

CONCRETE

Microstructure, Properties, and Materials

**THIRD
EDITION**

**CD-ROM WITH 1000+
POWERPOINT SLIDES, VIDEOS
BONUS MATERIAL,
AND MORE**

**P. Kumar Mehta
Paulo J. M. Monteiro**

Contents

Foreword xvii

Preface xix

Part I. Microstructure and Properties of Hardened Concrete

Chapter 1. Introduction	3
Preview	3
1.1 Concrete as a Structural Material	3
1.2 Components of Modern Concrete	10
1.3 Types of Concrete	14
1.4 Properties of Hardened Concrete and Their Significance	15
1.5 Units of Measurement	18
Test Your Knowledge	19
Suggestions for Further Study	20
 Chapter 2. Microstructure of Concrete	 21
Preview	21
2.1 Definition	21
2.2 Significance	22
2.3 Complexities	22
2.4 Microstructure of the Aggregate Phase	24
2.5 Microstructure of the Hydrated Cement Paste	26
2.5.1 Solids in the hydrated cement paste	29
2.5.2 Voids in the hydrated cement paste	30
2.5.3 Water in the hydrated cement paste	32
2.5.4 Microstructure-property relationships in the hydrated cement paste	35
2.6 Interfacial Transition Zone in Concrete	41
2.6.1 Significance of the interfacial transition zone	41
2.6.2 Microstructure	42
2.6.3 Strength	42
2.6.4 Influence of the interfacial transition zone on properties of concrete	44
Test Your Knowledge	46
References	47
Suggestions for Further Study	47

Chapter 3. Strength	49
Preview	49
3.1 Definition	49
3.2 Significance	50
3.3 Strength-Porosity Relationship	50
3.4 Failure Modes in Concrete	52
3.5 Compressive Strength and Factors Affecting It	52
3.5.1 Characteristics and proportions of materials	53
3.5.2 Curing conditions	61
3.5.3 Testing parameters	65
3.6 Behavior of Concrete Under Various Stress States	67
3.6.1 Behavior of concrete under uniaxial compression	68
3.6.2 Behavior of concrete under uniaxial tension	71
3.6.3 Relationship between the compressive and the tensile strength	76
3.6.4 Tensile strength of mass concrete	78
3.6.5 Behavior of concrete under shearing stress	78
3.6.6 Behavior of concrete under biaxial and multiaxial stresses	80
Test Your Knowledge	82
References	84
Suggestions for Further Study	84
 Chapter 4. Dimensional Stability	 85
Preview	85
4.1 Types of Deformations and their Significance	85
4.2 Elastic Behavior	87
4.2.1 Nonlinearity of the stress-strain relationship	87
4.2.2 Types of elastic moduli	89
4.2.3 Determination of the static elastic modulus	91
4.2.4 Poisson's ratio	93
4.2.5 Factors affecting modulus of elasticity	93
4.3 Drying Shrinkage and Creep	95
4.3.1 Causes	96
4.3.2 Effect of loading and humidity conditions on drying shrinkage and viscoelastic behavior	97
4.3.3 Reversibility	99
4.3.4 Factors affecting drying shrinkage and creep	99
4.4 Thermal Shrinkage	108
4.4.1 Factors affecting thermal stresses	110
4.5 Thermal Properties of Concrete	114
4.6 Extensibility and Cracking	118
Test Your Knowledge	119
References	120
Suggestions for Further Study	120
 Chapter 5. Durability	 121
Preview	121
5.1 Definition	122
5.2 Significance	122
5.3 General Observations	123
5.4 Water as an Agent of Deterioration	123
5.4.1 The structure of water	124

