 2339 60.03
220 108.4 1394 186 2122 183.8 2112 60.01 204.5 2208 225.2 2491 212.5 2402 60.03
225 108.2 1427 187.1 2178 184.1 2168 60.01 205.1 2270 225 2558 212.2 2466 60.04
230 107.9 1459 187.6 2234 184.7 2223 60.01 205 2331 224.8 2626 212.4 2530 60.03
235 107.5 1491 187.8 2291 185.7 2279 60.01 204.7 2393 224.4 2693 212 2594 60.04
240 107.3 1524 188.5 2347 186.6 2334 60.01 204.5 2454 223.8 2760 211.5 2657 60.04
245 107 1556 189.2 2404 187.5 2390 60.01 204.1 2515 223.2 2827 211.2 2721 60.04
250 106.6 1588 189.6 2461 188.2 2447 60.01 203.8 2577 222.6 2894 211.1 2784 60.04
255 106.3 1620 190.3 2518 188.8 2503 60.01 203.6 2638 221.7 2961 210.2 2847 60.04
260 105.9 1652 191.2 2575 188.7 2560 60.01 203.7 2699 220.9 3027 209.8 2910 60.04
265 105.5 1683 192 2632 188.7 2617 60.01 202.8 2760 219.9 3093 209.1 2973 60.04
270 105 1715 192.5 2690 189.4 2673 60.01 202.6 2821 219.4 3159 209.2 3036 60.04
275 104.5 1746 192.9 2748 189.9 2730 60.01 201.4 2881 218.4 3225 208.4 3098 60.04
280 104 1778 194 2806 190.7 2787 60.01 201.7 2942 217.5 3290 208 3161 60.04
285 103.5 1809 194.4 2864 191.7 2845 60.01 201.8 3002 216.6 3355 207.5 3223 60.04
290 103.3 1840 195.2 2923 191.7 2902 60.01 200.5 3062 215.6 3420 207.2 3285 60.04
295 102.8 1871 195.8 2982 192.5 2960 60.01 200.9 3122 214.7 3485 206.7 3347 60.04
300 102.2 1902 195.8 3040 193 3018 60.01 200.1 3182 213.9 3549 206.6 3410 60.04
305 101.6 1932 196.9 3099 193 3076 60.01 197.6 3242 212.9 3613 206.2 3471 60.04
310 101 1963 197.1 3158 194 3134 60.01 199.9 3302 212.5 3677 206.1 3533 60.04
315 100.3 1993 198.1 3218 193.9 3192 60.01 197.6 3361 211.9 3741 206.2 3595 60.04
320 99.7 2023 198.3 3277 196.7 3251 60.01 196.8 3420 211.2 3804 205.9 3657 60.04
325 99.2 2053 198.8 3337 195.2 3309 60.01 197.4 3479 210.6 3867 205.8 3719 60.04
330 98.5 2082 199.4 3396 196.6 3368 60.01 195.8 3538 209.7 3930 205.4 3780 60.04
335 98 2112 199.6 3456 196.2 3427 60.01 196.8 3597 209.1 3993 205.5 3842 60.04
360 95.4 2257 201.1 3757 197.2 3722 60.01 194.6 3889 206.3 4305 204.6 4149 60.04

d= 100 100.7 100.2 100.45 100.45 99.3mm
30mnt Qs= 156.1325 211.81915 215.73619 207.50822 226.2913 227.90196coulombs
360mnt Qs= 2036.9425 3343.7166 3345.7088 3478.446 3850.5298 3797.4507coulombs

A= 0.007854 0.0079643 0.0078854 0.0079248 0.0079248 0.0077444m2

l= 0.05 0.05 0.05 0.05 0.05 0.05m

AAS5-1-90d1 AAS5-1-90d2 AAS5-1-90d3
AAS5-1-56d AAS5-1-90d

AAS5-1-56d1 AAS5-1-56d2 AAS5-1-56d3

Time Voltage Voltage

(minutes) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V)

(mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs)
1 63.1 3 60.8 3 59.1 3 60.07 63.3 3 56.2 3 43.3 2 60.02
5 65.4 19 63.7 18 63 18 60.01 66.7 19 59.5 17 47 13 60.03

10 67.9 39 66.6 38 66.5 37 60.02 69.4 40 62.3 35 51.8 28 60.04
15 69.8 60 68.7 58 69.4 58 60.02 71.1 61 64.1 54 56.8 44 60.04
20 71.5 81 70.6 79 71.9 79 60.02 72.4 82 65.4 74 61.7 62 60.04
25 73.1 102 71.8 100 74.2 101 60.03 73.4 104 66.7 93 65.7 81 60.05
30 74.4 125 73.2 122 76.4 123 60.03 74.2 126 67.8 114 68.6 101 60.05
35 75.6 147 74.3 144 78.4 147 60.03 75 149 68.8 134 70.6 122 60.05
40 76.4 170 75.3 167 80.2 171 60.04 75.7 171 69.5 155 71.7 144 60.01
45 77.2 193 76.2 190 81.9 195 60.04 76.5 194 70 176 72.4 165 60.01
50 77.9 216 77 213 83.4 220 60.04 77.5 217 70.6 197 72.9 187 60.01
55 78.5 240 77.8 236 84.8 245 60.04 78.6 241 71.1 218 73.4 209 60.02
60 78.9 263 78.7 259 85.9 270 60.04 79.6 264 71.4 240 74 231 60.02
65 79.3 287 79.6 283 86.9 296 60.04 80.7 288 71.7 261 74.5 253 60.02
70 79.6 311 80.4 307 87.9 323 60.05 81.6 313 72 283 75.2 276 60.02
75 80.1 335 81.4 331 88.7 349 60.05 82.6 337 72.4 304 75.8 298 60.02
80 80.7 359 82.3 356 89.4 376 60.05 83.5 362 72.9 326 76.5 321 60.02
85 81.4 383 83.2 381 90.3 403 60.05 84.6 388 73.3 348 77.3 344 60.02
90 82 408 84 406 91 430 60.05 85.4 413 73.8 370 78 368 60.02
95 82.5 433 84.8 431 91.5 457 60.05 86.1 439 74.3 392 78.7 391 60.02

