

**Woodhead Publishing Series in Civil and
Structural Engineering: Number 54**

Handbook of Alkali- activated Cements, Mortars and Concretes

Edited by

***F. Pacheco-Torgal, J. A. Labrincha,
C. Leonelli, A. Palomo and
P. Chindapasirt***

AMSTERDAM • BOSTON • CAMBRIDGE • HEIDELBERG
LONDON • NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO
Woodhead Publishing is an imprint of Elsevier

Contents

List of contributors	xv
Woodhead Publishing Series in Civil and Structural Engineering	xvii
Foreword	xxi
1 Introduction to <i>Handbook of Alkali-activated Cements, Mortars and Concretes</i>	1
<i>F. Pacheco-Torgal</i>	
1.1 Brief overview on alkali-activated cement-based binders (AACB)	1
1.2 Potential contributions of AACB for sustainable development and eco-efficient construction	7
1.3 Outline of the book	10
References	13
Part One Chemistry, mix design and manufacture of alkali-activated, cement-based concrete binders	17
2 An overview of the chemistry of alkali-activated cement-based binders	19
<i>I. Garcia-Lodeiro, A. Palomo, A. Fernández-Jiménez</i>	
2.1 Introduction: alkaline cements	19
2.2 Alkaline activation of high-calcium systems: $(\text{Na,K})_2\text{O-CaO-Al}_2\text{O}_3\text{-SiO}_2\text{-H}_2\text{O}$	21
2.3 Alkaline activation of low-calcium systems: $(\text{N,K})_2\text{O-Al}_2\text{O}_3\text{-SiO}_2\text{-H}_2\text{O}$	27
2.4 Alkaline activation of hybrid cements	35
2.5 Future trends	42
References	43
3 Crucial insights on the mix design of alkali-activated cement-based binders	49
<i>I. Garcia-Lodeiro, A. Palomo, A. Fernández-Jiménez</i>	
3.1 Introduction	49
3.2 Cementitious materials	50
3.3 Alkaline activators: choosing the best activator for each solid precursor	61
3.4 Conclusions and futures trends	68
References	69

4	Reuse of urban and industrial waste glass as a novel activator for alkali-activated slag cement pastes: a case study	75
	<i>F. Puertas, M. Torres-Carrasco, M. M. Alonso</i>	
4.1	Introduction	75
4.2	Chemistry and structural characteristics of glasses	77
4.3	Waste glass solubility trials in highly alkaline media	81
4.4	Formation of sodium silicate solution from waste glasses dissolution: study by ^{29}Si NMR	90
4.5	Use of waste glasses as an activator in the preparation of alkali-activated slag cement pastes	91
4.6	Conclusions	105
	Acknowledgements	106
	References	106
 Part Two The properties of alkali-activated cement, mortar and concrete binders		 111
5	Setting, segregation and bleeding of alkali-activated cement, mortar and concrete binders	113
	<i>P. Chindaprasirt, T. Cao</i>	
5.1	Introduction	113
5.2	Setting times of cementitious materials and alkali-activated binder systems	115
5.3	Bleeding phenomena in concrete	122
5.4	Segregation and cohesion in concrete	124
5.5	Future trends	125
5.6	Sources of further information and advice	126
	References	126
6	Rheology parameters of alkali-activated geopolymeric concrete binders	133
	<i>C. Leonelli, M. Romagnoli</i>	
6.1	Introduction: main forming techniques	133
6.2	Rheology of suspensions	141
6.3	Rheometry	151
6.4	Examples of rheological behaviors of geopolymers	158
6.5	Future trends	168
	References	168
7	Mechanical strength and Young's modulus of alkali-activated cement-based binders	171
	<i>M. Komljenović</i>	
7.1	Introduction	171
7.2	Types of prime materials – solid precursors	171