5.5	Permeability	125
5.5.1	Permeability of hardened cement paste	126
5.5.2	Permeability of aggregate	127
5.5.3	Permeability of concrete	128
5.6	Classification of the Causes of Concrete Deterioration	130
5.7	Surface Wear	132
5.8	Crystallization of Salts in Pores	135
5.9	Frost Action	135
5.9.1	Frost action on hardened cement paste	138
5.9.2	Frost action on aggregate	141
5.9.3	Factors controlling the frost resistance of concrete	144
5.9.4	Freezing and salt scaling	148
5.10	Effect of Fire	148
5.10.1	Effect of high temperature on hydrated cement paste	149
5.10.2	Effect of high temperature on aggregate	150
5.10.3	Effect of high temperature on concrete	150
5.10.4	Behavior of high-strength concrete exposed to fire	153
5.11	Deterioration of Concrete by Chemical Reactions	154
5.11.1	Hydrolysis of the cement paste components	155
5.11.2	Cation-exchange reactions	157
5.12	Reactions Involving the Formation of Expansive Products	159
5.13	Sulfate Attack	159
5.13.1	Chemical reactions in sulfate attack	160
5.13.2	Delayed ettringite formation	161
5.13.3	Selected cases histories	163
5.13.4	Control of sulfate attack	166
5.14	Alkali-Aggregate Reaction	168
5.14.1	Cements and the aggregate types contributing to the reaction	170
5.14.2	Mechanisms of expansion	172
5.14.3	Selected case histories	172
5.14.4	Control of expansion	173
5.15	Hydration of Crystalline MgO and CaO	175
5.16	Corrosion of Embedded Steel in Concrete	176
5.16.1	Mechanisms involved in concrete deterioration by corrosion of embedded steel	177
5.16.2	Selected case histories	179
5.16.3	Control of corrosion	181
5.17	Development of a Holistic Model of Concrete Deterioration	183
5.18	Concrete in the Marine Environment	186
5.18.1	Theoretical aspects	187
5.18.2	Case histories of deteriorated concrete	190
5.18.3	Lessons from the case histories	192
	Test Your Knowledge	195
	References	196
	Suggestions for Further Study	198

Part II. Concrete Materials, Mix Proportioning, and Early-Age Properties

Chapter 6.	Hydraulic Cements	203
	Preview	203
6.1	Hydraulic and Nonhydraulic Cements	203
6.1.1	Chemistry of gypsum and lime cements	203

6.2	Portland Cement	205
6.2.1	Manufacturing process	205
6.2.2	Chemical composition	207
6.2.3	Determination of the compound composition from chemical analysis	209
6.2.4	Crystal structure and reactivity of the compounds	210
6.2.5	Fineness	213
6.3	Hydration of Portland Cement	213
6.3.1	Significance	
6.3.2	Mechanism of hydration	214
6.3.3	Hydration of the aluminates	215
6.3.4	Hydration of the silicates	219
6.4	Heat of Hydration	220
6.5	Physical Aspects of the Setting and Hardening Process	222
6.6	Effect of Cement Characteristics on Strength and Heat of Hydration	224
6.7	Types of Portland Cement	224
6.8	Special Hydraulic Cements	228
6.8.1	Classification and nomenclature	
6.8.2	Blended portland cements	230
6.8.3	Expansive cements	238
6.8.4	Rapid setting and hardening cements	239
6.8.5	Oil-well cements	240
6.8.6	White and colored cements	242
6.8.7	Calcium aluminate cement	243
6.9	Trends in Cement Specifications	246
	Test Your Knowledge	249
	References	251
	Suggestions for Further Study	251
	Chapter 7. Aggregates	253
	Preview	253
7.1	Significance	253
7.2	Classification and Nomenclature	254
7.3	Natural Mineral Aggregates	254
7.3.1	Description of rocks	255
7.3.2	Description of minerals	257
7.4	Lightweight Aggregate	258
7.5	Heavyweight Aggregate	261
7.6	Blast-Furnace Slag Aggregate	262
7.7	Aggregate from Fly Ash	263
7.8	Aggregates from Recycled Concrete and Municipal Waste	263
7.9	Aggregate Production	265
7.10	Aggregate Characteristics and Their Significance	266
7.10.1	Density and apparent specific gravity	268
7.10.2	Absorption and surface moisture	268
7.10.3	Crushing strength, abrasion resistance, and elastic modulus	270
7.10.4	Soundness	270
7.10.5	Size and grading	270
7.10.6	Shape and surface texture	273
7.10.7	Deleterious substances	276
	Test Your Knowledge	277
	References	279
	Suggestions for Further Study	279