100 83 458 85.4 457 92 485 60.05 86.8 465 74.8 415 79.4 415 60.02
105 83.5 482 86 482 92.6 513 60.06 87.6 491 75.3 437 80.1 439 60.02
110 84 508 86.6 508 93.2 541 60.06 88.6 517 75.8 460 80.7 463 60.03
115 84.3 533 87.2 534 93.8 569 60.06 89.4 544 76.4 483 81.6 487 60.03
120 84.8 558 87.9 561 94.3 597 60.06 90.2 571 77 506 82.4 512 60.03
125 85.2 584 88.4 587 94.8 625 60.06 91 598 77.5 529 82.9 537 60.03
130 85.8 609 88.9 614 95.2 654 60.06 91.9 626 78.1 552 83.7 562 60.03
135 86.4 635 89.4 641 95.7 682 60.06 92.8 654 78.6 576 84.5 587 60.03
140 86.9 661 89.8 667 96.4 711 60.06 93.7 682 79.1 600 84.9 612 60.03
145 87.3 687 90.3 695 96.8 740 60.06 94.7 710 79.6 623 85.9 638 60.03
150 87.7 714 90.7 722 97.4 769 60.06 95.7 738 80.2 647 86.8 664 60.03
155 88.1 740 91.2 749 98 799 60.06 96.7 767 80.7 672 87.1 690 60.03
160 88.6 767 91.6 776 98.4 828 60.06 97.9 796 81.2 696 88.3 717 60.03
165 89.1 793 92 804 99 858 60.06 98.9 826 81.8 720 89.3 743 60.03
170 89.5 820 92.5 832 99.5 888 60.06 99.9 856 82.4 745 90.1 770 60.03
175 89.8 847 92.9 859 100 918 60.06 101 886 83 770 90.7 797 60.03
180 90.1 874 93.3 887 100.4 948 60.06 102.1 916 83.5 795 91.8 825 60.03
185 90.5 901 93.6 915 100.9 978 60.06 103.1 947 84.2 820 92.5 852 60.03
190 90.9 928 93.9 944 101.4 1008 60.06 104 978 84.9 845 93.5 880 60.03
195 91.2 956 94.2 972 101.8 1039 60.06 104.9 1010 85.6 871 93.9 908 60.03
200 91.4 983 94.5 1000 102.2 1069 60.06 105.7 1041 86.3 897 94.6 937 60.03
205 91.6 1011 94.8 1029 102.6 1100 60.06 106.5 1073 86.9 923 95.4 965 60.03
210 91.7 1038 95 1057 102.9 1131 60.06 107.2 1105 87.8 949 96.1 994 60.03
215 91.9 1066 95.1 1086 103.2 1162 60.06 107.8 1138 88.5 975 96.8 1023 60.03
220 92 1093 95.3 1114 103.5 1193 60.06 108.4 1170 89 1002 97.7 1052 60.03
225 92.1 1121 95.4 1143 103.7 1224 60.06 108.8 1203 89.6 1029 98.3 1082 60.03
230 92.2 1149 95.5 1171 104.1 1255 60.06 109.2 1235 90.2 1056 98.8 1111 60.03
235 92.3 1176 95.4 1200 104.2 1286 60.06 109.6 1268 90.6 1083 99.5 1141 60.03
240 92.1 1204 95.3 1229 104.4 1318 60.06 109.9 1301 91.2 1110 100 1171 60.03
245 92 1232 95.1 1257 104.5 1349 60.06 109.9 1334 91.5 1138 100.5 1201 60.03
250 91.9 1259 95 1286 104.8 1380 60.06 110 1367 92 1165 100.9 1231 60.03
255 91.7 1287 94.8 1314 104.8 1412 60.06 109.8 1400 92.3 1193 101.5 1262 60.03
260 91.6 1314 94.7 1343 105.3 1443 60.07 109.6 1433 92.7 1221 101.8 1292 60.03
265 91.4 1342 94.5 1371 105.2 1475 60.06 109.2 1466 93.1 1248 102.2 1323 60.03
270 91.4 1369 94.3 1399 105.1 1506 60.06 108.8 1498 93.3 1276 103.1 1353 60.03
275 91.2 1397 94.1 1428 105.1 1538 60.06 108.3 1531 93.7 1305 103 1384 60.03
280 91 1424 93.9 1456 105 1569 60.06 107.8 1564 93.7 1333 103.3 1415 60.03
285 90.9 1451 93.7 1484 105 1601 60.06 107.2 1596 94 1361 103.5 1446 60.03
290 90.7 1479 93.3 1512 104.6 1632 60.06 106.4 1628 93.8 1389 103.6 1477 60.03
295 90.6 1506 92.9 1540 104.5 1664 60.06 105.5 1660 93.9 1417 103.7 1509 60.03
300 90.3 1533 92.6 1568 104.3 1695 60.06 104.5 1691 93.9 1445 103.6 1540 60.03
305 90.1 1560 92.1 1596 103.8 1726 60.06 103.6 1722 93.8 1474 103.9 1571 60.03
310 90 1587 91.8 1623 103.6 1757 60.06 102.6 1753 93.8 1502 103.7 1602 60.03
315 89.7 1614 91.5 1651 103.1 1788 60.07 101.6 1784 93.8 1530 103.7 1633 60.03
320 89.4 1641 91 1678 102.7 1819 60.01 100.5 1814 93.5 1558 104.2 1664 60.03
325 89.2 1668 90.6 1705 102.1 1850 60.01 99.4 1844 93.6 1586 104.2 1696 60.03
330 89 1694 90.2 1733 101.7 1881 60.01 98.3 1874 93.5 1614 103.8 1727 60.03
335 88.7 1721 89.9 1760 101.2 1911 60.01 97.4 1903 93.4 1642 103.8 1758 60.04
340 88.6 1748 89.5 1787 100.9 1942 60.01 96.4 1932 93.4 1670 104.4 1789 60.03
345 88.4 1774 89.2 1813 100.3 1972 60.01 95.4 1961 93.3 1698 103.5 1820 60.03
350 88.3 1801 88.8 1840 99.7 2002 60.01 94.5 1990 93.1 1726 104.3 1852 60.03
355 88.1 1827 88.5 1867 99.2 2032 60.01 93.5 2018 92.9 1754 103.6 1883 60.04
360 87.9 1854 88.1 1893 98.6 2061 60.01 92.7 2046 92.6 1782 104 1914 60.04

