

Development of Ultra High Performance Concrete by Normal Curing Method

Bindu Biju¹, K. R. Hari Krishnan²

Assistant Professor, Mar Baselios College of Engineering and Technology, Thiruvananthapuram, Kerala, India¹

P.G. student, Mar Baselios College of Engineering and Technology, Thiruvananthapuram, Kerala, India²

ABSTRACT: Ultra High Performance Concrete (UHPC) is a cementitious composite material with optimized gradation of micro and nano particle having water cement ratio less than 0.25 [4]. UHPC has high compressive strength, high ductility and more durable character than normal concrete [1]. The flexural strength and compressive strength of UHPC have 2 to 6 times and 2 to 3 times greater than High Performance Concrete (HPC) respectively [6]. Economical applications such as thinner sections in various construction fields which are achieved with UHPC that is helpful for resisting heavier loads and supporting wider areas. UHPC can be used economically in construction as it needs only a thin section and can support wider areas. With the implementation of UHPC, severe problems such as head room requirements, column free area etc can be achieved [5]. The use of UHPC has been widely spread across countries such as USA, United Kingdom and Sweden. In this work different mixes of UHPC are studied and an attempt is made to develop a M_{150} mix by normal curing method.

I. INTRODUCTION

Ultra High performance Concrete (UHPC) can be defined as a type of concrete which formulations often consist of a combination of Portland cement, fine sand, silica fume, high-range water-reducing admixture (HRWR), fibers (usually steel), and water. Different combinations of these materials may be used, depending on the application and supplier [15]. Modern technology and a better understanding of the concrete have also helped in the promotion and use of UHPC. One of the major disadvantage of normal strength concrete is its huge self-weight [11]. Usually the density of normal concrete varies from 2200 kg/m^3 to 2600 kg/m^3 . So to increase the efficiency of the structure, the reduction of the self-weight is one of the fundamental factor in the field of construction. UHPC has a density varying from 2511 to 2530 kg/m^3 with the compressive strength more than 150 MPa [12]. This can be used advantage for reducing the self weight of the entire structure successfully.

UHPC has traditionally been made using very strong aggregates with rough texture. The nominal size of aggregates ranges from 0.15 to 6.3 mm [10]. UHPC has become more popular in recent years owing to the tremendous advantages it offers over the conventional concrete [9]. In this study an attempt is made to develop and compare different mixes of UHPC by using glass powder, silica fume, high-range water-reducing admixture (HRWR) and steel fibers.

II. METHODOLOGY

The experimental program and the constituent materials used to produce UHPC associated with this work. The laboratory investigation consisted of tests for both fresh and hardened concrete. The tests for hardened concrete included compression tests for strength. The influence of the silica fumes dosage, cement/ultra fine ratio and the compressive strength concrete together with the workability and density of UHPC was studied by preparing several concrete mixes. The properties of different constituent materials used to produce UHPC are discussed such as moisture content, unit weight, specific gravity and the grain size distribution. The test procedures, details and equipment used to assess, concrete properties are illustrated in the following sections.

International Journal of Innovative Research in Science, Engineering and Technology

An ISO 3297: 2007 Certified Organization

Volume 5, Special Issue 14, December 2016

3rd National Conference on Recent Trends in Computer Science and Engineering and Sustainability in Civil Engineering (TECHSYNOD'16)

19th, 20th and 21st December 2016

Organized by

Department of CSE, MCA &CE, Mohandas College of Engineering and Technology, Thiruvananthapuram, Kerala, India

A. CHARACTERIZATIONS OF CONSTITUENT MATERIALS

UHPC constituent materials used in this research includes Portland ordinary cement, silica fume, crushed stone aggregate, in addition superplasticizer are used to ensure suitable workability. Proportions of these constituent materials have been chosen carefully in order to optimize the packing density of the mixture.

1. *Cement*

Various test results of Ordinary Portland Cement of Grade 53 (Dalmia) as shown in Table 1.

Table 1 Test results of ordinary Portland cement

Type of test		OPC	
		Test Results	IS12269
Setting Time (Vicat test) hr min	Initial	95min	>30 min
	Final	290min	<600min
Compressive Strength	3 days	27MPa	Not less than 27MPa
	7 days	39MPa	Not less than 37 MPa
	28 days	54 MPa	Not less than 53 MPa
Fineness modulus		2	<10
Specific Gravity		3.10	3.15

2. *Aggregates*

Test for fine aggregates such as Sieve analysis (IS 383-1970), Bulk density (IS 2386 (part III) 1963), Specific gravity, Moisture content at maximum bulking, Percentage of maximum bulking in manufactured sand and Fineness modulus are carried out. Table 2 and Fig.1 shows the test result of sieve analysis and particle size distribution curve respectively.