Chapter 8. Admixtures	281
Preview	281
8.1 Significance	281
8.2 Nomenclature, Specifications, and Classifications	282
8.3 Surface-Active Chemicals	284
8.3.1 Nomenclature and chemical composition	284
8.3.2 Mechanism of action	284
8.3.3 Applications	287
8.3.4 Superplasticizers	288
8.4 Set-Controlling Chemicals	291
8.4.1 Nomenclature and composition	291
8.4.2 Mechanism of action	291
8.4.3 Applications	294
8.5 Mineral Admixtures	295
8.5.1 Significance	295
8.5.2 Classification	298
8.5.3 Natural pozzolanic materials	299
8.5.4 By-product materials	302
8.5.5 Applications	307
8.6 Concluding Remarks	311
Test Your Knowledge	313
References	314
Suggestions for Further Study	315
Chapter 9. Proportioning Concrete Mixtures	317
Preview	317
9.1 Significance and Objectives	317
9.2 General Considerations	318
9.2.1 Cost	319
9.2.2 Workability	320
9.2.3 Strength and durability	320
9.2.4 Ideal aggregate grading	321
9.3 Specific Principles	321
9.3.1 Workability	321
9.3.2 Strength	322
9.3.3 Durability	323
9.4 Procedures	323
9.5 Sample Computations	329
9.6 ACI Tables in the Metric System	332
9.7 Proportioning of High-Strength and High-Performance Concrete Mixtures	334
Appendix: Methods of Determining Average Compressive Strength from the Specified Strength	335
Test Your Knowledge	337
References	338
Suggestions for Further Study	338
Chapter 10. Concrete at Early Age	341
Preview	341
10.1 Definitions and Significance	341
10.2 Batching, Mixing, and Transport	343

10.3	Placing, Compacting, and Finishing	347
10.4	Concrete Curing and Formwork Removal	351
10.5	Workability	353
10.5.1	Definition and significance	353
10.5.2	Measurement	354
10.5.3	Factors affecting the workability and their control	357
10.6	Slump Loss	358
10.6.1	Definitions	358
10.6.2	Significance	359
10.6.3	Causes and control	359
10.7	Segregation and Bleeding	362
10.7.1	Definitions and significance	362
10.7.2	Measurement	363
10.7.3	Causes and control	363
10.8	Early Volume Changes	364
10.8.1	Definitions and significance	364
10.8.2	Causes and control	365
10.9	Setting Time	365
10.9.1	Definitions and significance	365
10.9.2	Measurement and control	367
10.10	Temperature of Concrete	369
10.10.1	Significance	369
10.10.2	Cold-weather concreting	369
10.10.3	Hot-weather concreting	371
10.11	Testing and Control of Concrete Quality	373
10.11.1	Methods and their significance	373
10.11.2	Accelerated strength testing	374
10.11.3	Core tests	375
10.11.4	Quality control charts	377
10.12	Early Age Cracking in Concrete	378
10.13	Concluding Remarks	382
	Test Your Knowledge	383
	References	385
	Suggestions for Further Study	385
Chapter 11. Nondestructive Methods		387
	Preview	387
11.1	Surface Hardness Methods	388
11.2	Penetration Resistance Techniques	390
11.3	Pullout Tests	391
11.4	Maturity Method	392
11.5	Assessment of Concrete Quality from Absorption and Permeability Tests	394
11.6	Stress Wave Propagation Methods	397
11.6.1	Theoretical concepts of stress wave propagation in solids	397
11.6.2	Ultrasonic pulse velocity methods	401
11.6.3	Impact methods	406
11.6.4	Acoustic emission	410
11.7	Electrical Methods	412
11.7.1	Resistivity	412
11.8	Electrochemical Methods	415
11.8.1	Introduction of electrochemistry of reinforced concrete	415
11.8.2	Corrosion potential	418
11.8.3	Polarization resistance	420
11.8.4	Electrochemical impedance spectroscopy	423

11.9	Electromagnetic Methods	429
11.9.1	Covermeter	429
11.9.2	Ground penetrating radar	431
11.9.3	Infrared thermography	435
11.10	Tomography of Reinforced Concrete	437
11.10.1	X-ray computed tomography	438
11.10.2	Collapsing a three-dimensional world into a flat two-dimensional image	440
11.10.3	Backscattering microwave tomography	441
	Test Your Knowledge	443
	References	444
	Suggestions for Further Readings	445

