

HAL
open science

Experimental analysis of short confined columns

Hocine Dehmous, Helene Weleman, Fares Boughera, Djamel Amouri

► **To cite this version:**

Hocine Dehmous, Helene Weleman, Fares Boughera, Djamel Amouri. Experimental analysis of short confined columns. International Conference on Structural Analysis of Advanced Materials (ICSAAM 2018), Aug 2018, Tarbes, France. pp.0. hal-02359769

HAL Id: hal-02359769

<https://hal.science/hal-02359769>

Submitted on 12 Nov 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 destinee au depot et a la diffusion de documents scientifiques de niveau recherche, publies ou non, emanant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou prives.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: <http://oatao.univ-toulouse.fr/22899>

Official URL:

To cite this version:

Dehmous, Hocine and Weleman, Hélène and Boughera, Fares and Amouri, Djamel Experimental analysis of short confined columns. In: International Conference on Structural Analysis of Advanced Materials (ICSAAM 2018), 28 August 2018 - 31 August 2018 (Tarbes, France). (Unpublished)

Any correspondence concerning this service should be sent to the repository administrator:

tech-oatao@listes-diff.inp-toulouse.fr

Experimental analysis of short confined columns

Hocine Dehmous¹, Helene Welemane², Fares Bouguera³ and Djamel Amouri³

¹Universite Mouloud Mammeri, Tizi-ouzou, Algerie

²Universite de Toulouse; INP/ENIT; LGP; 47, Avenue d'Azereix, F-65013 Tarbes, France

³Universite de M'sila, Algerie

Abstract

The reinforcement of a concrete structure consists in improving the mechanical characteristics of the elements that compose it, so that it offers a better reliability both in service state and state of ultimate strengths. In this study, we propose to develop new technical solutions to improve the properties and strength of concrete through internal confinement.

Keywords: concrete, confinement, steel grid, polypropylene grid, short columns

1. Introduction

Concrete material is a living material that changes throughout its useful life. Due to its weak tension strength, it is classically associated with steel reinforcements (reinforced concrete). Yet, As part of this work, we investigate an alternative reinforcement technique based on internal confinement. This approach allows to avoid corrosion and related durability problems on structures but also improve the global stability of concrete elements under seismic events [1,2]. Contrary to external confinement technique [3], grids reinforcement are introduced inside the material during casting. This paper intends to evaluate the influence of the reinforcement (material, mesh size, position) on the final response of the concrete.

2. Experimental protocol

Different kind of grids are used, either made in steel (Fig. 1a) or polypropylene material (Fig. 1b), with various mesh size. Also, several values of concrete coating have been tested to see the influence of the reinforcement position inside the material. These reinforcements are located cylindrically inside the mould and then concrete is poured (Fig. 1c). Once material is hardened, standard axial compression tests on cylindrical concrete specimens have then been performed to establish the limit load in different cases.

Figure 1: Examples of grids (a: steel, b: polypropylene) and manufacturing process (c)

3. Results and discussion

Illustrations of failure mode and strength data are provided on Figures 3 and 4. Note that Reference case corresponds to unconfined concrete.

Figure 2: Evolution of the limit load for different reinforcement materials and values of the coating e

Figure 3: Failure mode of concrete specimens

Through the results obtained, we can conclude that integration of the grid modifies the behavior of concrete specimens. It affects in particular the failure mode by giving a new rigidity to the concrete whereas initially we have a bursting of the specimen. Secondly, integration of the grid in some specific position has made it possible to increase the mechanical strength of the concrete. This increase could reach around 30%. On the contrary, other positions or design may cause a decrease in resistance. Specially, such decrease is obtained for mesh sizes that have an effect on the distribution of grains. In this case, local heterogeneous areas with low resistance appear and promote the beginning of damage.

References

- [1] Bentayeb F, Ait Tahar K, Chateaneuf A. *New technique for reinforcement of concrete columns confined by embedded composite grid*. Constr .Build. Mater. 22:1624–1633, 2008.
- [2] Ghernouti T., Ait Tahar K., *Multiple Confinements of Concrete Columns by Various Embedded Composite Grids*. J. Reinf. Plastics Comp. 28:1495-1507, 2008.
- [3] Wu G, Lü Z.T, Wu Z.S., *Strength and ductility of concrete cylinders confined with FRP composites*, Const. Build..Mat. 20:134-148, 2006.