
Sustainable Utilisation of Raw Sewage Sludge
(RSS) as a Water Replacement in Cement-

Based Materials Containing Unprocessed Fly Ash

Item Type Thesis or dissertation

Authors Hamood, Alaa

Publisher University of Wolverhampton

Download date 2026-02-11 08:44:28

Link to Item http://hdl.handle.net/2436/332182

http://hdl.handle.net/2436/332182

i

SUSTAINABLE UTILISATION OF RAW SEWAGE SLUDGE (RSS) AS A

WATER REPLACEMENT IN CEMENT-BASED MATERIALS

CONTAINING UNPROCESSED FLY ASH

Alaa A Hamood

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

August 2014

This work or any part thereof has not previously been presented in any form to the
University or to any other body whether for the purposes of assessment, publication
or for any other purpose (unless otherwise indicated). Save for any express
acknowledgements, references and/or bibliographies cited in the work, I confirm that
the intellectual content of the work is the result of my own efforts and of no other
person.

The right of Alaa A Hamood to be identified as author of the work is asserted in
accordance with ss.77 and 78 of the Copyright, Designs and Patents Act 1988. At
this date copyright is owned by the author.

Signature ……………Alaa Hamood…………………………..

Date …………………05/08/2014………………………………

ii

ABSTRACT

Prior to the implementation of the European Union Urban Waste Water Treatment Directive

(91/271/EEC) in 31 Dec 1998, around a quarter of the sewage sludge produced in the UK

was either discharged to surface waters via pipes or disposed from ships at sea.

Discontinuing this route together with the quality requirements of the European Waste

Water Directive, led to the generation of significant quantities of sewage sludge. It has

therefore become required to treat this waste effectively before it can be sent back to the

environment. Consequently, this added greater challenges for the environmental agencies,

as well as local authorities. The treatment process comprises costly and energy consuming

applications including physical, chemical, biological and thermal. In addition to the sewage

sludge, the power generation industry produces massive quantities of fly ash from burning

coal. In the UK, there is about 5,300,000 tonnes of fly ash that are generated annually,

which require to be processed and classified in order to meet the standard requirements

before it can be used in the construction applications. The classifying process also involves a

series of costly and energy consuming mechanical and physical applications.

This research programme has introduced an innovative alternative to the traditional re-use

and disposal routes of Raw Sewage Sludge (RSS) and unprocessed fly ash. It has suggested

the utilisation of RSS and unprocessed fly ash as raw ingredients for the production of

sustainable construction materials. This research programme has therefore examined the

performance of cement-based materials containing Raw Sewage Sludge (RSS) as a water

replacement and unprocessed fly ash as cement replacement. Mortar and concrete mixes

incorporating these materials were tested for their flowability/workability, density, Total

Water Absorption (TWA), Ultrasonic Pulse Velocity (UPV), compressive strength, flexural

strength, drying shrinkage, sulphate attack and leaching properties. Three series of cement-

based materials were studied including mortar mixes with RSS and unprocessed fly ash

(Series 1), mortar mixes with RSS and large proportions of unprocessed fly ash (Series 2),

and concrete mixes with RSS and unprocessed fly ash (Series 3).

The outcomes of the investigation were encouraging in that cement-based materials

containing RSS and unprocessed fly ash that were produced demonstrated relatively good

engineering, durability and environmental properties in comparison to the control mixes.

The inclusion of unprocessed fly ash significantly reduced flowability/workability; however it

improved long-term compressive strength for both mixes with RSS and water. The best

compressive strength results were recorded when cement was replaced with 10-20%

unprocessed fly ash by weight of total binder. The results also showed that sulphate attack

resistance improved when fly ash was included. Moreover, safe concentration levels of

heavy metals and free ions were detected when leaching test was performed. However, it

must be kept in mind that more environmental tests must be performed before any large

scale use is undertaken.

iii

TABLE OF CONTENTS

ABSTRACT .. ii

TABLE OF CONTENTS .. iii

LIST OF TABLES ... viii

LIST OF FIGURES ... xi

ACKNOWLEDGEMENTS ..xx

DEDICATION .. xxi

1 CHAPTER 1: INTRODUCTION ... 1

1.1 BACKGROUND ... 1

1.2 NOVELTY AND SIGNIFICANCE OF THE RESEARCH ... 2

1.3 AIMS AND OBJECTIVES .. 2

1.4 EXPERIMENTAL PROGRAMME .. 3

1.5 SCOPE OF THE PRESENT INVESTIGATION ... 6

2 CHAPTER 2: LITERATURE REVIEW ... 10

2.1 INTRODUCTION ... 10

2.2 SEWAGE SLUDGE... 10

2.2.1 Scope ... 10

2.2.2 Raw Sewage Sludge ... 11

2.2.3 Raw Sewage Sludge treatment ... 12

2.2.4 Sewage sludge production and management .. 13

2.2.5 Sewage sludge products in the construction and civil engineering applications 14

2.3 FLY ASH.. 22

2.3.1 Scope ... 22

2.3.2 Fly ash as by-products ... 22

2.3.3 Mineralogy and chemistry .. 23

2.3.4 Fly ash Morphology ... 25

2.3.5 Fly ash production and utilisation ... 26

2.3.6 Fly ash products in cement-based systems .. 28

2.4 SUMMARY AND RESEARCH GAP ... 55

iv

3 CHAPTER 3: EXPERIMENTAL METHODOLOGY .. 57

3.1 SCOPE .. 57

3.2 AIMS AND OBJECTIVES .. 57

3.3 MATERIALS PROPERTIES ... 57

3.3.1 Introduction .. 57

3.3.2 Portland cement ... 58

3.3.3 Fly ash.. 58

3.3.4 Aggregates .. 60

3.3.5 Mixing Water... 61

3.3.6 Raw Sewage Sludge (RSS) ... 61

3.3.7 Deionised water .. 64

3.3.8 Hydrated lime.. 64

3.3.9 Sodium Sulphate ... 65

3.3.10 Mixing Proportions .. 65

3.4 PREPARATION, MIXING AND CASTING ... 68

3.4.1 Preparation ... 68

3.4.2 Mixing .. 68

3.4.3 Casting ... 69

3.4.4 Curing .. 70

3.5 TESTING ... 71

3.5.1 Flowability/Workability ... 71

3.5.2 Density .. 72

3.5.3 Total Water Absorption (TWA) ... 73

3.5.4 Ultrasonic Pulse Velocity (UPV) .. 74

3.5.5 Compressive Strength ... 74

3.5.6 Flexural Strength ... 75

3.5.7 Length Change .. 77

3.5.8 Sulphate Attack ... 78

3.5.9 Leaching Test ... 79

v

3.5.10 Analytical Tests ... 80

4 CHAPTER 4: FRESH AND PHYSICAL PROPERTIES ... 86

4.1 INTRODUCTION ... 86

4.2 AIMS AND OBJECTIVES .. 86

4.3 MATERIALS, MIXING PROPORTIONS, PREPARATIONS AND TESTING 87

4.4 RESULTS... 88

4.4.1 Flowability/Workability ... 88

4.4.2 Density .. 95

4.4.3 Total Water Absorption (TWA) ... 104

4.5 CONCLUSIONS ... 112

5 CHAPTER 5: MECHANICAL PROPERTIES .. 116

5.1 INTRODUCTION ... 116

5.2 AIMS AND OBJECTIVES .. 116

5.3 MATERIALS, MIXING PROPORTIONS, PREPARATIONS AND TESTING 117

5.4 RESULTS... 118

5.4.1 Ultrasonic Pulse Velocity (UPV) .. 118

5.4.2 Compressive Strength ... 127

5.4.3 Flexural Strength ... 135

5.4.4 Length Change Due to Drying Shrinkage .. 141

5.5 CONCLUSIONS ... 145

6 CHAPTER 6: SULPHATE RESISTANCE ... 150

6.1 INTRODUCTION ... 150

6.2 AIMS AND OBJECTIVES .. 151

6.3 MATERIALS, MIXING PROPORTIONS, PREPARATIONS AND TESTING 151

6.4 RESULTS... 152

6.4.1 Series 1: Mortar mixes with RSS and unprocessed fly ash.. 152

6.4.2 Series 3: Concrete mixes with RSS and unprocessed fly ash 166

6.5 CONCLUSIONS ... 171

7 CHAPTER 7: ENVIRONMENTAL PROPERTIES-LEACHING TEST .. 173

vi

7.1 INTRODUCTION ... 173

7.2 AIMS AND OBJECTIVES .. 173

7.3 MATERIALS, MIXING PROPORTIONS, PREPARATIONS AND TESTING 174

7.4 RESULTS... 174

7.4.1 Influence of RSS (Group 1) .. 174

7.4.2 Influence of sand content (Group 2) ... 178

7.4.3 Influence of fly ash (Groups 3 and 4) .. 181

7.4.4 Influence of fly ash in the control (Group 5) ... 185

7.5 CONCLUSIONS ... 188

8 CHAPTER 8: CORRELATION BETWEEN DIFFERENT PROPERTIES ... 189

1.8 INTRODUCTION ... 189

8.2 AIMS AND OBJECTIVES .. 189

8.3 COMPRESSIVE STRENGTH AND ULTRASONIC PULSE VELOCITY (UPV) 189

8.4 COMPRESSIVE STRENGTH AND TOTAL WATER ABSORPTION (TWA) 192

8.5 FLEXURAL STRENGTH AND COMPRESSIVE STRENGTH ... 195

8.6 MULTIPLE REGRESSION ... 198

8.7 CONCLUSIONS ... 212

9 CHAPTER 9: DISCUSSIONS ... 213

9.1 AIMS AND OBJECTIVES .. 213

9.2 FRESH AND PHYSICAL PROPOERTIES .. 213

9.2.1 Flowability/Workability ... 213

9.2.2 Density and TWA ... 214

9.3 MECHANICAL PROPOERTIES ... 217

9.3.1 UPV .. 217

9.3.2 Compressive Strength ... 219

9.3.3 Flexural Strength ... 220

9.3.4 Drying Shrinkage ... 221

9.4 SULPHATE RESISTANCE (SULPHATE ATTACK) ... 222

9.5 ENVIRONMENTAL PROPERTIES (LEACHING TEST) .. 224

vii

9.6 CORRELATION BETWEEN DIFFERENT PROPERTIES ... 228

9.6.1 Compressive strength with UPV ... 228

9.6.2 Compressive strength with TWA .. 228

9.6.3 Flexural strength with compressive strength ... 229

9.6.4 Multiple regression ... 230

10 CHAPTER 10: CONCLUSIONS, APPLICATIONS, LIMITATIONS AND FUTURE
RECOMMENDATIONS ... 231

10.1 CONCLUSIONS ... 231

10.2 APPLICATIONS ... 233

10.3 LIMITATIONS ... 235

10.4 FUTURE RECOMMENDATIONS .. 236

APPENDIX A: REFERENCES .. 238

APPENDIX B: EU WATER QUALITY PARAMETERS (EPA-IRELAND, 2001). .. 256

APPENDIX C: FURTHER CORRELATION .. 258

viii

LIST OF TABLES

Table 2.1: Typical chemical composition and properties of Raw Sewage Sludge (Metcalf & Eddy et al., 2003). 12

Table 2.2: Sewage sludge forms/treatment and properties. .. 13

Table 2.3: Sewage Sludge management in England and Wales in tonnes dry solids (Defra, 2012). 14

Table 2.4: Classification systems of the US and European standards bodies for fly ash use in concrete (Malhotra
and Ramezanianpour, 1994; BSI, 2007a; ASTM, 2012b). ... 23

Table 2.5: Chemical composition of fly ash by region. ... 24

Table 2.6: fly ash chemical composition by coal type (Ahmaruzzaman, 2010). ... 24

Table 2.7: Trace elements content in European fly ashes (Moreno et al., 2005). .. 25

Table 2.8: Main compound of Portland cement (Neville and Brooks, 2004). .. 29

Table 2.9: Approximate composition limits of Portland cement (Neville and Brooks, 2004). 29

Table 3.1: Application of used materials. ... 58

Table 3.2: Mineralogical composition of cement ... 58

Table 3.3: Physical and chemical properties of unprocessed fly ash sample. .. 59

Table 3.4: Physical properties of the fine and coarse aggregates. .. 61

Table 3.5: Raw Sewage Sludge properties. ... 63

Table 3.6: Chemical composition of dry solids of sewage sludge using X-Ray Fluorescence (XRF). 64

Table 3.7: Mixing proportions for mortar mixes with RSS and unprocessed fly ash (Series 1). 66

Table 3.8: Mix groups and investigated properties for Series 1. .. 67

Table 3.9: Mixing proportions for mortar mixes with RSS and large proportions of unprocessed fly ash (Series
2). ... 67

Table 3.10: Mixing proportion for concrete mixes with RSS and unprocessed fly ash (Series 3). 68

Table 3.11: Leaching test immersion frequency. .. 80

Table 4.1: Flowability of mortar mixes with RSS and unprocessed fly ash (Series 1). .. 89

Table 4.2: Relative flowability (%) of mortar mixes with RSS in comparison to those made with water. 93

Table 4.3: Flowability of mortar mixes with large proportion of unprocessed fly ash (Series 2). 93

Table 4.4: Workability of concrete mixes (Series 3). .. 95

Table 4.5: Density of mortar mixes with RSS and unprocessed fly ash in Kg/m3 (Series 1). 96

Table 4.6: Relative density (%) of mortar mixes with RSS in comparison to those made with water (Series 1).100

Table 4.7: Density of mortar mixes with RSS and large proportions of unprocessed fly ash in Kg/m3 (Series 2).
 .. 101

Table 4.8: Relative density (%) of mortar mixes with RSS in comparison to those made with water (Series 2).102

ix

Table 4.9 : Density of concrete mixes with RSS and unprocessed fly ash in Kg/m3 (Series 3). 103

Table 4.10: Relative density (%) of concrete mixes with RSS in comparison to those made with water (Series 3).
 .. 104

Table 4.11: TWA of mortar mixes with RSS and unprocessed fly ash (Series 1). .. 105

Table 4.12: Relative TWA (%) of mortar mixes with RSS in comparison to those made with water. 109

Table 4.13: TWA of mortar mixes with RSS and large proportions of unprocessed fly ash (Series 2). 109

Table 4.14: Relative TWA (%) of mortar mixes with RSS in comparison to those made with water (Series 2). . 110

Table 4.15 : TWA of concrete mixes with RSS and unprocessed fly ash (Series 3). .. 111

Table 4.16: Relative TWA (%) of concrete mixes with RSS in comparison to those made with water (Series 3).
 .. 112

Table 5.1: UPV for mortar mixes with RSS and unprocessed fly ash in m/s (Series 1). 119

Table 5.2: Relative UPV (%) of mortar mixes with RSS in comparison to those made with water. 123

Table 5.3: UPV of mortar mixes with RSS and large proportions of unprocessed fly ash in m/s (Series 2). 124

Table 5.4: Relative UPV of the mortar mixes with RSS in comparison to those made with water (Series 2). 125

Table 5.5: UPV of concrete mixes with RSS and unprocessed fly ash in m/s (Series 3) 126

Table 5.6: Relative UPV of concrete mixes with RSS in comparison to those made with water (Series 3). 126

Table 5.7: Compressive strength of mortar mixes with RSS and unprocessed fly ash in MPa (Series 1). 128

Table 5.8: Relative compressive strength (%) of mortar mixes with RSS in comparison to those made with
water. ... 132

Table 5.9: Compressive strength of mortar mixes with RSS and large proportions of unprocessed fly ash in MPa
(Series 2). .. 133

Table 5.10: Relative compressive strength of mortar mixes with RSS in comparison to those made with water
(Series 2). .. 134

Table 5.11: Compressive strength of concrete mixes with RSS and unprocessed fly ash in MPa (Series 3). 134

Table 5.12: Relative compressive strength of concrete mixes with RSS in comparison to those made with water
(Series 3). .. 135

Table 5.13: Flexural strength of mortar mixes with RSS and unprocessed fly ash in MPa (Series 1). 136

Table 5.14: Relative flexural strength (%) of the mortar mixes with RSS in comparison to those made with
water. ... 140

Table 5.15: Flexural strength of concrete mixes incorporating RSS and unprocessed fly ash at 28 days (Series 3).
 .. 140

Table 7.1: Heavy metals concentration of mortar specimens with different RSS content (PPM). 175

Table 7.2: Heavy metals concentration of mortar specimens with different liquid type (PPM). 176

Table 7.3: Ion analysis of mortar mixes with different RSS content (PPM). ... 177

x

Table 7.4: Ion analysis of mortar specimens with different liquid type (PPM). ... 178

Table 7.5: Heavy metals concentration of mortar specimens with different sand content (Group 2) in PPM. . 179

Table 7.6: Ion analysis of mortar specimens with different sand content (PPM). ... 180

Table 7.7: Heavy metals concentration of mortar specimens with different unprocessed fly ash content and
RSS/Binder ratio of 0.65 (Group 3) in PPM. ... 181

Table 7.8: Heavy metals concentration of mortar specimens with different unprocessed fly ash content and
RSS/Binder ratio of 0.8 (Group 4) in PPM... 182

Table 7.9: Ion analysis of mortar specimens with different unprocessed fly ash content and RSS/Binder ratio of
0.65 (Group 3) in PPM. ... 184

Table 7.10: Ion analysis of mortar specimens with different unprocessed fly ash content and RSS/Binder ratio
of 0.8 (Group 4) in PPM. ... 185

Table 7.11: Heavy metals concentration of mortar specimens with different unprocessed fly ash content and a
Water/Binder ratio of 0.8 (Group 5) in PPM. ... 186

Table 7.12: Ion analysis of mortar specimens with different unprocessed fly ash content and a Water/Binder
ratio of 0.8. ... 187

Table 8.1: Coefficients for Equations 8.1. ... 199

Table 8.2: Coefficients for Equations 8.2. ... 201

Table 8.3: Coefficients (µ3 & λ3) for Equation 8.3. .. 203

Table 8.4: Coefficients (µ4 and λ4) for Equation 8.4. ... 205

Table 8.5: Coefficients (µ5 and λ5) for Equation 8.5. ... 208

Table 8.6: Coefficients (µ6 and λ6) for Equation 8.6. ... 210

Table 9.1: Concentrations of detected heavy metals and ions. ... 227

Table 10.1: Mortar classes (BSI, 2010b). .. 233

Table 10.2: Compressive strength classes for normal-weight and heavy-weight concrete (BSI, 2013a) 234

xi

LIST OF FIGURES

Figure 1.1: Experimental programme. .. 5

Figure 1.2: Structure and content of the thesis. ... 6

Figure 2.1: Typical wastewater treatment processes-adopted from (Metcalf & Eddy et al., 2003). 11

Figure 2.2: Generalised sludge-processing flow diagram –adopted from (Metcalf & Eddy et al., 2003). 12

Figure 2.3: Mechanism of fly ash formation from pulverised fuel combustion (Tomeczek and Palugniok, 2002).
 .. 26

Figure 2.4: Typical particle size distribution of a UK coal fly ash (▴) (Blissett and Rowson, 2012) in comparison to
upper (♦) and lower (■) ranges from European coal fly ashes (Moreno et al., 2005). 26

Figure 2.5: Utilisation of ash products in the UK for 2011 (UKQAA, 2011). ... 27

Figure 2.6: The initial and final setting time of cement pastes containing fly ash (Yazici et al., 2005). 31

Figure 2.7: The effect of coarse fly ash particles on the water requirements (Owens, 1979). 31

Figure 2.8: Relative bleeding of control and fly ash concrete (Central Electricity Generating Board, 1967). 32

Figure 2.9: Influence of pozzolans on the temperature rise in concrete (Elfert, 1973). 33

Figure 2.10: Temperature rise curve for 30% replacement fly ash concrete and control concrete (Compton and
Macnis, 1952). .. 33

Figure 2.11: Temperature rise for various cementitious types (UKQAA, 2013b). .. 33

Figure 2.12: The effect of element size and fly ash replacement in temperature rise (Williams and Owens,
1982). ... 34

Figure 2.13: Length change of mortar produced versus time (Atis et al., 2004). ... 34

Figure 2.14: Length changes of steam-cured mortar specimens with different fly ash ratios (Yazici et al., 2005).
 .. 35

Figure 2.15: Drying shrinkage of the MOC mortars with different contents of fly ash (Chau et al., 2009). 35

Figure 2.16: Drying shrinkage of the concretes tested (Haque and Kayali, 1998). ... 36

Figure 2.17: Drying shrinkage for plain concrete and UFAC concrete (Baoju et al., 2000)................................... 36

Figure 2.18: Density of PCIBs (Uygunoglu et al., 2012). ... 37

Figure 2.19: Results of density of concrete paving blocks prepared with different glass and fly ash content (Lam
et al., 2007). .. 37

Figure 2.20: Fresh and hardened density of concrete with various ratios of cement replacement with fly ash
(Camilleri et al., 2006). ... 38

Figure 2.21: The variation in concrete unit weights with respect to fly ash ratio (Bog and Topçu, 2012). 38

Figure 2.22: UPV values for different concrete types (Jones and Gatfield, 1955). ... 39

Figure 2.23: UPV variation at early age for normal concrete with varying water/cement ratios: (a) for fresh
concrete and (b) for hardened concrete (Al-Mufti and Fried, 2012). .. 40

xii

Figure 2.24: Influence of w/binder on UPV (Liu et al., 2011b). .. 40

Figure 2.25: Influence of fly ash content on UPV (Liu et al., 2011b). ... 41

Figure 2.26: Ultrasonic pulse velocity versus fiber content and fly ash replacement ratio (Topcu and Canbaz,
2007). ... 41

Figure 2.27: The variation in concrete ultrasonic pulse velocities with respect to fly ash ratio (Bog and Topçu,
2012). ... 42

Figure 2.28: Compressive strength development of concrete with and without high-calcium fly ash (Yuan and
Cook, 1983). ... 43

Figure 2.29: Compressive strength gain of the self-consolidation concrete mixes compared to the control mix
at 20, 40, 60, 80 and 100% replacement levels (Hannesson et al., 2012). 44

Figure 2.30: Compressive strength of the concrete mixes-graph developed based on compressive strength
results by Poon et al. (2000). .. 45

Figure 2.31: Compression strength of fly ash cement paste graph developed based on compressive strength
results by Termkhajornkit et al. (2006). ... 46

Figure 2.32: Compressive strength of mortar mixes with different particle size fly ash graph developed base on
compressive strength results by Chindaprasirt et al. (2004). ... 47

Figure 2.33: Expansion of mortar bars in 5% sulphate solution (Chindaprasirt et al., 2007). 49

Figure 2.34: Expansion of mortar bar in sulphate graph developed base on expansion results by Chindaprasirt
et al. (2004). ... 50

Figure 2.35: TGA oxidising atmosphere (Paya et al., 2002). ... 52

Figure 2.36: Schematic drawing of tribo electrostatic separator (Gray et al., 2002). .. 53

Figure 2.37: Compressive strength development of r-FA paste specimens (Poon et al., 2003). 54

Figure 2.38: Compressive strength development of f-FA paste specimens (Poon et al., 2003). 55

Figure 2.39: Compressive strength development of r-FA paste specimens with Ca(OH)2 and chemical activators
(note: CH–Ca(OH)2, N–Na2SO4, K–K2SO4, and C–CaCl2) (Poon et al., 2003). 55

Figure 3.1: Thermogravimetry results for unprocessed fly ash. ... 59

Figure 3.2: Images of unprocessed fly ash particles using Scanning Electron Microscopes (SEM). 60

Figure 3.3: Particle size distribution of the unprocessed fly ash sample. ... 60

Figure 3.4: Particle size distribution of the sand and gravel. .. 61

Figure 3.5: Raw Sewage Sludge sample. ... 62

Figure 3.6: Raw Sewage Sludge pH check. .. 62

Figure 3.7: Raw Sewage Sludge sample in small containers. .. 62

Figure 3.8: Freezing Raw Sewage Sludge samples. ... 63

Figure 3.9: Thermogravimetry results for dry sewage sludge. ... 64

Figure 3.10: ELE mechanical mixer for concrete mixes. ... 69

xiii

Figure 3.11: Cubic steel moulds used throughout the experimental programme. .. 69

Figure 3.12: Steel prisms used throughout the experimental programme. ... 70

Figure 3.13: Curing system for mortar and concrete specimens. ... 70

Figure 3.14: Flow table for mortar mixes. .. 71

Figure 3.15: Slump test apparatus for concrete ... 72

Figure 3.16: Volume by water displacement method. ... 72

Figure 3.17: Proceq Pundit Lab+ ultrasonic pulse velocity instrument. ... 74

Figure 3.18: SERCOMP7 hydraulic compressive strength machine. ... 75

Figure 3.19: Flexural test requirements for mortar samples (BSI, 1999b). .. 76

Figure 3.20: Flexural test requirements for concrete samples (BSI, 2009c). .. 76

Figure 3.21: Length change due to drying shrinkage for mortar mixes. ... 77

Figure 3.22: Length change due to drying shrinkage for concrete specimens. .. 78

Figure 3.23: Mortar specimens immersed in sulphate solution. .. 79

Figure 3.24: Ion analysis process (Dionex Corporation, 2004). .. 81

Figure 3.25: Dionex ICS-90. ... 81

Figure 3.26: Inductively coupled plasma-atomic emission spectrometer ICP-AES (The Baltic University, 2013). 82

Figure 3.27: SPECTRO CIROSCCD Nr. ICP-32. .. 82

Figure 3.28: The principle of XRF and the typical XRF detection arrangements (Ocean King India, 2013). 83

Figure 3.29: SPECTRO XEPOS XRF system. .. 84

Figure 3.30: The principles of SEM (Purdue University, 2013). .. 85

Figure 3.31: ZEISS Evo 50 SEM. ... 85

Figure 4.1: Flowability of mortar mixes with different RSS/Cement ratios (Group 1). .. 89

Figure 4.2: Flowability of mortar mixes with different sand to cement ratios. .. 90

Figure 4.3: Flowability of mortar mixes with different unprocessed fly ash replacement and RSS/Binder ratio of
0.65 (Group 3). ... 91

Figure 4.4: Flowability of mortar mixes with different unprocessed fly ash replacement and RSS/Binder ratio of
0.8 (Group 4). ... 91

Figure 4.5: Flowability of control mixes with different unprocessed fly ash replacements and Water/Binder
ratio of 0.8 (Group 5). ... 92

Figure 4.6: Flowability of mortar mixes with water and RSS. ... 92

Figure 4.7: Flowability of mortar mixes with RSS and large proportion of unprocessed fly ash (Series 2). 94

Figure 4.8: Flowability of mortar mixes with RSS and water (Series 2). ... 94

xiv

Figure 4.9: Workability of concrete mixes with RSS and unprocessed fly ash (Series 3). 95

Figure 4.10: Workability of concrete mixes with RSS and water (Series 3). ... 95

Figure 4.11: Density of mortar mixes with different RSS content (Group 1). ... 97

Figure 4.12: Density of mortar mixes with different sand content (Group 2). ... 97

Figure 4.13: Density of mortar mixes with different unprocessed fly ash replacement and RSS/Binder ratio of
0.65 (Group 3). ... 98

Figure 4.14: Density of mortar mixes with different unprocessed fly ash replacement and RSS/Binder ratio of
0.8 (Group 4). ... 99

Figure 4.15: Density of control mixes with different unprocessed fly ash replacements and Water/Binder ratio
of 0.8 (Group 5). ... 99

Figure 4.16: Density of mortar mixes that with RSS and water. ... 100

Figure 4.17: Density of mortar mixes with RSS and large proportions of unprocessed fly ash (Series 2). 101

Figure 4.18: Density of mortar mixes with RSS and water (Series 2). .. 102

Figure 4.19: Density of concrete mixes with RSS and unprocessed fly ash (Series 3). 103

Figure 4.20: Density of concrete mixes with RSS and water (Series 3). .. 103

Figure 4.21: TWA for mortar mixes with different RSS content (Group 1). .. 105

Figure 4.22: TWA for mortar mixes with diferent sand content (Group 2). ... 106

Figure 4.23: TWA of mortar mixes with different unprocessed fly ash replacement and RSS/Binder ratio of 0.65
(Group 3). ... 107

Figure 4.24: TWA of mortar mixes with different unprocessed fly ash replacement and RSS/Binder ratio of 0.8
(Group 4). ... 107

Figure 4.25: TWA of the control mixes with different unprocessed fly ash replacements and Water/Binder ratio
of 0.8 (Group 5). ... 108

Figure 4.26: TWA of mortar mixes that contained both water and RSS. .. 108

Figure 4.27: TWA of mortar mixes with RSS and large proportions of unprocessed fly ash (Series 3). 110

Figure 4.28: TWA of mortar mixes with RSS and water (Series 3). ... 110

Figure 4.29: TWA of concrete mixes with RSS and unprocessed fly ash (Series 3). ... 111

Figure 4.30: TWA of concrete mixes with RSS and water (Series 3). .. 112

Figure 5.1 : UPV values of mortar mixes with different RSS content (Group 1). .. 120

Figure 5.2 : UPV of mortar mixes with different sand to cement ratios (Group 2). ... 120

Figure 5.3 : UPV of mortar mixes with different unprocessed fly ash content and RSS/Binder ratio of 0.65
(Group 3). ... 121

Figure 5.4 : UPV of mortar mixes with different unprocessed fly ash content and RSS/Binder ratio of 0.8 (Group
4). ... 122

xv

Figure 5.5 : UPV of control mixes with different unprocessed fly ash replacements and Water/Binder ratio of
0.8 (Group 5). ... 122

Figure 5.6: UPV of mortar mixes with both water and RSS. ... 123

Figure 5.7: UPV of mortar mixes with RSS and large proportion of unprocessed fly ash (Series 2). 124

Figure 5.8: UPV of mortar mixes with RSS and water (Series 2). .. 125

Figure 5.9: UPV of concrete mixes with RSS and unprocessed fly ash in m/s (Series 3). 126

Figure 5.10: UPV of concrete mixes with RSS and water (Series 3). ... 126

Figure 5.11: Compressive strength of mortar mixes with different RSS content (Group 1). 128

Figure 5.12: Compressive strength of mortar mixes with different sand content (Group 2). 129

Figure 5.13: Compressive strength of mortar mixes with different unprocessed fly ash content and RSS/Binder
ratio of 0.65 (Group 3). ... 130

Figure 5.14: Compressive strength of mortar mixes with different unprocessed fly ash content and RSS/Binder
ratio of 0.8 (Group 4). ... 130

Figure 5.15: Compressive strength of control mixes with different unprocessed fly ash content and
Water/Binder ratio of 0.8 (Group 5). ... 131

Figure 5.16: Compressive strength of mortar mixes with water and RSS. ... 132

Figure 5.17: Compressive strength of mortar mixes with RSS and large proportions of unprocessed fly ash
(Series 2). .. 133

Figure 5.18: Compressive strength of mortar mixes with RSS and water (Series 2). ... 133

Figure 5.19: Compressive strength of concrete mixes with RSS and unprocessed fly ash (Series 3). 135

Figure 5.20: Compressive strength of concrete mixes with RSS and water (Series 3).. 135

Figure 5.21: Flexural strength of mortar mixes with different RSS content (Group 1). 137

Figure 5.22: Flexural strength of mortar mixes with different unprocessed fly ash content and RSS/Binder ratio
of 0.65 (Group 3). ... 138

Figure 5.23: Flexural strength of mortar mixes with different unprocessed fly ash content and RSS/Binder ratio
of 0.8 (Group 4). ... 138

Figure 5.24: Flexural strength of control mixes with different unprocessed fly ash replacements and
Water/Binder ratio of 0.8 (Group 5). ... 139

Figure 5.25: Flexural strength of mortar mixes with water and RSS. ... 139

Figure 5.26: Flexural strength of concrete mixes with RSS and unprocessed fly ash at 28 days (Series 3). 141

Figure 5.27: Flexural strength of concrete mixes with RSS and water at 28 days (Series 3). 141

Figure 5.28: Drying shrinkage of the mortar mixes with different RSS content (Group 1). 142

Figure 5.29: Drying shrinkage of mortar mixes with RSS and water. ... 142

Figure 5.30: Drying shrinkage of mortar mixes with different unprocessed fly ash content and RSS/Binder ratio
of 0.65 (Group 3). ... 143

xvi

Figure 5.31: Drying shrinkage of mortar mixes with different unprocessed fly ash content and RSS/Binder ratio
of 0.8 (Group 4). ... 143

Figure 5.32: Drying shrinkage of the control mixes with different unprocessed fly ash content and
Water/Binder ratio of 0.8 (Group 5). ... 144

Figure 5.33: Drying shrinkage of concrete mixes with RSS and unprocessed fly ash (Series 3). 145

Figure 5.34: Drying shrinkage of concrete mixes with RSS and water (Series 3). ... 145

Figure 6.1 : Compressive strength of mortar mixes with different RSS content in sulphate solution (Group 1).
 .. 152

Figure 6.2 : Relative compressive strength of mortar mixes with different RSS content in sulphate solution
(Group 1). ... 153

Figure 6.3 : Compressive strength of mortar mixes with RSS and water in sulphate solution. 153

Figure 6.4 : Relative compressive strength of mortar mixes with RSS and water in sulphate solution. 153

Figure 6.5: Relative weight of mortar mixes with different RSS content in sulphate solution (Group 1). 154

Figure 6.6: Relative weight of mortar mixes with RSS and water in sulphate solution. 154

Figure 6.7 : Deterioration of mortar specimens with different RSS content in sulphate solution (Group 1). 156

Figure 6.8 : Deterioration of mortar specimens with RSS and water in sulphate solution. 157

Figure 6.9: Compressive strength of mortar mixes with different unprocessed fly ash content and RSS/Binder
ratio=0.65 in sulphate solution (Group 3). ... 158

Figure 6.10: Relative strength of mortar mixes with different unprocessed fly ash content and RSS/Binder
ratio=0.65 in sulphate solution (Group 3). ... 159

Figure 6.11 : Compressive strength of mortar mixes with different unprocessed fly ash content and RSS/Binder
ratio=0.8 in sulphate solution (Group 4). ... 159

Figure 6.12 : Relative strength of mortar mixes with different unprocessed fly ash content and RSS/Binder
ratio=0.8 in sulphate solution (Group 4). ... 159

Figure 6.13: Relative weight of mortar mixes with different unprocessed fly ash content and RSS/Binder
ratio=0.65 in sulphate solution (Group 3). ... 160

Figure 6.14: Relative weight of mortar mixes with different unprocessed fly ash content and RSS/Binder
ratio=0.8 in sulphate solution (Group 4). ... 160

Figure 6.15 : Deterioration of mortar specimens with different unprocessed fly ash content and RSS/Binder
ratio of 0.65 in sulphate solution (Group 3). .. 162

Figure 6.16 : Deterioration of mortar specimens with different unprocessed fly ash content and RSS/Binder
ratio of 0.8 in sulphate solution (Group 4). .. 163

Figure 6.17: Compressive strength of the control mixes with different unprocessed fly ash content in sulphate
solution (Group 5). ... 164

Figure 6.18 : Relative strength of the control mixes with different unprocessed fly ash content in sulphate
solution (Group 5). ... 164

Figure 6.19: Relative weight of the control mixes with different unprocessed fly ash content in sulphate
solution (Group 5). ... 165

xvii

Figure 6.20: Deterioration of the control mixes with different fly content and Water/Binder ratio=0.8 in
sulphate solution (Group 5). .. 166

Figure 6.21: Compressive strength of concrete mixes sulphate solution (Series 3). .. 167

Figure 6.22: Relative strength of concrete mixes in sulphate solution (Series 3)... 167

Figure 6.23: Compressive strength of concrete mixes with RSS and water in sulphate solution. 168

Figure 6.24: Relative strength of concrete mixes with RSS and water in sulphate solution. 168

Figure 6.25: Relative weight of concrete mixes in sulphate solution (Series 3). .. 169

Figure 6.26: Relative weight of concrete mixes with RSS and water in sulphate solution. 169

Figure 6.27: Deterioration of concrete specimens in sulphate solution (Series 3)... 170

Figure 6.28: Deterioration of concrete specimens with RSS and water in sulphate solution. 171

Figure 7.1: Total heavy metals concentration (28 days) of mortar specimens with different RSS content in PPM.
 .. 175

Figure 7.2: Total heavy metals concentration (28 days) of mortar specimens with different liquid type (PPM).
 .. 176

Figure 7.3: Total ions concentration (28 days) of mortar mixes with different RSS content (PPM). 177

Figure 7.4: Total ions concentration (28 days) of mortar specimens with different liquid type in PPM. 178

Figure 7.5: Total heavy metals concentration (28 days) of mortar specimens with different sand content (PPM).
 .. 179

Figure 7.6: Total ions concentration (28 days) of mortar specimens with different sand content (PPM). 180

Figure 7.7: Total heavy metals concentration (28 days) of mortar specimens with different unprocessed fly ash
content and RSS/Binder ratio of 0.65 (Group 3) in PPM. ... 182

Figure 7.8: Total heavy metals concentration (28 days) of mortar specimens with different unprocessed fly ash
content and RSS/Binder ratio of 0.8 (Group 4) in PPM. ... 183

Figure 7.9: Total ions concentration (28 days) of mortar specimens with different unprocessed fly ash content
and RSS/Binder ratio of 0.65 (Group 3) in PPM.. 184

Figure 7.10: Total ions concentration (28 days) of mortar specimens with different unprocessed fly ash content
and RSS/Binder ratio of 0.8 (Group 4) in PPM.. 185

Figure 7.11: Total heavy metals concentration (28 days) of mortar specimens with different unprocessed fly
ash content and Water/Binder ratio of 0.8 (Group 5) in PPM. .. 187

Figure 7.12: Total ions concentration (28 days) of mortar specimens with different unprocessed fly ash content
and a Water/Binder ratio of 0.8 (Group 5) in PPM. ... 188

Figure 8.1: The relationship between compressive strength and UPV of mortar mixes with different
RSS/Cement ratios (Group 1). .. 190

Figure 8.2: The relationship between compressive strength and UPV of mortar mixes with different sand
content (Group 2). .. 190

Figure 8.3: The relationship between compressive strength and UPV of mortar mixes with different
unprocessed fly ash content and RSS/Binder ratio of 0.65 (Group 3). ... 191

xviii

Figure 8.4: The relationship between compressive strength and UPV of mortar mixes with different
unprocessed fly ash content and RSS/Binder ratio of 0.8 (Group 4). ... 191

Figure 8.5: The relationship between compressive strength and UPV of the control mixes with different
unprocessed fly ash content and Water/Binder ratio of 0.8 (Group 5). .. 192

Figure 8.6: The relationship between compressive strength and UPV of the concrete mixes (Series 3). 192

Figure 8.7: The relationship between compressive strength and TWA of mortar mixes with different
RSS/Cement ratios (Group 1). .. 193

Figure 8.8: The relationship between compressive strength and TWA of mortar mixes with different sand
content (Group 2). .. 193

Figure 8.9: The relationship between compressive strength and TWA of mortar mixes with different
unprocessed fly ash content and RSS/Binder ratio of 0.65 (Group 3) .. 194

Figure 8.10: The relationship between compressive strength and TWA of mortar mixes with different
unprocessed fly ash content and RSS/Binder ratio of 0.8 (Group 4). ... 194

Figure 8.11: The relationship between compressive strength and TWA of the control mixes with different
unprocessed fly ash content and Water/Binder ratio of 0.8 (Group 5). .. 195

Figure 8.12: The relationship between compressive strength and TWA of the concrete mixes (Series 3). 195

Figure 8.13: The relationship between flexural strength and compressive strength of mortar mixes with
different RSS/Cement ratios (Group 1). ... 196

Figure 8.14: The relationship between flexural strength and compressive strength of mortar mixes with
different unprocessed fly ash content and RSS/Binder ratio of 0.65 (Group 3). 196

Figure 8.15: The relationship between flexural strength and compressive strength of mortar mixes with
different unprocessed fly ash content and RSS/Binder ratio of 0.8 (Group 4). 197

Figure 8.16: The relationship between flexural strength and compressive strength of the control mixes with
different unprocessed fly ash content and Water/Binder ratio of 0.8 (Group 5). 197

Figure 8.17: The relationship between flexural strength and compressive strength of the concrete mixes (28
days curing age only). ... 198

Figure 8.18: Relationship between compressive strength with curing age for mortar mixes with different RSS
content (experimental and fitted) .. 199

Figure 1.89: Relationship between µ8 and λ8 with RSS/Cement ratio (Equation 1.8). 199

Figure 8.20: Experimental and predicted compressive strength for mortar mixes with different RSS/Cement
ratios (Equation 8.1b). .. 200

Figure 8.21: Relationship between compressive strength with curing age for mortar mixes with different sand
content (experimental and fitted). ... 201

Figure 8.22: Relationship between µ2 and λ2 with the sand to cement ratio (Equation 8.2). 201

Figure 8.23: the relationship between the experimental and predicted compressive strength for mortar mixes
with different Sand content (Equation 8.2b). .. 202

Figure 8.24: Relationship between compressive strength with curing age for mortar mixes with different
unprocessed fly ash content and RSS/Binder ratio of 0.65 (experimental and fitted). 203

xix

Figure 8.25: Relationship of µ3 and λ3 with unprocessed fly ash content (Equation 8.3)................................... 203

Figure 8.26: Experimental and predicted compressive strength for mortar mixes with different unprocessed fly
ash content and RSS/Binder ratios of 0.65(Equation 8.3b) .. 204

Figure 8.27: Relationship between compressive strength and curing age for mortar mixes with different
unprocessed fly ash content and RSS/Binder ratio of 0.8 (experimental and fitted). 205

Figure 8.28: Relationship of µ4 and λ4 with unprocessed fly ash content (Equation 8.4)................................... 206

Figure 8.29: The relationship between the experimental and predicted compressive strength for the mortar
mixes with different unprocessed fly ash content and RSS/Binder ratio of 0.8 (Equation 8.4b). .. 207

Figure 8.30: Relationship between compressive strength and curing age for control mixes with different
unprocessed fly ash content and Water/Binder ratio of 0.8 (experimental and fitted). 208

Figure 8.31: Relationship of µ5 and λ5 with unprocessed fly ash content (Equation 8.5)................................... 208

Figure 8.32: Experimental and predicted compressive strength for the control mixes with different
unprocessed fly ash content and Water/Binder ratio of 0.8 (Equation 8.5b). 209

Figure 8.33: Relationship between compressive strength and curing age for the concrete mixes (experimental
and fitted). .. 210

Figure 8.34: Relationship of µ6 and λ6 with unprocessed fly ash content (Equation 8.6)................................... 210

Figure 8.35: Experimental and predicted compressive strength for concrete mixes with different unprocessed
fly ash content and RSS/Binder ratio of 0.5 (Equation 8.6b). ... 211

xx

ACKNOWLEDGEMENTS

I would like to express my sincere gratefulness to the Director of Studies, Professor Jamal

Khatib, for his help, advice, encouragement, patience and continuous support throughout

the preparation of this work.

I would like to thank Professor Craig Williams for his expertise and guidance with regards to

the environmental aspect of this work.

I would like to acknowledge the support of the technical staff in the construction and

environmental laboratories, Mr Geoffrey Cooper, Mr Raymond Bradley, Mrs Diane Spencer,

Mr David Townrow, Mrs Barbara Hodson and Miss Charlene Butler.

I would like to thank all the members of staff at University of Wolverhampton, especially

Professor Bob Newman, Mr Chris Williams, Dr Paul Lister, Dr Jessica Lamond, Professor

Sabah Mushatat, Dr Ezekiel Chinyio, Dr David Searle, Mr Peter Mills, and Mrs Riz Shah.

I would also like to thank my former tutor, Dr Nicholas Hytiris from Glasgow Caledonian

University, for his contributions towards the initial research proposal.

I would like to give my sincere appreciation to my family and friends for their support and

encouragement throughout my research at the personal level, in particular, my beloved wife

& her family, my brothers, my sisters, and my extended family.

To all of the rest who made a difference…..Thanks

xxi

DEDICATION

This thesis is dedicated to my parents, for their endless love, support and encouragement.

This thesis is dedicated to the memory of my late uncle, Hadi Hamood

Page | 1

1 CHAPTER 1: INTRODUCTION

1.1 BACKGROUND

Raw Sewage Sludge is a residual stream of suspended/dissolved organic and inorganic

materials that result from the treatment processes of municipal wastewaters. Raw Sewage

Sludge is usually in the form of liquid or semisolid liquid that typically contains, depending

on operation and processes applied, from 2 to 8 percentage solids by weight (Metcalf &

Eddy et al., 2003). In wastewater treatment plants, Raw Sewage Sludge is mainly collected

from primary settlement tanks, which are large round or rectangular tanks where heavier

particles are allowed to settle to the bottom and to be later swept by scrapers to a

submerged outlet. Settled stream is pumped, in the form of thick slurry, to the sludge

storage and treatment unit for further processing. Raw Sewage Sludge may also be collected

from secondary and tertiary settlement tanks.

At sewage sludge storage and treatment units, further biological, chemical and physical

processes are applied to reduce water content and to eliminate potential associated

hazards. Hazards include high heavy metal contents, presence of dangerous pathogens and

risks associated with the biodegradation of organic matters (production of flammable gases

and unpleasant odours). Treatment processes include preliminary operations, thickening,

stabilisation, conditioning, dewatering, heat drying and other processing and thermal

reduction.

There are approximately 35 million tonnes of Raw Sewage Sludge produced in the UK each

year. These quantities are reduced to 25 million tonnes per year by applying further on site

physical and chemical processes (Waste on line, 2010). In 2010, 1.41 million tonnes of dry

solids were produced from sewage sludge in England and Wales (Defra, 2012).

Prior to the implementation of the European Union Urban Waste Water Treatment Directive

(91/271/EEC) in 31 Dec 1998, around a quarter of sewage sludge produced in the UK was

either discharged to surface waters via pipes or disposed from ships at sea (Defra, 2012).

The cease of this route together with the higher standards required by the European Waste

Water Directive, generate significant quantities of sewage sludge adding greater challenges

for both environmental agencies as well as local authorities. Since then, the traditional re-

use and disposal ways have had to be replaced by effective alternatives to improve waste

management practices currently in place, and to meet the Directive deadlines. Alternatives

include the utilisation of sewage sludge products in the construction industry for the

production of sustainable construction materials.

Page | 2

In addition to the significant amounts of Raw Sewage Sludge produced in the UK, the power

industry generates significant quantities of fly ash from burning coal. In the UK, there is

about 5,300,000 tonnes of fly ash are produced annually (Sear, 2011). Unprocessed fly ash is

not suitable for use in the construction applications due to its high carbon content and large

particle size. Unprocessed fly ash therefore is required to be treated and classified to meet

the requirements of the European Standards. The classifying process involves a series of

costly and energy consuming mechanical and physical applications.

1.2 NOVELTY AND SIGNIFICANCE OF THE RESEARCH

This experimental work presented an innovative alternative to the traditional methods of

treating and re-using Raw Sewage Sludge (RSS) and unprocessed fly ash. Due to the fact that

it contains about 97% water of total mass, Raw Sewage Sludge (RSS) was suggested to be

used as a water replacement in cement-based materials. In addition and despite that there

is very limited information about the utilisation of unprocessed fly ashes in the construction

applications, the literature suggested that the incorporation of this material would

positively contribute to the mechanical and durability properties. Therefore, unprocessed fly

ash was also incorporated in this experimental programme as cement replacement in

mortar and concrete mixes containing RSS.

In addition to the production of sustainable construction materials, the outcome of this

research could see huge financial savings to the current economical constraints by

eliminating the costly processes involved in treating these wastes. This would also lead to a

huge reduction in energy consumption. Furthermore, there are huge environmental

benefits from the prevention of RSS transportation to landfills and incinerators.

1.3 AIMS AND OBJECTIVES

The general aim of this research is to examine and investigate the performance of cement-

based materials containing Raw Sewage Sludge (RSS) as a water replacement and

unprocessed fly ash as cement replacement. The performance included the fresh,

engineering, durability and environment properties of mortar and concrete mixes

incorporating these materials. This aim was achieved through the following objectives:

1. To examine the flowability/workability of cement-based materials containing RSS

and unprocessed fly ash.

2. To evaluate the physical properties, including density and Total Water Absorption

(TWA), of cement-based materials containing RSS and unprocessed fly ash.

Page | 3

3. To determine the mechanical properties, including Ultrasonic Pulse Velocity (UPV),

compressive strength, length change and flexural strength, of cement-based

materials above

4. To assess the sulphates resistance of mortar and concrete mixes containing RSS and

unprocessed fly ash.

5. To evaluate the leaching properties of mortar mixes incorporating RSS and

unprocessed fly ash.

6. To examine the relationship between different properties including compressive

strength with density, compressive strength with TWA, compressive strength with

UPV, and compressive strength with flexural strength.

7. To predict the compressive strength with age using one more variable including RSS

content, sand content or fly ash replacement.

1.4 EXPERIMENTAL PROGRAMME

Figure 1.1 shows the experimental programme that was carried out to achieve the

objectives of this research (also refer to Tables 3.7, 3.8, 3.9 and 3.10). The experimental

work consisted of three series of cement-based materials containing RSS and unprocessed

fly ash.

Series 1 consisted of 17 different mixes that were divided into 5 groups. Each group had one

variable consisting of either RSS content, sand content or fly ash content. This series was

tested for various properties including flowability, density, Total Water Absorption (TWA),

Ultrasonic Pulse Velocity (UPV), compressive strength, flexural strength, length change,

sulphate resistance and leaching test. A brief summary about each group in this series is as

follows:

 Group 1: the main objective of this group was to investigate the influence of varying

RSS content on the above properties. One sand to cement ratio of 4.5 and four

RSS/Cement ratios of 0.5, 0.65, 0.8 & 1 were used.

 Group 2: this group was designed to assess the impact of varying sand content on

the above properties. One RSS/Cement ratio of 0.8, and four sand to cement ratios

of 3, 4.5, 6 and 7.5 were used.

 Group 3: this group was designed to evaluate the impact of partially replacing

cement with unprocessed fly ash on tested properties. Four unprocessed fly ash

replacements of 0, 10, 20 and 30% by weight of total binder, and one RSS/Binder

ratio of 0.65 were considered. One sand to cement ratio of 4.5 was used.

 Group 4: similar to group 3, but with a higher RSS/Binder ratio (0.8).

Page | 4

 Group 5: the composition of this group was similar to Group 4, but using water. This

group was considered as the control and the results were compared with Group 4.

Series 2 consisted of four mortar mixes that contained RSS with large proportions of

unprocessed fly ash, and one mortar mix made with water. Series 3 comprised four concrete

mixes that incorporated RSS and unprocessed fly ash. One more concrete mix that made

with water was also examined.

Page | 5

Figure 1.1: Experimental programme.

Mix number

Liquid/Binder

Sand:Cement

Fly ash %

Liquid type

1 7 28 90 365 1 7 28 90 365 1 7 28 90 365 1 7 28 90 365 1 7 28 90 365 1 7 28 90 180 1 7 28 90 300

Density 

TWA 

UPV 

Compressive Str. 

Drying shrinkage

Flexural Strength                                   

Sulphate attack

Leaching Test

















M3, M8, M9 & M10

0.8





Property









0.65

4.5

0, 10, 20 & 30

RSS

Variables
Series 1

M14, M5, M16 & M17

0.8

4.5

Group 1 Group 2 Group 3 Group 4 Group 5



Age(days)

  

4.5

0

RSS

Series 3

Concrete mixes

0, 10, 20 & 30

Water

4.5

0, 10, 20 & 30

RSS

0.8

3, 4.5, 6 & 7.5

Series 2

Mixes with large

proportion of fly ash

0.5, 0.65, 0.8 & 1

M1, M2, M3 & M4

Age(days)



Age(days)



MLRef, ML1, ML2, ML3

& ML4

1

4.5

0, 40, 60 & 80

RSS & Water

CMRef, CM1, CM2,

CM3 & CM4

0.5

1:1.5:3 (C:S:G)

0, 10, 15 & 20

RSS & Water

0

M2, M11, M12 & M13

RSS

M5, M3, M6 & M7

Page | 6

1.5 SCOPE OF THE PRESENT INVESTIGATION

The current thesis has been divided into nine chapters, whose structure and content are

presented in Figure 1.2.

Figure 1.2: Structure and content of the thesis.

This chapter, Chapter 1: “Introduction” provides an overview about the research topic

including the aims, objectives and the experimental plan of the research work. It also

provides a brief summary of the content of each chapter.

Chapter 2: “Literature Review” gives detailed information about sewage sludge, including

sewage sludge properties, production and treatment. It also provides a detailed review of

the recent research in utilising sewage sludge products in the construction industry, and

Th
e

si
s

Chapter 1
Intoduction

Chapter 2
Literature Review

Chapter 3
Experimental Methodology

Chapter 4
Fresh and Physical Properties

Workability

Density

TWA

Chapter 5
Mechanical Properties

UPV

Compressive Strength

Flexural Strength

Length Change
Chapter 6

Sulphate Resistance

Chapter 7
Leaching Properties

Chapter 8
Correlation between Different

Properties

Compressive Strength-Density

Compressive Strength-UPV

Compressive Strength-TWA

Flexural Strength-Compressive
Strength

Multiple Regressions

Chapter 9
Discussions

Chapter 10
Conclussions, Applications, Limitations

and Futur Recommendations

Page | 7

summarises the key findings. Review includes the use of sewage sludge products in ceramic

and ceramic tiles manufacturing, incinerated sewage sludge ash in cement-based materials,

sewage sludge in lightweight construction materials, soil stabilisation using sewage sludge,

civil engineering applications and finally sewage sludge in mortar and concrete mixes.

In addition, this chapter provides detailed information about fly ash including fly ash

properties, production and utilisation. It also discusses the influence of incorporating fly ash

in cement-based materials on fresh, hardened and durability properties. Properties include

setting time, workability and bleeding, temperature rise, density, length change, ultrasound

pulse velocity (UPV), strength development and sulphate resistance.

This chapter also covers additional areas including the chemical reaction and hydration

process of cement products, sulphate attack mechanism and chemical changes, and the use

of rejected and unprocessed fly ash in the cement-based systems.

Chapter 3: “Experimental Methodology” provides detailed description of materials,

instruments and techniques used throughout the experimental programme. The chapter

also gives detailed information about the composition of tested mixes, as well as materials

preparation, sample casting, curing, and testing ages. Additional information about the

instruments and machinery used to perform different tests is also included. Finally, the

chapter briefly describes instruments used to perform the analytical tests for unprocessed

fly ash and RSS samples, as well as, the instruments used to perform the leaching tests.

Chapter 4: “Fresh and Physical Properties” evaluates the fresh and physical properties of

three series of cement-based materials including mortar mixes with RSS and unprocessed fly

ash (Series 1), mortar mixes with RSS and large proportions of unprocessed fly ash (Series 2),

and concrete mixes with RSS and unprocessed fly ash (Series 3). The properties include

flowability/workability, density and Total Water Absorption (TWA).

The flowability of mortar mixes was obtained in accordance to BS EN 1015-3:1999 (BSI,

1999a), whereas the workability of the concrete mixes was obtained using BS EN 12350-

2:2009 (BSI, 2009a). The density for the mortar mixes was determined manually by

recording both weight and dimensions. The density of the concrete mixes was obtained in

compliance with the requirements of BS EN 12390-7:2009 (BSI, 2009d). For the

determination of the TWA, cured specimens were dried in an electrical oven at 75°C until a

constant weight. Thereafter, dried specimens were cooled at room temperature and their

mass was measured. Dried samples were immersed in water until a constant mass (for up to

10 days), and mass of the saturated samples was taken. Total water absorption was

calculated using Formula 3.4, and was recorded to the nearest 0.01%.

Page | 8

Chapter 5: “Mechanical Properties” assesses the mechanical properties including Ultrasonic

Pulse Velocity (UPV), compressive strength, flexural strength and drying shrinkage of all

three series. The UPV was obtained using Proceq Pundit Lab+ instrument (refer to section

3.6.7). The compressive strength of mortar mixes was determined in accordance to ASTM

C109/C109M-02 (ASTM, 2008) using SERCOMP7 hydraulic compressive strength machine

with a loading rate of 2400 N/sec. The compressive strength of concrete specimens were

obtained following test procedures described in BS EN 12390-3:2009 (BSI, 2009b), with

loading rate of 0.6 MPa/sec. The flexural strength of the mortar mixes was obtained in

compliance with the requirement of BS EN 1015-11:1999 (BSI, 1999b), whereas BS EN

12390-5:2009 (BSI, 2009c) was followed for the concrete samples. For the determination of

length change due to drying shrinkage, two pairs of demec-studs were attached, at a

distance of 100mm from each other, to the two sides of prism that have been cast against

the steel mould. 40x40x160 mm in size prism was used for mortar mixes and 75x75x280

mm in size for concrete mixes. A digital gauge was used on a frequent time intervals to

monitor length change.

Chapter 6: “Sulphate Resistance” evaluates the performance of cement-based materials

subjected to sulphate attack. Samples from both Series 1 and Series 3 were cured for 28

days, and were later fully immersed in 5% (by weight) sulphate solution. Sulphate attack

was evaluated by measuring change in weight, compressive strength and visual observation

during approximately 365 days of continues exposure to sulphate attack.

Chapter 7: “Leaching Properties” reports the concentration of detected pollutants

presented in eluates (leaching sample) of mortar mixes containing RSS and/or unprocessed

fly ash. Pollutants include heavy metals (Al, Fe, Co, Ni, Cu, Zn, Mn, Cd, Ba, Se, As, Mo, Cr, Pb

and Sn) and free ions (Bromide, Chloride, Fluoride, Nitrite, Nitrate, Phosphate and

Sulphate). The volume of water that was required to immerse test specimens (the leachant)

and time intervals for the eluates (leaching sample) to be collected were determined in

accordance to Draft BS EN 15863 (BSI, 2008d). Collected eluates were analysed using Ion

Chromatography System (ICS) and Inductively Coupled Plasma (ICP).

Chapter 8: “Correlation between Different Properties” investigates the correlation

between different physical and mechanical properties of cement-based materials

incorporating RSS and unprocessed fly ash. In particular, this chapter discusses the

relationship between compressive strength and various properties including, Ultrasonic

Pulse Velocity (UPV), Total Water Absorption (TWA), and flexural strength. It also discusses

the multiple regressions of compressive strength with curing age and one additional

Page | 9

parameter including RSS content, fly ash content and sand content. It also suggests

numerical functions to relate the different properties.

Chapter 9: “Discussions” discusses the results of tested properties and their correlation that

are reported in Chapters 4, 5, 6, 7 and 8. The tested properties include fresh & physical

properties, mechanical properties, sulphate resistance (sulphate attack), and environmental

properties (leaching test).

Chapter 10: “Conclusions, Applications, Limitations and Future Recommendations” states

the main conclusions and defines the limitations. It also suggests future recommendations

with regards to the utilisation of both RSS and unprocessed fly ash for the construction

applications.

Page | 10

2 CHAPTER 2: LITERATURE REVIEW

2.1 INTRODUCTION

Recent environmental and engineering research focus on the application of sustainability

and sustainable environment to improve waste management practices in place, and to

reduce high energy levels that are currently consumed in waste treatment. A number of

international studies were therefore undertaken to investigate the possibility of obtaining

effective alternatives to the traditional ways of treating and disposing waste. Alternatives

comprise utilising waste products in the construction industry for the production of

sustainable construction materials.

Prior to the implementation of the European Union Urban Waste Water Treatment Directive

(91/271/EEC) in 31 Dec 1998, around a quarter of sewage sludge produced in the UK was

either discharged to surface waters via pipes or disposed from ships at sea (Defra, 2012).

Discontinuing this route together with the higher standards required by the European

Waste Water Directive, generated significant quantities of sewage sludge. This added

greater challenges for both environmental agencies and local authorities. Since then, the

traditional re-use and disposal ways have had to be replaced by effective alternatives to

improve waste management practices currently in place, and to meet the Directive’s

deadlines. Alternatives include the utilisation of sewage sludge products in the construction

industry for the production of sustainable construction materials.

In addition to the significant amounts of Raw Sewage Sludge produced in the UK, the power

generation industry produces massive quantities of fly ash from burning coal. Unprocessed

fly ash is not permitted for use in the construction applications due to its high carbon

content and large particle size (Poon et al., 2003). Unprocessed fly ash therefore required to

be fully treated and classified to meet the requirements of the European Standards. The

classifying process involves a series of costly and energy consuming mechanical and physical

applications.

2.2 SEWAGE SLUDGE

2.2.1 Scope

This section provides detailed information about sewage sludge. This includes sewage

sludge properties, production and treatment. It also provides a detailed review of the recent

research in utilising sewage sludge products in the construction industry, and summarises

the key findings. Review includes the following areas:

Page | 11

 Sewage sludge products in ceramic and ceramic tiles manufacturing

 Lightweight construction materials

 Soil stabilisation

 Civil engineering applications

 Sewage sludge products in cement-based systems

2.2.2 Raw Sewage Sludge

Raw Sewage Sludge is a residual stream of suspended/dissolved organic and inorganic

materials that results from the treatment processes of municipal wastewaters. Raw Sewage

Sludge is usually in the form of liquid or semi-solid liquid that typically contains, depending

on operation and processes applied, from 2 to 8 present solids by weight (Metcalf & Eddy et

al., 2003). In wastewater treatment plants, Raw Sewage Sludge is mainly collected from

primary settlement tanks, which are large round or rectangular tanks where heavier

particles are allowed to settle to the bottom and to be later swept by scrapers to a

submerged outlet. Settled stream is pumped, in the form of thick slurry, to the sludge

storage and treatment unit for further processing. Raw Sewage Sludge may also be collected

from secondary and tertiary settlement tanks. Figure 2.1 shows the typical wastewater

treatment processes.

