

Study of the Effect of Siliceous Species in the Formation of a Geopolymer Binder: Understanding the Reaction Mechanisms among the Binder, Wood, and Earth Brick.

Fabrice Gouny, Fazia Fouchal, Pascal Maillard, S. Rossignol

▶ To cite this version:

Fabrice Gouny, Fazia Fouchal, Pascal Maillard, S. Rossignol. Study of the Effect of Siliceous Species in the Formation of a Geopolymer Binder: Understanding the Reaction Mechanisms among the Binder, Wood, and Earth Brick.. Industrial and engineering chemistry research, 2014, 53 (9), pp.3559-3569. 10.1021/ie403670c. hal-01016480

HAL Id: hal-01016480

https://hal.science/hal-01016480

Submitted on 11 Jul 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Study of the E ect of Siliceous Species in the Form ation of a Geopolym er Binder: Understanding the Reaction Mechanism s am ong the Binder, Wood, and Earth Brick

Fabrice Gouny, * Fazia Fouchal, * Pascal M aillard, * and Sylvie Rossignol*, *

* Supporting Information

ABSTRACT: In building construction, geopolym er binder orm ortar can interact with the structuralm aterials and thus modify the binder form ation mechanisms. In a geopolymer binder, the availability and amount of siliceous species is a preponderant parameter in uencing the nature of networks formed after consolidation. In this study, the interactions between the binder and structural m atterials (wood and earth bricks) were investigated by 29Sim agic angle spinning nuclear m agnetic resonance (M AS NMR) and Fourier transform infrared spectroscopy (FTIR) during and after the consolidation. Then, the elect of the amount and nature of the siliceous species available in the reaction medium were analyzed. According to the siliceous species available, it is possible to form di event types of materials (hardening or sedimented materials). By corrobovating these results with MAS NMR and FTIR analyses, a formation scheme of the binder in contact with the materials was proposed.

INTRODUCTION

Currently, the reduction of CO_2 em issions has become a global concern, and the investigation of environmentally friendly m aterials has become increasingly in portant. 1-3 In this context, the use of natural materials, such as the wood and earth m aterials that have been used for severalm illennia, seem s to be relevant. $^{4-6}$ Earth m aterials (i.e., un red clay bricks or ram m ed earth) o er many advantages, including a weak embodied energy, the ability to regulate the relative hum idity of a building as a result of their hygroscopic properties, their abundance in most areas, and ease of recycling. 5,7 Indeed, by using boal materials, the environmental impact of the construction is drastically reduced as well as the price of the nal product." Moreover, Allinson and Hall have shown that earth walls can bu er relative hum idity changes in a room by adsorbing moisture in a high hum idity period and releasing it later, which in proves the hygrotherm alcom fort of the building. The wood, from its mechanical characteristics, brings lightness to the structure. Timber frame construction with earth brick in 1 appears today as a sustainable design that is promising in the building construction eld. However, cracks form at the interfaces of the bricks and frame with temperature and hum idity uctuations because of shrinkage and swelling phenomena (with wood and earth being hygroscopic). Research on new binders with the ability to adhere to wood, especially on earth bricks, has thus been perform ed. 10 Am ong the potential m aterials currently available, the geopolym er type is a potentially good candidate. For example, a recent study showed that the addition of silica fume to a geopolymerm ixture leads to the form ation of a foam that has the ability to adhere to wood.¹¹ Moreover, previous works on construction designs made from wood, earth bricks, and these geomaterial foams have indicated the viability of these structures by demonstrating the ability of the geopolym er binder to produce strong bonds between the wood and earth. 12,13 M echanical shear tests on these masonry have shown that their shear strength values range from 15 to 2 M Pa, depending on the type of brick. 12 Furthermore, from the results and observations of pull-out tests, the adhesion mechanism was principally explained by mechanical interlocking.¹³ In the case of binder-brick adhesion, it has been shown that there is 1st absorption of the binder by the pone of the brick and then chemical interactions with the creation of an interphase. 13 In the case of binder-wood adhesion, and nor points were also created by the penetration of the binder inside the pore of the wood before the binder consolidation. This observation was justiled by an X-ray map of the element potassium realized on the wood/ binder interphase. 12 N ext, the e ect of the penetration of the binder inside the materials and the consequences on the binder formation must be understood. Specically, if the binder penetrates the materials, it induces them ital interactions that could modify the reaction mechanisms during the consolidation. Investigation of the nature of the networks form ed after consolidation and contact with the materials is thus necessary.

Geopolymers are amorphous three-dimensional aluminosilicate binder materials that are synthesized at ambient temperature by the alkaline activation of alum inosilicate sources, such

Received: October 30, 2013 Revised: January 27, 2014 Accepted: February 10, 2014 Published: February 10, 2014

[†]Groupe d'Etude des Materiaux Heterogenes (GEM-MMGD), Ecole Nationale Superiaure de Ceramique Industrielle, 12 rue Atlantis, 87068 Limoges, France

[†]Groupe d'Etude des Materiaux Heterogenes (GEMH-GCD), Boulevard Jacques Derche, 19300 Egletons, France

 $^{^{\}S}$ Research and Developm ent Department, Centre Technique de Materiaux Naturels de Construction (CTMNC), Ester Technopole BP 26929, 87069 Limoges Cedex, France

as calcined clays, industrial waste, and more. 14,15 These materials show good resistance to high temperatures and acid degradation, as well as good compressive strength. Their formation results from the dissolution and reorganization of raw materials. First, reactive aluminosilicate sources are dissolved to form free $Si[OH]_4$ and $Al[OH]_3$ species, which will then react by a polycondensation reaction to form an am orphous geopolym er network. To further understand and highlight the di erent network formations, atom ic bond scale analyses (Si-O-M, M = Si, K, Al) are necessary. Magic angle spinning nuclearm agnetic resonance (M AS NMR) analysis is a useful characterization technique for investigating the silicon environment in the binder. This technique allows the determination of the dierent networks that can be formed in the binder after contact and consolidation with the natural m aterials. ²⁹SiM ASNM R analysis, conducted by Autefet al. on geopolymer materials, has highlighted dierent contributions that correspond to dierent silicon environments. 16 These results showed ve contributions centered around -80, -88, -97, -106, and -113 ppm, which are attributed to Q^3 (2A1), Q^4 (3A1), Q^4 (2A1), Q^4 (1A1), and Q^4 (0A1) from silicic acid bonds, respectively (more details in the Results). In situ Fourier transform infrared spectroscopy (FTIR) is another widely used technique for the study of the formation of the polymer network. $^{\!\!\!\!17}$ It is particularly excient for following the structural evolution of materials in the polymerization process, notably, the substitution of Si-O-Si by Si-O-Al bonds, which is characteristic of the geopolym erization reaction.15

This work thus completes previous works on the use of a geopolym er binder in timber-fiam ed construction using earth bricks as in IL. This study attempts to understand the reaction mechanisms intervening between the natural geopolymeric binder and natural materials (wood and earth brick) and proposes a formation model of the binder in the function of materials in contact. First, the results of in situ FTIR and ²⁹Si MAS NMR analyses performed on the binder, which was consolidated in contact with materials, are presented. Next, 30 geopolymer binder formulations were investigated by in situ ATR (attenuated total rejection) FTIR analysis, which should allow a better understanding of the eject of the siliceous species on the nature of the formed networks.

