

HAL
open science

Cementitious materials in biogas systems: Biodeterioration mechanisms and kinetics in CEM I and CAC based materials

Célestine Voegel, Marie Giroudon, Alexandra Bertron, Cédric Patapy,
Matthieu Peyre Lavigne, Thomas Verdier, Benjamin Erable

► To cite this version:

Célestine Voegel, Marie Giroudon, Alexandra Bertron, Cédric Patapy, Matthieu Peyre Lavigne, et al.. Cementitious materials in biogas systems: Biodeterioration mechanisms and kinetics in CEM I and CAC based materials. Cement and Concrete Research, 2019, 124, pp.105815. 10.1016/j.cemconres.2019.105815 . hal-02184584

HAL Id: hal-02184584

<https://hal.science/hal-02184584>

Submitted on 16 Jul 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.

1 **Cementitious materials in biogas systems: biodeterioration mechanisms**
2 **and kinetics in CEM I and CAC based materials**

3 Célestine Voegel^{1,2}, Marie Giroudon^{1,3}, Alexandra Bertron^{1*}, Cédric Patapy¹,
4 Matthieu Peyre Lavigne³, Thomas Verdier¹, Benjamin Erable²

5 ¹ LMDC, Université de Toulouse, INSA, UPS, 135 Avenue de Ranguel, 31077
6 Toulouse cedex 04 France

7 *bertron@insa-toulouse.fr, INSA Toulouse Dép. Génie Civil, 135 avenue de
8 Ranguel, 31077 Toulouse Cedex 4

9 ² Laboratoire de Génie Chimique, Université de Toulouse, CNRS, INPT, UPS,
10 Toulouse, France

11 ³ LISBP, Université de Toulouse, CNRS, INRA, INSA, 135 Avenue de Ranguel,
12 31077 Toulouse cedex 04 France

13 **ABSTRACT**

14 In anaerobic digestion plants, biological activities transform biowaste into a
15 renewable energy: the biogas. This process produces aggressive and complex
16 media in direct contact with the structure. Few studies have focused on the
17 deterioration of concrete in such environments. In order to support the
18 sustainable development of biogas production growing sector, this study intends
19 to provide thorough information on the biowaste chemical composition and on
20 materials biodeterioration mechanisms occurring in biogas plants. Cementitious
21 materials with various surface compositions (pastes of CEM I, CAC and CEM I
22 treated with oxalic acid) were immersed in the liquid phase of laboratory
23 bioreactors reproducing anaerobic digestion conditions. Altered depths
24 measurements in time highlighted the better resistance of the CAC material. The

25 microbial biofilm coverage on the material's surface was delayed by the surface
 26 pretreatment with oxalic acid and was less dense for the CAC paste. Chemical
 27 and mineralogical analyses mainly showed leaching and carbonation
 28 phenomena.

29 Keywords: degradation, cement paste, durability, SEM, calcium aluminate
 30 cement

31

32 1. INTRODUCTION

33 The microbial fermentation of organic matter in the absence of oxygen, called
 34 anaerobic digestion, leads to the production of biogas, a sustainable fuel gas
 35 energy mostly composed of methane (65% CH₄) but also containing a significant
 36 amount of carbon dioxide (35% CO₂), and leaves a solid residue, the digestate.

37 Anaerobic digestion ensures the treatment of biowaste directly at the production
 38 source (thus reducing the final quantity of waste). Biogas can be used to produce
 39 heat with a good energy efficiency and can also be used as a fuel to produce
 40 electricity, with a lower yield. The most common energy recovery method for

41 biogas is cogeneration, which consists of combining the production of heat and of
42 electricity by recovering the heat of combustion to transform it into electricity [1].
43 The digestate, made up of non-biodegradable organic matter (mostly lignin is the
44 case of vegetal waste), mineral matter and water, is used as a soil fertilizer and
45 can be a source of additional revenue [2]. In addition, anaerobic digestion permits
46 greenhouse gas emissions to be reduced and helps to increase the incomes of
47 the biogas plants operators. This technology of sustainable energy production
48 has been evaluated as one of the most energy-efficient and environmentally
49 friendly [3].

50 In view of these multiple advantages, biogas production by anaerobic digestion is
51 strongly encouraged by European policies and its development has become
52 global, using many sources of organic waste. Since 2009, the number of biogas
53 plants in Europe has steadily increased from 6227 to 17662 anaerobic digestion
54 structures in 2016 [4].

55 As for agricultural and agro-industrial buildings, concrete is the material the most
56 commonly used for the construction of biogas plants. This is related not only to its
57 low cost and ease of implementation but also to its air- and water-tightness and
58 its good thermal inertia [5,6]. However, in digesters, structural concrete is directly
59 in contact with both the liquid and gas phases of the digesting biowaste, which
60 are aggressive to concrete [7,8].

61 Biogas is the final product of four consecutive degradation reactions that make up
62 the anaerobic process: hydrolysis, acidogenesis, acetogenesis and
63 methanogenesis [9,10]. In most plants, the digestion process is performed under
64 mesophilic conditions, with an optimal operating temperature of around 37°C
65 which requires low self-consumption of energy for the heating [11]. In the first

66 step of the process, hydrolysis decomposes complex organic polymers (proteins,
67 lipids and carbohydrates) into simple soluble molecules: amino acids, long-chain
68 fatty acids and sugars. These compounds are then reduced into short chain
69 volatile fatty acids (VFA) during the acidogenesis step. Acetogenic bacteria
70 degrade the organic acids into acetate, hydrogen and carbon dioxide. These
71 three compounds are finally consumed by the methanogenic archaea to produce
72 methane, and also CO₂ [12–14]. The degradation of nitrogenous compounds
73 such as proteins and urea leads to the production of ammonia, mainly present in
74 the form of ammonium ions under the pH conditions of the anaerobic digestion
75 [15,16].

76 Consequently, by being in contact with the biowaste at every step of the
77 anaerobic digestion, concrete may undergo deterioration due to both the
78 chemical and biological agents. Several compounds in the medium [6,7] are
79 aggressive to concrete: volatile fatty acids, excreted by the acidogenic bacteria,
80 ammonium and dissolved CO₂:

- 81 • Volatile fatty acids metabolized during anaerobic digestion are organic
82 acids whose calcium salts are soluble in water. Even if the acidity of
83 organic acids is lower than mineral acids, the buffer effects and the
84 solubility of the organic salts make them not less aggressive to concrete.
85 Their attack results in a progressive dissolution of all the initial hydrated
86 phases of the cement paste [17–19].
- 87 • The ammonium cation NH₄⁺ is the conjugated acid of ammonia NH₃,
88 produced during the anaerobic digestion. The ammonium ion react with
89 the cementitious matrix supposedly according to an exchange mechanism
90 $2 \text{NH}_4^+ \rightarrow \text{Ca}^{2+}$ [20,21]. This leads to the dissolution of portlandite and C-
91 S-H and the decalcification of the cementitious matrix [22,23].

92 • The presence of carbon dioxide in the medium leads to the carbonation of
93 the cement paste: portlandite and C-S-H are dissolved and calcium
94 carbonates are formed [24–26]. Even if most of the time, carbonation can
95 be beneficial for the concrete durability by clogging the porosity [24,25], in
96 submerged systems such as anaerobic digestion medium, dissolved CO₂
97 can lead to the dissolution of calcium bearing phases, including the
98 calcium carbonates [21].

99 The microorganisms involved may organize themselves as a biofilm on the
100 surface of the material [27] and induce very high local concentrations of
101 aggressive agents, accentuating the deterioration [7,28]. In this context, the
102 concrete undergoes deterioration resulting in increased porosity and reduced
103 impermeability, leading to a greater risk of reinforcement corrosion [6,29].
104 Damage to the structures could lead to both important economic and
105 environmental impacts such recovery of a smaller amount of biogas, pollutant
106 flows nearby the plant, and the need for repairs.