7.3	Compressive and flexural strength of alkali-activated binders	172
7.4	Tensile strength of alkali-activated binders	187
7.5	Young's modulus of alkali-activated binders	188
7.6	Fiber-reinforced alkali-activated binders	198
7.7	Conclusions and future trends	203
7.8	Sources of further information and advice	204
	References	204
8	Prediction of the compressive strength of alkali-activated geopolymeric concrete binders by neuro-fuzzy modeling: a case study	217
	<i>A. Nazari, F. Pacheco-Torgal, A. Cevik, J. G. Sanjayan</i>	
8.1	Introduction	217
8.2	Data collection to predict the compressive strength of geopolymer binders by neuro-fuzzy approach	218
8.3	Fuzzy logic: basic concepts and rules	219
8.4	Results and discussion of the use of neuro-fuzzy modeling to predict the compressive strength of geopolymer binders	224
8.5	Conclusions	230
	References	231
9	Analysing the relation between pore structure and permeability of alkali-activated concrete binders	235
	<i>Z. Zhang, H. Wang</i>	
9.1	Introduction	235
9.2	Alkali-activated metakaolin (AAM) binders	236
9.3	Alkali-activated fly ash (AAFA) binders	246
9.4	Alkali-activated slag (AAS) binders	257
9.5	Conclusions and future trends	261
	References	262
10	Assessing the shrinkage and creep of alkali-activated concrete binders	265
	<i>S. E. Wallah, D. Hardjito</i>	
10.1	Introduction	265
10.2	Shrinkage and creep in concrete	265
10.3	Shrinkage in alkali-activated concrete	268
10.4	Creep in alkali-activated concrete	273
10.5	Factors affecting shrinkage and creep	280
10.6	Laboratory work and standard tests	282
10.7	Methods of predicting shrinkage and creep	284
10.8	Future trends	287
	References	287

Part Three Durability of alkali-activated cement-based concrete binders	291
11 The frost resistance of alkali-activated cement-based binders	293
<i>M. Cyr, R. Pouhet</i>	
11.1 Introduction	293
11.2 Frost in Portland cement concrete	293
11.3 Frost in alkali-activated binders – general trends and remarks	298
11.4 Detailed review of frost resistance of alkali-activated slag (AAS) systems	301
11.5 Detailed review of frost resistance of alkali-activated alumino-silicate systems	306
11.6 Detailed review of frost resistance of mixed systems	312
11.7 Future trends	315
11.8 Sources of further information	315
References	316
12 The resistance of alkali-activated cement-based binders to carbonation	319
<i>S. A. Bernal</i>	
12.1 Introduction	319
12.2 Testing methods used for determining carbonation resistance	320
12.3 Factors controlling carbonation of cementitious materials	322
12.4 Carbonation of alkali-activated materials	322
12.5 Remarks about accelerated carbonation testing of alkali-activated materials	329
References	330
13 The corrosion behaviour of reinforced steel embedded in alkali-activated mortar	333
<i>M. Criado</i>	
13.1 Introduction	333
13.2 Corrosion of reinforced alkali-activated concretes	335
13.3 Corrosion resistance in alkali-activated mortars	338
13.4 New palliative methods to prevent reinforced concrete corrosion: use of stainless steel reinforcements	350
13.5 New palliative methods to prevent reinforced concrete corrosion: use of corrosion inhibitors	361
13.6 Future trends	367
13.7 Sources of further information and advice	368
Acknowledgements	368
References	369