MATERIALS AND METHODS

Raw Materials. In this study, several precursors and raw materials were used with distinguished precursors for the binder synthesis and raw materials used for the building system (earth brick and wood). Concerning the mineral polymer binder, various samples were synthesized using potassium hydroxide pellets (85.7% purity), potassium silicate solution ($\rm H_2O=76.07\%$, $\rm SiO_2=16.37\%$, and $\rm K_2O=7.56\%$), metakaolin M 1000 from AGS (Clerac, France), and silica firme. Three types of silica were used: silica firme supplied by Feropem (denoted FDS), silica firme supplied by Cabot (denoted M 5), and crushed quartz (denoted Si400). Details of all silica used in this work are presented as Supporting Information (Table S1).

Concerning materials applied for the building system, two extrusion manufactured industrial earth bricks were chosen, the same bricks used in previous work. 12,13 The bricks diered in mineral composition (denoted Br_1 and Br_2), and their densities were 1.70 and 2.00 g cm 3 for Br_1 and Br_2 , respectively. A boal company of Limoges, France, supplied Douglas $\,$ r wood that was dried and planed. The details of assembly manufacturing are presented in previous work. 12,13

Sam ple Preparation. All binders were prepared by magnetic stirring of the potassium hydroxide pellets in the solution of potassium silicate, followed by the addition of the silica fine (or quartz) and metakaolin. It is important to distinguish that the reference ${\rm FD}\,S_{100}$ binder is used for the nal composite system and the other binders were used to investigate the e ect of silica on the nature of the networks formed during the consolidation of the material. Figure 1 summarizes the synthesis protocol of foam ${\rm FD}\,S_{100}$ and other binders.

Figure 1. Synthesis protocol of geomaterial foam (A) and other samples synthesized based on foam formulation (B).

The type and amount of silica introduced into the mixture directly in vence the characteristics of the nal binder. To assess their in vence, two binder series have been developed, which are noted as substitution (FD S_XM $5_{100~X}$; FD $S_XSid00_{100~X}$; $M 5_x Si400_{100 imes})$ and variation (FD S_x M S_x Si400 $_x$). For each series of binder, the amount of metakaolin, potassium silicate, and potassium hydroxide remain identical, as for the reference foam FDS100; only the type and the amount of silica added to the mixture have been modied. Nomenclature examples for the synthesized binders are presented as Supporting Information (Table S2). The indexed number between 0 and 100, which appears after the name of the used silica, is the weight percent of the silica introduced into the mixture. The substitution samples have the same weight percent of silica as the reference FDS₁₀₀; only the type of each silica introduced changes. For variation samples, the weight percent of introduced silica varies from 0 to 100% in 20% increments. Shown on Si-Al-K-O ternary, it is noted that synthesized binders correspond to sedim entary materials and gels according to the work of Gao et al., as shown in Figure 2.

To evaluate the e ect of the contact of the structural materials (earth bricks and wood) on the consolidation and network formation of the reference binder FD S_{100} , the binder in contact with these materials was analyzed. For this experiment, a hole was drilled in the materials, and the reference binder (foam FD S_{100}) was poured inside. In situ FT IR analysis was performed during consolidation and MAS NMR analysis after consolidation.

Characterization Techniques. FTIR spectra were obtained using a Thermo Scientic Nicolet 380 infrared

Figure 2.Blue squares show the position of m ixtures synthesized on the (Si-Al-K-O) ternary (existence domains of several m ixtures proposed by G ao et al.: 1, sedimented m aterials; 2, gel; 3, geopolymer; and 4, hardening m aterials).

spectrom eter using the ATR method. The IR spectra were collected between 500 and 4000 cm $^{-1}$, with a resolution of 4 cm $^{-1}$. To monitor sample formation, a macro was used that allowed spectra to be recorded every 10 m in for 10 h. The acquisition was initiated after placing a drop of sample, or the material with binder inside, onto a diamond substrate. Finally, overhald raw spectra were obtained. To remove the contribution from atmospheric CO $_2$, the spectra were corrected with a straight line between 2280 and 2400 cm $^{-1}$. The spectra were corrected using a baseline and then normalized before being compared.

H igh-resolution M AS NMR experiments were performed at room temperature in a Bruker AVANCE-400 spectrometer operated at 7949 M H z ($^{29}\mathrm{Si}$ signal). The $^{29}\mathrm{Si}$ (I = $^{1}/_{2}$) M AS NMR spectra were recorded after $\Box/2$ -pulse irradiation (4 ks) using a 500-kH z liter to improve the signal/noise ratio. In the M AS NMR experiments, powder-sam ples were spun at 10 kH z. The number of scans was 400 for silicon. The time between accumulations was set at 10 s to minimize saturation e ects. Spectral deconvolution was performed using the W in t (Bruker) software package. The deconvoluted spectra are only used qualitatively, and no quantitative studies have been performed.

Figure 3. 29 SiM AS NMR results: (A) deconvoluted spectra in the case of FD S_{100} (from); (B) expreximental data for FD S_{100} W ood, FD S_{100} Br₁, FD S_{100} Br₂, and FD S_{100} Fr, and (C) percentage of the area of each contribution determinised from deconvoluted spectra for (white) FD S_{100} W ood, (light gray) FD S_{100} Br₂, and (black) FD S_{100} Br₂, and (black) FD S_{100} Br₃.

W ettability tests were performed by placing a drop of foam ${\rm FD}\,S_{100}$ on the wood and bricks at room temperature. Contact angle, absorption, and spreading characteristics were observed.

The BET speci c surface area of the silicas was determined by N $_2$ adsorption at -195.85~C using a M irrom etrics Tristar II 3020 volumetric adsorption/desorption apparatus. Prior to measurement, the samples were degreed at 200 °C under vacuum for 4 h (Supporting Information, Table S1).