107 The European standard EN 206 [30] and the French information document FD P
108 18-011 [31] classify environments that are chemically aggressive for concrete by
109 defining three classes of increasing aggressiveness, XA1 to XA3. Among the
110 aggressive species present in the liquid phase of fermenting biowaste, the texts
111 consider the presence and the concentration of carbon dioxide (aggressive CO₂),
112 sulphate (SO₄²⁻), magnesium (Mg²⁺), and ammonium (NH₄⁺), together with the pH
113 and the water hardness. However, neither document considers the action of
114 organic acids or of microorganisms [17,29], nor the temperature effect, which
115 could accelerate the degradation reactions [32]. Moreover, the pH is not suitable
116 to characterize the aggressiveness of some liquid media, including those
117 containing organic acids [5,33]. It therefore appears that the normative texts are

118 incomplete as far classifying the aggressiveness of agricultural environments,
119 and especially the anaerobic digestion environment, is concerned. In order to
120 facilitate their classification in the standards, better knowledge of these complex
121 environments, in terms of composition and aggressiveness toward concrete, is
122 needed.

123 This study aims to (i) widely characterize the medium in terms of chemical
124 composition; (ii) identify and understand the biodeterioration mechanisms and (iii)
125 compare the performances of different cementitious materials (CEM I, CAC and
126 CEM I surface-treated with oxalic acid). The influence of the oxalic acid
127 treatment, the type of binder and the biofilm coverage on the material durability
128 are discussed.

129 2. MATERIALS AND METHODS

130 2.1 Materials

131 2.1.1 *Cement paste manufacturing*

132 Three types of materials were used for this study: (i) cement pastes of ordinary
133 Portland cement, CEM I 52.5 R (denominated CEM I); (ii) cement pastes made of
134 calcium aluminate cement, Secar 51 RG (CAC) (chemical oxide composition and
135 Blaine specific surface of both the previous cements are given in Table 1) and (iii)
136 CEM I pastes the surface of which had been treated with a 0.28M oxalic acid
137 solution (denominated CEM I-Ox) [34]. CEM I paste was considered as the
138 reference material and CAC and CEM I-Ox cements were chosen because of
139 their already proven higher durability in an acid environment [33–36].

140 **Table 1. Oxide compositions of the cements in mass percentages and**
 141 **Blaine's specific surface area**

	CaO	SiO ₂	Al ₂ O ₃	Fe ₂ O ₃	MgO	SO ₃	Na ₂ O	K ₂ O	Blaine's specific surface (cm ² /g)
CEM I	64.5	20.1	4.83	2.47	1	3.49	0.14	0.17	4970
CAC	44	5.6	52.9	1.47	0.2	<0.2	0.23	0.37	3870

142

143 According to several authors [33,35,36], calcium aluminate cements show high
 144 durability in acidic media, with a good chemical stability. This could be explained
 145 by the alkalinity and the stability of the initial (e.g. katoite C₃AH₆, aluminium
 146 hydroxide AH₃) phases and that newly formed through acidic attack, aluminium
 147 hydroxide AH₃, which has a high thermodynamic stability [37,38]. Moreover, the
 148 alkalinity of CAC binders vs. OPC ones is detailed in the study of Buvignier et al.
 149 [39] by comparing the neutralization capacity of an OPC with the one of CAC-
 150 based materials on the basis of the calculation by Letourneux and Scrivener [40].
 151 The higher neutralization capacity of the CAC was highlighted and it was
 152 assumed that it could contribute to the higher resistance of CAC materials to
 153 microorganisms-bearing environments by hindering or inhibiting microbial activity
 154 on their surface [39].

155 Chemical action of the oxalate anion has already been studied and used to
 156 provide a surface protection for marble [41,42]; electron microscope observations
 157 showed a structural correspondence between the calcium oxalate and the calcite
 158 crystals of the marble [43]. The chemical reaction is thought to be based on the
 159 transformation of calcium carbonate from the marble into calcium oxalate [44].
 160 This surface layer protects the marble without clogging the pores of the stone
 161 [42]. This type of treatment has also been explored on cementitious materials in

162 laboratory studies, which have shown that, despite the very low pH of the oxalic
163 solution used (pH=1), ordinary Portland paste does not lose mass and is not
164 degraded in depth [33,34]. Calcium oxalate forms a layer on the surface of the
165 material, filling the peripheral porosity. The salt formation is believed to be due to
166 the reaction of the oxalate solution with the Portland cement matrix [17], where
167 the sacrificial dissolution of the portlandite allows the formation of calcium oxalate
168 in the outer layer of the paste specimen. According to Larreur-Cayol et al. [33],
169 the protective effect of the calcium oxalate salt could come from its molar volume
170 which allows the salt to fill the volume released by the dissolution of portlandite
171 and also some of the capillary porosity. Voegel et al. [34] also showed that the
172 oxalic acid treatment on a CEM I paste could delay the paste alteration by an
173 acetic acid solution.

174 The CEM I and CAC paste specimens were made with a water/binder ratio of 0.4.
175 This ratio optimizes the effects of the acid oxalic treatment and a study by Voegel
176 et al. [34] showed that the water/binder ratio of 0.4 led to a positive mass
177 variation, whereas no mass change was detected for a ratio of 0.27. Thus, the
178 higher porosity of the matrix with a water/binder ratio of 0.4 could have led to the
179 precipitation of a larger amount of calcium oxalate [34]. The pastes were mixed
180 according to the French standard NF EN 196-3 [45] and cast in cylindrical moulds
181 75 mm high and 25 mm in diameter. The pastes were cast in three consecutive
182 layers, each vibrated for 120 seconds. They were removed from their moulds 24h
183 after pouring. Then, each specimen underwent an exogenous cure in a small
184 amount of water at 20 °C for 27 days, which allowed the hydration to continue
185 while limiting leaching. After the curing period, 5 mm thick slices were sawn from
186 paste cylinder specimen, to be used for the biofilm growth testing. Also, some
187 CEM I paste cylinders and slices were immersed in a 0.28 M oxalic acid solution

188 (C₂H₂O₄) (pH=0.76) for 7 days, the other specimens being kept in sealed bags.
189 The initial porosities of the paste specimens were measured by water intrusion
190 porosimetry adapting the French standard NF P18-459 [46] for cement pastes
191 specimens. The results were 40±1 % for CEM I and 27±1 % for CAC.

192 2.1.2 *Characterization of cement paste surfaces*

193 Just before immersion in the biowaste, the surface pH of the specimens was
194 measured with pH paper: it was between 12 and 13 for the CEM I and CAC
195 pastes (sound cementitious materials) whereas it was about 1 for the CEM I-Ox
196 paste (because of the pH 0.76 oxalic acid treatment) [27].

197 The main mineralogical phases of the cement pastes surfaces before the
198 immersion were determined by X-Ray Diffraction (XRD) analyses. The
199 diffractograms showed the phases habitually encountered in sound CEM I and
200 CAC cement pastes. The CEM I paste surface was composed of C-S-H,
201 portlandite (Ca(OH)₂), ettringite, C_xAH_y, C₃S and C₂S. The CAC paste surface
202 showed C₃AH₆, gibbsite (AH₃), gehlenite (C₂AS), mayenite (C₁₂A₇), C₂AH₈,
203 brownmillerite (C₄AF) and calcium aluminate oxide (CA). Microscopic
204 observations (performed with a Scanning Electron Microscope (SEM) in back
205 scattered electron mode (BSE)) and mineralogical analysis (by XRD) were made
206 on the surface of the CEM I specimens treated with oxalic acid. They showed an
207 adherent, continuous layer of precipitate of whewellite (calcium oxalate
208 monohydrate) covering the whole specimen (Figure 1). This layer was formed
209 over a thickness of 100 to 200 μm and clogged the porosity locally [33,34]. More
210 details about the method are given in §2.5.