Figure 2.1: Typical wastewater treatment processes-adopted from (Metcalf & Eddy et al.,
2003).

Properties of Raw Sewage Sludge are varying depending mainly on collection seasons, as

well as, on applied treatment processes to source wastewater. Table 2.1 shows the typical

chemical composition and properties of Raw Sewage Sludge.

Page | 12

Table 2.1: Typical chemical composition and properties of Raw Sewage Sludge (Metcalf &
Eddy et al., 2003).

Item Range Typical

Total dry solids (TS) % 2-8 5

Volatile solids (% of TS) 60-80 65

Grease and fats (% of TS) 6-35 -

Protein (%of TS) 20-30 25

Nitrogen (N, % of TS) 1.5-4 2.5

Phosphorus (P2Of, % of TS) 0.8-2.8 1.6

Potash (K2S, % of TS) 0-1 0.4

Cellulose (% of TS) 8-15 10

Iron (not as sulphide) 2-4 2.5

Silica (SiO2,% of TS) 15-20 -

PH 5-8 6

Alkalinity (mg/L as CaCo3) 500-1500 600

Organic acids (mg/L as HAc) 200-2000 500

2.2.3 Raw Sewage Sludge treatment

At sewage sludge storage and treatment units, further biological, chemical and physical

processes are applied to reduce water content and to eliminate potential associated

hazards. Hazards include high heavy metal contents, presence of dangerous pathogens and

risks associated with the biodegradation of organic matters (production of flammable gases

and unpleasant odours). Treatment processes include preliminary operations, thickening,

stabilisation, conditioning, dewatering, heat drying & other processing and thermal

reduction. Figure 2.2 shows the general sewage sludge treatment procedures.

Figure 2.2: Generalised sludge-processing flow diagram –adopted from (Metcalf & Eddy et
al., 2003).

Page | 13

Following procedures showed in Figure 2.2, Raw Sewage Sludge can be treated partially or

fully depending on the quality of the final product. Treatment level also depends on many

other factors including on site treatment facilities, associated cost, energy consumption and

in-place environmental regulations. Different sewage sludge products have different

biological and physical properties, subject to the level and type of applied treatment.

Properties include consistency, texture, colour, odour strength, biological activity and water

content (Table 2.2).

Table 2.2: Sewage sludge forms/treatment and properties.

Terminology and
Treatment level

Colour/odour Consistency
Moisture content
% of total weight

Reference

Raw Sewage Sludge,
Crude Sewage Sludge,

Primary Sewage Sludge
or Untreated Sewage

Sludge

Grey with
extremely

offensive odour
Thick liquid/slurry 92-98

(Metcalf & Eddy
et al., 2003)

Dewatered Sewage
Sludge, Sludge Cake or

Wet Sewage Sludge

Dark grey with
faint odour

Thick past 50-85

Dried Sewage Sludge,
Thermally Dried Sewage

Sludge, Dehydrated
Sewage Sludge or

Composted Sewage
Sludge

Dark grey inert
material

Dried pellets 5-10
(Wang et al.,

2009)

Incinerated Sewage
Sludge Ash (ISSA)

Dark inert material Powder 0
(Monzó et al.,

1999)

2.2.4 Sewage sludge production and management

There are approximately 35 million tonnes of Raw Sewage Sludge produced in the UK each

year. These quantities are reduced to 25 million tonnes per year by applying further on site

physical and chemical processes (Waste on line, 2010). In 2010, 1.41 million tons of dry

solids were produced from sewage sludge in England and Wales (Defra, 2012).

Sewage sludge is wildly used in agriculture as fertilizers and soil conditioner for being rich in

nutrients, trace elements and organic matter. It improves soil conditions, saves the energy

required for the production of industrial fertilisers and recycles phosphorus. Sewage sludge

can also be used in land reclamation and can be used as fuel in two ways; using dried sludge

pellets as a fossil fuel replacement or by burning biogases, produced from digestion process,

in engines to generate electricity. Table 2.3 shows the reuse and recycling routes for sewage

sludge in England and Wales in three different years.

Page | 14

Table 2.3: Sewage Sludge management in England and Wales in tonnes dry solids (Defra,
2012).

Reuse or
disposal

route

Sludge Discharge to surface
water

Sludge Reuse Sludge Disposed
Total

Pipelines Ships Others
Soil &

Agriculture
Others Landfill Incineration Others

1992 8,430 273,158 - 440,137 32,10 129,748 89,8000 24,300 997,673

2008 - - - 1,241,639 90,845 10,882 185,890 1,523 1,530,779

2010 - - - 1,118,159 23,385 8,787 259,642 2,863 1,412,836

2.2.5 Sewage sludge products in the construction and civil engineering applications

2.2.5.1 In ceramic and ceramic tiles manufacturing

Ceramics are inorganic inert materials made of sintering raw earth resources (clay, quartz,

feldspar, stoneware and porcelain, which is often made from kaolin) at a temperature of

1000oC and above to produce durable and stiff materials that can be used for engineering

and other applications. Engineering applications include the manufacturing of ceramic tiles,

clay brick and lightweight aggregate.

Jordan et al. (2005) prepared ceramic tile body samples (5X5cm) made of standard ceramic

clay mixed with different proportions of dry composted sewage sludge (0-10 % of total

weight). Samples were prepared using uniaxial pressing. Samples were later dried in stove

and heated in an electric kiln following a standard heating cycle for high porosity ceramic.

Samples were tested for their bending resistance and water absorption. Results showed that

the increase of sludge ratio would increase water absorption and would decrease bending

strength.

Favoni et al. (2005) investigated the possibility of fully replacing traditional ceramic clay with

powder mixes containing thermally dried sewage sludge and steelworks slag. Cylindrical

(0.6x50 mm) or rectangular (4x5x50 mm) samples were pressed and sintered in electric

muffle at 1050-1150oC. Results showed an appropriate level of immobilising hazardous

substances contained in the original powders, and a fairly good mechanical strength

compared to traditional ceramics. These materials can be used for the production of

monolithic ceramic bodies where colours are not important for the final product finish.

Montero et al. (2009) conducted a research to study the impact of adding dry composted

sewage sludge and marble residues (0-10% sewage sludge and 0-35% marble residue) to

standard clay used in manufacturing ceramic tile bodies. Results showed that this would

provide a better sintering of original powders, and this was due to the improvement of

reactivity between used substitutes and clay menials and quartz. However, the technical

properties of the final ceramic products, incorporating sewage sludge and marble residues,

Page | 15

showed an increase in water absorption and decrease in bending resistance, and therefore

the total amount of added waste material must be controlled to produce the ceramic tiles

to the required quality.

Qi et al. (2010) studied the possibility of using Dehydrated Sewage Sludge (DSS) pellets,

which were produced by thermally treating sewage sludge, as a clay replacement for the

production of Ultra-Lightweight Ceramics (ULWC) products. ULWC were prepared under

optimum conditions (addition of DSS was 30%, preheated at 400oC for 20 min and sintered

at 1150oC for 10 min). Results showed that samples incorporated DSS pellets gave low bulk

density, good waterproof properties and safe environmental properties when leaching test

was performed.

Cusidó and Soriano (2011) used sewage sludge pellets, which are normally produced by

drying sewage sludge in low temperature rotatory kilns, as an alternative material for the

natural clay to produce light weight construction ceramics. Pellets were fired in a furnace at

up to 1050oC and then tested for engineering and environmental properties. Results showed

that ceramics made of sewage sludge pellets have a low thermal conductivity, undetectable

amount of hazardous materials when leaching test was performed, and no toxic emissions

were detected during the firing process.

Park et al. (2002) prepared glass and glass ceramics specimens made of incinerated sewage

sludge fly ash, with and without 10% of CaO (by weight). Prepared samples were heated at

760oC for 1 hour, and then fired at a region of 1050-1200oC. The addition of CaO decreases

the melting temperature, which provides further economic benefits. Glass-ceramics fired at

1050oC for 2 h showed a microhardness of 6230 MPa and a bending strength of 92 MPa.

Glass-ceramics containing large amounts of diopside (1050oC/2 hours) generally showed

better physical and chemical properties than their anorthite counterparts due to the

interlocking microstructures of diopside crystals.

Merino et al. (2007) tested high probes ceramics samples (46mm height and 23mm inner

diameter) made of incinerated sewage sludge ashes, clayey additives (kaolin,

montmorillonite, and illitic clay) and powdered flat glass. Samples were subjected to a firing

temperature of 1000-1200oC. Specimens were then tested for their engineering properties,

including water absorption and compressive strength. Results showed that ceramic

construction materials could be obtained by firing sewage sludge ashes only. However,

using the additives stated above improved some engineering properties such as

compressive strength.

Page | 16

Mixing Incinerated Sewage Sludge Ash (ISSA) in different proportions with pottery and

porcelain clay for the production of tiles, was investigated by Chen and Lin (2009b). Nano-

SiO2 was added to the mixes to improve engineering properties by expelling excess air. They

were pressed by a machine with a vertical pressure of 35 ± 0.5 MPa, producing floor tile

specimens measuring 12x6x1 cm. Thereafter, specimens were fired at kiln temperature of

1000oC and 1100oC. Results showed that the inclusion of ISSA, to some extent, affected the

engineering properties (shrinkage, water absorption and bending strength), and the

addition of nano-SiO2 showed positive influences on the improvement of engineering

properties for both tile specimens. Care should be taken in evaluating the ideal proportions

of clay and ISSA and kiln temperature.

2.2.5.2 Lightweight construction materials

Lightweight cement based construction materials can be produced by partially or fully

replacing the natural aggregates with lightweight materials, as well as, by using natural or

chemical additives that normally form air voids when reacting with cement. Thus, a number

of studies were internationally undertaken to investigate the possibility of using sewage

sludge products in cement based mixes and lightweight aggregate for the production of

lightweight construction materials.

The possibility of producing lightweight cement-based materials was investigated by Wang

et al. (2005). Cement-based mixes containing various ratios of Incinerated Sewage Sludge

Ash (ISSA) were tested for their lightweight and engineering properties. The study

concluded that ISSA can be used for the production of lightweight materials, as the

hydration process generated pores with diameter less than 0.1 µm.

Chiou et al. (2006) prepared spherical particles made from mixes containing Sewage Sludge

(SS), ISSA, water and additive. Prepared particles were fired at 1150oC, and were tested for

their lightweight properties such as unit weight. Results showed that the use of 20-30% of

sewage sludge gave the most adequate lightweight properties.

Wang et al. (2009) produced lightweight aggregate from firing mixes containing thermally

Dried Sewage Sludge (DSS) and proportion of Coal Ash (CA) at 1100oC for 3hrs. Five

different mixing ratios of CA to DSS were evaluated (0, 10, 18, 25 and 32%). The addition of

coal ash would produce small pores size and consequently increase the bulk density and

improve compressive strength. Mixes incorporated 18-25% coal ash produced the best

lightweight aggregate quality and showed an adequate efficiency on immobilizing heavy

metals.

Page | 17

Lightweight aggregate can also be made from mixes containing natural clay, as a main

material, and different proportions of dewatered sewage sludge (80-90% water content).

Uniform pellets with similar diameter of 5-10mm were made and then sintered at a

temperature of 1050-1150oC for 10-20min. The pellets were then tested for their

engineering and environmental properties. Results showed that total water absorption for

mixes containing sewage sludge was lower than that for those without it; also it was shown

that no heavy metals were detected when leaching test was performed (Mun, 2007).

Cheeseman and Virdi (2005) studied properties of lightweight aggregate manufactured from

Incinerated Sewage Sludge ash (ISSA) mixed with clay binder. Spherical pellets were formed,

and were rapidly sintered in a rotary tube furnace at temperatures between 1020 and

1080oC. Results indicated the potential for manufacturing high quality lightweight aggregate

using ISSA with relatively simple processing and low sintering temperature.

2.2.5.3 Soil stabilisation

The potential of utilising sewage sludge products in the remediation processes of

contaminated soil and improving poor soil quality was widely investigated. Studies showed

an evident improvement in certain engineering and environmental properties as described

in the studies below.

Theodoratos et al. (2000) investigated the effectiveness of using sewage sludge to

immobilise heavy metals in a contaminated soil. Different proportions of biologically treated

sewage sludge (70% water content) were mixed with soil samples, and were tested for

Toxicity Characteristics Leaching Procurers (TCLP). Results showed that adding 15% of total

weight sewage sludge reduces Pb, Zn and Cd solubility by 84, 64 and 76%, respectively,

while the addition of 10% sewage sludge was sufficient to reduce Pb solubility below the

U.S. EPA TCLP regulatory limit.

A mixture of ISSA and hydrated lime (L) (4:1 respectively) was used as additives to stabilise a

subgrade cohesive soft soil. Five different soil mixes incorporating different proportions of

ISSA/hydrated lime (ISSA/L), 0, 2, 4, 8 and 16% of total soil weight, were prepared, and were

tested for their unconfined compressive strength and triaxial compression. Results indicated

that samples containing ISSA /hydrated lime showed higher unconfined compressive

strength of three to seven times more than that of untreated soil. The swelling behaviours

were also reduced. Results of triaxial compression test revealed that shear strength

parameter rose with the increase of the additives (Lin et al., 2007).

A mix of (ISSA) and cement (C) (4:1 respectively) was added to subgrade cohesive soft soil

samples in an attempt to improve some engineering properties such as bearing capacity and

Page | 18

swelling. Five soil mixes incorporating various ratios of ISSA/cement (ISSA/C), 0, 2, 4, 8 and

16% of total soil weight, were prepared, and were tested for their unconfined compressive

strength and triaxial compression. Results showed that unconfined compressive strength

for samples incorporated ISSA/cement was approximately improved by 3–7 times more

than that of untreated soil sample. Furthermore, swelling behaviour was also reduced as

much as 10–60% for treated samples (Chen and Lin, 2009a).

2.2.5.4 Civil engineering applications

The use of ISSA as an alternative absorbent to fly ash and blast-furnace slag (used in

wastewater treatment) was investigated by Pan et al. (2003b). Results showed that ISSA

could be efficiently used as an absorbent for copper removal from wastewater with a

removal efficiency of greater than 98%.

Zhao et al. (2009) investigated the potential use of ceramic particles made of firing dried

sewage sludge, fly ash and sand (1:1:1 by weight) in wastewater treatment process.

Produced ceramic particles were used, in this study, as an alternative option to the ceramic

particles made of traditional clay. Results showed that the removal efficiencies of chemical

oxygen demand and ammonium nitrogen, in sewage sludge-fly ash ceramic particles

reactor, were all higher than those of traditional clay ceramic particles reactor

A study was undertaken to examine the possibility of using bottom ashes (resulting from

burning dried sewage sludge) as an alternative material to the natural clay used in landfill

lining construction. Samples were prepared and tested to determine particle size

distribution, Atterberg limits, compaction characteristics, hydraulic conductivity, and shear

strength parameters. Results of this study showed that properly compacted and stabilized

sewage sludge ashes have the required properties to be used in landfill covers or liners

(Okol and Balafoutas, 1998).

2.2.5.5 Cement-based systems

Solidification-Stabilisation technology (SS) was applied to sewage sludge products by mixing

it with various binding materials. SS technology refers to a group of clean-up methods that

prevent or slow the release of harmful chemicals present in contaminated materials. These

techniques usually do not change the chemical composition, but keep pollutants from

moving into the surrounding environment. This involves binding the hazardous substances

and cement to form a solid block where pollutants are encapsulated and trapped in a

hardened mass. This approach has been recently utilised by waste management

professionals, environmentalist and engineers to both treat hazardous substances and to

produce useful materials that can be used for other applications. A number of studies were

Page | 19

therefore undertaken to examine the effectiveness of applying the solidification-

stabilisation technology to sewage sludge products for the production of sustainable

construction materials. Sewage sludge products included Incinerated Sewage Sludge Ash

(ISSA), wet sludge, dewatered sludge and dry sludge.

ISSA is an inorganic materials resulting from the incineration of sewage sludge (dewatered

or thermally dried) that arises from municipal wastewater plants. The total quantity of ISSA

produced in the UK is approximately 100,000 tonnes per annum (Dunster, 2007). The

application of ISSA as cement replacement in cement-based materials was investigated to

further understand the impact of partially replacing the main binding materials.

Monzó et al. (1999) used ISSA (15 and 30% of total weight) as a cement replacement in

mortars. Prepared samples were tested for their engineering properties, including relative

compressive gain (CSGr) and flexural strength gain (FSGr). The results revealed that the

sewage sludge ash behaves as an active material, resulting in high compressive strength

values in comparison with the control mixes, probably due to the pozzolanic properties of

used sewage sludge ashes.

Different proportions of ISSA (10-30% of total weight) were used, by Garcés et al. (2008), as

a cement replacement. Engineering properties were tested including workability,

compressive strength, porosity and length change. Results showed that the best

compressive strength was obtained when 10% substitution was used.

Mortars incorporating higher proportion of Sewage Sludge Ashes (SSA) (25 and 50% cement

replacement) were investigated by Cyr et al. (2007), and results showed that the addition of

SSA induced short delays of cement hydration and lower compressive and flexural strength.

It was also shown that presence of SSA has a long term positive impacts which might be

related to its pozzolanic properties. The amount of elements leached from samples

incorporating SSA was slightly higher than that from the reference mixes, but with the same

order of magnitude.

The workability for mixes containing Sewage Sludge Ashes (SSA) (0-30% cement

replacement) was investigated by Monzó et al. (2003). Flow Table Spread (FTS) was

measured for mortars with various SSA content. Results showed that the inclusion of SSA

decreased the workability, and this was due to the irregular morphology of SSA particles and

the high water absorption on SSA particle surfaces.

A study was carried out by Pan et al. (2003a) to investigate the influence of Sewage Sludge

Ash fineness on initial & final setting time, workability and compressive strength. Paste

samples, incorporating 20% of SSA (fineness of 500-1000 m2/kg) as a cement replacement,

Page | 20

were prepared for this purpose. The results showed that mixes containing finer SSA had

longer setting time, better workability due to lubricant effects and morphology

improvement, and higher compressive strength.

Liu et al. (2011a) tested unfired brick samples made of dewater sewage sludge (50% water

content) and four binders (Portland cement, ground silica cement clinker, alumina cement

and slag cement). Samples with different cement/sewage sludge/water ratios were

prepared and tested for engineering and environmental properties. Tests included

compressive strength, freeze and thaw and leaching test. Results revealed that the

compressive strength of samples containing alumina cement was higher than samples with

other types, and compressive strength loss, due to freeze and thaw process, was also less

than the other types. Safe levels of heavy metals leaching were observed.

Valls (2000) tested mixes containing wet sewage sludge (68% water of total weight),

Portland cement and coal fly ash for their initial and final setting times. The study mainly

concluded that the greater the proportion of sewage sludge the greater the delay in initial

and final setting times, as well as, the addition of coal fly ash increased setting time.

Valls (2002) investigated various mixes containing wet sewage sludge (68% water content),

Portland cement, sand and water with either fly ash or an accelerating agent (CaCl2).

Prepared mixes were tested for their engineering and environmental properties. Results

generally showed that the greater the amount of sewage sludge the less the values of

compressive strength, with higher compressive strength values for samples without fly ash

compared to those containing it. Additionally, results showed high degree of heavy metal

retention in all mortar mixes, which ranged between 84-100%.

Malliou et al. (2007) prepared mortar mixes incorporating wet sewage sludge (74% water

content), Portland cement, sand, calcium chloride and calcium hydroxide. Specimens were

tested for their engineering and environmental properties. Results showed that the greater

the amount of sewage sludge the less the compressive strength values. It was also noted

that samples containing calcium chloride had an improved compressive strength, and the

best results were observed for samples containing 3% CaCl2 and 2% Ca(OH)2. The inclusion

of sewage sludge prolonged setting time, and therefore it was recommended to add

acceleration agents to reduce setting time. The results showed , high degree of heavy metal

retention, which ranged between 0 and 100% with best results given from mixes containing

sewage sludge, 3% CaCl2 and 2% Ca(OH)2.

Jianli et al. (2010) used Magnesium Oxychloride Cement (MOC) as a main binder to stabilize

wet sewage sludge (85% total water content). Five mixes incorporated different ratios of the

Page | 21

above materials were prepared. Testing included the unconfined compressive strength after

10-day curing time, initial and final setting time, and toxic leachability. The study showed

that the compressive strength improved constantly with the increase of MOC, with best

result obtained for mix containing 20:100 MOC/sludge respectively. Also the initial and final

setting times were shorter after increasing the amount of MOC. The study also concluded

that heavy metal retention capability improved with increasing the proportion of MOC.

A study was undertaken by Cheilas et al. (2007) to investigate the effectiveness of applying

solidification/stabilisation technology to wet sewage sludge (78% water content) by mixing

it with Portland cement, sand and Jarosite/Alunite (JA). Two curing types were applied,

traditional and Autoclave treatment (16 bar for 3hrs at 200oC). Samples were then tested

for their engineering and environment properties. Results showed that compressive

strength for samples with Jarosite/Alunite (JA) was generally less than that for samples

without it. The results also showed high degree of heavy metal retention in both samples

(with and without JA) when Toxicity Characteristic Leaching Procedure (TCLP) was

performed.

Katsioti et al. (2008) used Bentonite/cement mortar to stabilise/solidify wet sewage sludge

(66.5% water content) contaminated with heavy metals. Various mixes containing sewage

sludge, cement, sand and Bentonite were prepared and were tested for their engineering

and environmental properties. Results showed that compressive strength was significantly

affected by the addition of Bentonite, as samples without Bentonite showed higher

compressive strength. The results also showed high degree of heavy metal retention when

Toxicity Characteristic Leaching Procedure (TCLP) was performed.

Physical and mechanical properties of concrete mixes with sewage sludge (15% water

content) were determined. Four different mixes incorporating Portland cement, sand,

coarse aggregate and water with different ratios of dry sewage sludge (0, 2.5, 5 and 10% of

total binder weight) were tested for their engineering properties. Results showed that

samples with more sewage sludge proportion gave less density, less compressive strength

and less flexural strength (Valls et al., 2004). Durability properties for concrete samples

containing materials stated above were also examined. A number of durability tests were

performed including combined wet–dry cycles using fresh water, seawater and water

containing 5% sulphates. Accelerated ageing in an autoclave and accelerated carbonation

was also performed. The study concluded that samples with sewage sludge showed

acceptable and comparable results to the reference samples (Yagüe et al., 2005).

Page | 22

2.3 FLY ASH

2.3.1 Scope

This section provides detailed information about fly ash properties, production and

utilisation. It also briefly discusses the incorporation of fly ash (including rejected fly ash) in

the cement-based materials, and its effect on fresh, hardened and durability properties.

Properties includes setting time, workability and bleeding, temperature rise, density, length

change, density, ultrasound pulse velocity (UPV), strength development, and sulphate

resistance.

2.3.2 Fly ash as by-products

Fly ash or Pulverised Fuel Ash (PFA) is a by-product resulting from combusting pulverised

coal in coal fired power stations. Fly ash is normally extracted from the furnace gases in the

form of fine powder similar to cement or talcum powder fineness. Fly ash particles are

typically spherical, ranging in diameters from <1 µm to 150 µm. The type of collection

mechanism determines the particles’ size. Collected fly ash at older boilers that use

mechanical extraction techniques is coarser than ash collected using electrostatic

precipitators (Malhotra and Ramezanianpour, 1994).

According to ASTM (ASTM, 2012b), fly ash is mainly classified into three classes: N, F and C.

This standard classifies fly ash based on its chemical properties including the minimum

content of Silicon dioxide (SiO2) plus aluminium oxide (Al2O3) plus iron oxide (Fe2O3), the

maximum content of Sulphur trioxide (SO3), the maximum moisture content and the

maximum loss on ignition. It also classifies fly ash based on other physical properties

including fineness, soundness and percentage retained on 45μm. In addition to its chemical

composition, British Standards (BSI, 2007a) classify fly ash based on loss of ignition values

into three main categories: A, B and C. fly ash can also be classified, based on its fineness,

into two classes: N and S (Table 2.4). Category C ash is not permitted in UK concrete (BSI,

2012b).

Page | 23

Table 2.4: Classification systems of the US and European standards bodies for fly ash use
in concrete (Malhotra and Ramezanianpour, 1994; BSI, 2007a; ASTM, 2012b).

Class SiO2 + Al2O3 + Fe2O3(%) SO3(%) Moisture (%) LOI (%)

ASTM C618

C >50 <5 <3 <6

F >70

<12

BSI

A >70 <3 >25 <5

B

2–7

C

4–9

ASTM class F fly ash, which is resulting from burning of harder, older anthracite &

bituminous coal ash, is pozzolanic in nature, and contains less lime (CaO) than that of class

C. ASTM class C ash is resulting from burning of younger lignite or subbituminous coal, and it

is pozzolanic in nature, has some self-cementing properties and contains higher lime (CaO)

content.

2.3.3 Mineralogy and chemistry

Fly ash mainly consists of four main components including silica, alumina, ferrous oxide, and

calcium oxide with varying amounts of carbon that can be indirectly measured by Loss on

Ignition (LOI) test (Ahmaruzzaman, 2010; Blissett and Rowson, 2012). Table 2.5 shows the

chemical composition of fly ash from different regions across the globe. In general, the table

shows that fly ash has a variety of metal oxides concentrations in the order

SiO2 > Al2O3 > Fe2O3 > CaO > MgO > K2O > Na2O > TiO2. However, chemical composition of fly

products showed significant differences not only between regions, but also within the

regions themselves (Blissett and Rowson, 2012). Fly ash chemical composition also showed

notable differences between different coal types (Table 2.6).

Page | 24

Table 2.5: Chemical composition of fly ash by region.

Component
Range (mass %)

References
Europe US China India Australia

SiO2 28.5–59.7 37.8–58.5 35.6–57.2 50.2–59.7 48.8–66.0 (Hower et al., 1996; Liu
et al., 2004; Moreno et
al., 2005; Jankowski et
al., 2006; Vassilev and

Vassilev, 2007; Kim and
Prezzi, 2008; Dutta et
al., 2009; Diaz et al.,
2010; Mishraa and

Dasb, 2010; Liqiang and
Yongtao, 2011; Blissett

and Rowson, 2012;
Yana et al., 2012)

Al2O3 12.5–35.6 19.1–28.6 18.8–55.0 14.0–32.4 17.0–27.8

Fe2O3 2.6–21.2 6.8–25.5 2.3–19.3 2.7–14.4 1.1–13.9

CaO 0.5–28.9 1.4–22.4 1.1–7.0 0.6–2.6 2.9–5.3

MgO 0.6–3.8 0.7–4.8 0.7–4.8 0.1–2.1 0.3–2.0

Na2O 0.1–1.9 0.3–1.8 0.6–1.3 0.5–1.2 0.2–1.3

K2O 0.4–4 0.9–2.6 0.8–0.9 0.8–4.7 1.1–2.9

P2O5 0.1–1.7 0.1–0.3 1.1–1.5 0.1–0.6 0.2–3.9

TiO2 0.5–2.6 1.1–1.6 0.2–0.7 1.0–2.7 1.3–3.7

MnO 0.03–0.2 - - 0.5–1.4 -

SO3 0.1–12.7 0.1–2.1 1.0–2.9 - 0.1–0.6

LOI 0.8–32.8 0.2–11.0 - 0.5–5.0 -

Table 2.6: fly ash chemical composition by coal type (Ahmaruzzaman, 2010).

Component
(wt.%)

Bituminous
Sub-

bituminous
Lignite

SiO2 20–60 40–60 15–45

Al2O3 5–35 20–30 10–25

Fe2O3 10–40 4–10 4–15

CaO 1–12 5–30 15–40

MgO 0–5 1–6 3–10

Na2O 0–4 0–2 0–6

K2O 0–3 0–4 0–4

SO3 0–4 0–2 0–10

LOI 0–15 0–3 0–5

In addition to the main chemical components above, fly ash contain many other elements

that have a concentrations of greater than 50 mg/kg, some of which of real environmental

concern (Izquierdo and Querol, 2012). Table 2.7 shows the concentrations levels of trace

elements in European fly ashes. They show relatively similar trace element concentrations

to those Australian ones. Some trace elements such as As, Cr, Pb, and Se are present in

significant quantity and therefore the likelihood for these element to escape to the

surrounding environment is high. The leachability of the elements is strongly linked to the

phase with which they are associated and other conditions such as pH that they are exposed

to (Jankowski et al., 2006).

Page | 25

Table 2.7: Trace elements content in European fly ashes (Moreno et al., 2005).

Element

Trace element
composition (ppm)

minimum maximum

As 22 126

B 24 534

Ba 311 3134

Be 3 34

Cd 1 6

Co 20 112

Cr 47 281

Cu 39 254

Ge 1 61

Hg <0.01 1.4

Li 36 377

Mo 5 22

Ni 49 377

Pb 40 1075

Rb 22 202

Sb 1 120

Se 3 30

Sn 4 15

Sr 131 4406

Th 17 65

U 5 29

V 154 514

Zn 70 924

2.3.4 Fly ash Morphology

The morphology of fly ash particles is mainly controlled by the applied burning temperature

and subsequent cooling rate. Scanning Electron Microscopy (SEM) analysis showed that fly

ash samples consist of solid spheres, hollow spheres (cenospheres), and irregular unburned

carbon (Blissett and Rowson, 2012). Fly ash samples also include mineral aggregates

containing corundum, quartz, and magnetite particles (Kutchko and Kim, 2006; Benezet et

al., 2008).

There are two modes for the inorganic materials in coal to occur; they are either to be

included within the organic particle or excluded completely as separate mineral grains. The

formation of fly ash particles is shown in Figure 2.3. The first step of the mineral

transformation process is the conversion of the coal to char. High burning temperatures

causes the char to fragment, and consequently the fine included minerals gradually reduce

and are released from within the char. At this point and as a result of the decomposition

Page | 26

process of minerals, gases are formed. Formed gases eventually condense forming solid ash

particles. Ash particles between 0.02 and 0.2μm result from the homogeneous

condensation, whereas particles between 0.2 and 80μm result from fragmentation of

mineral matters present. The excluded mineral matter undergoes a series of complex

transformations to form spherical particles range 10–90μm in size (Sarkara et al., 2005).

Figure 2.4 shows the typical particle size distribution for a UK fly ash compared to European

fly ashes.

Figure 2.3: Mechanism of fly ash formation from pulverised fuel combustion (Tomeczek
and Palugniok, 2002).

Figure 2.4: Typical particle size distribution of a UK coal fly ash (▴) (Blissett and Rowson,
2012) in comparison to upper (♦) and lower (■) ranges from European coal fly ashes

(Moreno et al., 2005).

2.3.5 Fly ash production and utilisation

In the UK, about 5,300,000 tonnes of fly ash and 800,000 tonnes of furnace bottom ash are

produced annually. An additional 1,500,000 tonnes of gypsum from the fuel gas

desulphurisation systems are also produced. This level of production had been relatively

consistent for the last few years; however, it has significantly been reduced in the last two

years (Sear, 2011). Figure 2.5 shows the utilisation of ash products in the UK for 2011.

Page | 27

Figure 2.5: Utilisation of ash products in the UK for 2011 (UKQAA, 2011).

Fly ash products can be used in different application within the construction industry. This

includes pre-blended cement, concrete production, fill & grouting, aggregate & filler, road

construction and block making (UKQAA, 2013g). Fly ash applications in the construction

industry can be summarised as follows:

 Pre-blended cement: BS EN 197-1 (BSI, 2011a) states that Portland cement CEM I can be

pre-blended with fly ash at different ratios to produce other cement types. Cement

types include CEM IIA-V (contains between 6 to 20% fly ash), CEM IVA & VLH IVA

(contain 11 to 35% fly ash), CEM IIB-V (contains between 21 to 35% fly ash) and CEM IVB

& VLH IVB1 (can contain up to 55% fly ash).

 Concrete Products: Fly ash, that complies with BS EN 450 (BSI, 2007a), can also be mixed

with Portland cement CEM I on site (mixer-blended fly ash) to obtain concrete products.

BS EN450 category S fly ash with a fineness not greater than 12.0% (fly ash retained on

the 45µm sieve), and Loss On Ignition (LOI) not greater than 7% (category A or B) can be

used in concrete mixes. These requirements are to reduce water demand and to

improve reactivity & consistency properties within the concrete. Water reductions

values vary between 6 and 12% in comparison with concrete made of CEM I only. This

category of fly ash can be used at 25-55% of the cementitious content of concrete. BS

EN 206 (BSI, 2000b) and BS 8500 (BSI, 2012a) permit BS EN 450 Category N fly to be used

Page | 28

in concrete products. There is no requirement for water reduction as this effect is closely

related to fineness (UKQAA, 2013a).

 Fill and grout: According to BS EN 12620 (BSI, 2008a) and BS EN 13055-1 (BSI, 2002c), fly

ash can be used as a filler aggregate for precast concrete and grout application. The

range of accepted fineness is 70-100% passing the 63µm sieve. These standards assume

that fly ash is an inert material without any pozzolanic reactions. However, it will

contribute to the strength and durability properties as the reactions occur (UKQAA,

2013a; UKQAA, 2013c).

 Lightweight aggregates: Fly ash products can also be used for the production of

lightweight aggregate: This type of aggregate is called “sintered pulverised fuel ash

lightweight aggregate”. Pellets made of fly ash, mixed with controlled ratios of water

are formed, and later fired at temperature of 1000-1250oC. The water is driven off

resulting in a hard, honeycombed structure of interconnecting voids within the

aggregate. The size of manufactured aggregate varies from 14mm down to fines, which

then can be graded into a variety of sizes (UKQAA, 2013d).

 Road construction: BS EN 14227 (BSI, 2004b; BSI, 2004c; BSI, 2006) and BS EN 13242

(BSI, 2007b) permit the use of fly ash Bound Mixtures (FABM) and soil treated with fly

ash (SFA) in road construction. FABM and SFA are mixtures made of fly ash and other

constituents mixed with water. These materials have to be compatible with compaction

by rolling, and have to rely on the pozzolanic reactions of the fly ash (UKQAA, 2013e).

 Block making: Fly ash products can be used, according to BS EN 771 (BSI, 2011b) and BS

3892 (BSI, 1996a; BSI, 1997), in block making (UKQAA, 2013f).

2.3.6 Fly ash products in cement-based systems

2.3.6.1 Cement- based systems

Cement products are the most dominant binding agents used in the construction industry

for the production of building materials. Building materials include cement pastes, cement

mortar, concrete products, masonry blocks, pavement tiles and finishing products. Portland

cement was patented by Joseph Aspdin, a Leeds builder, in 1824. Portland cement is

obtained by intimately mixing calcareous and argillaceous, or other silica-, alumina-, and

iron oxide-bearing materials, burning them at clinkering temperature and grinding them to

produce cement. The production process essentially includes mixing & grinding the raw

materials (limestone or chalk, and silica & alumina found in clay or shale), and burring them

in a rotary kiln at 1400oC. Sintered materials (clinker) is ground to a fine powder and then

mixed with gypsum forming Portland cement. Portland cement is mainly consists of four

compounds: Tricalcium silicate, dicalcium silicate, tricalcium aluminate and tetracalcium

Page | 29

almuminoferrite (Neville and Brooks, 2004). The chemical composition of Portland cement is

shown in Table 2.8 and Table 2.9.

Table 2.8: Main compound of Portland cement (Neville and Brooks, 2004).

Compound Oxide composition Abbreviation

Tricalcium silicate 3CaO.SiO2 C3S

Dicalcium silicate 2CaO.SiO2 C2S

Tricalcium aluminate 3CaO.Al2O3 C3A

Tetracalcium almuminoferrite 4CaO.Al2O3.Fe2O3 C4AF

Table 2.9: Approximate composition limits of Portland cement (Neville and Brooks, 2004).

Oxide Content %

CaO 60-67

SiO2 17-25

Al2O3 3-8

Fe2O3 0.5-6

MgO 0.1-4

Alkalis 0.2-13

SO3 1-3

In the presence of water, the silicates and aluminates in Portland cement react and form

products of hydration or hydrates, which in time produce the hard mass in cement paste.

The two silicate compounds (C3S and C2S) react with water and produce C3S2H3 (C-H-S gel)

and some lime Ca(OH)2; the reaction of C2S produces less lime. The hydration reaction of

C3A is very fast and can lead to a flash set, which is prevented by the addition of gypsum.

The approximate hydration reaction is presented in Reactions 2.1, 2.2 and 2.3 (Neville and

Brooks, 2004).

For C3S:

2C3S + 6H C3S2H3 + 3Ca(OH)2 Reaction 2.1

For C2S:

2C2S + 4H C3S2H3 + Ca(OH)2 Reaction 2.2

For C3A:

C3A + 6H C3A6 Reaction 2.3

2.3.6.2 Fly ash in cement-based systems

The incorporation of fly ash in concrete creates many environmental advantages, as well as,

it improves concert’s physical and mechanical properties. The main advantages of using fly

Page | 30

ash in cement-based products includes improving long term strength & durability, improving

workability, reducing water demand, reducing permeability, which reduces shrinkage and

creep, improving resistance to chloride ingress and sulphate attack, reducing hydration

temperature, improving concrete cohesion, reducing bleeding rates, improving compaction,

and giving better pumping properties.

High-calcium fly ash, which mainly incorporates glass phase and other crystalline phases

(including C2S, C3A, CaSO4, MgO, free CaO and C4A3S), has self-hardening properties. When

mixed with water, this type of fly ash produces ettringite, monosulphoaluminate hydrate

and C-S-H, which cause the hardening properties. The hydration behaviour of both C2S and

C3A in fly ash is the same as that in cement, but the formation C-S-H from the glass phase is

relatively slower (Ghosh and Pratt, 1981). Low–calcium fly ash has no self-cementing

properties and can only hydrate when alkalis and Ca(OH)2 are added. The hydration process

of this type can produce C-S-H, C2ASH8 and C4AH13, and hydrogarnet is produced at a later

stage. The degree of fly ash hydration is increased in the presence of gypsum because the

surface is activated by destruction of the structure of the glass and crystalline phases caused

by the dissociation of Al2O3 reaction with SO4
-2 (Uchikawa, 1986).

2.3.6.3 Setting time

The addition of low-calcium fly ash to cement-based mixes generally slows both initial and

final setting times. This may due to the proportion of fly ash, its fineness, and its chemical

composition (Davis et al., 1937; Lane and Best, 1982). The setting times for cement-based

mixes do not only depend on fly ash content, but also depend on the mix’s ambient

temperature at which it was mixed. Mailvaganam et al. (1983) investigated the influence of

ambient temperature on the setting times for concrete mixes incorporating 30% fly ash

replacement. Results showed that mixes at 5oC demonstrated longer setting time than

those prepared at 20oC. The addition of high-calcium fly ash also prolongs setting time in

comparison with mixes containing Portland cement only (Ramakrishnan et al., 1981; Naik

and Ramme, 1990). Setting times prolong with increasing fly ash content, however chemical

additives can be used to speed up both initial and final setting times (Figure 2.6) (Yazici et

al., 2005).

Page | 31

Figure 2.6: The initial and final setting time of cement pastes containing fly ash (Yazici et
al., 2005).

2.3.6.4 Workability and bleeding

The addition of fly ash products to cement-based system generally improves workability and

reduces water demand in comparison to those mixes made without fly ash. This is due to

the small size and essentially spherical shape of fly ash particles (Malhotra and

Ramezanianpour, 1994). The workability is mainly influenced by the proportion of coarse

materials (>45µm) in fly ash (Owens, 1979), as workability decreases with increasing the

coarse proportion in fly ash. Figure 2.7 shows the effect of coarse fly ash particles on the

water requirements.

Figure 2.7: The effect of coarse fly ash particles on the water requirements (Owens, 1979).

Additional factor that influences the workability of fly ash concrete is the Loss On Ignition

(LOI) value, as it is related to the unburned carbon amount in fly ash. The porous carbon

Page | 32

particles absorb hydration water resulting less workability (Brink and Halstead, 1956; Welsh

and Burton, 1958; Minnick et al., 1971; Rehsi, 1973).

Concrete with fly ash generally showed reduced segregation and bleeding and it is more

efficient when placed by pumping than plain concrete (Central Electricity Generating Board,

1967; Johnson, 1981; Copeland, 1982). This is due to the fine content (spherical shape of

particles) in fly ash that improves mix consistency and provides butter finishing surfaces.

Figure 2.8 shows relative bleeding of control and fly ash concrete.

Figure 2.8: Relative bleeding of control and fly ash concrete (Central Electricity Generating
Board, 1967).

2.3.6.5 Temperature rise

The hydration process of cement paste is accompanied by the generation of heat that

causes a temperature rise in concrete. Temperature rise is of particular importance in mass

concrete, where differences in temperature between inner and outer shale occur. This leads

to cracks to develop as a result of the internal thermal stress.

The early use of fly ash in concrete was in the construction of a gravity dam to particularly

reduce temperature rise (Philleo, 1967). The addition of fly ash (and other pozzolanic

material such as calcined diatomaceous shale and ground granulated blast furnace Slag

(GGBS)) to concrete products generally reduces hydration temperature. Figure 2.9,

Figure 2.10 and Figure 2.11 show the reduction in hydration temperature due to use of

various ashes in concrete products.

Page | 33

Figure 2.9: Influence of pozzolans on the temperature rise in concrete (Elfert, 1973).

Figure 2.10: Temperature rise curve for 30% replacement fly ash concrete and control
concrete (Compton and Macnis, 1952).

Figure 2.11: Temperature rise for various cementitious types (UKQAA, 2013b).

Page | 34

Temperature rise in concrete does not only depend on the hydration heat, but also depends

on other factors including the rate of heat exchange, and thermal properties of used

concrete and its surroundings. Figure 2.12 shows the effect of element size and ash

replacement on the temperature rise.

Figure 2.12: The effect of element size and fly ash replacement in temperature rise
(Williams and Owens, 1982).

2.3.6.6 Length change

Some studies showed that the addition of fly ash to concrete products generally decreases

the drying shrinkage. This may be due to the presence of fine particles in fly ash (particles

size < 45µm), which act as filling materials that lower permeability. Figure 2.13 shows the

reduction in shrinkage with the addition of fly ash (Atis et al., 2004). Using different curing

system still showed less shrinkage change for mortar samples containing fly ash

(Figure 2.14) (Yazici et al., 2005). Another study concluded that the addition of fly ash

reduces length change not only in Portland cement concrete, but also in other cement types

such as Magnesium Oxychloride Cement (MOC) as shown in Figure 2.15 (Chau et al., 2009).

Fly ash replacement %: M0=0, M1=10, M2=20, M3=30 and M4=40

Figure 2.13: Length change of mortar produced versus time (Atis et al., 2004).

Page | 35

Figure 2.14: Length changes of steam-cured mortar specimens with different fly ash ratios
(Yazici et al., 2005).

Figure 2.15: Drying shrinkage of the MOC mortars with different contents of fly ash (Chau
et al., 2009).

On the other hand, other studies showed that the replacement of cement with fine fly ash

does not influence drying shrinkage for cement-based materials. Haque and Kayali (1998)

studied the influence of including class F fine fly ash with 99% passing through a 45μm sieve

in concrete throughout six main mixes. Mixes contained a constant binder content of 400

and 500 Kg/m3, and three replacement ratios at 10, 20 and 30% of fly ash. Results showed

no significant differences in drying shrinkage between plain concrete and fly ash concrete

(Figure 2.16).

Page | 36

Figure 2.16: Drying shrinkage of the concretes tested (Haque and Kayali, 1998).

Replacing cement with higher volume of fine fly ash also showed no major differences in

drying shrinkage between plain concrete and that with fly ash. Baoju et al. (2000) replaced

cement with 51% Ultrafine Fly Ash Composite (UFAC), with a surface area of about 740

m2/kg. Results showed a similarity in drying shrinkage for both plain and fly ash concrete, as

shown in Figure 2.17.

Figure 2.17: Drying shrinkage for plain concrete and UFAC concrete (Baoju et al., 2000).

2.3.6.7 Density

The addition of fly ash to cement-based materials generally reduces density, as fly ash has a

lower relative particle density (2.30 typically) than Portland cements (3.12 typically).

Replacing 30% of cement mass with fly ash increases the total volume of cementitious

material by 15% (UKQAA, 2013a).

Uygunoglu et al. (2012) investigated the influence of incorporating fly ash in Pre-fabricated

Concrete Interlocking Blocks (PCIBs) that were made of Portland cement and three types of

aggregates. Aggregates included crushed sand stone (CSS), marble waste (MW) and

concrete waste (CW) aggregates (specific gravity of 2.65, 2.70 and 2.24, respectively).

Page | 37

Cement was replaced with fly ash at 10, 20, 30 and 40%. Results showed that blocks density

decreases with increasing fly ash content (Figure 2.18).

Figure 2.18: Density of PCIBs (Uygunoglu et al., 2012).

Lam et al. (2007) studied the use of fly ash for the production of concrete paving blocks

made of Portland cement, sand, Recycled Crushed Glass (RCG) and Recycled Concrete Fine

(RCF) aggregates. Constant cement to aggregate ratio of 0.44 was used, and four different

ratios of fly ash (0, 10, 15 and 20% by weight) were added. Results showed a reduction in

block density when the fly ash content was increased (Figure 2.19).

Figure 2.19: Results of density of concrete paving blocks prepared with different glass and
fly ash content (Lam et al., 2007).

Older concrete specimens incorporating fly ash exhibited no significant differences in

density in comparison with younger ones. Camilleri et al. (2006) investigated engineering

properties of concrete mixes incorporating different ratios of fly ash (0, 10, 20, 35 and 50%

cement replacement). The used materials were mixed with the following proportions:

cement: 362, water: 210, fine aggregate: 794, and coarse aggregate: 861 kg/m3. The

water/cement ratio was set at 0.58 and slump at 30–60 mm. Results showed that dry

concrete density reduces with increasing fly ash content (Figure 2.20).

Page | 38

Figure 2.20: Fresh and hardened density of concrete with various ratios of cement
replacement with fly ash (Camilleri et al., 2006).

The curing regime of concrete samples did not show any differences in density between

plain concrete and fly ash concrete, as and regardless of the curing regime, density of

concrete samples decrease with increasing fly ash proportion. Bog and Topçu (2012)

investigated the influence of applying two curing regimes, air and water, on engineering

properties of concrete samples incorporating different ratios of fly ash (0, 15,30 and 45%

cement replacement). Samples were cured for 28 and 56 days. Figure 2.21 shows the

relation between unit weight of concrete samples with different fly ash ratios and different

curing regimes.

A is air curing and W is water curing.

Figure 2.21: The variation in concrete unit weights with respect to fly ash ratio (Bog and
Topçu, 2012).

Page | 39

2.3.6.8 Ultrasonic Pulse Velocity (UPV)

UPV in a non-destructive test used in concrete and other solid construction materials to

examine its quality and compressive strength. It employs an ultrasonic pulse to provide

information on the uniformity of concrete, cavities, cracks and defects. The pulse velocity in

any construction material depends on its density and its elastic properties. Concrete quality

can be classified based on UPV values: >4.5 km/sec is strong, 3.5-4.5 km/sec is good, 2-3.5

km/sec is intermediate, and <2 km/sec is weak (Whitehurst, 1951). Figure 2.22 shows UPV

values for different concrete types.

Figure 2.22: UPV values for different concrete types (Jones and Gatfield, 1955).

As UPV is a function of strength and porosity. It was shown that UPV values decrease with

increasing w/c ratios. Al-Mufti and Fried (2012) investigated the influence of varying w/c

ratios for concrete mixes on UPV. The UPV values were found to decrease with increasing

w/c ratio for both fresh and hardened concrete (Figure 2.23).

Page | 40

Figure 2.23: UPV variation at early age for normal concrete with varying water/cement
ratios: (a) for fresh concrete and (b) for hardened concrete (Al-Mufti and Fried, 2012).

Liu et al. (2011b) investigated the influence of varying w/c ratios in cement paste on UPV at

earlier stages. Three w/c ratios were used (0.23, 0.35 and 0.53) and were tested for their

UPV at early ages (up to 3000min). Results demonstrated that UPV is decreasing with

increasing w/c ratios, as shown in Figure 2.24. Their study also included the influence of

varying fly ash, ASTM Class F fly ash, content in cement passed on UPV. Cement was

replaced with fly ash at 0, 10, 30 and 50%. The UPV values decreased with increasing fly ash

content (Figure 2.25).

Figure 2.24: Influence of w/binder on UPV (Liu et al., 2011b).

Page | 41

Figure 2.25: Influence of fly ash content on UPV (Liu et al., 2011b).

The addition of fly ash to concrete mixes generally reduces the UPV values. Topcu and

Canbaz (2007) investigated the influence of adding class F fly ash to concrete mixes

incorporating three types of fibers. Fibers included Steel Fibres (SF), and two types of Plastic

Propylene Fibers (PPI and PPII). Cement was replaced with 10, 20 and 30% fly ash (by

weight). Cylindrical concrete samples, incorporating Portland cement, fine aggregate, coarse

aggregate, fibers, water and fly ash, were prepared and cured for 28 days. The results

showed that the increase of fly ash content led to a reduction in the UPV values

(Figure 2.26).

Figure 2.26: Ultrasonic pulse velocity versus fiber content and fly ash replacement ratio
(Topcu and Canbaz, 2007).

UPV values of concrete do not depend on fly ash amount only, but also depend on other

factors including curing regime and duration. Bog and Topçu (2012) investigated the

influence of applying two curing regimes, air and water, on UPV of concrete samples

incorporating different ratios of fly ash (0, 15, 30 and 45% cement replacement). Samples

were cured for 28 and 56 days. Figure 2.27 shows the relation between UPV values of

concrete samples with different fly ash ratios and curing regime. Generally, the UPV

decreases with increasing amounts of fly ash. Water cured specimens gave higher values

than those which were air cured. This may be due to the availability of water, thus allowing

the pozzolanic reaction to continue.

Page | 42

A is air curing and W is water curing.

Figure 2.27: The variation in concrete ultrasonic pulse velocities with respect to fly ash
ratio (Bog and Topçu, 2012).

2.3.6.9 Compressive strength

Compressive strength is one of the most important structural properties of concrete, which

mainly depends on cement content, water to cement ratio and aggregate quality (and

quantity). Long-term compressive strength of cement-based systems can be improved by

including fly ash due to pozzolanic activities (Bouzoubaa et al., 8991; Lam et al., 8991; Poon

et al., 2000; Kearsley and Wainwright, 2008; Escalante-Garcıá and Sharp, 2005; Siddique et

al., 2008). The strength development of fly ash concrete is influenced by a number of

variables including the properties of fly ash such as chemical composition, particle size,

reactivity, temperature and curing conditions (Malhotra and Ramezanianpour, 1994).

Yuan and Cook (1983) studied the strength development of concrete with and without high-

calcium fly ash (CaO=30.3 wt %). The study showed that the rate of strength development of

fly ash concrete is comparable to the control mixes, with or without air entrainment

(Figure 2.28).

Page | 43

Figure 2.28: Compressive strength development of concrete with and without high-
calcium fly ash (Yuan and Cook, 1983).

Gebler and Kleiger (1986) and Tikalsky et al. (1988) examined the effect of fly ash class on

strength development in concrete mixes incorporating class C or class F fly ash. The study

concluded that the influence of fly ash class on long-term strength development was not

significant; however, the addition of fly ash to concrete mixes positively affects strength

development. On the other hand, recent studies showed that fly ash class has a significant

impact on strength development with time. Sumer (2012) investigated the impact of fly ash

class on strength development by using Turkish class C (15.1% CaO) and class F (1.55% CaO)

fly ash. 36 mixes, incorporating three different cement contents (260, 320, 400 kg/m3) with

two different ratios (10% and 17%) of reduced cement from the control concretes, were

prepared. Cement was replaced by either class C or class F fly ash. Water/binder ratio was

added in such a way to maintain a constant slump values between 140–170mm.

Compressive strength tests were carried out on 150mm in size cubes. Specimens were cured

in lime-saturated water at 20oC and 65% RH. The compressive strength for concrete mixes

with class C fly ash demonstrated higher strength than that of the control mixes while class

F fly ash concrete mixtures exhibited lower compressive strength than that of the control.

Including higher proportions of fly ash in cement-based system and its impact on both short-

term and long-term strength development was investigated. Hannesson et al. (2012)

studied the influence of including different types of fly ash and blast furnace slag on the

compressive strength of self-consolidating concrete. A total of 21 mixes were cast. Cement

was replaced with two sources of fly ash, Boardman FA (28.2% CaO) and Centralia FA (13.6%

CaO), and two sources of blast furnace slag, Seattle slag (45.3% CaO) and St. Mary’s slag

(39.2%CaO), at 0, 20, 40, 60, 80 and 100 wt% (cement replacement). It was observed that

the early-age compressive strength (⩽14 days) for all slag mixes was less than the control

mix. For the fly ash mixes, the early-age strength was less than the control mixture for

Page | 44

replacement of 40% and higher. For later ages (>56 days), both SL and FA mixes with 60%

and less replacement had similar or higher compressive strength than the control mix

(Figure 2.29). Both trends can be explained by delay in calcium–silicate–hydrate (C–S–H)

formation since the pozzolanic reaction becomes the major reaction as the cement

replacement increases.

Figure 2.29: Compressive strength gain of the self-consolidation concrete mixes compared
to the control mix at 20, 40, 60, 80 and 100% replacement levels (Hannesson et al., 2012).

Poon et al. (2000) undertook a study on high strength concrete prepared with large volumes

of low calcium fly ash. Cement was replaced with 0, 25 and 45 (% total weight) class F low

calcium fly ash (<3% CaO). Superplasticizer was added to mixing water at different ratios

staring from 18.4-33.8 l/m3. Specimens were cured in water at 27oC until testing (3, 7, 28

and 90 days). Results showed that at w/b of 0.24, the mix with 25% fly ash replacement

Page | 45

demonstrated slightly lower compressive strength at 3 and 7 days, but higher compressive

strength at 28 and 90 days, when compared to the reference mix. The mix with 45% fly ash

replacement showed 8% lower compressive strength than that of the reference mix at 28

days. The negative effect of using fly ash on concrete strength appeared to be insignificant.

However, lowering the w/b ratio to 0.19 did not further improve the concrete strength

(Figure 2.30).

Figure 2.30: Compressive strength of the concrete mixes-graph developed based on
compressive strength results by Poon et al. (2000).

Strength development in fly ash concrete is not only dependant on the properties of used

materials, but also depends on the applied curing condition. Ramezanianpour (1995)

investigated the influence of different curing conditions on the properties of concrete

incorporating fly ash, slag and silica fume. Curing conditions included standard moist curing

following demoulding, curing at room temperature after demoulding, curing at room

temperature after two days of moist curing, and curing at 38oC and 65% RH. Six concrete

mixes were examined. In two mixes, cement was replaced with 25 and 58% fly ash (by

weight). In another two mixes, cement was replaced with 25 and 50% (by weight) slag, and

the last mix incorporated silica fume as cement replacement. The control mix contained 372

kg/m3 Portland cement and a W/C ratio of 0.50. The results showed that the less the moist-

curing duration the lower the strength, the higher the porosity and the higher the

permeability. The strength of the concretes containing fly ash or slag showed more

sensitivity toward poor curing than that the control concrete. The sensitivity increased with

increasing the amounts of fly ash or slag.

Termkhajornkit et al. (2006) also investigated the influence of applying different curing

conditions to fly ash-cement pastes. Specimens, incorporating Portland cement, fly ash,

20

40

60

80

100

120

140

3 days 7 days 28 days 90 days

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

0%FA and W/C=0.24

25%FA and W/C=0.24

45%FA and W/C=0.24

0%FA and W/C=0.19

25%FA and W/C=0.19

45%FA and W/C=0.19

Page | 46

water and superplasticizer were prepared. Cement was replaced with 0%, 25% and 50 % (by

weight) low calcium fly ash (CaO=1.3%). Specimens were exposed to water curing for

different times including 3 days, 7 days or continuous until testing. Thereafter, samples

were placed in a moist storage (60% RH) at a temperature of 20oC until testing. Although

samples with 50% fly ash replacement with water curing (W) relatively developed higher

strength than the other curing conditions (W-7 and W-3), however, curing condition did not

significantly influence compressive strength of cement-fly ash paste (Figure 2.31).

Figure 2.31: Compression strength of fly ash cement paste graph developed based on
compressive strength results by Termkhajornkit et al. (2006).

Strength development in cement-based systems containing fly ash is influenced by the

particle size of fly ash. Chindaprasirt et al. (2004) investigated the influence of including

different particle size fly ash in mortar mixes containing binder: sand ratio of 1:2.75. Water

to binder ratios varied between 0.402 and 0.572 to achieve a constant mortar flow of

110±5%. Cement was replaced with 40tw% with one of seven fly ash types: OFA: original fly

ash compliant with ASTM C618-Class F, F200: fly ash passed sieve No. 200, F320: fly ash

passed sieve No. 325, FF: 10% fine portion fly ash obtained from air separator, FM: 25%

medium portion fly ash obtained from air separator and FC: 65% coarse portion fly ash

obtained from air separator. Cast specimens were cured in water for 3, 7, 28 and 90 days.

The study showed significant improvement in strength development for mortars containing

the fine F200, F325 and FF fly ashes, and the medium FM fly ash over that of OFA

(Figure 2.32). The reduction in strength development in coarse fly ash mortars may due to

the lack of both medium and fine portions, as well as, the increase in water demand

because of the rough surface nature of the coarser particles. The fine fly ash with high

surface area was more reactive and gave better strength development. The fine fly ash also

0

20

40

60

80

100

120

140

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Mixes

7 days

28 days

56 days

91 days

182 days

Page | 47

required less water owing to its spherical shape and smooth surface. The fine portion fills of

voids within mortar structure and result an increase in compressive strength.

Figure 2.32: Compressive strength of mortar mixes with different particle size fly ash
graph developed base on compressive strength results by Chindaprasirt et al. (2004).

2.3.6.10 Sulphate resistance

The incorporation of fly ash products into the cement-based system is well known to

positively contribute to sulphate resistance (Dikeou, 1970; Harmann and Mangotich, 1987;

Tikalsky and Carrasquillo, 1989; Khatib et al., 2006; Dhole et al., 2009).

Cement hydration process produces comparatively greater amounts of portlandite Ca(OH)2

than both Class C and Class F fly ashes. The reaction of cement hydration products with

sulphate is likely to produce more gypsum (CaSO4) and more ettringite (C3A·3CaSO4·32H2O),

which are responsible for more expansion (Rozière et al., 2009). There are typically two

types of sulphate attack: the first one is resulting from the reaction of sulphate with calcium

hydroxide to produce gypsum (reaction 2.4); the second type is resulting from the reaction

of alumina-bearing hydration products, and/or unhydrated tricalcium aluminate (C3A) with

sulphate and thus ettringite is produced, as presented in reaction 2.5 (Manu et al., 2003).

Ca(OH)2+Na2SO4.10H2O CaSO4.2H2O+2NaOH+8H2O Reaction 2.4

2(3CaO.AL2O3.12H2O)+3(Na2SO4.10H2O)

3CaO.AL2O3.3CaSO4.31H2O+2AL(OH)3+6NaOH+17H2O Reaction 2.5

0

10

20

30

40

50

60

70
C

o
m

p
re

ss
iv

e
 s

tr
e

n
gt

h
 (

M
p

a)

Mixes

3 days

7 days

28 days

90 days

Page | 48

Gypsum can be produced during sulphate attack through cation exchange reactions. The

formation of ettringite in hardened concrete, due to sulphate attack, generates internal

expansive strain resulting from expansion. Thus the formation of ettringite can lead to

cracking and reduced performance, subject to the concrete quality. Sulphate attack through

gypsum formation can result in smaller expansion than the ettringite attack, but is more

generally known to manifest itself through loss of stiffness and strength (Tian and Cohen,

2000; Santhanam et al., 2002; Monteiroa and Kurtisb, 2003).

In addition to the formation of both ettringite and gypsum and its subsequent expansion,

the deterioration of cement-based materials due to sulphate attack is partially caused by

the degradation of calcium silicate hydrate (C–S–H) gel through leaching of the calcium

compounds. This process leads to loss in stiffness of C–S–H gel and overall deterioration of

the cement-based materials (Mehta, 1983). Expansion and cracking are generally attributed

to the expansive forces generated by ettringite formation due to the reaction of sulphate

with the calcium aluminium hydrates. The loss of weight and strength are generally

attributed to reactions where sulphate attacks break down the calcium silicate hydrate (C–

S–H), which is the main binding component of hardened cement (Higgins, 2003).

Sumer (2012) investigated the influence of fly ash type on sulphate resistance of concrete

specimens. Two Turkish class C (15.1% CaO) and class F (1.55% CaO) fly ash were used. 36

mixes, incorporating three different cement contents (260, 320, 400 kg/m3) with two

different ratios (10% and 17%) of reduced cement from the control concretes, were

prepared. The reduction in cement content was replaced by either class C or class F fly ash

at three different ratios (10, 15 and 20% for 10% cement reduction and 17, 25 and 34% for

17% cement reduction). Water/binder ratio was added in such a way to maintain a constant

slump values between 140–170mm. 70x70x280 mm in size prisms were prepared. Cast

specimens were left in the mould for 24 hours until demoulding; thereafter they were cured

in water for 28 days. After the 28 days initial curing, half of the specimens were placed in a

solution of 15% magnesium sulphate and the other half of the specimens were placed in tap

water. Before the specimens were placed in the MgSO4 solution, their length was measured

using a digital length comparator. Length of specimens immersed in sulphate solution was

recorded on monthly bases and was compare to those immersed in water. Expansion data

were presented as differences between the length changes observed in magnesium

sulphate solution and those in tap water. Results showed that the expansion of the

concretes made with both Class C and Class F fly ashes was less than that of the control

concrete.