14	The resistance of alkali-activated cement-based binders to chemical attack	373
	<i>Z. Baščarević</i>	
14.1	Introduction	373
14.2	Resistance to sodium and magnesium sulphate attack	374
14.3	Resistance to acid attack	380
14.4	Decalcification resistance	388
14.5	Resistance to alkali attack	391
14.6	Conclusions	392
14.7	Sources of further information and advice	393
	References	393
15	Resistance to alkali-aggregate reaction (AAR) of alkali-activated cement-based binders	397
	<i>M. Cyr, R. Pouhet</i>	
15.1	Introduction	397
15.2	Alkali-silica reaction (ASR) in Portland cement concrete	398
15.3	Alkali-aggregate reaction (AAR) in alkali-activated binders – general remarks	401
15.4	AAR in alkali-activated slag (AAS)	401
15.5	AAR in alkali-activated fly ash and metakaolin	412
15.6	Future trends	418
15.7	Sources of further information	419
	References	419
16	The fire resistance of alkali-activated cement-based concrete binders	423
	<i>D. Papias, E. Balomenos, K. Sakkas</i>	
16.1	Introduction	423
16.2	Theoretical analysis of the fire performance of pure alkali-activated systems (Na ₂ O/K ₂ O)-SiO ₂ -Al ₂ O ₃	427
16.3	Theoretical analysis of the fire performance of calcium containing alkali-activated systems CaO-(Na ₂ O/K ₂ O)-SiO ₂ -Al ₂ O ₃	433
16.4	Theoretical analysis of the fire performance of iron containing alkali-activated systems FeO-(Na ₂ O/K ₂ O)-SiO ₂ -Al ₂ O ₃	439
16.5	Fire resistant alkali-activated composites	443
16.6	Fire resistant alkali-activated cements, concretes and binders	447
16.7	Passive fire protection for underground constructions	452
16.8	Future trends	457
16.9	Sources of further information	458
	References	459

17	Methods to control efflorescence in alkali-activated cement-based materials	463
	<i>A. Allahverdi, E. Najafi Kani, K. M. A. Hossain, M. Lachemi</i>	
17.1	An introduction to efflorescence	463
17.2	Efflorescence formation in alkali-activated binders	467
17.3	Efflorescence formation control in alkali-activated binders	471
17.4	Conclusions	481
	References	481
 Part Four Applications of alkali-activated cement-based concrete binders		 485
18	Reuse of aluminosilicate industrial waste materials in the production of alkali-activated concrete binders	487
	<i>J. Payá, J. Monzó, M. V. Borrachero, M. M. Tashima</i>	
18.1	Introduction	487
18.2	Bottom ashes	489
18.3	Slags (other than blast furnace slags (BFS)) and other wastes from metallurgy	491
18.4	Mining wastes	493
18.5	Glass and ceramic wastes	496
18.6	Construction and demolition wastes (CDW)	501
18.7	Wastes from agro-industry	503
18.8	Wastes from chemical and petrochemical industries	507
18.9	Future trends	511
18.10	Sources of further information and advice	511
	Acknowledgement	512
	References	512
19	Reuse of recycled aggregate in the production of alkali-activated concrete	519
	<i>P. Chindaprasirt, T. Cao</i>	
19.1	Introduction	519
19.2	A brief discussion on recycled aggregates	520
19.3	Properties of alkali-activated recycled aggregate concrete	523
19.4	Other alkali-activated recycled aggregate concrete	528
19.5	Future trends	532
19.6	Sources of further information and advice	532
	References	532
20	Use of alkali-activated concrete binders for toxic waste immobilization	539
	<i>I. Lancellotti, L. Barbieri, C. Leonelli</i>	
20.1	Introduction and EU environmental regulations	539

20.2	Definition of waste	540
20.3	Overview of inertization techniques	540
20.4	Cold inertization techniques: geopolymers for inertization of heavy metals	541
20.5	Cold inertization techniques: geopolymers for inertization of anions	544
20.6	Immobilization of complex solid waste	546
20.7	Immobilization of complex liquid waste	550
20.8	Conclusions	552
	References	552
21	The development of alkali-activated mixtures for soil stabilisation	555
	<i>P. Sargent</i>	
21.1	Introduction	555
21.2	Basic mechanisms of chemical soil stabilisation	556
21.3	Chemical stabilisation techniques	562
21.4	Soil suitability for chemical treatment	566
21.5	Traditional binder materials	571
21.6	Alkali-activated waste products as environmentally sustainable alternatives	572
21.7	Financial costs of traditional versus alkali-activated waste binders	573
21.8	Recent research into the engineering performance of alkali-activated binders for soil stabilisation	575
21.9	Recent research into the mineralogical and microstructural characteristics of alkali-activated binders for soil stabilisation	594
21.10	Conclusions and future trends	600
	References	601
22	Alkali-activated cements for protective coating of OPC concrete	605
	<i>Z. Zhang, H. Wang</i>	
22.1	Introduction	605
22.2	Basic properties of alkali-activated metakaolin (AAM) coating	606
22.3	Durability/stability of AAM coating	612
22.4	On-site trials of AAM coatings	615
22.5	The potential of developing other alkali-activated materials for OPC concrete coating	622
22.6	Conclusions and future trends	623
	References	624