211

212

213 **Figure 1. (a) SEM observation and (b) mineralogical analysis of the CEM I-**
 214 **Ox paste surface after the 7 days oxalic acid treatment (Wh: whewellite**
 215 **(calcium oxalate monohydrate))**

216 **2.2 Immersion of cement pastes in the synthetic biowaste**

217 The substrate for biogas production by anaerobic digestion used in this study was
 218 a laboratory synthetic biowaste representative of the organic domestic waste
 219 currently produced in France according to the CIRSEE (International Research
 220 Center On Water and Environment). Its composition was provided by IRSTEA of
 221 Antony (France): a mix of different food products. All the details on composition
 222 and production are given in Voegel et al. [7]. Bacterial inoculation was made from
 223 a sludge sampled in a municipal wastewater treatment in Toulouse (France) in

224 order to induce the anaerobic digestion process [47]. The inoculation was
225 operated with a $V_{\text{inoculum}}/V_{\text{substrate}}$ ratio of 2.5, which corresponded to an optimal
226 ratio of 1 g COD_{inoculum}/ g COD_{substrate}, (with COD the chemical oxygen demand) as
227 already established in previous works [7,48]. Cement pastes were totally
228 immersed in the liquid phase of the biowaste in anaerobic bioreactors for 5
229 weeks. The surface area/volume ratio (cement paste surface area/inoculated
230 biowaste volume) was 224 cm² L⁻¹ for the cylindrical samples and 34 cm² L⁻¹ for
231 the slices used for biofilm development monitoring. These two ratios are quite
232 high in comparison with real situations of industrial digester (4 cm² L⁻¹ [48]) but
233 allow to amplify the phenomena occurring close to the material. The bioreactors
234 (two reactors per type of material, experiments run in duplicate) were kept in an
235 oven at 37° C throughout the experiment. The reaction medium, with an initial
236 volume of 525 mL, was continuously stirred by a magnetic stirring system.
237 Biowaste was renewed at the end of each 5-week digestion cycle. This period
238 corresponds to the average time required for the complete digestion of a
239 substrate [49] and is commonly used as a typical duration for laboratory tests
240 [50,51]. Two cycles were carried out.

241 **2.3 Analysis of the liquid phase of the digesting biowaste**

242 The liquid phase composition of the digesting biowaste was monitored over time
243 in order to analyse the concentration of organic acids, ammonium and CO₂, and
244 the pH [7]. Regular sampling of 1.5 mL of the liquid phase was carried out and
245 concentrations of the organic acids were measured using High Performance
246 Liquid Chromatography analyses (Thermo Fisher U3000; column: Aminex HPX-
247 87H BIORAD; eluant: H₂SO₄; flow rate: 0.5 mL.min⁻¹) [7,48]. Ammonium
248 concentrations were measured using Ionic Chromatography (Thermo Electron
249 ICS 3000, column: CS16; pre-column; cartridge holder; eluant: 30 mM

250 methanesulfonic acid; flow rate: 1.0 mL.min⁻¹). The soluble CO₂ produced from
251 the microbial activity was occasionally determined by analysis of total inorganic
252 carbon (TOC-SCHIMADZU) [7].

253 **2.4 Observation of biofilm on cement pastes**

254 Cement paste slices were sawn carefully in order to preserve the biofilm on their
255 surfaces. Before the observations, the biofilms were first chemically fixed and
256 then dehydrated according to the method of Voegel et al. [7,48]. The biofilm was
257 observed by SEM-FEG (JEOL 7100F TTLS combined with EDX XMax, 5kW)
258 after 5 weeks (CEM I, CEM I-Ox, CAC) and 10 weeks (CEM I-Ox).

259 **2.5 Microscopic observations and analysis of chemical and mineralogical** 260 **changes in cementitious materials**

261 The cylindrical cement paste specimens were removed from the biowaste after
262 each digestion cycle (i.e. after 5 and 10 weeks of immersion) and 5 mm cement
263 paste slices were collected by sawing the cylindrical specimens perpendicularly
264 to their longitudinal axis with a diamond saw. A part of a slice was then
265 embedded in an epoxy resin (Mecaprex MA2+ by Presi) and dry-polished using
266 silicon carbide polishing disks (Presi) according to the procedure described by
267 Bertron et al. [52]. The polished sections were coated with carbon before being
268 analysed. Microstructural observations of cement pastes were made by Scanning
269 Electron Microscopy (SEM, JEOL JSM 6380LV) using back scattered electron
270 (BSE) mode. Chemical analyses were performed on the same specimens using
271 energy dispersive X-ray spectrometry (EDS, Bruker Xflash 6/30 - SDD) and
272 electron-probe micro-analysis (EPMA, Cameca SXFive, 15 kV, 20 nA, scanning
273 area of the beam 2 x 2 μm²). Punctual analyses were carried out by positioning a
274 hundred points manually, carefully avoiding anhydrous grains, from the degraded

275 surface to the sound core [7]. A microstructural and chemical zonation of the
276 deteriorated specimens according to the distance to the surface was identified
277 from the correlated results of SEM+EDS and EPMA: the zonation is primarily set
278 through chemical composition profiles obtained from EPMA and then X-ray
279 diffraction (XRD) analyses are performed to evaluate the mineralogical
280 composition in each zone. Mineralogical analyses in the different zones identified
281 were carried out by XRD (Siemens D5000, Co cathode, 40 kV, 30 nA) using the
282 procedure presented in Bertron et al. [53].

283 3. RESULTS

284 3.1 Composition of the liquid fraction of the digesting biowaste

285 Table 2 summarizes the composition of the liquid fraction of the bioreactors
286 through several cycles. The values in the table are averages over the six
287 bioreactors run at the same time (two bioreactors per material type). Figure 2
288 shows the typical evolutions of the pH and the acid concentrations during a cycle
289 of anaerobic digestion [7].

290 From Table 2, no major difference in the composition of the liquid fraction is
291 observed between the two cycles (5 and 10 weeks). The acetic acid
292 concentration reaches 23 mmol.L^{-1} on average, whereas the propionic and
293 butyric acids concentrations reach 9 mmol.L^{-1} . Table 2 and Figure 2 show that
294 the pH decreases in the first few days, to values around 4.5. Within this period,
295 hydrolysis and acidogenesis steps correlated with the production of organic
296 acids. After that, the pH reaches 7.0 on the 10th day and stabilizes around 7.8
297 thereafter due to a progressive and then total consumption of the VFA during the
298 acetogenesis and methanogenesis steps. Koenig and Dehn [8] found similar pH
299 values (pH of approximately 7) in the liquid phase of their laboratory fermenter.

300 The average ammonium concentrations reach 55 mmol.L^{-1} . This value is
 301 consistent with the studies by Voegel et al. [7] and Giroudon et al. [54], where the
 302 evolutions of the ammonium concentration were similar and reached about 800
 303 mg.L^{-1} (40 mmol.L^{-1}) and with McCarty [49] who states that ammonium
 304 concentrations can reach 1000 mg.L^{-1} for a digester in good function.
 305 Punctual analyses of dissolved CO_2 concentrations showed that, after 3 weeks of
 306 biowaste anaerobic digestion, the CO_2 concentration was $2.3 \text{ mmol L}^{-1} \pm 0.2$
 307 mg.L^{-1} . The digesting biowaste contained little or no sulfur bearing compounds.

308 **Table 2. Composition of the liquid fraction of the digesting biowaste in**
 309 **terms of VFA concentration, ammonium concentration and pH: minimum**
 310 **value–maximum value (standard deviations).**

	VFA concentration (mmol.L^{-1})			Ammonium concentration (mmol.L^{-1})	pH
	Acetic acid	Propionic acid	Butyric acid		
1 st cycle (week 1 to 5)	0.14-22.99 (0.22-2.14)	0.26-10.79 (0.12-2.54)	0.00-8.31 (0-1.17)	0.85-54.90 (0.11-1.00)	4.33-7.81 (0.31-0.18)
2 nd cycle (week 6 to 10)	1.14-24.42 (0.10-2.87)	0.14-9.84 (0.09-2.55)	0.00-9.83 (0-2.32)	0.83-52.24 (0.09-2.11)	4.47-7.52 (0.23-0.15)

311

312

313 **Figure 2. Typical evolution of pH, VFA concentrations and ammonium**
 314 **concentration for a single anaerobic digestion cycle, adapted from Voegel**
 315 **et al. [7]**

316 **3.2 Altered depths of the cement pastes**

317 Figure 3 shows the altered depths of the cement pastes after 5 weeks (one
318 digestion cycle) and 10 weeks (two digestion cycles) of immersion in the
319 digesting biowaste. Altered depths were obtained by analyses of flat polished
320 sections using BSE-mode SEM coupled to EDS and EPMA. Altered depths
321 correspond to limits between the sound zone (zone 1) and the beginning of the
322 altered zone (zone 2) on Figures 5, 7 and 9.

323

324 **Figure 3. Altered depths of the cement pastes immersed in the digesting**
325 **biowaste**

326 After 5 weeks of exposure to the digesting biowaste, the CAC samples had the
327 smallest altered depth (200 µm) whereas CEM I-Ox and CEM I pastes had
328 altered depths of 400 and 650 µm respectively. After 10 weeks, the degraded
329 depth of the CAC pastes had increased slightly, reaching a value of 250 µm,
330 whereas CEM I-Ox and CEM I reached degraded depths of 550 and 750 µm.