RESULTS

Interaction between Materials. To determine if the adhesion between the materials is possible, it is important to obtain data on the wetting properties and materials surface.

Wettability Test. Wettability test results are gathered as Supporting Information (Table S3). Wettability tests on bricks and wood provide information about the drop spreading and underline the di erent absorption properties of the materials. The wettability tests show that the contact angle at t = 0 was closed to 90° forwood and Br, while for Br, it is below 90°. At t=7 m in all angles are below 90°. This result therefore justi es an adhesive compatibility between these materials. The absorption is signicantly higher for brick Br, than for brick Br, . After less than 5 m in , an aureole was visible around the drop deposited on Br, , justifying the absorption of part of the binder by the brick. For Br2, no aureole was observed, which can be explained by a dierence in terms of total porosity and pore size distribution of the bricks. The porosity values determined by mercury intrusion of each brick are 35% and 21% for Br₁ and Br₂, respectively. ¹² M oreover, the median pore diameter of the Br, brick is approximately 3.7 Im, and the pores are mostly between 1 and 10 [m . For the Br, brick, the pores are smaller, with a pore size distribution ranging from 0.005 to 0.8 Im and the median diameter at approximately 0.7 Im . Penetration of the binder into the brick depends on the pore size. In the case of the $\mathtt{Br}_{\!\scriptscriptstyle 1}$ brick, the binder can easily penetrate into the large pores, allowing it to penetrate deeper and faster compared to the Br, brick. For wood, absorption is intermediate and diers according to its nature, as it is more in portant for the spring wood than the sum merwood. These observations warrant a penetration of binderm aterials. The low contact angle also re ects an easy adhesion between these m aterials.

The wettability tests have shown that there was binder penetration through the pores of the m aterial. This observation is complorated by the mechanical shear and pull-out tests performed in a previous study. The penetration of the binder induces necessary chemical interactions, with materials being able to modify the nature of the networks formed inside the once consolidated binder.

Analysis of Interactions between the Binder and Structural Materials. To highlight and better understand the various interactions occurring at the local scale, nuclear magnetic resonance and FTIR spectroscopic analyses were performed to determine the environments of the silicated species of the binder.

MAS NMR Analysis. The silicated species are described with the usual notation, Q^n , where n ranging between 0 and 4 indicates the degree of connectivity of silicon, i.e., the number of bridging oxygens. The dierentiation of the numerous species is obtained by the study of the chemical shift, which strongly depends on the coordination number of silicon. In a geopolymenic binder, the silicon is principally in a tetrahedral coordination and is bonded with aluminum. Thus, for

geopolym erm aterials, the Q $^{\rm n}$ (mA1) notation is used to describe the environment of silicon, where m ranges from 0 to 4 and represents the number of connected aluminum atoms. As before, n ranging between 0 and 4 indicates the number of bridging oxygens. For example, Autef et al. have put in evidence for a dense geopolym er for which bands centered around -90, -95, -100, -105, and -110 ppm can be attributed to Q 4 (4A1), Q 4 (3A1), Q 4 (2A1), Q 4 (1A1), and Q 4 (0A1), respectively. Moreover, it has to be noted that in function of the chemical composition the position of the band can be slightly dierent. A

Figure 3A shows the spectrum of the reference binder (foam FD S_{100}) used for the construction of the building system . This spectrum was deconvoluted into ve contributions, in accordance with the phases highlighted by the work of Prud'hom m e et al. ²⁵ on this material: three major contributions centered at -88, -97, and -106 ppm , denoted as contribution 2,3, and 4, respectively, and two minor contributions centered at -80 and -113 ppm , denoted as contribution 1 and 5, respectively.

M inority phases may be attributed to the contribution of depolymerized species [species Q 3 (1A]), Tognonvietal 26] for band 1 (-80 ppm) and silicic acid forband 5 (-113 ppm) 27,28

Band 2 (–88 ppm), present in the binder, can be attributed to the main contribution of the geopolymer phase. ²⁹ In comparison to the literature on geopolymer materials, the position of the observed chemical shift (band 2) varies slightly. This can be explained by the dierence of the reaction medium as a result of the release of dihydrogen and dierent levels of silica. ¹³²⁵ Contribution 4, centered around –106 ppm, can be attributed to quartz ^{30,31} present in the metakaolin or silicate species of silica gel. ^{26,16} Finally, contribution 3, the largest band boated at –97 ppm, may be attributed to (i) a zeolite phase, (ii) a $K_2Si_2O_5$ phase, or (iii) the presence of silicous species in Q ³ (2A1) corresponding to an environment of an aluminosilicate material. ^{25,32–36} This contribution will be used for reference later in the study as the primary aluminosilicate compound, but it should be noted that the element potassium is also present.

Figure 3B presents the $^{29} Si\ M\ AS\ NM\ R$ spectrum of the reference binder (from FD S_{100} , Si/K=2.6, Si/Al=3.93) and the spectrum of the same binder consolidated in contact with each of the three materials (FD $S_{100}Br_1$, FD $S_{100}Br_2$, and FD $S_{100}W$ ood) .

In general, whichever material is in contact with the binder, there is always a prevalence of band 3 centered at $-97\ ppm$ (Figure 3B). O ther contributions boated at -88, -106, and $-113\ ppm$ show variable intensities. It should be noted that contribution 1 $(-80\ ppm$) is not detected on the deconvoluted spectrum of the FD $S_{100}Br_1$ sample.

To understand the phenomena responsible for these intensity di erences, the integrated area of each contribution for FD S_{100} W cod, FD S_{100} Br $_1$, FD S_{100} Br $_2$, and FD S_{100} (foam) samples was plotted in Figure 3C. This representation allows for the evaluation of the contributions of the di erent networks present after consolidation. As seen above, contribution 3 is always present and was therefore considered as the main band. This shows that the species within the porous aluminosilizate geopolymer binder are not changed. It should be noted that contribution 2, attributed to the geopolymer phase, decreased for all the samples. This suggests a decrease of aluminosilizate species inside the binder necessary for the formation of the geopolymer network. This fact is more pronounced for the FD S_{100} Br $_1$ sample. In return, this phenomenon is compensated

for by an increase in the contributions of environments 4 and 5 for all the samples, but in dierent proportions, depending on the substrate in contact with the binder.

(i) In the case of wood support (FD S_{100} W cod), the slight decrease of the geopolymer band (-88 ppm) associated with an increase of the characteristic band of silica gel (-106 ppm) and silicic acid (-113 ppm) is a result of the penetration of the binder into the wood bers. Indeed, this very hygroscopic support has a high a nity for alkaline aqueous solutions. 37 This is in agreement with the transfer of the potassium element observed in a previous study. 12 The species in interaction with the wood are silicated species enriched with potassium.