Page | 49

Chindaprasirt et al. (2007) studied the influence of using fly ash (FA) and Rice Husk Ash

(RHA) in mortar mixes on sulphate resistance. A control mix (PC) was made of Portland

cement and fine aggregate (sand to binder ratio of 2.75). Four more mixes incorporating

either fly ash or rice husk ash at 20 and 40 tw% (FA20, FA40, RHA20 and RHA40) were made.

The expansion test was carried out in accordance to ASTM C1012 with 5% sodium sulphate

solution. Prisms were required to achieve the strength of 20 MPa before being immersed in

the sulphate solution. Thus all mixes, except the mixes with high fly ash and rice husk ash

replacement, were cured for 24hours. FA40 and RHA40 mortars were cured 2 and 10 days,

respectively, because the strength development of these mortars was relatively slow.

Results revealed that the expansion of the PC prism is much larger than those made with

either fly ash or rice husk ash (Figure 2.33).

Figure 2.33: Expansion of mortar bars in 5% sulphate solution (Chindaprasirt et al., 2007).

Torii et al. (1995) investigated the influence of including high volume of fly ash in concrete

mixes on sulphate resistance. Two series of concrete mixes were designed: the first series

was made of 400kg/m3 Portland cement, fine aggregate, coarse aggregate and two types of

fly ash (CaO content was 8.2 and 8.7 wt%). The second series included less cement content

of 300kg/m3. Cement was replaced with both fly ash types at 30 and 50%. 100x100x400 mm

prisms were cast and were cured in water at 20oC for 14 days and then stored at 20oC for 14

days under a sealed condition. At 28 days age, specimens were immersed completely in a

10% Na2SO4 solution, for the measurements of length change due to sulphate attach.

Measurements were taken periodically for two continuous years. Results showed that

concrete containing 400 kg/m3 Portland cement and 50% fly ash replacement was steadily

gaining strength, and no detectable deterioration was observed. The influence of fly ash

type on the sulphate resistance of high fly ash content concrete was insignificant.

The influence of fly ash particle size on sulphate resistance for mortar mixes was

investigated. Chindaprasirt et al. (2004) investigated the influence of including different

particle size fly ash in mortar mixes on sulphate resistance. 2x2x285 mm in size mortar bars,

compliant with the ASTM C109, were made using ordinary Portland cement (OPC) with sand

Page | 50

to binder ratio of 2.75. Six bars were used for each mix. Water to cement ratios varied

between 0.402-0.572 to achieve a constant mortar flow of 110±5%. Cement was replaced at

40tw% with one of five fly ash types: OFA: original fly ash compliant with ASTM C618-Class

F, F200: fly ash passed sieve No. 200, FF: 10% fine portion fly ash obtained from air

separator, FM: 25% medium portion fly ash obtained from air separator and FC: 65% coarse

portion fly ash obtained from air separator. The sulphuric acid immersion test was done in

accordance with the ASTM C267 using the 5% sulphuric acid solution. Cast specimens were

cured in water for 28 days, thereafter specimens were immersed in the 5% sulphuric acid at

23±2oC. The weight loss of the specimens was monitored at 1, 3, 7, 28, 56 and 84 days after

immersion. Results showed that the incorporation of the fine fly ash generally reduced the

expansion of the mortar bars exposed to the sodium sulphate attack. The fine fly ash

reduced water demand for the mortar and thus made it denser as well as stronger. The use

of the coarse FC fly ash resulted in an increase in the expansion as water/binder ratio of the

FC mortar was relatively high (Figure 2.34).

Figure 2.34: Expansion of mortar bar in sulphate graph developed base on expansion
results by Chindaprasirt et al. (2004).

2.3.6.11 Unprocessed and rejected fly ash

The American Clean Air Act of 1990 requires a significant reduction in gases released to the

atmosphere from power stations. This led to the use of low-NOx burners and catalytic

reduction systems in the utility industry. Low-NOx burners and catalytic reduction systems

are effective in reducing NOx products; however, they cause an increase in the amount of

unburned carbon in the coal ash. This coal ash mainly consists of fly ash with high Loss-On-

Ignition (LOI) carbon concentrates (Gray et al., 2002).

0

100

200

300

400

500

600

700

0 20 40 60 80 100 120

Ex
p

an
si

o
n

 (
M

ic
ro

st
ra

in
)

Age (days)

OPC

OFA

F200

F325

FF

FM

FC

Page | 51

The amount of unburned carbon in fly ash is dependent on burner type, burner efficiency,

oxygen availability, burning time, pulverized coal particle size and the nature of coal. When

a pulverized coal particle is injected into a flame, it decomposes into char and volatiles. The

volatiles further decompose to produce soot that creates a luminous zone surrounding the

source particles. Char refers to porous, carbon-rich particles that remain in a solid or liquid

phase, and soot refers to carbon-rich solid material produced from gas-phase precursors.

Most of the unburned carbon in coal fly ash results from the unburned char, as soot is

assumed to make a negligible contribution to carbon in the ash because its particles are less

reactive than char (Hurt and Gibbins, 1995; Veranth et al., 1998).

The amount of unburned carbon in fly ash is partially contributed to the loss in mass when

LOI test is performed. The LOI test is the standard method used to determine the mass loss

in fly ash, in which a sample of fly ash is dried and weighed before being placed in an ashing

furnace for several hours at 750oC. The sample is then reweighed and the loss in weight is

obtained (ASTM, 2009). Loss on ignition can also be measured using Thermogravimetric

Analysis (TGA). In TGA test, a small sample (50mg) of fly ash is dried for five hours at 150oC

and stored in a sealed container until testing. At the time of analysis, the sample is placed in

an alumina cup within the TGA chamber (the gas pressure is maintained positive with a

throughput of 100 ml/min). During the first 30 min of the test, the sample is held at 25oC in

a nitrogen gas flow to stabilize the weight of the sample. The heat is then raised at a

constant rate of 20oC per min until the sample reaches 725oC (or to the required

temperature) at which the gas flow is automatically switched from nitrogen to air. Changes

in the weight of the sample, during the test, are recorded as a function of both time and

temperature. In TGA oxidising atmosphere, the loss on ignition in fly ash is not only because

of the oxidation process of unburned carbon, but also due to the decomposition of other

compounds. This includes the decomposition of calcium hydroxide (400-450C), carbonate

decomposition (650-750oC) and the mass loss due to removal of hydroxyl groups (450-

750oC), as shown in Figure 2.35. In an inert atmosphere (e.g. nitrogen gas) when a sample is

heated to 750oC all chemical reactions take place, except carbon oxidation. Above 750oC,

TGA changes nitrogen to air and the carbon is then oxidised. The loss in mass then

represents the carbon content (Brown and Dykstra, 1995; Paya et al., 2002).

Page | 52

Figure 2.35: TGA oxidising atmosphere (Paya et al., 2002).

A comparative study was carried out by Brown and Dykstra (1995) to identify the accuracy

of both LOI and TGA test in determining the amount of mass loss in seven different fly

ashes. The study concluded that the cumulative weight losses for LOI and TGA agreed to

within 2%.

The existing beneficiation methods of removing unburned carbon from fly ash mainly rely

on applying physical processes. These methods involve combustion, separation, dry or wet

electrostatic, air classifications, vibratory method, forth floatation and sieving. Although

there is currently a wide variety of techniques used to remove carbon, most suffer from

disadvantages. Most of physical separation methods cannot fully remove unburned carbon,

whilst the more efficient carbon separation and utilisation methods involve significant

capital investment. Therefore, researchers have been working to investigate more effective

treatment methods. This includes application of supercritical water oxidation, which

involves heating water up to 374oC under 218 atmospheres pressure. This process

encourages heated water to react with carbon and hence produce carbon dioxide (Hamley

et al., 2001). Additional technique includes the use of tribo parallel plate separator, which

consists of a venturi feed system driven by nitrogen pressure, an injection nozzle, and a high

voltage separation section (Figure 2.36). The fly ash particles are introduced via the venturi

feeder and then charged by their contact with the copper tubing and with one another. As a

result of this electrical charge, positively charged particles (carbon concentrates) and

negatively charged particles (mineral concentrates) will form. The positively charged

unburned carbon particles are attracted to the negative electrode and the negatively

charged mineral particles are moved to the positive electrode (Gray et al., 2002).

Page | 53

Figure 2.36: Schematic drawing of tribo electrostatic separator (Gray et al., 2002).

The utilisation of unprocessed fly ash in the construction applications was introduced. Jones

and McCarthy (2005) investigated the influence of using unprocessed fly ash as a sand

replacement in foamed concrete. Foamed concrete with plastic densities ranging between

1000 and 1400 kg/m3 with cube strengths between 1 and 10 MPa were tested. It was shown

that the incorporation of unprocessed fly ash significantly enhanced compressive strength

development, with a noticeable improvement to sulphate attack. The presence of carbon

significantly reduced the workability and therefore it was required to greatly increase the

amount of foam to achieve the specified design plastic density.

Snelson and Kinuthia (2010a) carried out a study to examine the physical, mechanical and

chemical characteristics of mortar mixes containing unprocessed fly ash as a cement

replacement. Mortar specimens were cured for 28 days and were tested for their splitting

tensile strength and sulphate attack resistance. The study showed good resistance to

sulphate attack. The tensile splitting strength decreased when the amount of fly ash was

increased. Compressive strength development of concrete specimens containing

unprocessed fly ash and soaked in sulphate solution was investigated by Snelson and

Kinuthia (2010b). The study concluded that concrete contained unprocessed fly ash did not

show good early strength development. However, a noticeable improvement in compressive

strength was observed at longer age.

Rejected fly ash is the portion of fly ash that is rejected from the ash classifying process due

to its high carbon content and large particle size. A significant amount of fly ash is therefore

accumulated and has remained unused, causing additional pressure on local authorities and

environmental organizations. Rejected fly ash is not suitable for use in the construction due

Page | 54

to its high carbon content and large particle size (>45 µm). However, rejected fly ash has the

potential to be used in certain engineering applications, such as in solidification and

stabilization processes of hazardous waste and materials for road base or subbase

construction, which require relatively lower strength and reactivity (Poon et al., 2003).

Recent studies investigated the potential of utilising rejected fly ash in the construction

industry to produce cement-based materials. Poon et al. (2003) studied the Pozzolanic

properties of reject fly ash in blended cement pastes. Ordinary Portland Cement (OPC) with

two class F fly ashes were used. The first fly ash was a classified fly ash passed through the

45-µm classifying process (f-FA); the other one was rejected fly ash (r-FA) with a particle size

greater than 45 µm. The cement/fly ash mixes were prepared with the following

proportions. Three mixes, for both the f-FA and r-FA, were prepared with fly ash to OPC

ratios of 100:10, 100:25 & 100:40 and water to binder ratio of 0.28. One more mix with

higher w/b of 0.35 was also prepared to investigate the influence of water content on the

hydration process. A control mix without fly ash was prepared at the same w/b.

Additionally, lime and other activators were added to test the effects of different activators

on the hydration of r-FA. 40x80 mm in size cylindrical moulds were used. Cast samples were

cured in a fog tank at 25oC until testing at 7, 28, and 90 days. Results showed that

compressive strength decreases with increasing fly ash amount, and compressive strength

for mixes incorporating f-FA was significantly higher than mixes with r-FA. However,

compressive strength for r-FA mixes can be improved by including activation agents

(Figure 2.37, Figure 2.38 and Figure 2.39). The strength development for mixes with higher

w/b ratios was greater than that for mixes with lower w/b ratio: It seems that a higher but

not excessive w/b benefited the hydration and strength development of the r-FA cement

pastes.

Figure 2.37: Compressive strength development of r-FA paste specimens (Poon et al.,
2003).

Page | 55

Figure 2.38: Compressive strength development of f-FA paste specimens (Poon et al.,
2003).

Figure 2.39: Compressive strength development of r-FA paste specimens with Ca(OH)2 and
chemical activators (note: CH–Ca(OH)2, N–Na2SO4, K–K2SO4, and C–CaCl2) (Poon et al.,

2003).

2.4 SUMMARY AND RESEARCH GAP

The literature review showed that only fully or partially treated sewage sludge products

have been used in the construction and civil engineering applications. Different forms of

sewage sludge were investigated included dewatered sewage sludge (sludge cakes),

thermally dry sewage sludge and Incinerated Sewage Sludge Ash (ISSA). Sewage sludge

products were utilised in construction applications for the production of several building

materials including ceramic tiles, ceramic products, and lightweight materials, as well as in

other civil engineering applications such as soil stabilisation and wastewater treatment.

Sewage sludge products were also included in cement-based materials as a treatment

practice. ISSA was used as a full or partial replacement of the traditional raw materials used

in mortar mixes, glass, ceramics, flooring tiles, lightweight construction materials, and

Page | 56

lightweight aggregates. ISSA was also used in stabilising soil. Thermally dried sewage sludge

was used in different construction applications including the production of ceramics and

lightweight aggregate. The dewatered sewage sludge was used to manufacture lightweight

aggregates, unfired bricks, cement paste, and mortar & concrete mixes.

It addition to the sewage sludge products, this chapter investigated the literature of utilising

fly ash products in the construction industry, which confirmed that the inclusion of fly ash in

cement-based materials positively contributes to the mechanical and durability properties.

Positive contributions include improvement in long-term strength, reduction in hydration

temperature, reduction in drying shrinkage and improvement in resisting sulphate attack.

Although there is very limited information about the utilisation of rejected and unprocessed

fly ashes, the literature suggested that the incorporation of these materials in cement-based

mixes would also improve the mechanical and durability properties.

Based on the outcomes of this literature review, there was not any investigation recently

undertaken to assess the possibility of utilising Raw Sewage Sludge (RSS) in construction

applications. The literature review also did not reveal any substantial research that was

carried out on construction materials containing a combination of RSS and unprocessed fly

ash.

Since RSS contains about 97% water of total mass, it can be utilised as a water replacement

in cement-based materials. Unprocessed fly ash can also be utilised as cement replacement

due to its predicted positive contributions to the long-term strength development and

sulphate resistance. It also predicted to positively contribute to the leaching properties by

improving the immobility of pollutants in RSS due to the pores and absorbent nature of the

unburned carbon that is present in the unprocessed fly ash. In order to bridge the identified

gap, this research proposes the use of Raw Sewage Sludge (RSS) as a water replacement in

cement-based materials incorporating unprocessed fly ash as cement replacement.

In addition to the production of sustainable construction materials, the outcome of this

research could see huge financial savings to the current economical constraints by

eliminating the costly processes involved in treating these wastes. This would also

significantly reduce the energy consumption. Furthermore, there are huge environmental

benefits from the avoidance of sending RSS to landfills and incinerators.

Page | 57

3 CHAPTER 3: EXPERIMENTAL METHODOLOGY

3.1 SCOPE

This chapter consists of three main sections; the first section provides detailed information

about materials used throughout the experimental programme, as well as mixing

proportions. The second section describes the procedures that were followed to prepare,

mix, cast and cure specimens. The last section discusses the techniques and measuring

procedures that were used to determine engineering, durability and environmental

properties.

3.2 AIMS AND OBJECTIVES

The aim of this experimental programme was to introduce an effective alternative to the

traditional treatment and re-use methods of both Raw Sewage Sludge (RSS) and

unprocessed fly ash currently in place. Alternative include the utilisation of Raw Sewage

Sludge (RSS) as a water replacement in cement-based materials containing unprocessed fly

ash. The experimental programme investigated physical, mechanical, durability and

environmental properties of mortar and concrete mixes contained RSS and unprocessed fly

ash. The following characteristics were evaluated:

 Workability/flowability

 Density

 Total Water Absorption (TWA)

 Compressive strength

 Ultrasonic Pules Velocity (UPV)

 Flexural tests

 Length change

 Durability test (Sulphate attach resistance)

 Environmental test (Leaching test)

3.3 MATERIALS PROPERTIES

3.3.1 Introduction

Table 3.1 lists the materials that were used throughout the experimental programme,

including Portland cement, fine aggregate (sand), coarse aggregate (gravel), drinking water,

Raw Sewage Sludge (RSS) and unprocessed fly ash. Additional materials were also used for

other applications. This included hydrated lime, deionised water and Sodium sulphate

(Na2SO4).

Page | 58

Table 3.1: Application of used materials.

Material Application

Portland cement Main binding material

Fine aggregate (sand) Aggregate for mortar and concrete mixes

Coarse aggregate (gravel) Aggregate for concrete mixes

Water For control mixes

Raw Sewage Sludge (RSS) As a water replacement in mortar and concrete mixes

unprocessed fly ash As a cement replacement in mortar and concrete mixes

Hydrated lime To partially treat Raw Sewage Sludge (RSS)

Deionised water Used for leaching test

Sodium sulphate (Na2SO4) Used for sulphate attack resistance test

3.3.2 Portland cement

The cement used throughout the experimental programme was Portland Cement (PC) that

complies with the requirements of BS EN 197-1:2000 type CEM I Portland cement strength

class 42.5 (BSI, 2000a). The mineral composition of used cement is shown in Table 3.2.

Table 3.2: Mineralogical composition of cement

Compound Oxide composition % weight

Tricalcium Silicate (C3S, alite) 3CaO.SiO2 55.7

Dicalcium Silicate (C2S, belite) 2CaO.SiO2 17.8

Tricalcium Aluminate (C3A) 3CaO.Al2O3 7.1

Tetracalcium Aluminoferrite (C4AF) 4CaO.Al2O3.Fe2O3 8.5

3.3.3 Fly ash

The fly ash used in this experimental work was unprocessed fly ash that was collected from

West Burton Power Station in the UK. The unprocessed fly as had a high loss on ignition

value (23% of total weight at 100-850oC), which was due to the high content of unburned

carbon. Figure 3.1 shows the loss on ignition analysis using Thermogravimetry.

Page | 59

Figure 3.1: Thermogravimetry results for unprocessed fly ash.

A number of analytical tests were carried out on the unprocessed fly ash sample. These

included moisture content, bulk density, particle density, and chemical analyses using X-Ray

Fluorescence (XRF). The results are presented in Table 3.3. Magnified images of the

unprocessed fly ash samples were obtained using Scanning Electron Microscopes (SEM)

technology (Figure 3.2). The particle size distribution of the unprocessed fly ash sample is

presented in Figure 3.3.

 Table 3.3: Physical and chemical properties of unprocessed fly ash sample.

Property/element Unit Value Techniques

Moisture content % weight 0.78 -

Bulk density (Kg/m3) 442 BS EN 1097-3:1998 (BSI, 1998)

Dry particle density (Kg/m3) 1824 100ml Pycnometer

SiO2
AI2O3
Fe2O3
CaO
K2O
MgO
TiO2
Na2O
P2O5
BaO
ZrO2
SrO

MnO
ZnO

Cr2O3
CuO
PbO

% tw

45.06
16.94
9.04
1.96
1.4

1.02
0.71
0.34
0.19
0.08
0.07
0.06
0.05
0.04
0.02
0.02
0.02

SPECTRO XEPOS-X-Ray
Fluorescence (XRF)

Loss on ingestion
(LOI)

% tw 23 Thermogravimetry

Page | 60

Figure 3.2: Images of unprocessed fly ash particles using Scanning Electron Microscopes
(SEM).

Figure 3.3: Particle size distribution of the unprocessed fly ash sample.

3.3.4 Aggregates

The sand used throughout the experimental programme was size 0/4 that complies with the

requirements of BS EN 12620:2002+A1:2008 category GF85 (BSI, 2008a), and fines content

category 1 (BSI, 2002d), whereas the coarse aggregate was crushed stone size 4/20 that

complies with the requirements of BS EN 12620:2002+A1:2008 category Gc90/15 (BSI,

2008a). Figure 3.4 shows the sieve analysis for both sand and coarse aggregates that was

determined in accordance to BS EN 933-1:2012 (BSI, 2012c) and BS EN 933-2:1996 (BSI,

1996c). Table 3.4 presents the physical properties.

0

10

20

30

40

50

60

70

80

90

100

1 10 100 1000

%
 P

as
si

n
g

Particle size (µm)

Page | 61

Figure 3.4: Particle size distribution of the sand and gravel.

Table 3.4: Physical properties of the fine and coarse aggregates.

Property
Fine

aggregates
(Sand)

Coarse
aggregates

(Gravel)
Standard

Loose bulk density (Kg/m3) 1660 1570
BS EN 1097-3:1998

(BSI, 1998)

Specific Gravity (SSD) 2.65 2.59
BS EN 1097-6: 2000

(BSI, 2000c)

Water absorption-saturated
and surface-dry condition

(SSD)(% weight)
1.1 1.1

BS EN 1097-6: 2000
(BSI, 2000c)

3.3.5 Mixing Water

The water used throughout the experimental programme was drinking water supplied by

Severn Trent company that complies with the requirements of BS EN 1008:2002 (BSI, 2002a)

and BS EN 206-1:2000 (BSI, 2000b).

3.3.6 Raw Sewage Sludge (RSS)

Raw Sewage Sludge sample was collected from a Sewage Treatment Works in the West

Midlands in the form of thick slurry that contains 97.5% total weight liquid (Figure 3.5). 0.5%

total weight hydrated lime was added to the Raw Sewage Sludge for partial treatment.

Hydrated lime was added to increase alkalinity level (pH>12) to eliminate hazardous

pathogens as seen in Figure 3.6. The amount of hydrated lime added was estimated based

on recommendations made by the British Lime Association (British Lime Association, 2013).

0

10

20

30

40

50

60

70

80

90

100

1 10 100 1000 10000

%
 P

as
si

n
g

BS Sieve Size

Sand

Gravel

Page | 62

Figure 3.5: Raw Sewage Sludge sample.

Figure 3.6: Raw Sewage Sludge pH check.

Collected Raw Sewage Sludge (RSS) sample was later emptied into smaller containers (2.5

litre containers) and placed in a freezer. Raw Sewage Sludge sample was frozen for health

and safety reasons, and to prevent possible changes in properties that could occur as a

result of biological degradation process (Figure 3.7 and Figure 3.8).

Figure 3.7: Raw Sewage Sludge sample in small containers.

Page | 63

Figure 3.8: Freezing Raw Sewage Sludge samples.

A number of analytical tests were carried out on Raw Sewage Sludge sample. These included

water content, density, heavy metal content, and free ions. The results are presented in

Table 3.5. Further tests were carried out on dry sewage sludge including X-Ray Fluorescence

(XRF) and loss on ignition (Thermogravimetry) tests. The results are shown in Table 3.6 and

Figure 3.9.

Table 3.5: Raw Sewage Sludge properties.

Property/material Unit Value Techniques

Unit weight Kg/m3 1012 100ml Pycnometer

Solid content % weight 2.5 -

Chloride
Nitrate

Phosphate
Sulphate

ppm

32.19
2.94
1.38

23.93

ICS-90A-Ion
Chromatography System

(Section 3.5.11)

Cr
Cu
Ni
Sn
Zn
Mn
Fe
Al
As
Ba
S
P

Na
Mg
K

Ca

ppm

1.19
5.33
2.51
0.04

19.08
3.92

147.72
77.83
0.27
7.55

65.22
200.83
199.65
54.77

121.05
33793.35

Inductively coupled
plasma using SPECTRO
CIROSCCD ICP (Section

3.5.11)

Page | 64

Table 3.6: Chemical composition of dry solids of sewage sludge using X-Ray Fluorescence
(XRF).

Element Value (%wt) Oxides Value (%wt)

Na 17.4 Na2O 23.46

Mg 2.02 MgO 3.35

Al 1.34 Al2O3 2.53

Si 3.99 SiO2 8.54

P 3.51 P2O5 8.04

S 1.78 SO3 4.45

Cl 0.15 Cl 0.15

K 0.48 K2O 0.58

Ca 24.14 CaO 33.78

Ti 0.24 TiO2 0.4

Fe 7.77 Fe2O3 11.11

Zn 0.21 ZnO 0.26

Figure 3.9: Thermogravimetry results for dry sewage sludge.

3.3.7 Deionised water

Deionised water was used for obtaining samples for leaching tests. Deionised water was

used as an immersion medium for mortar and concrete samples for the leaching test

analysis.

3.3.8 Hydrated lime

Hydrated lime that complies with BS EN 459-1: 2010 (BSI, 2010a) was used to partially treat

Raw Sewage Sludge (RSS). 0.5% total weight of hydrated lime was added to the RSS sample

to eliminate hazardous pathogens by raising pH above 12. The amount of hydrated lime

Page | 65

added was estimated based on recommendations made by the British Lime Association

(British Lime Association, 2013).

3.3.9 Sodium Sulphate

Sodium sulphate (Na2SO4) was used throughout the experimental programme for sulphate

attack resistance test. 5% total weight of sodium sulphate was mixed with water (50g of

Na2SO4 to 950g of water) to form the sulphate solution that was required for carrying out

the sulphate attack resistance test.

3.3.10 Mixing Proportions

Three series of cement-based mixes were investigated throughout this experimental

programme. These included mortar mixes with RSS and unprocessed fly ash, mortar mixes

with RSS and large proportions of unprocessed fly ash, and concrete mixes with RSS and

unprocessed fly ash.

Series 1 (Mortar mixes with RSS and unprocessed fly ash) consisted of 17 mixes mainly

contained a constant sand to binder ratio of 4.5 (by mass) with different liquid to binder

ratios (0.5, 0.65, 0.8 and 1). Unprocessed fly ash was used as a cement replacement at four

ratios of 0, 10, 20 and 30% by mass of total binder. Mixing ratios were considered based on

the literature review, a number of trial mixes and some practical guidance. The main sand to

cement ratio of 4.5 was decided based on practical guidelines (BSI, 2003a). However, other

sand to cement ratios, including 3, 6 and 7.5, were also investigated. The percentages of

unprocessed fly ash were decided based on the outcome of the literature review. The liquid

content (Liquid/Binder ratio) was considered to be ranged from 0.5 to 1 in order to produce

workable mixes (the lower limit), and to avoid mixes segregation during casting (the upper

limit). The mixing proportion of this series is presented in Table 3.7. This series was divided

into five different groups and as shown in Table 3.8.

A brief summary about each group is as follows:

 Group 1: the main objective of this group was to examine the influence of varying

RSS content on the investigated properties. One sand to cement ratio of 4.5 and four

RSS/Cement ratios of 0.5, 0.65, 0.8 and 1 were used.

 Group 2: this group was designed to assess the impact of varying sand content on

the investigated properties. One RSS/Cement ratio of 0.8 and four sand to cement

ratios of 3, 4.5, 6 and 7.5 were used.

Page | 66

 Group 3: this group was designed to evaluate the impact of partially replacing

cement with unprocessed fly ash on tested properties. Cement was replaced with

unprocessed fly ash at four ratios of 0, 10, 20 and 30% by weight of total binder. The

RSS/Binder ratio in this group was 0.65.

 Group 4: similar to group 3, but with a higher RSS/Binder ratio (0.8).

 Group 5: the composition of this group was similar to group 4, but with water. This

group was considered as the control and the results were compared with Group 4.

Table 3.7: Mixing proportions for mortar mixes with RSS and unprocessed fly ash (Series
1).

Mix Liquid/Binder
Binder Sand to

binder ratio
Liquid type

Cement Fly ash

M1 0.5 1 0 4.5 RSS

M2 0.65 1 0 4.5 RSS

M3 0.8 1 0 4.5 RSS

M4 1 1 0 4.5 RSS

M5 0.8 1 0 3 RSS

M6 0.8 1 0 6 RSS

M7 0.8 1 0 7.5 RSS

M8 0.8 0.9 0.1 4.5 RSS

M9 0.8 0.8 0.2 4.5 RSS

M10 0.8 0.7 0.3 4.5 RSS

M11 0.65 0.9 0.1 4.5 RSS

M12 0.65 0.8 0.2 4.5 RSS

M13 0.65 0.7 0.3 4.5 RSS

M14 0.8 1 0 4.5 Water

M15 0.8 0.9 0.1 4.5 Water

M16 0.8 0.8 0.2 4.5 Water

M17 0.8 0.7 0.3 4.5 Water

Page | 67

Table 3.8: Mix groups and investigated properties for Series 1.

Group Mix Investigated properties

1
M1, M2, M3 and

M4

Flowability, density, Total Water Absorption (TWA), Ultrasonic Pulse
Velocity (UPV), compressive strength, flexural strength, drying
shrinkage, sulphate attack and leaching test

2
M5, M3, M6 and

M7
Flowability, density, Total Water Absorption (TWA), Ultrasonic Pulse

Velocity (UPV), compressive strength and leaching test

3
M2, M11, M12

and M13

Flowability, density, Total Water Absorption (TWA), Ultrasonic Pulse
Velocity (UPV), compressive strength, flexural strength, drying

shrinkage, sulphate attack and leaching test

4
M3, M8, M9 and

M19

Flowability, density, Total Water Absorption (TWA), Ultrasonic Pulse
Velocity (UPV), compressive strength, flexural strength, drying

shrinkage, sulphate attack and leaching test

5
M14, M15, M16

and M17

Flowability, density, Total Water Absorption (TWA), Ultrasonic Pulse
Velocity (UPV), compressive strength, flexural test, drying shrinkage,
sulphate attack and leaching test

Series 2 (Mortar mixes with RSS and large proportions of unprocessed fly ash) consisted of

five mixes that incorporated a constant sand to binder ratio of 4.5 (by mass) with a liquid to

binder ratio of 1. Cement was replaced with 0, 40, 60 and 80% unprocessed fly ash by mass

of total binder. This series also included the control mix, which was made with water and 0%

unprocessed fly ash. The main objective of this series was to investigate the influence of

including large proportions of unprocessed fly ash on tested properties. Liquid/Binder ratio

of 1 was considered to produce mortar mixes with reasonable workability as the inclusion of

unprocessed fly ash significantly reduces workability (based on trial mixes). Table 3.9 shows

the mix proportions of this series.

Table 3.9: Mixing proportions for mortar mixes with RSS and large proportions of
unprocessed fly ash (Series 2).

Mix Liquid/Binder
Binder

Sand Liquid type Investigated properties
Cement Fly ash

ML1 1 1 0 4.5 RSS
Flowability, density, Total
Water Absorption (TWA),
Ultrasonic Pulse Velocity
(UPV) and compressive

strength

ML2 1 0.6 0.4 4.5 RSS

ML3 1 0.4 0.6 4.5 RSS

ML4 1 0.2 0.8 4.5 RSS

MLRef 1 1 0 4.5 Water

Series 3 (Concrete mixes with RSS and unprocessed fly ash) consisted of five mixes that

incorporated a constant cement:sand:gravel ratio of 1:1.5:3 respectively (by mass) and a

constant liquid to binder ratio of 0.5. Cement was replaced with 0, 10, 15, 20% unprocessed

fly ash by mass of total binder. This series included the control mix, which was made of

drinking water and 0% unprocessed fly ash. This series was designed based on the initial

results of Series 1. The aggregate (sand and gravel) ratio was maintained at 4.5 by mass and

Page | 68

the maximum content of unprocessed fly ash was limited to 20% of total binder weight (the

best compressive strength of Series 1 was achieved at this ratio). Table 3.10 presents the

mix proportions of this series.

Table 3.10: Mixing proportion for concrete mixes with RSS and unprocessed fly ash (Series
3).

Mix Liquid/Binder
Binder C:FA

Sand Gravel
Liquid
type

Investigated properties
Cement Fly ash

CM1 0.5 1 0 1.5 3 RSS Workability, density, Total
Water Absorption (TWA),
Ultrasonic Pulse Velocity

(UPV), compressive
strength, flexural strength,

drying shrinkage and
sulphate attack

CM2 0.5 0.9 0.1 1.5 3 RSS

CM3 0.5 0.85 0.15 1.5 3 RSS

CM4 0.5 0.8 0.2 1.5 3 RSS

CMRef 0.5 1 0 1.5 3 Water

3.4 PREPARATION, MIXING AND CASTING

3.4.1 Preparation

The aggregate and unprocessed fly ash samples were dried in an electrical oven at 100oC for

24 hours; thereafter dried samples were cooled down at a room temperature for 2 hours.

Frozen RSS was placed in a room temperature for 48 hours to defrost completely and to

thermally neutralise.

3.4.2 Mixing

The dry components of mortar mixes, with or without unprocessed fly ash, were mixed

manually until homogeneity was achieved; thereafter mixing liquid (RSS or water) was

added and mixed. Additional liquid, 1.1% total weight sand, was added to compensate for

water absorption requirements for dry sand to achieve Saturated Surface-Dry (SSD)

conditions.

Concrete mixtures were mixed in accordance to BS 1881-125:1986 (BSI, 1986) using ELE

mechanical mixer until homogeneity was achieved (Figure 3.10). Additional liquid, 1.1% total

weight aggregate, was added to compensate for water absorption requirements for dry

aggregate to achieve SSD condition.

Page | 69

Figure 3.10: ELE mechanical mixer for concrete mixes.

3.4.3 Casting

Steel moulds (50mm in size) were used to cast the mortar specimens for the determination

of compressive strength, density, Ultrasonic Pulse Velocity (UPV), Total Water Absorption

(TWA), sulphate attack and leaching test. Mortar samples were prepared in accordance to

ASTM C109/C109M-02 (ASTM, 2008). For concrete mixes, 100mm in size steel moulds were

used to cast the samples for the determination of compressive strength, density, Ultrasonic

Pulse Velocity (UPV), Total Water Absorption (TWA) and sulphate attack. Concrete cubes

were prepared in accordance to BS 1881-125:1986 (BSI, 1986), and were compacted using a

mechanical vibrator. Figure 3.11 shows the steel moulds that were used throughout the

experimental programme.

 A: 50mm in size steel moulds B: 100mm in size steel mould

Figure 3.11: Cubic steel moulds used throughout the experimental programme.

Steel prisms (40x40x160mm in size) that comply with BS EN 196-1:2005 (BSI, 2005) and BS

EN 12617-4:2002 (BSI, 2002b) were used to cast mortar samples for the determination of

flexural strength and drying shrinkage. Mortar prisms were cast manually in three layers,

each of which received 32 uniform strokes. For concrete mixes, steel prisms (75x75x400mm

Page | 70

in size) that comply with BS ISO 1920-8:2009 (BSI, 2009f) were used to ascertain drying

shrinkage. 100x100x500mm in size steel mould was used to prepare concrete samples for

flexural tests. Concrete prisms were prepared according to BS 1881-125:1986 (BSI, 1986),

and were compacted using a mechanical vibrator. Figure 3.12 shows the steel prisms that

were used throughout the experimental programme.

 A: 40x40x160mm B: 75x75x400mm C: 100x100x500mm

Figure 3.12: Steel prisms used throughout the experimental programme.

3.4.4 Curing

After casting, specimens were covered with plastic sheets and placed in a room at a

temperature of 202oC for 24 hours until demoulding. Thereafter, specimens were cured for

different ages (between 1 and 365 days) by wrapping them with sealed cling film (for mortar

samples) or by plastic sheets (for concrete samples). Tank curing was avoided in order to

minimize any potential pollution. Specimens in Series 1 were cured for 1, 7, 28, 90 and 365

days. Series 2 was cured for 1, 7, 28, 90 and 180 days, whereas Series 3 was cured for 1, 7,

28, 90 and 300 days. Series 2 and 3 were cured for less than 365 days due to time restrains.

Figure 3.13 shows the curing system that was applied throughout the experimental work.

 A: mortar samples B: concrete samples

Figure 3.13: Curing system for mortar and concrete specimens.

Page | 71

3.5 TESTING

3.5.1 Flowability/Workability

Flow table that complies with BS EN 1015-3:1999 (BSI, 1999a) was used to obtain the

flowability for mortar mixes. The mould was centrally placed on the disc of flow table, and

mortar was introduced in two layers, each layer was compacted at least 10 times using a

tamper to ensure uniform filling of the mould. After approximately 15 seconds, the mould

was vertically raised, and the fresh sample was spread out on the disk by jolting the flow

table 15 times at a constant frequency of approximately one per second. The diameter of

the mortar was measured in two directions at right angles to one another using callipers.

The results were recorded to the nearest mm. Figure 3.14 shows the flow table apparatus.

Figure 3.14: Flow table for mortar mixes.

Workability for concrete samples was obtained using slump test that complies with the

requirements of BS EN 12350-2:2009 (BSI, 2009a). A steel hollow mould (200 ± 2 mm base

diameter, 100 ± 2 mm top diameter and 300 ± 2mm height) was used. The mould was filled

with fresh concrete in three consecutive layers, each approximately one-third of the height.

Each layer received 25 strokes distributed uniformly over the cross-section, using a circular

cross-section steel rod having a diameter of (16 ± 1) mm and length of (600 ± 5) mm. After

removing the spilled concrete from the base plate, the mould was lifted steadily upwards

with no lateral motion being imparted to the concrete. Immediately after removal of the

mould, the difference between the height of the mould and that of the highest point of the

slumped test specimen was recorded to the nearest 10 mm. Figure 3.15 shows slump test

apparatus.

Page | 72

Figure 3.15: Slump test apparatus for concrete

3.5.2 Density

For the mortar specimen, mass of cured samples was measured using a sensitive scale with

precision of 0.01g. The volume was obtained manually by measuring the specimen

dimensions using an accurate calibre. Density was calculated using Equation 3.1, and the

average density of three specimens was recorded to the nearest 1 Kg/m3.

For the concrete specimens, mass of concrete specimens was recorded to the nearest

0.01Kg and the volume was obtained using water displacement method described in BS EN

12390-7:2009 (BSI, 2009d) as shown in Figure 3.16. Density was calculated using Equation

3.1, and the average of two specimens was recorded to the nearest 1 Kg/m3. The volume of

concrete samples was obtained using Equation 3.2.

Figure 3.16: Volume by water displacement method.

Page | 73

𝐷 = 𝑀 𝑉 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 3.1⁄

Where

D is density in Kg/m3;

M is mass of the specimen in Kg;

V is specimen volume in m3.

𝑉 =
𝑚𝑎 −((𝑚𝑠𝑡+𝑚𝑤) − 𝑚𝑠𝑡)

𝑃𝑤
 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 3.2

Where:

V is the volume of the concrete specimen, in m³;

ma is the mass of the specimen in air, in kg;

mst is the mass of holding stirrup/mesh in water, in kg;

mw is the mass of specimen in water, in kg;

Pw is the density of water, at 20°C, taken as 998 kg/m³.

3.5.3 Total Water Absorption (TWA)

50x50x50mm in size specimens were used for mortar mixes, whereas 50x100x100mm in

size specimens were used for concrete samples. Cured specimens were dried in an electrical

oven at 75oC until a constant weight. High drying temperature was avoided in order not to

cause any damages to the test specimens. Thereafter, dried specimens were placed at a

room temperature for two hours to cool down, and mass was later measured and recorded

to the nearest 0.1g. Dried samples were immersed in drinking water until a constant weight

(weight was monitor at different times). Prior to measuring mass of saturated samples,

external surfaces were manually dried using damp towels. Total water absorption was

calculated using Equation 3.3, and was recorded to the nearest 0.01% (the average of three

mortar specimen and two concrete specimens).

𝑇𝑊𝐴 =
𝑚𝑆−𝑚𝑑

𝑚𝑑
∗ 100% 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 3.3

Where

TWA is total water absorption %;

ms is mass of saturated samples, in g;

md is mass of dried samples, in g.

Page | 74

3.5.4 Ultrasonic Pulse Velocity (UPV)

50x50x50 mm in size specimens were used for mortar mixes, whereas 100x100x100mm in

size specimens were used for concrete samples. Ultrasonic pulse velocity is a traditional

method used to examine quality of construction materials, mainly concrete, by measuring

the time requirements for an ultrasonic pulse to transmit through tested specimens. Prior to

crushing the specimens for compressive strength test, ultrasonic pulse velocity was

obtained using Proceq Pundit Lab+ instrument (Figure 3.17). Ultrasonic pulse velocity was

calculated using Equation 3.4, and was recorded to the nearest 1m/sec (the average of

three mortar specimen and two concrete specimens).

Figure 3.17: Proceq Pundit Lab+ ultrasonic pulse velocity instrument.

𝑈𝑃𝑉 = 𝐿 𝑇⁄ 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 3.4

Where

UPV is the ultrasonic pulse velocity, in m/sec;

L is the sample thickness, through which the ultrasonic pulse transmits, in m (0.05m for
mortar specimens and 0.1m for concrete specimens);

T is the time required for the ultrasonic pulse to transmit through tested specimen, in sec.

3.5.5 Compressive Strength

For the mortar samples, the average compressive strength of three cubes was recorded to

the nearest 0.1 MPa. Mortar samples were tested in accordance to ASTM C109/C109M-08

(ASTM, 2008) using SERCOMP7 hydraulic compressive strength machine with a loading rate

of 2400 N/sec. For concrete mixes, cast cubes were tested in accordance to BS EN 12390-

3:2009 (BSI, 2009b), with a loading rate of 0.6 MPa/sec. The average compressive strength

Page | 75

of two specimens was recorded to the nearest 0.1 MPa. Figure 3.18 shows the compressive

strength machine. The compressive strength was obtained using Equation 3.5.

Figure 3.18: SERCOMP7 hydraulic compressive strength machine.

𝑓𝑐 =
𝐹

𝐴
 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 3.5

Where

fc is the compressive strength, in MPa (N/mm²);

F is the maximum load at failure, in N;

A is the cross-sectional area of the specimen on which the compressive force acts, in mm2.

3.5.6 Flexural Strength

For the mortar mixes, 40x40x160 mm in size prisms that comply with BS EN 1015-11:1999

(BSI, 1999b) were used to obtain flexural strength. Figure 3.19 presents the dimension

requirements for flexural test. Flexural strength was obtained using SERCOMP7 hydraulic

compressive strength machine with loading rate of 50 N/sec. The average flexural strength

of three prisms was calculated using Equation 3.6, and was recorded to the nearest MPa.

Page | 76

Figure 3.19: Flexural test requirements for mortar samples (BSI, 1999b).

For the concrete mixes, 100x100x500 mm in size prisms that comply with BS EN 12390-

5:2009 (BSI, 2009c) were used for the determination of flexural strength. Figure 3.20 shows

the standard requirements for flexural test. Flexural strength was obtained using SERCOMP7

hydraulic compressive strength machine with loading rate of 50 N/sec. The average flexural

strength of two prisms was calculated using Equation 3.6, and was recorded to the nearest

0.1 MPa.

 Figure 3.20: Flexural test requirements for concrete samples (BSI, 2009c).

𝑓 = 1.5
𝐹𝑙

𝑑1𝑑2
2 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 3.6

Where

f is the flexural strength, in MPa (N/mm²);

F is the maximum load at failure, in N;

l is the distance between the supporting rollers, in mm;

d1 and d2 are the lateral dimensions of the cross-section, in mm.

Page | 77

3.5.7 Length Change

Length change due to drying shrinkage for 40x40x160 mm in size mortar prisms was

obtained. Two pairs of demec-studs were attached, at a distance of 100mm from each

other, to the two sides of the prism that have been cast against the steel mould

(Figure 3.21). Demec-studs were attached immediately after demoulding using super glue.

Prisms were placed in a room at a temperature of 20°C 2°C and a relative humidity of 50%

 10%. Length change was monitored on a regular time intervals using a digital dial gauge.

The average reading of three specimens (6 sides) was recorded to the nearest 1µstrain.

Figure 3.21: Length change due to drying shrinkage for mortar mixes.

For the concrete mixes, length change due to drying shrinkage was obtained using

75x75x280mm in size prisms that comply with the requirements of BS ISO 1920-8:2009 (BSI,

2009f). Two pairs of demec-studs were attached, at a distance of 100mm from one another,

to the two sides of the prism that have been cast against the steel mould. Demec-studs

were attached immediately after demoulding using super glue. Prisms were placed in a

room at a temperature of 20oC  2oC and a relative humidity of 50%  10%. Length change

was monitored at regular time intervals using a digital dial gauge (Figure 3.22). The average

reading of two specimens (4 sides) was recorded to the nearest 1µstrain. For both mortar

and concrete specimens, length change was obtained using Equation 3.7.

Page | 78

Figure 3.22: Length change due to drying shrinkage for concrete specimens.

𝜀 =
𝐿2 − 𝐿1

𝐿1
∗ 106 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 3.7

Where

ε is strain, in Mega Strain;

L2 is new length (new gauge reading), in mm;

L1 is the original length (original gauge reading), in mm.

3.5.8 Sulphate Attack

Mortar and concrete specimens were cured for 28 days and were immersed in a sulphate

solution that was prepared in accordance to PD CEN/TR 15697:2008 (BSI, 2008c). The

sulphate solution was prepared by mixing 5% (by weight) sodium sulphate (Na2SO4) with

95% (by weight) drinking water. Sulphate attack was evaluated by measuring changes in

weight, compressive strength and visual observation during approximately 365 days of

continuous exposure to sulphate solution. PH level was not monitored and sulphate solution

was not changed throughout the course of the test.

18 mortar specimens (50x50x50mm in size) were used for each mix, 15 of which were

placed in the sulphate solution immediately after the end of the curing (Figure 3.23). The

remaining 3 were tested without being subjected to sulphate attack and were considered as

the reference. Immersed specimens were tested (3 at a time) at various time intervals,

subject to the deterioration levels.

For concrete mixes, 12 concrete specimens (100x100x100mm in size) were used for each

mix, 10 of which were immersed in sulphate solution immediately after the end of the

curing. The remaining 2 were tested without being subjected to sulphate attack and were

Page | 79

considered as the reference. Immersed specimens were tested (2 at a time) at various time

intervals, subject to the deterioration level.

For mortar mixes, the average compressive strength of three cubes (50 mm in size) was

recorded to the nearest 0.1 N/mm2. Mortar samples were tested in accordance to ASTM

C109/C109M-08 (ASTM, 2008) using SERCOMP7 hydraulic compressive strength machine

with a loading rate of 2400 N/sec. For concrete samples, the average compressive strength

of two cubes (100 mm in size) was recorded to the nearest 0.1 N/mm2. Concrete cubes were

tested in accordance to BS EN 12390-3:2009 (BSI, 2009b), with a loading rate of 0.6

MPa/sec.

Figure 3.23: Mortar specimens immersed in sulphate solution.

3.5.9 Leaching Test

Two mortar specimens (50x50x50 mm in size) were cured for 28 days and used to perform

leaching test. The leaching properties were obtained following test procedures described in

Draft BS EN 15863:2008 (BSI, 2008b) . A brief description about the test procedures is as

follows:

 The geometric surface area was determined, by measuring the length, width and

height of the test specimen. Area was recorded in cm2

 The leachant volume (the volume of water that was required to immerse test

specimens) was calculated using Equation 3.8;

𝑉 = (8 ± 0,1) ∗ 𝐴 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 3.8

Where:

V is the volume of the leachant, in ml;

A is the surface area of the test portion, in cm2.

Page | 80

 Test specimens were placed in a plastic container using 2cm in height spacers, in

order to prevent the test specimens from touching the inner side of the leaching

container. Test specimens were placed in such a way that the minimum distance

between the test specimens and the walls of the container was 2cm, all around;

 The plastic container with the test specimens was filled with the calculated volume

(V) of deionised water in such a way that the top of the test specimens is at least

2cm submerged (below water level). The plastic container was closed to eliminate

evaporation;

 The leaching process was allowed for 2 hours before eluate samples (water sample)

were taken. Eluate samples were stored in 15ml plastic bottles and were frozen until

being analysed;

 After obtaining the 2 hours immersion eluate, the plastic container was emptied and

filled with fresh volume (V) of deionised water. The leaching process was allowed for

8 more days (8 days + 2 hours from the starting time). New eluate samples were

taken, stored in 15ml plastic bottles and frozen until being analysed;

 After obtaining the 8 days immersion eluate, the plastic container was emptied and

filled with fresh volume (V) of deionised water. The leaching process was allowed for

20 more days (28 days + 2 hours from the starting time). New eluate samples were

taken, stored in 15ml plastic bottles and frozen until being analysed;

 Eluate samples were taken at three immersion times, 2 hours, 8 days and 28 days

(Table 3.11).

 Eluate samples were analysed using Ion Chromatography System (IC) and Inductively

Coupled Plasma (ICP).

Table 3.11: Leaching test immersion frequency.

Immersion frequency Total immersion time

2 hours 2 hours

8 days 8 days + 2 hours

20 days 28 days+2 hours

3.5.10 Analytical Tests

A number of analytical tests were performed to determine various chemical, physical and

environmental properties. Properties included obtaining the chemical composition of the

materials used throughout the experimental programme (RSS and unprocessed fly ash),

determining the concentration of pollutants when leaching test was performed, obtaining

loss on ignition (for RSS and unprocessed fly ash), and finally taking magnified images. A

brief summary about the analytical techniques that were used is as follows:

Page | 81

Ion Chromatography System (ICS)

The Ion Chromatography System (ICS) was used to determine the concentration of ions in

both RSS and leaching test eluate samples. The Ion Chromatography System (ICS)

undertakes isocratic ion analyses using suppressed conductivity detection. The ion

chromatography system typically consists of six main elements including a liquid eluent, a

high-pressure pump, a sample injector, a separator column, a chemical suppressor, and a

conductivity cell. Prior to testing a sample, a standard solution is used to calibrate the ICS.

The data obtained from a sample is compared to that obtained from the standard

calibration solution, and ions can be identified and quantitated. Each peak in a

chromatogram is automatically converted to a sample concentration, using specialised

computer software, and a tabulated printout of the results is produced (Figure 3.24) (Dionex

Corporation, 2004). In this experimental programme, Dionex ICS-90 was used (Figure 3.25).

Figure 3.24: Ion analysis process (Dionex Corporation, 2004).

Figure 3.25: Dionex ICS-90.

Page | 82

Inductively coupled plasma (ICP)

The inductively coupled plasma spectrometer was used to determine the concentration of

heavy metals in both RSS and leaching test eluate samples. The inductively coupled plasma

spectrometer is a tool used to detect trace elements in solution, in which liquid samples are

injected into argon gas plasma contained by a strong magnetic field. The argon gas plasma

excites elements in the sample and energy is emitted from the electrons at a characteristic

wavelength as they return to ground state. The optical spectrometry measures the emitted

light (Figure 3.26). This method, known as inductively coupled plasma atomic emission

spectrometry (ICP-AES) or inductively coupled optical emission spectrometry (ICP-OES), is a

very effective technique used for identification and quantification of elements in a sample

(Labcompare, 2013). In this experimental programme, SPECTRO CIROSCCD Nr. ICP-32 was

used (Figure 3.27).

Figure 3.26: Inductively coupled plasma-atomic emission spectrometer ICP-AES (The Baltic
University, 2013).

Figure 3.27: SPECTRO CIROSCCD Nr. ICP-32.

Page | 83

X-Ray Fluorescence (XRF)

The X-Ray Fluorescence (XRF) spectrometer was used to analyse the chemical composition

of dry samples, such as dry sewage sludge and unprocessed fly ash. The X-Ray Fluorescence

(XRF) spectrometer is an x-ray instrument used to detect elements in solid, liquid and

powdered samples. It is a non-destructive method that can be used for a wide range of

elements, from sodium to uranium, and provides detection limits at the sub-ppm level; as

well as it can measure higher concentrations of up to 100% (Spectro, 2013). The XRF

method mainly depends on interactions between electron beams and x-rays with samples.

Materials can become ionized when they are excited with high-energy and short wavelength

radiation (e.g., X-rays). The radiation energy frees a tightly-held inner electron,

consequently the atom becomes unstable and an outer electron replaces the missing inner

electron. As a result of this, energy is released due to difference in binding energy of the

inner electron orbital and the outer one. The produced radiation is of lower energy than the

main incident X-rays and is called fluorescent radiation. Because the energy of the emitted

photon is characteristic of a transition between specific electron orbitals in a particular

element, the resulting fluorescent X-rays can be used to detect the elements that are

existing in the sample (Figure 3.28) (Geochemical Instrumentation and Analysis, 2013). In

this experimental work, SPECTRO XEPOS XRF system was used (Figure 3.29).

Figure 3.28: The principle of XRF and the typical XRF detection arrangements (Ocean King
India, 2013).

Page | 84

Figure 3.29: SPECTRO XEPOS XRF system.

Thermo-Gravimetric Analysis (TGA)

TGA was used to obtain the Loss On Ignition (LOI) for both unprocessed fly ash and dry

sewage sludge samples between 100 and 800oC. TGA is a destructive test that uses heat to

force materials to react and therefore causes physical changes to occur. TGA measures mass

change in materials that happen due to transition and thermal degradation. TGA records

changes in mass due to dehydration, decomposition, and oxidation of a sample with time

and temperature.

Scanning Electron Microscopes (SEM)

SEM was used to obtain magnified images of the unprocessed fly ash samples. A SEM is a

type of electron microscope that uses focused beam of electrons to produce magnified

images of a sample. A reaction happens between the focused beam of electrons and

electrons in the sample, producing various signals that can be detected and used to obtain

images for the sample's surface. This technique is also used to obtain chemical composition

for samples (Figure 3.30) (Purdue University, 2013). In this experimental programme, ZEIZZ

Evo 50 was used (Figure 3.31).

Page | 85

Figure 3.30: The principles of SEM (Purdue University, 2013).

Figure 3.31: ZEISS Evo 50 SEM.

Page | 86

4 CHAPTER 4: FRESH AND PHYSICAL PROPERTIES

4.1 INTRODUCTION

Long-term properties of hardened concrete, such as strength, volume stability and

durability, are significantly affected by the properties and mixing proportions of used

materials. Long-term properties are also affected by the degree of compaction, which is

directly associated with the workability of fresh mixes. Workability can be defined as the

amount of useful internal work necessary to produce a good quality concrete that can be

properly compacted and also can be transported, placed and finished sufficiently without

any segregation. Workability of cement-based mixes depends on a number of related

factors including water content, aggregate type and grading, aggregate/cement ratio,

fineness of cement and also depends on other factors including the presence of admixtures.

The compaction degree along with water content and the grading of fine particles in

concrete mixes contribute to the volume of voids in hardened concrete, as void in hardened

concrete are either bubbles of entrapped air or spaces left after excess water has been

evaporated. Thus the presence of voids in concrete reduces the density and consequently

reduces compressive strength: 5% of voids can reduce the compressive strength by as much

as 30% (Neville and Brooks, 2004).

The examination of the physical properties including workability, Total Water Absorption

(TWA) and density is the first stage to identify the potential utilisation of RSS and

unprocessed fly ash in cement-based materials. Workability is an important parameter

when considering compaction and consistency of produced mixes. TWA is an indirect way to

measure voids and porosity in mortar and concrete mixes, which influences density and

other mechanical and durability properties.

4.2 AIMS AND OBJECTIVES

This chapter focuses on the evaluation of the physical properties of cement-based materials

that incorporated Raw Sewage Sludge (RSS) and unprocessed fly ash. Physical properties

include flowability/workability, total water absorption and density, which were examined

for three series of cement-based materials throughout this experimental programme.

Cement-based materials included mortar mixes with unprocessed fly ash (Series 1), mortar

mixes with large proportion of unprocessed fly ash (Series 2) and concrete mixes with RSS

and unprocessed fly ash (Series 3). RSS was used as a water replacement in all the series

stated above.

Page | 87

4.3 MATERIALS, MIXING PROPORTIONS, PREPARATIONS AND TESTING

The materials that were used throughout the experimental work included Portland cement,

fine aggregate (sand), coarse aggregate (gravel), drinking water, Raw Sewage Sludge (RSS)

and unprocessed fly ash. More details about used materials are available in Section 3.3.

Three series of cement-based mixes were tested for their fresh and physical properties

including mortar mixes with RSS and unprocessed fly ash (Series 1), mortar mixes with RSS

and large proportions of unprocessed fly ash (Series 2), and concrete mixes with RSS and

unprocessed fly ash (Series 3). All groups in Series 1 were investigated. The mixing

proportions of the investigated series are described in more details in Section 3.3.10.

Steel moulds (50mm in size) were used to cast mortar samples for TWA and density. Mortar

samples were prepared and compacted manually in accordance to ASTM C109/C109M-08

(ASTM, 2008). For concrete mixes, 100mm in size steel moulds were used for the

determination of TWA (the mould was divided into two halves of 100x100x50 mm each

using a steel divider) and density. Cast specimens were covered with plastic sheets and

placed in a room at a temperature of 202 oC for 24 hours until demoulding. Thereafter,

samples were wrapped by either a cling film (for mortar sampler) or plastic sheets (for

concrete samples) until testing. More details about mixes preparation, mixing and casting

are available in section 3.4.

Flow table that complies with BS EN 1015-3:1999 (BSI, 1999a) was used to obtain flowability

for mortar mixes. The workability for concrete samples was obtained using slump test in

accordance to BS EN 12350-2:2009 (BSI, 2009a). The density of mortar specimen was

obtained by recording the mass of cured samples to the nearest 0.01g. Volume of samples

was obtained manually using an accurate calibre that was used to measure length, width

and height. Density was calculated using Equation 3.1, and the average of three specimens

was recorded to the nearest 1 Kg/m3. For concrete specimens, density was obtained in

accordance to BS EN 12390-7:2009 (BSI, 2009d). Mass of concrete samples was recorded in

Kg to the nearest 0.01 % of the mass of the specimen and volume was obtained by water

displacement method using stirrup arrangement. Density was calculated using Equations 3.1

and 3.2, and the average of two specimens was recorded to the nearest 1 Kg/m3. For the

determination of TWA, 50x50x50 mm in size specimens were used for mortar mixes,

whereas 50x100x100mm in size specimens were used for concrete samples. Cured

specimens were dried in an electrical oven at 75oC until a constant weight. Thereafter, dried

specimens were placed at a room temperature for two hours to cool down, and mass was

later measured and recorded to the nearest 0.1g. Dried samples were immersed in water

until a constant weight (weight was monitor at different times). Prior to measuring mass of

Page | 88

saturated samples, external surfaces were manually dried using damp towels. Total water

absorption was calculated using Equation 3.3, and was recorded to the nearest 0.01% (the

average of three mortar specimen and two concrete specimens). More details are available

in Sections 3.5.1, 3.5.2 and 3.5.3.

4.4 RESULTS

4.4.1 Flowability/Workability

4.4.1.1 Series 1: Mortar mixes with RSS and unprocessed fly ash

The flowability results of this series are presented in Table 4.1. The flowability results of

each group of mixes are as follows:

Influence of RSS (Group 1)

The flowability of the mortar mixes with different RSS content is shown in Figure 4.1. In this

group, four mortar mixes (M1, M2, M3 and M4) that incorporated a constant sand to

cement ratio of 4.5, 0% unprocessed fly ash and four RSS/Cement ratios of 0.5, 0.65, 0.8 and

1 were investigated. For comparison purposes, M14 (which contained drinking water

equivalent to the water content of M3), was also evaluated. The figure clearly shows that

the flowability of mortar mixes increased when the content of RSS increased, and the

greatest flow value of 233mm was recorded for the mortar mix with RSS/Cement ratio of 1

(M4). The results also showed that the workability of the mortar mix that incorporated RSS

(M3) was 9% less than that made with drinking water (M14) (Figure 4.6 and Table 4.2).

Page | 89

Table 4.1: Flowability of mortar mixes with RSS and unprocessed fly ash (Series 1).

Mix
Flowability

(mm)

M1 120

M2 130

M3 178

M4 233

M5 230

M6 130

M7 125

M8 133

M9 123

M10 113

M11 123

M12 115

M13 107

M14 195

M15 150

M16 125

M17 115

Figure 4.1: Flowability of mortar mixes with different RSS/Cement ratios (Group 1).

Influence of sand content (Group 2)

The influence of varying sand content on flowability for mortar mixes is shown in Figure 4.2.

In this group, four mixes, that contained a constant RSS/Cement ratio of 0.8 and four sand

to cement ratios of 3, 4.5, 6 and 7.5 (M5, M3, M6 and M7 respectively), were investigated.

The results showed that the flowability of mortar mixes decreased when the sand content

increased and the greatest flowability value of 230mm was recorded for the mortar mix

with the sand to cement ratio of 3 (M5).

50

70

90

110

130

150

170

190

210

230

250

0.5 0.65 0.8 1

Fl
o

w
ab

ili
ty

 (
m

m
)

RSS/Cement ratio

Page | 90

 Figure 4.2: Flowability of mortar mixes with different sand to cement ratios.

Influence of fly ash (Group 3 and 4)

Flowability for mortar mixes that incorporated RSS and different proportions of

unprocessed fly ash is shown in Figure 4.3 and Figure 4.4. Two groups of mortar mixes that

contained a constant sand to binder ratio of 4.5 and four proportions of unprocessed fly ash

(0, 10, 20 and 30% by weight of total binder), were examined. The RSS/Binder ratio for

Group 3 (M2, M11, M12 and M13) was 0.65 whereas for Group 4 (M3, M8, M9 and M10)

was 0.8. Both figures clearly demonstrate that the flowability of mortar mixes reduced when

the content of unprocessed fly ash increased for both RSS/Binder ratios. The lowest

flowability value for Group 3 was recorder for the mix with 30% unprocessed fly ash

replacement (M13), which was 107mm. The lowest reading for Group 4 was also recorded

for the mix with 30% unprocessed fly ash replacement (M10), which was 113mm. In

addition, the results exhibited that the reduction of RSS content significantly influenced

flowability of mortar mixes without unprocessed fly ash, but less impact was observed for

mixes the contained unprocessed fly ash.

50

70

90

110

130

150

170

190

210

230

250

3 4.5 6 7.5

Fl
o

w
ab

ili
ty

 (
m

m
)

Sand to cement ratio

Page | 91

Figure 4.3: Flowability of mortar mixes with different unprocessed fly ash replacement
and RSS/Binder ratio of 0.65 (Group 3).

Figure 4.4: Flowability of mortar mixes with different unprocessed fly ash replacement
and RSS/Binder ratio of 0.8 (Group 4).