23	Performance of alkali-activated mortars for the repair and strengthening of OPC concrete	627
	<i>F. Pacheco-Torgal, J. Barroso de Aguiar, Y. Ding, W. Tahri, S. Baklouti</i>	
23.1	Introduction	627
23.2	Concrete patch repair	628
23.3	Strengthening concrete structures using fibre sheets	633
23.4	Conclusions and future trends	638
	References	639
24	The properties and durability of alkali-activated masonry units	643
	<i>S. Ahmari, L. Zhang</i>	
24.1	Introduction	643
24.2	Alkali activation of industrial wastes to produce masonry units	644
24.3	Physical properties of alkali-activated masonry units	648
24.4	Mechanical properties of alkali-activated masonry units	651
24.5	Durability of alkali-activated masonry units	655
24.6	Summary and future trends	657
	References	657
	Part Five Life cycle assessment (LCA) and innovative applications of alkali-activated cements and concretes	661
25	Life cycle assessment (LCA) of alkali-activated cements and concretes	663
	<i>C. Ouellet-Plamondon, G. Habert</i>	
25.1	Introduction	663
25.2	Literature review	664
25.3	Development of a unified method to compare alkali-activated binders with cementitious materials	669
25.4	Discussion: implications for the life cycle assessment (LCA) methodology	675
25.5	Future trends in alkali-activated mixtures: considerations on global warming potential (GWP)	678
25.6	Conclusion	682
25.7	Sources of further information and advice	683
	References	683
26	Alkali-activated concrete binders as inorganic thermal insulator materials	687
	<i>E. Prud'homme, E. Joussein, S. Rossignol</i>	
26.1	Introduction	687
26.2	The various ways to prepare foam-based alkali-activated	

binders	691
26.3 Investigation of the foam network	699
26.4 Microstructures and porosity	706
26.5 Thermal properties	718
26.6 Possible use of a porous geopolymer binder	721
26.7 Summary	724
References	725
27 Alkali-activated cements for photocatalytic degradation of organic dyes	729
<i>Y. J. Zhang, L. Kang, L. C. Liu</i>	
27.1 Introduction	729
27.2 Experimental technique	730
27.3 Microstructure and hydration mechanism of alkali-activated granulated blast furnace slag (AGBFS) cements	735
27.4 Alkali-activated slag-based cementitious material (ASCM) coupled with Fe_2O_3 for photocatalytic degradation of Congo red (CR) dye	747
27.5 Alkali-activated steel slag-based (ASS) cement for photocatalytic degradation of methylene blue (MB) dye	757
27.6 Alkali-activated fly ash-based (AFA) cement for photocatalytic degradation of MB dye	761
27.7 Conclusions	768
27.8 Future trends	768
27.9 Sources of further information and advice	769
Acknowledgements	769
References	769
28 Innovative applications of inorganic polymers (geopolymers)	777
<i>K. J. D. MacKenzie</i>	
28.1 Introduction	777
28.2 Techniques for functionalising inorganic polymers	778
28.3 Inorganic polymers with electronic properties	779
28.4 Photoactive composites with oxide nanoparticles	782
28.5 Inorganic polymers with biological functionality	783
28.6 Inorganic polymers as dye carrying media	787
28.7 Inorganic polymers as novel chromatography media	788
28.8 Inorganic polymers as ceramic precursors	790
28.9 Inorganic polymers with luminescent functionality	792
28.10 Inorganic polymers as novel catalysts	794
28.11 Inorganic polymers as hydrogen storage media	796
28.12 Inorganic polymers containing aligned nanopores	798
28.13 Inorganic polymers reinforced with organic fibres	798

28.14	Future trends	801
28.15	Sources of further information and advice	801
	References	802
Index		807