(ii) In the case of the FD $\rm S_{100}Br_2$ sample, the low intensity of the contribution of silicir acid (–113 ppm) can be explained by an in-depth limited penetration of the binder. Indeed, this brick composed of small pores (from 0.01 to 0.80 $\,$ lm) does not allow the species present in the reaction medium to penetrate deeply (<100 $\,$ lm) into the brick. This fact will locally induce an alteration of the brick by a partial dissolution of clays in the alkaline medium and release species that will be able to react and supply the geopolymer phase whose contribution varies slightly. 38

(iii) In the case of the FD $S_{100}Br_1$ sample, the binder will also enter the brick but more deeply (>500 $\mbox{ Im}$) as a result of its higher pore size (1–10 $\mbox{ Im}$). In this case, the species released by the deterioration of brick will tend to react boally, consuming the species necessary for the formation of the geopolymer phase in the binder. This will result in the creation of diement speciation equilibriums and thus create a chemical interaction in the liquid precursor, thus changing the pH value. Then, there will be a reduction in that value which will promote the appearance of silica cell and silicic acid. 39

The low contribution at -80 ppm for FD S_{100} W \cos d and FD S_{100} Br $_2$ characterizes the presence of aluminosilicate depolymerized diluted species. These materials will not be able to condense and participate in the various networks. In the case of the FD S_{100} Br $_1$ sample, with the reaction mixture having diused into brick, there is little or no formation of these isolated depolymerized species.

The NMR spectroscopy results have evidenced various networks formed affer interactions with materials.

In Situ FTR Analysis. FTIR spectroscopy results on the binder with support tests (FD $S_{100} B\, r_{\! 1}$, FD $S_{100} B\, r_{\! 2}$ and $FDS_{100}W$ cod) provide information on possible interactions during the consolidation of the binder in contact with the materials. In situ monitoring of samples over a 10-h period gives information about the rearrangement of the network. In particular, the band centered at approximately 980 $\,\mathrm{cm}^{-1}$ shifts to a lower value during the form ation, which is characteristic of the geopolym exization reaction and corresponds to the Si-O-M (M = Si or Al) vibration band. 12,18 By monitoring this displacement, it is possible to evaluate the kinetics of the geopolymerization (slope of the curve) and the structural evolution of the network (total displacement of the band). In situ FT IR monitoring tests performed on the reference binder, $FDS_{100}W$ cod, $FDS_{100}Br_1$, and $FDS_{100}Br_2$ show a strong di erence in terms of reaction kinetics and formed networks. This result con imis the interactions between the binder and materials during the consolidation. Figure 4 shows the evolution of the position of the band corresponding to the $\dot{Si-O-M}$ bonds versus \dot{tim} e for FD S_{100} , FD S_{100} Br, FD S_{100} Br, and FDS100W ood samples. The variations may be divided into two regimes depending on time. At the beginning, for all

Figure 4.W avenum berrevolution of the Si-O-M band as a function of time for (blue circle) ${\rm FD\,S_{100}Br_2}$, (red star) ${\rm FD\,S_{100}Br_2}$, (green triangle) ${\rm FD\,S_{100}W}$ ${\rm cod}$, and (black square) ${\rm FD\,S_{100}}$ (foam).

samples, there is an increase of the displacement value of the band $Si\!-\!O\!-\!M$. After approximately 100 m in, there is an inversion of variation.

(i) From the rst.m inutes of the reaction (t < 100 m in), the increase of the position of the Si-O-M band translates to di event speciation equilibriums, likely resulting from absorption phenomena by the various supports. This suggests that there is Si-O-Sientities form ation as silicic acid is observed by NMR. 26

(ii) After 100 m in, two types of behaviors are observed, one characteristic of geopolym erization reactions with a signi cant decrease in the Si-O-M band position (FD $S_{100}Br_2$) and the other characteristic of a m etastable equilibrium with very little variation of displacement (FD $S_{100}Br_1$ and FD $S_{100}W$ cod). In the case of the FD $S_{100}Br_2$ sample, the existence of interactions between the altered clay particles and the reaction medium can lead to various alum inosilitate networks observed by NM R . For FD $S_{100}Br_1$ and FD $S_{100}W$ cod samples, as a result of greater binder penetration into the support, the speciation equilibrium s are modiled. This leads to a metastable state that is characterized by few transfers of species. Interactions are limited, and thus, in situ geopolym erization reaction detection is difficult.

These results are in agreement with the wettability tests presented previously, which show that the absorption time of a drop of binder is more in portant for Br_1 brick than for wood and the Br_2 brick.

E ect of Siliceous Species on the Binder Form ulation Mechanism. Dierences were observed between the binder abne and the binder in contact. The dierences were explained by a variation of the availability of the siliceous species. It then appears judicious to understand the role of certain siliceous species in speciation equilibriums by modifying the amount of silica introduced. New formulations denoted "variation" and "substitution" were tested, where the nature and the amount of silica introduced were the parameters of study. In this case, each binder was consolidated under the environmental conditions without support contact. Six dierent sets of formulations were synthesized and analyzed by in situ FTIR.

Description of Substitution and Variation Tests. For each form ulation of each set, the monitoring of the Si-O-M band was performed and the total displacement and slope of the curve were measured and compared Parts A and B of Figure 5

Figure 5. Evolution of Si-0-M band position in function of time for (A) $Si400_XM S_{100-X}$ and (B) $Si400_X$ series.

present the evolution of the Si-O-M band position as a function of time for the series substitution $\rm Si400_XM~5_{100~X}$ and variation $\rm Si400_X$, respectively. Moreover, a picture of all samples synthesized was taken after 1 week of drying at ambient temperature and are gathered as Supporting Information (Table S4). It is observed that as a function of type and amount of silica added, the morphology of the samples dier. Subsequently, both the features of the samples synthesized as well as the monitoring of the Si-O-M band will be discussed.

FD $S_X S \not\! 400_{100 \mid X}$. The FD $S_0 S \not\! 400_{100}$, FD $S_{20} S \not\! 400_{80}$, and ${
m FD\,S_{40}Si400_{60}}$ samples show two distinct phases after consolidation: one having the appearance of a dense geopolymer without cracking (bower phase) and the other being glassy, sin ilar to a silica gel (top). The other formulations $(FD S_{60}Sid00_{40} \text{ and } FD S_{80}Sid00_{20})$ have a uniform appearance but with shrinkage on the bottom and an upper portion resembling a gel. Both types of behavior are prin arily because of the FDS/Si400 ratio that imposes the rate of silicon available, which goes into solution and participates in the reaction. Regardless of the sample type, there is a decrease of the displacement value, which characterizes the polycondensation reactions between the dierent alum inosilicate species. However, the more silica Si400 increases, the more the overall value of the displacem ent quickly increases. This result can be explained by the following parameters.