Part III. Recent Advances and Concrete in the Future

Chapter 12.	Progress in Concrete Technology	449
	Preview	449
12.1	Structural Lightweight Concrete	450
12.1.1	Definition and specifications	450
12.1.2	Mix-proportioning criteria	451
12.1.3	Properties	453
12.1.4	Applications	457
12.2	High-Strength Concrete	458
12.2.1	A brief history of development	458
12.2.2	Definition	460
12.2.3	Significance	460
12.2.4	Materials	460
12.2.5	Mixture proportioning	463
12.2.6	Microstructure	466
12.2.7	Properties of fresh and hardened concrete	466
12.2.8	High-strength, lightweight aggregate concrete	473
12.3	Self-Consolidating Concrete	475
12.3.1	Definition and significance	475
12.3.2	Brief history of development	476
12.3.3	Materials and mixture proportions	477
12.3.4	Properties of SCC	478
12.3.5	Applications	479
12.4	High-Performance Concrete	480
12.4.1	A brief history of development	480
12.4.2	ACI definition and commentary on high-performance concrete	480
12.4.3	Field experience	481
12.4.4	Applications	482
12.4.5	High-performance, high-volume fly ash concrete	485
12.5	Shrinkage-Compensating Concrete	490
12.5.1	Definition and the concept	490
12.5.2	Significance	492
12.5.3	Materials and mix proportions	492
12.5.4	Properties	493
12.5.5	Applications	496
12.6	Fiber-Reinforced Concrete	501
12.6.1	Definition and significance	501
12.6.2	Toughening mechanism	502
12.6.3	Materials and mix proportioning	506
12.6.4	Properties	511

12.6.5	Development of ultra-high-performance fiber-reinforced composites	516
12.6.6	Applications	520
12.7.	Concrete Containing Polymers	522
12.7.1	Nomenclature and significance	522
12.7.2	Polymer concrete	522
12.7.3	Latex-modified concrete	523
12.7.4	Polymer-impregnated concrete	525
12.8	Heavyweight Concrete for Radiation Shielding	528
12.8.1	Significance	528
12.8.2	Concrete as a shielding material	528
12.8.3	Materials and mix proportions	529
12.8.4	Important properties	530
12.9	Mass Concrete	530
12.9.1	Definition and significance	530
12.9.2	General considerations	531
12.9.3	Materials and mix proportions	531
12.9.4	Application of the principles	538
12.10	Roller-Compacted Concrete	540
12.10.1	Materials and mix proportions	543
12.10.2	Laboratory testing	544
12.10.3	Properties	545
12.10.4	Construction practice	548
12.10.5	Applications	549
	Test Your Knowledge	553
	References	554
	Suggestions for Further Study	556
 Chapter 13. Advances in Concrete Mechanics		559
	Preview	559
13.1	Elastic Behavior	560
13.1.1	Hashin-Shtrikman (H-S) bounds	567
13.2	Viscoelasticity	568
13.2.1	Basic rheological models	570
13.2.2	Generalized rheological models	580
13.2.3	Time-variable rheological models	584
13.2.4	Superposition principle and integral representation	586
13.2.5	Mathematical expressions for creep	588
13.2.6	Methods for predicting creep and shrinkage	590
13.2.7	Shrinkage	592
13.3	Temperature Distribution in Mass Concrete	595
13.3.1	Heat transfer analysis	595
13.3.2	Initial condition	598
13.3.3	Boundary conditions	598
13.3.4	Finite element formulation	599
13.3.5	Examples of application	602
13.3.6	Case study: construction of the cathedral of our lady of the angels in California, USA	608
13.4	Fracture Mechanics	611
13.4.1	Linear elastic fracture mechanics	612
13.4.2	Concrete fracture mechanics	617
13.4.3	Fracture process zone	621
	Test Your Knowledge	628

References	630
Suggestions for Further Study	630

Chapter 14. The Future Challenges in Concrete Technology 633

Preview	633
14.1 Forces Shaping Our World—an Overview	633
14.2 Future Demand for Concrete	636
14.3 Advantages of Concrete over Steel Structures	637
14.3.1 Engineering considerations	637
14.4 Environmental Considerations	638
14.5 Concrete Durability and Sustainability	640
14.6 Is There a Light at the End of the Tunnel?	641
14.7 Technology for Sustainable Development	642
References	644

Index	647
-------	-----