Table 2. Test results of aggregates

Sieve size (mm)	Weight Retained (gm)	Percentage Weight Retained	Cumulative Percentage Retained	Percentage Passing
4.75	4	0.4	0.4	99.6
2.36	230	23	23.4	76.6
1.18	248	24.8	48.2	55.8
600	170	17	65.2	36.8
300	143	14.3	79.5	14.5
150	124	12.4	91.9	8.1


Fig. 1 Particle Size Distribution Curve

Properties fine aggregates can be summarized as in Table 4

Table 4. Properties of Aggregates

Property	Value	Recommended Limits
Sieve analysis	Zone II	Zones I,II,III & IV
Bulk density of fine aggregate	1.88 g/cc	>1.45 g/cc
Specific gravity of fine aggregate	2.46	2.5-2.66
Moisture content at maximum bulking	5.6%	5% to 8%
Percentage of maximum bulking in manufactured sand	57.35%	20%-60%
Fineness modulus	2.88	3.5-2

3. Mineral admixture

Silica fume is used as mineral admixture. Silica fume is a byproduct resulting from the reduction of high-purity quartz with coal or coke and wood chips in an electric arc furnace during the production of silicon metal or ferrosilicon alloys[13]. The silica fume which condenses from the gases escaping from the furnaces has a very high content of amorphous silicon dioxide and consists of very fine spherical particles[8].

III. DEVELOPMENT OF MIX

The composition of various mixes used are given in Table 5.

Table 5. Composition of different mixes

No	Cement (kg/m ³)	Sand (kg/m ³)	Silica Fume (kg/m ³)	Super Plasticizer (kg/m ³)	Water (kg/m ³)	Glass Powder (kg/m ³)
1	675	1370	75	22	192	130
2	712	733	178	8	136	178
3	712	733	178	24	144	178
4	712	733	178	32	136	178
5	712	1267	178	30	150	178

International Journal of Innovative Research in Science, Engineering and Technology

An ISO 3297: 2007 Certified Organization

Volume 5, Special Issue 14, December 2016

3rd National Conference on Recent Trends in Computer Science and Engineering and Sustainability in Civil Engineering (TECHSYNOD'16)

19th, 20th and 21st December 2016

Organized by

Department of CSE, MCA &CE, Mohandas College of Engineering and Technology, Thiruvananthapuram, Kerala, India

6	750	1370	75	30	266	75
7	765	1290	85	37	204	85
8	792	800	198	30	135	317

Fig. 2 shows the freshly prepared UHPC as shown below.


Fig. 2 Fresh concrete of UHPC

IV. CASTING

- Mix 1: 0.101 m³ mix was cast, this mix consisted of 10 cubes of 100mm size.
- Mix 2: 0.082 m³ mix was cast, this mix consisted of 7 cubes of 100 mm size.
- Mix 3 : 0.090 m³ mix was cast, this mix consisted of 7 cubes of 100mm size, similarly all the remain mix were cast.
- The specimens were given a proper finishing ensuring uniformity and perfect appearance. The specimens after casting were demoulded after the interval of 24 hours.

V. CURING

The samples after demoulding were kept immersed in water for 28 days covered with a membrane (plastic) as shown in figure 3.


Fig.3 Membranecuring

Membranous curing is the process of ponding of concrete specimen in water after covering it's surface with 3mm thick plastic cover. Provide a number of holes at the bottom of the cover for the penetration of water into the specimen. This will help to reduce the loss of heat of hydration at the time of cementitious reactions. This heat will help to accelerate the cementitious reactions in the concrete specimen. This will promote the reactions of silicious materials to rapid CSH gel formation, thus accelerate the strength of the concrete immediately.

VI. TESTING

A. COMPRESSIVE STRENGTH (CUBE SPECIMEN)

According to ASTM C109, Compression test on UHPC was carried out on specimens of size 100 mm x 100 mm x 100 mm. The strength was recorded at 3,7,14 and 28 day. The average reading of tested three cubes was recorded as the strength at respective age. The compression test is carried out in compression testing machine having 2000 kN capacity. The load is applied at the rate 0.2 kN/sec. The ultimate strength is recorded after the specimen fail to resist any more loads. The values are recorded and compressive strength is calculated using the Eq.1.

$$\text{Compressive Strength } (f_c) = \frac{\text{Load } (F)}{\text{Area}} \quad (1)$$

VII. RESULTS AND DISCUSSIONS

A. COMPRESSIVE STRENGTH

Compressive strength of different mixes are shown in Table 4 and Fig. 4 respectively.