(i) When X=0, a reagent m ixture between the metakaolin and the alkaline solution is created, which leads to the geopolymer network formation. Excess species that do not react contribute to the development of a gelon the surface. Si400 particles are encapsulated in the geopolymer binder.

(ii) When 0 < X < 60, competition between diement networks (geopolymer and gel) exists by the interaction of silica firme FDS, which generates dihydrogen and releases siliceous species that can participate in geopolymeric networks.

(iii) When X=60, a very high reactivity of the silica firm e FDS is observed, which controls the reactivity of the medium by releasing siliceous species.

 ${
m FDS_XM}\, 5_{100\,{
m X}}$. All samples in this series exhibit one phase, except for the biphasic ${
m FDS_2M}\, 5_{80}$. A di erence of volume expansion is observed in these samples, which is more important than the high amount of ${
m FDS}\,$ silica. The shift of the ${
m Si-O-M}\,$ band decreases when the proportion of ${
m M}\,$ 5 silica firm e increases. The di erence in reactivity of the two silicas is directly related to their speci c surface area, ${
m 40}\,$ and ${
m 202}\,$ m $^2/{
m g}\,$ for ${
m FDS}\,$ and ${
m M}\,$ 5, respectively. In the presence of a signi cant amount of ${
m M}\,$ 5, after several minutes, the medium becomes saturated with siliceous species. Then, there is competition between the formation of a Si-rich network and geopolymerization reactions, which are characterized by a very low shift of the Si-O-M band. This observation is

Figure 6.FT IR total displacement variation value according to the (nSi introduced)/(nSi total) ratio for (A) Si400 $_{\rm X}$, (B) FD S $_{\rm X}$ Si400 $_{\rm 100~X}$, (C) Si400 $_{\rm X}$ M 5 $_{\rm 100~X}$, (D) FD S $_{\rm X}$ M 5 $_{\rm 100~X}$, (E) FD S $_{\rm X}$, and (F) M 5 $_{\rm X}$.

complorated by the slope of the curve near zero for M 5_{100} , characteristic of a saturated siliceous medium and by its increase with the augmentation of the amount of FDS silica.

 $\rm Si400_XM~5_{100X}$ Series. Two distinct types of behavior and an interm ediate behavior are observed. For X < 40, the m ixture appears hom ogeneous, but evolves with time. Next, there appears a central collapse, suggesting that some species have

precipitated.³⁹ For X 40, two phases appear, the lower portion resembles a dense geopolymer, while the upper portion exhibits a glassy aspect. Moreover, the volume of the upper phase increases with the increase of Si400 silica. Regardless of the sample, the more the M5 quantity increases, the greater the shift of the Si-O-M band and the slope decreases. As for the FD $S_X Si400_{100 \, X}$ substitution, the low-reactive silica Si400

(crushed quartz) has little in vence on the formation of the network and the viscosity. This dierence in reactivity is directly related to their speci c surface area, 1 and $202 \, \text{m}^2/\text{g}$ for Si400 and M 5, respectively.

 FDS_X series. Two types of consolidation are observed. For X < 60, there are two separate phases; the lower portion has a dense geopolymer appearance without cracking, while the upperphase shows a glassy feature with a porous interface. For 60, samples after consolidation show heterogeneities because of the release of H $_{\rm 2}$ gas and the amount of siliceous species in the reactive medium . These species are the origin of the form ation of various phases. The variation in the amount of FDS silica fume certainly causes a dierent distribution of observed phase within the geopolymer foam, ie., silica gel, ${\rm K_2Si_2O_5}$ compound, zeolite, and the geopolymer network. 25 The value of the shift of the Si-O-M band decreases with the augm entation of the amount of FDS silica fume. FDS20/FDS40 and FDS60/FDS80 show nearly identical nal displacement values of approximately 32 and 26 cm⁻¹, respectively. These variations are in agreem entwith the zones identied previously (speci cally for X < 60, a higher value of displacem ent, and for 60, a lower value) and with the work of Prud'homme et al. 25 Indeed, the reduction of FDS silica fumewill promote the form attion of a geopolymer network, and its form attion will be more signicant than the high displacement value. For low levels of silica, the composition approaches a single geopolymer network. In contrast, when the amount of FDS silica firme increases, there is competition between the formation of di erent com pounds, such as silica gel, K₂Si₂O₅ com pound, the zeolite phase, and the geopolym er network.

M $5_{\rm X}$ Series. As before, the M $5_{\rm X}$ series shows two types of behavior. For X $\,$ 60, a single phase is obtained, which has the appearance of a gel that will eventually collapse. For X < 60, two phases appear; the lower portion resembles a dense geopolymer, while the upper phase exhibits a glassy aspect. As previously described, the increase in available silica causes a decrease in displacement as a result of the competition between the dierent aluminosilicate species. When the amount of silicates su cient to form a network geopolymer, it forms very quickly (0 < X < 40). In the opposite case (X > 40), there is again a competition between a geopolymer network and a saturated siliceous species liquid, which leads to a gel. These phenomena are also observable by the variation in slopes.

Si400 $_{\rm X}$ Series. Finally, for the Si400 $_{\rm X}$ series, two phases can be distinguished for all the samples. The bottom phase has features of a dense geopolymer, whereas the upper phase shows a vineous aspect and presents a great deal of shrinkage, and their interface shows cracking. The augmentation of the amount of Si400 silica has no in uence on the Si-0-M band shift value, which remained approximately 40 cm $^{-1}$ for all samples. This highlights the very low reactivity of Si400 in the reaction medium. In this case, the Si400 silica simply plays the role of reinforcement. A eventheless, the observed demixing (geopolymer phase and gelupon the surface) suggests that the consolidated sample is composed of at least two networks, in accordance with the work of Autef et al.

Sum mary of the Reactivity and the Nature of the Networks Formed. To compare the dierent formulations, Figure 6 shows the displacement value of the Si-O-M band determined by FTIR spectroscopy as a function of the ratio of the number of moles of silica (Si400, M 5, or FDS) added by the total number of silica in the formulation.

Si400 In Luence. The low shift of the band from 38 to 46 cm $^{-1}$ for samples Si400 $_{20}$ to Si400 $_{100}$ (Figure 6A) as a function of the nSi400/nSi total ratio is characteristic of both the formation of a geopolymer network and the coating of the quartz grain by an alum inosilicate binder.