331 During the first cycle (< 5 weeks), the protective properties of the calcium oxalate
332 seemed to be efficient as the CEM I-Ox degraded depth was 1.6 times less than
333 that of CEM I pastes. During the second cycle (between 5 and 10 weeks), the

334 increase of the degraded depth of the CEM I-Ox paste was 150 μm which was
335 greater than the increase of the degraded depth of the non-treated CEM I paste
336 (of 100 μm). Thus, it seems that the calcium oxalate treatment was no longer
337 effective at this point.

338 The CAC pastes showed positive achievement throughout the experiment as
339 their degraded depths after 10 weeks were only 250 μm which was 2 or 3 times
340 less than the CEM I-Ox and CEM I degraded depths after 5 weeks.

341 **3.3 Microscopic observation of biofilms**

342 Figure 4 presents the SEM observation of the surface of CEM I, CAC and CEM I-
343 Ox pastes after 5 weeks of immersion and 10 weeks of immersion for the CEM I-
344 Ox sample. At both sampling dates (i.e. 5 and 10 weeks), the CEM I pastes
345 surfaces showed a uniform, dense biofilm whereas the biofilm observed on the
346 surface of the CAC was less dense, with few microorganisms. In contrast,
347 microbial colonization was not observed on the surface of the CEM I-Ox slice
348 after 5 weeks of anaerobic digestion and calcium oxalate precipitates, similar to
349 those observed on the cement paste immediately after the oxalic acid treatment
350 (Figure 1), covered the surface. After 10 weeks of immersion, the entire surface
351 of the CEM I-Ox paste was covered by a dense biofilm and calcium oxalate
352 precipitates were no longer observed. It can be assumed that between 5 and 10
353 weeks of exposure the surface conditions enabled a biofilm to form on the
354 surface. The biofilm may have produced local conditions that finally dissolved the
355 oxalate salt.

356

357

358 **Figure 4. SEM observations of biofilms on cement pastes after 5 weeks**
 359 **(CEM I, CAC, CEM I-Ox) and 10 weeks (CEM I-Ox) of immersion in the**
 360 **digesting biowaste. Calcium oxalate crystals are identified by white arrows.**

361 **3.4 Chemical and mineralogical analysis of the cementitious specimens**

362 **3.4.1 CEM I paste**

363 The chemical composition profiles of the CEM I paste sample at 10 weeks of
 364 immersion, as a function of the distance to the surface, and the image of the
 365 same specimen by SEM in back-scattered electron (BSE) mode are presented on
 366 the right side of Figure 5. The outer layer of the specimen was partly dissolved
 367 when it was removed from the biowaste. The thickness of the material lost is
 368 reported on the figure (about 150 μm) and was measured by measuring the
 369 difference between the initial diameter of the sample and its final dimensions. The
 370 left side of Figure 5 gives the chemical composition profile of the outer layers of
 371 the CEM I paste immersed for 5 weeks in the fermenting biowaste (adapted from

372 Voegel et al. [7]). A chemical zonation of the specimens was identified and is
373 represented on the figure, from zone 1, corresponding the intact core, to zone 5,
374 corresponding to the outer layer in contact with the biofilm and the biowaste. The
375 mineralogical characterization by XRD in each zone defined in Figure 5 is
376 presented in Figure 6. From the core to the outer layer, the chemical and
377 mineralogical evolution of the cementitious matrix is as follows:

- 378 • Zone 1 corresponds to the sound zone. The mineralogical analyses
379 showed a composition similar to that of an unaltered specimen, mainly
380 made of hydrated phases (portlandite, ettringite, and C-S-H) and
381 anhydrous grains (C_3S , C_2S , brownmillerite C_4AF). The SEM observations
382 show the high density of the anhydrous residual cement grains (in lighter
383 grey on the SEM image).
- 384 • Zone 2 is 350 μm thick and shows the same two main phenomena in
385 each cycle: (i) a slight decalcification corresponding to the dissolution of
386 portlandite, and (ii) an enrichment in sulfur, which can be correlated with a
387 slight intensification of the ettringite peaks in the mineralogical pattern
388 (Figure 6). This secondary ettringite comes from the diffusion of sulfates
389 from the altered zone, and is classically observed in transition zone of
390 specimens exposed to leaching [53,55]. It is probably not expansive as no
391 microcracks are observed by SEM in this zone. The density of the
392 anhydrous grains remains high in this zone, as can be observed in the
393 SEM picture.
- 394 • After each cycle, zone 3 is mainly characterized by the dissolution of the
395 anhydrous grains shown in the SEM picture and a lower density of the
396 hydrated matrix (darker colour of the cement paste). The mineralogical
397 pattern (Figure 6) shows that calcite is the main crystallized phase in this

398 zone and that ettringite, C_3S , C_2S and brownmillerite phases are
399 dissolved. The chemical composition (Figure 5) shows the decrease in the
400 sulfur content, correlated with the disappearance of the ettringite peaks
401 and the decrease of the total amount of oxides. This zone is 180 μm thick.

- 402 • Zone 4 is mainly composed of the two polymorphs of calcium carbonate
403 (CaCO_3), calcite and vaterite, which form for C/S ratio ≥ 0.67 in the C-S-H
404 [56]. The chemical composition (Figure 5) shows the partial decalcification
405 of the sample and a peak of phosphorous, probably brought by the
406 biowaste. No peak of a crystallized phase containing phosphorus is visible
407 on the diffraction pattern, at either 5 or 10 weeks, suggesting that an
408 amorphous P-phase has precipitated. This zone is 30 μm and 80 μm thick
409 respectively after the 5th and the 10th weeks, respectively, and shows a
410 low density in the SEM image.
- 411 • Zone 5 is the outer layer, mainly visible after 5 weeks (70 μm thick). This
412 zone is mainly amorphous (Figure 6) and is likely to be composed of a Si-
413 Al gel, containing phosphorus in its outer part. At 10 weeks, it can be
414 assumed that this external zone was partially dissolved or detached from
415 the matrix. The missing zone was determined to be around 150 μm thick
416 according to image analysis measurements performed on the cross
417 section of the specimen.

418

419 **Figure 5. Chemical composition after 10 weeks of immersion and chemical**
 420 **composition of the outer layers of the CEM I paste after 5 weeks [7]**
 421 **according to the distance to the surface (EPMA) (top) and SEM**
 422 **observations of the polished section in BSE mode (bottom)**

423

424 **Figure 6. Mineralogical analysis by XRD of CEM I paste immersed for 5 and**
 425 **10 weeks**

426 **3.4.2 CEM I-Ox paste**

427 The chemical composition profiles, according to the distance to the surface, of
 428 the CEM I-Ox paste sample at 10 weeks of immersion, and the image of the
 429 same specimen by SEM in BSE mode are presented in Figure 7, right side. The
 430 left side of the figure gives the chemical composition profile of the outer layers of
 431 the CEM I-Ox paste immersed for 5 weeks in the fermenting biowaste. The
 432 mineralogical characterization by XRD of each zone is presented in Figure 8. In
 433 light of the chemical and mineralogical analyses, four zones can be distinguished
 434 after 5 and 10 weeks, with differences in the composition of the outer layer
 435 between the two exposure times. The zonation is as follows:

- 436 • Zone 1 corresponds to the unaltered zone. Its mineralogical and
 437 chemical composition is similar to that of zone 1 of the CEM I paste.
- 438 • As for the CEM I paste specimen, Zone 2 shows a slight decalcification
 439 with an increase of the sulfur oxide content. From a mineralogical point

440 of view, portlandite peaks are reduced whereas ettringite peaks are
441 intensified, which could be correlated with the increase of sulfur oxides
442 content. This zone is 400 μm thick and the SEM image shows a less
443 dense structure here than in zone 1.