Table 4. Compressive strength of different mixes

Mix	3 rd day (N/mm ²)	7 th day (N/mm ²)	14 th day (N/mm ²)	28 th day (N/mm ²)
Mix 1	39	48	67	98
Mix 2	35	44	61	96
Mix 3	47	65	102	143
Mix 4	43	51	88	132
Mix 5	39	45	80	121
Mix 6	35	48	76	102
Mix 7	45	57	89	131


Fig. 4 Compressive strength of different mixes

B. RESULTS AND CONCLUSIONS

Different trial mixes with various proportions are prepared and specimens were cast. Compressive strength on 3rd day, 7th day, 14th day and 28th day were tested. From the test results, mix 3 and mix 7 gave higher compressive strength of 143 MPa and 131 MPa respectively. From these values mix 3 attained the highest Compressive strength of 143MPa through normal curing method. Graybeal, B was able to obtain the compressive strength of 250 MPa through steam curing proces in the similar mix proportion. But the curing period extended from 28 to 33 days, compressive strength of 156 MPa can be achieved by normal membrane curing.

REFERENCES

[1]Lampropoulos A. P., Paschalis S. A., Tsioulou O. T., Dritsos S.E., (2016), “Strengthening of reinforced concrete beams using ultra high performance fibre reinforced concrete (UHPRFC)”, Journal of Engineering Structures Vol. 106, pp. 374-384
 [2]Yu R., Spiesz P., Brouwers H. J. H., (2014), “Mix design and properties assessment of Ultra-High Performance Fibre Reinforced Concrete (UHPRFC)”, Journal of Cement and Concrete Research, Vol. 56, pp. 29-39
 [3]Luay Hussein, Lamy Amlah, (2015), “Structural behavior of ultra-high performance fiber reinforced concrete-normal strength concrete or high strength concrete composite members”, Journal of Construction and Building Materials, Vol. 93, pp. 1105-1116
 [4]In Hwan Yang, Changbin Joh, Byung-Suk Kim, (2010) “Structural behavior of ultra high performance concrete beams subjected to bending”, Journal of Engineering Structures, Vol. 32, pp. 3478-3487
 [5]Feng J., Sun W.W., Wang X.M., Shi X.Y., (2014) “Mechanical analyses of hooked fiber pullout performance in ultra-high-performance concrete”, Journal of Construction and Building Materials, Vol. 69, pp. 403-410
 [6]Jun Xia , Kevin R. Mackie, Muhammad A. Saleem, Amir Mirmiran (2011) “Shear failure analysis on ultra-high performance concrete beams reinforced with high strength steel”, Journal of Engineering Structures, Vol. 33, pp. 3597-3609

International Journal of Innovative Research in Science, Engineering and Technology

An ISO 3297: 2007 Certified Organization

Volume 5, Special Issue 14, December 2016

3rd National Conference on Recent Trends in Computer Science and Engineering and Sustainability in Civil Engineering (TECHSYNOD'16)

19th, 20th and 21st December 2016

Organized by

Department of CSE, MCA &CE, Mohandas College of Engineering and Technology, Thiruvananthapuram, Kerala, India

- [7] Su-Tae Kang, Yun Lee, Yon-Dong Park, Jin-Keun Kim, (2010) "Tensile fracture properties of an Ultra High Performance Fiber Reinforced Concrete (UHPFRC) with steel fiber", Journal of Composite Structures, Vol. 92, pp. 61-71
- [8] Florent Baby, Pierre Marchand, Mohammed Atrach, Francois Toutlemonde, (2013) "Analysis of flexure-shear behavior of UHPFRC beams based on stress field approach", Journal of Engineering Structures, Vol. 56, pp. 194-206
- [9] Donna Chen, Raafat El-Hacha, (2011) "Behaviour of hybrid FRP-UHPC beams in flexure under fatigue loading", Journal of Composite Structures, Vol. 94, pp. 253-266
- [10] Dong Joo Kim, Seung Hun Park, Gum Sung Ryu, Kyung Taek Koh, (2011) "Comparative flexural behavior of Hybrid Ultra High Performance Fiber Reinforced Concrete with different macro fibers", Journal of Construction and Building Materials, Vol. 25, pp. 4144-4155
- [11] Abul K. Azad, Ibrahim Y. Hakeem, (2013) "Flexural behavior of hybrid concrete beams reinforced with ultra-high performance concrete bars, Vol. 49, pp. 128-133
- [12] Randl N., Steiner T., Ofner S., Baumgartner E., Mészöly T., (2014) "Development of UHPC mixtures from an ecological point of view, Vol. 67, pp. 373-378
- [13] Shetty, M., S., (2005), "Concrete Technology Theory and Practice", Seventeenth Edition, pp. 40-48, Chand Publishers, Delhi
- [14] Graybeal, B., "Ultra high performance concrete", Federal Highway Administration, 25, 2011, pp.11-38.