In the presence of reactive silica, increasing the nSi400/nSi total ratio causes an increase in the displacement value from 29 to 46 cm $^{-1}$ for samples FD $\rm S_{80}Si400_{20}$ to FD $\rm S_{0}Si400_{100}$ (Figure 6B) and from 12 to 46 cm $^{-1}$ for samples $\rm Si400_{20}M$ $\rm S_{80}$ to $\rm Si400_{100}M$ $\rm S_{0}$ (Figure 6C). This characterizes the nonreactivity of Si400 silica within the reaction medium because there is little or no release of siliceous species. Nevertheless, the variations are not identical with those of the FDS or M 5 silicas. The dienences observed reject their reactivity, which is a function of their ability to release siliceous species in the reaction medium, thus modifying the speciation equilibriums.

FDS and M 5 Silica. This reactivity was con $\,$ m ed during the formation of the FD $_{\rm S}$ M $_{\rm 100~X}$ series. The change of the nSiM 5/nSi total ratio results in a slight change in the displacement value from 26 to 19 cm $^{-1}$ for samples FD $_{\rm 80}$ M $_{\rm 520}$ to FD $_{\rm 520}$ M $_{\rm 580}$ (Figure 6D). The substitution of FDS by M 5 silica leads to modi cations in the speciation equilibriums, thus promoting the formation of a silica gelto the detriment of the other networks.

These features are again highlighted for the variation series ${\rm FD\,S_X}$ (Figure 6E) and M ${\rm S_X}$ (Figure 6F). A slight decrease in the shift from 32 to 28 cm $^{-1}$ for ${\rm FD\,S_{20}}$ to ${\rm FD\,S_{100}}$ and a sharp decrease of the displacement from 39 to 6 cm $^{-1}$ for samples M ${\rm S_{20}}$ to M ${\rm S_{100}}$ are noted. Consequently, unlike the FDS silica, with the more reactive M ${\rm S_{300}}$ silica, the siliceous species are available more quickly to form a geland therefore decrease the value of displacement.

Global Reactivity. To exacerbate the reactivity of the siliceous species, the displacement of the Si-O-M band as a function of the slope for all the samples was plotted in Figure 7. Three areas can be de ned with values of the slope around -0.18 and $-0.10\,$ cm $^{-1}\,$ s $^{-1}$. Above $-0.10\,$ cm $^{-1}\,$ s $^{-1}$, supersaturated siliceous species will form a Si-rich alum inosilicate gel, whereas below this value, there will be form ation of dierent

Figure 7. Evolution of the total displacement value versus the FTIR displacement slope value of Si-O-M band position for (lled triangle) FD S_XM 5_{100 X}, (open circle) Si400_XM 5_{100 X}, (large lled circle) Si400_xFD S_{100 X}, (open triangle) M 5_X, (green box) FD S_X, and (sm all lled circle) Si400_x series.

Figure 8. Form ation scheme of FDS $_{100}$ (from) in interaction with wood and brick Br $_1$ (A) and Br $_2$ (B) at the beginning (A1,B1) and at the end of the reaction (A2,B2).

alum inosilicate networks. This corresponds to a value of displacem entranging between 0 and 22 cm⁻¹. This observation is complorated by the work of Gao et al., which shows that for a value of displacement ranging between 0 and 22 cm⁻¹, there is preferential bridging between the siliceous species, whereas for values higher than 22 cm⁻¹, there is formation of various networks. Moreover, the position of synthesized compounds on the ternary Si-Al-K-O (Figure 2) shows that the dierent considered formulations are located in the areas of materials leading to gels or sedimented materials presenting several phases. This is in perfect agreement with the

results obtained .M oreover, it can de ne porous m aterials as the samples presenting a value of slope ranging between – 0.18 and – 0.10 cm $^{-1}$ s $^{-1}$.

From these data, it is thus possible to delin it the existence of various types of materials according to the displacement of the Si-O-M band and the slope of the curve. For a given silicate solution, three areas have been identiced: an area corresponding to a Si-rich aluminosilicate gel, an area composed of dierent porous networks, and an area composed of dierent dense networks. Moreover, all previous analyses, performed at

constant water content, suggest that it would be possible to move from one area to another by changing the water amount.

DISCUSSION

The previous study helped highlight the dierent environments present in the binder after contact with the structural materials (earth brick and wood), as well as an existence range of several types of materials by FTIR spectroscopic analysis. In fact, the existence of dierent networks, especially during the FD S_XM $5_{100~X}$ substitution series, has been shown. From all of these data, the binder formation scheme is proposed for the two types of assembly in Figure 8. Figure 8 puts forth the various hypotheses on the interaction between materials explained below. For the two types of assemblies, the wood and the brick are represented. The evolution of species within the binder is given for dierent times during the consolidation. It should be noted that there is a scale factor between the representation of wood, brick, and species. For each time, the dierent contributions and the dierent networks described above were reported.

Interaction of Wood/Binder. Morphological (wettability) and structural (NMR and FTIR) analyses have shown the absorption of the binder by wood porosity. Moreover, it has been shown that after consolidation, the Si-rich alum inosilicate network and silica gelwere still present. The geopolymerphase is also present but in smaller quantities. The decrease in geopolymerphase suggests that there has been a decrease in siliceous species able to react with the alum inous species. This defect of concentration in siliceous species may be characteristic of an exchange with the wood.

Consequently, at the time of the contact with wood, as shown in Figure 8 (A1 and B1), the exchange highlighted in previous work is thus ensured by the potassium silicate solution. This gives the boal formation of silicic acid (band at $-113~\rm ppm$). This type of acid can be formed with a reduction of pH value, which can occur during the transfer of the m ixture within the wood bers, wood being acidic in nature. 44 This phenomenon will result in the creation of siliceous depolymerized species richer in aluminum (band at $-80~\rm ppm$). These data comoborate the observations by FTIR spectroscopy, initiated by an exchange of siliceous species in supersaturation (formation of silicic acid justi ed by the increase of the Si-O-M band position), followed by the depolymerized species (light shift of the band position) 43

Interaction of Br./Binder. In the same manner, the morphological and structural analyses showed a slow and diuse absorption of the binder by the Br2, which is characterized by a small pore size. The same contributions, ie., a geopolym er network, a Si-rich alum inosilicate environment, and silica gel, are noted. The siliceous species in solution, in the presence of the surface of brick, will interact and form sinultaneously (i) the silicic acid from the penetration of the binder and (ii) a geopolym erphase because of the boal attack of the clay particles. The formation of depolymerized species also suggests that an excess of siliceous species (in very small amount) does not participate in the network formation (low intensity at -80 ppm). In addition, FTIR spectroscopy re ects the solvent absorption with the creation of silicic acid as before, as shown in Figure 8B1. Then, there is the formation of di erent networks justi ed by the large displacem ent of the Si-O-M band, as show in Figure 8B2.