- 444 • Zone 3, 180 μm thick, contains mainly calcium in the form of calcite
445 and vaterite. Anhydrous grains are no longer observed in the SEM
446 image and the paste density has decreased.
- 447 • For zone 4, two different patterns are observed at 5 and 10 weeks of
448 exposure to the biowaste. At 5 weeks, this zone is mainly composed of
449 calcium and phosphorus. The CaO content is related to the
450 precipitation of the calcium oxalate salt (whewellite), preserved on the
451 surface, the XRD pattern being very similar to that of the surface
452 before the immersion (Figure 1). The phosphorus enrichment is
453 probably due to diffusion and fixation of this element from the biowaste.
454 At 10 weeks, the calcium content tends to zero in the outer part of this
455 zone. Whewellite has been dissolved and the XRD diffractogram
456 shows an amorphous pattern of the remaining cement matrix.

457

458 **Figure 7. Chemical composition of the CEM I-Ox paste after 10 weeks of**
 459 **immersion and chemical composition of the outer layers of this paste after**
 460 **5 weeks of immersion according to the distance to the surface (EPMA)**
 461 **(top), and SEM observations of the polished section in BSE mode (bottom)**

462

463 **Figure 8. Mineralogical analysis by XRD of the CEM I-Ox paste immersed**
 464 **for 10 weeks and 5 weeks (Zone 4)**

465 3.4.3 CAC paste

466 The chemical composition of the CAC paste after 10 weeks of immersion is
 467 presented in Figure 9, together with a BSE-mode SEM image of the sample.

468 Chemical compositions are similar after 5 and 10 weeks. The mineralogical
 469 analyses from the core to the surface are presented in Figure 10. Three zones
 470 are distinguished:

- 471 • Zone 1 has similar composition to that of a sound specimen, i.e. it is
 472 mainly made of aluminium and calcium, and contains crystalline
 473 anhydrous (calcium aluminium oxides (CA), mayenite ($C_{12}A_7$),
 474 brownmillerite (C_4AF), gehlenite (C_2AS)) and hydrated phases (C_3AH_6 ,
 475 gibbsite (AH_3), C_2AH_8), usually found in aluminate cement matrices. It
 476 shows a high density (lighter grey zone on the SEM images).

- 477
- 478
- 479
- 480
- 481
- 482
- 483
- 484
- 485
- 486
- 487
- 488
- 489
- 490
- 491
- Zone 2, 180 μm thick, shows a slight decalcification, and therefore a slight relative enrichment of Al. Mineralogical analyses show the same phases as in zone 1 overall. However, some slight differences can be noted: the peaks of the anhydrous phases, CA and gehlenite are less intense closer to the surface; in contrast, gibbsite peaks (AH_3) increased. Aragonite is detected, probably due to the carbonation of katoite C_3AH_6 [57]. Moreover, the density of the paste decreases (darker background on the SEM image).
 - Zone 3 shows an enrichment in phosphorus with an intense decalcification and a decrease of the aluminium content. However, no peak of a crystallized P-bearing phase is observed on the diffraction pattern. The total oxides content decreases from 65 to 50%. The mineralogical analysis shows intense peaks of AH_3 , the broad bases of which characterize the poorly crystallized character of this phase. The density of the peripheral zone remains relatively high.

492

493 **Figure 9. Chemical composition of the CAC paste after 10 weeks of**
 494 **immersion according to the distance to the surface (EPMA) (top), and SEM**
 495 **observations of the polished section in BSE mode (bottom)**

496

497

498 **Figure 10. Mineralogical analysis by XRD of the CAC paste immersed for 5**
 499 **weeks in digesting biowaste**

500

501 **4. DISCUSSION**

502 **4.1 Chemical and microbial composition of the liquid fraction of the**
 503 **digesting biowaste**

504 The liquid fraction contained in lab-scale anaerobic bioreactor has properly
 505 undergone the consecutive reactions of the anaerobic digestion process. First,
 506 the hydrolysis and acetogenesis steps led to a decrease of the pH and an
 507 increase of the VFAs concentration: the total VFAs concentration reached about
 508 75 mmol.L⁻¹ and the pH dropped to 4.3. The VFAs metabolized in the digesting
 509 biowaste were acetic, propionic and butyric acids, which are acids with soluble
 510 calcium salts. Then, the acetogenesis and methanogenesis steps gave rise to
 511 consumption of the VFAs and an increase to the neutrality area of the pH, which
 512 reached 7.8 at the end of the digestion cycle. The ammonium concentration

513 increased quickly during the first few days of digestion and then stabilized at
514 values around 55 mmol.L^{-1} . Both cycles showed similar aggressive conditions in
515 terms of concentrations of aggressive metabolites (VFA, ammonium and
516 dissolved CO_2) and pH values. This means that concrete structures in which
517 anaerobic digestion takes place will undergo repeated aggression when they are
518 replenished in fed-batch, or a continuous aggression in the case of continuously-
519 fed digesting installation.

520 These concentrations of aggressive metabolites in the liquid phase of the
521 bioreactors give information on the aggressiveness of the environment for
522 concrete. Table 3 summarizes the limit values for solutions according to the
523 exposure classes as given in FD P 18-011 [31] for the concentrations of
524 aggressive CO_2 and the ammonium, together with the pH. Considering that, for
525 each cycle, the pH increased to values up to 6.5 after 7 days, the pH of the
526 anaerobic digestion in normal operation should not lead to aggressive conditions
527 for concrete according to the French information document FD P 18-011 [31]
528 where the upper limit of pH of the XA1 exposure class is 6.5. The standard
529 documents [30,31] also take the presence and the concentration of ammonium
530 and dissolved CO_2 into account. The maximum concentration values measured
531 during the anaerobic digestion (55 mmol.L^{-1} for ammonium and 2.3 mmol.L^{-1} for
532 dissolved CO_2) made the liquid phase of the anaerobic digestion a highly
533 aggressive medium for cement based materials (class XA3 according to Table 3):
534 the maximum concentration of ammonium measured was more than 7 times the
535 upper limit considered in the XA3 range ($3.33 - 5.55 \text{ mmol.L}^{-1}$) and the dissolved
536 CO_2 concentration was above the lower limit of the XA3 class (1.67 mmol.L^{-1}). It
537 also can be noticed that ammonium and bicarbonate concentrations of several
538 grams per liter have been found in fully functioning industrial digesters [58–60].

539 Moreover, it can be highlighted that neither document considers the presence
540 and concentration of VFA, even though several authors [17,33] have shown that
541 the acid concentration is a much more significant parameter than the pH in the
542 evaluation of the aggressiveness of certain types of acids, including organic
543 acids.

544 The presence and impact of microorganisms, in the form of a biofilm or not, are
545 not considered either by the FD P18-011 [31] regulation. However, the
546 establishment of a microbial biofilm between the 5th and the 10th week was clearly
547 a factor increasing the deterioration kinetics of the CEM I-Ox paste. In contrast,
548 the CAC paste was particularly resilient to the biofilm proliferation and was the
549 material that showed the strongest resistance against the biodeterioration.

550 Several studies agree that microorganisms are acting as accelerating agents on
551 the deterioration of concrete, aggravating its biodeterioration [7,8,28,29,61]. More
552 particularly, a study by Magniont et al. [28] has highlighted the clear influence of a
553 biofilm formation of *E. coli* intensifying the CEM I degradation. In addition, it was
554 also demonstrated that the ability of bacteria to create a biofilm could be very
555 harmful for concrete structures [5,28]. According to the non-aggressive pH-
556 conditions, the dissolution of the external zone (Si-Al gel) of the CEM I paste
557 presently observed after 10 weeks of exposure can be explained by particularly
558 severe local conditions brought by the establishment of a biofilm at the surface.

559 Lastly, the standard considers temperatures between 5 and 25 °C while the
560 anaerobic digestion process occurs mostly at mesophilic conditions (around 37
561 °C) in the industrial sector [11]. Even if a rise in temperature increases reaction
562 rates and finally the concrete degradation kinetics, this factor is not taken in
563 account for the exposure classes.