d= 100.85 100 99.65 99.85 100.5 100.45mm
30mnt Qs= 110.91887 110.105 111.78865 114.05691 101.86382 90.337632coulombs
360mnt Qs= 1645.1486 1708.4325 1873.1415 1852.067 1592.2923 1711.9428coulombs

A= 0.0079881 0.007854 0.0077991 0.0078304 0.0079327 0.0079248m2

l= 0.05 0.05 0.05 0.05 0.05 0.05m

AAS5-1.25_90d2 AAS5-1.25-90d3
AAS5-1.25 AAS5-1.25_90d

AAS5-1.25_56d1 AAS5-1.25_56d2 AAS5-1.25_56d3 AAS5-1.25_90d1

Appendix F3 RCPT Results of Geopolymer Concrete

Time Voltage Voltage

(minute) Current
Charge
passed

Current
Charge
pass

Current
Charge
passed

(V) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V)

(mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs)
1 324.4 20 354.9 22 357 22 60.01 293 18 271.5 16 276.8 17 60.01
2 325.1 39 346.1 43 353.4 43 60.02 297.7 35 275.2 33 282.4 33 60.02
3 325.9 59 342.8 63 350.4 64 60.02 299.4 53 278.4 49 286.9 50 60.02
4 327.4 78 343.4 84 355.2 85 60.03 301.8 71 280.8 66 291 68 60.03
5 330.7 98 346.1 105 358.3 107 60.04 305.5 90 283 83 295.1 85 60.04
6 334.3 118 351.1 125 362.8 129 60.04 308.8 108 284.8 100 298.3 103 60.04
7 339.2 138 354.7 147 366.6 150 60.04 311.5 127 285.9 117 301.3 121 60.04
8 344.4 159 360.1 168 370.7 173 60.05 312.6 145 286.9 134 303 139 60.05
9 349.2 180 366.6 190 374 195 60.06 315.4 164 288.1 152 305.6 158 60.05