Influence of fly ash in the control (Group 5)

Flowability of the control mixes is shown in Figure 4.5. This group of mixes (M14, M15, M16

and M17) contained a constant sand to binder ratio of 4.5, Water/Binder ratio of 0.8 and

four proportions of unprocessed fly ash (0, 10, 20 and 30% by weight of total binder). The

figure clearly shows that the flowability of mortar mixes decreased when the content of

unprocessed fly ash increased, and the greatest flowability value of 195mm was recorded

for the mortar mix with 0% unprocessed fly ash (M14).

80

90

100

110

120

130

140

0 10 20 30

Fl
o

w
ab

ili
ty

 (
m

m
)

Fly ash replacement (%)

80

100

120

140

160

180

200

0 10 20 30

Fl
o

w
ab

ili
ty

 (
m

m
)

Fly ash replacement (%)

Page | 92

Figure 4.5: Flowability of control mixes with different unprocessed fly ash replacements
and Water/Binder ratio of 0.8 (Group 5).

Flowability of mortar mixes that contained both water and RSS is shown in Figure 4.6, and

the relative flowability of mortar mixes made with RSS in comparison to those made with

water is shown in Table 4.2. Both show minor differences in flowability for mixes with 0 and

10% unprocessed fly ash and no significant differences at higher unprocessed fly ash

replacement.

Figure 4.6: Flowability of mortar mixes with water and RSS.

80

100

120

140

160

180

200

220

0 10 20 30

Fl
o

w
ab

ili
ty

 (
m

m
)

Fly ash replacement (%)

0

50

100

150

200

250

0 10 20 30 40

Fl
o

w
ab

ili
ty

 (
m

m
)

Fly ash replacement (%)

RSS

Water

Page | 93

Table 4.2: Relative flowability (%) of mortar mixes with RSS in comparison to those made
with water.

Mixes Fly ash % Relative flowability (%)

M3/M14 0 91

M8/M15 10 88

M9/M16 20 98

M10/M17 30 98

4.4.1.2 Series 2: Mortar mixes with large proportions of unprocessed fly ash

Flowability results of this series are presented in Table 4.3 and Figure 4.7. Four mixes, that

contained a constant sand to binder ratio of 4.5 and a constant Water/Binder ratio of 1,

were examined. One more control mix that contained drinking water and 0% unprocessed

fly ash replacement was also investigated for comparison purposes. Cement was replaced

with 0, 40, 60 and 80% unprocessed fly ash by weight of total binder. The figure clearly

shows that the flowability was significantly reduced when unprocessed fly ash content

increased. Figure 4.8 shows that flowability of the mortar mix that made with RSS (ML1)

water was comparatively less than that made with water (MLRef). The flowability of ML1 is

20.8% less than that for MLRef).

Table 4.3: Flowability of mortar mixes with large proportion of unprocessed fly ash
(Series 2).

Mix Flowability (mm)

MLRef 300

ML1 237.5

ML2 130

ML3 100

ML4 100

Page | 94

Figure 4.7: Flowability of mortar mixes with RSS and large proportion of unprocessed fly
ash (Series 2).

Figure 4.8: Flowability of mortar mixes with RSS and water (Series 2).

4.4.1.3 Series 3: Concrete mixes with RSS and unprocessed fly ash

The workability of the concrete mixes is shown in Table 4.4 and Figure 4.9. This Series

included four concrete mixes that incorporated a constant cement:sand:gravel ratio of

1:1.5:3 respectively and a constant liquid to binder ratio of 0.5. Cement was replaced with

0, 10, 15, 20% unprocessed fly ash by weight of total binder. One control mix made of

drinking water with 0% unprocessed fly ash was also evaluated. The figure clearly shows

that the workability of concrete mixes significantly reduced when unprocessed fly ash

content was included. The results also showed that workability of the concrete mix that was

made with RSS was 31.4% less than that made with water, and this is presented in

Figure 4.10. The greatest slump value of 120mm was recorded for the mix with 0%

unprocessed fly ash (CM1) and the lowest slump value of 5mm was recorder for the mix

with 20% unprocessed fly ash replacement (CM4).

80

100

120

140

160

180

200

220

240

260

0 40 60 80

Fl
o

w
ab

ili
ty

 (
m

m
)

Fly ash replacement (%)

0

50

100

150

200

250

300

350

RSS Water

Fl
o

w
ab

ili
ty

 (
m

m
)

Liquid type

Page | 95

Table 4.4: Workability of concrete mixes (Series 3).

Mix Fly ash % Slump (mm)

CMRef 0 175

CM1 0 120

CM2 10 55

CM3 15 12

CM4 20 5

Figure 4.9: Workability of concrete mixes with RSS and unprocessed fly ash (Series 3).

Figure 4.10: Workability of concrete mixes with RSS and water (Series 3).

4.4.2 Density

4.4.2.1 Series 1: Mortar mixes with RSS and unprocessed fly ash

The density results of this series are presented in Table 4.5. The density results of each

group of mixes are as follows:

0

20

40

60

80

100

120

140

0 10 15 20

Sl
u

m
p

 (
m

m
)

Fly ash replacement (%)

0

20

40

60

80

100

120

140

160

180

200

RSS Water

Sl
u

m
p

 (
m

m
)

Page | 96

Influence of RSS (Group 1)

The density of the mortar mixes with different RSS content is presented in Figure 4.11. This

group of mixes (M1, M2, M3 and M4) incorporated a constant sand to cement ratio of 4.5,

0% unprocessed fly ash and four RSS/Cement ratios of 0.5, 0.65, 0.8 and 1. For comparison

purposes, M14 (which contained drinking water equivalent to the water content of M3),

was also evaluated. Density was recorded for mortar specimens at 1, 7, 28, 90 and 365 days,

and the average density was also determined. The results showed that the density

decreased when the content of RSS increased. The results also showed that density varied

with curing age for the same mix. The average density of mortar mixes decreased when the

content of RSS increased, and the greatest average density of 2249kg/m3 was recorded for

the mortar mix with RSS/Cement ration of 0.5 (M1). The results also showed that density of

the mortar mix that contained drinking water (M14) was comparatively higher than that

made of RSS (M3), as the average density of M14 was 2130kg/m3 and for M3 was

2072kg/m3 (Figure 4.16A).

Table 4.5: Density of mortar mixes with RSS and unprocessed fly ash in Kg/m3 (Series 1).

Mix
Density (Kg/m3)

1 day 7 days 28 days 90 days 365 days Average

M1 2241 2283 2281 2243 2199 2249

M2 2256 2263 2195 2164 2137 2203

M3 2104 2123 2090 2051 1989 2072

M4 2047 1989 1990 1930 1885 1968

M5 2063 2047 1983 1936 1886 1983

M6 2209 2235 2198 2118 2083 2169

M7 2203 2175 2171 2131 2056 2147

M8 2156 2123 2079 2047 2021 2085

M9 2168 2133 2116 2073 2013 2101

M10 2120 2120 2108 2023 1982 2071

M11 2227 2236 2199 2144 2134 2188

M12 2212 2193 2194 2154 2111 2173

M13 2170 2163 2138 2077 2053 2120

M14 2168 2185 2163 2076 2057 2130

M15 2162 2193 2177 2154 2118 2161

M16 2146 2143 2131 2176 2098 2139

M17 2156 2155 2143 2154 2125 2147

Page | 97

Figure 4.11: Density of mortar mixes with different RSS content (Group 1).

Influence of sand content (Group 2)

The influence of varying sand content on the density of hardened mortar is shown in

Figure 4.12. Four mixes, that contained a constant RSS/Cement ratio of 0.8 and four sand to

cement ratios of 3, 4.5, 6 and 7.5 (M5, M3, M6 and M7 respectively), were investigated. The

results presented that the density increased when the sand to cement ratio increased up to

6 at all curing ages except at 90 days. Some variations in density with curing age for the

same mix were observed. The average density steadily increased when the sand content

increased (up to sand to cement ratio of 6) and the best average density of 2169 Kg/m3 was

recorded for M6.

Figure 4.12: Density of mortar mixes with different sand content (Group 2).

1800

1900

2000

2100

2200

2300

2400

1 day 7 days 28 days 90 days 365 days Average

D
e

n
si

ty
 (

K
g/

m
3)

RSS/C=0.5

RSS/C=0.65

RSS/C=0.8

RSS/C=1

1800

1850

1900

1950

2000

2050

2100

2150

2200

2250

2300

1 day 7 days 28 days 90 days 365 days Average

D
e

n
si

ty
 (

K
g/

m
3)

S:C=3

S:C=4.5

S:C=6

S:C=7.5

Page | 98

Influence of fly ash (Groups 3 and 4)

The density results for Group 3 and 4 are presented in Figure 4.13 and Figure 4.14. Two

groups of mortar mixes that contained a constant sand to binder ratio of 4.5 and four

proportions of unprocessed fly ash (0, 10, 20 and 30% by weight of total binder), were

examined. Group 3 (M2, M11, M12 and M13) was prepared with RSS/Binder ratio of 0.65

whilst Group 4 (M3, M8, M9 and M10) was prepared with RSS/Binder ratio of 0.8. For Group

3, the results demonstrated that the density generally decreased when the content of

unprocessed fly ash increased. The greatest density was recorded for the mortar mix with

0% unprocessed fly ash at all ages (except 28 days). The average density steadily decreased

when the unprocessed fly ash content increased and the greatest average density of 2203

kg/m3 was recorded for the mortar mix with 0% unprocessed fly ash (M2). For Group 4, the

results presented that the density increased when the content of fly ash increased and the

greatest density was observed for the mortar mix with 20% unprocessed fly ash (M9). The

average density steadily increased when the fly ash content increased (up to 20% cement

replacement), and the greatest average density of 2101 Kg/m3 was recorded for the mortar

mix with 20% unprocessed fly ash (M9). The results also showed a noticeable variation in

density with curing age for the same mix. Additionally, the results showed that the density

generally decreased when the content of RSS/Binder ratio increased.

Figure 4.13: Density of mortar mixes with different unprocessed fly ash replacement and
RSS/Binder ratio of 0.65 (Group 3).

1900

1950

2000

2050

2100

2150

2200

2250

2300

1 day 7 days 28 days 90 days 365 days Average

D
e

n
si

ty
 (

K
g/

m
3)

FA=0%

FA=10%

FA=20%

FA=30%

Page | 99

Figure 4.14: Density of mortar mixes with different unprocessed fly ash replacement and
RSS/Binder ratio of 0.8 (Group 4).

Influence of fly ash in the control (Group 5)

The density of the control mixes is shown in Figure 4.15. This Group (M14, M15, M16 and

M17) included four mixes that contained the same composition of Group 4 but with water.

The results showed a noticeable variation in density with curing age for the same mix;

however, the average results showed that the addition of unprocessed fly ash improved

density and the greatest density was achieved when 10% unprocessed fly ash was used. The

greatest average density of 2161 kg/m3 was recorded for mortar mix with 10% unprocessed

fly ash (M15).

Figure 4.15: Density of control mixes with different unprocessed fly ash replacements and
Water/Binder ratio of 0.8 (Group 5).

The density of the mortar mixes with RSS and water (Group 4 and Group 5) is shown in

Figure 4.16, and the relative density is presented in Table 4.6. Both show no significant

1900

1950

2000

2050

2100

2150

2200

2250

2300

1 day 7 days 28 days 90 days 365 days Average

D
e

n
si

ty
 (

K
g/

m
3)

FA=0%

FA=10%

FA=20%

FA=30%

1900

1950

2000

2050

2100

2150

2200

2250

2300

1 day 7 days 28 days 90 days 365 days Average

D
e

n
si

ty
 (

K
g/

m
3)

FA=0%

FA=10%

FA=20%

FA=30%

Page | 100

differences in density between mixes contained RSS and those made with water as the

relative density ranged between 93.3-101%.

A: 0% unprocessed fly ash B: 10% unprocessed fly ash

C: 20% unprocessed fly ash D: 30% unprocessed fly ash

Figure 4.16: Density of mortar mixes that with RSS and water.

Table 4.6: Relative density (%) of mortar mixes with RSS in comparison to those made
with water (Series 1).

Mixes
Fly ash

%

Relative density (%)

1 day 7 days 28 days 90 days 365 days Average

M3/M14 0 97.1 97.2 96.7 98.8 96.7 97.3

M8/M15 10 99.7 96.8 95.5 95.0 95.4 96.5

M9/M16 20 101.0 99.5 99.3 95.3 96.0 98.2

M10/M17 30 98.3 98.4 98.4 93.9 93.3 96.5

4.4.2.2 Series 2: Mortar mixes with large proportions of unprocessed fly ash

Table 4.7 and Figure 4.17 show the density of mortar mixes with large proportions of

unprocessed fly ash. Four mixes, that contained a constant sand to binder ratio of 4.5 and

Water/Binder ratio of 1, were examined. One more mix that contained drinking water was

also evaluated and considered as the control. Cement was replaced with 0, 40, 60 and 80%

unprocessed fly ash by weight of total binder. Samples were tested at 1, 7, 28, 90 and 180

1850

1900

1950

2000

2050

2100

2150

2200

1 day 7 days 28 days 90 days 365
days

Average

D
en

si
ty

 (
K

g/
m

3
)

RSS

Water

1900

1950

2000

2050

2100

2150

2200

1 day 7 days 28 days 90 days 365
days

Average

D
en

si
ty

 (
K

g/
m

3
)

RSS

Water

1900

1950

2000

2050

2100

2150

2200

1 day 7 days 28 days 90 days 365
days

Average

D
en

si
ty

 (
K

g/
m

3
)

RSS

Water

1850

1900

1950

2000

2050

2100

2150

2200

1 day 7 days 28 days 90 days 365
days

Average

D
en

si
ty

 (
K

g/
m

3
)

RSS

Water

Page | 101

days. The results showed that density varied with curing age for the same mix. The results

also showed that the greatest density (and average density) was achieved when cement was

replaced with 40% unprocessed fly ash (ML2) at all curing age. The density of the control

mix was comparatively higher than that for the mix with RSS (Figure 4.18). No significant

differences in density between mixes contained RSS and those made with water were

observed as the relative density ranged between 94.4-98.2% (Table 4.8).

Table 4.7: Density of mortar mixes with RSS and large proportions of unprocessed fly ash
in Kg/m3 (Series 2).

Mix
Fly ash

%

Density (Kg/m3)

1 day 7 days 28 days 90 days 180 days Average

MLRef 0 2148 2113 2103 2093 2037 2099

ML1 0 2028 2040 2042 2009 2001 2024

ML2 40 2062 2099 2075 2058 2008 2061

ML3 60 ND 2052 2058 2019 1992 2030

ML4 80 ND 2027 1996 1978 1923 1981

Figure 4.17: Density of mortar mixes with RSS and large proportions of unprocessed fly
ash (Series 2).

1900

1950

2000

2050

2100

2150

1 day 7 days 28 days 90 days 180 days Average

D
e

n
si

ty
 (

K
g/

m
3
)

0%FA

40%FA

60%FA

80%FA

Page | 102

Figure 4.18: Density of mortar mixes with RSS and water (Series 2).

Table 4.8: Relative density (%) of mortar mixes with RSS in comparison to those made
with water (Series 2).

Mixes
Fly ash

%

Relative density (%)

1 day 7 days 28 days 90 days
180
days

Average

ML1/MLRef 0 94.4 96.5 97.1 96 98.2 96.4

4.4.2.3 Series 3: Concrete mixes with RSS and unprocessed fly ash

The density of the concrete mixes is shown in Table 4.9 and Figure 4.19. This Series included

four mixes that incorporated a constant cement:sand:gravel ratio of 1:1.5:3 respectively and

Liquid/Binder ratio of 0.5. Cement was replaced with 0, 10, 15 and 20% unprocessed fly ash

by weight of total binder. One more mix (CMRef) that was made with drinking water was

evaluated and considered as the control. Specimens were cured and tested for their density

at 1, 7, 28, 90 and 300 days. The result showed a noticeable variation in density with curing

age for all mixes, however a clear trend was observed for the average density. The average

results showed that density of concrete mixes increased when the content of unprocessed

fly ash increased up to 15%, and the greatest average density of 2302 Kg/m3 was recorded

for the concrete mix with 15% unprocessed fly ash (CM3). The density of the control mix

(CMRef) was comparatively greater than that made with RSS (CM1) (Figure 4.20). The

relative density ranged between 94.1-95% (Table 4.10).

1900

1950

2000

2050

2100

2150

1 day 7 days 28 days 90 days 180 days Average

D
e

n
si

ty
 (

K
g/

m
3)

RSS

Water

Page | 103

Table 4.9 : Density of concrete mixes with RSS and unprocessed fly ash in Kg/m3 (Series 3).

Mix
Fly ash

%

Density (Kg/m3)

1 day 7 days 28 days 90 days 300 days Average

CMRef 0 2359 2372 2363 2378 2347 2364

CM1 0 2236 2233 2245 2250 2229 2238

CM2 10 2308 2272 2284 2251 2269 2277

CM3 15 2328 2315 2287 2298 2284 2302

CM4 20 2308 2272 2284 2251 2292 2281

Figure 4.19: Density of concrete mixes with RSS and unprocessed fly ash (Series 3).

Figure 4.20: Density of concrete mixes with RSS and water (Series 3).

2200

2220

2240

2260

2280

2300

2320

2340

1 day 7 days 28 days 90 days 300 days Average

D
e

n
si

ty
 (

K
g/

m
3)

0%FA

10%FA

15%FA

20%FA

2150

2200

2250

2300

2350

2400

1 day 7 days 28 days 90 days 300 days Average

D
e

n
si

ty
 (

K
g/

m
3)

RSS

Water

Page | 104

Table 4.10: Relative density (%) of concrete mixes with RSS in comparison to those made
with water (Series 3).

Mixes
Fly ash

%

Relative density (%)

1 day 7 days 28 days 90 days 300 days Average

CM1/CMRef 0 94.8 94.1 95 94.6 95 94.7

4.4.3 Total Water Absorption (TWA)

4.4.3.1 Series 3: Mortar mixes with RSS and unprocessed fly ash

The TWA results of this series are presented in Table 4.11. The TWA results of each group in

this series are as follows:

Influence of RSS (Group 1)

Figure 4.21 shows the TWA values of mortar mixes with different RSS content. This group

consisted of four mixes (M1, M2, M3 and M4) that incorporated a constant sand to cement

ratio of 4.5, 0% unprocessed fly ash and four RSS/Cement ratios of 0.5, 0.65, 0.8 and 1. For

comparison purposes, M14 (which contained drinking water equivalent to the water

content of M3), was evaluated and considered as the control. TWA was recorded for mortar

specimens at 1, 7, 28, 90 and 365 days, and the average TWA was determined. The results

showed that TWA generally decreased with age until 365 days for all mixes in this group

except for M14. However a clear trend in TWA was observed, as TWA increased when the

RSS content increased and the greatest average TWA of 11.6% was recorded for the mortar

mix with RSS/Cement ratio of 1 (M4). The results also showed that TWA for the control mix

(M14) was relatively higher than that made with RSS (M3), as TWA for M14 was 10.1% and

for M3 was 9.7 (Figure 4.26A).

Page | 105

Table 4.11: TWA of mortar mixes with RSS and unprocessed fly ash (Series 1).

Mix
TWA (% dry weight)

1 day 7 days 28 days 90 days 365 days Average

M1 7.6 6.9 6.4 6.4 7.0 6.9

M2 8.4 7.8 7.6 7.4 7.8 7.8

M3 10.3 9.8 9.6 9.4 9.6 9.7

M4 12.2 11.9 11.0 11.2 11.9 11.6

M5 13.0 12.1 11.8 11.0 12.0 12.0

M6 8.6 8.1 7.8 7.5 8.2 8.0

M7 7.8 7.4 7.0 6.8 8.3 7.4

M8 10.7 9.6 8.5 9.1 8.3 9.2

M9 10.7 9.6 9.5 9.2 11.2 10.0

M10 10.8 10.2 10.1 9.9 10.6 10.3

M11 8.8 8.6 8.2 7.8 8.5 8.4

M12 9.0 8.5 8.2 7.9 8.8 8.5

M13 9.7 9.1 8.8 8.2 9.7 9.1

M14 11.0 10.2 9.9 9.7 9.6 10.1

M15 11.0 10.4 10.0 9.5 10.4 10.3

M16 11.4 10.5 10.0 9.9 11.0 10.6

M17 11.0 10.8 10.9 10.5 11.8 11.0

Figure 4.21: TWA for mortar mixes with different RSS content (Group 1).

Influence of sand content (Group 2)

TWA for mortar mixes with different sand content is shown in Figure 4.22. Four mixes, that

contained a constant RSS/Cement ratio of 0.8 and four sand to cement ratios of 3, 4.5, 6 and

7.5 (for M5, M3, M6 and M7 respectively), were investigated. TWA was recorded for mortar

specimens at 1, 7, 28, 90 and 365 days, and the average TWA was determined. The results

showed that TWA generally decreased with age until 365 days for all mixes in this group.

However a clear trend in TWA was observed, as TWA decreased when the sand content

0

2

4

6

8

10

12

14

1 day 7 days 28 days 90 days 365 days Average

TW
A

 (
%

 d
ry

 w
e

ig
h

t)

RSS/C=0.5

RSS/C=0.65

RSS/C=0.8

RSS/C=1

Page | 106

increased and the greatest average TWA of 12% was recorded for the mortar mix with sand

to cement ratio of 3 (M5).

Figure 4.22: TWA for mortar mixes with diferent sand content (Group 2).

Influence of fly ash (Groups 3 and 4)

TWA for mortar mixes that incorporated RSS and different proportions of unprocessed fly

ash is shown in Figure 4.23 and Figure 4.24. Two groups of mortar mixes that contained a

constant sand to binder ratio of 4.5 and four proportions of unprocessed fly ash (0, 10, 20

and 30% by weight of total binder), were examined. Group 3 (M2, M11, M12 and M13) was

prepared with a RSS/Binder ratio of 0.65 whereas Group 4 (M3, M8, M9 and M10) was

prepared with a RSS/Binder ratio of 0.8. TWA was recorded for mortar specimens at 1, 7, 28,

90 and 365 days, and the average TWA was determined. The results showed that TWA

values were varying with curing age for all mixes, as TWA decreased with curing age until its

subsequent rise at 365 days, except for M8. The results also showed that TWA for Group 3

increased steadily when unprocessed fly ash content increased and the greatest average

TWA value of 9.1% was recorded for the mortar mix with 30% unprocessed fly ash (M13).

For Group 4, the average results showed that replacing cement with unprocessed fly ash at

10% of total binder weight (M11) decreased TWA in comparison with the mix that contained

0% unprocessed fly ash replacement (M2). However, the addition of unprocessed fly ash

increased TWA for both other mixes (M12 and M13). Additionally and in general, TWA

increased when RSS content increased for all mixes with unprocessed fly ash.

0

2

4

6

8

10

12

14

1 day 7 days 28 days 90 days 365 days Average

TW
A

 (
%

 d
ry

 w
e

ig
h

t)

S:C=3

S:C=4.5

S:C=6

S:C=7.5

Page | 107

Figure 4.23: TWA of mortar mixes with different unprocessed fly ash replacement and
RSS/Binder ratio of 0.65 (Group 3).

Figure 4.24: TWA of mortar mixes with different unprocessed fly ash replacement and
RSS/Binder ratio of 0.8 (Group 4).

Influence of fly ash in the control (Group 5)

TWA of the control mixes is shown in Figure 4.25. This group of mixes (M14, M15, M16 and

M17) contained a constant sand to cement ratio of 4.5, Water/Binder ratio of 0.8 and four

proportions of unprocessed fly ash (0, 10, 20 and 30% by weight of total binder). TWA was

recorded for mortar specimens at 1, 7, 28, 90 and 365 days, and the average TWA was

determined. The results generally showed that TWA varied with curing age for all mixes, as

TWA decreased with age until its subsequent rise at 365 days. However, a clear trend in

TWA values was observed, as it steadily increased when the unprocessed fly ash content

increased and the greatest average TWA value of 11 % was recorded for the mortar mix

with 30% unprocessed fly ash (M17).

6

7

8

9

10

11

12

1 day 7 days 28 days 90 days 365 days Average

TW
A

 (
%

 d
ry

 w
e

ig
h

t)

FA=0%

FA=10%

FA=20%

FA=30%

6

7

8

9

10

11

12

1 day 7 days 28 days 90 days 365 days Average

TW
A

 (
%

 d
ry

 w
e

ig
h

t)

FA=0%

FA=10%

FA=20%

FA=30%

Page | 108

Figure 4.25: TWA of the control mixes with different unprocessed fly ash replacements
and Water/Binder ratio of 0.8 (Group 5).

TWA of the mortar mixes with water and RSS is shown in Figure 4.26, and the relative TWA

is presented in Table 4.12. Both show no significant differences in TWA between mixes

contained RSS and those made with water. The relative TWA was ranged between 90.2-

102.2%.

A: 0% unprocessed fly ash B: 10% unprocessed fly ash

C: 20% unprocessed fly ash D: 30% unprocessed fly ash

Figure 4.26: TWA of mortar mixes that contained both water and RSS.

6

7

8

9

10

11

12

13

1 day 7 days 28 days 90 days 365 days Average

TW
A

 (
%

 d
ry

 w
e

ig
h

t)

FA=0%

FA=10%

FA=20%

FA=30%

6

7

8

9

10

11

12

1 day 7 days 28 days 90 days 365 days Average

TW
A

 (
%

 d
ry

 w
ei

gh
t)

RSS

Water

6

7

8

9

10

11

12

1 day 7 days 28 days 90 days 365 days Average

TW
A

 (
%

 d
ry

 w
ei

gh
t)

RSS

Water

6

7

8

9

10

11

12

1 day 7 days 28 days 90 days 365 days Average

TW
A

 (
%

 d
ry

 w
ei

gh
t)

RSS

Water

8

9

10

11

12

1 day 7 days 28 days 90 days 365 days Average

TW
A

 (
%

 d
ry

 w
ei

gh
t)

RSS

Water

Page | 109

Table 4.12: Relative TWA (%) of mortar mixes with RSS in comparison to those made with
water.

Mixes
Fly ash

%

Relative TWA (%)

1 day 7 days 28 days 90 days 365 days Average

M3/M14 0 94.0 96.5 96.8 96.6 100.8 96.9

M8/M15 10 96.7 92.5 84.7 95.5 79.9 89.9

M9/M16 20 94.4 90.6 94.2 92.9 102.1 94.9

M10/M17 30 99.0 94.0 92.7 93.7 90.2 93.9

4.4.3.2 Series 2: Mortar mixes with large proportions of unprocessed fly ash

Table 4.13 and Figure 4.27 show the TWA of mortar specimens with large proportions of

unprocessed fly ash. Four mixes, that contained a constant sand to cement ratio of 4.5 and a

constant Water/Binder ratio of 1, were examined. One more mix that incorporated drinking

water was also investigated and considered as the control. Cement was replaced with 0, 40,

60 and 80% unprocessed fly ash by weight of total binder. Samples were cured and tested

for their TWA at 1, 7, 28, 90 and 180 days. The results showed that TWA varied with curing

age for all mixes. The results also showed that the addition of unprocessed fly ash generally

increased TWA and the greatest average TWA was recorded for the mortar mix with 80%

unprocessed fly ash (ML4). No significant difference in TWA was observed between the

control mix (MLRef) and that made with water (ML1) (Figure 4.28). The relative TWA ranged

between 93-100.01% (Table 4.14).

Table 4.13: TWA of mortar mixes with RSS and large proportions of unprocessed fly ash
(Series 2).

Mix
Fly ash

%

TWA (% dry weight)

1 day 7 days 28 days 90 days 180 days Average

MLRef 0 13.9 14.9 12.3 12.0 11.5 12.9

ML1 0 13.8 14.2 12.4 11.8 10.7 12.6

ML2 40 13.8 13.8 13.6 12.9 12.1 13.2

ML3 60 ND 14.3 14.8 13.2 13.5 14.0

ML4 80 ND 16.2 16.5 15.7 14.5 15.7

Page | 110

Figure 4.27: TWA of mortar mixes with RSS and large proportions of unprocessed fly ash
(Series 3).

Figure 4.28: TWA of mortar mixes with RSS and water (Series 3).

Table 4.14: Relative TWA (%) of mortar mixes with RSS in comparison to those made with
water (Series 2).

Mixes
Fly ash

%

Relative TWA (%)

1 day 7 days 28 days 90 days 180 days Average

ML1/MLRef 0 99.2 95.3 100.01 98.3 93 97.7

4.4.3.3 Series 3: Concrete mixes with RSS and unprocessed fly ash

TWA of the concrete mixes is shown in Table 4.15 and Figure 4.29. This series consisted of

four mixes that incorporated a constant Cement:Sand:Gravel ratio of 1:1.5:3 respectively

and Liquid/Binder ratio of 0.5. Cement was replaced with 0, 10, 15, 20% unprocessed fly ash

by weight of total binder. One more concrete mix (CMRef), made of drinking water with

8

9

10

11

12

13

14

15

16

17

1 day 7 days 28 days 90 days 180 days Average

TW
A

 (
%

 d
ry

 w
e

ig
h

t)

0%FA

40%FA

60%FA

80%FA

8

9

10

11

12

13

14

15

16

1 day 7 days 28 days 90 days 180 days Average

TW
A

 (
%

 d
ry

 w
e

ig
h

t)

RSS

Water

Page | 111

(Water/Cement ratio =0.5) was investigated and considered as the control. Concrete

specimens were cured for 1, 7, 28, 90 and 300 days. The results showed no clear trend in

TWA with curing age. However, the results showed that the average TWA increased when

unprocessed fly ash content increased up to 15% replacement (MC3), where the highest

average TWA value of 6.6% was recorded. The results also showed that TWA for the control

mix was relatively higher than that with RSS, as the average TWA for CMRef was 6.5% and

for CM1 was 6.1% (Figure 4.30 and Table 4.16).

Table 4.15 : TWA of concrete mixes with RSS and unprocessed fly ash (Series 3).

Mix
Fly ash

%

TWA (% dry weight)

1 day 7 days 28 days 90 days 300 days Average

CMRef 0 7.4 6.0 7.0 6.3 5.9 6.5

CM1 0 6.5 6.6 6.6 5.8 4.9 6.1

CM2 10 7.1 6.8 6.2 6.1 4.9 6.2

CM3 15 7.2 7.0 6.8 6.9 4.9 6.6

CM4 20 7.3 6.6 7.0 6.0 5.0 6.4

Figure 4.29: TWA of concrete mixes with RSS and unprocessed fly ash (Series 3).

3

4

4

5

5

6

6

7

7

8

8

1 day 7 days 28 days 90 days 300 days Average

TW
A

 (
%

 d
ry

 w
e

ig
h

t)

0%FA

10%FA

15%FA

20%FA

Page | 112

Figure 4.30: TWA of concrete mixes with RSS and water (Series 3).

Table 4.16: Relative TWA (%) of concrete mixes with RSS in comparison to those made
with water (Series 3).

Mixes
Fly ash

%

Relative TWA (%)

1 day 7 days 28 days 90 days 300 days Average

CM1/CMRef 0 87.8 110 94.3 92.1 83.1 93.8

4.5 CONCLUSIONS

This chapter examined the physical properties of cement-based materials that incorporated

RSS and unprocessed fly ash. Three series of cement-based materials were examined for

their flowability/workability, density and TWA. Cement-based materials included mortar

mixes with RSS and unprocessed fly ash, mortar mixes with RSS and large proportions of

unprocessed fly ash, and concrete mixes with RSS and unprocessed fly ash. The main

conclusions of this chapter are summarised below:

 Flowability/Workability

 Group 1: Flowability of mortar mixes increased when the content of RSS

increased and the greatest flowability value of 233mm was recorded for the

mortar mix with RSS/Cement ratio of 1.

 Group 2: Flowability of mortar mixes with RSS increased when the sand content

reduced and the greatest value of 230mm was recorded for the mortar mix with

sand to cement ratio of 3.

 Groups 3 and 4: The addition of unprocessed fly ash significantly reduced

flowability of the mortar mixes with both RSS and water. For Group 3, the

reduction in flowability was 5.4, 11.5 and 17.7% for 10, 20 and 30% unprocessed

3

4

4

5

5

6

6

7

7

8

8

1 day 7 days 28 days 90 days 300 days Average

TW
A

 (
%

 d
ry

 w
e

ig
h

t)
RSS

Water

Page | 113

fly ash replacement respectively. For Group 4, the reduction in flowability due to

the inclusion of unprocessed fly ash was 25.3, 30.9 and 36.5% for 10, 20 and 30%

unprocessed fly ash replacement respectively.

 Group 5: For the control mixes (Group 5), the flowability was reduced by 23.1,

35.9 and 41% when cement was replaced with 10, 20 and 30% unprocessed fly

ash respectively. The flowability of the mortar mixes with RSS was comparatively

less than those with water. The flowability values of M3, M8, M9 and M10

(mortar mixes with RSS) were 9, 12, 2 and 2% less than that for M14, M15, M16

and M17 (mortar mixes with water) respectively.

 Series 2: Flowability of the mortar mixes that contained RSS was 20.8% less than

that for the mix with water. The addition of unprocessed fly ash significantly

reduced flowability. The reduction in flowability was 45.3, 57.9 and 57.9% for 40,

60 and 80% unprocessed fly ash replacement respectively.

 Series 3: Workability of the concrete mixes that contained RSS was 31.4% less

than that for the mix with water. The workability of the concrete mixes was

significantly reduced when unprocessed fly ash was included. The reduction in

workability was 54.2, 90 and 95.8% for 10, 15 and 20% unprocessed fly ash

replacement respectively.

 Density

 Group 1: The average density of mortar mixes with RSS decreased when the

content of RSS increased and the greatest average density of 2249 kg/m3 was

recorded for the mortar mix with RSS/Cement ratio of 0.5. Group 2: The average

density steadily increased when the sand content increased up to sand to

cement ratio of 6.

 Groups 3 and 4: For the mortar mixes that contained unprocessed fly ash and

RSS/Binder ratio of 0.65 (Group 3), the average density decreased when the

content of unprocessed fly ash increased and the greatest average density of

2203 kg/m3 was recorded for the mortar mix with 0% unprocessed fly ash (M2).

For the mortar mixes with unprocessed fly ash and RSS/Binder ratio of 0.8

(Group 4), the average density steadily increased with the inclusion of

unprocessed fly ash and the greatest average density of 2101 kg/m3 was

recorded for the mortar mix with 20% unprocessed fly ash (M9).

 Group 5: For the control mixes (Group 5), the highest average density of 2161

kg/m3 was recorded for the mix with 10% unprocessed fly ash (M15). The

average density of the mortar mixes with RSS was comparatively less than those

with water. The average density values of M3, M8, M9 and M10 (mortar mixes

Page | 114

with RSS) were 2.7, 3.5, 1.8 and 3.5% less than that for M14, M15, M16 and M17

(mortar mixes with water) respectively.

 Series 2: For the mortar mixes with large proportions of unprocessed fly ash, the

average density of the mix that contained RSS (ML1) was 3.6% less than that

made with water (MLRef). The results showed that the greatest average density

of 2061 kg/m3 was recorded for the mortar mix with 40% unprocessed fly ash

replacement.

 Series 3: For the concrete mixes, the average density of the concrete mix that

contained RSS (CM1) was 5.3% less than that for the control mix (CMRef). The

results showed that the greatest average density of 2302 kg/m3 was recorded for

the concrete mix with 15% unprocessed fly ash (MC3).

 Total Water Absorption (TWA)

 Group 1: TWA of mortar mixes increased when the content of RSS increased and

the greatest average TWA value of 11.6% was recorded for the mortar mix with

RSS/Cement ratio of 1.

 Group 2: For mortar mixes with RSS and different sand content (Group 2), TWA

decreased when the sand content increased and the greatest average TWA of

12% was recorded for the mix with sand to cement ratio of 3 (M5).

 Groups 3 and 4: For the mortar mixes that contained unprocessed fly ash and

RSS/Binder ratio of 0.65 (Group 3), the average TWA increased when the content

of unprocessed fly ash increased and the greatest average TWA of 9.1% was

recorded for the mortar mix with 30% unprocessed fly ash (M13). For the mortar

mixes with unprocessed fly ash and RSS/Binder ratio of 0.8 (Group 4), the

average TWA generally increased with the inclusion of unprocessed fly ash and

the highest average TWA of 10.3% was recorded for the mortar mix with 30%

unprocessed fly ash (M10).

 Group 5: For the control mixes, the highest average TWA 11% was recorded for

the mix with 30% unprocessed fly ash (M17). The TWA of the mortar mixes with

RSS was comparatively less than those with water. The average TWA values of

M3, M8, M9 and M10 (mortar mixes with RSS) were 3.1, 10.1, 5.1 and 6.1% less

than that for M14, M15, M16 and M17 (mortar mixes with water) respectively.

 Series 2: The addition of unprocessed fly ash generally increased the TWA values

and the greatest average TWA of 15.7% was recorded for the mortar mix with

80% unprocessed fly ash (ML4). The average TWA for the mortar mix with RSS

(ML1) was 2.3% less than that for the control mix (MLRef).

Page | 115

 Series 3: The average TWA increased when unprocessed fly ash content

increased up to 15% replacement and the highest average TWA was 6.6%.

 The average TWA of the concrete mix with RSS (CM1) was 6.2% less than that for

the control mix (CMRef).

Page | 116

5 CHAPTER 5: MECHANICAL PROPERTIES

5.1 INTRODUCTION

Strength of cement-based materials is commonly considered to be the most important

property that can be used to determine the quality of concrete. Compressive strength is of a

significant interest to structural engineers, such that their designs are much dependant of

this property at 28 days. Nevertheless and despite the fact that compressive strength and its

development with time is one of the most valuable properties; it is not the only property

that is used to evaluate the quality of cement-based materials. Other important properties

include volume stability (volume change), UPV and flexural strength.

Mechanical properties (strength, UPV and drying shrinkage) of cement-based materials are

dependent on a number of interacting factors including water content, aggregate type and

grading, aggregate/cement ratio, fineness of cement and also depends on other factors

including presence of admixtures. The compaction degree along with water content and the

grading of fine particles in concrete mixes contribute to the volume of voids in hardened

concrete, as void in hardened concrete are either bubbles of entrapped air or spaces left

after excess water has been evaporated. Thus the presence of voids in concrete reduces the

density and consequently reduces compressive strength: 5% of voids can reduce the

compressive strength by as much as 30% (Neville and Brooks, 2004).

The examination of the mechanical properties including UPV, compressive strength, flexural

strength and drying shrinkage is a vital step to assess the possibility of utilising RSS and

unprocessed fly ash in cement-based materials. UPV is an important parameter that can be

indirectly used to assess strength related properties. Compressive strength is the most

important parameter that can be used to evaluate the quality of used cement-based

materials, whereas flexural strength is an indirect test to evaluate the influence of using RSS

and unprocessed fly ash on tensile strength. The last parameter (drying shrinkage) is to

assess the volume stability of used materials that are subjected to drying shrinkage.

5.2 AIMS AND OBJECTIVES

The aim of this chapter is to evaluate the mechanical properties of cement-based materials

incorporating RSS and unprocessed fly ash. Three series of cement-based materials were

examines. This included mortar mixes with RSS and unprocessed fly ash (Series 1), mortar

mixes with RSS and large proportions of unprocessed fly ash (Series 2), and concrete mixes

with RSS and unprocessed fly ash (Series 3). This chapter will evaluate a number of

Page | 117

mechanical properties including Ultrasonic Pulse Velocity (UPV), compressive strength,

flexural strength, and drying shrinkage.

5.3 MATERIALS, MIXING PROPORTIONS, PREPARATIONS AND TESTING

The materials that were used throughout the experimental work included Portland cement,

fine aggregate (sand), coarse aggregate (gravel), drinking water, Raw Sewage Sludge (RSS)

and unprocessed fly ash. More details about used materials are available in Section 3.3.

Three series of cement-based mixes were tested for their mechanical properties including

mortar mixes with RSS and unprocessed fly ash (Series 1), mortar mixes with RSS and large

proportions of unprocessed fly ash (Series 2), and concrete mixes with RSS and unprocessed

fly ash (Series 3). Mechanical properties include Ultrasonic Pulse Velocity (UPV),

compressive strength, flexural strength and length change. All groups in Series 1 were

investigated; Group 2 was only tested for its UPV and compressive strength. Series 2 was

also tested for its UPV and compressive strength only. The mixing proportions of the

investigated series are described in more details in Section 3.3.10.

For the determination of ultrasonic pulse velocity and compressive strength, 50 mm in size

specimens were used for mortar mixes, and 100 mm in size specimens for concrete samples.

Mortar samples were prepared in accordance to ASTM C109/C109M-08 (ASTM, 2008).

Concrete samples were prepared in accordance to BS EN 12390-3:2009 (BSI, 2009b). For the

determination of flexural strength, 40x40x160 mm in size prisms that comply with BS EN

1015-11:1999 (BSI, 1999b) were used for mortar mixes. These prisms were also used to

prepare mortar specimens for drying shrinkage. For the concrete mixes, 100x100x500 mm

in size prisms that comply with BS EN 12390-5:2009 (BSI, 2009c) were used. Concrete

specimens for drying shrinkage were prepared using 75x75x280 mm in size prisms that

comply with the requirements of BS ISO 1920-8:2009 (BSI, 2009e). Cast specimens were

covered with plastic sheets and placed in a room at a temperature of 202oC for 24 hours

until demoulding. Thereafter, samples were wrapped by either a cling film (for mortar

sampler) or plastic sheets (for concrete samples) until testing. More details about samples

preparations are available in Section 3.4.

Ultrasonic pulse velocity is a traditional method used to examine the quality of construction

materials, mainly concrete, by measuring the time requirements for an ultrasonic pulse to

transmit through tested specimens. 50x50x50mm in size specimens were used for the

determination of UPV for mortar mixes, and 100x100x100mm in size specimens were used

for concrete mixes. Prior to crashing specimens for their compressive strength, ultrasonic

pulse velocity was obtained using Proceq Pundit Lab+ instrument. Ultrasonic pulse velocity

Page | 118

was calculated using Equation 3.4, and was recorded to the nearest 1m/sec (the average of

three mortar specimen and two concrete specimens). Compressive strength for mortar

mixes was determined using 50 mm in size cubes. The average compressive strength of

three cubes was recorded to the nearest 0.1 N/mm2. Mortar samples were tested in

accordance to ASTM C109/C109M-08 (ASTM, 2008). For concrete samples, the average

compressive strength of two cubes (100 mm in size) was recorded to the nearest 0.1

N/mm2. Concrete cubes were tested in accordance to BS EN 12390-3:2009 (BSI, 2009b),

with a loading rate of 0.6 MPa/sec. The compressive strength was obtained using Equation

3.5. Flexural strength for mortar mixes was determined using 40x40x160 mm in size prisms

that comply with the requirements of BS EN 1015-11:1999 (BSI, 1999b). Flexural strength

was obtained using SERCOMP7 hydraulic compressive strength machine with a loading rate

of 50 N/sec. The average flexural strength of three prisms was calculated using Equation 3.6,

and was recorded to the nearest 0.1 N/mm2. For concrete mixes, 100x100x500 mm in size

prisms that comply with BS EN 12390-5:2009 (BSI, 2009c) were used for flexural test.

Flexural strength was obtained using SERCOMP7 hydraulic compressive strength machine

with a loading rate of 50 N/sec. The average flexural strength of two prisms was calculated

using Equation 3.6, and was recorded to the nearest 0.1 N/mm2. Length change for mortar

mixes was determined using 40x40x160 mm in size prisms, and 75x75x280 mm in size

prisms that comply with the requirements of BS ISO 1920-8:2009 (BSI, 2009f) for concrete

mixes. Two pairs of demec-studs were attached, at a distance of 100mm from each other, to

the two sides of prism that were cast against the steel mould. Demec-studs were attached

immediately after demoulding using super glue. Thereafter, prisms were placed in a room at

a temperature of 21oC 1oC and a relative humidity of 50%  10%. Length change was

monitored on a regular time intervals using a digital dial gauge that was measuring the

length change between demec-studs on a single side. The reading of six sides for mortar

specimens and four sides of concrete specimens were recorded to the nearest 0.001mm.

Length change was obtained using Equation 3.7, and the average of three mortar prisms and

two concrete prisms were recorded to the nearest 1 micro strain. More information about

testing procedures is available in Sections 3.5.4, 3.5.5, 3.2.6 and 3.5.7.

5.4 RESULTS

5.4.1 Ultrasonic Pulse Velocity (UPV)

5.4.1.1 Series 1: Mortar mixes with RSS and unprocessed fly ash

The UPV results for this Series are presented in Table 5.1. The UPV results for each group in

this Series are as follows:

Page | 119

Influence of RSS (Group 1)

Figure 5.1 shows the UPV values of mortar mixes with different RSS/Cement ratios. This

group included four mortar mixes (M1, M2, M3 and M4) that incorporated a constant sand

to cement ratio 4.5, 0% unprocessed fly ash and four RSS/Cement ratios of 0.5, 0.65, 0.8 and

1. For comparison purposes, M14 (which contained drinking water equivalent to the water

content of M3), was also investigated. The figure clearly shows that UPV increased with the

reduction of RSS content at all curing ages. The results also showed that the maximum UPV

values were achieved at 90 days for all mixes except for the mortar mixes with RSS/Cement

ratio of 0.5 (M1) and 1 (M4). UPV values for the control mix that was prepared with water

(M14) were comparatively greater than those for the mix with RSS (M3) (Figure 5.6A).

Table 5.1: UPV for mortar mixes with RSS and unprocessed fly ash in m/s (Series 1).

Mix
UPV (m/s)

1 day 7 days 28 days 90 days 365 days

M1 3429 4144 4110 4104 3906

M2 3229 3769 3871 3896 3672

M3 2676 3444 3517 3542 3261

M4 2086 3018 3233 3219 3040

M5 2396 3202 3337 3282 3198

M6 2913 3542 3663 3745 3538

M7 2927 3517 3672 3656 3319

M8 2562 3362 3513 3529 3378

M9 2611 3268 3534 3555 3425

M10 2582 3151 3472 3542 3378

M11 3175 3676 3896 3861 3793

M12 3024 3584 3831 3846 3755

M13 2799 3521 3731 3686 3546

M14 3067 3550 3690 3708 3550

M15 2588 3432 3563 3764 3822

M16 2387 3240 3517 3812 3866

M17 2415 3254 3550 3764 3876

Page | 120

Figure 5.1 : UPV values of mortar mixes with different RSS content (Group 1).

Influence of sand content (Group 2)

The influence of varying sand content on UPV of mortar mixes is shown in Figure 5.2. Four

mixes, that contained a constant RSS/Cement ratio of 0.8 and four sand to cement ratios of

3, 4.5, 6 and 7.5, were investigated. The results generally showed that the UPV values

increased when the sand content increased up to a sand to cement ratio of 6 and the

greatest UPV values were achieved at either 28 days or 90 days. UPV values declined at 365

days for all mixes in this group.

Figure 5.2 : UPV of mortar mixes with different sand to cement ratios (Group 2).

Influence of fly ash (Groups 3 and 4)

UPV of mortar mixes with RSS and different proportions of unprocessed fly ash is shown in

Figure 5.3 and Figure 5.4. Two groups of mortar mixes that contained a constant sand to

binder ratio of 4.5 and four proportions of unprocessed fly ash (0, 10, 20 and 30% by weight

of total binder), were examined. Group 3 (M2, M11, M12 and M13) was prepared with a

1800

2300

2800

3300

3800

4300

1 day 7 days 28 days 90 days 365 days

U
P

V
 (

m
/s

) RSS/C=0.5

RSS/C=0.65

RSS/C=0.8

RSS/C=1

2000

2200

2400

2600

2800

3000

3200

3400

3600

3800

1 day 7 days 28 days 90 days 365 days

U
P

V
 (

m
/s

) S:C=3

S:C=4.5

S:C=6

S:C=7.5

Page | 121

RSS/Binder ratio of 0.65 whereas Group 4 (M3, M8, M9 and M10) was prepared with a

RSS/Binder ratio of 0.8. Figure 5.3 presents that UPV values decreased when the content of

unprocessed fly ash increased at all curing ages in this group except for the mix with 10%

unprocessed fly ash (M11) at 28 days. The maximum UPV values were achieved at either 90

days (M2: 0% unprocessed fly ash and M12: 20% unprocessed fly ash) or at 28 days (M11:

10% unprocessed fly ash and M13: 30% unprocessed fly ash). The figure also shows that

UPV values declined at 365 days for all mixes in this group. Figure 5.4 shows that UPV values

at earlier ages (1 and 7 days) generally decreased when the content of unprocessed fly ash

increased. At later ages (28 and 90 days) no significant differences in UPV was observed, but

more improvement in the UPV was observed at 365 days when unprocessed fly ash was

increased up to 20% replacement (M9). Additionally, both Figure 5.3 and Figure 5.4 showed

that UPV increased when the content of RSS reduced, as the UPV values for Group 3 were

comparatively greater than those for Group 4.

Figure 5.3 : UPV of mortar mixes with different unprocessed fly ash content and
RSS/Binder ratio of 0.65 (Group 3).

2200

2400

2600

2800

3000

3200

3400

3600

3800

4000

1 day 7 days 28 days 90 days 365 days

U
P

V
 (

m
/s

) 0%FA

10% FA

20% FA

30% FA

Page | 122

Figure 5.4 : UPV of mortar mixes with different unprocessed fly ash content and
RSS/Binder ratio of 0.8 (Group 4).

Influence of fly ash in the control (Group 5)

UPV of the control mixes is shown in Figure 5.5. This group of mixes (M14, M15, M16 and

M17) contained a constant sand to binder ratio of 4.5, Water/Binder ratio of 0.8 and four

proportions of unprocessed fly ash (0, 10, 20 and 30% by weight of total binder). The figure

shows that UPV values at 1, 7 and 28 days decreased when unprocessed fly ash content

increased and the greatest UPV readings were recorded for the mix with 0% unprocessed fly

ash (M14). At later ages (90 and 365 days), the UPV values for mortar mixes with

unprocessed fly ash were comparatively greater than those for the mix without it, and the

greatest UPV values were recorded at 365 days. The results also showed that UPV values

continued to improve with time until 365 days except for the mix with 0% unprocessed fly

ash (M14).

Figure 5.5 : UPV of control mixes with different unprocessed fly ash replacements and
Water/Binder ratio of 0.8 (Group 5).

2200

2400

2600

2800

3000

3200

3400

3600

3800

4000

1 day 7 days 28 days 90 days 365 days

U
P

V
 (

m
/s

) 0%FA

10% FA

20% FA

30% FA

2200

2400

2600

2800

3000

3200

3400

3600

3800

4000

1 day 7 days 28 days 90 days 365 days

U
P

V
 (

m
/s

) 0%FA

10% FA

20% FA

30% FA

Page | 123

UPV of the mortar mixes with both water and RSS is shown in Figure 5.6, and the relative

UPV of the mortar mixes with RSS in comparison to those with water is shown in Table 5.2.

Both show that UPV values of the mortar mixes with water were generally higher than that

of the mixes with RSS (except at 1 day for the mixes with 20 and 30%) and the relative UPV

values ranged between 87.2-109.7% at 1 day, 96.8-100.9% at 7 days, 95.3-100.5% at 28

days, 93.2-95.5% at 90 days, and 88.4-91.8% at 365 days.

A: 0% unprocessed fly ash B: 10% unprocessed fly ash

C: 20% unprocessed fly ash D: 30% unprocessed fly ash

Figure 5.6: UPV of mortar mixes with both water and RSS.

Table 5.2: Relative UPV (%) of mortar mixes with RSS in comparison to those made with
water.

Mixes
Fly ash

%

Relative UPV (%)

1 day 7 days 28 days 90 days 365 days

M3/M14 0 87.2 97.0 95.3 95.5 91.8

M8/M15 10 99.0 97.9 98.6 93.8 88.4

M9/M16 20 109.4 100.9 100.5 93.2 88.6

M10/M17 30 106.9 96.8 97.8 94.1 87.2

1500

2000

2500

3000

3500

4000

1 day 7 days 28 days 90 days 365 days

U
P

V
 (

m
/s

)

RSS

Water

1500

2000

2500

3000

3500

4000

1 day 7 days 28 days 90 days 365 days
U

P
V

 (
m

/s
)

RSS

Water

1500

2000

2500

3000

3500

4000

1 day 7 days 28 days 90 days 365 days

U
P

V
 (

m
/s

)

RSS

Water

1500

2000

2500

3000

3500

4000

1 day 7 days 28 days 90 days 365 days

U
P

V
 (

m
/s

)

RSS

Water

Page | 124

5.4.1.2 Series 2: Mortar mixes with RSS and large proportions of unprocessed fly ash

The UPV of this series is presented in Figure 5.7 and Table 5.3. Four mixes, that contained a

constant sand to binder ratio of 4.5 and Water:Binder ratio of 1, were examined. One more

mix that contained drinking water was also investigated and considered as the control.

Cement was replaced with 0, 40, 60 and 80% unprocessed fly ash by weight of total binder.

Specimens were tested for their UPV at 1, 7, 28, 90 and 180 days. Figure 5.7 demonstrated

that UPV generally decreased when unprocessed fly ash content increased and this can be

clearly seen in all mixes of this series. However some improvement in UPV was observed for

the mortar mix with 40% unprocessed fly ash (ML2) at 1, 7 and 180 days. The results also

showed that UPV values of the control mix were comparatively greater than those for the

mix with RSS (Figure 5.8), and the relative UPV values ranged between 84.4-100.5%

(Table 5.4).

Table 5.3: UPV of mortar mixes with RSS and large proportions of unprocessed fly ash in
m/s (Series 2).

Mix
Fly ash

%

UPV (m/s)

1 day 7 days 28 days 90 days 180 days

MLRef 0 3200 3200 3650 3600 3580

ML1 0 2700 3030 3472 3595 3597

ML2 40 2800 3198 3378 3448 3606

ML3 60 ND 2651 3170 3261 3268

ML4 80 ND 1618 2270 2250 2160

 Figure 5.7: UPV of mortar mixes with RSS and large proportion of unprocessed fly ash
(Series 2).

1000

1500

2000

2500

3000

3500

4000

1 day 7 days 28 days 90 days 180 days

U
P

V
 (

m
/s

) 0% FA

40% FA

60% FA

80% FA

Page | 125

Figure 5.8: UPV of mortar mixes with RSS and water (Series 2).

Table 5.4: Relative UPV of the mortar mixes with RSS in comparison to those made with
water (Series 2).

Mixes
Fly ash

%

Relative UPV (%)

1 day 7 days 28 days 90 days 180 days

ML1/MLRef 0 84.4 94.7 95.1 99.9 100.5

5.4.1.3 Series 3: Concrete mixes with RSS and unprocessed fly ash

UPV values of the concrete mixes are shown in Table 5.5 and Figure 5.9. This Series

consisted of four mixes that incorporated a constant cement:sand:gravel ratio of 1:1.5:3

respectively and Liquid/Binder ratio of 0.5. Cement was replaced with 0, 10, 15, and 20%

unprocessed fly ash by weight of total binder. One more concrete mix (CMRef), made with

drinking water (Water/Binder ratio=0.5) was investigated and considered as the control.

Concrete specimens were tested for their UPV at 1, 7, 28, 90 and 300 days. Figure 5.9 shows

that the addition of unprocessed fly ash did not significantly influence UPV at all curing ages

except at 1 day. The results also showed that UPV values of the control mix were

comparatively greater than those for the mix with RSS (Figure 5.10), and the relative UPV

ranged between 93.7-97.3% (Table 5.6).

2000

2250

2500

2750

3000

3250

3500

3750

1 day 7 days 28 days 90 days 180 days

U
P

V
 (

m
/s

)
RSS

Water

Page | 126

Table 5.5: UPV of concrete mixes with RSS and unprocessed fly ash in m/s (Series 3)

Mix
UPV (m/s)

1 day 7 days 28 days 90 days 300 days

CMRef 4246 4592 4756 4706 4773

CM1 4082 4306 4459 4530 4646

CM2 3854 4251 4430 4454 4582

CM3 3693 4338 4367 4348 4608

CM4 3731 4278 4386 4484 4592

Figure 5.9: UPV of concrete mixes with RSS and unprocessed fly ash in m/s (Series 3).

Figure 5.10: UPV of concrete mixes with RSS and water (Series 3).

Table 5.6: Relative UPV of concrete mixes with RSS in comparison to those made with
water (Series 3).

Mixes
Fly ash

%

Relative UPV (%)

1 day 7 days 28 days 90 days 300 days

CM1/CMRef 0 96.1 93.8 93.7 96.3 97.3

3000

3200

3400

3600

3800

4000

4200

4400

4600

4800

1 day 7 days 28 days 90 days 300 days

U
P

V
 (

m
/s

) 0% FA

10% FA

15% FA

20% FA

3600

3800

4000

4200

4400

4600

4800

5000

1 day 7 days 28 days 90 days 300 days

U
P

V
 (

m
/s

)

RSS

Water

Page | 127

5.4.2 Compressive Strength

5.4.2.1 Series 1: Mortar mixes with RSS and unprocessed fly ash

The compressive strength of this series is presented in Table 5.7. The compressive strength

results for each group in this series are as follows:

Influence of RSS (Group 1)

The compressive strength of the mortar mixes with different RSS content is presented in

Figure 5.11. This group of mixes (M1, M2, M3 and M4) incorporated a constant sand to

cement ratio 4.5, 0% unprocessed fly ash and four RSS/Cement ratios of 0.5, 0.65, 0.8 and 1.

For comparison purposes, M14 (which contained drinking water equivalent to the water

content of M3) was also investigated as the control. Mortar specimens were tested for their

compressive strength at 1, 7, 28, 90 and 365 days. The figure shows a clear trend in the

compressive strength with RSS content, as strength decreased when RSS content increased

and the greatest compressive strength was achieved for the mortar mix with RSS/Cement

ratio of 0.5 (M1). The results also showed that the compressive strength sustainably

developed with curing age up to 90 days prior to its subsequent insignificant falling at 365

days (except for M3). Moreover, compressive strength of the mortar mix with RSS (M3) was

fairly good in comparison with the mix that contained drinking water (M14), and the relative

strength ranged between 56-70% (Figure 5.16A and Table 5.8).

Page | 128

Table 5.7: Compressive strength of mortar mixes with RSS and unprocessed fly ash in MPa
(Series 1).

Mix
Compressive strength (MPa)

1 day 7 days 28 days 90 days 365 days

M1 10.7 26.7 36.0 43.7 35.7

M2 5.3 16.5 21.8 30.6 27.5

M3 2.1 8.1 11.8 18.7 17.9

M4 1.1 5.2 8.3 12.3 12.3

M5 2.3 11.0 15.5 20.5 22.2

M6 2.5 10.2 14.7 21.6 17.6

M7 3.6 8.6 14.4 19.1 15.4

M8 2.0 8.0 13.7 19.6 19.9

M9 2.0 7.7 13.5 19.3 19.8

M10 2.1 6.5 11.6 16.7 19.3

M11 4.6 13.9 19.9 27.2 27.9

M12 4.0 11.9 19.9 28.9 29.2

M13 4.1 10.9 17.0 23.6 24.4

M14 3.8 13.2 19.8 25.2 25.5

M15 2.5 10.7 15.3 19.7 26.4

M16 2.1 8.3 12.8 22.0 25.5

M17 2.1 7.4 11.8 20.2 25.8

Figure 5.11: Compressive strength of mortar mixes with different RSS content (Group 1).

Influence of sand content (Group 2)

The influence of varying sand content on the compressive strength is shown in Figure 5.12.

This group consisted of four mixes that contained a constant RSS/Cement ratio of 0.8 and

four sand to cement ratios of 3, 4.5, 6 and 7.5 (M5, M3, M6 and M7 respectively). The

results showed that the compressive strength at 7, 28, 90 and 365 days generally reduced

when the sand content increased and the greater compressive strength was achieve for the

mortar mix with sand to cement ratio of 3 (M5), except at 90 days for M6 (sand to cement

ratio of 6). At early age, specifically 1 day, the compressive strength increased when the

0

5

10

15

20

25

30

35

40

45

1 day 7 days 28 days 90 days 365 days

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

RSS/C=0.5

RSS/C=0.65

RSS/C=0.8

RSS/C=1

Page | 129

sand content increased. Moreover, the results showed that the compressive strength

sustainably developed with curing age until 90 days prior to its subsequent insignificant

falling at 365 days (except for M3: sand to cement ratio of 4.5).

Figure 5.12: Compressive strength of mortar mixes with different sand content (Group 2).

Influence of fly ash (Groups 3 and 4)

Compressive strength of the mortar mixes with RSS and different proportions of

unprocessed fly ash is shown in Figure 5.13 and Figure 5.14. Two groups of mortar mixes

that contained a constant sand to binder ratio of 4.5 and four proportions of unprocessed

fly ash (0, 10, 20 and 30% by weight of total binder), were examined. Group 3 (M2, M11,

M12 and M13) was prepared with a RSS/Binder ratio of 0.65 whilst Group 4 (M3, M8, M9

and M10) was prepared with a RSS/Binder ratio of 0.8. Figure 5.13 shows that compressive

strength at early ages (1, 7 and 28 days) generally decreased when unprocessed fly ash

content increased. At later ages (90 and 365 days) certain improvement in compressive

strength was observed when the cement was replaced with unprocessed fly ash at 20%

(except at 90 days for the mortar mix with 0% unprocessed fly ash). Figure 5.14 shows that

the compressive strength of mortar mixes with unprocessed fly ash and RSS/Binder ratio of

0.8 increased when the content of unprocessed fly ash increased, and the greatest

compressive strength values were achieved for the mortar mixes with 10 and 20%

unprocessed fly ash replacement (M8 and M9 respectively). Moreover, the results showed

that the addition of unprocessed fly ash improved long-term strength development, and

prevented the decline of compressive strength observed in all mixes with RSS only at 365

days.