564 **Table 3. Limit values for exposure classes for liquid environments**
 565 **according to FD P 18-011 [31]**

Aggressive agents	Aggressiveness class according to NF EN 206 [30]			In the biowaste studied
	XA1	XA2	XA3	
Aggressive CO ₂ (mg.L ⁻¹)	≥ 15 and ≤ 20	> 40 and ≤ 100	> 100	101
NH ₄ ⁺ (mg.L ⁻¹)	≥ 15 and ≤ 30	> 30 and ≤ 60	> 60 and ≤ 100	990
pH	≤ 6,5 and ≥ 5,5	< 5,5 and ≥ 4,5	< 4,5 and ≥ 4,0	7.5

566

567 **4.2 Performances of tested materials in relation with biofilm-materials**
 568 **interaction phenomena**

569 The CEM I paste showed the highest deterioration kinetics, with the greatest
 570 degraded depths after 5 and 10 weeks and complete biofilm coverage observed
 571 at 5 weeks of exposure. The early microbial colonization of the CEM I paste could
 572 be explained by the topology of the surface of CEM I, especially the abundance
 573 of micrometric holes, which Voegel et al. [27] found to be favourable to adhesion
 574 and microbial proliferation.

575 The oxalic acid treatment has resulted after 5 weeks in a less intense degraded
 576 depth than in the CEM I specimen, a chemical composition close to that of a
 577 sound sample, and no biofilm coverage. This resistance against the microbial
 578 biofilm growth could come from the surface texture created on the CEM I treated
 579 by oxalic acid: according to Voegel et al. [27], considering the characteristics of
 580 its surface height distribution, the CEM I-Ox paste covered by calcium oxalate
 581 was less favourable to microbial growth. However, after 10 weeks of immersion,
 582 the salt was no longer observed and the sample was covered by biofilm. The
 583 CEM I-Ox paste then showed the same degradation mechanisms as the CEM I

584 paste, with a large degraded depth. Thus, the treatment seemed to have a
585 protective effect for a limited duration only: it allowed degradation to be delayed
586 by delaying the biofilm formation on the surface, which underlines the worsening
587 effect of this formation. The oxalic acid surface treatment probably provided two
588 types of protection: the delay of biofilm formation and the presence of a layer of
589 calcium oxalate, which was initially stable against acid attacks, thus protecting
590 the matrix, but dissolved in the short term, revealing a surface composition close
591 to that of the non-treated CEM I favourable to microbial proliferation.

592 Although the CAC pastes presented surfaces favourable to proliferation [27], this
593 material showed the highest durability, with the smallest degraded depths after
594 10 weeks and only a non-uniform weak surface coverage by a microbial biofilm.
595 The anhydrous phases of the CAC paste were the most preserved and the
596 aluminate cement showed some peaks of crystallized AH_3 . However, a halo
597 baseline characteristics of amorphous compounds is also observed on the
598 surface layer.

599 **4.3 Biodeterioration mechanisms**

600 Figure 11 summarizes the main chemical and mineralogical changes in the CEM
601 I and CAC pastes exposed to the anaerobic digesting biowaste for two cycles,
602 together with exposure conditions and degraded depths.

603

604 **Figure 11. Chemical and mineralogical changes and degraded depths of**
 605 **CEM I and CAC pastes exposed to the liquid-solid phase of an anaerobic**
 606 **digestion bioreactor after 10 weeks of immersion and their conditions of**
 607 **exposure.**

608 **4.3.1 CEM I paste**

609 In accordance with Voegel et al. [7], the analyses for the ordinary Portland
 610 cement showed alteration mechanisms corresponding to a combination of (i)
 611 leaching resulting from the exposure of cementitious materials to VFA [62] and
 612 ammonium [20], and (ii) carbonation due to the presence of aqueous CO₂ [21].
 613 As the biowaste contained little or no sulfur, it is likely that the relative enrichment
 614 in sulfur at depth, expressed by the formation of secondary non-expansive
 615 ettringite, was due to the movement of sulfur from the outer layer, where S-
 616 bearing phases were dissolved, into zone 2. The peak of phosphorus in zone 4
 617 was associated with the presence of phosphorus in the substrate [7]. Unlike the
 618 CAC paste, the CEM I paste was significantly affected by biofilm formation,
 619 leading to an external zone that was totally decalcified: anhydrous grains were
 620 completely dissolved after only 5 weeks of immersion, from zone 5 to zone 3.

621 4.3.2 CAC paste

622 In contact with biowaste, the CAC paste underwent chemical and mineralogical
623 changes. Several phenomena were identified, such as surface decalcification,
624 (incomplete) dissolution of the anhydrous grains and the hydrates on the surface,
625 precipitation of calcium carbonates at depth and a phosphorous peak in the
626 intermediate zone. It could also be noted that the peripheral zone maintained a
627 relatively high density. The fact that the CAC paste performs best could be linked
628 to lower colonization of the CAC pastes compared to other binders [63,64].
629 Herisson et al. [65] explained this by the bacteriostatic effect of aluminium,
630 present in large amounts in the CAC cements. It should be noted that, when
631 considering very aggressive sulfur oxidizing conditions comparable to those in
632 sewer networks, Buvignier et al. [61] showed no direct effect of the aluminium on
633 the bacteria responsible for the acid attack, which the authors attributed to the
634 adaptation of the microbial biofilm to high Al concentrations. The particular effect
635 of CAC on microbial biofilm development was also observed in different
636 conditions by Peyre Lavigne et al. [66] (sulfur-oxidizing biofilms) and Dalod et al.
637 [63] (photosynthetic biofilms). Results of both studies suggested that the biofilm
638 development and/or activity was slowed down on the CAC substrates compared to
639 the one grown on ordinary binder based materials. Moreover, Peyre Lavigne et
640 al. [66] showed that the biofilm on CAC was less dense, and drier, and with lower
641 microbial diversity compared to biofilm grown on other binders. Moreover,
642 according to the literature, the formation of an aluminium gel (AH_3) on the surface
643 leads to better durability of calcium aluminate cement matrices, since this gel is
644 known to be stable at moderately acidic pH [37].

645 5. CONCLUSION

646 In this study, cement paste specimens were exposed to the anaerobic digestion
647 liquid phase of laboratory reactors for 10 weeks. At the end of the experiment, all
648 the cementitious materials tested: made of CEM I (ordinary Portland cement),
649 CAC (calcium aluminate cement) or CEM I-Ox (CEM I treated with oxalic acid)
650 were covered by biofilm and presented biodeterioration. The pastes were
651 affected by alteration mechanisms including leaching, carbonation and
652 phosphorus enrichment. However, it should be noted that differences of
653 behaviour were highlighted according to the material. The treatment with oxalic
654 acid seemed to protect the specimen from biodeterioration by preventing the
655 formation of biofilm during the first 5 weeks. Calcium oxalate therefore seems to
656 have a proliferation inhibiting effect, at least in the short term. After this period,
657 CEM I and CEM I-Ox followed the same degradation kinetics and mechanisms,
658 with the formation of secondary non-expansive ettringite at depth. CAC paste
659 showed the best durability performances and smallest degraded depth in the long
660 term. Moreover, the anhydrous phases of the CAC paste were the best preserved
661 and some of them were still present in the surface layer. This good durability
662 could be linked to a less dense coverage by the biofilm but probably also to the
663 CAC mineralogy and to the formation of a peripheral gel of AH_3 , stable at
664 moderately acidic pH.

665 6. ACKNOWLEDGEMENTS

666 The authors gratefully thank the PRES Université de Toulouse and the Midi-
667 Pyrénées Region for their financial support, and IRSTEA, Antony, for the
668 biowaste production protocol. They also wish to thank the French National
669 Research Agency (ANR) for funding the project BIBENDOM – ANR – 16 – CE22
670 – 001 DS0602.

671 7. REFERENCES

- 672 [1] ADEME, Fiche technique : Méthanisation, (2015).
- 673 [2] Observ'ER, Le baromètre 2017 des énergies renouvelables électriques en
674 France, 2017.
- 675 [3] H. Fehrenbach, J. Giegrich, G. Reinhardt, U. Sayer, M. Gretz, K. Lanje, J.
676 Schmitz, Kriterien einer nachhaltigen Bioenergienutzung im globalen Maßstab,
677 UBA-Forschungsbericht. 206 (2008) 41–112.
- 678 [4] European Biogas Association (EBA), Statistical Report 2017 - Abridged
679 version, European Biogas Association (EBA), Brussels, 2017.
- 680 [5] A. Bertron, Understanding interactions between cementitious materials
681 and microorganisms: a key to sustainable and safe concrete structures in various
682 contexts, *Mater. Struct.* 47 (2014) 1787–1806. doi:10.1617/s11527-014-0433-1.
- 683 [6] A. Bertron, M. Peyre-Lavigne, C. Patapy, B. Erable, Biodeterioration of
684 concrete in agricultural, agro-food and biogas plants: state of the art and
685 challenges, *RILEM Tech. Lett.* 2 (2017) 83–89.
686 doi:10.21809/rilemtechlett.2017.42.
- 687 [7] C. Voegel, A. Bertron, B. Erable, Mechanisms of cementitious material
688 deterioration in biogas digester, *Sci. Total Environ.* 571 (2016) 892–901.
689 doi:10.1016/j.scitotenv.2016.07.072.
- 690 [8] A. Koenig, F. Dehn, Biogenic acid attack on concretes in biogas plants,
691 *Biosyst. Eng.* 147 (2016) 226–237. doi:10.1016/j.biosystemseng.2016.03.007.