10 354 201 371.7 212 378.2 217 60.06 317.8 183 288.1 169 307.3 176 60.05
11 359.9 222 376.2 235 381.8 240 60.06 321.5 202 289.5 186 308.7 195 60.05
12 365.6 244 381.7 257 384.3 263 60.06 323.4 222 291.6 204 311.7 213 60.06
13 371.2 266 386.8 280 389.7 286 60.07 325.1 241 292.8 221 312.7 232 60.06
14 376.5 288 391.1 304 393.6 310 60.07 329.6 261 294.7 239 314.8 251 60.06
15 382 311 397.2 327 398.6 334 60.07 330.6 281 297 257 316.2 270 60.06
16 388.6 334 402.7 351 404.9 358 60.07 334.3 301 298.6 275 319.1 289 60.06
17 394.1 358 410.2 376 408.2 382 60.07 337 321 301.2 292 319.7 308 60.06
18 399.5 382 414.6 400 412.7 407 60.08 338.1 341 301.4 311 321.5 327 60.07
19 405.4 406 422.1 426 421 432 60.08 342.1 361 303.2 329 324.1 347 60.07
20 410.6 430 425.7 451 424.4 457 60.08 345.3 382 306.4 347 325.6 366 60.07
21 415.9 455 433.9 477 428.9 483 60.08 349.2 403 308.7 366 328 386 60.07
22 421.7 480 440.2 503 437.5 509 60.08 351 424 310.3 384 330.7 405 60.07
23 428.2 506 445.7 530 443.3 535 60.09 354.3 445 312.5 403 332.7 425 60.07
24 433.5 531 452.5 557 448.9 562 60.09 357.7 466 314.7 422 335.5 445 60.07
25 439.7 558 458.6 584 454.2 589 60.09 359.5 488 316.3 441 336.8 466 60
26 445 584 463.3 612 458.9 617 60.09 364.5 510 318.5 460 340 486 60
27 451.7 611 471.5 640 466.2 644 60.09 365 532 320.2 479 341.2 506 60.01
28 457.5 638 477.9 668 471.4 672 60.09 368.7 554 323 498 343.9 527 60.01
29 463.1 666 483.9 697 475.5 701 60.09 373.8 576 324.6 518 346 548 60.01
30 471 694 491.4 727 485.3 730 60.1 376.6 598 327.4 537 348.6 568 60.01
35 503.8 840 525.9 879 511.8 879 60.11
40 538.5 996 564.5 1043 545.3 1038 60.02
45 577.7 1163 603.7 1218 580.1 1207 60.03
50 616.3 1342 649.8 1407 617.5 1386 60.04
55 660.2 1534 695.8 1608 656.2 1576 60.04
60 705.3 1738 752.9 1825 699.1 1779 60.05
65 755.7 1958 802 2058 746.7 1996 60.06
70 809.2 2192 865.8 2309 794.3 2226 60.07
75 869 2444 933.4 2579 847.5 2473 60.07
80 934.7 2714 999.9 2870 903.1 2735 60.08
85 999.9 3005 999.9 3170 960.1 3015 60.09
90 999.9 3305 999.9 3470 999.9 3312 60.09
95 999.9 3605 999.9 3770 999.9 3612 60.07

100 957.2 3895 999.9 4070 902.7 3891 47.51
d= 100.6 101 100.5 99.8 100.65 100.55mm
Qs30min= 619 643 652 542 478 507coulombs

A= 0.00794851 0.0080118 0.0079327 0.0078226 0.0079564 0.0079406m2

l= 0.05 0.05 0.05 0.05 0.05 0.05m

G7.5-0.75-90d2 G7.5-0.75-90d3
G7.5-0.75_56d G7.5-0.75-90d

G7.5-0.75_56d1 G7.5-0.75_56d2 G7.5-0.75_56d3 G7.5-0.75-90d1

Time Voltage Voltage

(minutes) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V) Current
Charge
passed

Current
Charge
passed

Current
Charge
passed

(V)

(mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs)
1 388.6 24 301.3 18 301.3 18 60.03 366 22 419.6 25 369.1 22 60.02
2 380.6 47 303.7 36 300.9 36 60.04 355.4 44 416.2 50 372 45 60.03
3 382 69 304.4 54 299 54 60.04 354.8 65 412.8 75 377.8 67 60.04
4 384.6 92 303.4 73 296.3 72 60.05 359.1 87 417 100 385.6 90 60.05
5 387.4 115 303.4 91 293.8 90 60.05 363 108 421.2 125 391.8 113 60.05
6 389 137 304 109 293.202 106 60.06 367.7 130 430.5 151 398.7 137 60.06
7 392 160 305 127 292 124 60.06 373.1 152 437.4 177 405.6 161 60.06
8 395 184 305 145 291 141 60.06 376.4 175 444.8 203 411.9 186 60.07
9 397 208 305 163 291 159 60.06 383.6 198 450.8 230 419.4 211 60.07