0

5

10

15

20

25

1 day 7 days 28 days 90 days 365 days

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

S:C=3

S:C=4.5

S:C=6

S:C=7.5

Page | 130

Figure 5.13: Compressive strength of mortar mixes with different unprocessed fly ash
content and RSS/Binder ratio of 0.65 (Group 3).

Figure 5.14: Compressive strength of mortar mixes with different unprocessed fly ash
content and RSS/Binder ratio of 0.8 (Group 4).

Influence of fly ash in the control (Group 5)

Compressive strength of the control mixes is shown in Figure 5.15. This group of mixes

(M14, M15, M16 and M17) contained a constant sand to binder ratio of 4.5, Water/Binder

ratio of 0.8 and four proportions of unprocessed fly ash (0, 10, 20 and 30% by weight of

total binder). The results presented that the compressive strength at 1, 7, 28 and 90 days

decreased when unprocessed fly ash content increased, and the greatest compressive

strength was achieved for the mortar mix with 0% unprocessed fly ash (M14). At 365 days

the results showed a noticeable improvement in the compressive strength for all mixes that

contained unprocessed fly ash, and the greatest compressive strength of 26.4 MPa was

recorded for the mortar mix with 10% unprocessed fly ash (M15).

0

5

10

15

20

25

30

35

1 day 7 days 28 days 90 days 365 days

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

0% FA

10% FA

20% FA

30% FA

0

5

10

15

20

25

30

35

1 day 7 days 28 days 90 days 365 days

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

0% FA

10% FA

20% FA

30% FA

Page | 131

Figure 5.15: Compressive strength of control mixes with different unprocessed fly ash
content and Water/Binder ratio of 0.8 (Group 5).

The compressive strength of the mortar mixes with water and RSS is shown in Figure 5.16,

and the relative compressive strength of the mortar mixes made with RSS in comparison to

those made with water is shown in Table 5.8. The compressive strength of the specimens

that contained RSS was noticeably less than that of the mixes with water, and the relative

compressive strength ranged between 56-97% at 1 day, 62-94% at 7 days, 60-105% at 28

days, 74-99% at 90 days, and 70-78% at 365 days.

0

5

10

15

20

25

30

35

1 day 7 days 28 days 90 days 365 days

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

0% FA

10% FA

20% FA

30% FA

Page | 132

A: 0% unprocessed fly ash B: 10% unprocessed fly ash

C: 20% unprocessed fly ash D: 30% unprocessed fly ash

Figure 5.16: Compressive strength of mortar mixes with water and RSS.

Table 5.8: Relative compressive strength (%) of mortar mixes with RSS in comparison to
those made with water.

Mixes
Fly ash

%

Relative compressive strength (%)

1 day 7 days 28 days 90 days 365 days

M3/M14 0 56 62 60 74 70

M8/M15 10 79 75 90 99 75

M9/M16 20 93 94 105 88 78

M10/M17 30 97 88 98 83 75

5.4.2.2 Series 2: Mortar mixes with RSS and large proportions of unprocessed fly ash

The compressive strength of this series is presented in Table 5.9 and Figure 5.17. This series

consisted of four mixes that contained a constant sand to binder ratio of 4.5 and

Water/Binder ratio of 1. One more mix that incorporated drinking water was also

investigated and considered as the control. Cement was replaced with 0, 40, 60 and 80%

unprocessed fly ash by weight of total binder. Samples were tested for their compressive

strength at 1, 7, 28, 90 and 180 days. The results showed that the compressive strength

increased when unprocessed fly ash content was decreased at all ages. The results also

0

5

10

15

20

25

30

1 day 7 days 28 days 90 days 365 days

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

RSS

Water

0

5

10

15

20

25

30

1 day 7 days 28 days 90 days 365 days

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

RSS

Water

0

5

10

15

20

25

30

1 day 7 days 28 days 90 days 365 days

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

RSS

Water

0

5

10

15

20

25

30

1 day 7 days 28 days 90 days 365 days

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

RSS

Water

Page | 133

demonstrated that the compressive strength of the control mix was comparatively greater

than that contained RSS (Figure 5.18). The relative compressive strength values of

ML1/MLRef ranged between 86.3-95.2% (Table 5.10).

Table 5.9: Compressive strength of mortar mixes with RSS and large proportions of
unprocessed fly ash in MPa (Series 2).

Mix
Fly ash

%

Compressive strength (MPa)

1 day 7 days 28 days 90 days 180 days

MLRef 0 1.3 9.0 13.4 16.8 18.6

ML1 0 1.2 8.2 11.6 15.2 17.1

ML2 40 1.1 4.0 6.3 10.7 12.5

ML3 60 ND 1.6 4.0 7.5 10.0

ML4 80 ND 0.6 1.4 1.9 2.1

Figure 5.17: Compressive strength of mortar mixes with RSS and large proportions of
unprocessed fly ash (Series 2).

Figure 5.18: Compressive strength of mortar mixes with RSS and water (Series 2).

0

2

4

6

8

10

12

14

16

18

1 day 7 days 28 days 90 days 180 days

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

0% FA

40% FA

60% FA

80% FA

0

2

4

6

8

10

12

14

16

18

20

1 day 7 days 28 days 90 days 180 days

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

RSS

Water

Page | 134

Table 5.10: Relative compressive strength of mortar mixes with RSS in comparison to
those made with water (Series 2).

Mixes
Fly ash

%

Relative compressive strength (%)

1 day 7 days 28 days 90 days 180 days

ML1/MLRef 0 95.2 91.1 86.3 90.5 91.9

5.4.2.3 Series 3: Concrete mixes with RSS and unprocessed fly ash

The compressive strength of this series is shown in Table 5.11 and Figure 5.19. This series

included four concrete mixes that incorporated a constant cement:sand:gravel ratio of

1:1.5:3 respectively and Liquid/Binder ratio of 0.5. Cement was replaced with 0, 10, 15, and

20% unprocessed fly ash by weight of total binder. One more mix (CMRef) with drinking

water was also investigated and considered as the control. Specimens were tested for their

compressive strength at 1, 7, 28, 90 and 300 days. Figure 5.19 shows that the compressive

strength at 1 day generally decreased when unprocessed fly ash content increased. The

addition of 10% unprocessed fly ash improved compressive strength at 7 days. At 28 days,

certain improvement in compressive strength was observed when cement was replaced

with unprocessed fly ash at 10-20%. At 90 and 300 days, the compressive strength of the

concrete mixes that contained 15% unprocessed fly ash showed a significant improvement

in comparison to those with 0 and 10%. Moreover, the compressive strength of concrete

mix that contained water was greater than that for the mix with RSS. The relative

compressive strength values of CM1/CMRef ranged between 56-90% (Figure 5.20 and

Table 5.12).

Table 5.11: Compressive strength of concrete mixes with RSS and unprocessed fly ash in
MPa (Series 3).

Mix
Compressive strength (MPa)

1 day 7 days 28 days 90 days 300 days

CMRef 14.8 32.0 42.1 42.7 50.5

CM1 13.3 21.8 23.7 26.5 32.4

CM2 7.4 23.7 30.9 31.0 38.2

CM3 6.3 20.2 31.6 38.3 42.5

CM4 7.2 16.5 31.6 33.2 39.3

Page | 135

Figure 5.19: Compressive strength of concrete mixes with RSS and unprocessed fly ash
(Series 3).

Figure 5.20: Compressive strength of concrete mixes with RSS and water (Series 3).

Table 5.12: Relative compressive strength of concrete mixes with RSS in comparison to
those made with water (Series 3).

Mixes
Fly ash

%

Relative compressive strength (%)

1 day 7 days 28 days 90 days 300 days

CM1/CMRef 0 90 68 56 62 64

5.4.3 Flexural Strength

5.4.3.1 Series 1: Mortar mixes with RSS and unprocessed fly ash

The flexural strength of this series is presented in Table 5.13. The flexural strength results

for each group in this series are as follows:

0

5

10

15

20

25

30

35

40

45

1 day 7 days 28 days 90 days 300 days

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

0% FA

10% FA

15% FA

20% FA

0

10

20

30

40

50

60

1 day 7 days 28 days 90 days 300 days

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

RSS

Water

Page | 136

Influence of RSS (Group 1)

Figure 5.21 shows the flexural strength of the mortar mixes with different RSS content. This

group of mixes (M1, M2, M3 and M4) incorporated a constant sand to cement ratio of 4.5,

0% unprocessed fly ash and four RSS/Cement ratios of 0.5, 0.65, 0.8 and 1. For comparison

purposes, M14 (which contained drinking water equivalent to the water content of M3) was

also investigated and considered as the control. Mortar specimens were tested for their

flexural strength at 7, 28, 90 and 365 days, and the average strength of three prisms were

recorded to the nearest 0.1 MPa. The figure shows a clear trend in flexural strength with RSS

content, as strength decreased when the content of RSS increased, except for M3

(RSS/cement ratio=0.8) at 90 and 365 days. The greatest flexural strength was achieved for

the mortar mix with RSS/Cement ratio of 0.5 (M1) at all curing ages. Although development

of the flexural strength with curing age was not significant, the results showed that the

strength developed steadily until 365 days. In addition, no significant differences in flexural

strength were observed between the mortar mix with RSS (M3) and the one with water

(M14) at both 7 and 365 days. However, some minor differences were observed at 28 and

90 days (Figure 5.25A).

Table 5.13: Flexural strength of mortar mixes with RSS and unprocessed fly ash in MPa
(Series 1).

Mix
Flexural strength (MPa)

7 days 28 days 90 days 365 days

M1 5.3 5.7 6.3 6.5

M2 4.9 5.4 5.4 5.5

M3 3.9 4.8 5.8 6.1

M4 2.8 4.0 4.8 5.2

M5

Not Determined M6

M7

M8 2.8 3.7 5.4 5.0

M9 2.4 3.9 5.3 5.3

M10 2.2 3.5 5.3 5.3

M11 4.4 5.1 6.5 6.7

M12 3.5 5.1 6.1 6.9

M13 3.2 4.0 5.3 6.1

M14 4.1 5.5 6.4 6.0

M15 3.1 4.3 5.2 5.1

M16 3.2 4.1 5.1 5.2

M17 4.3 3.6 5.2 5.2

Not Determined: Group 2 was not investigated for this property.

Page | 137

Figure 5.21: Flexural strength of mortar mixes with different RSS content (Group 1).

Influence of fly ash (Groups 3 and 4)

Flexural strength of the mortar mixes with RSS and different proportions of unprocessed fly

ash is shown in Figure 5.22 and Figure 5.23. Two groups of mortar mixes that contained a

constant sand to cement ratio of 4.5 and four proportions of unprocessed fly ash (0, 10, 20

and 30% by weight of total binder) were examined. Group 3 (M2, M11, M12 and M13) was

prepared with a RSS/Binder ratio of 0.65 whilst Group 4 (M3, M8, M9 and M10) was

prepared with a RSS/Binder ratio of 0.8. Figure 5.22 shows that the flexural strength at 7

and 28 days decreased when the content of unprocessed fly ash increased and the best

strength was recorded for the mortar mix with 0% unprocessed fly ash (M2). At later ages

(90 and 365 days), the flexural strength improved with the inclusion of 10 and 20%

unprocessed fly ash, and the greatest strength at 90 days was recorded for the mortar mix

with 10% fly ash (M11), and at 365 days was recorded for the mortar mix with 20%

unprocessed fly ash (M12). For Group 4, (Figure 5.23), the results showed that the flexural

strength decreased with the inclusion of unprocessed fly ash, and the greatest results were

therefore recorded for the mix with 0% unprocessed fly ash (M3) at all curing ages.

2

3

4

5

6

7

7 days 28 days 90 days 365 days

Fl
e

xu
ra

l s
tr

e
n

gt
h

 (
M

P
a)

RSS/C=0.5

RSS/C=0.65

RSS/C=0.8

RSS/C=1

Page | 138

Figure 5.22: Flexural strength of mortar mixes with different unprocessed fly ash content
and RSS/Binder ratio of 0.65 (Group 3).

Figure 5.23: Flexural strength of mortar mixes with different unprocessed fly ash content
and RSS/Binder ratio of 0.8 (Group 4).

Influence of fly ash in the control (Group 5)

Flexural strength of the control mixes is shown in Figure 5.24. This group of mixes (M14,

M15, M16 and M17) contained a constant sand to cement ratio of 4.5, Water/Binder ratio

of 0.8 and four proportions of unprocessed fly ash (0, 10, 20 and 30% by weight of total

binder). The results showed no significant improvement in flexural strength when

unprocessed fly ash was included, and the greatest results were therefore recorded for the

mix with 0% fly ash (M14).

0

1

2

3

4

5

6

7

8

7 days 28 days 90 days 365 days

Fl
e

xu
ra

l S
tr

e
n

gt
h

 (
M

P
a)

0% FA

10% FA

20% FA

30% FA

0

1

2

3

4

5

6

7

8

7 days 28 days 90 days 365 days

Fl
e

xu
ra

l S
tr

e
n

gt
h

 (
M

P
a)

0% FA

10% FA

20% FA

30% FA

Page | 139

Figure 5.24: Flexural strength of control mixes with different unprocessed fly ash
replacements and Water/Binder ratio of 0.8 (Group 5).

The flexural strength of the mortar mixes with water and RSS is shown in Figure 5.25, and

the relative flexural strength of the mortar mixes made with RSS in comparison to those

made with water is shown in Table 5.14. The relative flexural strength ranged between 53-

95% at 7 days, 88-96% at 28 days, 91-104% at 90 days, and 90-103% at 365 days.

A: 0% unprocessed fly ash B: 10% unprocessed fly ash

C: 20% unprocessed fly ash D: 30% unprocessed fly ash

Figure 5.25: Flexural strength of mortar mixes with water and RSS.

0

1

2

3

4

5

6

7

8

7 days 28 days 90 days 365 days

Fl
e

xu
ra

l S
tr

e
n

gt
h

 (
M

P
a)

0% FA

10% FA

20% FA

30% FA

0

1

2

3

4

5

6

7

7 days 28 days 90 days 365 days

Fl
ex

u
ra

l S
tr

en
gt

h
 (

M
p

a)

RSS

Water

0

1

2

3

4

5

6

7

7 days 28 days 90 days 365 days

Fl
ex

u
ra

l S
tr

en
gt

h
 (

M
p

a)

RSS

Water

0

1

2

3

4

5

6

7

7 days 28 days 90 days 365 days

Fl
ex

u
ra

l S
tr

en
gt

h
 (

M
p

a)

RSS

Water

0

1

2

3

4

5

6

7

7 days 28 days 90 days 365 days

Fl
ex

u
ra

l S
tr

en
gt

h
 (

M
p

a)

RSS

Water

Page | 140

Table 5.14: Relative flexural strength (%) of the mortar mixes with RSS in comparison to
those made with water.

Mixes
Fly ash

%

Relative flexural strength (%)

7 days 28 days 90 days 365 days

M3/M14 0 95 88 91 101

M8/M15 10 89 86 103 99

M9/M16 20 74 95 104 103

M10/M17 30 53 96 102 103

5.4.3.2 Series 2: Mortar mixes with RSS and large proportions of unprocessed fly ash

The flexural strength property was not determined for this series.

5.4.3.3 Series 3: Concrete mixes with RSS and unprocessed fly ash

Flexural strength of the concrete mixes is shown Table 5.15 and Figure 5.26. This series

included four mixes that contained a constant cement:sand:gravel ratio of 1:1.5:3

respectively and Liquid/Binder ratio of 0.5. Cement was replaced with 0, 10, 15 and 20%

unprocessed fly ash by weight of total binder. One more concrete mix (CMRef) that

contained drinking water (water/Binder ratio of 0.5) was also investigated and considered as

the control. Specimens were tested for their flexural strength at 28 days only. The results

clearly showed that the flexural strength improved with the inclusion of unprocessed fly ash,

and the greatest strength was recorded for the concrete mix with 20% unprocessed fly ash

(CM4). The results also showed that the flexural strength of the control mix (CMRef) was

relatively greater than that for the mix with RSS. The relative flexural strength (MC1/MCRef)

was 79%.

Table 5.15: Flexural strength of concrete mixes incorporating RSS and unprocessed fly ash
at 28 days (Series 3).

Mix
Flexural strength

(MPa)

CM1 3.8

CM2 4.3

CM3 4.4

CM4 4.9

CMRef 4.8

Page | 141

Figure 5.26: Flexural strength of concrete mixes with RSS and unprocessed fly ash at 28
days (Series 3).

Figure 5.27: Flexural strength of concrete mixes with RSS and water at 28 days (Series 3).

5.4.4 Length Change Due to Drying Shrinkage

5.4.4.1 Series 1: Mortar mixes with RSS and unprocessed fly ash

Influence of RSS (Group 1)

The drying shrinkage of the mortar mixes with different RSS content is shown in Figure 5.28.

This group of mixes (M1, M2, M3 and M4) incorporated a constant sand to cement ratio of

4.5, 0% unprocessed fly ash and four RSS/Cement ratios of 0.5, 0.65, 0.8 and 1. For

comparison purposes, M14 (which contained drinking water equivalent to the water

content of M3), was also included and considered as the control. Drying shrinkage was

monitored for mortar specimens between 1 to 365 days. The results showed that drying

shrinkage generally increased when the content of RSS increased. The results also showed

that most of the drying shrinkage occurred during the first 50- 70 days. Moreover, no

3.0

3.2

3.4

3.6

3.8

4.0

4.2

4.4

4.6

4.8

5.0

0% FA 10% FA 10% FA 20% FA

Fl
e

xu
ra

l s
tr

e
n

gt
h

 (
M

P
a)

3.0

3.2

3.4

3.6

3.8

4.0

4.2

4.4

4.6

4.8

5.0

RSS Water

Fl
e

xu
ra

l s
tr

e
n

gt
h

 (
M

P
a)

Page | 142

significant difference in drying shrinkage was observed between the control mix (M14) and

its corresponding mix with RSS (Figure 5.29).

Figure 5.28: Drying shrinkage of the mortar mixes with different RSS content (Group 1).

Figure 5.29: Drying shrinkage of mortar mixes with RSS and water.

Influence of fly ash (Groups 3 and 4)

Drying shrinkage for the mortar mixes with RSS and different proportions of unprocessed fly

ash is shown in Figure 5.30 and Figure 5.31. The results clearly showed that drying shrinkage

decreased when unprocessed fly ash content increased for both Groups 3 and 4 (RSS/Binder

ratios 0.65 and 0.8 respectively). The results also showed that drying shrinkage of Group 3

(RSS/Binder ratio of 0.65) was comparatively less than that for Group 4 (RSS/Binder ratio of

0.8). Moreover, both figures show that drying shrinkage mostly occurred during the first 50-

70 days, through which no significant differences in drying shrinkage with unprocessed fly

ash content were observed.

-1600

-1400

-1200

-1000

-800

-600

-400

-200

0

0 50 100 150 200 250 300 350

Sh
ri

n
ka

ge
 (

m
ic

ro
 s

tr
ai

n
) Age (days)

RSS/C ratio=0.5

RSS/C ratio=0.65

RSS/C ratio=0.8

RSS/C ratio=1

-1600

-1400

-1200

-1000

-800

-600

-400

-200

0

0 50 100 150 200 250 300 350

Sh
ri

n
ka

ge
 (

m
ic

ro
 s

tr
ai

n
) Age (days)

RSS

Water

Page | 143

Figure 5.30: Drying shrinkage of mortar mixes with different unprocessed fly ash content
and RSS/Binder ratio of 0.65 (Group 3).

Figure 5.31: Drying shrinkage of mortar mixes with different unprocessed fly ash content
and RSS/Binder ratio of 0.8 (Group 4).

Influence of fly ash in the control (Group 5)

Drying shrinkage of the control mixes is shown in Figure 5.32. This group of mixes (M14,

M15, M16 and M17) contained a constant sand to cement ratio 4.5, Water/Binder ratio of

0.8 and four proportions of unprocessed fly ash (0, 10, 20 and 30% by weight of total

binder). The figure shows that drying shrinkage mostly occurred during the first 50 days, on

which no significant differences with unprocessed fly ash content were observed. At later

ages, the results generally showed that drying shrinkage decreased when unprocessed fly

ash content was increased except for the mortar mix with 20% unprocessed fly ash (M16).

-1600

-1400

-1200

-1000

-800

-600

-400

-200

0

0 50 100 150 200 250 300 350
Sh

ri
n

ka
ge

 (
m

ic
ro

 s
tr

ai
n

)

Age (days)

0% Fly ash

10% Fly ash

20% Fly ash

30% Fly ash

-1600

-1400

-1200

-1000

-800

-600

-400

-200

0

0 50 100 150 200 250 300 350

Sh
ri

n
ka

ge
 (

m
ic

ro
 s

tr
ai

n
)

Age (days)

0% Fly ash

10% Fly ash

20% Fly ash

30% Fly ash

Page | 144

Figure 5.32: Drying shrinkage of the control mixes with different unprocessed fly ash
content and Water/Binder ratio of 0.8 (Group 5).

5.4.4.2 Series 2: Mortar mixes with RSS and large proportions of unprocessed fly ash

Drying shrinkage was not determined for this Series.

5.4.4.3 Series 3: Concrete mixes with RSS and unprocessed fly ash

Drying shrinkage of the concrete mixes is shown in Figure 5.33. This series included four

mixes that incorporated constant cement:sand:gravel ratio of 1:1.5:3 respectively and

Liquid/Binder ratio of 0.5. Cement was replaced with 0, 10, 15, and 20% unprocessed fly ash

by weight of total binder. One more concrete mix (CMRef), made of drinking water with

Water/Binder ratio of 0.5, was investigated and considered as the control. The figure clearly

demonstrates that drying shrinkage decreased when the content of unprocessed fly ash

increased for all mixes in this series. The results also showed that drying shrinkage increased

when water was replaced with RSS (Figure 5.34).

-1800

-1600

-1400

-1200

-1000

-800

-600

-400

-200

0

0 50 100 150 200 250 300 350
Sh

ri
n

ka
ge

 (
m

ic
ro

 s
tr

ai
n

) Age (days)

0% Fly ash

10% Fly ash

20% Fly ash

30% Fly ash

Page | 145

Figure 5.33: Drying shrinkage of concrete mixes with RSS and unprocessed fly ash
(Series 3).

Figure 5.34: Drying shrinkage of concrete mixes with RSS and water (Series 3).

5.5 CONCLUSIONS

This chapter examined the mechanical properties of cement-based systems that contained

RSS and unprocessed fly ash. Three series of cement-based materials were examined for

their UPV, compressive strength, flexural strength and drying shrinkage. Cement-based

materials included mortar mixes with RSS and unprocessed fly ash (Series 1), mortar mixes

with RSS and large proportions of unprocessed fly ash (Series 2), and concrete mixes with

RSS and unprocessed fly ash (Series 3). The main conclusions of this chapter are summarised

below:

 Ultrasonic Pulse Velocity (UPV)

 Group 1: UPV values increased when RSS content reduced at curing ages and the

greatest UPV values were recorded for the mortar mix with RSS/Cement ratio of

0.5, which ranged between 3429-4144 m/s. UPV values of the mortar mix with

-1200

-1000

-800

-600

-400

-200

0

0 50 100 150 200 250 300 350

D
ry

in
g

sh
ri

n
ka

ge
 (

m
ic

ro
 s

tr
ai

n
)

Age (days)

0% Fly ash

10% Fly ash

15% Fly ash

20% Fly ash

-1200

-1000

-800

-600

-400

-200

0

0 50 100 150 200 250 300 350

D
ry

in
g

sh
ri

n
ka

ge
 (

m
ic

ro
 s

tr
ai

n
)

Age (days)

RSS

Water

Page | 146

RSS (M3) were comparatively less than those for the mix with water (M14). The

relative UPV ranged between 87.2-97%. UPV values improved with the curing

age. However the greatest UPV values were not necessary achieved at 365 days,

but at earlier ages (28 or 90 days).

 Group 2: The results generally showed that UPV values increased when the sand

to cement ratio also increased up to 6, and the greatest UPV values were

achieved at either 28 or 90 days.

 Groups 3 and 4: UPV values generally decreased with the inclusion of

unprocessed fly ash at all curing ages. UPV values for the mixes with RSS/Binder

ratio of 0.65 (Group 3) were comparatively greater than those with RSS/Binder

ratio of 0.8 (Group 4). The UPV values for Group 3 ranged between 2799-3896

m/s, and for Group 4 ranged between 2562-3555 m/s.

 Group 5: For the control mixes, UPV values at 1, 7 and 28 days decreased when

the unprocessed fly ash content increased and the greatest UPV readings were

recorded for the mortar mix with 0% unprocessed fly ash (M14). At 90 and 365

days, UPV increased with the inclusion of unprocessed fly ash. UPV values of the

mortar mixes with RSS were comparatively less than those for the mixes with

water and the relative UPV values ranged between 87.2-109.7% at 1 day, 96.8-

100.9% at 7 days, 95.3-100.5% at 28 days, 93.2-95.5% at 90 days, and 88.4-91.8%

at 365 days.

 Series 2: For the mortar mixes with large proportion of unprocessed fly ash, UPV

generally decreased when the content of unprocessed fly ash increased. The

results also showed that UPV values of the control mix were comparatively

greater than those for the mix with RSS and the relative UPV values ranged

between 84.4-100.5%.

 Series 3: For the concrete mixes, the results showed that the addition of

unprocessed fly ash did not significantly influence UPV at all curing ages except

at 1 day (UPV decreased when unprocessed fly ash was added up to 15% of total

binder weight). The values of the control mix were comparatively greater than

those for the mix with RSS and the relative UPV ranged between 93.7-97.3%.

 Compressive Strength

 Group 1: The compressive strength decreased when the content of RSS increased

and the greatest compressive strength was achieved for the mortar mix with

RSS/Cement ratio of 0.5 (between 10.7-43.7 MPa). Moreover, compressive

strength of the mortar mix with RSS (M3) was fairly good in comparison with the

Page | 147

mix that contained drinking water (M14), and the relative strength ranged

between 56-70%.

 Group 2: The compressive strength generally reduced when the sand content

increased and the greater compressive strength was achieve for the mortar mix

with sand to cement ratio of 3 (between 2.3-22.2 MPa).

 Groups 3 and 4: For the mortar mixes with unprocessed fly ash and RSS/Binder

ratio of 0.65 (Group 3), it was observed that the compressive strength at 1, 7 and

28 days generally decreased when the content of unprocessed fly ash increased.

At later ages (90 and 365 days), the results showed certain improvement in

compressive strength when cement was replaced by unprocessed fly ash at 20%.

The greatest compressive strength was 29.2 MPa.

 Group 4: For the mortar mixes that contained unprocessed fly ash and a

RSS/Binder ratio of 0.8 (Group 4), the results showed that the compressive

strength increased when the content of unprocessed fly ash also increased, and

the greatest compressive strength values of 19.9 and 19.8 MPa were achieved

for the mortar mixes with 10 and 20% unprocessed fly ash (M8 and M9

respectively). The addition of unprocessed fly ash improved long-term strength

development, and prevented the fall in compressive strength observed in all

mixes with RSS only at 365 days.

 Group 5: For the control mixes, the compressive strength at 1, 7, 28 and 90 days

decreased when unprocessed fly ash content increased. At later ages (365 days)

the results showed a noticeable improvement in compressive strength for all

mixes that contained unprocessed fly ash, and the greatest compressive strength

of 26.4 MPa was recorded for the mix with 10% unprocessed fly ash (M15). The

compressive strength of the specimens that contained RSS was noticeably less

than that of the mixes with water, and the relative compressive strength ranged

between 56-97% at 1 day, 62-94% at 7 days, 60-105% at 28 days, 74-99% at 90

days, and 70-78% at 365 days.

 Series 2: For the mortar mixes with RSS and large proportions of unprocessed fly

ash, the compressive strength decreased with the inclusion of unprocessed fly

ash. The results also demonstrated that the compressive strength of the control

mix was comparatively greater than that contained RSS. The relative compressive

strength values of ML1/MLRef ranged between 86.3-95.2%.

 Series 3: For the concrete mixes, the results showed that the compressive

strength at 1 and 7 days generally decreased when the content of unprocessed

fly ash increased. At 28 days, the compressive strength improved when the

cement was replaced with unprocessed fly ash at 10-20%. The results also

Page | 148

showed that replacing cement with 15% unprocessed fly ash significantly

improved long-term compressive strength (at 90 and 300 days). Moreover,

compressive strength of concrete mix with RSS was fairly good in comparison

with the mix that contained drinking water. The relative compressive strength

values of CM1/CMRef ranged between 56-90%.

 Flexural Strength

 Group 1: For mortar mixes with different RSS content, the flexural strength

generally decreased when the content of RSS increased.

 Groups 3 and 4: For mortar mixes with unprocessed fly ash and RSS/Binder ratio

of 0.65 (Group 3), the flexural strength at 7 and 28 days decreased when the

content of unprocessed fly ash was increased. At later ages (90 and 365 days),

the flexural strength was improved when cement was replaced with unprocessed

fly ash by 10 and 20%. For the mortar mixes with unprocessed fly ash and a

RSS/Binder ratio of 0.8 (Group 4), the results showed no significant improvement

in flexural strength when unprocessed fly ash was included.

 Group 5: For the control mixes, no significant improvement in flexural strength

was observed when unprocessed fly ash was included. Additionally, no significant

differences in flexural strength were observed between the mortar mixes that

container RSS (Group 4) and those made with water (Group 5). The relative

flexural strength ranged between 53-95% at 7 days, 88-96% at 28 days, 91-104%

at 90 days, and 90-103% at 365 days.

 Series 3: For the concrete mixes, the results clearly showed that the flexural

strength was improved when unprocessed fly ash content was increased and the

greatest strength was recorded for the mix with 20% unprocessed fly ash (CM4).

The results also showed that the flexural strength of the control mix (CMRef) was

relatively greater than that for the mix with RSS. The relative flexural strength

(MC1/MCRef) was 79%.

 Drying Shrinkage

 Group 1: The drying shrinkage generally increased when the content of RSS also

increased. No significant difference in drying shrinkage was observed between

the control mix (M14) and its corresponding mix with RSS (M3).

 Groups 3 and 4: For the mortar mixes with unprocessed fly ash and RSS, the

results clearly showed that drying shrinkage decreased with the inclusion of

unprocessed fly ash for both RSS/Binder ratios.

Page | 149

 Group 5: For the control mixes, the drying shrinkage mostly occurred in the first

50 days, during which no significant differences were observed when

unprocessed fly ash was added. At later ages, the results generally showed that

drying shrinkage decreased when unprocessed fly ash content increased.

 Series 3: For the concrete mixes, the results demonstrated that drying shrinkage

decreased when the content of unprocessed fly ash was increased for all mixes in

this series. The results also showed that drying shrinkage increased when water

was replaced with RSS.

Page | 150

6 CHAPTER 6: SULPHATE RESISTANCE

6.1 INTRODUCTION

The hydration process of cement-based materials produces portlandite Ca(OH)2, which when

leaching increases the ingress of sulphate ions into hardened concrete. The reaction of the

hydration products with sulphate is likely to produce more gypsum (CaSO4) and more

ettringite (C3A·3CaSO4·32H2O), which are responsible for more expansion (Rozière et al.,

2009). There are typically two types of sulphate attack: the first one is resulting from the

reaction of alumina-bearing hydration products, and/or unhydrated tricalcium aluminate

(C3A) with sulphate and thus ettringite is produced; the second type is resulting from the

reaction of sulphate with calcium hydroxide to produce gypsum. Gypsum can be produced

during sulphate attack through cation exchange reactions. The formation of ettringite in

hardened concrete, due to sulphate attack, generates internal expansive strain result in

expansion. Thus the formation of ettringite can lead to cracking and reduced performance,

subject to the concrete quality. Sulphate attack through gypsum formation can result in

smaller expansion than the ettringite attack, but is more generally known to manifest itself

through loss of stiffness and strength (Tian and Cohen, 2000; Santhanam et al., 2002;

Monteiroa and Kurtisb, 2003).

In addition to the formation of both ettringite and gypsum and its subsequent expansion,

the deterioration of cement-based materials due to sulphate attack is partially caused by

the degradation of calcium silicate hydrate (C–S–H) gel through leaching of the calcium

compounds. This process leads to loss in stiffness of C–S–H gel and overall deterioration of

the cement-based materials (Mehta, 1983). Expansion and cracking are generally attributed

to the expansive forces generated by ettringite formation due to the reaction of sulphate

with the calcium aluminium hydrates. The loss of weight and strength are generally

attributed to reactions where sulphate attacks and breaks down the calcium silicate hydrate

(C–S–H), which is the main binding component of hardened cement (Higgins, 2003).

The resistance of cement-based materials to sulphate attack can be improved by providing

physical barriers including water proofing. Alternatives include using sulphate-resisting

cement (Type V), which contains less than 3.5% of C3A (BSI, 1996b). Sulphate resistance can

also be improved by including other pozzolanic additives such as fly ash. The incorporation

of fly ash products into the cement-based system is well known to positively contribute to

sulphate resistance (Dikeou, 1970; Harmann and Mangotich, 1987; Tikalsky and

Carrasquillo, 1989; Dhole et al., 2009).

Page | 151

6.2 AIMS AND OBJECTIVES

The aim of this chapter is to evaluate the resistance of cement-based materials that

incorporated RSS and unprocessed fly ash to sulphate attack. Two series of cement-based

materials, including mortar and concrete mixes, were therefore assessed. Sulphate attack

was evaluated by measuring changes in weight, compressive strength and visual

observation during approximately 365 days of continuous exposure to sulphate solution.

6.3 MATERIALS, MIXING PROPORTIONS, PREPARATIONS AND TESTING

Several construction materials were used to prepare mortar and concrete specimens for

sulphate attack test. These include Portland cement, fine aggregate, coarse aggregate,

drinking water, Raw Sewage Sludge (RSS) and unprocessed fly ash. More details about

materials properties are available in Section 3.3.

Two series of cement-based mixes were evaluated for their resistance to sulphate attack.

This included mortar mixes with RSS and unprocessed fly ash (Series 1), and concrete mixes

with RSS and unprocessed fly ash (Series 3). All groups in Series 1 apart from Group 2 were

investigated. More details about the mixing proportions can be found in Section 3.3.10.

Steel moulds (50mm in size) were used to cast mortar samples, and 100mm in size steel

moulds were used for concrete samples. Cast specimens were covered with plastic sheets

and placed in a room at a temperature of 202 oC for 24 hours until demoulding. Thereafter,

samples were wrapped by either a cling film (for mortar sampler) or plastic sheets (for

concrete samples) until testing.

Mortar and concrete specimens were cured for 28 days and were immersed in a sulphate

solution that was prepared in accordance to PD CEN/TR 15697:2008 (BSI, 2008c). The

sulphate solution was prepared by mixing 5% (by weight) sodium sulphate (Na2SO4) with

95% (by weight) drinking water. Sulphate attack was evaluated by measuring changes in

weight, compressive strength and visual observation during approximately 365 days of

continuous exposure to sulphate solution. 18 mortar specimens (50x50x50mm in size) were

used for each mix, 15 of which were placed in the sulphate solution immediately after the

end of the curing. The remaining 3 were tested without being subjected to sulphate attack

and were considered as the reference. Immersed specimens were tested for their

compressive strength, weight change and visual inspection (3 at a time) at various time

intervals, subject to the deterioration levels. For concrete mixes, 12 concrete specimens

(100x100x100mm in size) were used for each mix, 10 of which were immersed in sulphate

solution immediately after the end of the curing. The remaining 2 were tested without being

subjected to sulphate attack and were considered as the reference. Immersed specimens

Page | 152

were tested for their compressive strength, weight change and visual inspection (2 at a

time) at various time intervals, subject to the deterioration level. For the mortar mixes, the

average compressive strength of three cubes (50 mm in size) was recorded to the nearest

0.1 N/mm2. For the concrete samples, the average compressive strength of two cubes (100

mm in size) was recorded to the nearest 0.1 N/mm2. PH level was not monitored and

sulphate solution was not changed throughout the course of the test.

6.4 RESULTS

6.4.1 Series 1: Mortar mixes with RSS and unprocessed fly ash

6.4.1.1 Influence of RSS (Group 1)

Compressive strength

The compressive strength and relative strength of mortar mixes with different RSS content

in sulphate solution is shown in Figure 6.1 and Figure 6.2. Both figures clearly demonstrate

that the compressive strength reduced when the content of RSS increased, as well as the

strength continued to develop even when the samples were placed in a sulphate solution

prior to its subsequent declining at later ages. The best sulphate attack resistance and

strength development were seen for the mortar mix with RSS/Cement ratio of 0.5 (M1).

Additionally, the compressive strength and the relative compressive strength of the control

mix were comparatively higher than that made with RSS, as presented in Figure 6.3 and

Figure 6.4.

Figure 6.1 : Compressive strength of mortar mixes with different RSS content in sulphate
solution (Group 1).

0

5

10

15

20

25

30

35

40

45

0 50 100 150 200

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Immersion (days)

RSS/C=0.5

RSS/C=0.65

RSS/C=0.8

RSS/C=1

Page | 153

Figure 6.2 : Relative compressive strength of mortar mixes with different RSS content in
sulphate solution (Group 1).

 Figure 6.3 : Compressive strength of mortar mixes with RSS and water in sulphate
solution.

Figure 6.4 : Relative compressive strength of mortar mixes with RSS and water in sulphate
solution.

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

0 50 100 150 200

R
e

la
ti

ve
 c

o
m

p
re

ss
iv

e
 s

tr
e

n
gt

h

Immersion (days)

RSS/C=0.5

RSS/C=0.65

RSS/C=0.8

RSS/C=1

0

5

10

15

20

25

30

0 100 200 300 400

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Immersion (days)

RSS

Water

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

0 100 200 300 400

R
e

la
ti

ve
 c

o
m

p
re

ss
iv

e
 s

tr
e

n
gt

h

Immersion (days)

RSS

Water

Page | 154

Relative weight

The relative weight of mortar mixes with different RSS content in sulphate solution is

presented in Figure 6.5. The relative weight was recorded for the last three specimens in the

sulphate solution for each mix. The relative weight was determined by dividing the weight

of immersed samples by its original weight and then timed by 100%. For the mortar mixes

with RSS/Cement ratio of 1, the relative weight continued to increase until 62 days prior to

its subsequent falling. For the mortar mix with RSS/Cement ratio of 0.8, the relative weight

increased until 97 days and then started to fall. The reduction in weight was due to loss in

mass as a result of the sever deterioration. For the remaining two mixes, the relative weight

continued to develop until later ages (175-179). The relative weight of the mortar mixes

with RSS and water is shown in Figure 6.6.

Figure 6.5: Relative weight of mortar mixes with different RSS content in sulphate solution
(Group 1).

Figure 6.6: Relative weight of mortar mixes with RSS and water in sulphate solution.

98

99

99

100

100

101

101

102

102

103

103

0 50 100 150 200

R
e

la
ti

ve
 w

e
ig

h
t

(%
)

Immersion (days)

RSS/C=0.5

RSS/C=0.65

RSS/C=0.8

RSS/C=1

100
100
101
101
102
102
103
103
104
104
105
105

0 50 100 150 200 250 300 350

R
e

la
ti

ve
 w

e
ig

h
t

(%
)

Immersion (days)

RSS

Water

Page | 155

Visual observation

The deterioration of mortar mixes with different RSS content in sulphate solution is shown

in Figure 6.7. No significant changes were observed during the first month for all mixes;

however samples with higher RSS content (RSS/C ratio of 0.8 and 1) started to show initial

deterioration after almost 60 days. Deterioration continued severely at later ages for these

two mixes. For the mortar mix with RSS/C of 0.65 (M2), the first sign of deterioration was

observed at 98 days and it continued to develop badly until 129 days. No signs of

deterioration were recorded for the mortar mix with RSS/C of 0.5 until later ages.

Additionally, the control mix showed comparatively better resistance to sulphate attack

than that made with RSS, as presented in Figure 6.8.

Page | 156

RSS/Cement=0.5 RSS/Cement=0.65 RSS/Cement=0.8 RSS/Cement=1

42 days 38 days 37 days 36 days

69 days 65 days 64 days 62 days

102 days 98 days 97 days 96 days

133 days 129 days 128 days 127 days

179 days 175 days 174 days 173 days

Figure 6.7 : Deterioration of mortar specimens with different RSS content in sulphate
solution (Group 1).

Page | 157

Water RSS

47 days 37 days

83 days 64 days

137 days 97 days

221 days 128 days

307 days 174 days

Figure 6.8 : Deterioration of mortar specimens with RSS and water in sulphate solution.

6.4.1.2 Influence of fly ash (Groups 3 and 4)

Compressive strength

The Compressive strength and relative strength of the mortar mixes with different

unprocessed fly ash and RSS/Binder ratio of 0.65 (Group 3) is presented in Figure 6.9 and

Figure 6.10. For the mortar mixes with RSS/Binder ratio of 0.8 (Group 4), the compressive

strength and the relative strength is shown in Figure 6.11 and Figure 6.12. The results firmly

Page | 158

demonstrated that the incorporation of unprocessed fly ash significantly improved the

sulphate attack resistance, and the best results were observed for the mortar mixes with

30% unprocessed fly ash replacement for both RSS/Binder ratios. For the mixes with 30%

unprocessed fly ash, the strength continued to develop with immersion time until the

greatest strength was achieved at later ages (320-330 days). For the mortar mixes with less

unprocessed fly ash content (10-20% replacement) and RSS/Binder ratio of 0.65, the

compressive strength at earlier ages was relatively less than that for the mix with 0%

unprocessed fly ash. The compressive strength continued to develop until its subsequent

falling at later ages (215 days for the mix with 20% unprocessed fly ash, and 150 days for the

mix with 10% unprocessed fly ash). For the mortar mixes with RSS/Binder ratio of 0.8, the

results generally showed the same trend. The results also showed that the strength at early

ages was greater than that for the mix with 0% unprocessed fly ash. The mortar mix with

20% unprocessed fly ash showed the best compressive strength until 320-330 days when

the mix with 30% unprocessed fly ash (M10) took over. Strength development continued to

improve for mixes with 30% unprocessed fly ash for both RSS contents, as presented

Figure 6.10 and Figure 6.12.

Figure 6.9: Compressive strength of mortar mixes with different unprocessed fly ash
content and RSS/Binder ratio=0.65 in sulphate solution (Group 3).

0

5

10

15

20

25

30

35

0 50 100 150 200 250 300 350

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Immersion (days)

0%FA

10%FA

20%FA

30%FA

Page | 159

Figure 6.10: Relative strength of mortar mixes with different unprocessed fly ash content
and RSS/Binder ratio=0.65 in sulphate solution (Group 3).

Figure 6.11 : Compressive strength of mortar mixes with different unprocessed fly ash
content and RSS/Binder ratio=0.8 in sulphate solution (Group 4).

Figure 6.12 : Relative strength of mortar mixes with different unprocessed fly ash content
and RSS/Binder ratio=0.8 in sulphate solution (Group 4).

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

0 50 100 150 200 250 300 350

R
e

la
ti

ve
 C

o
m

p
re

ss
iv

e
 s

tr
e

n
gt

h

Immersion (days)

0%FA

10%FA

20%FA

30%FA

0

5

10

15

20

25

0 50 100 150 200 250 300 350

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Immersion (days)

0%FA

10%FA

20%FA

30%FA

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

0 50 100 150 200 250 300 350

R
e

la
ti

ve
 C

o
m

p
re

ss
iv

e
 s

tr
e

n
gt

h

Immersion (days)

0%FA

10%FA

20%FA

30%FA

Page | 160

Relative weight

The relative weight of the mortar mixes with different unprocessed fly ash content (Groups

3 and 4) in sulphate solution is presented in Figure 6.13 and Figure 6.14. The relative weight

was recorded for the last three specimens in the sulphate solution for each mix. The relative

weight was determined by dividing the weight of immersed samples by its original weight

and then timed by 100%. Figure 6.13 shows that the relative weight of the mortar mixes

with unprocessed fly ash and RSS/Binder ratio of 0.65 continued to increase during the first

90 days. Thereafter, the weight change was not significant. For the mortar mixes with

RSS/Binder ratio of 0.8, the relative weight continued to develop during the first 1 to 90

days. Thereafter, the weight of the mortar mixes with 20-30% unprocessed fly ash

replacement remained the same, whereas the weight of the mortar mix with 10%

unprocessed fly ash continued to increase.

Figure 6.13: Relative weight of mortar mixes with different unprocessed fly ash content
and RSS/Binder ratio=0.65 in sulphate solution (Group 3).

Figure 6.14: Relative weight of mortar mixes with different unprocessed fly ash content
and RSS/Binder ratio=0.8 in sulphate solution (Group 4).

99.5

100.0

100.5

101.0

101.5

102.0

102.5

103.0

0 50 100 150 200 250 300 350

R
e

la
ti

ve
 w

e
ig

h
t

(%
)

Immersion (days)

0% FA

10% FA

20% FA

30% FA

99.5

100.0

100.5

101.0

101.5

102.0

102.5

103.0

103.5

104.0

0 50 100 150 200 250 300 350

R
e

la
ti

ve
 w

e
ig

h
t

(%
)

Immersion (days)

0% FA

10% FA

20% FA

30% FA

Page | 161

Visual observation

The deterioration of the mortar mixes with different unprocessed fly ash content in sulphate

solution is shown in Figure 6.15 and Figure 6.16. No significant changes due to sulphate

attack were observed for mortar mixes with 30% unprocessed fly ash replacement during

the entire immersion time (for both RSS contents). For mixes with RSS/Binder ratio of 0.65,

no significant changes were observed for specimens with 20% unprocessed fly ash

replacement until later ages, whereas the first sign of deterioration was seen on specimens

with 10% unprocessed fly ash replacement at 217 days (Figure 6.15). For the mortar mixes

with RSS/Binder ratio of 0.8, no significant changes due to sulphate attack were observed

for specimens with 20% unprocessed fly ash replacement until later ages, whereas the first

sign of deterioration that was seen on specimens with 10% unprocessed fly ash was at 90

days (Figure 6.16).

Page | 162

0% Fly ash 10% Fly ash 20% Fly ash 30% Fly ash

38 days 53 days 48 days 47 days

65 days 89 days 84 days 83 days

98 days 144 days 139 days 138 days

129 days 217 days 212 days 211 days

175 days 313 days 308 days 307 days

Figure 6.15 : Deterioration of mortar specimens with different unprocessed fly ash content
and RSS/Binder ratio of 0.65 in sulphate solution (Group 3).

Page | 163

0% Fly ash 10% Fly ash 20% Fly ash 30% Fly ash

37 days 60 days 56 days 55 days

64 days 95 days 91 days 90 days

97 days 139 days 135 days 134 days

128 days 224 days 220 days 219 days

174 days 319 days 315 days 314 days

Figure 6.16 : Deterioration of mortar specimens with different unprocessed fly ash content
and RSS/Binder ratio of 0.8 in sulphate solution (Group 4).

6.4.1.3 Influence of fly ash in the control (Group 5)

Compressive strength

The compressive strength and relative strength of the control mixes with different

unprocessed fly ash content are shown in Figure 6.17 and Figure 6.18. As the compressive

Page | 164

strength of the mortar mixes with unprocessed fly ash continued to develop with immersion

time and no signs of declining were observed, the results confirmed that the incorporation

of unprocessed fly ash significantly improved long-term sulphate attack resistance. The

greatest strength of 20.8 MPa was recorded for the mortar mix with 30% unprocessed fly

ash at 300 days. The results also showed that the strength of the control mix without

unprocessed fly ash developed quickly during the first 83 days of immersion prior to its

subsequent falling at later ages. The relative strength results (Figure 6.18) confirmed the

continual development in strength of the mortar mix with unprocessed fly ash.

Figure 6.17: Compressive strength of the control mixes with different unprocessed fly ash
content in sulphate solution (Group 5).

Figure 6.18 : Relative strength of the control mixes with different unprocessed fly ash
content in sulphate solution (Group 5).

Relative weight

The relative weight of the control mixes with different unprocessed fly ash content (Groups

5) in sulphate solution is presented in Figure 6.19. The relative weight was recorded for the

0.0

5.0

10.0

15.0

20.0

25.0

30.0

0 50 100 150 200 250 300 350

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Immersion (days)

0%FA

10%FA

20%FA

30%FA

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

1.80

2.00

0 50 100 150 200 250 300 350

R
e

la
ti

ve
 C

o
m

p
re

ss
iv

e
 s

tr
e

n
gt

h

Immersion (days)

0%FA

10%FA

20%FA

30%FA

Page | 165

last three specimens in the sulphate solution for each mix. The relative weight was

determined by dividing the weight of immersed samples by its original weight and then

timed by 100%. The figure shows that the relative weight of the control mixes with

unprocessed fly ash continued to increase during the first 90 days. Thereafter, the weight

change was not significant. For the mortar mixes with RSS/Binder ratio of 0.8, the relative

weight continued to develop during the first 50 days. Thereafter, the weight of the mortar

mixes with 30% unprocessed fly ash replacement remained constant with less than 0.5%

increase. The weight of the remaining mixes continued to increase with time.

 Figure 6.19: Relative weight of the control mixes with different unprocessed fly ash
content in sulphate solution (Group 5).

Visual observation

The deterioration of the control mixes with different unprocessed fly ash content in

sulphate solution is presented in Figure 6.20. The figure clearly shows that the addition of

unprocessed fly ash significantly improved sulphate attack resistance, as no signs of

deterioration were observed for all mortar mixes with unprocessed fly ash until later ages.

For the mortar mix without unprocessed fly ash, the first sign of deterioration was observed

at 137 days.

99.5
100.0
100.5
101.0
101.5
102.0
102.5
103.0
103.5
104.0
104.5
105.0

0 50 100 150 200 250 300 350

R
e

la
ti

ve
 w

e
ig

h
t

(%
)

Immersion (days)

0% FA

10% FA

20% FA

30% FA

Page | 166

0% Fly ash 10% Fly ash 20% Fly ash 30% Fly ash

47 days 42 days 41 days 40 days

83 days 78 days 77 days 76 days

137 days 132 days 131 days 130 days

221 days 216 days 215 days 214 days

307 days 302 days 301 days 300 days

Figure 6.20: Deterioration of the control mixes with different fly content and
Water/Binder ratio=0.8 in sulphate solution (Group 5).

6.4.2 Series 3: Concrete mixes with RSS and unprocessed fly ash

Compressive strength

The Compressive strength and relative strength of the concrete mixes with different

unprocessed fly ash content in sulphate solution is shown Figure 6.21 and Figure 6.22.

Figure 6.21 shows that the addition of unprocessed fly ash improved sulphate attack

Page | 167

resistance and the best results of long-term compressive strength was recorded for the

concrete mix with 20% unprocessed fly ash replacement. The figure also shows that the

strength of concrete mixes with unprocessed fly ash continued to develop until later ages

(except for the concrete mix with 15% unprocessed fly ash, which started to decline after

287 days). Figure 6.22 shows a rapid development in strength for the concrete mix without

unprocessed fly ash during the first 42 days of immersion; however the strength started to

decline noticeably afterwards. The results also showed a steady strength development for

both concrete mixes with 10 and 20% unprocessed fly ash replacement. The control mix

showed comparatively better resistance to sulphate attack than that made with RSS, as

presented in Figure 6.23 and Figure 6.24.

Figure 6.21: Compressive strength of concrete mixes sulphate solution (Series 3).

Figure 6.22: Relative strength of concrete mixes in sulphate solution (Series 3).

20.0

25.0

30.0

35.0

40.0

45.0

0 100 200 300 400

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Immersion (days)

0% FA

10% FA

15% FA

20% FA

0.8

0.9

1.0

1.1

1.2

1.3

1.4

1.5

0 100 200 300 400

R
e

la
ti

ve
 C

o
m

p
re

ss
iv

e
 s

tr
e

n
gt

h

Immersion (days)

0% FA

10% FA

15% FA

20% FA

Page | 168

Figure 6.23: Compressive strength of concrete mixes with RSS and water in sulphate
solution.

Figure 6.24: Relative strength of concrete mixes with RSS and water in sulphate solution.

Relative weight

The relative weight of the concrete mixes with different unprocessed fly ash content (Series

3) in sulphate solution is presented in Figure 6.25. The relative weight was recorded for the

last two specimens in the sulphate solution for each mix. The relative weight was

determined by dividing the weight of immersed samples by its original weight and then

timed by 100%. The figure demonstrates that the relative weight increased during the first

50 days of immersion. Afterwards, no significant change in weight was observed for the

concrete mixes with or without unprocessed fly ash. The relative weight of the concrete

mixes with RSS and water is shown in Figure 6.27. The figure shows no significant difference

in relative weight between the control mix and the one made with RSS.

0

5

10

15

20

25

30

35

40

45

50

0 100 200 300 400

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Immersion (days)

RSS

Water

0.8

0.9

1.0

1.1

1.2

1.3

1.4

1.5

0 100 200 300 400

R
e

la
ti

ve
 C

o
m

p
re

ss
iv

e
 s

tr
e

n
gt

h

Immersion (days)

RSS

Water

Page | 169

Figure 6.25: Relative weight of concrete mixes in sulphate solution (Series 3).

Figure 6.26: Relative weight of concrete mixes with RSS and water in sulphate solution.

Visual observation

The deterioration of concrete mixes with different unprocessed fly ash content in sulphate

solution is shown in Figure 6.27. The figure clearly shows that the addition of unprocessed

fly ash significantly improved sulphate attack resistance, as no clear changes were observed

for the concrete mixes with unprocessed fly ash replacement until later ages. However,

early signs of deterioration were observed at 288 days for the concrete mix with 10%

unprocessed fly ash replacement. For the concrete mix without unprocessed fly ash the

earliest signs of deterioration were observed at 287 days. The results also revealed that the

control mix (made with water) showed comparatively better resistance to sulphate attack

(Figure 6.28).

99.8

100.0

100.2

100.4

100.6

100.8

101.0

101.2

101.4

101.6

0 100 200 300 400

R
e

la
ti

ve
 w

e
ig

h
t

(%
)

Immersion (days)

0% FA

10% FA

15% FA

20% FA

99.8

100.0

100.2

100.4

100.6

100.8

101.0

101.2

101.4

101.6

0 100 200 300 400

R
e

la
ti

ve
 w

e
ig

h
t

(%
)

Immersion (days)

RSS

Water

Page | 170

0% Fly ash 10% Fly ash 15% Fly ash 20% Fly ash

42 days 58 days 46 days 53 days

177 days 175 days 163 days 170 days

287 days 288 days 287 days 288 days

343 days 341 days 331 days 337 days

375 days 373 days 361 days 368 days

Figure 6.27: Deterioration of concrete specimens in sulphate solution (Series 3).

Page | 171

Water RSS

32 days 42 days

167 days 177 days

287 days 287 days

334 days 343 days

365 days 375 days

Figure 6.28: Deterioration of concrete specimens with RSS and water in sulphate solution.

6.5 CONCLUSIONS

This chapter examined the resistant of cement-based systems that incorporated RSS and

unprocessed fly ash to sulphate attack. Two series of cement-based materials were

evaluated. Cement-based materials included mortar mixes with RSS and unprocessed fly ash

(Series 1), and concrete mixes with RSS and unprocessed fly ash (Series 3). The main

conclusions of this chapter are summarised below:

Page | 172

 Sulphate attack resistance of mortar mixes weakened when the content of the RSS

increased. The best results were recorded for the mortar mix with RSS/Cement of

0.5 (M1).

 The sulphate resistance for both concrete and mortar mixes made with water was

comparatively better than those made with RSS.

 The inclusion of unprocessed fly ash significantly improved sulphate attack

resistance for both concrete and mortar mixes. The greater the amount of

unprocessed fly ash the better the sulphate attack resistance. The best results were

recorded when cement was replaced by 30% unprocessed fly ash for the mortar

mixes and 20% unprocessed fly ash for concrete mix.

Page | 173

7 CHAPTER 7: ENVIRONMENTAL PROPERTIES-LEACHING TEST

7.1 INTRODUCTION

The environment refers to the sum total of human surroundings that consist of the

atmosphere, the hydrosphere, the lithosphere and the biota (Radojevic and Bashkin, 1999).

Human beings are significantly dependant on the environment to fulfil their life

requirements including air, water and food. Environment also provides us with other raw

materials that we need in the construction industry, for the production of numerous

consumer goods, etc.

Analysing and monitoring the impact of different human activities on the environment is

therefore essential in order to maintain safe surroundings and to provide high life quality. As

both water and the atmosphere are the major routes for the dispersal of different

pollutants, engineering professionals are consequently required to minimise the disturbance

of these surroundings and to reduce pollution levels by considering innovative practices.

The examination of leaching properties of cement-based materials that incorporated waste

products is vital in order to understand the leaching behaviour of different pollutants and to

assess the safety of produced construction materials. Leaching properties provides a clearer

image about the concentration of contaminants that potentially percolate into the

surroundings, and gives engineering professionals the opportunity of proposing the most

effective solutions that may be necessary to mitigate any associated risks.

7.2 AIMS AND OBJECTIVES

The aim of this chapter is to evaluate the leaching properties of cement-based materials

incorporating RSS and unprocessed fly ash. 17 mortar mixes (Series 1) that incorporated RSS

and unprocessed fly ash were assessed. Leaching test was performed on mortar specimens

to evaluate their effectiveness in detaining pollutants that were originally presented in both

RSS and unprocessed fly ash. Pollutants included heavy metals and free ions.

This chapter aimed to determine the concentration of different pollutants (presented in

both RSS and unprocessed fly ash) that percolated into the test leachant, and to compare

them with the requirements of a number of EU water standards/directives. This comparison

will provide a clearer image about the quality of the water that was in direct contact with

the test specimens, and consequently assess the impact of using RSS and unprocessed fly

ash in cement-based materials on the surrounding environment.

Page | 174

7.3 MATERIALS, MIXING PROPORTIONS, PREPARATIONS AND TESTING

Mortar samples were prepared using different construction materials including Portland

cement, fine aggregate, coarse aggregate, drinking water, Raw Sewage Sludge (RSS) and

unprocessed fly ash. Mixing Proportions

Series 1 was only used to perform leaching Test, which consisted of 17 mortar mixes that

mainly incorporated a constant sand to binder ratio of 4.5 with different liquid to binder

ratios (0.5, 0.65, 0.8 and 1). Unprocessed fly ash was used as a cement replacement at four

different proportions of 0, 10, 20 and 30% of total binder weight. The last four mixes in this

series were made with drinking water (Water/Binder ratio of 0.8) and considered as the

control. More details about mixes composition can be found in Section 3.3.10.

Mortar samples were prepared and compacted manually in accordance to ASTM

C109/C109M-02 (ASTM, 2008) using 50mm in size steel moulds. Cast specimens were

covered with plastic sheets and placed in a room at a temperature of 20oC for 24 hours until

demoulding. Thereafter, samples were wrapped by a cling film until testing. Two mortar

specimens were used for leaching test, which was carried out in accordance to Draft BS EN

15863:2008 (BSI, 2008b). Specimens were cured for 28 days and were later used to perform

leaching test as described in Section 3.5.9.

7.4 RESULTS

7.4.1 Influence of RSS (Group 1)

Heavy metals

Table 7.1 and Figure 7.1 show the leaching properties for mortar specimens with different

RSS content. This group included four mortar mixes (M1, M2, M3 and M4) that incorporated

a constant sand to cement ratio of 4.5, 0% unprocessed fly ash and four RSS/Cement ratios

of 0.5, 0.65, 0.8 & 1. For comparison purposes, M14 (which contained drinking water

equivalent to the water content of M3), was also tested as the control. The results showed

that the concentration of detected heavy metals were mostly below 1 PPM. However, the

results showed higher concentrations of some elements including Al, Mo and Sn, and the

greatest recorded concentrations of the above elements were 3.84, 1.23, 2.03 PPM

respectively for M1 (RSS/Cement ratio of 0.5). The results also showed that the

concentration of detected heavy metals for the mortar mix made with water were generally

less than those of the mix made with RSS (Table 7.2 and Figure 7.2).

Page | 175

Table 7.1: Heavy metals concentration of mortar specimens with different RSS content
(PPM).

Metal
RSS/C=0.5 RSS/C=0.65 RSS/C=0.8 RSS/C=1

2H 8D 28D 2H 8D 28D 2H 8D 28D 2H 8D 28D

Al 0.36 1.84 3.84 0.02 1.64 3.47 0.00 0.73 2.48 0.00 0.40 1.99

Fe 0.07 0.46 0.48 0.01 0.02 0.02 0.00 0.01 0.01 0.00 0.00 0.00

Co 0.03 0.23 0.23 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Ni 0.06 0.25 0.27 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Cu 0.04 0.45 0.45 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Zn 0.02 0.40 0.40 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Mn 0.06 0.20 0.20 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Cd 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Ba 0.00 0.22 0.26 0.00 0.13 0.23 0.00 0.12 0.17 0.00 0.13 0.20

Se 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

As 0.37 0.57 0.58 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Mo 0.60 1.07 1.23 0.06 0.12 0.13 0.01 0.06 0.06 0.00 0.04 0.04

Cr 0.23 0.78 0.82 0.11 0.11 0.11 0.10 0.10 0.10 0.10 0.10 0.10

Pb 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Sn 1.25 2.03 2.03 0.34 0.59 0.59 0.34 1.12 1.12 0.15 0.15 0.15

 A: RSS/Cement=0.5 B: RSS/Cement=0.65

C: RSS/Cement=0.8 D: RSS/Cement=1

Figure 7.1: Total heavy metals concentration (28 days) of mortar specimens with different
RSS content in PPM.