The presence of these depolymerized species and of silicic acid can certainly promote interactions and enhance adhesion between materials.

Interaction of Br_I/Binder. In this case, the morphological (visual and wettability tests) and structural (NMR and FTIR) analyses showed very strong absorption of the binder by the brick Br_I because of its large pore sizes. The major identiced networks are the geopolymer, the Sirrich aluminosilicate compound, and the silica gel with the largest contribution. Again, upon contact with the brick surface, there is formation of silicic acid, followed by a quick disusion through the material. This creates boally, in small amounts, the geopolymernetworks and thus increases the formation of silica gel. The absence of the band at -80 ppm (depolymerized species) can be explained by the reactions in the brick that consume all available species. FTIR analysis con mms the various interactions leading to the discretit networks.

CONCLUSION

This study was focused both to describe and to understand the phenomena that occur between a geopolymer binder and structural materials, such as mud brick and wood, and also to identify the elect of siliceous species on the binder consolidation.

Various form ulations containing dierent silicas were used to establish the areas of compositions, which result in either a hom ogeneous material or dierent types of networks, depending on the reactivity of silica introduced. All of these results, associated with NMR (29Si) and FTIR analyses, allowed for the complete understanding of transfers that occur at the interfaces. The dierent network contributions highlighted in the porous geopolymer binder (FD S_{100}) were modied during the consolidation and depend on the interactions with the brick and the wood. In particular, dierent proportions of the geopolym erphase were observed as a result of the contact with the bricks and the formation of silicic acid in the majority resulting from the contact with wood. Moreover, these data are closely related to the amount and nature of siliceous species available in solution that govern the nature of the monomers and the formation kinetics.

Additionally, to complement previous studies and validate the feasibility of such building system, a full scale $(2 \times 2 \text{ m}^2)$ wall was built, and various tests in a climate chamber were performed to investigate the hygrothermal regulation exciency.

ASSOCIATED CONTENT

* Supporting Information

Tables S1-S4, as noted in the text. This material is available free of charge via the Internet at http://pubsacsorg.

AUTHOR INFORMATION

Conesponding Author

*E+m ail: sylvie:rossignol@ unilim fr. Tel.: +33 5 87 50 25 64.

Notes

The authors declare no competing nancial interest.

ACKNOW LEDGM ENTS

W e thank Isabelle Sobrado and Jesus Sanz from Instituto de Ciencia de Materiales de Madrid, Consejo Superior de Investigaciones Cienti cas (CSIC), Madrid, Spain.

REFERENCES

- (1) McLellan, B.C.; William s, R.P.; Lay, J.; Van Riessen, A.; Corder, G.D. Costs and carbon emissions for geopolymer pastes in comparison to ordinary portland cement. J. Cleaner Prod. 2011, 19, 1080–1090.
- (2) Venkataram a Reddy, B.V.; Jagadish, K.S. Embodied energy of common and alternative building materials and technologies. Energy Build. 2003, 35, 129–137.
- (3) Duxson, P.; Provis, J.L.; Lukey, G.C.; Van Deventer, J.S.J.The role of inorganic polymer technology in the development of green concrete'. Cem. Canar. Res. 2007, 37, 1590–1597.
- (4) Minke, G. Building with Earth, 2nd ed; Birkhauser: Basel, 2006.
- (5) Houben, H.; Guillaud, H. Traite de Construction en Tene, 3rd ed; Parentheses: Marseille, 2006.
- (6) Fontaine, L.; Anger, R. Batir en Tene, 1st ed.; Belin: Paris, 2010.
- (7) Morton, T. Earth Masonry: Design and Construction Guidelines, 1sted.; BRE Press: Bracnell, 2008.
- (8) Morel, J.; Mesbah, A.; Oggero, M.; Walker, P. Building houses with local materials: Means to drastically reduce the environmental in pact of construction. Build. Environ. 2001, 36, 1119–1126.
- (9) Allinson, D.; Hall, M. Hygnothermal analysis of a stabilised ram med earth test building in the U.K. Energy Build. 2010, 42, 845–852.
- (10) Lawrence, M.; Heath, A.C.; Walker, P.Development of a Novel. Binder for Mortar for Unined Clay Bricks. Proceeding of Second International Conference on Sustainable Construction Materials and Technologies; Ancona, Italy, June 28-30, 2010.
- (11) Prudifiom me, E.; Michaud, P.; Joussein, E.; Peyratout, C.; Smith, A.; Sauvat, N. et al. Geomaterial foam to reinforce wood. Proceeding of the 34th International Conference on Advanced Ceramics and Composites; Daytona Beach, FL, January 24–29, 2010.
- (12) Gouny, F.; Fouchal, F.; Maillard, P.; Rossignol, S.A. geopolymer mortar for wood and earth structure. Constr. Build. Mater. 2012, 36, 188–195.
- (13) Gouny, F.; Fouchal, F.; Pop, O.; Maillard, P.; Rossignol, S. Mechanical behavior of an assembly of wood-geopolymer-earth bricks. Constr. Build. Mater. 2013, 38, 110-118.
- (14) Davidovits, J. Chem istry and Applications; Institut Geopolymere: Saint Ouentin, 2008.
- (15) Xu, H.Geopolym erisation of alum inosilicate minerals. PhD. Thesis, University of Melourne, 2001.
- (16) Autef, A.; Joussein, E.; Poulesquen, A.; Gasgnier, G.; Pronier, S.; Sobrados, I.; Sanz, J.; Rossignol, S. Influence of metakaolin purities on potassium geopolymer formulation: The existence of several networks. J. Colloid Interface Sci. 2013, 408, 43–53.
- (17) PrudHomme, E.; Michaud, P.; Joussein, E.; Clacens, J.M.; Rossignol, S.Role of alkaline cations and water content on geom aterial foams: Monitoring during formation. J.Non-Cryst. Solids 2011, 357, 1270–1278.
- (18) Lee, W. K. W.; Van Deventer, J. S. J. Use of infiared spectroscopy to study geopolym erization of heterogeneous am orphous alum inosilicates. Langmuir 2003, 19, 8726-8734.
- (19) Gao, X.X.; Autef, A.; Prudhomme, E.; Michaud, P.; Joussein, E.; Rossignol, S. Synthesis of consolidated materials from alkaline solutions and metakaolin: Existence of domains in the Al-Si-K/O temany diagram. J. Solfel Sci. Technol. 2012, 65, 220-229.
- (20) Benoit, Y. Le Guide des Essences de Bois, 2nd ed.; Eynolle: Paris, 2008.
- (21) Engelhardt, G.; Zeigan, D.; Jancke, H.; Hoebbel, D.; Wieker, W. $^{29}{\rm SiNM}$ R. spectroscopy of silicate solutions. II. On the dependence of structure of silicate anions in water solutions from the Na/Siratio. Z. Anorg. Alg. Chem. 1975, 418, 17–28.
- (22) Engelhardt, G.; Lohse, U.; Samoson, A.; M. agi, M.; Tarmak, M.; Lippmaa, E. H. igh resolution 29 SiNMR of dealum inated and ultrastable Y-zeolites. Zeolites 1982, 2, 59–62.
- (23) Rossignol, S.; Prud'Homme, E.; Michaud, P.; Joussein, E.; Sobrado, I.; Sanz, J. Reply to the J. Provis and S.A. Bernal comment about the article "Structural characterization of geomaterial foams. Thermal behavior". J. Non-Cryst. Solids. 2012, 358, 717-718.