10 400 232 305 182 291 177 60.06 388 221 460.6 258 424.8 236 60.07
11 403 256 306 200 291 194 60.06 393.3 244 467.6 285 430.5 262 60.07
12 404.9 282 306.7 219 292.2 213 60.07 397.4 268 474.9 314 437.5 288 60.08
13 411.1 306 306.3 237 293.9 230 60.07 400.9 292 480.8 342 442.8 314 60.08
14 412 331 305.9 256 293.3 248 60.07 407.4 316 491.1 372 449.3 341 60.08
15 418.8 356 308 274 292.9 266 60.07 410.7 341 499.2 401 454.2 368 60.09
16 420.7 381 308 293 294.2 283 60.07 420.7 366 506.7 432 461.1 395 60.09
17 427 407 307.4 311 294.2 301 60.07 425.6 391 513.4 462 466.2 423 60.09
18 431.6 432 309.2 330 295.7 318 60.07 428.7 417 522.6 493 471.6 451 60.09
19 434.2 458 309.6 348 295.3 336 60.07 437 443 530 525 479.8 480 60.09
20 441.7 485 311.6 367 297 354 60.08 440.1 469 537.6 557 484.3 509 60.1
21 444.8 511 311.5 385 297 372 60.08 447.4 496 547.7 590 492.5 538 60.1
22 451.7 538 313 404 298.4 390 60.08 454.8 523 556.5 623 497.9 568 60.1
23 455.5 565 312.9 423 297.9 407 60.08 456.8 550 562.1 656 503.6 598 60.1
24 457.6 593 312.7 442 299.7 425 60.08 464.3 578 570.9 690 513.1 629 60.11
25 464.6 620 314.8 461 301.5 443 60.08 471 606 580.7 725 518.1 659 60.11
26 467.6 648 316.4 479 301.5 461 60.08 479.3 635 590.1 760 524.1 691 60.11
27 474 677 316.6 498 303.2 480 60.08 482.5 663 599.8 796 531.1 722 60.11
28 477.9 705 316.6 517 305.2 498 60.08 490.6 693 608.5 832 536.1 754 60.11
29 483.7 734 318.9 537 305.2 516 60.08 497.1 722 616.5 869 544.4 787 60.11
30 486.2 763 318.9 556 307.1 535 60.09 505.6 752 626.2 906 551.7 820 60.12
35 512.3 913 324.1 652 314.6 628 60.09 541.4 909 687.8 1102 587.5 991 60.13
40 542.3 1071 329.9 750 321.5 723 60.09 575.2 1076 737.9 1315 625.9 1172 60.09
45 564.1 1237 338.3 851 329.3 821 60.09 612.3 1254 789 1544 666.3 1366 60.09
50 602.9 1412 345.9 953 338.5 921 60.1 654 1444 849 1790 709.7 1572 60.11
55 630.5 1597 353.5 1058 346.1 1023 60.1 695.1 1646 913.5 2054 756 1792 60.1
60 671 1793 362.3 1166 354.5 1128 60.06 748.2 1862 980.6 2338 806.2 2026 60.1
65 708 2000 371.7 1276 363.7 1236 60.06
70 760 2221 381.5 1389 373.1 1346 60.06
75 797.9 2455 389.6 1504 380.5 1459 60.06
80 852.3 2705 400.1 1622 390.2 1575 60.06
85 912.4 2970 409.7 1744 400.5 1694 60.07
90 968.4 3252 419.4 1868 408.9 1815 60.07
95 999.9 3432 424.6 1944 417.4 1890 60.07

100 999.9 3852 440.6 2125 430.2 2068 60.07
105 999.9 4151 453.4 2260 440.2 2198 60.07
110 0 4210 467.2 2398 452.8 2333 60.08
115 0 4210 480.4 2540 465.3 2470 60.08
120 0 4210 496.2 2687 477.9 2611 60.08
125 0 4210 514 2838 492.9 2757 60.08
130 0 4210 527.9 2995 507.8 2907 60.08
135 0 4210 551.6 3157 525.5 3062 60.09
140 0 4210 569.7 3325 540.8 3221 60.09
145 0 4210 588.6 3499 561.2 3387 60.09
150 0 4210 618.4 3680 580.9 3558 60.09
155 0 4210 640.9 3867 598 3735 60.09
160 0 4210 659.6 4063 623.2 3919 60.1
165 0 4210 699 4267 652.7 4110 60.1
170 0 4210 721 4479 669 4309 60.1
175 0 4210 771.5 4792 713.9 4601 60.11
180 0 4210 794.6 4932 737.8 4731 60.11
185 0 4210 836.8 5175 770.9 4956 60.11
190 0 4210 865.1 5430 791.3 5190 60.12
195 0 4210 910.7 5697 841.2 5436 60.12
200 0 4210 962.9 5977 869.1 5694 60.12
205 0 4210 994.9 6271 905.5 5963 60.08
210 0 4210 999.9 6571 963.4 6246 60.08

d= 100.05 100.95 100.6 100.5 100.65 101.2mm
Qs30min= 688 492 477 672 807 723 coulombs