3.842

0.477
0.232

0.274
0.452

0.396

0.197
0.260

0.580

1.231
0.816

0.002

2.029

0

1

2

3

4

5

Al Fe Co Ni Cu Zn Mn Ba As Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

3.47

0.02
0.23 0.13 0.11

0.59

0

1

2

3

4

5

Al Fe Ba Mo Cr

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

2.48

0.01 0.17 0.06 0.10

1.12

0

1

2

3

4

5

Al Fe Ba Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

1.993

0.001
0.196 0.041 0.102 0.147

0

1

2

3

4

5

Al Fe Ba Mo Cr

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

Page | 176

Table 7.2: Heavy metals concentration of mortar specimens with different liquid type
(PPM).

Metal
RSS Water

2H 8D 28D 2H 8D 28D

Al 0.00 0.73 2.48 0.05 0.32 0.89

Fe 0.00 0.01 0.01 0.00 0.00 0.00

Co 0.00 0.00 0.00 0.00 0.00 0.00

Ni 0.00 0.00 0.00 0.00 0.00 0.00

Cu 0.00 0.00 0.00 0.00 0.00 0.00

Zn 0.00 0.00 0.00 0.00 0.00 0.00

Mn 0.00 0.00 0.00 0.00 0.00 0.00

Cd 0.00 0.00 0.00 0.00 0.00 0.00

Ba 0.00 0.12 0.17 0.00 0.00 0.00
Se 0.00 0.00 0.00 0.00 0.00 0.00

As 0.00 0.00 0.00 0.00 0.00 0.00
Mo 0.01 0.06 0.06 0.00 0.00 0.00

Cr 0.10 0.10 0.10 0.00 0.00 0.00

Pb 0.00 0.00 0.00 0.00 0.00 0.00

Sn 0.34 1.12 1.12 0.00 0.00 0.00

Figure 7.2: Total heavy metals concentration (28 days) of mortar specimens with different
liquid type (PPM).

Ion Chromatography System analysis

The Ion Chromatography System analysis for Group 1 is presented in Table 7.3 and

Figure 7.3. The results showed that the concentration of detected ions was relatively low

and mostly below 2 PPM. However some ions showed higher concentrations and this

included Cl-, PO4
3- and HSO4

-. The greater concentration of 19.72 PPM was recorded for

PO4
3- for the mortar mix with RSS/Cement ratio of 0.6 (M2), and the other high

concentration of 19.21 PPM was recorded for Cl- for the mortar mix with RSS/Cement ratio

of 0.8 (M3). The results also showed that concentrations of both Cl- and HSO4
- were

2.48

0.01
0.17

0.06 0.10

1.12

0.89

0

1

2

3

Al Fe Ba Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

RSS

Water

Page | 177

comparatively higher in the mortar mix made with RSS than that made with water (Table 7.4

and Figure 7.4).

Table 7.3: Ion analysis of mortar mixes with different RSS content (PPM).

Ion Formula
RSS/C=0.5 RSS/C=0.65 RSS/C=0.8 RSS/C=1

2H 8D 28D 2H 8D 28D 2H 8D 28D 2H 8D 28D

Bromide Br- 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 1.05 0.00 0.00 0.26

Chloride Cl- 1.57 2.45 3.95 1.29 1.96 6.53 0.94 2.00 19.21 0.26 1.00 2.60

Fluoride F- 0.00 0.23 0.37 0.00 0.24 0.45 0.00 0.22 0.40 0.00 0.22 0.38

Nitrite NO2
- 0.00 0.00 0.00 0.00 0.25 0.46 0.00 0.00 0.26 0.00 0.00 0.24

Nitrate NO3
- 0.00 0.54 1.37 0.00 0.00 0.21 0.00 1.00 1.00 0.00 0.50 1.38

Phosphate PO4
3- 0.00 0.00 0.00 19.27 19.27 19.27 0.00 0.00 0.00 0.00 0.00 0.00

Sulphate SO4
-2 0.00 0.00 0.00 1.86 2.01 19.27 5.49 7.54 8.89 0.51 1.10 2.28

A: RSS/Cement=0.5 B: RSS/Cement=0.65

 C: RSS/Cement=0.8 D: RSS/Cement=1

Figure 7.3: Total ions concentration (28 days) of mortar mixes with different RSS content
(PPM).

3.95

0.37

1.37

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

Chloride Fluoride Nitrate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

6.53

0.45 0.46 0.21

19.27 19.27

0

5

10

15

20

25

Chloride Fluoride Nitrite Nitrate Phosphate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

1.05

19.21

0.40 0.26 1.00

8.89

0

5

10

15

20

25

Bromide Chloride Fluoride Nitrite Nitrate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

0.26

2.60

0.38
0.24

1.38

2.28

0.0

0.5

1.0

1.5

2.0

2.5

3.0

Bromide Chloride Fluoride Nitrite Nitrate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

Page | 178

Table 7.4: Ion analysis of mortar specimens with different liquid type (PPM).

Ion Formula
RSS Water

2H 8D 28D 2H 8D 28D

Bromide Br- 0.00 0.00 1.05 0.00 0.00 0.00

Chloride Cl- 0.94 2.00 19.21 0.79 3.57 8.22

Fluoride F- 0.00 0.22 0.40 0.00 0.00 0.00

Nitrite NO2
- 0.00 0.00 0.26 0.00 0.00 0.00

Nitrate NO3
- 0.00 1.00 1.00 0.96 4.25 5.48

Phosphate PO4
3- 0.00 0.00 0.00 0.38 0.38 0.38

Sulphate SO4
-2 5.49 7.54 8.89 1.90 3.49 7.60

Figure 7.4: Total ions concentration (28 days) of mortar specimens with different liquid
type in PPM.

7.4.2 Influence of sand content (Group 2)

Heavy metals

The influence of varying sand content on leaching properties of mortar specimens is shown

in Table 7.5 and Figure 7.5. This group included four mixes that contained a constant

RSS/Cement ratio of 0.8 and four sand to cement ratios of 3, 4.5, 6 and 7.5 (for M5, M3, M6

and M7 respectively). The results showed that the concentrations of detected heavy metals

were mostly below 1 PPM. However, the results showed higher concentrations of some

elements including Al and Sn, and the greatest recorded concentrations were 3.1 PPM of Al

for the mortar mix with sand to cement content of 7.5 (M7), and 1.12 PPM of Sn for the

mortar mix with sand to cement ratio of 4.5 (M3).

1.0

19.2

0.4 0.3 1.0

8.98.2

5.5

0.4

7.6

0

5

10

15

20

25

Bromide Chloride Fluoride Nitrite Nitrate Phosphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

RSS

Water

Page | 179

Table 7.5: Heavy metals concentration of mortar specimens with different sand content
(Group 2) in PPM.

Metal

Sand to cement
ratio=3

Sand to cement
ratio=4.5

Sand to cement
ratio=6

Sand to cement
ratio=7.5

2H 8D 28D 2H 8D 28D 2H 8D 28D 2H 8D 28D

Al 0.02 0.29 2.06 0.00 0.73 2.48 0.01 0.93 3.02 0.02 1.12 3.10

Fe 0.00 0.00 0.00 0.00 0.01 0.01 0.00 0.02 0.02 0.00 0.01 0.01

Co 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Ni 0.00 0.00 0.05 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Cu 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Zn 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Mn 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Cd 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Ba 0.00 0.08 0.14 0.00 0.12 0.17 0.00 0.08 0.12 0.00 0.06 0.08

Se 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

As 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Mo 0.00 0.04 0.04 0.01 0.06 0.06 0.00 0.00 0.00 0.00 0.03 0.03

Cr 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10

Pb 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Sn 0.20 0.20 0.20 0.34 1.12 1.12 0.00 0.00 0.00 0.06 0.06 0.06

 A: Sand to cement ratio of 3 B: Sand to cement ratio of 4.5

 C: Sand to cement ratio of 6 D: Sand to cement ratio of 7.5

Figure 7.5: Total heavy metals concentration (28 days) of mortar specimens with different
sand content (PPM).

2.06

0.05 0.14 0.04 0.10 0.20

0

1

2

3

4

Al Ni Ba Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

2.48

0.01
0.17 0.06 0.10

1.12

0

1

2

3

4

Al Fe Ba Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

3.02

0.02 0.12 0.10

0.0

1.0

2.0

3.0

4.0

Al Fe Ba Cr

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

3.10

0.01 0.08 0.03 0.10 0.06

0.0

1.0

2.0

3.0

4.0

Al Fe Ba Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

Page | 180

The Ion Chromatography System analysis

The Ion Chromatography System analysis for mortar mixes with different sand content is

shown in Table 7.6 and Figure 7.6. The concentration of detected ions was relatively low and

mostly below 2 PPM. However the results showed higher concentrations of some ions

including Cl- and HSO4
-. The greatest concentrations of 19.21 and 8.89 PPM of Cl- & HSO4

-

respectively was recorded for the mortar mix with sand to cement ratio of 4.5 (M3).

Table 7.6: Ion analysis of mortar specimens with different sand content (PPM).

Ion Formula
C:S=1:3 C:S=1:4.5 C:S=1:6 C:S=1:7.5

2H 8D 28D 2H 8D 28D 2H 8D 28D 2H 8D 28D

Bromide Br- 1.21 1.21 1.21 0.00 0.00 1.05 0.00 0.00 0.00 0.00 0.00 0.63

Chloride Cl- 0.67 1.69 3.31 0.94 2.00 19.21 1.19 1.88 5.34 0.37 1.53 2.57

Fluoride F- 0.00 0.23 0.36 0.00 0.22 0.40 0.00 0.23 0.46 0.00 0.17 0.43

Nitrite NO2
- 0.00 0.00 0.00 0.00 0.00 0.26 0.00 0.00 0.00 0.00 0.00 0.00

Nitrate NO3
- 0.00 0.97 1.66 0.00 1.00 1.00 0.00 0.88 3.74 0.00 1.60 3.43

Phosphate PO4
3- 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 1.54 1.54 1.54

Sulphate SO4
-2 3.71 6.08 7.57 5.49 7.54 8.89 2.09 2.97 5.29 1.06 3.72 6.57

 A: Sand to cement ratio of 3 B: Sand to cement ratio of 4.5

 C: Sand to cement ratio of 6 D: Sand to cement ratio of 7.5

Figure 7.6: Total ions concentration (28 days) of mortar specimens with different sand
content (PPM).

1.21

3.31

0.36

1.66

7.57

0

1

2

3

4

5

6

7

8

Bromide Chloride Fluoride Ntrate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

1.05

19.21

0.40 0.26 1.00

8.89

0

5

10

15

20

25

Bromide Chloride Fluoride Nitrite Ntrate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

5.34

0.46

3.74

5.29

0

1

2

3

4

5

6

7

8

Chloride Fluoride Ntrate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

0.63

2.57

0.43

3.43

1.54

6.57

0

1

2

3

4

5

6

7

8

Bromide Chloride Fluoride Ntrate Phosphate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

Page | 181

7.4.3 Influence of fly ash (Groups 3 and 4)

Heavy metals

Leaching properties of heavy metals for mortar specimens with different unprocessed fly

ash content and RSS/Binder ratio of 0.65 (Group 3) are shown in Table 7.7 and Figure 7.7.

For Group 4 (RSS/Binder ratio of 0.8) the results are presented in Table 7.8 and Figure 7.8.

Two groups of mortar mixes, that contained a constant sand to binder ratio of 4.5 and four

proportions of unprocessed fly ash (0, 10, 20 and 30% of total binder weight), were

examined. Group 3 (M2, M11, M12 and M13) was prepared with RSS/Binder ratio of 0.65

whereas Group 4 (M3, M8, M9 and M10) was prepared with RSS/Binder ratio of 0.8. For

Group 3, the results showed that the concentrations of detected heavy metals were mostly

below 1 PPM, except Cu for M12 (20% unprocessed fly ash replacement). However, higher

levels of Al concentrations were recorded for all mixes in this group. It was also noted that

Al concentration increased when the content of unprocessed fly ash increased and the

greatest Al concentration of 5.34 PPM was recorded for the mortar mix with 30%

unprocessed fly ash (M13). For Group 4, the concentrations of detected heavy metals were

mostly below 1 PPM, except Sn for the mix with 0% unprocessed fly ash (M2) and for 30%

unprocessed fly ash (M13). However, higher levels of Al concentrations were recorded for

all mixes in this group. It was also noted that Al concentration increased when the content

of unprocessed fly ash was increased and the greatest Al concentration of 5.13 PPM was

recorded for the mortar mix with 30% unprocessed fly ash (M13). No significant differences

in heavy metal concentration were observed when RSS content was increased.

Table 7.7: Heavy metals concentration of mortar specimens with different unprocessed fly
ash content and RSS/Binder ratio of 0.65 (Group 3) in PPM.

Metal
Fly ash=0% Fly ash=10% Fly ash=20% Fly ash=30%

2H 8D 28D 2H 8D 28D 2H 8D 28D 2H 8D 28D

Al 0.02 1.64 3.47 0.01 2.78 4.79 0.03 2.83 4.83 0.05 2.29 5.34

Fe 0.01 0.02 0.02 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Co 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Ni 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.26 0.00 0.00 0.00

Cu 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 1.65 0.00 0.00 0.00

Zn 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Mn 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Cd 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Ba 0.00 0.13 0.23 0.00 0.17 0.30 0.00 0.17 0.62 0.00 0.09 0.14

Se 0.00 0.00 0.00 0.00 0.00 0.00 0.04 0.04 0.04 0.00 0.00 0.00

As 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Mo 0.06 0.12 0.13 0.00 0.04 0.04 0.00 0.04 0.28 0.00 0.03 0.03

Cr 0.11 0.11 0.11 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10

Pb 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Sn 0.34 0.59 0.59 0.00 0.00 0.00 0.00 0.00 0.00 0.13 0.75 0.75

Page | 182

A: 0% unprocessed fly ash B: 10% unprocessed fly ash

 C: 20% unprocessed fly ash D: 0% unprocessed fly ash

Figure 7.7: Total heavy metals concentration (28 days) of mortar specimens with different
unprocessed fly ash content and RSS/Binder ratio of 0.65 (Group 3) in PPM.

Table 7.8: Heavy metals concentration of mortar specimens with different unprocessed fly
ash content and RSS/Binder ratio of 0.8 (Group 4) in PPM.

Metal
Fly ash=0% Fly ash=10% Fly ash=20% Fly ash=30%

2H 8D 28D 2H 8D 28D 2H 8D 28D 2H 8D 28D

Al 0.00 0.73 2.48 0.00 0.84 2.94 0.04 0.66 3.34 0.05 2.03 5.13

Fe 0.00 0.01 0.01 0.00 0.00 0.00 0.00 0.01 0.01 0.00 0.00 0.00

Co 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Ni 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.06 0.06 0.00 0.00 0.00

Cu 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Zn 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Mn 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Cd 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Ba 0.00 0.12 0.17 0.00 0.14 0.19 0.00 0.07 0.10 0.00 0.17 0.19

Se 0.00 0.00 0.00 0.21 0.21 0.21 0.00 0.04 0.04 0.00 0.00 0.00

As 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Mo 0.01 0.06 0.06 0.00 0.00 0.00 0.00 0.05 0.05 0.00 0.04 0.04

Cr 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10

Pb 0.00 0.00 0.00 0.00 0.00 0.12 0.00 0.00 0.02 0.00 0.00 0.00

Sn 0.34 1.12 1.12 0.05 0.05 0.05 0.00 0.00 0.00 0.01 2.22 2.22

3.47

0.02
0.23 0.13 0.11

0.59

0

1

2

3

4

5

6

Al Fe Ba Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

4.785

0.002
0.298

0.039 0.102

0

1

2

3

4

5

6

Al Fe Ba Mo Cr

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

4.828

0.003
0.262

1.651

0.617

0.040
0.276 0.102

0

1

2

3

4

5

6

Al Fe Ni Cu Ba Se Mo Cr

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

5.34

0.14 0.03 0.10

0.75

0

1

2

3

4

5

6

Al Ba Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

Page | 183

A: 0% unprocessed fly ash B: 10% unprocessed fly ash

C: 20% unprocessed fly ash D: 0% unprocessed fly ash

Figure 7.8: Total heavy metals concentration (28 days) of mortar specimens with different
unprocessed fly ash content and RSS/Binder ratio of 0.8 (Group 4) in PPM.

The Ion Chromatography System

The Ion Chromatography System analysis for the mortar mixes with different unprocessed

fly ash content and RSS/Binder ratio of 0.65 (Group 3) is shown in Table 7.9 and Figure 7.9.

The results for Group 4 (RSS/Binder ratio of 0.8) are presented in Table 7.10 and Figure 7.10.

For Group 3, the results showed that the concentration of detected ions was relatively low

and mostly below 2 PPM. However results showed higher concentrations of a number of

ions including Cl- , NO3-, PO43- & HSO4-. The greatest ion concentrations were recorded as

follows; 10.85 and 9.47 PPM of Cl- and HSO4- respectively for the mortar mix with 30%

unprocessed fly ash (M13) and 19.27 PPM of PO43- for the mortar mix with 0% unprocessed

fly ash (M2). For the mortar mixes with RSS/Binder ratio of 0.8 (Group 4), low concentration

of Br-, F-, NO2- and PO43- (between 0-3.34 PPM) and higher concentration of Cl- , NO3- &

HSO4- (between 4.1-19.21 PPM) were detected. The greatest concentration of ions were

recorded as follows; 19.21 PPM of Cl- for the mortar mix with 0% unprocessed fly ash (M3),

4.1 PPM of NO3- for the mortar mix with 10% unprocessed fly ash (M8) , and 15.71 PPM of

HSO4- for the mortar mix with 30% unprocessed fly ash (M10).

2.48

0.01 0.17 0.06 0.10

1.12

0

1

2

3

4

5

6

Al Fe Ba Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

2.94

0.19 0.21 0.10 0.12 0.05

0

1

2

3

4

5

6

Al Ba Se Cr Pb Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

3.34

0.01 0.06 0.10 0.04 0.05 0.10 0.02

0

1

2

3

4

5

6

Al Fe Ni Ba Se Mo Cr Pb

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

5.130

0.002 0.185 0.041 0.102

2.216

0

1

2

3

4

5

6

Al Fe Ba Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

Page | 184

Table 7.9: Ion analysis of mortar specimens with different unprocessed fly ash content and
RSS/Binder ratio of 0.65 (Group 3) in PPM.

Ion Formula
Fly ash=0% Fly ash=10% Fly ash=20% Fly ash=30%

2H 8D 28D 2H 8D 28D 2H 8D 28D 2H 8D 28D

Bromide Br- 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.26

Chloride Cl- 1.29 1.96 6.53 2.88 3.49 4.90 1.41 2.02 5.81 0.89 1.80 10.85

Fluoride F- 0.00 0.24 0.45 0.00 0.24 0.43 0.00 0.24 0.49 0.00 0.15 0.31

Nitrite NO2
- 0.00 0.25 0.46 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Nitrate NO3
- 0.00 0.00 0.21 0.00 0.39 3.33 0.00 0.39 1.22 0.00 1.40 6.16

Phosphate PO4
3- 19.27 19.27 19.27 1.15 1.15 1.15 2.37 2.37 6.25 0.00 0.00 0.00

Sulphate SO4
-2 1.86 2.01 2.91 6.40 6.69 7.68 0.00 0.29 0.29 2.38 4.91 9.47

A: 0% unprocessed fly ash B: 10% unprocessed fly ash

 C: 20% unprocessed fly ash D: 0% unprocessed fly ash

Figure 7.9: Total ions concentration (28 days) of mortar specimens with different
unprocessed fly ash content and RSS/Binder ratio of 0.65 (Group 3) in PPM.

6.53

0.45 0.46 0.21

19.27

2.91

0

5

10

15

20

25

Chloride Fluoride Nitrate Nitrite Phosphate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

4.90

0.43

3.33

1.15

7.68

0

1

2

3

4

5

6

7

8

9

Chloride Fluoride Ntrate Phosphate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

5.81

0.49

1.22

6.25

0.29

0

1

2

3

4

5

6

7

Chloride Fluoride Ntrate Phosphate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

0.26

10.85

0.31

6.16

9.47

0

2

4

6

8

10

12

Bromide Chloride Fluoride Ntrate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

Page | 185

Table 7.10: Ion analysis of mortar specimens with different unprocessed fly ash content
and RSS/Binder ratio of 0.8 (Group 4) in PPM.

Ion Formula
Fly ash=0% Fly ash=10% Fly ash=20% Fly ash=30%

2H 8D 28D 2H 8D 28D 2H 8D 28D 2H 8D 28D

Bromide Br- 0.00 0.00 1.05 0.00 0.00 0.00 0.00 0.00 0.00 0.46 0.46 0.46

Chloride Cl- 0.94 2.00 19.21 2.87 9.49 11.15 0.34 0.95 2.21 3.77 4.93 6.39

Fluoride F- 0.00 0.22 0.40 0.00 0.20 0.34 0.00 0.19 0.34 0.37 0.53 0.68

Nitrite NO2
- 0.00 0.00 0.26 0.00 0.00 0.00 0.00 0.00 0.00 0.00 1.43 3.34

Nitrate NO3
- 0.00 1.00 1.00 0.00 2.77 4.10 0.00 0.37 2.33 0.00 0.16 0.16

Phosphate PO4
3- 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Sulphate SO4
-2 5.49 7.54 8.89 2.71 13.18 15.44 1.02 2.32 5.06 9.41 12.08 15.71

 A: 0% unprocessed fly ash B: 10% unprocessed fly ash

 C: 20% unprocessed fly ash D: 30% unprocessed fly ash

Figure 7.10: Total ions concentration (28 days) of mortar specimens with different
unprocessed fly ash content and RSS/Binder ratio of 0.8 (Group 4) in PPM.

7.4.4 Influence of fly ash in the control (Group 5)

Heavy metals

Leaching properties of heavy metals for the control mixes is shown in Table 7.11 and

Figure 7.11. Group 5 (M14, M15, M16 and M17) contained a constant sand to binder ratio

of 4.5, Water/Binder ratio of 0.8 and four proportions of unprocessed fly ash (0, 10, 20 and

30%) as cement replacement. The results showed that the concentrations of detected heavy

metals were mostly below 1 PPM. However, the results showed higher concentrations of Al,

1.05

19.21

0.40 0.26 1.00

8.89

0

5

10

15

20

25

Bromide Chloride Fluoride Nitrite Ntrate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

11.15

0.34

4.10

15.44

0

2

4

6

8

10

12

14

16

18

Chloride Fluoride Ntrate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

2.21

0.34

2.33

5.06

0

1

2

3

4

5

6

Chloride Fluoride Ntrate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

0.46

6.39

0.68

3.34

0.16

15.71

0

2

4

6

8

10

12

14

16

18

Bromide Chloride Fluoride Ntrate Ntrite Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

Page | 186

with a greatest recorded concentration of 4.65 PPM for the mortar mix with 30%

unprocessed fly ash (M17).

Table 7.11: Heavy metals concentration of mortar specimens with different unprocessed
fly ash content and a Water/Binder ratio of 0.8 (Group 5) in PPM.

Metal
Fly ash=0% Fly ash=10% Fly ash=20% Fly ash=30%

2H 8D 28D 2H 8D 28D 2H 8D 28D 2H 8D 28D

Al 0.05 0.32 0.89 0.02 1.33 4.35 0.02 1.63 3.92 0.07 1.80 4.65

Fe 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Co 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Ni 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Cu 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Zn 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Mn 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Cd 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Ba 0.00 0.00 0.00 0.00 0.10 0.10 0.00 0.09 0.13 0.00 0.07 0.08

Se 0.00 0.00 0.00 0.20 0.20 0.20 0.16 0.16 0.16 0.08 0.08 0.08

As 0.00 0.00 0.00 0.00 0.00 0.06 0.00 0.00 0.00 0.00 0.00 0.00

Mo 0.00 0.00 0.00 0.00 0.03 0.04 0.00 0.04 0.04 0.00 0.04 0.04

Cr 0.00 0.00 0.00 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10

Pb 0.00 0.00 0.00 0.08 0.08 0.08 0.00 0.00 0.00 0.00 0.00 0.00

Sn 0.00 0.00 0.00 0.05 0.51 0.51 0.13 0.13 0.13 0.00 0.44 0.44

Page | 187

 A: 0% unprocessed fly ash B: 10% unprocessed fly ash

 C: 20% unprocessed fly ash D: 30% unprocessed fly ash

Figure 7.11: Total heavy metals concentration (28 days) of mortar specimens with
different unprocessed fly ash content and Water/Binder ratio of 0.8 (Group 5) in PPM.

The Ion Chromatography System

The Ion Chromatography System analysis for the control mixes is shown in Table 7.12 and

Figure 7.12. The concentration of detected ions was relatively low and mostly below 1 PPM.

However the results showed higher concentrations of a number of ions including Cl- , NO3
-,

& HSO4
-. The greatest ion concentrations were recorded as follows; 8.22 and 5.48 PPM of Cl-

and NO3
- respectively for the mortar mix with 0% unprocessed fly ash (M14), and 14.46 PPM

of HSO4- for the mix with 30% unprocessed fly ash (M17).

Table 7.12: Ion analysis of mortar specimens with different unprocessed fly ash content
and a Water/Binder ratio of 0.8.

Ion Formula
Fly ash=0% Fly ash=10% Fly ash=20% Fly ash=30%

2H 8D 28D 2H 8D 28D 2H 8D 28D 2H 8D 28D

Bromide Br- 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.22 0.00 0.00 0.00

Chloride Cl- 0.79 3.57 8.22 0.63 1.94 3.08 0.71 3.19 7.20 1.95 3.43 7.36

Fluoride F- 0.00 0.00 0.00 0.00 0.25 0.43 0.00 0.21 0.40 0.00 0.00 0.16

Nitrite NO2
- 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 2.20 0.61 0.61 0.61

Nitrate NO3
- 0.96 4.25 5.48 0.00 0.34 1.10 0.00 1.77 2.46 0.00 1.75 3.93

Phosphate PO4
3- 0.38 0.38 0.38 0.00 0.64 0.64 0.00 0.00 0.52 0.00 0.00 0.00

Sulphate SO4
-2 1.90 3.49 7.60 1.30 1.30 4.11 2.62 5.79 9.30 3.02 5.24 14.46

0.89

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

Al

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

4.346

0.002 0.104 0.198 0.058 0.037 0.102 0.081
0.505

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

Al Fe Ba Se As Mo Cr Pb Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

3.92

0.13 0.16 0.04 0.10 0.13

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

Al Ba Se Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

4.65

0.08 0.08 0.04 0.10
0.44

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

Al Ba Se Mo Cr Sn

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Elements

Page | 188

 A: 0% unprocessed fly ash B: 10% unprocessed fly ash

 C: 20% unprocessed fly ash D: 30% unprocessed fly ash

Figure 7.12: Total ions concentration (28 days) of mortar specimens with different
unprocessed fly ash content and a Water/Binder ratio of 0.8 (Group 5) in PPM.

7.5 CONCLUSIONS

The main conclusions of this chapter are as follows;

 The use of both RSS and unprocessed fly ash in cement-based systems showed no

signs of significant pollution to the surrounding water.

 Safe levels of heavy metals and ions were detected in the leachant (the water in

direct contact with the test specimens).

 The quality of the leachant (the water in direct contact with the test specimens) met

the requirements of the EU Ground Water Directive.

8.2177

5.4843

0.3832

7.6039

0

1

2

3

4

5

6

7

8

9

Chloride Ntrate Phosphate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

3.0799

0.4334

1.0968

0.6382

4.1079

0

1

2

3

4

5

Chloride Fluoride Ntrate Phosphate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

0.2204

7.1987

0.3951

2.1958 2.463

0.5185

9.2972

0

1

2

3

4

5

6

7

8

9

10

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

7.3572

0.1609 0.6107

3.9333

14.4615

0

2

4

6

8

10

12

14

16

Chloride Fluoride Nitrite Ntrate Sulphate

C
o

n
ce

n
tr

at
io

n
 (

P
P

M
)

Ions

Page | 189

8 CHAPTER 8: CORRELATION BETWEEN DIFFERENT PROPERTIES

8.1 INTRODUCTION

Compressive strength is considered to be one of the most important engineering properties

that is used to assess the quality of cement-based products. It is therefore essential for

engineering professionals to correctly understand the way that strength develops with time,

and to evaluate the influence of other parameters including mix composition, porosity and

density.

For a better understanding of how compressive strength relates with other parameters, it is

essential to assess the correlation between various properties and to develop numerical

functions that link them together. This can be achieved by using the most recent

computational technology, which enables us to undertake a thorough analysis for the

collected data and to develop equations that relate different properties. Such technology

includes computer software such as MS Excel

Correlating the strength with more than a variable is a challenging task and it may therefore

require more effort and time, as well as more understanding to the available technology.

However, it is now easier for the researchers to utilise the advanced software available in

the market, such as MS Excel, to spot any trend and relationship between different

properties.

8.2 AIMS AND OBJECTIVES

The aim of this chapter is to investigate the correlation between different physical and

mechanical properties of cement-based materials incorporating RSS and unprocessed fly ash

(Series 1 and Series 3). In particular, this chapter will discuss the relationship between

compressive strength and various properties including Ultrasonic Pulse Velocity (UPV), Total

Water Absorption (TWA), and flexural strength. This chapter also discusses the relationship

between the compressive strength with curing age and with one additional parameter

including either RSS content, sand content or fly ash content.

8.3 COMPRESSIVE STRENGTH AND ULTRASONIC PULSE VELOCITY (UPV)

The relationship between the compressive strength and UPV of the mortar mixes with

different RSS content (Group 1) is shown in Figure 8.1. The figure shows a clear trend in the

compressive strength with UPV, and it is evident that the compressive strength increased

when the UPV values also increased at all curing ages. The relationship can be expressed

using an exponential curve. The correlation is relatively strong as R2 value equals to 0.86.

Page | 190

Figure 8.1: The relationship between compressive strength and UPV of mortar mixes with
different RSS/Cement ratios (Group 1).

The relationship between the compressive strength and UPV of the mortar mixes with

different sand content (Group 2: M5, M3, M6 and M7) is shown in Figure 8.2. The figure

clearly demonstrates that the compressive strength increased with the UPV at all curing

ages. The correlation is not as strong as for Group 1 and R2 equals to 0.65.

Figure 8.2: The relationship between compressive strength and UPV of mortar mixes with
different sand content (Group 2).

The relationship between the compressive strength and UPV of the mortar mixes with

different unprocessed fly ash content and different RSS content (Groups 3 and 4) is shown in

Figure 8.3 and Figure 8.4. The results showed that the compressive strength increased with

the increase of UPV for all unprocessed fly ash replacements and for both RSS/Binder ratios

(0.65 and 0.8). R2 values range between 0.83-0.86.

y = 0.0334e0.0017x

R² = 0.86

0

5

10

15

20

25

30

35

40

45

50

2000 2500 3000 3500 4000 4500

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

UPV (m/s)

y = 0.0304e0.0018x

R² = 0.65

0

5

10

15

20

25

2300 2500 2700 2900 3100 3300 3500 3700 3900

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

UPV (m/s)

Page | 191

Figure 8.3: The relationship between compressive strength and UPV of mortar mixes with
different unprocessed fly ash content and RSS/Binder ratio of 0.65 (Group 3).

Figure 8.4: The relationship between compressive strength and UPV of mortar mixes with
different unprocessed fly ash content and RSS/Binder ratio of 0.8 (Group 4).

For the control mixes (Group 5: M14, M15, M16 and M17), the relationship between the

compressive strength and UPV is shown in Figure 8.5. The figure shows that the compressive

strength increased when the UPV increased. The correlation for this group is very strong as

R2 value is 0.95.

y = 0.0096e0.002x

R² = 0.83

0

5

10

15

20

25

30

35

2750 2950 3150 3350 3550 3750 3950 4150

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

UPV (m/s)

y = 0.0063e0.0022x

R² = 0.86

0

5

10

15

20

25

2500 2700 2900 3100 3300 3500 3700

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

UPV (m/s)

Page | 192

Figure 8.5: The relationship between compressive strength and UPV of the control mixes
with different unprocessed fly ash content and Water/Binder ratio of 0.8 (Group 5).

For the concrete mixes (Series 3), the relationship between the compressive strength and

UPV is presented in Figure 8.6. The figure clearly shows that the compressive strength

increased when the UPV increased. The correlation is relatively strong and R2 value equals to

0.89.

Figure 8.6: The relationship between compressive strength and UPV of the concrete mixes
(Series 3).

8.4 COMPRESSIVE STRENGTH AND TOTAL WATER ABSORPTION (TWA)

The relationship between the compressive strength and TWA of mortar mixes with different

RSS content (Group 1: M1, M2, M3 and M4) is shown in Figure 8.7. The figure shows a clear

trend in compressive strength with TWA, and it is evident that the compressive strength

increased when the TWA decreased. The correlation is not very strong and R2 value is 0.55.

y = 0.0238e0.0018x

R² = 0.95

0

5

10

15

20

25

30

2250 2750 3250 3750 4250

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

UPV (m/s)

y = 0.0041e0.002x

R² = 0.89

0

5

10

15

20

25

30

35

40

45

50

3500 3700 3900 4100 4300 4500 4700 4900

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

UPV (m/s)

Page | 193

Figure 8.7: The relationship between compressive strength and TWA of mortar mixes with
different RSS/Cement ratios (Group 1).

For the mortar mixes with different sand content (Group 2: M5, M3, M6 and M7), the

relationship between the compressive strength and TWA is shown in Figure 8.8. The figure

shows a strong correlation and presented that compressive strength increased when TWA

decreased. However, the correlation is not strong and R2 value equals to 0.03.

Figure 8.8: The relationship between compressive strength and TWA of mortar mixes with
different sand content (Group 2).

For the mortar mixes with different unprocessed fly ash content and different RSS content

(Groups 3 and 4), the relationship between the compressive strength and TWA is presented

in Figure 8.9 and Figure 8.10. Both figures demonstrate that the compressive strength

increased when the TWA decreased for both RSS RSS/Binder ratios (0.65 and 0.8). R2 values

range between 0.28-0.29.

y = 17689x-3.325

R² = 0.55

0

5

10

15

20

25

30

35

40

45

50

6 7 8 9 10 11 12 13

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

TWA (% total weight)

y = 47.693x-0.688

R² = 0.03
0

5

10

15

20

25

6 7 8 9 10 11 12 13 14

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

TWA (% total weight)

Page | 194

Figure 8.9: The relationship between compressive strength and TWA of mortar mixes with
different unprocessed fly ash content and RSS/Binder ratio of 0.65 (Group 3)

Figure 8.10: The relationship between compressive strength and TWA of mortar mixes
with different unprocessed fly ash content and RSS/Binder ratio of 0.8 (Group 4).

For the control mixes (Group 5), the relationship between the compressive strength and

TWA is presented in Figure 8.11. The figure shows that the compressive strength generally

correlates negatively with TWA, as the compressive strength increased when TWA

decreased. The correlation is not very strong and R2 value is 0.27.

y = 636218x-4.99

R² = 0.29

0

5

10

15

20

25

30

35

7 7.5 8 8.5 9 9.5 10

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

TWA (% total weight)

y = 5E+06x-5.767

R² = 0.28

0

5

10

15

20

25

30

8 8.5 9 9.5 10 10.5 11 11.5

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

TWA (% total weight)

Page | 195

Figure 8.11: The relationship between compressive strength and TWA of the control mixes
with different unprocessed fly ash content and Water/Binder ratio of 0.8 (Group 5).

For the concrete mixes (Series 3), the relationship between compressive strength and TWA

is shown in Figure 8.12. The figure clearly shows that the compressive strength increased

when the TWA decreased. R2 for this relationship is 0.39.

Figure 8.12: The relationship between compressive strength and TWA of the concrete
mixes (Series 3).

8.5 FLEXURAL STRENGTH AND COMPRESSIVE STRENGTH

The relationship between the flexural strength and compressive strength of the mortar

mixes with different RSS content (Group 1: M1, M2, M3 and M4) is shown in Figure 8.13.

The figure indicates that flexural strength strongly correlated with the compressive strength,

as the flexural strength increased when the compressive strength increased. The correlation

is relatively strong and R2 value equals to 0.77.

y = 5E+08x-7.5

R² = 0.27

0

5

10

15

20

25

30

9 9.5 10 10.5 11 11.5 12

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

TWA (% total weight)

y = 3157.3x-2.694

R² = 0.39

0

5

10

15

20

25

30

35

40

45

50

4.5 5 5.5 6 6.5 7 7.5

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

TWA (% total weight)

Page | 196

Figure 8.13: The relationship between flexural strength and compressive strength of
mortar mixes with different RSS/Cement ratios (Group 1).

For the mortar mixes with different unprocessed fly ash content and different RSS/Binder

ratios (Groups 3 and 4), the relationship between the flexural strength and compressive

strength is shown in Figure 8.14 and Figure 8.15. The results showed that the flexural

strength increased with increasing the compressive strength for all unprocessed fly ash

content and for both RSS/Binder ratios. R2 values range between 0.83-0.84.

Figure 8.14: The relationship between flexural strength and compressive strength of
mortar mixes with different unprocessed fly ash content and RSS/Binder ratio of 0.65

(Group 3).

y = 2.1112x0.3035

R² = 0.77

2

2.5

3

3.5

4

4.5

5

5.5

6

6.5

7

0 10 20 30 40 50

Fl
e

xu
ra

l s
tr

e
n

gt
h

 (
M

p
a)

Compressive strength (Mpa)

y = 0.7854x0.6179

R² = 0.84

3

3.5

4

4.5

5

5.5

6

6.5

7

7.5

10 15 20 25 30 35

Fl
e

xu
ra

l s
tr

e
n

gt
h

 (
M

p
a)

Compressive strength (Mpa)

Page | 197

Figure 8.15: The relationship between flexural strength and compressive strength of
mortar mixes with different unprocessed fly ash content and RSS/Binder ratio of 0.8

(Group 4).

For the control mixes (Group 5: M14, M15, M16 and M17), the relationship between the

flexural strength and compressive strength is shown in Figure 8.16. The figure demonstrates

a positive relationship, as the flexural strength increased when the compressive strength

increased, and R2 value is 0.71.

Figure 8.16: The relationship between flexural strength and compressive strength of the
control mixes with different unprocessed fly ash content and Water/Binder ratio of 0.8

(Group 5).

The relationship between the flexural strength and compressive strength of the concrete

mixes (Series 3) is shown in Figure 8.17. The figure indicates that the flexural strength

increased when the compressive strength increased. The correlation is relatively strong and

R2 value equals to 0.74.

y = 0.6257x0.7329

R² = 0.83

2

2.5

3

3.5

4

4.5

5

5.5

6

6.5

5 7 9 11 13 15 17 19 21

Fl
e

xu
ra

l s
tr

e
n

gt
h

 (
M

p
a)

Compressive strength (Mpa)

y = 1.4133x0.4209

R² = 0.71

2.5

3

3.5

4

4.5

5

5.5

6

6.5

7

5 10 15 20 25 30

Fl
e

xu
ra

l s
tr

e
n

gt
h

 (
M

p
a)

Compressive strength (Mpa)

Page | 198

Figure 8.17: The relationship between flexural strength and compressive strength of the
concrete mixes (28 days curing age only).

Further correlations were evaluated and no substantial findings were determined. More

details are available in Figures ApxC.1, ApxC.2, ApxC.3, ApxC.4, ApxC.5 and ApxC.6 in

Appendix C.

8.6 MULTIPLE REGRESSION

Multiple regressions were applied, with the aid of Excel 2010, to model the relationships

between two or more explanatory variables and a response variable by fitting a curve

equation to the collected data. In this analysis, compressive strength (the response variable)

was related to a number of explanatory variables including either RSS content, sand

content, unprocessed fly ash content, and curing age. A number of curve equations were

therefore developed as summarised below:

For the mortar mixes with different RSS content (Group 1: M1, M2, M3 and M4), the

relationship between the compressive strength and curing age is presented in Figure 8.18.

The figure also includes a logarithmic fitted curve that best related the compressive strength

with curing age. A generic function can be therefore derived and as presented in Equation

8.1. Table 8.1 lists the equation coefficients (µ1 and λ1) for each RSS content.

𝑓𝑐
′ = µ1 ∗ ln (𝐶𝐴) + 𝜆1 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.1

Where 𝑓𝑐
′ is compressive strength in MPa, CA is curing age in days, and µ1 and λ1 are

equation coefficients.

y = 0.4999x0.6397

R² = 0.74

3.5

3.7

3.9

4.1

4.3

4.5

4.7

4.9

5.1

20 22 24 26 28 30 32 34

Fl
e

xu
ra

l s
tr

e
n

gt
h

 (
M

p
a)

Compressive strength (MPa)

Page | 199

Figure 8.18: Relationship between compressive strength with curing age for mortar mixes
with different RSS content (experimental and fitted)

Table 8.1: Coefficients for Equations 8.1.

RSS/Cement
𝒇𝒄

′ = µ𝟏 ∗ 𝐥𝐧 (𝑪𝑨) + 𝝀𝟏

µ1 λ1 R2

0.5 4.81 15.45 0.76

0.65 4.13 7.40 0.89

0.8 2.94 2.51 0.93

1 2.06 1.39 0.95

The relationship of µ1 and λ1 with RSS/Cement ratio is demonstrated in Figure 8.19. The

figure also shows the best fit curve with the corresponding equation for each coefficient.

Figure 8.19: Relationship between µ1 and λ1 with RSS/Cement ratio (Equation 8.1).

0

10

20

30

40

50

0 50 100 150 200 250 300 350 400C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Curing age (days)

RSS/C=0.5 RSS/C=0.65 RSS/C=0.8 RSS/C=1

µ1 = -5.7027RSS + 7.6902
R² = 0.99

λ8 = 75.616RSS2 - 145.88RSS + 73.215
R² = 0.999

0

5

10

15

20

25

0 0.2 0.4 0.6 0.8 1 1.2

µ
1

 a
n

d
 λ

1
va

lu
e

s

RSS/Cement ratio

µ1

λ8

Fitted

Fitted

Page | 200

By replacing µ1 and λ1 coefficients with their corresponding functions shown in Figure 8.19,

Equation 8.1 can be rewritten to include the effect of varying RSS content on compressive

strength. The amended relationship is presented in Equation 8.1a.

𝑓𝑐
′ = (−5.7027 ∗ 𝑅𝑆𝑆 + 7.6902) ∗ ln (𝐶𝐴) + (75.686 ∗ 𝑅𝑆𝑆2 − 154.88 ∗ 𝑅𝑆𝑆 + 73.215) 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.1𝑎

By re-arranging the Equation, we get

𝑓𝑐
′ = 75.686 ∗ 𝑅𝑆𝑆2 − (154.88 + 5.7027 ∗ ln(𝐶𝐴)) ∗ 𝑅𝑆𝑆 + (7.6902 ∗ 𝑙𝑛(𝑎𝑔𝑒) + 73.215) 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.1𝑏

Where RSS is RSS/Cement ratio.

The relationship between the experimental and predicted compressive strength is

presented in Figure 8.20. More details are available in Figure ApxC.7 in Appendix C.

Figure 8.20: Experimental and predicted compressive strength for mortar mixes with
different RSS/Cement ratios (Equation 8.1b).

For the mortar mixes with different sand content (Group 2: M5, M3, M7 and M7), the

relationship between the compressive strength and curing age is presented in Figure 8.21. A

general relationship was developed using a logarithmic curve and is presented in Equation

8.2. Table 8.2 lists the equation coefficients (µ2 and λ2), and Figure 8.22 shows how they

correlate with the sand content. Figure 8.22 also includes the best fit curves, with their

corresponding functions that relate µ2 and λ2 coefficients with the sand content.

y = 0.9333x + 0.8511
R² = 0.91

0

5

10

15

20

25

30

35

40

45

50

0 10 20 30 40 50

P
re

d
ic

te
d

 c
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Experimental compressive strength (Mpa)

Page | 201

𝑓𝑐
′ = µ2 ∗ ln (𝐶𝐴) + 𝜆2 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.2

Where 𝑓𝑐
′ is compressive strength in Mpa, CA is curing age in days, and µ2 & λ2 are the

equation coefficients.

Figure 8.21: Relationship between compressive strength with curing age for mortar mixes
with different sand content (experimental and fitted).

Table 8.2: Coefficients for Equations 8.2.

Sand to cement
ratio

𝒇𝒄
′ = µ𝟐 ∗ 𝐥𝐧 (𝑪𝑨) + 𝝀𝟐

µ2 λ2 R2

3 3.47 3.43 0.97

4.5 2.94 2.51 0.93

6 2.94 4.11 0.83

7.5 2.40 4.69 0.80

Figure 8.22: Relationship between µ2 and λ2 with the sand to cement ratio (Equation 8.2).

0

5

10

15

20

25

30

0 50 100 150 200 250 300 350 400C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Curing age (days)

S/C=3 S/C=4.5 S/C=6 S/C=7.5

µ2 = -0.2132S + 4.0557
R² = 0.90

λ2 = 0.8662S2 - 1.3857S + 5.9104
R² = 0.76

0

1

2

3

4

5

6

2 3 4 5 6 7 8

µ
2

 a
n

d
 λ

2
 v

al
u

e
s

Sand:Cement ratio

µ2

λ2

Fitted

Fitted

Page | 202

By replacing µ2 and λ2 coefficients with their corresponding formulas shown in Figure 8.22,

to include the influence of varying sand content on the compressive strength, we get

𝑓𝑐
′ = (−0.2132 ∗ 𝑆 + 4.0557) ∗ ln (𝐶𝐴) + (0.1662 ∗ 𝑆2 − 1.3857 ∗ 𝑆 + 5.9104) 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.2𝑎

By re-arranging Equation 8.2a, we get

𝑓𝑐
′ = (0.1662) ∗ 𝑆2 + (1.3857 − 0.2132 ∗ ln(𝐶𝐴)) ∗ 𝑆 + (04.0557 ∗ ln(𝐶𝐴) + 5.9104) 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.2𝑏

Where S is sand to cement ratio.

The relationship between the experimental and predicted compressive strength for this

group of mixes is shown in Figure 8.23. More details are available in Figure ApxC.8 in

Appendix C.

Figure 8.23: the relationship between the experimental and predicted compressive
strength for mortar mixes with different Sand content (Equation 8.2b).

For the mortar mixes with different unprocessed fly ash content and RSS/Binder ratio of

0.65 (Group 3: M2, M11, M12 and M13), the relationship between the compressive strength

and curing age is shown in Figure 8.24. The relationship can be expressed using Equation

8.3, which was derived from the best fit curves shown in Figure 8.24. Table 8.3 lists the

equation coefficients (µ3 and λ3), and Figure 8.25 presents how they correlate with the

content of unprocessed fly ash.

y = 0.9719x + 0.4668
R² = 0.97

0

5

10

15

20

25

30

0 5 10 15 20 25 30

P
re

d
ic

te
d

 c
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Experimental compressive strength (Mpa)

Page | 203

𝑓𝑐
′ = µ3 ∗ ln (𝐶𝐴) + 𝜆3 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.3

Where 𝑓𝑐
′ is compressive strength in MPa, CA is curing age in days, and µ3 & λ3 are equation

coefficients.

Figure 8.24: Relationship between compressive strength with curing age for mortar mixes
with different unprocessed fly ash content and RSS/Binder ratio of 0.65 (experimental and

fitted).

Table 8.3: Coefficients (µ3 & λ3) for Equation 8.3.

Fly ash %
𝒇𝒄

′ = µ𝟑 ∗ 𝐥𝐧 (𝑪𝑨) + 𝝀𝟑

µ3 λ3 R2

0 4.13 7.40 0.89

10 4.19 5.55 0.96

20 4.68 4.10 0.95

30 3.71 4.36 0.96

Figure 8.25: Relationship of µ3 and λ3 with unprocessed fly ash content (Equation 8.3).

0

5

10

15

20

25

30

35

0 50 100 150 200 250 300 350 400C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Curing age (days)

FA=0% FA=10% FA=20% FA=30%

µ3 = -0.0026FA2 + 0.0703FA + 4.0333
R² = 0.63

λ3 = 0.0053FA2 - 0.2642FA + 7.4643
R² = 0.99

0

1

2

3

4

5

6

7

8

0 5 10 15 20 25 30 35

µ
3

 a
n

d
 λ

3
va

lu
e

s

Fly ash content (%)

µ3

λ3

Fitted

Fitted

Page | 204

By replacing µ3 and λ3 in Equation 8.3 with the best fit curves shown in Figure 8.25, to

include the effect of varying unprocessed fly ash content on compressive strength, we get

𝑓′𝑐 = (−0.0026 ∗ 𝐹𝐴2 + 0.0703 ∗ 𝐹𝐴 + 4.0333) ∗ 𝑙𝑛(𝐶𝐴) + 0.0053 ∗ 𝐹𝐴2 − 02642 ∗ 𝐹𝐴

+ 7.4643 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.3𝑎

By re-arranging Equation 8.3a, we get

𝑓′𝑐 = (0.0053 − 0.0026 ∗ 𝑙𝑖𝑛(𝐶𝐴)) ∗ 𝐹𝐴2 + (0.0703 ∗ ln(𝐶𝐴) − 0.2642) ∗ 𝐹𝐴

+ (4.033 ∗ ln(𝐶𝐴) + 7.4643) 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.3𝑏

Where FA is % unprocessed fly ash content.

The relationship between the experimental and predicted compressive strength for this

group of mixes is shown in Figure 8.26. More details are available in Figure ApxC.9 in

Appendix C.

Figure 8.26: Experimental and predicted compressive strength for mortar mixes with
different unprocessed fly ash content and RSS/Binder ratios of 0.65(Equation 8.3b)

For the mortar mixes with unprocessed fly ash and RSS/Binder ratio of 0.8 (Group 4: M3,

M8, M9 and M10), the relationship between the compressive strength and curing age is

shown in Figure 8.27. The figure also shows the best fit curves that relate the compressive

strength with curing age for each unprocessed fly ash content. A generic equation was

y = 0.9364x + 1.1745
R² = 0.94

0

5

10

15

20

25

30

35

0 5 10 15 20 25 30 35

P
re

d
ic

te
d

 c
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Experimental compressive strength (Mpa)

Page | 205

therefore developed and as presented in Equation 8.4. Table 8.4 lists the coefficients (µ4

and λ4), and Figure 8.28 shows how they correlate with unprocessed fly ash content.

𝑓𝑐
′ = µ4 ∗ ln (𝐶𝐴) + 𝜆4 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.4

Where 𝑓𝑐
′ is compressive strength in MPa, CA is curing age in days, and µ4 & λ4 are equation

coefficients.

Figure 8.27: Relationship between compressive strength and curing age for mortar mixes
with different unprocessed fly ash content and RSS/Binder ratio of 0.8 (experimental and

fitted).

Table 8.4: Coefficients (µ4 and λ4) for Equation 8.4.

Fly ash %
𝒇𝒄

′ = µ𝟒 ∗ 𝐥𝐧 (𝑪𝑨) + 𝝀𝟒

µ4 λ4 R2

0 2.94 2.51 0.93

10 3.30 2.28 0.96

20 3.29 2.16 0.96

30 3.08 1.57 0.98

0

5

10

15

20

25

0 50 100 150 200 250 300 350 400C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Curing age (days)

FA=0% FA=10% FA=20% FA=30%

Page | 206

Figure 8.28: Relationship of µ4 and λ4 with unprocessed fly ash content (Equation 8.4).

By replacing µ4 and λ4 in Equation 8.4 with the best fit curve shown in Figure 8.28, to include

the effect of varying unprocessed fly ash content on compressive strength, we get

𝑓′𝑐 = (−0.0014 ∗ 𝐹𝐴2 − 0.0466 ∗ 𝐹𝐴 + 2.9487) ∗ 𝑙𝑛(𝐶𝐴) + 0.0009 ∗ 𝐹𝐴2 − 0.0017 ∗ 𝐹𝐴

+ 2.4773 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.4𝑎

By re-arranging Equation 8.4a, we get

𝑓′𝑐 = (0.0009 − 0.0014 ∗ 𝑙𝑖𝑛(𝐶𝐴)) ∗ 𝐹𝐴2 + (0.0466 ∗ ln(𝐶𝐴) − 0.0017) ∗ 𝐹𝐴

+ (2.9487 ∗ ln(𝐶𝐴) + 2.4773) 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.4𝑏

Where FA is % unprocessed fly ash content.

The relationship between the experimental and predicted compressive strength for this

group of mixes is shown in Figure 8.29. More details are available in Figure ApxC.10 in

Appendix C.

µ4 = -0.0014FA2 + 0.0466FA + 2.9487
R² = 0.98

λ4 = -0.0009FA2 - 0.0017FA + 2.4773
R² = 0.97

0

0.5

1

1.5

2

2.5

3

3.5

0 5 10 15 20 25 30 35

µ
4

 a
n

d
 λ

4
 v

al
u

e

Fly ash %

µ4

λ4

Fitted

Fitted

Page | 207

Figure 8.29: The relationship between the experimental and predicted compressive
strength for the mortar mixes with different unprocessed fly ash content and RSS/Binder

ratio of 0.8 (Equation 8.4b).

For the control mixes (Group 5: M14, M15, M16 and M17), the relationship between

compressive strength and curing age is shown in Figure 8.30. The figure also includes the

best fit curves for each unprocessed fly ash content. A generic equation was therefore

developed and as presented in Equation 8.5 with the coefficients (µ5 and λ5) listed in

Table 8.5.

𝑓𝑐
′ = µ5 ∗ ln (𝐶𝐴) + 𝜆5 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.5

Where 𝑓𝑐
′ is compressive strength in MPa, CA is curing age in days, and µ5 & λ5 are equation

coefficients.

y = 0.96x + 0.504
R² = 0.96

0

5

10

15

20

25

0 5 10 15 20 25

P
re

d
ic

te
d

 c
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Experimental compressive strength (Mpa)

Page | 208

Figure 8.30: Relationship between compressive strength and curing age for control mixes
with different unprocessed fly ash content and Water/Binder ratio of 0.8 (experimental

and fitted).

Table 8.5: Coefficients (µ5 and λ5) for Equation 8.5.

Fly ash %
𝒇𝒄

′ = µ𝟓 ∗ 𝐥𝐧 (𝑪𝑨) + 𝝀𝟓

µ5 λ5 R2

0 3.90 5.26 0.95

10 3.96 2.51 0.997

20 4.16 1.08 0.997

30 4.13 0.51 0.97

Figure 8.31: Relationship of µ5 and λ5 with unprocessed fly ash content (Equation 8.5).

By replacing µ5 and λ5 in Equation 8.5 with their corresponding best fit functions shown in

Figure 8.31, to include the effect of varying unprocessed fly ash content on compressive

strength, we get

0

5

10

15

20

25

30

0 100 200 300 400

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Curing age (days)

FA=0% FA=10% FA=20% FA=30%

µ5 = -0.0002FA2 + 0.0157FA + 3.8837
R² = 0.84

λ5 = 0.0055FA2 - 0.3206xFA+ 5.2372
R² = 0.999

0

1

2

3

4

5

6

0 5 10 15 20 25 30 35

µ
5

 a
n

d
 λ

5
 v

al
u

e
s

Fly ash %

µ5

λ5

Fitted

Fitted

Page | 209

𝑓′𝑐 = (−0.0002 ∗ 𝐹𝐴2 + 0.0157 ∗ 𝐹𝐴 + 3.8837) ∗ 𝑙𝑛(𝐶𝐴) + 0.0055 ∗ 𝐹𝐴2 − 0.3206 ∗ 𝐹𝐴

+ 5.23722 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.5𝑎

By re-arranging Equation 8.5a, we get

𝑓′𝑐 = (0.0055 − 0.0002 ∗ 𝑙𝑖𝑛(𝐶𝐴)) ∗ 𝐹𝐴2 + (0.0157 ∗ ln(𝐶𝐴) − 0.3206) ∗ 𝐹𝐴

+ (3.8837 ∗ ln(𝐶𝐴) + 5.2372) 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.5𝑏

Where FA is % unprocessed fly ash content.

The relationship between the experimental and predicted compressive strength for this

group of mixes is shown in Figure 8.32. More details are available in Figure ApxC.11 in

Appendix C.

Figure 8.32: Experimental and predicted compressive strength for the control mixes with
different unprocessed fly ash content and Water/Binder ratio of 0.8 (Equation 8.5b).

For the concrete mixes with different unprocessed fly ash and RSS/Binder ratio of 0.5 (Series

3), the relationship between the compressive strength and curing age is shown in

Figure 8.33. The figure also shows the best fit curves for each unprocessed fly ash content. A

generic equation was developed to relate compressive strength with curing age and is

presented in Equation 8.6. Table 8.6 lists the coefficients (µ6 and λ6) for Equation 8.6.

𝑓𝑐
′ = µ6 ∗ ln (𝐶𝐴) + 𝜆6 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.6

y = 0.9719x + 0.4668
R² = 0.97

0

5

10

15

20

25

30

0 5 10 15 20 25 30

P
re

d
ic

te
d

 c
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Experimental compressive strength (Mpa)

Page | 210

Where 𝑓𝑐
′ is compressive strength in MPa, CA is curing age in days, and µ6 & λ6 are equation

coefficients.

Figure 8.33: Relationship between compressive strength and curing age for the concrete
mixes (experimental and fitted).

Table 8.6: Coefficients (µ6 and λ6) for Equation 8.6.

Fly ash %
𝒇𝒄

′ = µ𝟔 ∗ 𝐥𝐧 (𝑪𝑨) + 𝝀𝟔

µ6 λ6 R2

0 3.09 23.97 0.97

10 5.08 10.52 0.93

15 6.55 7.50 0.98

20 5.84 7.48 0.96

Figure 8.34: Relationship of µ6 and λ6 with unprocessed fly ash content (Equation 8.6).

0

10

20

30

40

50

0 50 100 150 200 250 300 350C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

P
a)

Curing age (days)

FA=0 FA=10 FA=15 FA=20

µ6 = -0.0095FA2 + 0.3419FA + 3.0229
R² = 0.92

λ6 = 0.0521FA2 - 1.8834FA + 23.983
R² = 0.999

0

5

10

15

20

25

30

0 5 10 15 20 25

µ
6

 a
n

d
 λ

6
 v

al
u

e

Fly ash %

µ6

λ6

Fitted

Fitted

Page | 211

By replacing µ6 and λ6 in Equation 8.6 with their corresponding best fit functions shown in

Figure 8.34, to include the effect of varying unprocessed fly ash content on compressive

strength, we get

𝑓′𝑐 = (−0.0095 ∗ 𝐹𝐴2 + 0.3419 ∗ 𝐹𝐴 + 3.0229) ∗ 𝑙𝑛(𝐶𝐴) + 0.0528 ∗ 𝐹𝐴2 − 1.8834 ∗ 𝐹𝐴

+ 23.983 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.6𝑎

By re-arranging Equation 8.6a, we get

𝑓′𝑐 = (0.0528 − 0.0095 ∗ 𝑙𝑖𝑛(𝐶𝐴)) ∗ 𝐹𝐴2 + (0.3419 ∗ ln(𝐶𝐴) − 1.8834) ∗ 𝐹𝐴

+ (3.0229 ∗ ln(𝐶𝐴) + 23.983) 𝐸𝑞𝑢𝑎𝑡𝑖𝑜𝑛 8.6𝑏

Where FA is % unprocessed fly ash content.

The relationship between the experimental and predicted compressive strength for this

group of mixes is shown in Figure 8.35. More details are available in Figure ApxC.12 in

Appendix C.

Figure 8.35: Experimental and predicted compressive strength for concrete mixes with
different unprocessed fly ash content and RSS/Binder ratio of 0.5 (Equation 8.6b).

y = 0.9065x + 4.9328
R² = 0.81

0

5

10

15

20

25

30

35

40

45

50

0 10 20 30 40 50

P
re

d
ic

te
d

 c
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Experimental compressive strength (Mpa)

Page | 212

8.7 CONCLUSIONS

The main conclusion of this chapter can be summarised and as follows:

 The compressive strength positively correlated with the UPV for all mixes, as the

strength increased with increasing UPV. An exponential function was suggested to

express the relationship between the compressive strength and UPV

 The compressive strength correlated negatively with the TWA for all mixes. A power

function was used to demonstrate the correlation between the compressive strength

and TWA.

 The flexural strength correlate positively with compressive strength and the results

confirmed that flexural strength increased when the compressive strength also

increased. A power function was used to express the correlation between the two

properties.

 Multiple regression was applied to develop functions that correlate the compressive

strength with curing age and with one additional parameter. Additional parameters

included RSS content, sand content, unprocessed fly ash content and water content

(for the control mixes). The results showed that the predicted compressive strength

values were considerably close to the experimental ones.

Page | 213

9 CHAPTER 9: DISCUSSIONS

9.1 AIMS AND OBJECTIVES

The aim of this chapter is to discuss the results of tested properties and their correlation

that were reported in Chapters 4, 5, 6, 7 and 8. The tested properties include fresh &

physical properties, mechanical properties, sulphate resistance (sulphate attack), and

environmental properties (leaching test).

9.2 FRESH AND PHYSICAL PROPOERTIES

9.2.1 Flowability/Workability

For this experimental work, the flowability of mortar mixes that incorporated RSS increased

when the content of RSS increased, and the greatest flowability value of 233mm was

recorded for the mortar mix with RSS/Cement ratio of 1 (M4). Workability of cement-based

systems is much dependant on a number of interacting factors including water content,

aggregate/cement ratio, aggregate type and grading, fineness and shape of aggregate,

porosity and absorption of aggregate, and fineness of cement. Water content is the main

factor that significantly influences workability, as the addition of water increases the

interparticle lubrication (Mindess et al., 2003; Neville and Brooks, 2004). This agreed with

the outcome of previous research (Nematzadeh and Naghipour, 2012). The results also

showed that the flowability of mortar mix that incorporated drinking water (M14) was

comparatively higher than that made of RSS (M3), as the flowability value for M14 was

195mm and for M3 was 178mm. For Series 2 and 3, the flowability/workability decreased

when water was replaced by RSS. This may be due to the impact of the irregularity of the

suspended organics that were presented in the RSS.