- 692 [9] S. Cole, J.R. Frank, *Methane from Biomass: A Systems Approach*,
693 Springer Netherlands, 1988.
- 694 [10] G.M. Evans, J.C. Furlong, *Environmental Biotechnology - Theory and*
695 *Application*, John Wiley & Sons, 2003.
- 696 [11] R. Kothari, A.K. Pandey, S. Kumar, V.V. Tyagi, S.K. Tyagi, Different
697 aspects of dry anaerobic digestion for bio-energy: An overview, *Renew. Sustain.*
698 *Energy Rev.* 39 (2014) 174–195. doi:10.1016/j.rser.2014.07.011.
- 699 [12] Y. Li, S.Y. Park, J. Zhu, Solid-state anaerobic digestion for methane
700 production from organic waste, *Renew. Sustain. Energy Rev.* 15 (2011) 821–826.
701 doi:10.1016/j.rser.2010.07.042.
- 702 [13] M.H. Gerardi, *The Microbiology of Anaerobic Digesters*, John Wiley &
703 Sons, 2003.
- 704 [14] L. Appels, J. Baeyens, J. Degève, R. Dewil, Principles and potential of the
705 anaerobic digestion of waste-activated sludge, *Prog. Energy Combust. Sci.* 34
706 (2008) 755–781. doi:10.1016/j.peccs.2008.06.002.
- 707 [15] M. Kayhanian, Ammonia Inhibition in High-Solids Biogasification: An
708 Overview and Practical Solutions, *Environ. Technol.* 20 (1999) 355–365.
709 doi:10.1080/09593332008616828.
- 710 [16] Y. Chen, J.J. Cheng, K.S. Creamer, Inhibition of anaerobic digestion
711 process: A review, *Bioresour. Technol.* 99 (2008) 4044–4064.
712 doi:10.1016/j.biortech.2007.01.057.

- 713 [17] A. Bertron, J. Duchesne, Attack of Cementitious Materials by Organic
714 Acids in Agricultural and Agrofood Effluents, in: Perform. Cem.-Based Mater.
715 Aggress. Aqueous Environ., Springer, Dordrecht, 2013: pp. 131–173.
716 doi:10.1007/978-94-007-5413-3_6.
- 717 [18] A. Koenig, F. Dehn, Main considerations for the determination and
718 evaluation of the acid resistance of cementitious materials, Mater. Struct. 49
719 (2016) 1693–1703. doi:10.1617/s11527-015-0605-7.
- 720 [19] A. Koenig, A. Herrmann, S. Overmann, F. Dehn, Resistance of alkali-
721 activated binders to organic acid attack: Assessment of evaluation criteria and
722 damage mechanisms, Constr. Build. Mater. 151 (2017) 405–413.
723 doi:10.1016/j.conbuildmat.2017.06.117.
- 724 [20] G. Escadeillas, Ammonium Nitrate Attack on Cementitious Materials, in:
725 Perform. Cem.-Based Mater. Aggress. Aqueous Environ., Springer, Dordrecht,
726 2013: pp. 113–130. doi:10.1007/978-94-007-5413-3_5.
- 727 [21] G. Escadeillas, H. Hornain, La durabilité des bétons vis-à-vis des
728 environnements chimiquement agressifs, in: Durabilité Bétons, Presse de l'ENCP,
729 2008: pp. 613–705.
- 730 [22] C. Carde, G. Escadeillas, R. François, Use of ammonium nitrate solution
731 to simulate and accelerate the leaching of cement pastes due to deionized water,
732 Mag. Concr. Res. 49 (1997) 295–301.
- 733 [23] F.M. Lea, The action of ammonium salts on concrete, Mag. Concr. Res. 52
734 (1965) 115–116. doi:https://doi.org/10.1680/macr.1965.17.52.115.

- 735 [24] V. Baroghel-Bouny, B. Capra, D. Laurens, La durabilité des armatures et
736 du béton d'enrobage, in: Durabilité Bétons, Presse de l'ENCP, 2008: pp. 303–385.
- 737 [25] A. Morandeau, M. Thiéry, P. Dangla, Investigation of the carbonation
738 mechanism of CH and C-S-H in terms of kinetics, microstructure changes and
739 moisture properties, *Cem. Concr. Res.* 56 (2014) 153–170.
740 doi:10.1016/j.cemconres.2013.11.015.
- 741 [26] M. Thiery, Modélisation de la carbonatation atmosphérique des matériaux
742 cimentaires : Prise en compte des effets cinétiques et des modifications
743 microstructurales et hydriques, Ecole Nationale des Ponts et Chaussées, 2005.
- 744 [27] C. Voegel, N. Durban, A. Bertron, Y. Landon, B. Erable, Evaluation of
745 microbial proliferation on cementitious materials exposed to biogas systems,
746 *Environ. Technol.* (2019) 1–11. doi:10.1080/09593330.2019.1567610.
- 747 [28] C. Magniont, M. Coutand, A. Bertron, X. Cameleyre, C. Lafforgue, S.
748 Beaufort, G. Escadeillas, A new test method to assess the bacterial deterioration of
749 cementitious materials, *Cem. Concr. Res.* 41 (2011) 429–438.
750 doi:10.1016/j.cemconres.2011.01.014.
- 751 [29] A. Bertron, M. Coutand, X. Cameleyre, G. Escadeillas, J. Duchesne,
752 Attaques chimique et biologique des effluents agricoles et agroalimentaires sur les
753 matériaux cimentaires, *Matér. Tech.* 93 (2005) s.111-s.121.
754 doi:10.1051/mattech:2006010.
- 755 [30] AFNOR, NF EN 206. Béton - Spécification, performances, production et
756 conformité, Paris, France, 2014.

- 757 [31] AFNOR, FD P18-011. Béton - Définition et classification des
758 environnements chimiquement agressifs - Recommandations pour la formulation
759 des bétons, Paris, France, 2016.
- 760 [32] S. Kamali, M. Moranville, S. Leclercq, Material and environmental
761 parameter effects on the leaching of cement pastes: Experiments and modelling,
762 Cem. Concr. Res. 38 (2008) 575–585. doi:10.1016/j.cemconres.2007.10.009.
- 763 [33] S. Larreur-Cayol, A. Bertron, G. Escadeillas, Degradation of cement-based
764 materials by various organic acids in agro-industrial waste-waters, Cem. Concr.
765 Res. 41 (2011) 882–892. doi:10.1016/j.cemconres.2011.04.007.
- 766 [34] C. Voegel, A. Bertron, B. Erable, G. Escadeillas, Chemical treatment with
767 oxalic acid to improve the durability of cement-based materials in acid
768 environments, in: 2015: pp. 670–678.
- 769 [35] A. Bertron, Durabilité des matériaux cimentaires soumis aux acides
770 organiques : cas particulier des effluents d'élevage, INSA Toulouse, 2004.
- 771 [36] A. Bertron, J. Duchesne, G. Escadeillas, Durability of various binders
772 exposed to organic acids in manure, in: Montreal, 2007.
- 773 [37] H. Fryda, F. Saucier, S. Lamberet, K. Scrivener, D. Guinot, La durabilité
774 des bétons d'aluminates de calcium, in: Durabilité Bétons, Presse de l'ENCP,
775 2008: pp. 767–823.
- 776 [38] K.L. Scrivener, J.-L. Cabiron, R. Letourneux, High-performance concretes
777 from calcium aluminate cements, Cem. Concr. Res. 29 (1999) 1215–1223.
778 doi:10.1016/S0008-8846(99)00103-9.