- (24) Autef, A. Formulation geopolymere: In uence des rapports molaires Si/K et.Si/Alsur les reactions de polycondensation au sein de gels alum inosilicates. Ph.D. Thesis, University of Linoges, 2013.
- (25) Prud'Homme, E. Role du cation alcalin et des renfortsmineraux et vegetaux sur les mecanismes de formation de geopolymeres poreux ou denses. PhD. Thesis, University of Limoges, 2011.
- (26) Tognonvi, M . T.; M assiot, D.; Lecom te, A.; Rossignol, S.; Bonnet, J.P. Identification of solvated species present in concentrated and dilute sodium silicate solutions by combined 29 SiNMR and SAXS studies. J. Colloid Interface Sci. 2010, 352, 309–315.
- (27) Chem tob, S.M.; Rossman, G.R.; Stebbins, J.F.N atural hydrous am orphous silica: Quantitation of network speciation and hydroxyl content by 29 SiM AS NMR and vibrational spectroscopy. Am. M. ineral. 2012, 97, 203–211.
- (28) Spinde, K.; Pachis, K.; Antonakaki, I.; Paasch, S.; Brunner, E.; Demadis, K.D. Influence of polyam ines and related macromolecules on silicic acid polycondensation: Relevance to "soluble silicon pools"? Chem. Mater. 2011, 23, 4676-4687.
- (29) Duxson, P.; Provis, J. L.; Lukey, G. C.; Separovic, F.; Van Deventer, J. S. J. 29 Si NMR study of structural ordering in alum inosilizate geopolymer gels. Langmuir 2005, 21, 3028–3036.
- (30) Zibouche, F.; Kendjoudj, H.; d'Espinose de Lacaillerie, J.B.; Van Damme, H. Geopolymens from Algerian metakaolin. Influence of secondary minerals. Appl. Clay Sci. 2009, 43, 453–458.
- (31) Thom pson, J. G. $^{29}{\rm Si}$ and $^{27}{\rm Al}$ nuclear magnetic resonance spectroscopy of 2:1 clay minerals. Clay Miner. 1984, 19, 229–236.
- (32) Dove, M. T. The use of ²⁹SiMAS-NMR and Monte Carbom ethods in the study of Al/Siordering in silicates. Geoderna 1997, 80, 353-368
- (33) Sen, S.; Youngman, R. E. NMR study of Q-speciation and connectivity in K_2O-SiO_2 glasses with high silica content. J.N on-Cryst. Solids 2003, 331, 100–107.
- (34) M eneau, F.; N eville G reaves, G.; W inter, R.; Vaills, Y.; W AXS, N.M. R. studies of intermediate and short range order in K_2O -SiD $_2$ glasses. J.N on-Cryst. Solids 2001, 293, 693–699.
- (35) De Jong, B.; Super, H. T. J.; Spek, A. L.; Veldman, N.; Nachtegaal, G.; Fischer, J. C. M. ixed alkali systems: Structure and $^{29}\rm{Si}$ MASNMR of LizSizO $_5$ and K $_2\rm{SizO}$ $_5$. Acta Crystallogr. Sect. B: Struct. Sci. 1998, 54, 568–577.
- (36) Todea, M.; Turcu, R.V.F.; Frentiu, B.; Tamasan, M.; Moouta, H.; Ponta, O.; Simon, S. Amorphous and nanostructured silica and alum inosilicate spray-dried microspheres. J. Mol. Struct. 2011, 1000, 62–68.
- (37) Pereyra, A.M.; Giudice, C.A. Flam e-retardant in pregnants for woods based on alkaline silicates. Fire Saf. J. 2009, 44, 497-503.
- (38) Bauer, A.; Berger, G. Kaolinite and snectite dissolution rate in high molar KOH solutions at 35 and 80 $^{\circ}$ C. Appl. Geochem. 1998, 13, 905–916.
- (39) Tognonvi, M. T.; Rossignol, S.; Bonnet, J.P. Physical-chem istry of sodium silicate gelation in an alkaline medium. J. Solfel Sci. Technol. 2011, 58,625-635.
- (40) Singh, P. S.; Bastow, T.; Trigg, M. Structural studies of geopolymers by $^{29}{\rm Si}$ and $^{27}{\rm Al\,M\,AS-N\,M\,R}$. J. M atter. Sci. 2005, 40, 3951–3961.
- (41) Prud'homme, E.; Michaud, P.; Joussein, E.; Peyratout, C.; Smith, A.; AnniiC koens, S.; C koens, J.M.; Rossignol, S. Silica fume as porogent agent in geo-materials at low temperature. J. Eur. Ceram. Soc. 2010, 30, 1641-1648.
- (42) Autef, A.; Joussein, E.; Gasgnier, G.; Rossignol, S. Role of the silica source on the geopolym erization rate. J.N an-Cryst. Solids. 2012, 358, 2886–2893.
- (43) Autef, A.; Prud'Homme, E.; Joussein, E.; Gasgnier, G.; Pronier, S.; Rossignol, S. Evidence of a gel in geopolymer compounds from pure metakaolin. J. SolGel Sci Technol. 2013, 67, 534-544.
- (44) Rowell, R. M. Handbook of Wood Chemistry and Wood Composite, 2nd ed; CRC Press: Booa Raton, FL, 2012.