A= 0.0078618 0.0080039 0.0079485 0.0079327 0.00795642 0.0080436m2

l= 0.05 0.05 0.05 0.05 0.05 0.05m

G7.5-1_56d G7.5-1-90d
G7.5-1-90d1 G7.5-1-90d2 G7.5-1-90d3G7.5-1_56d1 G7.5-1_56d2 G7.5-1_56d3

Time Voltage Voltage

(minute) Current
Charge
pass Current

Charge
pass Current

Charge
pass (V) Current

Charge
pass Current

Charge
pass Current

Charge
pass (V)

(mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs) (mA) (coulombs)
1 214.7 13 190.6 11 198.4 12 60.03 254.3 15 255 15 301.2 18 60.02
2 218.1 26 192.2 23 199.6 24 60.03 258.1 31 259.8 31 307.4 36 60.03
3 220.6 39 192.8 34 199.1 36 60.04 261.6 46 264.3 46 312.1 55 60.04
4 221.2 52 193.3 46 197.7 48 60.04 264.1 62 267 62 317.5 74 60.04
5 221 65 193.3 58 196.9 59 60.04 265.7 78 268.9 78 321.5 93 60.04
6 223.5 79 193.6 69 196.6 71 60.05 268.4 94 270.5 95 326.5 112 60.05
7 223.1 92 194.3 81 196.4 83 60.05 270.1 110 273.4 111 330.5 132 60.05
8 222.8 106 194.8 92 195.8 95 60.05 272.8 126 275.4 127 335.8 152 60.06
9 224.5 119 194.8 104 195.9 107 60.06 276.6 143 277.9 144 339.1 172 60.06

10 223 132 195.3 116 195.5 118 59.99 278.3 159 279.2 161 342.5 193 60.06
11 223 146 195 128 194.9 130 60.01 281.8 176 282.2 177 346 213 60.06
12 223.5 159 195 139 195 142 60.01 284 193 283.1 194 349.7 234 60.06
13 223.6 173 195.3 151 194.7 153 60.02 285.7 210 285.4 212 352.2 255 60.07
14 223.6 186 194.1 163 194.7 165 60.02 289.1 228 286.9 229 354.4 277 60.07
15 223.8 200 194.2 174 194.7 177 60.02 290.8 245 289.5 246 357.3 298 60.07
16 224.1 213 194.3 186 194 188 60.02 292.4 262 290.8 263 360.3 319 60.07
17 223.8 227 194.9 198 194.4 200 60.02 294 280 291.9 281 361.9 341 60.07
18 224.4 240 194.7 209 194.8 212 60.02 295.9 298 294.1 298 365 363 60.07
19 226.1 253 194.2 221 194.3 223 60.02 298.4 316 295.8 316 366.9 385 60.08
20 226.3 267 194.4 233 194.5 235 60.02 299.4 334 297.4 334 369.5 407 60.08
21 226.7 281 193.7 244 194.6 247 60.02 301.2 352 298.3 352 370.7 429 60.08
22 226.4 294 193 256 194.4 258 60.03 303.3 370 300.2 370 373.5 451 60.08
23 228.1 308 192.8 268 194.5 270 60.03 303.7 388 301.5 388 375.1 474 60.08
24 227.9 322 193 279 194.6 282 60.03 305.1 406 302.3 406 377.2 497 60.08
25 228.6 335 191.8 291 194.5 294 60.03 306.6 425 304.7 424 378.3 519 60.08
26 229.1 349 192.2 302 194.9 305 60.03 308.6 443 305 442 380.4 542 60.08
27 228.9 363 191.4 314 195 317 60.03 309.7 462 305.8 461 382.7 565 60.08
28 229.1 376 191.6 325 194.9 329 60.03 311.5 480 307.9 479 384.8 588 60.08
29 230.9 390 191.9 337 195.4 340 60.03 313.7 499 308.6 498 386.6 611 60.09
30 230.6 404 191.4 348 195.6 352 60.03 314.4 518 310.8 516 387.9 634 60.09
35 233.6 474 191.1 406 197.1 411 60.04
40 237.5 545 192.1 463 198.7 470 60.04
45 241 616 193.7 521 200.9 530 60.04
50 245.3 689 195.2 579 203.3 591 60.04
55 247.6 763 196.1 638 206.1 652 60.05
60 251.4 838 199 697 208.8 715 60.05
65 255.5 914 201 757 211.8 778 60.05
70 259.2 991 203.6 818 214.7 842 60.05
75 263.8 1070 206.2 880 218.2 907 60.05
80 267.2 1149 209.5 942 221.4 973 60.05
85 272.9 1230 212.6 1005 225 1039 60.06
90 277.1 1313 215.2 1070 228.2 1107 60.06
95 282.2 1397 219 1135 232.2 1176 60.06