The flowability of the mortar mixes that contained RSS and different sand to cement ratios

increased when the sand content reduced and the greatest flowability value of 230mm was

recorded for the mortar mix with sand to cement ratio of 3 (M5). This came in line with

results reported elsewhere (Fernandes et al., 2007)

The addition of unprocessed fly ash into both mortar and concrete mixes significantly

influenced the flowability/workability. The flowability of the mortar mixes decreased when

the content of unprocessed fly ash increased, and the lowest flowability value of 107mm

was recorder M13 (30% unprocessed fly ash replacement and RSS/Binder ratio of 0.65) and

113mm for M10 (30% unprocessed fly ash replacement and RSS/Binder ratio of 0.8).

Additionally, the results exhibited that the reduction of RSS content significantly influenced

flowability of the mortar mixes without unprocessed fly ash, but less impact was observed

Page | 214

for mixes that contained unprocessed fly ash. The flowability of mortar mixes with drinking

water (Group 5: M14, M15, M16 and M17) also decreased with the inclusion of unprocessed

fly ash, and the greatest flowability value of 195mm was recorded for the mortar mix with

30% unprocessed fly ash (M14). Finally, the flowability/workability of both concrete mixes

and mortar mixes with large proportion of unprocessed fly ash also decreased when the

unprocessed fly ash content was included. This may be due to the presence of the coarse

materials (>45µm) in the unprocessed fly ash (Figure 3.3), as workability decreases with

increasing the coarse proportion in fly ash (Owens, 1979). An additional factor that

influenced the workability is the Loss On Ignition (LOI) value, as it is related to the unburned

carbon amount in fly ash. The porous carbon particles absorb hydration water resulting less

workability (Brink and Halstead, 1956; Welsh and Burton, 1958; Minnick et al., 1971; Rehsi,

1973).

9.2.2 Density and TWA

For this experimental work, the density of mortar mixes with different RSS/Cement ratios

decreased when the content of RSS increased, and the greatest density of 2249 Kg/m3 was

recorded for the mortar mix with RSS/Cement ratio of 0.5 (M1). Both density and voids

content are largely dependent on water/cement ratio, compaction ratio, hydration degree,

and are also dependant on other factors including volume of entrapped air, aggregate type

and grading, and porous properties of used materials. Thus the presence of voids in

concrete reduces the density and consequently reduces compressive strength: 5% of voids

can reduce the compressive strength by as much as 30% (Neville and Brooks, 2004).

Increasing water content is known to reduce density, as reported elsewhere (Nematzadeh

and Naghipour, 2012).

The results also showed that the average density of the mortar mix with drinking water

(M14) was comparatively higher than that made with RSS (M3), as the average density of

M14 was 2130 Kg/m3 and for M3 was 2072 Kg/m3. For Series 2, the results showed that the

average density of the control mix was comparatively higher than that with RSS (2099 Kg/m3

for MLRef and 2023 Kg/m3 for ML1). For Series 3 (concrete mixes), the results showed that

the density of the control mix (CMRef) was significantly greater than that made with RSS

(CM1), as the average density of CMRef was 2364 Kg/m3 whereas the average density of

CM1 was 2238 Kg/m3. This may be due to the presence of the organic materials in the RSS

and its impact on the overall density.

For the mortar mixes with RSS and different content of sand (Group 2), the results showed

that the average density steadily increased when the sand content increased (up to sand to

Page | 215

cement ratio of 6) for which the best average density of 2169 Kg/m3 was recorded. This

agreed with results reported elsewhere (Panyakapo and Panyakapo, 2008).

For the mortar mixes with unprocessed fly ash and RSS/Binder ratio of 0.65 (Group 3), the

results showed that the average density decreased when the unprocessed fly ash content

increased above 10% and the greatest average density of 2203 kg/m3 was recorded for the

mortar mix with 10% unprocessed fly ash (M2). For the mortar mixes with unprocessed fly

ash and RSS/Binder ratio of 0.8 (Group 4), the average density steadily increased when the

fly ash content increased (up to 20% cement replacement). The greatest average density of

2101 Kg/m3 was recorded for the mortar mix with 20% unprocessed fly ash replacement

(M9). The results also presented that the density decreased when the content of RSS/Binder

ratio increased. For the mortar mixes with large proportions of unprocessed fly ash (Series

2), the results showed that the average density increased when cement was replaced by

unprocessed fly ash at 40%, and the greatest average density of mortar mixes with RSS was

recorded for ML2 at 2061 Kg/m3. The average density for the other two mixes (ML3: 60%

unprocessed fly ash and ML4: 80% unprocessed fly ash) steadily decreased with increasing

the content of fly ash. For the concrete mixes (Series 3), the results showed that the average

density increased when the content of unprocessed fly ash increased up to 15%, and the

greatest average density of 2302 Kg/m3 was recorded for CM3 (15% unprocessed fly ash

replacement). In general the addition of unprocessed fly ash to cement-based materials

reduces density, as fly ash has a lower relative particle density (2.30 typically) than Portland

cements (3.12 typically). Replacing 30% of cement mass with unprocessed fly ash increases

the total volume of cementitious material by 15%. However, the addition of unprocessed fly

ash may improve the density by influencing water absorption properties of cement-based

system, as the grading and particle size of used fly ash significantly contribute to the volume

of voids that will generate (UKQAA, 2013a).

The TWA of mortar mixes with different RSS/cement ratios (Group 1) generally decreased

with curing age for all mixes in this group. However, a clear trend in the average TWA was

observed. The average TWA increased when the content of RSS increased and the greatest

average TWA of 11.6% was recorded for the mortar mix with RSS/Cement ratio of 1 (M4).

This came in line with the outcome of a previous study (Nematzadeh and Naghipour, 2012).

There are three main mechanisms that govern transport properties in cement-based

systems: permeability, diffusion and absorption. Permeability measures fluids flow under

controlled pressure, whilst diffusion is the movement of ions due to concentration

differences. Absorption can be defined as the ability of cementitious materials to take in

water due to the capillary suction. All three mechanisms are mainly associated with the

volume of pores and the connectivity of which they network (Martys and Ferraris, 1997;

Page | 216

Castro et al., 2011). The ingress of water and dissolved salts into concrete is mainly

governed by the capillary absorption action (Castro et al., 2011; Spragg et al., 2011), and

therefore, water absorption properties have been used as an important factor to evaluate

durability properties of cement-based systems (Maltais et al., 2004).

Fresh cement paste consists of hydrates of the various cement components and of Ca(OH)2,

and the total volume of these products is the sum of the total volume of dry cement and the

volume of mix water. As a result of the hydration process, mix water takes one of three

forms including combined water, gel water and capillary water. The combined water almost

represents 23% of the mass of the dry cement, which combines firmly (physically or

chemically) to become non-evaporable water when subject to a high temperature of 105oC.

The gel water is the water proportion that is held physically or is adsorbed on the large

surface area of the hydrated, and it almost represents 28% of the volume of the gel cement.

Gel water is trapped in the gel pores between the solid hydration products, which are very

small in size (about 2nm). Capillary water is held in the capillary voids that result from the

hydration process, which are larger than the gel pores (about 1µm in size). For fully

hydrated cement, with no excess water above the hydration requirements, capillary water

represents 18% of the original volume of the cement. The capillary pores can be empty or

filled with water, depending of the amount of mix water and depending also on whether

additional water could inter the system during hydration (Mindess et al., 2003; Neville and

Brooks, 2004).

The results also showed that the average TWA for the control mix (M14) was relatively

higher than that for the mix with RSS (M3). TWA for the control mix was 10.1% and for M3

was 9.7%. For the mortar mixes with RSS and different sand content (Group 2), TWA

generally decreased with curing age for all mixes in this group. However a clear trend in the

average TWA was also observed, as the average TWA decreased when the sand content

increased and the greatest average TWA of 12% was recorded for the mix with sand to

cement ratio of 3 (M5). For the mortar mixes with large proportions of unprocessed fly ash

(Series 2), the results showed no significant difference in TWA between the control mix

(MLRef) and the mix that contained RSS (ML1). For the concrete mixes (Series 3), the results

showed that the average TWA for the control mix (CMRef) was relatively higher than that

with RSS (CM1), as the average TWA for CMRef was 6.5% and for CM1 was 6.1%.

For the mortar mixes with RSS and unprocessed fly ash, the results showed that TWA values

were varying with curing age for all mixes. For Group 3, the average TWA increased steadily

when unprocessed fly ash content was included and the greatest average TWA value of

9.1% was recorded for the mortar mix with 30% unprocessed fly ash (M13). For Group 4, the

Page | 217

results showed that replacing cement with 10% unprocessed fly ash (M11) decreased TWA

in comparison with the mix that contained 0% unprocessed fly ash (M2). However, the

addition of unprocessed fly ash increased TWA for mixes with 20 and 30% unprocessed fly

ash (M12 and M13 respectively). Additionally and in general, TWA increased when RSS

content increased for all mixes with unprocessed fly ash. For mortar mixes with large

proportions of unprocessed fly ash (Series 2), the addition of unprocessed fly ash generally

increased the TWA values and the greatest average TWA of 15.7% was recorded for the mix

with 80% unprocessed fly ash (ML4). For concrete mixes (Series 3), the results showed that

the average TWA increased when unprocessed fly ash content increased up to 15%

replacement, and the highest average TWA value of 6.6% was recorded for CM3 (15%

unprocessed fly ash). This may be linked to the LOI value, which represents the amount of

the observant unburned carbon that was presented in the unprocessed fly ash.

9.3 MECHANICAL PROPOERTIES

9.3.1 UPV

Ultrasonic Pulse Velocity (UPV) in a non-destructive test used in concrete and other solid

construction materials to examine its quality and compressive strength. It employs an

ultrasonic pulse to provide information on the uniformity of concrete, cavities, cracks and

defects. The pulse velocity in any construction material depends on its density and its elastic

properties including strength. Concrete quality can be classified based on UPV values: >4500

m/s is strong, 3500-4500 m/s is good, 200-3500 m/s is intermediate and <2000 m/s is weak

(Whitehurst, 1951).

In this experimental work, UPV for the mortar mixes with different RSS/Cement ratios

increased when the content of RSS was reduced at all curing ages. As UPV is a function of

strength and porosity, previous studies came in line with these findings and confirmed that

UPV values decrease when w/c ratio increased (Liu et al., 2011b; Al-Mufti and Fried, 2012).

The results also showed that UPV values improved with time. However the greatest UPV

values were not necessary achieved at 365 days, but at earlier ages (28 or 90 days). This was

probably because of the changes in the structure of mortar with time due to the strength

gain (Mannan et al., 2002). The subsequent falling in UPV at 365 days may be due to the fact

that the rate of loss of moisture exceeded the gain in strength (Al-Sugair, 1995), or due to

the change in chemical composition of the organic matter present in the RSS. UPV values for

the control mix that was prepared with water (M14) were comparatively greater than those

for the mix with RSS (M3). This may be again due to the presence of the organic matter in

the RSS, which slowed down the pulse speed.

Page | 218

For mixes that incorporated RSS and different sand content, the results generally showed

that UPV values increased when the sand content increased up to cement to sand ratio of 6

and the greatest UPV values were achieved at either 28 days or 90 days. UPV values

declined at 365 days for all mixes in this group.

For the group of mortar mixes that incorporated unprocessed fly ash and RSS/Binder ratio of

0.65 (Group 3), the results showed that UPV values generally decreased when the content

of unprocessed fly ash was increased at all curing ages in this group except at 28 days of the

mix with 10% fly ash (M11). The maximum UPV values were achieved at either 90 days (M2:

0% unprocessed fly ash and M12: 20% unprocessed fly ash) or at 28 days (M11: 10%

unprocessed fly ash and M13: 30% unprocessed fly ash). The results also presented that

UPV values declined at 365 days for all mixes in this group. For Group 4, the results showed

that UPV values at earlier ages (1 and 7 days) generally decreased when the content of

unprocessed fly ash increased. At later ages (28 and 90 days) no significant differences in

UPV was observed, but more improvement in the UPV was noticed at 365 days when

unprocessed fly ash increased up to 20% replacement. Additionally, both Figure 5.3 and

Figure 5.4 showed that UPV increased when RSS content reduced, as UPV values for mixes

with RSS/Binder ratio of 0.65 were comparatively greater than those for the mixes with

RSS/Binder ratio of 0.8, and this could be due to the increase in liquid content (Liu et al.,

2011b; Al-Mufti and Fried, 2012).

For the control mixes, the results showed that UPV values at 1, 7 and 28 days decreased

when unprocessed fly ash content increased and the greatest UPV readings were recorded

for the mix with 0% fly ash (M14). At later ages (90 and 365 days), UPV values for the mortar

mixes with unprocessed fly ash were comparatively greater than those for the mix without

it, and the greatest UPV values were recorded at 365 days. The results also showed that

UPV values continued to improve with curing age until 365 days except for the mix with 0%

unprocessed fly ash (M14). This may be correlated to the long-term strength development

resulted from the inclusion of fly ash (Bouzoubaa et al., 8991; Poon et al., 2000; Kearsley

and Wainwright, 2008; Escalante-Garcıá and Sharp, 2005).

For the mortar mixes with large proportion of unprocessed fly ash, UPV generally decreased

when unprocessed fly ash content increased. However some improvement in UPV values

were observed for the mix with 40% unprocessed fly ash (ML2) at later age. For the concrete

specimens, the results showed that the addition of unprocessed fly ash did not significantly

influence UPV at all curing ages except at 1 day. The results also showed that UPV values of

the control mix were comparatively greater than those for the mix with RSS, and this may be

due to the influence of the organic matter present in the RSS.

Page | 219

9.3.2 Compressive Strength

For the mortar mixes that incorporated different RSS content, the results clearly showed

that the compressive strength declined when the content of RSS increased. This agreed with

the outcomes of previous researches, which confirmed that the compressive strength

decreases when the w/c ratio increases (Butalia et al., 2001; Sebok et al., 2001; Su and

Miao, 2003; Neville and Brooks, 2004; Liu et al., 2011b; Al-Mufti and Fried, 2012). Additional

factor that might affect the compressive strength was the increase of the organic and

inorganic impurities in mortar mixes when RSS content was included (Valls, 2000; Valls et

al., 2004; Yagüe et al., 2005; Cheilas et al., 2007; Jianli et al., 2010). The results also showed

that the compressive strength steadily developed with curing age until 90 days prior to its

subsequent insignificant falling at 365 days (except for M4: RSS/Cement ratio 1). The

subsequent falling in compressive strength at 365 days may be due to the fact that the loss

rate of moisture exceeded the gain in strength (Al-Sugair, 1995), or due to the change in

chemical composition of the organic matter present in the RSS. Moreover, compressive

strength of the mortar mix that contained RSS (M3) was fairly good in comparison with the

mix that contained drinking water (M14), as the compressive strength values of M3 were

56%, 62%, 60%, 71% and 72% of M14 at 1, 7, 28, 90 and 365 days respectively.

For the mortar mixes with RSS and different sand content (Group 2), the compressive

strength at 7, 28, 90 and 365 days generally reduced when the sand content increased and

the greater compressive strength was achieved for the mix with sand to cement ratio of 3

(M5), except at 90 days for the mix with sand to cement ratio of 6 (M6). At early age,

specifically 1 day, the compressive strength increased when the sand content increased.

Moreover, the results showed that the compressive strength continually developed with

curing age until 90 days prior to its subsequent insignificant falling at 365 days.

For the mortar mixes with RSS and unprocessed fly ash (Group 3), the results presented that

the compressive strength at early ages (1, 7 and 28 days) generally decreased when

unprocessed fly ash content increased. At later ages (90 and 365 days) the results showed

certain improvement in compressive strength when cement was replaced by unprocessed

fly ash at 20% (except at 90 days for the mortar mix with 0% unprocessed fly ash). For Group

4, the compressive strength increased when unprocessed fly ash content was increased, and

the greatest compressive strength values were achieved for the mortar mixes with 10 and

20% unprocessed fly ash (M8 and M9 respectively). The results also showed that that

addition of unprocessed fly ash generally improved long-term strength development and

successfully stopped the drop in strength that was observed in mixes without unprocessed

fly ash at 365 days. This may be due to the positive impact of the pozzolanic activities

Page | 220

present in fly ash on long-term strength development (Gebler and Kleiger, 1986; Tikalsky et

al., 1988; Wild et al., 8995; Bouzoubaa et al., 8991; Lam et al., 8991; Poon et al., 2000;

Kearsley and Wainwright, 2008; Escalante-Garcıá and Sharp, 2005).

For the control mixes (Group 5), the compressive strength at 1, 7, 28 and 90 days decreased

when unprocessed fly ash content increased, and the greatest compressive strength was

achieved for the mortar mix with 0% unprocessed fly ash (M14). At later ages (365 days) a

noticeable improvement in compressive strength for all mixes that contained unprocessed

fly ash was observed, and the greatest compressive strength of 26.4 MPa was recorded for

the mix with 10% unprocessed fly ash (M15). The results also showed no significant

differences in strength between mixes that contained RSS and those made with water when

unprocessed fly ash was added in this group.

For the mortar mixes that contained RSS and large proportion of unprocessed fly ash, the

results showed that compressive strength increased when unprocessed fly ash content

decreased at all ages. The results also demonstrated that compressive strength of the

control mix was comparatively greater than that for the mix with RSS.

For the concrete mixes, the compressive strength at 1 and 7 days generally decreased when

the unprocessed fly ash content increased. At later ages (28 days) the results showed a

certain improvement in compressive strength when cement was replaced with unprocessed

fly ash at 10-20%. The results also showed that replacing cement with unprocessed fly ash at

15% significantly improved long-term compressive strength (90 and 300 days). Moreover,

the compressive strength of concrete mix that contained RSS (CM1) was fairly good in

comparison with the mix that contained drinking water (MCRef), as the compressive

strength values of CM1 were 90%, 68%, 56%, 62% and 64% of CMRef at 1, 7, 28, 90 and 300

days respectively.

9.3.3 Flexural Strength

For the mortar mixes with different RSS content (Group 1), the results showed a clear trend

in flexural strength with RSS content, as strength decreased when the content of RSS

increased, except for the mortar mix with RSS/Cement ratio of 0.8 (M3) at 90 and 365 days.

The greatest flexural strength was recorded for the mortar mix with RSS/Cement ratio of 0.5

(M1) at all curing ages. This came in line with the outcomes of previous research (Haach et

al., 2011; Wu et al., 2012; Singh and Siddique, 2013). Although the flexural strength

development with curing age was not substantial, the results showed continued

development in strength until later ages up to 365 days. No significant differences in flexural

strength were observed between the mortar mix with RSS (M3) and the control mix with

Page | 221

water (M14) at 7 and 365 days. However, some minor differences were detected at other

curing ages (28 and 90) days.

For the mortar mixes with RSS and different unprocessed fly ash content (Group 3), the

flexural strength at 7 and 28 days decreased when the content of unprocessed fly ash

increased and the best strength was recorded for the mortar mix with 0% unprocessed fly

ash (M2). This may be due to the fact that the cement is severely diluted by unprocessed fly

ash and the hydration action was therefore delayed (Cao et al., 2000). At later ages (90 and

365 days), the flexural strength was improved when unprocessed fly ash was added at 10

and 20% replacement, and the greatest strength at 90 days was recorded for the mix with

10% unprocessed fly ash (M11) and at 365 days was recorded for the mortar mix with 20%

unprocessed fly ash (M12). This can be interpreted due to the positive contributions of fly

ash on long-term strength (Siddique, 2003). For the Group 4, the results showed that no

significant improvement in flexural strength was achieved when unprocessed fly ash was

included, and the greatest flexural strength was recorded for the mortar mix with 0%

unprocessed fly ash (M3) at all curing ages.

For the control mixes (Group 5), no significant improvement in flexural strength was

observed when unprocessed fly ash was included, and the greatest flexural strength was

recorded for the mortar mix with 0% unprocessed fly ash (M14) at all curing ages. In

addition, no significant differences in flexural strength were observed between the mortar

mixes with RSS (M3, M8, M9 and M10) and the control with water (M14, M15, M16 and

M17).

For the concrete mixes, the results clearly demonstrated that the addition of unprocessed

fly ash had a positive impact, as flexural strength increased when the content of

unprocessed fly ash also increased and the greatest strength was recorded for the mortar

mix with 20% unprocessed fly ash (CM4). It was also observed that the flexural strength of

the control mix with water (CMRef) was not significantly greater than that for the mix with

RSS (CM1).

9.3.4 Drying Shrinkage

For the mortar mixes that contained different RSS content (Group 1), drying shrinkage

generally increased when the content of RSS increased and this can be clearly seen for the

mortar mixes with RSS/Cement ratio 0.5, 0.65 and 0.8 (M1, M2 and M3 respectively). This

agrees with the findings of other studies, which confirmed that drying shrinkage increases

when the water content is increased (Hover, 2011; Singh and Siddique, 2013; Zhang et al.,

2013). The results also showed that most of the drying shrinkage occurred during the first

Page | 222

50- 70 days. Moreover, no significant difference in drying shrinkage was observed between

the control mix (M14) and its corresponding mix that was made with RSS (M3).

For the mortar mixes with RSS and different proportions of unprocessed fly ash, it was

noticed that the drying shrinkage decreased when the content of unprocessed fly ash

increased for both Group 3 and Group 4 (RSS/Binder ratios of 0.65 and 0.8 respectively).

This may be due to the positive influence of including fly ash on drying shrinkage values, as

the fine particles that are present in fly ash fill in the voids and consequently reduce the

shrinkage (Atis et al., 2004; Yazici et al., 2005; Chau et al., 2009). The results also showed

that drying shrinkage of the mortar mixes that made with RSS/Binder ratio of 0.65 was

comparatively less than those made with higher RSS/Binder ratio of 0.8.

For the control mixes that contained water and different ratios of unprocessed fly ash

(Group 5), drying shrinkage mostly occurred in the first 50 days, during which no significant

differences were observed. At later ages, the results generally showed that drying shrinkage

decreased when unprocessed fly ash content increased.

For the concrete mixes, the results demonstrated that drying shrinkage decreased when

unprocessed fly ash content increased for all mixes in this series. It was also observed that

drying shrinkage increased when water was replaced with RSS.

9.4 SULPHATE RESISTANCE (SULPHATE ATTACK)

The durability of cement-based materials subjected to aggressive environments is largely

dependent on the pore system, which directly influences transport and leaching properties

(Maltais et al., 2004; Henkensiefken et al., 2009; Castro et al., 2011). There are three main

mechanisms that govern transport properties in cement-based systems: permeability,

diffusion and absorption. Permeability measures fluids flow under controlled pressure,

whilst diffusion is the movement of ions due to concentration differences. Absorption can

be defined as the ability of cementitious materials to take in water due to the capillary

suction. All three mechanisms are mainly associated with the volume of pores and the

connectivity of which they network (Martys and Ferraris, 1997; Castro et al., 2011). The

ingress of water and dissolved salts into concrete is mainly governed by the capillary

absorption action (Castro et al., 2011; Spragg et al., 2011), which plays a significant role in

concrete deformation due to sulphate attack.

Cement hydration process produces comparatively greater amounts of portlandite Ca(OH)2

than both Class C and Class F fly ashes. The reaction of cement hydration products with

sulphate is likely to produce more gypsum (CaSO4) and more ettringite (C3A·3CaSO4·32H2O),

which are responsible for more expansion (Rozière et al., 2009). There are typically two

Page | 223

types of sulphate attack: the first one is resulting from the reaction of sulphate with calcium

hydroxide to produce gypsum (reaction 9.1); the second type is resulting from the reaction

of alumina-bearing hydration products, and/or unhydrated tricalcium aluminate (C3A) with

sulphate and thus ettringite is produced as shown in reaction 9.2 (Manu et al., 2003).

Ca(OH)2+Na2SO4.10H2O CaSO4.2H2O+2NaOH+8H2O Reaction 9.1

2(3CaO.AL2O3.12H2O)+3(Na2SO4.10H2O)

3CaO.AL2O3.3CaSO4.31H2O+2AL(OH)3+6NaOH+17H2O Reaction 9.2

In this experimental work, the results showed that sulphate attack resistance of mortar

specimens that contain different RSS content weakened when the content of RSS increased.

This is clearly due to the high void content generated as a result of using higher liquid to

cement ratios (Neville and Brooks, 2004). The best result of sulphate attack resistance was

therefore recorded for the mortar mix with the lowest RSS/Cement ratio of 0.5 (M1). The

results also showed that sulphate attack resistance of both mortar and concrete specimens

made with water were comparatively better than those made with RSS. This may be due to

the negative influence of the organic matter presented in RSS, which from one side

increased voids and from the other side weakened the overall strength (refer to sections

4.7.2 and 5.5.2).

For both mortar and concrete mixes that contained unprocessed fly ash, the results clearly

demonstrated that the inclusion of unprocessed fly ash significantly improved sulphate

attack resistance for specimens with both RSS and water. For the mortar mixes that

contained RSS, the best results were recorded for the mixes with 30% unprocessed fly ash

replacement for both RSS/Binder ratios (0.65 and 0.8). For the concrete mixes, the best

results were recorded when the cement was replaced by 20% unprocessed fly ash. This

came in line with other research findings, which concluded that the incorporation of

unprocessed fly ash products into the cement-based system positively improved sulphate

resistance (Dikeou, 1970; Harmann and Mangotich, 1987; Tikalsky and Carrasquillo, 1989;

Dhole et al., 2009).

There is a strong correlation between the sulphate resistance of cement-based products and

its tricalcium aluminate (C3A) content. The higher the C3A content, the weaker the concrete

to sulphate attack. The sulphate resistance of cement-based materials can be improved by

lowering the content of C3A. ASTM C 150/C 150M-12 (ASTM, 2012a) specifies two types of

Portland cement that are typically suitable for sulphate resistance. Type II cement contains

less than 8% total weight C3A, and Type V with less than 5% C3A total weight. Alternatives

Page | 224

include partial replacement of Portland cement with pozzolanic materials such as low

calcium fly ash, ground granulated blast furnace slag, or silica fume equally to reduce the

potential for sulphate attack. The pozzolans consume the calcium in the pore water, and

consequently reduce the total mass of C3A and decrease the permeability. When deciding

which pozzolan to add, it is essential to consider its CaO content, as a high content of CaO

may speed up the sulphate problem substantially. Similarly, silica fume, met kaolin and

natural pozzolans consume Ca to improve sulphate resistance (Mangat and Khatib, 1995;

Khatib and Wild, 1998; Penn State University, 2014).

There are several steps involved in the pozzolanic reaction in cement-based materials.

When Portland cement mixed with water, the tricalcium silicate (C3S) and dicalcium silicates

(C2S) react to form calcium silicate hydrates (C-S-H), which is mainly responsible for the

strength development, together with calcium hydroxide, Ca(OH)2. Consequently, the

alkalinity of the water (pore fluid) increases to pH 13 or higher providing the ideal conditions

for the pozzolan to react. The raised pH first causes the silicate network structure of the

pozzolan to break down to smaller units. Thereafter it reacts with the calcium hydroxide to

form additional calcium silicate hydrate binder. This process converts the calcium hydroxide

(which has no strength-forming properties) in the cement-based materials to additional C-S-

H binder that is deposited in pore spaces. Consequently, this leads to an increase in

strength, a reduction in permeability, and an improvement in long-term durability (minerals,

2014).

9.5 ENVIRONMENTAL PROPERTIES (LEACHING TEST)

Stabilisation/solidification is a process widely applied for the immobilization of hazardous

substances present in wastes, especially for metals, and cement is the most common binder

that used for this purpose. Zeolites can also be used, in addition to Portland cement, to

stabilise/solidify hazardous wastes containing high levels of metals such as mercury (Zhang

et al., 2009). This technology was effectively applied, using Portland cement, for

solidification/stabilisation of contaminated soils with metals including Cd, Pb, Zn, Cu, Ni and

As (Voglar and Lestan, 2010). Cement kiln dust and Portland cement were used, as a binder,

to solidify and treat artificial soil contaminated with selenium (Se) (Moon et al., 2009).

Ordinary Portland cement and other replacements, such as oil palm ash, were used to treat

industrial sludge containing nickel hydroxide (Yin et al., 2008). Other types of cement, such

as alkali-activated cements, were presented and used to treat radioactive wastes (Shi and

Fernandez-Jimenez, 2006). Fly ash products were also used in addition to cement to treat

different types of hazardous wastes including heavy metals, contaminated soils, and marine

sediments (Singh and Pant, 2006; Qian et al., 2008; Zentar et al., 2012; Kogbara et al., 2013).

Page | 225

The concentrations of pollutants in the test leachant are significantly dependant on a

number of interacting factors including volume of leachant, curing time of the test

specimen, immersion time (eluate collection intervals), concentration of pollutants in the

test specimens, nature of pollutants, structure of the binding system, and testing

accuracy/errors. A number of testing variables were therefore fixed for this part of the

experimental work and those are as follows;

 The volume of the test leachant was calculated as per Equation 7.1 above

 Two 50 mm in size mortar cubes were cured for 28 days

 Three emersion times (eluate collection intervals) of 2 hours, 8 days and 28 days were

selected

 Mixing proportions were as shown in Table 3.7.

 ICS and ICP tests were performed.

The concentrations of detected pollutants are summarised in Table 9.1. The table clearly

shows a safe level of heavy metals concentration presented in the leachant. The

concentrations of detected heavy metals mostly meet the requirements of the Surface

Water Regulations and/or the EU Drinking Water Directive (Appendix B). However, the

results showed higher concentrations of a number of heavy metals including Se, As, Cr and

Pb, which exceeded the requirements of both Water Regulations and the EU Drinking Water

Directive. The EU Ground Water Directive included Se, As, Cr and Pb on List II of the

hazardous substances that might have a harmful impact of the surrounding environment.

Although the directive does not specify the allowable concentrations of list II substances, it

firmly stated that effective protection measures must be in place in order to protect ground

water. Authorities therefore must ensure preventing the discharge of substances on list I

and limiting the discharge of substances on list II (EUR-Lex, 2013). The ICS analyses showed

safe concentrations of all ions except Phosphate, which in some readings exceeded the

requirements of the Surface Water Regulations. However, Phosphate was included on list II

of the EU Groundwater Directive.

The effectiveness of using Portland cement and fly ash in retaining heavy metals may be due

to the ionic adsorption nature of the hydrate C–S–H in the hydrated cement products. The

ionic attachment of the heavy metals to the crystalline network of some products of the

hydration process such as sulphates in the ettringite, physically retain them in the porous

structure (Cheilas et al., 2007; Malliou et al., 2007). The retention of heavy metals may also

be due to the good distribution of the binding materials (cement and/or fly ash) in the

cement-based systems, which enables regular and strong bond between heavy metals and

the hydration products (Valls, 2002). The presence of sulphates in the leachant (the water in

Page | 226

direct contact with the test specimens) may due to the surface wash of the hydrated

sulphates formed in the cement hydration process, such as ettringite (Valls, 2002). The

retention of chlorides in the hydrated cement is due to the formation of

monochloroaluminates of calcium (Friedel’s salt: 3CaO.Al2O3.CaCl2.10H2O), which can

chemically hold a considerable proportion of chlorides when present in high concentrations

(N., 1989).

The outcome of this part of the experimental work showed that using cement-based

materials was significantly efficient in retaining pollutants presented in both RSS and

unprocessed fly ash. This came in line with the outcomes of previous research that was

undertaken in the area of using cement products to solidify different waste materials

including sewage sludge (Valls, 2002; Cyr et al., 2007; Samaras et al., 2008). However, it

must be kept in mind that more environmental test must be performed before any large

scale use is undertaken.

Page | 227

Table 9.1: Concentrations of detected heavy metals and ions.

Pollutants
Detected concentrations

(PPM)
Mix Notes Quality/Standard*

Al

3.84, 3.47, 2.48, 1.99, 2.06,
3.02, 3.1, 2.94, 3.34, 5.13,
4.79, 4.83, 5.34, 0.89, 4.35,
3.92 & 4.65

M1, M2, M3, M4, M5, M6,
M7, M8, M9, M10, M11,
M12, M13, M14, M15, M16
& M17 respectively

The detected concentration is significantly below the
requirements of the EU Drinking Water Directive of 200
mg/l (PPM).

EU Drinking Water
Directive

Fe

0.48, 0.02, 0.01, 0.02, 0.01
& 0.01

M1, M2, M3, M6, M7 & M9
respectively

The highest detected concentration meets the
requirements of the Surface Water A2 and A3 categories.
Other concentrations meet the requirements of the EU
Drinking Water Directive.

Surface water A2
and A3, and EU
Drinking Water
Directive

Co
0.23 M1 No requirements Drinking Water

Directive

Ni
0.27, 0.05, 0.06 & 0.26 M1, M5, M9 & M12

respectively
The detected concentrations exceeded the EU Drinking
Water Directive requirements of 0.02 PPM. No
requirements for the Surface Water Regulations.

Surface Water
Regulations.

Cu
0.45 & 1.65 M1 & M12 respectively The detected concentration meets the requirements of the

Drinking Water Directive.
Drinking Water
Directive

Zn
0.4 M1 The detected concentration meets the requirements of the

Surface Water Regulations. No requirements for the
Drinking Water Directive.

EU Drinking Water
Directive

Mn
0.2 M1 The detected concentration meets the requirements of

both A2 and A3 waters
Surface Water
Regulations (A2 and
A3 waters)

Ba

0.26, 0.23, 0.17, 0.2, 0.14,
0.12, 0.08, 0.19, 0.1, 0.19,
0.3, 0.62, 0.14, 0.1, 0.13 &
0.08

M1, M2, M3, M4, M5, M6,
M7, M8, M9, M10, M11,
M12, M13, M15, M16 &
M17 respectively

The detected concentration meets the requirements of
both A2 and A3 waters

Surface Water
Regulations (A2 and
A3 waters)

Se
0.21, 0.04, 0.04, 0.2, 0.16
& 0.08

M8, M9, M12 M15, M15 &
M17 respectively

The detected concentrations exceeded the requirements of
both the Surface Water Regulation and the EU Drinking
Water Directive.

Groundwater
Directive

As

0.58 & 0.06 M1 & M15 respectively The highest detected concentration exceeded the
requirements of both the Surface Water Regulations and
the EU Drinking Water Directive. The other concentration
meets the requirements of A3 waters of 0.1 PPM.

Groundwater
Directive

Mo
1.02, 0.13, 0.06, 0.04, 0.04,
0.3, 0.05, 0.04, 0.04, 0.28,
0.030.04, 0.04 & 0.04

M1, M2, M3, M4, M5, M7,
M9, M11, M12, M13, M15
M16 & M17 respectively

No Requirements for both the Surface Water Regulations
and the EU Drinking Water Directive. This element was
included on list II of the Groundwater Directive.

Drinking Water
Directive

Cr

0.82, 0.11, 0.1, 0.1, 0.1,
0.1, 0.1, 0.1, 0.1, 0.1, 0.1,
0.1, 0.1, 0.1, 0.1, & 0.1

M1, M2, M3, M4, M5, M6,
M7, M8, M9, M10, M11,
M12, M13, M15, M16 &
M17 respectively

The detected concentrations exceeded the requirements of
both the Surface Water Regulations and the EU Drinking
Water Directive of 0.05 PPM.

Groundwater
Directive

Pb

0.12, 0.02, & 0.08 M8, M9 & M15 respectively M8 & M15 exceeded the requirements of both the Surface
Water Regulations and the EU Drinking Water Directive. M9
meets the requirement of A1 waters. This element was
included on list II of the Groundwater Directive.

Groundwater
Directive

Sn
2.03, 0.59, 1.12, 0.15, 0.2,
0.06, 0.05, 2.2, 0.75, 0.51,
0.13 & 0.44

M1, M2, M3, M4, M5, M7,
M8, M10, M12, M15, M16
& M17 respectively

No Requirements for both the Surface Water Regulations
and the EU Drinking Water Directive. This element was
included on list II of the Groundwater Directive.

Drinking Water
Directive

Bromide
1.05, 0.26, 1.21, 0.63, 0.46,
0.26 & 0.22

M3, M4, M5, M7, M10, M13
& M16 respectively

No requirements The Drinking Water
Directive

Chloride

3.95, 6.53, 19.21, 2.6, 3.31,
5.34, 2.57, 11.15, 2.21,
6.39, 4.9, 5.81, 10.85, 8.22,
3.08, 7.2 & 7.36

M1, M2, M3, M4, M5, M6,
M7, 8, M9, M10, M11, M12,
M13, M14, M15, M16 &
M17 respectively

The detected concentrations meet the requirements of A1,
A2 & A3 waters of 250 PPM. No requirements of the EU
Drinking Water Directive.

The Drinking Water
Directive

Fluoride

0.37, 0.45, 0.4, 0.38, 0.36,
0.46, 0.43, 0.34, 0.34, 0.68,
0.43, 0.49, 0.31, 0.43, 0.4
& 0.61

M1, M2, M3, M4, M5, M6,
M7, M8, M9, M10, M11,
M12, M13, M15, M16 &
M17 respectively

The detected concentrations meet the requirements of the
EU Drinking Water Directive of 1.5 PPM.

The Drinking Water
Directive

Nitrite
0.46, 0.26, 0.24, 3.34, 2.2
& 0.61

M2, M3, M4, M10, M16 &
M17

The concentrations of M10 & M17 exceeded the
requirements of the EU Drinking Water Directive of 0.5 PP.

Surface Water
Regulations

Nitrate

1.37, 0.21, 1, 1.38, 1.66,
3.74, 3.43, 4.1, 2.33, 0.16,
3.33, 1.22, 6.16, 5.48, 1.1,
2.46 & 3.93

M1, M2, M3, M4, M5, M6,
M7, M8, M9, M10, M11,
M12, M13, M14, M15, M16,
M17 respectively

All detected concentrations meet the requirements of the
EU Drinking Water Directive of 50 PPM

The Drinking Water
Directive

Phosphate

19.27, 1.54, 1.15, 6.25,
0.38, 0.64 & 0.52

M2, M7, M11, M12, M13,
M15 & M16 respectively

Detected concentrations for M2, M7, M11 & M12 exceeded
the requirements of the Surface Water Regulations of 0.7
PPM. No requirements for the EU Drinking Water Directive.
This ion was included on list II of the Groundwater Directive

 The Groundwater
Directive.

Sulphate

19.27, 8.89, 2.28, 7.57,
5.29, 6.57, 15.44, 5.06,
15.71, 7.68, 0.29, 9.47, 7.6,
4.11, 9.3 & 14.46

M2, M3, M4, M5, M6, M7,
M8, M9, M10, M11, M12,
M13, M14, M15, M16 &
M17

All detected concentrations meet the requirements of the
EU Drinking Water Directive of 250 PPM.

The Drinking Water
Directive

* The requirements of the EU Drinking Water Directive, Surface Water Regulations and Ground Water Directive are presented in Appendix B.

Page | 228

9.6 CORRELATION BETWEEN DIFFERENT PROPERTIES

9.6.1 Compressive strength with UPV

The results revealed that the compressive strength strongly correlated with UPV for both

the mortar mixes and concrete mixes (R2 ranged between 0.65 and 0.95).

For the mortar mixes with different RSS content, the compressive strength related strongly

to the UPV and a clear trend was observed. The compressive strength increased when the

UPV increased and R2 value was 0.86. As UPV is a function of strength and porosity (Liu et

al., 2011b; Al-Mufti and Fried, 2012), the results showed that UPV increased when the moist

content decreased and this was also reported in Chapter 5 (Figures 5.1 and 5.12). This

finding agreed with the outcomes of previous researches, which confirmed similar

correlation (Albano et al., 2009; Her-Yung, 2009; Rahmani et al., 2013). The effect of varying

the sand content on the relationship between compressive strength and UPV was studies.

The results showed a clear trend between those properties and confirmed that compressive

strength increased when the UPV increased for all sand contents. Less correlation was

observed for this group and R2 value was 0.65.

For the mortar mixes with different unprocessed fly ash and different RSS content, it was

evident that the compressive strength relates strongly with the UPV, as R2 values ranged

between 0.83 and 0.86. The control mixes (Group 5) showed even a stronger correlation, as

R2 value was 0.95. For the concrete mixes, the correlation between the compressive

strength and UPV was strong and R2 value was 0.89.

The relationship between the compressive strength and UPV was expressed using an

exponential curve, which in most cases gave the best fit line (the greatest R2). The literature

confirmed that this type of function was also used in previous studies (Demirbog et al.,

2004; Khatib, 2005; Khatib, 2008b; Khatib, 2008a; Atici, 2011; Kou et al., 2012).

Nevertheless, other functions were also used to express this relationship including power

functions (Demirbog et al., 2004; Khatib, 2005; Khatib, 2008b; Khatib, 2008a; Atici, 2011;

Kou et al., 2012; Sua-iam and Makul, 2013; Yap et al., 2013), linear functions (Mo et al.,

2014), and polynomial functions (Uysal and Yilmaz, 2011).

9.6.2 Compressive strength with TWA

Since the presence of voids in concrete reduces the density and consequently reduces

compressive strength (Neville and Brooks, 2004), TWA test was carried out on both mortar

and concrete mixes in order to determine the percentage of voids and to indirectly assess

the porosity. In previous Chapters, the influence of varying different parameters on TWA

Page | 229

and compressive strength were discussed individually. However, this part of the work

discussed the correlation between both properties and used a power function to expresses

the relationship between them.

For the mortar mixes with different RSS content, it was observed that compressive strength

was fairly depending on TWA (R2=0.55), as the compressive strength increased when the

values of TWA decreased. It was also noted that TWA increased with increasing the content

of RSS. These findings were presented in Figure 4.23.

For the mortar mixes with different sand content, the analysis showed a clear trend and

presented that compressive strength increased with the reduction of TWA. It also showed

that TWA increased when the cement content increased, which is due to the generation of

voids during the hydration process of cement products (Neville and Brooks, 2004). The

correlation for this group was not very strong and R2 value was 0.03.

Compressive strength also correlated fairly with TWA for the mortar mixes with different

unprocessed fly ash content and different RSS content, as the strength related negatively

with the TWA for all mixes in these groups. R2 values ranged between 0.28-0.29. For the

control mixes, the same trend was observed and R2 value was 0.27. The concrete mixes also

showed that the compressive strength correlated negatively with TWA. R2 value for this

series was 0.39.

This work suggested a power function to correlate the compressive strength with TWA. This

function was also used in previous studies that related the compressive strength with

porosity (Poon et al., 2006; Chindaprasirt and Rukzon, 2008; Rukzon and Chindaprasirt,

2012). Other functions were also used including exponential functions (Lian et al., 2011),

and linear functions (Menadi et al., 2009; Chen et al., 2012).

9.6.3 Flexural strength with compressive strength

The relationship between the flexural strength and compressive strength was analysed. The

results presented that flexural strength is a function of compressive strength, and

accordingly a strong correlation was observed. The flexural strength was significantly

influenced by the content of the RSS and consequently decreased when the moist content

increased. R2 value for the mixes with different RSS content was 0.77.

For the mortar mixes with unprocessed fly ash, the results also demonstrated a strong

correlation between flexural strength and compressive strength for both RSS contents. R2

values ranged between 0.83-0.84. The same correlation was observed for the control mixes

Page | 230

and R2 value was 0.71. A relatively strong correlation was also noticed for the concrete

mixes (R2=0.74).

This analytical work proposed a power function to relate the flexural strength with

compressive strength, which agreed with the suggestion of some previous works (Atis, 2005;

Shafigh et al., 2012). Other research suggested different formulas including linear functions

(Kenai et al., 2008; Dehwah, 2012; Jalal et al., 2013), and logarithmic functions (Nazari and

Riahi, 2011).

9.6.4 Multiple regression

In addition to the curing age, compressive strength is a function of other factors including

RSS content, sand content and unprocessed fly ash content. This study therefore attempted

to correlate more than one parameter with the compressive strength. For all mixes, it was

observed that the best fit curve that relates the compressive strength with curing age was a

logarithmic (with the greatest R2 value). This study therefore proposed a logarithmic

function, as a core function, which was further expanded to include the influence of the

other parameters. For each group of mixes, the equation coefficients were correlated with

the main variable and a formula was then derived for each coefficient.

The results showed that the predicted compressive strength values were considerably close

to the experimental ones, and this was clearly presented in Figures 8.26, 8.29, 8.32, 8.35,

8.38 and 8.41. All figures showed that the gradient values of the best fit line were

considerably close to 1 (ranged between 0.9065 and 0.9719), and R2 values ranged between

0.81 and 0.97.

Page | 231

10 CHAPTER 10: CONCLUSIONS, APPLICATIONS, LIMITATIONS AND FUTURE

RECOMMENDATIONS

10.1 CONCLUSIONS

This research programme has examined and investigated the performance of cement-based

materials containing Raw Sewage Sludge (RSS) as a water replacement and unprocessed fly

ash as cement replacement. Three series of cement-based materials were investigated

including mortar mixes with RSS and unprocessed fly ash (Series 1), mortar mixes with RSS

and large proportions of unprocessed fly ash (Series 2), and concrete mixes with RSS and

unprocessed fly ash (Series 3). Investigated mixes were tested for their fresh and physical

properties (flowability/workability, density and total water absorption), mechanical

properties (ultrasonic pulse velocity, compressive strength, flexural strength and length

change due to drying shrinkage), durability properties (sulphate attach), and environmental

properties (leaching test).

The results from the experimental work form the contributions to knowledge and were

encouraging in that mortar and concrete mixes containing RSS and unprocessed fly ash that

were produced showed comparatively good engineering, durability and environmental

properties in comparison to the control. RSS can be used as a water replacement in mortar

and concrete mixes with and without unprocessed fly ash. However, and in spite that the

inclusion of unprocessed fly ash significantly reduced flowability/workability, it improved

long-term compressive strength. It also prevented the reduction in compressive strength

observed at 365 days for the mortar mixes with RSS only. The best long-term compressive

strength was recorded for the mortar mixes with 10-20% unprocessed fly ash of total binder

mass. For the concrete mixes, the greatest compressive strength at 300 days was recorded

for the mix with 15% unprocessed fly ash replacement. The compressive strength of the

mortar and concrete mixes with RSS was noticeably less than that of the mixes with water.

The relative compressive strength for the mortar mixes ranged between 56-74% for 0%

unprocessed fly ash, 75-99 for 10% unprocessed fly ash, 78-105% for 20% unprocessed fly

ash, and 75-97% for 30% unprocessed fly ash. For the concrete mixes, the relative

compressive strength ranged between 56-90%. The inclusion of higher proportions of

unprocessed fly ash (40-80% total binder mass) significantly reduced compressive strength

in comparison to the mix with 0% unprocessed fly ash.

The use or RSS as a water replacement did not significantly affect the density of mortar and

concrete mixes in comparison to the control. The density values of the mortar mixes

containing RSS ranged between 94.4-98.2% of those made with water. For the concrete

mixes with RSS, the density ranged between 94.1-95% of the mix with water. The inclusion

Page | 232

of unprocessed fly ash decreased the density of the mortar mixes with RSS/Binder ratio of

0.65. However, the density of the mortar mixes with higher Liquid/Binder ratio (0.8)

generally improved when cement was replaced by 10-20% unprocessed fly ash of total

binder weight for both mixes with RSS and water. For the concrete mixes, the addition of

15% unprocessed fly ash generally improved the density at all curing ages. TWA of the

mortar mixes with RSS was generally less than that of the mixes with water. The average

TWA values of the mortar mixes with RSS ranged between 89.9-96.9% of the mixes with

water. The inclusion of unprocessed fly ash increased TWA at all curing ages and the

greatest TWA readings were recorded for the mortar mixes with 30% unprocessed fly ash

replacement with both RSS and water. The addition of unprocessed fly ash also increased

TWA for the concrete mixes. For the UPV, the results showed no significant difference in

UPV readings of the mortar mixes with RSS in comparison to those made with water. The

relative UPV values ranged between 87.2-97% for 0% unprocessed fly ash, 88.4-99% for 10%

unprocessed fly ash, 88.6-109.4% for 20% unprocessed fly ash, and 87.2-106.9% for 30%

unprocessed fly ash. The inclusion of unprocessed fly ash generally reduced UVP values at

earlier ages. However, adding 10-30% unprocessed fly ash improved UPV at 365 days for

mortar mixes with both RSS and water. For the concrete mixes, the results showed that the

addition of unprocessed fly ash did not significantly influence UPV at all curing ages except

at 1 day (UPV decreased when unprocessed fly ash was added up to 15% of total binder

weight). The UPV values of the control mix were slightly greater than those for the mix with

RSS and the relative UPV ranged between 93.7-97.3%.

The use of RSS as a water replacement did not significantly affect the flexural strength in

comparison to the control at 28, 90 and 365 days. The relative flexural strength for these

curing ages ranged between 88-101% for 0% unprocessed fly ash, 86-103% for 10%

unprocessed fly ash, 95-104% for 20% unprocessed fly ash, and 96-103% for 30%

unprocessed fly ash. The inclusion of the unprocessed fly ash slightly improved long-term

flexural strength for the mortar mixes with RSS/Binder ratio of 0.65. However, it reduced

the flexural strength at all curing ages for the mortar mixes with higher Liquid/Binder ratio

(both RSS and water). For the concrete mixes, the results revealed that the inclusion of

unprocessed fly ash improved the flexural strength, and the greatest result was recorded for

the mix with 15% unprocessed fly ash. The results also showed that the flexural strength of

the control mix (CMRef) was relatively greater than that of the mix with RSS. The relative

flexural strength was 79%.

The incorporation of unprocessed fly ash noticeably reduced length change due to drying

shrinkage of both mortar and concrete mixes at later ages. The drying shrinkage mostly

occurred in the first 50-70 days, during which no significant differences were observed when

Page | 233

unprocessed fly ash was added. No substantial differences in drying shrinkage was observed

between the mortar mixes with RSS and water. For the concrete mixes, the drying shrinkage

of the control was slightly less than that of the mix with RSS.

Sulphate attack resistance of mortar and concrete mixes with both RSS and water

significantly improved when unprocessed fly ash was included. No signs of deterioration

were observed throughout the course of the test when cement was replaced by 30%

unprocessed fly ash for the mortar mixes, and 20% unprocessed fly ash for the concrete

mixes. The results also showed that the compressive strength of concrete and mortar

samples, with the unprocessed fly ash content stated above, continued to improve with

time despite being fully immersed in the sulphate solution.

The use of both RSS and unprocessed fly ash in cement-based systems showed no signs of

significant pollution to the surrounding water, and safe levels of heavy metals and ions were

detected in the water in direct contact with the test specimens when leaching test was

performed. The quality of the leachant was checked against the requirements of the Surface

Water Regulations, EU Drinking Water Directive, and EU Ground Water Directive. The

quality of the leachant met the requirements of the EU Ground Water Directive.

10.2 APPLICATIONS

Cement-based materials containing RSS and unprocessed fly ash that were tested

throughout this experimental work can be used in different construction and civil

engineering applications, and as follows:

 Masonry mortar for external applications

Mortar mixes containing RSS and unprocessed fly ash can be utilised as a masonry mortar

for use in masonry walls, columns and partitions. Masonry mortar can be used for different

applications including bedding, jointing, pointing, facing & rendered masonry, and load

bearing or non-load bearing masonry structures for building & civil engineering. According

to BS EN 998-2:2010 (BSI, 2010b), masonry mortars can be categorised based on their

compressive strength at 28 days into a number of classes, as shown in Table 10.1.

Table 10.1: Mortar classes (BSI, 2010b).

Class M 1 M 2,5 M 5 M 10 M 15 M 20 M d

Compressive strength MPa 1 2.5 5 10 15 20 d
d is a compressive strength greater than 20 MPa as a multiple of 5 declared by the

manufacturer.

Page | 234

The compressive strength of the mortar mixes containing RSS with/without unprocessed fly

ash that were investigated ranged between 8.3-36 MPa (Table 5.7). This primarily shows

that M5 and above classes can be produced using RSS. The compressive strength of the

mortar specimens was obtained using 50 mm in size cubes that comply with ASTM

C109/C109M-08 (ASTM, 2008). However, BS EN 998-2:2010 requires that the compressive

strength is to be obtained using 40x40x160 mm prisms that comply with the requirements

of BS EN 1015-11: 1999 (BSI, 1999b). Therefore, further standard tests are required to be

performed prior to any large scale application.

 In-situ concrete for external applications

This experimental programme investigated mechanical properties of a series of concrete

mixes containing RSS and unprocessed fly ash. Mechanical properties mainly included

compressive strength at 28 days of 100mm in size cubes in accordance to BS EN 12390-

3:2009 (BSI, 2009b). BS EN 206: 2013 categorises concrete products based on their

compressive strength into a number of classes, as listed in Table 10.2 (BSI, 2013a).

 Table 10.2: Compressive strength classes for normal-weight and heavy-weight concrete
(BSI, 2013a)

Compressive strength class
Minimum characteristic
cylinder strength in MPa

Minimum characteristic cube
strength in MPa

C8/10 10 8

C12/15 12 15

C16/20 16 20

C20/25 20 25

C25/30 25 30

C30/37 30 37

C35/45 35 45

C40/50 40 50

C45/55 45 55

C50/60 50 60

C55/67 55 67

C60/75 60 75

C70/85 70 85

C80/95 80 95

C90/105 90 105

C100/115 100 115

The 28 days compressive strength of tested concrete specimens ranged between 23.7-31.6

MPa (Table 5.11). Although BS EN 206: 2013 requires that the compressive strength has to

be obtained using 150mm in size cubes, the results primarily showed that C16/20, C20/25

and C25/30 concrete classes can be produced using RSS and unprocessed fly ash. Concrete

mixes containing RSS and unprocessed fly ash can therefore be used for different in-situ

concrete applications based on the characteristic compressive strength at 28 days. It is

Page | 235

recommended not to use these materials for reinforced concrete. Further research is

required to assess the impact of using RSS on steel reinforcement.

 Precast units for external applications

Concrete mixes containing RSS and unprocessed fly ash can be used to manufacture

different precast units for external applications. Precast units include, concrete kerbs,

concrete paving flags, and external terrazzo tiles. Further standard tests are required to be

performed before any large scale applications. The standard tests for the suggested precast

units are described in BS EN 1340: 2003 (BSI, 2003c), BS EN 1339: 2003 (BSI, 2003b) and BS

EN 13748-2: 2004 (BSI, 2004a).

 Self-compacting concrete

Self-compacting concrete containing RSS and unprocessed fly ash can be produced by either

increasing RSS/Binder ratio or including workability additives, such as superplasticizer.

Further research is required to assess the compliance of the suggested materials with the

requirements of relevant standards.

 Cement-based materials for road construction

RSS and unprocessed fly ash together with Portland cement can be used to produce cement

bound granular mixtures for roads, airfields and other trafficked areas. BS EN 14227-1:2013

(BSI, 2013b) specifies the requirements for their constituents, composition and laboratory

performance classification. Further research is required to be undertaken on the suggested

materials before any large scale applications.

10.3 LIMITATIONS

The limitations of the research programme were as follows:

1. The chemical composition of Raw Sewage Sludge (RSS) depends on a number of

interacting factors including collection season, location of the treatment plant, retention

time at the storage unit, and treatment processes that were applied to the source

wastewater. The RSS sample that had been used throughout this research programme

was obtained from a Sewage Treatment Works in the West Midlands in July 2011. It was

advised by the treatment plant engineer that the RSS had been newly collected and

pumped to the storage unit. It was also advised that no chemical additives, such as

coagulants, were used during the treatment process.

2. The literature suggested that the inclusion of sewage sludge products prolongs both

initial and final setting times of cement-based mixes. An attempt was therefore made to

Page | 236

evaluate the setting times of mortar mixes containing RSS. Unfortunately it was not

possible to determine accurate readings as the presence of the suspended organics

affected the performance of the setting time apparatus (Vicat Needle Apparatus).

3. As a health and safety measure and in order to minimise the risk of contamination, it

was not permitted in the construction laboratories to cure concrete and mortar samples

using water tanks. Alternatively, samples were cured using plastic and wrapping sheets.

4. For the mortar mixes with large proportions of unprocessed fly ash (Series 2), and the

concrete mixes (Series 3), only one RSS/Binder ratio was used for each series (1 for

Series 2, and 0.5 for Series 3). It would have been useful to investigate the influence

varying RSS contents on tested properties.

5. It was not planned to carry out any micro-analytical work, such as x-ray differentiation

(XRF), on the hydration products of cement-based materials containing RSS and

unprocessed fly ash.

6. Sulphate attack was evaluated by measuring change in weight, compressive strength

and visual observation of cubic samples. An attempt was made to observe the length

change in mortar prisms submerged in sulphate solution by measuring the difference in

length between two pairs of demec-studs attached to two sides of 40x40x160 mm in

size prism. Unfortunately, the steel studs started to fall apart after a certain period of

time and consequently no accurate readings were collected.

7. For the evaluation of leaching properties, it was not possible to determine the total

concentration of each pollutant that was existed in the raw ingredients of each mix. The

total concentration of each pollutant would have been compared with its corresponding

concentration in the leachant and consequently the retention percentage would have

been obtained.

10.4 FUTURE RECOMMENDATIONS

1. In the present study, mortar and concrete samples were cured by wrapping them with

either plastic sheets or cling film. In order to strengthen the outcome of the

investigation, other curing systems such as water curing and air curing need to be

investigated.

2. The current study investigated the mechanical, durability and environmental properties

of cement-based materials containing RSS and unprocessed fly ash. Although RSS sample

was treated partially to eliminate hazardous pathogens, future work should assess the

biological activities in both RSS and test specimens.

3. In the correlation chapter (Chapter 8) an attempt has been made to develop numerical

functions to correlate the compressive strength with curing age and with one additional

parameter including either RSS content, unprocessed fly ash content or sand content. In

Page | 237

order to develop a generic function that includes all the parameters above, a wider

range of mortar mixes that contain different RSS content, unprocessed fly ash content

and sand content need to be evaluated.

4. One sample of RSS was used throughout this study, which was collected in July 2011.

More RSS samples need to be collected at different times throughout the year to

evaluate the differences in the chemical composition and to study how this would

influence the performance of investigated materials.

5. The present investigation focused on the evaluation of mortar mixes that contained RSS

and unprocessed fly ash (Series 1). It also assessed a concrete series that consisted of

five mixes (one cement:sand:gravel ratio, one RSS/Binder ratio and four percentages of

unprocessed fly ash). A wider range of concrete mixes that contain various aggregate

content, RSS/Binder ratios and unprocessed fly ash percentages need to be assessed to

further strengthen the outcome of the study.

6. The inclusion of unprocessed fly ash significantly reduced the workability of tested

mixes. In order to improve the mechanical properties, in particular the compressive

strength, it is therefore suggested to use chemical admixtures, such as superplasticizer,

to improve workability without the need of increasing RSS content.

7. Further research need to be undertaken to evaluate the acceptability of the use of

cement-based materials containing RSS in the construction applications, and to highlight

any social and cultural issues that might be of special importance to the society.

8. A further study is required to be undertaken to assess the impact of using RSS on steel

reinforcement.

Page | 238

APPENDIX A: REFERENCES

AHMARUZZAMAN, M. 2010. A review on the utilization of fly ash. Progress in Energy and
Combustion Science, 36, 327–363.

AL-MUFTI, R. L. & FRIED, A. N. 2012. The early age non-destructive testing of concrete made
with recycled concrete aggregate. Construction and Building Materials, 37, 379–386.

AL-SUGAIR, F. H. 1995. Destructive and nondestructive tests for evaluating the strength
properties of concrete containing silica fume. Effect of curing conditions on the
properties of OPS-concrete-Building and Environment, Pages 1167 - 1171.

ALBANO, C., CAMACHO, N., HERNÁNDEZ, M., MATHEUS, A. & GUTIÉRREZ, A. 2009. Influence
of content and particle size of waste pet bottles on concrete behavior at different
w/c ratios. Waste Management, 29, 2707–2716.

ASTM 2008. ASTM C109/C109M-08: Standard Test Method for Compressive Strength of
Hydraulic Cement Mortars (Using 2-in. or [50-mm] Cube Specimens).

ASTM 2009. ASTM D6316-09b: Standard test method for determination of total,
combustible and carbonate carbon in solid residues from coal and coke.

ASTM 2012a. ASTM C150/C150M-12: Standard Specification for Portland Cement.

ASTM 2012b. ASTM C618-12a: Standard Specification for Coal Fly Ash and Raw or Calcined
Natural Pozzolan for Use in Concrete.

ATICI, U. 2011. Prediction of the strength of mineral admixture concrete using multivariable
regression analysis and an artificial neural network. Expert Systems with
Applications, 38, 9609–9618.

ATIS, C. D. 2005. Strength properties of high-volume fly ash roller compacted and workable
concrete, and influence of curing condition. Cement and Concrete Research, 35,
1112- 1121.

ATIS, C. D., KILIC, A. & SEVIM, U. K. 2004. Strength and shrinkage properties of mortar
containing a nonstandard high-calcium fly ash. Cement and Concrete Research, 34,
99–102.

BAOJU, L., YOUJUN, X., SHIQIONG, Z. & QIANLIAN, Y. 2000. Influence of ultrafine fly ash
composite on the fluidity and compressive strength of concrete. Cement and
Concrete Research, 30, 1489-1493.

BENEZET, J.-C., ADAMIEC, P. & BENHASSAINE, A. 2008. Relation between silico-aluminous fly
ash and its coal of origin. Particuology, 6, 85–92.

BLISSETT, R. S. & ROWSON, N. A. 2012. A review of the multi-component utilisation of coal
fly ash. Fuel, 97, 1–23.

