

Effets des superplastifiants de types polycarboxylates et de l'acide citrique sur l'hydratation et la rhéologie des ciments sulfoalumineux-bélitique

Rachid Belhadi, Alexandre Govin, Philippe Grosseau

► To cite this version:

Rachid Belhadi, Alexandre Govin, Philippe Grosseau. Effets des superplastifiants de types polycarboxylates et de l'acide citrique sur l'hydratation et la rhéologie des ciments sulfoalumineux-bélitique. Journée Scientifique 2018 du Codegepra, Nov 2018, Saint-Etienne, France. , Journée scientifique du CODEGEPRA - Le Génie des Procédés en Rhône-Alpes Auvergne, pp.25 / P15. hal-01991878

HAL Id: hal-01991878

<https://hal.science/hal-01991878v1>

Submitted on 24 Jan 2019

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.

Hydration and rheology of sulfoaluminate-belite cements (SAC) in presence of polycarboxylate superplasticizers (PCE) and citric acid

R. Belhadi*, A. Govin & P. Grosseau

Mines Saint-Etienne, Univ Lyon, CNRS UMR 5307 LGF, Centre SPIN, Département PMMG, F - 42023 Saint-Etienne France
 * rachid.belhadi@emse.fr

1. Context

SAC + **PCE** + **Citric acid (CA)**

- + Greener than OPC
- Poor workability
- Fast setting
- Dispersing effectiveness
- Hydration delay
- Rheological properties

Dispersing effectiveness of PCE may be affected by :

- Reactivity of SAC
- Competitive adsorption between Citric acid and PCE

2. Objectives

Understand the :

- Effect of the chemical structure of PCE on the hydration and rheology of reactive SAC
- Effect of combination of citric acid with PCE on hydration and rheology of reactive SAC

4. Methods

3. Materials

Commercial SAC (i.tech ALI CEM)	Phase composition of SAC (%)	$C_4A_3\$$	C_2S	$C\$$
Citric acid (99,5% Honeywell)	49,3	15,1	23,5	
3 polycarboxylates ethers (PCE1, PCE2 and PCE3)				

	Mw (g/mol)	Charge density (mmol/g)	P	N	n
PCE1	48300	0,79	45	5	12
PCE2	138600	0,3	114	5	15
PCE3	11900	0,96	17	2,5	115

PCE structures:

PCE1: [CH2]n-C(=O)-CH(OH)-C(=O)-CH2-

PCE2: [CH2]n-C(=O)-CH(OH)-C(=O)-CH2-CH2-

PCE3: [CH2]n-C(=O)-CH(OH)-C(=O)-CH2-CH2-CH2-

5. Results

Setting-Time

Initial Setting: SAC (black line) has the shortest setting time (~40 min). CA (red line) delays setting significantly (~140 min at 0.4 wt%). PCEs (orange, green, purple lines) show intermediate setting times (~60-80 min).

Final Setting: SAC (black line) has the shortest final setting time (~50 min). CA (red line) delays final setting (~180 min at 0.4 wt%). PCEs (orange, green, purple lines) show intermediate final setting times (~80-100 min).

Annotations: Short setting time of SAC without admixtures. CA delays significantly the Initial and Final setting times. % in PCE → Initial & Final setting: PCE1 > PCE2 ≈ PCE3. PCE + CA → Initial & Final setting: PCE+CA > CA > PCE. PCE1 + CA ≈ PCE2 + CA.

Spread flow / Yield stress

$$\tau_0 = \frac{225\rho g V^2}{128\pi^2 R^5 (1 + \frac{225}{128\pi} \sqrt{3} VR^{-3})}$$

Yield stress τ_0 (Pa) vs Time (min). SAC shows the highest initial fluidity (τ_0). PCE1 shows the lowest initial fluidity (τ_0). Workability retention over time is observed for CA + PCE.

Annotations: Initial τ_0 with PCE1 < PCE2 < PCE3. Dispersion efficiency of PCE1 > PCE2 > PCE3.

Adsorption

PCE: Langmuir-like curves for PCE1, PCE2, and PCE3. PCE1 has the highest affinity for SAC.

PCE + CA: Adsorption of CA decreases PCE adsorption. CA adsorption increases over time.

Annotations: Affinity of PCE with SAC: PCE1 > PCE2 > PCE3. Maximum adsorption: PCE1 > PCE3 > PCE2. Explain the better dispersing efficiency of PCE1 and the lowest dispersing efficiency of PCE3.

6. Conclusions & Perspectives

PCE	Setting time : PCE1 > PCE2 ≥ PCE3 Dispersing effectiveness : PCE1 > PCE2 > PCE3 Adsorption : PCE1 > PCE2 > PCE3	CA	Setting time : CA > PCE Adsorption : CA > 97% >> PCE	CA + PCE	Setting time : PCE + CA > CA > PCE Adsorption : CA > 87% > PCE & PCE < PCE alone Effect ↗ Initial fluidity compared to PCE alone ↗ Workability retention over time
TGA & DRX are required to follow the hydration	Rheological properties	The amount of PCE consumed by intercalation	CA reduces the amount of ettringite at early age	Hypothesis	

MINES Saint-Etienne
 Une école de l'IMT

Institut Mines-Télécom

LIBERTÉ • EGALITÉ • FRATERNITÉ
 REPUBLIQUE FRANÇAISE
 MINISTÈRE DE L'ÉCONOMIE
 ET DES FINANCES

CNRS

LGF
 UMR 5307
 SÉCURITÉ, MÉCANIQUE, INGENIERIE

UNIVERSITÉ DE LYON

CODEGEPRA

INSPIRING INNOVATION SINCE 1816