100 286.6 1482 222.9 1201 236 1247 60.06
105 293.7 1569 226.2 1268 240.2 1318 60.06
110 299.8 1658 230.1 1337 244.4 1391 60.06
115 305.7 1749 234.8 1407 248.5 1465 60.07
120 312.6 1842 239.8 1478 253.2 1540 60.07
125 320.6 1937 243.5 1550 257.9 1617 60.07
130 327.8 2034 248.4 1624 263 1695 60.07
135 335.7 2134 253.1 1699 268 1775 60.07
140 345.5 2236 258.1 1776 273.6 1856 60.07
145 354 2341 263.7 1854 278.9 1939 60.07
150 365.4 2449 268.8 1934 285 2023 60.07
155 374.8 2560 275.1 2016 291 2110 60.08
160 386.7 2674 282.4 2100 297.5 2198 60.08
165 398.9 2792 289.3 2186 304.7 2288 60.08
170 412 2913 297 2273 311.9 2381 60.08
175 426.7 3039 303.8 2363 319.5 2476 60.08
180 441.8 3170 312.6 2456 327.5 2573 60.08
185 458.9 3304 321.7 2551 335.6 2672 60.09
190 474.4 3444 329.8 2648 344.7 2774 60.09
195 493.6 3590 340.4 2749 354.1 2879 60.09
200 512.3 3741 348.6 2852 363.8 2987 60.09
205 533.2 3898 360.2 2959 374.1 3097 60.09
210 557.2 4062 372.1 3069 384.7 3211 60.09
215 582.3 4233 384.2 3182 396.1 3328 60.1
220 610.9 4412 397.1 3300 408.6 3449 60.1
225 629.8 4599 407.1 3421 419.3 3573 60.04
230 656.6 4791 419.4 3545 429 3701 60.05
235 682.4 4992 434.9 3673 441.5 3831 60.05
240 716.5 5202 448.3 3805 455.3 3966 60.05
245 750 5422 465 3942 470.1 4105 60.06
250 784.6 5652 480.8 4084 485.6 4248 60.06
255 820 5893 499.6 4232 503 4396 60.06
260 853.7 6144 518.5 4385 520.7 4550 60.06
265 0 6315 535.8 4543 538.9 4709 60.07
270 0 6315 0 4562 0 4728 60.04

d= 100.55 100.25 100.5 d= 100.5 100.9 100.75mm
Qs30min= 360.6321 312.50552 314.52687 Qs= 462.85488 457.4194 563.69782 coulombs

A= 0.007941 0.0078933 0.0079327 A= 0.00793272 0.007996 0.0079722 m2

l= 0.05 0.05 0.05 l= 0.05 0.05 0.05m

G7.5-1.25_90d2 G7.5-1.25_90d3
G7.5-1.25_56d G7.5-1.25_90d

G7.5-1.25_56d1 G7.5-1.25_56d2 G7.5-1.25_56d3 G7.5-1.25_90d1