BOG, A. R. & TOPÇU, I. B. 2012. Influence of fly ash on corrosion resistance and chloride ion
permeability of concrete. Construction and Building Materials, 31, 258–264.

Page | 239

BOUZOUBAA, N., ZHANG, M. H., BILODEAU, A. & MALHOTRA, V. M. 1998. Laboratory-
produced high-volume fly ash blended cements: physical properties and compressive
strength of mortars. Cement and Concrete Research, 28, 1555-1569.

BRINK, R. H. & HALSTEAD, W. J. 1956. Studies relating to the testing of fly ash for use in
concrete. In: MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in
concrete, Chapter 5, Page 51.

BRITISH LIME ASSOCIATION. 2013. Sewage sludge treatment [Online]. Available:
http://www.britishlime.org/technical/sewage_sludge_treatment.php [Accessed
05/03/2013.

BROWN, R. C. & DYKSTRA, J. 1995. Systematic errors in the use of loss-on-ignition to
measure unburned carbon in fly ash. Fuel, 74, 570-574.

BSI 1986. BS 1881-125: Testing concrete -Part 125: Methods for mixing and sampling fresh
concrete in the laboratory.

BSI 1996a. BS 3892-2: Pulverized-fuel ash-Specification for pulverized-fuel ash to be used as
a Type I addition.

BSI 1996b. BS 4027: Specification for Sulfate-resisting Portland cement.

BSI 1996c. BS EN 933-2:Tests for geometrical properties of aggregates-Part 2: Determination
of particle size distribution-Test sieves, nominal size of apertures.

BSI 1997. BS 3892-3:Pulverized-fuel ash-Specification for pulverized-fuel ash for use in
cementitious grouts.

BSI 1998. BS EN 1097-3:Tests for mechanical and physical properties of aggregates-Part 3:
Determination of loose bulk density and voids.

BSI 1999a. BS EN 1015-3: Methods of test for mortar for masonry -Part 3: Determination of
consistence of fresh mortar (by flow table).

BSI 1999b. BS EN 1015-11: Methods of test for mortar for masonry-Part 11: Determination
of flexural and compressive strength of hardened mortar.

BSI 2000a. BS EN 197-1: Cement-Part 1: Composition, specifications and conformity criteria
for common cements.

BSI 2000b. BS EN 206-1: Concrete-Part 1: Specification, performance, production and
conformity.

BSI 2000c. BS EN 1097-6: Tests for mechanical and physical properties of aggregates- Part 6:
Determination of particle density and water absorption.

BSI 2002a. BS EN 1008: Mixing water for concrete-Specification for sampling, testing and
assessing the suitability of water, including water recovered from processes in the
concrete industry, as mixing water for concrete.

Page | 240

BSI 2002b. BS EN 12617-4: Products and systems for the protection and repair of concrete
structures-Test methods-Part 4: Determination of shrinkage and expansion.

BSI 2002c. BS EN 13055-1: Lightweight aggregates. Lightweight aggregates for concrete,
mortar and grout.

BSI 2002d. BS EN 13139: Aggregates for mortar.

BSI 2003a. BS EN 998-2: Specification for mortar for masonry-Part 2: Masonry mortar.

BSI 2003b. BS EN 1339: Concrete paving flags-Requirements and test methods.

BSI 2003c. BS EN 1340: Concrete kerb units-Requirements and test methods.

BSI 2004a. BS EN 13748-2: Terrazzo tiles-Part 2: Terrazzo tiles for external use.

BSI 2004b. BS EN 14227-3: Hydraulically bound mixtures-Specifications-Part 3: Fly ash bound
mixtures.

BSI 2004c. BS EN 14227-4: Hydraulically bound mixtures-Specifications-Part 4: Fly ash for
hydraulically bound mixtures.

BSI 2005. BS EN 196-1: Methods of testing cement-Part 1: Determination of strength.

BSI 2006. BS EN 14227-14: Hydraulically bound mixtures-Specifications-Part 14: Soil treated
by fly ash.

BSI 2007a. BS EN 450-1:Fly ash for concrete-Part 1: Definition, specifications and conformity
criteria.

BSI 2007b. BS EN 13242:2002+A1:2007: Aggregates for unbound and hydraulically bound
materials for use in civil engineering work and road construction.

BSI 2008a. BS EN 12620:2002 +A1:2008: Aggregates for concrete.

BSI 2008b. Draft BS EN 15863: Characterization of waste-Leaching behaviour test for basic
characterisation-Dynamic Monolithic Leaching Test with periodic leachant renewal
under fixed test conditions.

BSI 2008c. PD CEN/TR 15697: Cement-Performance testing for sulfate resistance-State of
the art report.

BSI 2008d. prEN 15863: Draft BS EN 15863 Characterization of waste-Leaching behaviour
test for basic characterisation-Dynamic Monolithic Leaching Test with periodic
leachant renewal under fixed test conditions.

BSI 2009a. BS EN 12350-2: Testing fresh concrete-Part 2: Slump test.

BSI 2009b. BS EN 12390-3: Testing hardened concrete-Part 3: Compressive strength of test
specimens.

Page | 241

BSI 2009c. BS EN 12390-5: Testing hardened concrete Part 5: Flexural strength of test
specimens.

BSI 2009d. BS EN 12390-7: Testing hardened concrete Part 7: Density of hardened concrete.

BSI 2009e. BS ISO1920-8: Testing of concrete-Part 8: Determination of drying shrinkage of
concrete for samples prepared in the field or in the laboratory. .

BSI 2009f. BS ISO 1920-8: Testing of concrete-Part 8: Determination of drying shrinkage of
concrete for samples prepared in the field or in the laboratory.

BSI 2010a. BS EN 459-1: Building lime-Part 1: Definitions, specifications and conformity
criteria.

BSI 2010b. BS EN 998-2: Specification for mortar for masonry-Part 2: Masonry mortar.

BSI 2011a. BS EN 197-1: Cement-Part 1: Composition, specifications and conformity criteria
for common cements.

BSI 2011b. BS EN 771-3: Specification for masonry units-Aggregate concrete masonry units
(dense and lightweight aggregates).

BSI 2012a. BS 8500-1:2006+A1:2012: Concrete. Complementary British Standard to BS EN
206-1. Method of specifying and guidance for the specifier.

BSI 2012b. BS 8500-2: 2006+A1: 2012: Concrete-Complementary British Standard to BS EN
206-1-Part 2: Specification for constituent materials and concrete

BSI 2012c. BS EN 933-1: Tests for geometrical properties of aggregates-Part 1:
Determination of particle size distribution-Sieving method.

BSI 2013a. BS EN 206: Concrete-Specification, performance, production and conformity.

BSI 2013b. BS EN 14227-1: Hydraulically bound mixtures-Specifications-Part 1: Cement
bound granular mixtures.

BUTALIA, T. S., WOLFE, W. E. & LEE, J. W. 2001. Evaluation of a dry FGD material as a
flowable fill. Fuel, 80, 845-850.

CAMILLERI, J., SAMMUT, M. & MONTESIN, F. E. 2006. Utilization of pulverized fuel ash in
Malta. Waste Management, 26, 853–860.

CAO, C., SUN, W. & QIN, H. 2000. The analysis on strength and fly ash effect of roller-
compacted concrete with high volume fly ash. Cement and Concrete Research, 30,
71-75.

CASTRO, J., BENTZ, D. & WEISS, J. 2011. Effect of sample conditioning on the water
absorption of concrete. Cement and Concrete Composites, 33, 805–813.

CENTRAL ELECTRICITY GENERATING BOARD 1967. PFA data book. In: MALHOTRA, V. M. &
RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 5, Page 60.

Page | 242

CHAU, C. K., CHAN, J. & LI, Z. 2009. Influences of fly ash on magnesium oxychloride mortar.
Cement and Concrete Composites, 31, 250–254.

CHEESEMAN, C. R. & VIRDI, G. S. 2005. Properties and microstructure of lightweight
aggregate produced from sintered sewage sludge ash. Resources, Conservation and
Recycling, 45, 18–30.

CHEILAS, A., KATSIOTI, M., GEORGIADES, A., MALLIOU, O., TEAS, C. & HANIOTAKIS, E. 2007.
Impact of hardening conditions on to stabilized/solidified products of cement–
sewage sludge–jarosite/alunite. Cement and Concrete Composites, 29, 263-269.

CHEN, H.-J., HUANG, S.-S., TANG, C.-W., MALEK, M. A. & EAN, L.-W. 2012. Effect of curing
environments on strength, porosity and chloride ingress resistance of blast furnace
slag cement concretes: A construction site study. Construction and Building
Materials, 35, 1063-1070.

CHEN, L. & LIN, D.-F. 2009a. Stabilization treatment of soft subgrade soil by sewage sludge
ash and cement. Journal of Hazardous Materials, 162, 321-327.

CHEN, L. & LIN, D. F. 2009b. Applications of sewage sludge ash and nano-SiO2 to
manufacture tile as construction material. Construction and Building Materials, 23,
3312-3320.

CHINDAPRASIRT, P., HOMWUTTIWONG, S. & SIRIVIVATNANON, V. 2004. Influence of fly ash
fineness on strength, drying shrinkage and sulfate resistance of blended cement
mortar. Cement and Concrete Research, 34, 1087–1092.

CHINDAPRASIRT, P., KANCHANDA, P., SATHONSAOWAPHAK, A. & CAO, H. T. 2007. Sulfate
resistance of blended cements containing fly ash and rice husk ash. Construction and
Building Materials, 21, 1356-1361.

CHINDAPRASIRT, P. & RUKZON, S. 2008. Strength, porosity and corrosion resistance of
ternary blend Portland cement, rice husk ash and fly ash mortar. Construction and
Building Materials, 22, 1601-1606.

CHIOU, I.-J., WANG, K.-S., CHEN, C.-H. & LIN, Y.-T. 2006. Lightweight aggregate made from
sewage sludge and incinerated ash. Waste Management, 26, 1453-1461.

COMPTON, F. R. & MACNIS, C. 1952. Feild trial of fly ash concrete. In: MALHOTRA, V. M. &
RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 5, Page 62.

COPELAND, B. G. T. 1982. PFA concrete for hydraulic tunnels and shafts, Dinorwick pumped
storage scheme-Case history. In: MALHOTRA, V. M. & RAMEZANIANPOUR, A. A.
(eds.) Fly ash in concrete, Chapter 5, Page 60.

CUSIDÓ, J. A. & SORIANO, C. 2011. Valorization of pellets from municipal WWTP sludge in
lightweight clay ceramics. Waste Management, 31, 1372-1380.

Page | 243

CYR, M., COUTAND, M. & CLASTRES, P. 2007. Technological and environmental behavior of
sewage sludge ash (SSA) in cement-based materials. Cement and Concrete Research,
37, 1278-1289.

DAVIS, R. E., CARLSON, R. W., KELLY, J. W. & DAVIS, H. E. 1937. Properties of cement and
concrete containing fly ash. In: MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.)
Fly ash in concrete, Chapter 5, Page 46.

DEFRA 2012. Waste water treatment in the United Kingdom-2012-Implementation of the
European Union Urban Waste Water Treatment Directive-91/271/EEC.

DEHWAH, H. A. F. 2012. Mechanical properties of self-compacting concrete incorporating
quarry dust powder, silica fume or fly ash. Construction and Building Materials, 26,
547–551.

DEMIRBOG, R., TURKMEN, I. B. & KARAKOC, M. B. 2004. Relationship between ultrasonic
velocity and compressive strength for high-volume mineral-admixtured concrete.
Cement and Concrete Research, 34, 2329–2336.

DHOLE, R. D., THOMAS, M. D. A., FOLLIARD, K. J. & DRIMALAS, T. 2009. Effect of fly ash
composition on the sulfate resistance of concrete. Annual Conference-Canadian
Society for Civil Engineering Proceedings, 3, 1549 - 1558.

DIAZ, E. I., ALLOUCHE, E. N. & EKLUND, S. 2010. Factors affecting the suitability of fly ash as
source material for geopolymers. Fuel, 89, 992–996.

DIKEOU, J. T. 1970. Fly ash increases resistance of concrete to sulphate attack. In:
MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 5,
Page 171.

DIONEX CORPORATION 2004. ICS-90: Ion chromatography system operator’s manual. 4 ed.

DUNSTER, D. A. M. 2007. Incinerated sewage sludge ash (ISSA) in autoclaved aerated
concrete (AAC) [Online]. Available:
http://www.smartwaste.co.uk/filelibrary/Aeratedconcrete_Incinsewagesludgeash.p
df.

DUTTA, B. K., KHANRA, S. & MALLICK, D. 2009. Leaching of elements from coal fly ash:
Assessment of its potential for use in filling abandoned coal mines. Fuel, 88, 1314–
1323.

ELFERT, R. J. 1973. Bureau of reclamation experinces with fly ash and other pozzolans in
concrete. In: MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in
concrete, Chapter 5, Page 61.

ESCALANTE-GARCıÁ, J. I. & SHARP, J. H. 2005. The microstructure and mechanical properties
of blended cements hydrated at various temperatures. Cement and Concrete
Research, 31, 695-702.

Page | 244

EUR-LEX. 2013. Council Directive 80/68/EEC of 17 December 1979 on the protection of
groundwater against pollution caused by certain dangerous substances [Online].
Available: http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31980L0068:EN:HTML [Accessed
25/12/2013 2013].

FAVONI, C., MINICHELLI, D., TUBARO, F., BRUCKNER, S., BACHIORRINI, A. & MASCHIO, S.
2005. Ceramic processing of municipal sewage sludge (MSS) and steelworks slags
(SS). Ceramics International, 31, 697-702.

FERNANDES, V. A., PURNELL, P., STILL, G. T. & THOMAS, T. H. 2007. The effect of clay
content in sands used for cementitious materials in developing countries. Cement
and Concrete Research, 37, 751-758.

GARCÉS, P., PÉREZ CARRIÓN, M., GARCÍA-ALCOCEL, E., PAYÁ, J., MONZÓ, J. & BORRACHERO,
M. V. 2008. Mechanical and physical properties of cement blended with sewage
sludge ash. Waste Management, 28, 2495-2502.

GEBLER, S. H. & KLEIGER, P. 1986. Effect of fly ash on physical properties of concrete. In:
MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 6,
Page 77.

GEOCHEMICAL INSTRUMENTATION AND ANALYSIS. 2013. X-Ray Fluorescence (XRF) [Online].
Available:
http://serc.carleton.edu/research_education/geochemsheets/techniques/XRF.html
[Accessed 09/04/13 2013].

GHOSH, A. & PRATT, P. L. 1981. Studies of the hydration reaction and microstructure of
cement-fly ash paste. In: MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash
in concrete, Chapter 3, Page 20.

GRAY, M. L., CHAMPAGNE, K. J., SOONG, Y., KILLMEYER, R. P., MAROTO-VALER, M. M.,
ANDRE´SEN, J. M., CIOCCO, M. V. & ZANDHUIS, P. H. 2002. Physical cleaning of high
carbon fly ash. Fuel Processing Technology, 76, 11-21.

HAACH, V. G., VASCONCELOS, G. & LOURENÇO, P. B. 2011. Influence of aggregates grading
and water/cement ratio in workability and hardened properties of mortars.
Construction and Building Materials, 25, 2980-2987.

HAMLEY, P., LESTER, E., THOMPSON, A., CLOKE, M. & POLIAKOFF, M. 2001. The removal of
carbon from fly ash using supercritical water oxidation. International Ash Utilization
Symposium, Page 85.

HANNESSON, G., KUDER, K., SHOGREN, R. & LEHMAN, D. 2012. The influence of high volume
of fly ash and slag on the compressive strength of self-consolidating concrete.
Construction and Building Materials, 30, 161–168.

HAQUE, M. N. & KAYALI, O. 1998. Properties of high-strength concrete using a fine fly ash.
Cement and Concrete Research, 28, 1445–1452.

Page | 245

HARMANN, C. D. & MANGOTICH, E. 1987. A method for Predicting Sulfate Durability of
Concrete. ACI-Special Publication, 100, 2135-2152.

HENKENSIEFKEN, R., CASTRO, J., BENTZ, D., NANTUNG, T. & WEISS, J. 2009. Water
absorption in internally cured mortar made with water-filled lightweight aggregate.
Cement and Concrete Research, 39, 883-892.

HER-YUNG, W. 2009. Durability of self-consolidating lightweight aggregate concrete using
dredged silt. Construction and Building Materials, 23, 2332–2337.

HIGGINS, D. D. 2003. Increased sulfate resistance of ggbs concrete in the presence of
carbonate. Cement and Concrete Composites, 25, 913-919.

HOVER, K. C. 2011. The influence of water on the performance of concrete. Construction
and Building Materials, 25, 3003-3013.

HOWER, J. C., ROBERTSON, J. D., THOMAS, G. A., WANG, A. S., SCHRAM, W. H., GRAHAM, U.
M., RATHBONE, R. F. & ROB1, T. L. 1996. Characterization of fly ash from Kentucky
power plants. Fuel, 75, 403-411.

HURT, R. H. & GIBBINS, J. R. 1995. Residual carbon from pulverized coal fired boilers: 1. Size
distribution and combustion reactivity. Fuel, 74, 471-480.

IZQUIERDO, M. & QUEROL, X. 2012. Leaching behaviour of elements from coal combustion
fly ash: An overview. International jornal of coal and geology, 94, 54–66.

JALAL, M., FATHI, M. & FARZAD, M. 2013. Effects of fly ash and TiO 2 nanoparticles on
rheological, mechanical, microstructural and thermal properties of high strength self
compacting concrete. Mechanics of Materials, 61, 11-27.

JANKOWSKI, J., WARD, C. R., FRENCH, D. & GROVES, S. 2006. Mobility of trace elements
from selected Australian fly ashes and its potential impact on aquatic ecosystems.
Fuel, 85, 243–256.

JIANLI, M., YOUCAI, Z., JINMEI, W. & LI, W. 2010. Effect of magnesium oxychloride cement
on stabilization/solidification of sewage sludge. Construction and Building Materials,
24, 79-83.

JOHNSON, D. B. G. 1981. The use of fly ash in Cape Town RMC operations. In: MALHOTRA, V.
M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 5, Page 60.

JONES, M. R. & MCCARTHY, A. 2005. Utilising unprocessed low-lime coal fly ash in foamed
concrete. Fuel, 84, 1398-1409.

JONES, R. & GATFIELD, E. N. 1955. Testing concrete by an ultrasonic puls technique. In:
NEVILLE, A. M. & BROOKS, J. J. (eds.) Concrete technology, Chapter 16, Page 232.

JORDAN, M., ALMENDROCANDEL, M., ROMERO, M. & RINCON, J. 2005. Application of
sewage sludge in the manufacturing of ceramic tile bodies. Applied Clay Science, 30,
219-224.

Page | 246

KATSIOTI, M., KATSIOTIS, N., ROUNI, G., BAKIRTZIS, D. & LOIZIDOU, M. 2008. The effect of
bentonite/cement mortar for the stabilization/solidification of sewage sludge
containing heavy metals. Cement and Concrete Composites, 30, 1013-1019.

KEARSLEY, E. P. & WAINWRIGHT, P. J. 2001. The effect of high fly ash content on the
compressive strength of foamed concrete. Cement and Concrete Research, 31, 105-
112.

KENAI, S., MENADI, B., ATTAR, A. & KHATIB, J. 2008. Effect of Crushed Limestone Fines on
Strength of Mortar and Durability of Concrete. International Conference on
Construction and Building Technology, Conference A: Emerging technology in
construction materials, 205-216.

KHATIB, J. M. 2005. Properties of concrete incorporating fine recycled aggregate. Cement
and Concrete Research, 35, 763-769.

KHATIB, J. M. 2008a. Metakaolin concrete at a low water to binder ratio. Construction and
Building Materials, 22, 1691-1700.

KHATIB, J. M. 2008b. Performance of self-compacting concrete containing fly ash.
Construction and Building Materials, 22, 1963-1971.

KHATIB, J. M., MANGAT, P. S. & WRIGHT, L. 2006. Sulfate resistance of mortar containing
simulated FGD waste. Proceedings of the ICE - Construction Materials, 159, 119-127.

KHATIB, J. M. & WILD, S. 1998. Sulphate resistance of metakaolin mortar. Cement and
Concrete Research, 28, 83-92.

KIM, B. & PREZZI, M. 2008. Evaluation of the mechanical properties of class-F fly ash. Waste
Management, 28, 649–659.

KOGBARA, R. B., AL-TABBAA, A., YI, Y. & STEGEMANN, J. A. 2013. Cement–fly ash
stabilisation/solidification of contaminated soil: Performance properties and
initiation of operating envelopes. Applied Geochemistry, 33, 64-75.

KOU, S.-C., POON, C.-S. & WAN, H.-W. 2012. Properties of concrete prepared with low-grade
recycled aggregates. Construction and Building Materials, 36, 881-889.

KUTCHKO, B. G. & KIM, A. G. 2006. Fly ash characterization by SEM–EDS. Fuel, 85, 2537–
2544.

LABCOMPARE. 2013. Inductively Coupled Plasma Spectrometer (ICP AES / ICP OES) [Online].
Available: http://www.labcompare.com/Spectroscopy/26-Inductively-Coupled-
Plasma-Spectrometer-ICP-AES-ICP-OES/ [Accessed 08/04/13 2013].

LAM, C. S., POON, C. S. & CHAN, D. 2007. Enhancing the performance of pre-cast concrete
blocks by incorporating waste glass-ASR consideration. Cement and Concrete
Composites, 29, 616–625.

LAM, L., WONG, Y. L. & POON, C. S. 1998. Effect of fly ash and silica fume on compressive
and fracture behaviors of concrete. Cement and Concrete Research, 28, 271–283.

Page | 247

LANE, R. O. & BEST, J. F. 1982. Properties of fly ash in portland cement concrete. In:
MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 5,
Page 46.

LIAN, C., ZHUGE, Y. & BEECHAM, S. 2011. The relationship between porosity and strength
for porous concrete. Construction and Building Materials, 25, 4294-4298.

LIN, D.-F., LIN, K.-L., HUNG, M.-J. & LUO, H.-L. 2007. Sludge ash/hydrated lime on the
geotechnical properties of soft soil. Journal of Hazardous Materials, 145, 58-64.

LIQIANG, Q. & YONGTAO, Y. 2011. Characteristics and the behavior in electrostatic
precipitators of high-alumina coal fly ash from the Jungar power plant, Inner
Mongolia, China. Journal of Hazardous Materials, 192, 222– 225.

LIU, G., ZHANG, H., GAO, L., ZHENG, L. & PENG, Z. 2004. Petrological and mineralogical
characterizations and chemical composition of coal ashes from power plants in
Yanzhou mining district, China. Fuel Processing Technology, 85, 1635– 1646.

LIU, Z., CHEN, Q., XIE, X., XUE, G., DU, F., NING, Q. & HUANG, L. 2011a. Utilization of the
sludge derived from dyestuff-making wastewater coagulation for unfired bricks.
Construction and Building Materials, 25, 1699-1706.

LIU, Z., ZHANG, Y., QIAN JIANG, G. S. & ZHANG, W. 2011b. In situ continuously monitoring
the early age microstructure evolution of cementitious materials using ultrasonic
measurement. Construction and Building Materials, 25, 3998–4005.

MAILVAGANAM, N. P., BHAGRATH, R. S. & SHAW, K. L. 1983. Effects of admixtures on
portland cement concrete incorporating blast furnace slag and fly ash. In:
MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 5,
Page 46.

MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. 1994. Fly ash in concrete, Canada, CANMET.

MALLIOU, O., KATSIOTI, M., GEORGIADIS, A. & KATSIRI, A. 2007. Properties of
stabilized/solidified admixtures of cement and sewage sludge. Cement and Concrete
Composites, 29, 55-61.

MALTAIS, Y., SAMSON, E. & MARCHAND, J. 2004. Predicting the durability of Portland
cement systems in aggressive environments-laboratory validation. Cement and
Concrete Research, 34, 1579-1589.

MANGAT, P. & KHATIB, J. 1995. Influence of fly ash, silica fume, and slag on sulfate
resistance of concrete. ACI Materials Journal, 92, 542-552.

MANNAN, M. A., BASRI, H. B., ZAIN, M. F. M. & ISLAM, M. N. 2002. Effect of curing
conditions on the properties of OPS-concrete. Building and Environment, 37, 1167 -
1171.

MANU, S., M.D, C. & J., O. 2003. Effect of Gypsum Formation on the Performance of Cement
Mortar During External Sulfate Attack. Cement and Concrete Research, 33, 325-332.

Page | 248

MARTYS, N. S. & FERRARIS, C. E. 1997. Capillary transport in mortars and concrete. Cement
and Concrete Research, 27, 747-760.

MEHTA, P. K. 1983. Mechanism of sulfate attack on portland cement concrete-Another look.
Cement and Concrete Research, 13, 401-406.

MENADI, B., KENAI, S., KHATIB, J. & Aı¨T-MOKHTAR, A. 2009. Strength and durability of
concrete incorporating crushed limestone sand. Construction and Building Materials,
23, 625-633.

MERINO, I., ARÉVALO, L. F. & ROMERO, F. 2007. Preparation and characterization of ceramic
products by thermal treatment of sewage sludge ashes mixed with different
additives. Waste Management, 27, 1829-1844.

METCALF & EDDY, I., TCHOBANOGLOUS, G., STENSEL, H. D. & BURTON, F. L. 2003.
Wastewater engineering : treatment, disposal, reuse, London, McGraw-Hill.

MINDESS, S., YOUNG, J. F. & DARWIN, D. 2003. Concrete, Prentice Hall.

MINERALS, V. 2014. Portland Cement and Pozzolans-Custom-engineered, high performance,
pozzolanic mineral additives for use in white cement, mortar, and concrete products
[Online]. Available: http://www.vitrominerals.com/?page_id=64 [Accessed
15/04/2014 2014].

MINNICK, L. J., WEBSTER, W. C. & PURDY, E. J. 1971. Predictions of the fly effect of fly ash in
portland cement mortar and concrete. In: MALHOTRA, V. M. & RAMEZANIANPOUR,
A. A. (eds.) Fly ash in concrete, Chapter 5, Page 51.

MISHRAA, D. P. & DASB, S. K. 2010. Study of physico-chemical and mineralogical properties
of Talcher coal fly ash for stowing in underground coal mines. Materials
Characterization, 61, 1252-1259.

MO, K. H., YAP, K. K. Q., ALENGARAM, U. J. & JUMAAT, M. Z. 2014. The effect of steel fibres
on the enhancement of flexural and compressive toughness and fracture
characteristics of oil palm shell concrete. Construction and Building Materials, 55, 20-
28.

MONTEIROA, P. J. M. & KURTISB, K. E. 2003. Time to failure for concrete exposed to severe
sulfate attack. Cement and Concrete Research, 33, 987-993.

MONTERO, M. A., JORDÁN, M. M., HERNÁNDEZ-CRESPO, M. S. & SANFELIU, T. 2009. The use
of sewage sludge and marble residues in the manufacture of ceramic tile bodies.
Applied Clay Science, 46, 404-408.

MONZÓ, J., PAYÁ, J., BORRACHERO, M. V. & GIRBÉS, I. 2003. Reuse of sewage sludge ashes
(SSA) in cement mixtures: the effect of SSA on the workability of cement mortars.
Waste Management, 23, 373-381.

Page | 249

MONZÓ, J., PAYÁ, J., BORRACHERO, M. V. & PERIS-MORA, E. 1999. Mechanical behavior of
mortars containing sewage sludge ash (SSA) and Portland cements with different
tricalcium aluminate content. Cement and Concrete Research, 29, 87-94.

MOON, D. H., GRUBB, D. G. & REILLY, T. L. 2009. Stabilization/solidification of selenium-
impacted soils using Portland cement and cement kiln dust. Journal of Hazardous
Materials, 168, 944-951.

MORENO, N., QUEROL, X., ANDRE´S, J. M., STANTON, K., TOWLER, M., NUGTEREN, H.,
JANSSEN-JURKOVICOVA´D, M. & JONESE, R. 2005. Physico-chemical characteristics of
European pulverized coal combustion fly ashes. Fuel, 84, 1351-1363.

MUN, K. 2007. Development and tests of lightweight aggregate using sewage sludge for
nonstructural concrete. Construction and Building Materials, 21, 1583-1588.

N., A. 1989. Estabilitzacio´ /solidificacio´ de residus dincineracio´ de RSU en matrius de
ciment. In: VALLS, S. & ZQUEZ, E. V. (eds.) Leaching properties of stabilised/solidified
cement-admixtures-sewage sludges systems, Pages 37-45.

NAIK, T. R. & RAMME, B. W. 1990. Effect of high-calcium ash content on water demand,
time of setting and compressive strength of concrete. In: MALHOTRA, V. M. &
RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 5, Page 48.

NAZARI, A. & RIAHI, S. 2011. The effects of SiO2 nanoparticles on physical and mechanical
properties of high strength compacting concrete. Composites, B 42, 570-578.

NEMATZADEH, M. & NAGHIPOUR, M. 2012. Compressing fresh concrete technique and the
effect of excess water content on physical–mechanical properties of compressed
concrete. Materials and Design, 37, 256-267.

NEVILLE, A. M. & BROOKS, J. J. 2004. Concrete technology-Revised edition-2001 standards
update, England, Pearson education limited.

OCEAN KING INDIA. 2013. XRF Technology [Online]. Available:
http://www.oceankingindia.com/xrf.html [Accessed 09/04/13 2013].

OKOL, R. E. & BALAFOUTAS, G. 1998. Landfill sealing potentials of bottom ashes of sludge
cakes. Soil & Tillage Research, 46, 307-314.

OWENS, P. L. 1979. Fly ash and its usage in concrete. In: MALHOTRA, V. M. &
RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 5, Pages 50-51.

PAN, S.-C., TSENG, D.-H., LEE, C.-C. & LEE, C. 2003a. Influence of the fineness of sewage
sludge ash on the mortar properties. Cement and Concrete Research, 33, 1749-1754.

PAN, S., LIN, C. & TSENG, D. 2003b. Reusing sewage sludge ash as adsorbent for copper
removal from wastewater. Resources, Conservation and Recycling, 39, 79-90.

PANYAKAPO, P. & PANYAKAPO, M. 2008. Reuse of thermosetting plastic waste for
lightweight concrete. Waste Management, 28, 1581-1588.

Page | 250

PARK, Y. J., MOON, S. O. & HEO, J. 2002. Crystalline phase control of glass ceramics obtained
from sewage sludge fly ash. Ceramics International, 29, 223-227.

PAYA, J., MONZO, J., BORRACHERO, M., AMAHJOUR, F. & PERIS-MORA, E. 2002. Loss on
ignition and carbon content in pulverized fuel ashes (PFA): two crucial parameters
for quality control. Journal of chemical technology and biotechnology, 77, 251-255.

PENN STATE UNIVERSITY. 2014. Sulfate Attack-Proactive Avoidance [Online]. Available:
http://www.engr.psu.edu/ce/courses/ce584/concrete/library/chemical/sulfproact.h
tml [Accessed 01/04/2014 2014].

PHILLEO, R. E. 1967. Fly ash in mass concrete. In: MALHOTRA, V. M. & RAMEZANIANPOUR,
A. A. (eds.) Fly ash in concrete, Chapter 5, Page 61.

POON, C. S., KOU, S. C. & LAM, L. 2006. Compressive strength, chloride diffusivity and pore
structure of high performance metakaolin and silica fume concrete. Construction and
Building Materials, 20, 858-865.

POON, C. S., LAM, L. & WONG, Y. L. 2000. A study on high strength concrete prepared with
large volumes of low calcium fly ash. Cement and Concrete Research, 30, 447-455.

POON, C. S., QIAO, X. C. & LIN, Z. S. 2003. Pozzolanic properties of reject fly ash in blended
cement pastes. Cement and Concrete Research, 33, 1857–1865.

PURDUE UNIVERSITY. 2013. Scanning Electron Microscope [Online]. Available:
http://www.purdue.edu/rem/rs/sem.htm [Accessed 09/08/13 2013].

QI, Y., YUE, Q., HAN, S., YUE, M., GAO, B., YU, H. & SHAO, T. 2010. Preparation and
mechanism of ultra-lightweight ceramics produced from sewage sludge. Journal of
Hazardous Materials, 176, 76-84.

QIAN, G. R., SHIA, J., CAO, Y. L., XU, Y. F. & CHUI, P. C. 2008. Properties of MSW fly ash–
calcium sulfoaluminate cement matrix and stabilization/solidification on heavy
metals. Journal of Hazardous Materials, 152, 196-203.

RADOJEVIC, M. & BASHKIN, V. N. 1999. Practical environmental analysis, Cambridge, UK,
The Royal Society of Chemistry.

RAHMANI, E., DEHESTANI, M., BEYGI, M. H. A., ALLAHYARI, H. & NIKBIN, I. M. 2013. On the
mechanical properties of concrete containing waste PET particles. Construction and
Building Materials, 47, 1302–1308.

RAMAKRISHNAN, V., COYLE, W. V., BROWN, J., TLUSTUS, A. & VENKATARAMANUJAM, P.
1981. Performance characteristics of concretes containing fly ash. In: MALHOTRA, V.
M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 5, Page 48.

RAMEZANIANPOUR, A. A. 1995. Effect of curing on the compressive strength, resistance to
chloride-ion penetration and porosity of concretes incorporating slag, fly ash or silica
fume. Cement and Concrete Composites, 17, 125-133.

Page | 251

REHSI, S. S. 1973. Studies on Indian fly ash and their use in structural concrete. In:
MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 5,
Page 51.

ROZIÈRE, E., LOUKILI, A., HACHEM, R. E. & GRONDIN, F. 2009. Durability of concrete exposed
to leaching and external sulphate attacks. Cement and Concrete Research, 39, 1188–
1198.

RUKZON, S. & CHINDAPRASIRT, P. 2012. Utilization of bagasse ash in high-strength concrete.
Materials and Design, 34, 45-50.

SAMARAS, P., PAPADIMITRIOU, C. A., HARITOU, I. & ZOUBOULIS, A. I. 2008. Investigation of
sewage sludge stabilization potential by the addition of fly ash and lime. Journal of
Hazardous Materials, 154, 1052-1059.

SANTHANAM, M., COHEN, M. D. & OLEK, J. 2002. Modeling the effects of solution
temperature and concentration during sulfate attack on cement mortars. Cement
and Concrete Research, 32, 585–592.

SARKARA, A., RANOA, R., MISHRAB, K. K. & SINHAC, I. N. 2005. Particle size distribution
profile of some Indian fly ash-a comparative study to assess their possible uses. Fuel
Processing Technology, 86, 1221– 1238.

SEAR, L. K. A. 2011. Future trends for PFA in cementitious systems. 1st Future Cement
Conference and Exhibition 2011-London Chamber of Commerce and Industry, London
UK.

SEBOK, T., SIMONıK, J. & KULıSEK, K. 2008. The compressive strength of samples containing
fly ash with high content of calcium sulfate and calcium oxide. Cement and Concrete
Research, 31, 1101-1107.

SHAFIGH, P., JUMAAT, M. Z., MAHMUD, H. B. & HAMID, N. A. A. 2012. Lightweight concrete
made from crushed oil palm shell: Tensile strength and effect of initial curing on
compressive strength. Construction and Building Materials, 27, 252-258.

SHI, C. & FERNANDEZ-JIMENEZ, A. 2006. Stabilization/solidification of hazardous and
radioactive wastes with alkali-activated cements. Journal of Hazardous Materials,
B137, 1656-1663.

SIDDIQUE, R. 2003. Effect of fine aggregate replacement with Class F fly ash on the
mechanical properties of concrete. Cement and Concrete Research, 33, 539-547.

SIDDIQUE, R., KHATIB, J., YÜKSEL, I. & AGGARWAL, P. 2008. Strength properties of high-
volume fly ash (HVFA) concrete incorporating steel fibres. Excellence in Concrete
Construction through Innovation: Proceedings of the conference, 149-154.

SINGH, M. & SIDDIQUE, R. 2013. Effect of coal bottom ash as partial replacement of sand on
properties of concrete. Resources, Conservation and Recycling, 72, 20-32.

Page | 252

SINGH, T. S. & PANT, K. K. 2006. Solidification/stabilization of arsenic containing solid wastes
using portland cement, fly ash and polymeric materials. Journal of Hazardous
Materials, B131, 29-36.

SNELSON, D. G. & KINUTHIA, J. M. 2010a. Characterisation of an unprocessed landfill ash for
application in concrete. Journal of Environmental Management, 91, 2117-2125.

SNELSON, D. G. & KINUTHIA, J. M. 2010b. Resistance of mortar containing unprocessed
pulverised fuel ash (PFA) to sulphate attack. Cement and Concrete Composites, 32,
523-531.

SPECTRO. 2013. XRF Spectrometers [Online]. Available:
http://www.spectro.com/pages/e/p0105.htm [Accessed 09/04/13 2013].

SPRAGG, R. P., CASTRO, J., LI, W., POUR-GHAZ, M., HUANG, P.-T. & WEISS, J. 2011. Wetting
and drying of concrete using aqueous solutions containing deicing salts. Cement and
Concrete Composites, 33, 535-542.

SU, N. & MIAO, B. 2003. A new method for the mix design of medium strength flowing
concrete with low cement content. Cement and Concrete Composites, 25, 215–222.

SUA-IAM, G. & MAKUL, N. 2013. Utilization of limestone powder to improve the properties
of self-compacting concrete incorporating high volumes of untreated rice husk ash as
fine aggregate. Construction and Building Materials, 38, 455-464.

SUMER, M. 2012. Compressive strength and sulfate resistance properties of concretes
containing Class F and Class C fly ashes. Construction and Building Materials, 34,
531–536.

TERMKHAJORNKIT, P., NAWA, T. & KURUMISAWA, K. 2006. Effect of water curing conditions
on the hydration degree and compressive strengths of fly ash–cement paste. Cement
and Concrete Composites, 28, 781–789.

THE BALTIC UNIVERSITY. 2013. Chapter 12: Metal Flows and Environmental Impact [Online].
Available:
http://www.balticuniv.uu.se/environmentalscience/ch12/chapter12_g.htm
[Accessed 08/04/13 2013].

THEODORATOS, P., MOIROU, A., XENIDIS, A. & PASPALIARIS, I. 2000. The use of municipal
sewage sludge for the stabilization of soil contaminated by mining activities. Journal
of Hazardous Materials, B77, 177-191.

TIAN, B. & COHEN, M. D. 2000. Does gypsum formation during sulfate attack on concrete
lead to expansion? Cement and Concrete Research, 30, 117–123.

TIKALSKY, P. J., CARRASQUILLO, P. M. & CARRASQUILLO, R. L. 1988. Strength and durability
consideration affecting mix propotioning of concrete containing fly ash. In:
MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 6,
Page 78.

Page | 253

TIKALSKY, P. J. & CARRASQUILLO, R. L. 1989. Influence of Fly Ash on the Sulfate Resistance of
Concrete. ACI-Materials Journal, 89, 69-75.

TOMECZEK, J. & PALUGNIOK, H. 2002. Kinetics of mineral matter transformation during coal
combustion. Fuel, 81, 1251–1258.

TOPCU, I. B. & CANBAZ, M. 2007. Effect of different fibers on the mechanical properties of
concrete containing fly ash. Construction and Building Materials, 21, 1486–1491.

TORII, K., TANIGUCHI, K. & KAWAMURA, M. 1995. Sulfate resistance of high fly ash content
concrete. Cement and Concrete Research, 25, 759–768.

UCHIKAWA, H. 1986. Effect of blending components on hydration and structure formation.
In: MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter
3, Page 20.

UKQAA. 2011. Pulverised Fuel Ash, Gypsum, Cenospheres, Furnace Bottom Ash Provisional
Utilisation Data for 2011 – Public Domain Version [Online]. Available:
http://www.ukqaa.org.uk/index_htm_files/2011_Utilisation_Public_version.pdf
[Accessed 15/04/13 2013].

UKQAA. 2013a. Technical datasheet 1-Fly Ash for concrete [Online]. Available:
http://www.ukqaa.org.uk/index_htm_files/Datasheet_1-0_Jul_2011.pdf [Accessed
21/04/13 2013].

UKQAA. 2013b. Technical datasheet 1.6: The use of Fly Ash for reducing the heat of
hydration [Online]. Available:
http://www.ukqaa.org.uk/index_htm_files/Datasheet_1-6_August_2011.pdf
[Accessed 23/04/13 2013].

UKQAA. 2013c. Technical Datasheet 2-Pulverised fuel ash for fill applications [Online].
Available: http://www.ukqaa.org.uk/index_htm_files/Datasheet_2-0_May_2007.pdf
[Accessed 21/04/13 2013].

UKQAA. 2013d. Technical Datasheet 4-Lightweight aggregates manufactured from
Pulverised Fuel ash [Online]. Available:
http://www.ukqaa.org.uk/index_htm_files/Datasheet_4-0_Jan_2003.PDF [Accessed
21/04/13 2013].

UKQAA. 2013e. Technical Datasheet 6: Fly Ash in Pavement Construction-Overview of Fly Ash
Bound Mixtures (FABM) & soil treated with fly ash (SFA) [Online]. Available:
http://www.ukqaa.org.uk/index_htm_files/Datasheet_6-
0_Highway_Construction_May_2011.pdf [Accessed 21/04/13 2013].

UKQAA. 2013f. Technical Datasheet 7: Furnace Bottom Ash (FBA) in Light Weight Aggregate
(LWA) concrete blocks [Online]. Available:
http://www.ukqaa.org.uk/index_htm_files/Datasheet_7-0_Aug_2004.pdf [Accessed
21/04/13 2013].

Page | 254

UKQAA. 2013g. Technical information for a wide range of applications for ash [Online].
Available: http://www.ukqaa.org.uk/technical%20datasheets.htm [Accessed
21/04/13 2013].

UYGUNOGLU, T., TOPCU, I. B., GENCEL, O. & BROSTOW, W. 2012. The effect of fly ash
content and types of aggregates on the properties of pre-fabricated concrete
interlocking blocks (PCIBs). Construction and Building Materials, 30, 180–187.

UYSAL, M. & YILMAZ, K. 2011. Effect of mineral admixtures on properties of self-compacting
concrete. Cement and Concrete Composites, 33, 771-776.

VALLS, S. 2000. Stabilisation and solidification of sewage sludges with Portland cement.
Cement and Concrete Research, 30, 1671-1678.

VALLS, S. 2002. Leaching properties of stabilised/solidified cement-admixtures-sewage
sludges systems. Waste Management, 22, 37–45.

VALLS, S., YAGÜE, A., VÁZQUEZ, E. & MARISCAL, C. 2004. Physical and mechanical properties
of concrete with added dry sludge from a sewage treatment plant. Cement and
Concrete Research, 34, 2203-2208.

VASSILEV, S. V. & VASSILEV, C. G. 2007. A new approach for the classification of coal fly
ashes based on their origin, composition, properties, and behaviour. Fuel, 86, 1490–
1512.

VERANTH, J. M., PERSHING, D. W., SAROFIM, A. F. & SHIELD, J. E. 1998. Sources of unburned
carbon in the fly ash produced from low-NOx pulverized coal combustion. Twenty-
Seventh Symposium (International) on Combustion, 1737-1744.

VOGLAR, G. E. & LESTAN, D. 2010. Solidification/stabilisation of metals contaminated
industrial soil from former Zn smelter in Celje, Slovenia, using cement as a hydraulic
binder. Journal of Hazardous Materials, 178, 926-933.

WANG, K., CHIOU, I., CHEN, C. & WANG, D. 2005. Lightweight properties and pore structure
of foamed material made from sewage sludge ash. Construction and Building
Materials, 19, 627-633.

WANG, X., JIN, Y., WANG, Z., NIE, Y., HUANG, Q. & WANG, Q. 2009. Development of
lightweight aggregate from dry sewage sludge and coal ash. Waste Management, 29,
1330-1335.

WASTE ON LINE. 2010. Sewage Sludge [Online]. Available:
http://www.wasteonline.org.uk/resources/Wasteguide/mn_wastetypes_sewageslud
ge.html/ [Accessed 12/11/2010.

WELSH, G. B. & BURTON, J. R. 1958. Sydney fly ash in concrete. In: MALHOTRA, V. M. &
RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 5, Page 51.

WHITEHURST, E. A. 1951. Soniscope Tests Concrete Structures. Journal Proceedings, 47,
433-444.

Page | 255

WILD, S., SABIR, B. B. & KHATIB, J. M. 1995. Factors influencing strength development of
concrete containing silica fume. Cement and Concrete Research, 25, 1567-1580.

WILLIAMS, J. T. & OWENS, P. L. 1982. The implecations of a selected grade of United
Kingdom pulverised fuel ash on the engineering design and use in structural
concrete. In: MALHOTRA, V. M. & RAMEZANIANPOUR, A. A. (eds.) Fly ash in
concrete, Chapter 5, Page 63.

WU, S., CHEN, X. & ZHOU, J. 2012. Influence of strain rate and water content on mechanical
behavior of dam concrete. Construction and Building Materials, 36, 448–457.

YAGÜE, A., VALLS, S., VÁZQUEZ, E. & ALBAREDA, F. 2005. Durability of concrete with
addition of dry sludge from waste water treatment plants. Cement and Concrete
Research, 35, 1064-1073.

YANA, L., WANGA, Y., MAB, H., HANA, Z., ZHANGA, Q. & CHENB, Y. 2012. Feasibility of fly
ash-based composite coagulant for coal washing wastewater treatment. Journal of
Hazardous Materials, 203– 204, 221– 228.

YAP, S. P., ALENGARAM, U. J. & JUMAAT, M. Z. 2013. Enhancement of mechanical properties
inpolypropylene–and nylon–fibre reinforced oil palm shell concrete. Materials and
Design, 49, 1034–1041.

YAZICI, H., AYDIN, S., YIĞITER, H. & BARADAN, B. 2005. Effect of steam curing on class C
high-volume fly ash concrete mixtures. Cement and Concrete Research, 35, 1122–
1127.

YIN, C. Y., ALI, W. S. W. & LIM, Y. P. 2008. Oil palm ash as partial replacement of cement for
solidification/ stabilization of nickel hydroxide sludge. Journal of Hazardous
Materials, 150, 413-418.

YUAN, R. L. & COOK, J. E. 1983. Study of class C fly ash concrete. In: MALHOTRA, V. M. &
RAMEZANIANPOUR, A. A. (eds.) Fly ash in concrete, Chapter 6, Page 75.

ZENTAR, R., WANG, D., ABRIAK, N. E., BENZERZOUR, M. & CHEN, W. 2012. Utilization of
siliceous–aluminous fly ash and cement for solidification of marine sediments.
Construction and Building Materials, 35, 856-863.

ZHANG, W., ZAKARIA, M. & HAMA, Y. 2013. Influence of aggregate materials characteristics
on the drying shrinkage properties of mortar and concrete. Construction and Building
Materials, 49, 500-510.

ZHANG, X.-Y., QI-CHAOWANG, ZHANG, S.-Q., SUN, X.-J. & ZHANG, Z.-S. 2009.
Stabilization/solidification (S/S) of mercury-contaminated hazardous wastes using
thiol-functionalized zeolite and Portland cement. Journal of Hazardous Materials,
168, 1575-1580.

ZHAO, Y., YUE, Q., LI, R., YUE, M., HAN, S., GAO, B., LI, Q. & YU, H. 2009. Research on sludge-
fly ash ceramic particles (SFCP) for synthetic and municipal wastewater treatment in
biological aerated filter (BAF). Bioresource Technology, 100, 4955-4962.

Page | 256

APPENDIX B: EU WATER QUALITY PARAMETERS (EPA-IRELAND, 2001).

Element/Ion Unit

Surface Water Regulations
[1989]

Drinking
Water

Directive
[98/83/EC]

Ground
Water

Directive
[80/68/EEC]

Occurrence/Origin****
A1

Waters*
A2

Waters*
A3

Waters*

Aluminium
(Al)

mg/l Al - - - 200 -
Aluminium is one of the most abundant elements in the earth's crust.
A salt, aluminium sulphate, is very widely used for colour- and colloid-
removal in the treatment of waters for drinking.

Iron (Fe) mg/l Fe 0.2 2 2 0.2 -
Geological formations (especially under reducing conditions); acid
drainage; effluent discharges.

Cobalt (Co) mg/l Co - - - -
List II

substance***
Occurs in ores. Presence in water due to discharges.

Nickel (Ni) mg/l Ni - - - 0.02
List II

substance***
Principal sources are minerals and industrial wastes.

Copper (Cu) mg/l Cu 0.05 0.1 1 2
List II

substance***
Ores; industrial wastes.

Zink (Zn) mg/l Zn 3 5 5 - - Natural geological occurrence and from wastes.

Mercury
(Hg)

mg/l Hg 0.001 0.001 0.001 0.001
List I

substance**
Normally from industrial waste discharges.

Manganese
(Mn)

mg/l Mn 0.05 0.3 1 0.05 - Widely distributed constituent of ores and rocks

Cadmium
(Cd)

mg/l Cd 0.005 0.005 0.005 0.005
List I

substance**

In ores, including those of zinc. Cadmium in water is due nearly
exclusively to industrial discharges (e.g. from electroplating, paint
making, manufacture of plastics etc) and landfill leachates.

Barium (Ba) mg/l Ba 0.1 1 1 -
List II

substance***

Naturally occurring mineral (e.g. in barytes), which has in the past
been mined in several places in Ireland, including Benbulben in
County Sligo. According to the WHO Guidelines, while food is the

main source of barium intake by humans, where barium occurs in
drinking water supplies the latter can contribute a significant
proportion of total intake.

Selenium
(Se)

mg/l Se 0.01 0.01 0.01 0.01
List II

substance***
Weathering of rocks/soils, but major environmental sources are man-
made.

Arsenic (As) mg/l As 0.05 0.05 0.1 0.01
List II

substance***

This element is very widely distributed throughout the earth's crust,
according to the WHO Guidelines, which state that "it is introduced
into water through the dissolution of minerals and ores, from industrial
effluents, and from atmospheric deposition: concentrations in ground

water in some areas are sometimes elevated as a result of erosion
from natural sources. The average daily intake of inorganic arsenic in
water is estimated to be similar to that from food; intake from air is
negligible." Arsenic is used in the glass and semiconductor industries
and as a fungicide in timber processing. A major US emission source
is coal-fired power plant.

Molybdenum
(Mo)

mg/l Mo - - - -
List II

substance***

Natural molybdenum levels in waters likely to be used as sources of
public supply are very low and, in any event, human toxicity caused
by this metal is very rare. However, the sensitivity of livestock to the
element has been found to be significant although no specific limits

for water have apparently been set for animal drinking water

Chromium
(Cr)

mg/l Cr 0.05 0.05 0.05 0.05
List II

substance***

Natural occurrence is in ore, but chromium arises in surface waters
from discharges from electroplating, tanning, textile, paint and dyeing
plants.

Lead (Pb) mg/l Pb 0.05 0.05 0.05 0.01
List II

substance***
Leaching from ores; effluent discharges; attack on water pipes.

Tin (Sn) mg/l Sn - - - -
List II

substance***
Ores, effluents from tin-plating and alloy manufacture.

Bromide - - - - -

Chloride
(Cl-)

mg/l Cl- 250 250 250 - -

Chloride exists in all natural waters, the concentrations varying very
widely and reaching a maximum in sea water (up to 35,000 mg/l Cl).
In fresh waters the sources include soil and rock formations, sea
spray and waste discharges. Sewage contains large amounts of

chloride, as do some industrial effluents.

Fluoride (F-) mg/l F- 1 1.7 1.7 1.5
List II

substance***

Occurs naturally in quite rare instances; arises almost exclusively
from fluoridation of public water supplies and from industrial
discharges.

Nitrite
(NO2

–)
mg/l
NO2

–
- - - 0.5

List II
substance***

Generally from untreated or partially treated wastes.

Nitrate
(NO3

–)
mg/l
NO3

–
50 50 50 50 - Oxidation of ammonia: agricultural fertiliser runs off.

Phosphate
(PO4

3–)
mg/l

PO4
3–

0.5 0.7 0.7 -
List II

substance***

Phosphorus occurs widely in nature in plants, in micro-organisms, in
animal wastes and so on. It is widely used as an agricultural fertiliser
and as a major constituent of detergents, particularly those for
domestic use. Run-off and sewage discharges are thus important
contributors of phosphorus to surface waters.

Sulphate
(SO4

2-)
mg/1
SO4

2-
200 200 200 250 - Rocks, geological formations, discharge and so on.

Page | 257

Notes:

* EU Council Directive 75/440/EEC categorises surface water into Category A1: Simple physical treatment and disinfection, e. g. rapid

filtration and disinfection, Category A2: Normal physical treatment, chemical treatment and disinfection, e.g. pre-chlorination, coagulation,
flocculation, decantation, filtration, disinfection (final chlorination), and Category A3: Intensive physical and chemical treatment, extended
treatment and disinfection e.g. chlorination to break-point, coagulation, flocculation, decantation, filtration, adsorption (activated carbon),
disinfection (ozone, final chlorination) (EUR-Lex, 2013a).

** List I contains the individual substances which belong to the families and groups of substances enumerated below, with the exception of

those which are considered inappropriate to list I on the basis of a low risk of toxicity, persistence and bioaccumulation. List I includes the
followings; Organohalogen compounds and substances which may form such compounds in the aquatic environment, Organophosphorus
compounds, Organotin compounds, Substances which possess carcinogenic mutagenic or teratogenic properties in or via the aquatic
environment, Mercury and its compounds, Cadmium and its compounds, Mineral oils and hydrocarbons and Cyanides (EUR-Lex, 2013b).

*** List II contains the individual substances and the categories of substances belonging to the families and groups of substances listed below
which could have a harmful effect on groundwater;
1. The following metalloids and metals and their compounds: Zinc, Copper, Nickel, Chrome, Lead, Selenium, Arsenic, Antimony, Molybdenum,
Titanium, Tin, Barium, Beryllium, Boron, Uranium, Vanadium, Cobalt, Thallium, Tellurium Silver.
2. Biocides and their derivatives not appearing in list I.
3. Substances which have a deleterious effect on the taste and/or odour of groundwater, and compounds liable to cause the formation of such
substances in such water and to render it unfit for human consumption.
4. Toxic or persistent organic compounds of silicon, and substances which may cause the formation of such compounds in water, excluding
those which are biologically harmless or are rapidly converted in water into harmless substances.
5. Inorganic compounds of phosphorus and elemental phosphorus.
6. Fluorides.
7. Ammonia and nitrites. Where certain substances in list II are carcinogenic, mutagenic or teratogenic, they are included in category 4 of this
list (EUR-Lex, 2013b).

**** Source: (EPA-Ireland, 2001)

References:

EPA-IRELAND 2001. PARAMETERS OF WATER QUALITY: Interpretation and Standards, the
Environmental Protection Agency, Ireland.

EUR-LEX. 2013a. Council Directive 75/440/EEC of 16 June 1975 concerning the quality required of
surface water intended for the abstraction of drinking water in the Member States [Online].
Available: http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31975L0440:EN:HTML [Accessed 25/12/
2013].

EUR-LEX. 2013b. Council Directive 80/68/EEC of 17 December 1979 on the protection of groundwater
against pollution caused by certain dangerous substances [Online]. Available: http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31980L0068:EN:HTML [Accessed 25/12/
2013].

Page | 258

APPENDIX C: FURTHER CORRELATION

Figure ApxC.1: The relationship between compressive strength and density for mortar mixes with

different RSS/Cement ratios (Group 1).

Figure ApxC.2: The relationship between compressive strength and density of mortar mixes with

different sand content (Group 2).

y = 0.0346x - 69.975
R² = 0.6759

y = 0.0629x - 122.07
R² = 0.7964

y = 0.0943x - 182.27
R² = 0.9218

y = 0.0988x - 180.94
R² = 0.9482

y = 0.0718x - 124
R² = 0.9727

0

5

10

15

20

25

30

35

40

45

50

1850 1950 2050 2150 2250 2350 2450

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Density (Kg/m3)

1 day 7 days 28 days 90 days 365 days

y = 0.0061x - 10.451
R² = 0.4376

y = -0.0042x + 18.487
R² = 0.0612

y = -0.0022x + 18.676
R² = 0.0171

y = -0.0009x + 21.83
R² = 0.0037

y = -0.0286x + 75.566
R² = 0.7781

0

5

10

15

20

25

1850 1900 1950 2000 2050 2100 2150 2200 2250 2300

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Density (Kg/m3)

1 day 7 days 28 days 90 days 365 days

Page | 259

Figure ApxC.3: The relationship between compressive strength and density of mortar mixes with

different fly ash content and RSS/Binder ratio of 0.65 (Group 3).

Figure ApxC.4: The relationship between compressive strength and density of mortar mixes with

different fly ash content and RSS/Binder ratio of 0.8 (Group 4).

y = 0.0139x - 26.275
R² = 0.7009

y = 0.0543x - 106.9
R² = 0.9537

y = 0.0598x - 110.88
R² = 0.7717

y = 0.0732x - 128.66
R² = 0.927

y = 0.0411x - 59.325
R² = 0.6178

0

5

10

15

20

25

30

35

2000 2050 2100 2150 2200 2250 2300

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Density (Kg/m3)

1 day 7 days 28 days 90 days 365 days

y = -0.0019x + 6.0074
R² = 0.9259

y = 0.0463x - 90.702
R² = 0.1272

y = -0.0098x + 33.293
R² = 0.0225

y = 0.0511x - 86.128
R² = 0.644

y = 0.0333x - 47.324
R² = 0.4552

0

5

10

15

20

25

1950 2000 2050 2100 2150 2200

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Density (Kg/m3)

1 day 7 days 28 days 90 days 365 days

Page | 260

Figure ApxC.5: The relationship between compressive strength and density of the control mixes with

different fly ash content and Water/Binder ratio of 0.8 (Group 5).

Figure ApxC.6: The relationship between compressive strength and density of the concrete mixes

(Series 3).

y = 0.0705x - 149.42
R² = 0.6729

y = 0.0872x - 179.25
R² = 0.6371

y = 0.1078x - 217.27
R² = 0.3833

y = -0.0453x + 118.79
R² = 0.6402

y = 0.0087x + 7.5858
R² = 0.3904

0

5

10

15

20

25

30

2040 2060 2080 2100 2120 2140 2160 2180 2200

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Density (Kg/m3)

1 day 7 days 28 days 90 days 365 days

y = -0.0789x + 189.51
R² = 0.9917

y = -0.019x + 63.633
R² = 0.0432

y = 0.1913x - 405.74
R² = 0.9937

y = 0.1726x - 358.2
R² = 0.6941

y = 0.1367x - 271.95
R² = 0.8247

0

5

10

15

20

25

30

35

40

45

2220 2240 2260 2280 2300 2320 2340

C
o

m
p

re
ss

iv
e

 s
tr

e
n

gt
h

 (
M

p
a)

Density (Kg/m3)

1 day 7 days 28 days 90 days 365 days

Page | 261

 a: RSS/Cement ratio=0.5 B: RSS/Cement ratio =0.65

 C: RSS/Cement ratio =0.8 D: RSS/Cement ratio =1

Figure ApxC.7: Experimental and predicted compressive strength for mortar mixes with different

RSS/Cement ratios (Equation 8.1).

 A: Sand:Cement ratio=3 B: Sand:Cement ratio=4.5

 C: Sand:Cement ratio=6 D: Sand:Cement ratio=7.5

Figure ApxC.8: Experimental and predicted compressive strength for mortar mixes with

different Sand content (Equation 8.2).

0

10

20

30

40

50

60

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

10

20

30

40

50

60

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

10

20

30

40

50

60

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

10

20

30

40

50

60

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

0 100 200 300 400

C
o

m
p

re
ss

iv
e

 s
tr

en
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

Page | 262

 A: Fly ash content =0% B: Fly ash content =10%

 C: Fly ash content =20% D: Fly ash content =30%

Figure ApxC.9: Experimental and predicted compressive strength for mortar mixes with different fly

ash content and RSS/Binder ratios of 0.65 (Equation 8.3).

 A: Fly ash content =0% B: Fly ash content =10%

 C: Fly ash content =20% D: Fly ash content =30%

Figure ApxC.10: The relationship between the experimental and predicted compressive strength for

mortar mixes with different fly ash content and RSS/Binder ratio of 0.8 (Equation 8.4).

0

5

10

15

20

25

30

35

0 100 200 300 400C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

30

35

0 100 200 300 400C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

30

35

0 100 200 300 400C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

30

35

0 100 200 300 400C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)
Curing age (days)

Experimental Predicted

0

5

10

15

20

25

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

0 100 200 300 400C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

Page | 263

 A: Fly ash content =0% B: Fly ash content =10%

 C: Fly ash content =20% D: Fly ash content =30%

Figure ApxC.11: Experimental and predicted compressive strength for the control mixes with

different fly ash content and Water/Binder ratio of 0.78 (Equation 8.5).

 A: Fly ash content =0% B: Fly ash content =10%

 C: Fly ash content =15% D: Fly ash content =20%

Figure ApxC.12: Actual and predicted compressive strength for concrete mixes with different fly ash

content and RSS/Binder ratio of 0.5 (Equation 8.6).

0

5

10

15

20

25

30

0 100 200 300 400C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

30

0 100 200 300 400C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

30

0 100 200 300 400C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

5

10

15

20

25

30

0 100 200 300 400C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)
Curing age (days)

Experimental Predicted

0

10

20

30

40

50

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

10

20

30

40

50

0 100 200 300 400

C
o

m
p

re
ss

iv
e

st
re

n
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

10

20

30

40

50

0 100 200 300 400

C
o

m
p

re
ss

iv
e

 s
tr

en
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

0

10

20

30

40

50

0 100 200 300 400

C
o

m
p

re
ss

iv
e

 s
tr

en
gt

h
 (

M
p

a)

Curing age (days)

Experimental Predicted