- 779 [39] A. Buvignier, C. Patapy, M. Peyre Lavigne, E. Paul, A. Bertron,
780 Resistance to biodeterioration of aluminium-rich binders in sewer network
781 environment: study of the possible bacteriostatic effect and role of phase
782 reactivity, *Cem. Concr. Res.* (Submitted).
- 783 [40] R. Letourneux, K. Scrivener, The resistance of calcium aluminate cements
784 to acid corrosion in wastewater applications, in: *Mod. Concr. Mater. Bind. Addit.*
785 *Admix.*, Thomas Telford Publishing, 1999: pp. 275–283.
786 doi:10.1680/mcmbaaa.28227.0028.
- 787 [41] M. Matteini, Inorganic treatments for the consolidation and protection of
788 stone artefacts, *Conserv. Sci. Cult. Herit.* 8 (2008) 13–27. doi:10.6092/issn.1973-
789 9494/1393.
- 790 [42] D. Pinna, B. Salvadori, S. Porcinai, Evaluation of the application
791 conditions of artificial protection treatments on salt-laden limestones and marble,
792 *Constr. Build. Mater.* 25 (2011) 2723–2732.
793 doi:10.1016/j.conbuildmat.2010.12.023.
- 794 [43] A. Burgos-Cara, E. Ruiz-Agudo, C. Rodriguez-Navarro, Effectiveness of
795 oxalic acid treatments for the protection of marble surfaces, *Mater. Des.* 115
796 (2017) 82–92. doi:10.1016/j.matdes.2016.11.037.
- 797 [44] E. Hansen, E. Doehne, J. Fidler, J. Larson, B. Martin, M. Matteini, C.
798 Rodriguez-Navarro, E.S. Pardo, C. Price, A. de Tagle, J.M. Teutonico, N. Weiss,
799 A review of selected inorganic consolidants and protective treatments for porous
800 calcareous materials, *Stud. Conserv.* 48 (2003) 13–25.
801 doi:10.1179/sic.2003.48.Supplement-1.13.

- 802 [45] AFNOR, NF EN 196-3. Méthodes d'essai des ciments — Partie 3 :
803 Détermination du temps de prise et de la stabilité, 2017.
- 804 [46] AFNOR, NF P18-459. Essai pour béton durci - Essai de porosité et de
805 masse volumique, Paris, France, 2010.
- 806 [47] L. Neves, R. Oliveira, M.M. Alves, Influence of inoculum activity on the
807 bio-methanization of a kitchen waste under different waste/inoculum ratios,
808 *Process Biochem.* 39 (2004) 2019–2024. doi:10.1016/j.procbio.2003.10.002.
- 809 [48] C. Voegel, A. Bertron, B. Erable, Biodeterioration of cementitious
810 materials in biogas digester, *Matér. Tech.* 103 (2015) 202.
811 doi:10.1051/mattech/2015023.
- 812 [49] P.L. McCarty, *Anaerobic Waste treatment Fundamentals, Public Works.*
813 95 (1964) 66.
- 814 [50] P. Vindis, M. Mursec, M. Janzekovic, F. Cus, The impact of mesophilic
815 and thermophilic anaerobic digestion on biogas production, *J. Achiev. Mater.*
816 *Manuf. Eng.* 36 (2009) 192–198.
- 817 [51] D.P. Chynoweth, *Renewable Biomethane From Land and Ocean Energy*
818 *Crops and Organic Wastes, HortScience.* 40 (2005) 283–286.
819 doi:10.21273/HORTSCI.40.2.283.
- 820 [52] A. Bertron, G. Escadeillas, P. de Parseval, J. Duchesne, Processing of
821 electron microprobe data from the analysis of altered cementitious materials,
822 *Cem. Concr. Res.* 39 (2009) 929–935. doi:10.1016/j.cemconres.2009.06.011.

- 823 [53] A. Bertron, J. Duchesne, G. Escadeillas, Accelerated tests of hardened
824 cement pastes alteration by organic acids: analysis of the pH effect, *Cem. Concr.*
825 *Res.* 35 (2005) 155–166. doi:10.1016/j.cemconres.2004.09.009.
- 826 [54] M. Giroudon, M. Peyre-Lavigne, C. Patapy, A. Bertron, Biodeterioration
827 mechanisms and kinetics of SCM and aluminate based cements and AAM in the
828 liquid phase of anaerobic digestion, *MATEC Web Conf.* 199 (2018) 02003.
829 doi:10.1051/matecconf/201819902003.
- 830 [55] P. Faucon, F. Adenot, J.F. Jacquinet, J.C. Petit, R. Cabrillac, M. Jorda,
831 Long-term behaviour of cement pastes used for nuclear waste disposal: review of
832 physico-chemical mechanisms of water degradation, *Cem. Concr. Res.* 28 (1998)
833 847–857. doi:10.1016/S0008-8846(98)00053-2.
- 834 [56] L. Black, C. Breen, J. Yarwood, Structural Features of C–S–H(I) and Its
835 Carbonation in Air—A Raman Spectroscopic Study. Part II: Carbonated Phases,
836 *J. Am. Ceram. Soc.* 3 (2007) 908–917.
- 837 [57] S. Goñi, A. Guerrero, Accelerated carbonation of Friedel’s salt in calcium
838 aluminate cement paste, *Cem. Concr. Res.* 33 (2003) 21–26. doi:10.1016/S0008-
839 8846(02)00910-9.
- 840 [58] D. Karakashev, D.J. Batstone, I. Angelidaki, Influence of Environmental
841 Conditions on Methanogenic Compositions in Anaerobic Biogas Reactors, *Appl.*
842 *Environ. Microbiol.* 71 (2005) 331–338. doi:10.1128/AEM.71.1.331-338.2005.
- 843 [59] O. Yenigün, B. Demirel, Ammonia inhibition in anaerobic digestion: A
844 review, *Process Biochem.* 48 (2013) 901–911. doi:10.1016/j.procbio.2013.04.012.

- 845 [60] S.R. Jenkins, J.M. Morgan, C.L. Sawyer, Measuring Anaerobic Sludge
846 Digestion and Growth by a Simple Alkalimetric Titration, *J. Water Pollut. Control*
847 *Fed.* 55 (1983) 448–453.
- 848 [61] A. Buvignier, M. Peyre-Lavigne, C. Patapy, E. Paul, A. Bertron,
849 Understanding the resistance of calcium aluminate cements in sewer
850 environments: role of soluble aluminium on the SOB activity, in: Ghent
851 University, Belgium, 2017: pp. 215–216.
- 852 [62] A. Bertron, J. Duchesne, G. Escadeillas, Degradation of cement pastes by
853 organic acids, *Mater. Struct.* 40 (2007) 341–354. doi:10.1617/s11527-006-9110-3.
- 854 [63] E. Dalod, A. Govin, R. Guyonnet, P. Grosseau, C. Lors, D. Damidot,
855 Influence of the chemical composition of mortars on algal biofouling, in: K.L.
856 Fentiman C.H.; Mangabhai, R.J.; Scrivener (Ed.), *Int. Conf. Calcium Aluminates*,
857 IHS BRE Press, Palais des Papes, Avignon, France, 2014: pp. 523–534.
- 858 [64] A. Govin, I. Albuquerque, P. Grosseau, Development of an accelerated test
859 of fungal biodeterioration. Application to calcium aluminate cements, in: K.L.
860 Fentiman C.H.; Mangabhai, R.J.; Scrivener (Ed.), *Int. Conf. Calcium Aluminates*,
861 IHS BRE Press, Palais des Papes, Avignon, France, 2014: pp. 511–522.
- 862 [65] J. Herisson, M. Guéguen-Minerbe, E.D. van Hullebusch, T. Chaussadent,
863 Behaviour of different cementitious material formulations in sewer networks,
864 *Water Sci. Technol.* 69 (2014) 1502–1508. doi:10.2166/wst.2014.009.
- 865 [66] M. Peyre Lavigne, A. Bertron, L. Auer, G. Hernandez-Raquet, J.-N.
866 Foussard, G. Escadeillas, A. Cockx, E. Paul, An innovative approach to reproduce

867 the biodeterioration of industrial cementitious products in a sewer environment.

868 Part I: Test design, *Cem. Concr. Res.* 73 (2015) 246–256.

869 doi:10.1016/j.cemconres.2014.10.025.

870