

HAL
open science

Pozzolanic activity of kaolins containing aluminum hydroxide

Claudia Charlotte Tchamo Leussa, Laurent Libessart, Chafika Djelal,
Chantale Njiomou Djangang, Antoine Elimbi

► **To cite this version:**

Claudia Charlotte Tchamo Leussa, Laurent Libessart, Chafika Djelal, Chantale Njiomou Djangang, Antoine Elimbi. Pozzolanic activity of kaolins containing aluminum hydroxide. *Scientific Reports*, 2020, 10 (1), 10.1038/s41598-020-70146-3 . hal-03242724

HAL Id: hal-03242724

<https://hal.science/hal-03242724>

Submitted on 15 Jul 2021

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.

OPEN

Pozzolanic activity of kaolins containing aluminum hydroxide

Claudia Charlotte Tchamo Leussa^{1,2}, Laurent Libessart¹, Chafika Djelal¹,
Chantale Njiomou Djangang^{1,2} & Antoine Elimbi²

The addition of 10 wt% aluminum hydroxide to two crude kaolinitic clays, a commercial and a natural freshly mined one, has enhanced their pozzolanic activity, more substantially in the natural sample containing gibbsite. The obtained blends were used as replacement of 20 wt% of Portland cement in the formulations of pastes and mortars which exhibited significant decrease of setting time and increase of compressive strength from early age to 28 days. Also, SEM/EDX analyses showed very heterogeneous structures with hydrated phases identified from XRD. Specific interpretation of the role played by aluminum hydroxide revealed its aptitude to promote the formation of metastable hydrated phases (CAH₁₀/C₂AH₈) at early age, which temporally inhibited the hydration of cement. This progressive transformation led to the formation of more stable hydrated phases such as C–A–S–H which favored the increase of mechanical strength of the specimens. The sequence of transformation reactions is fully obtained with limited aluminum hydroxide content in clays. Either added as synthetic or naturally occurring in clays, aluminum hydroxide has close role in the strengthening process of cement. Hence, kaolinitic clays that naturally contain gibbsite are suggested as suitable supplementary cementitious material for partial replacement of cement.

Home ownership is fundamental to man's sense of identity and his commitment to civil society. The use of natural resources to produce low cost construction materials is a cost-effective and sustainable solution to the acute shortage of adequate shelter especially in developing countries where lack of safe, decent and affordable housing is among the greatest impediments to self-fulfillment. In addition to address housing problems, the exploitation of raw minerals is fundamental for socio-economic development. In Cameroon, many studies have identified exploitable kaolinitic clay deposits that are however scarcely used by cement industries^{1,2}.

In general, the pozzolanic activity of raw clay materials is limited due to some peculiarities such as particles size, Si/Al molar ratio, lime/pozzolana ratio, water to binder ratio, specific surface area or curing conditions. From chemical and mineral points of view, natural clays contain essentially silica and alumina bounded together by strong chemical bonds that do not easily intervene in reactions such as hydration sequences of the cement phases (C₃S, C₂S, C₄AF and C₃A) responsible for mechanical strength^{3,4}. Heat treatment is among the alternative methods used to efficiently activate clays to a structure where constitutive phases (silica and alumina) can be easily involved in reactions both at fresh and hardened states of mortars and concretes. From previous studies, the range of 500 – 800 °C constitutes the optimum temperatures that transform kaolinitic clay and aluminum hydroxide into amorphous reactive phases^{5–13}. Continuous concern to reduce energy consumption in cement industry led to numerous investigations among which are the effect of mechanical activation and the role of some non-clayed phases in raw clays such as gibbsite in the improvement of pozzolanic activity at ambient or lower calcination temperatures^{4,8,14}. On this line, the presence of gibbsite in raw kaolinitic clay can lead to high pozzolanic activity and to simultaneous formation of both C–S–H (Calcium Silicate Hydrate) and C–A–S–H (Calcium Aluminum Silicate Hydrate) phases, which promote good mechanical strength. Additionally, the satisfactory pozzolanic activity of amorphous aluminum was reported¹⁵. From these references, the improvement of the pozzolanicity using aluminum hydroxide to optimize kaolinitic clay properties known already as potential supplementary cementitious materials is feasible. Furthermore, since explanation on the correlation between pozzolanic activity and mechanical strength through these mineral resources is not clarified enough in literature, and/or the use of clays as supplementary cementitious material requires prior activation, all further investigations are beneficial to respond to the societal need of reducing CO₂ emissions^{4,16}. Accordingly, the present study addresses the use of kaolinitic clays in cement production in the context of saving natural resources and reducing CO₂ emissions.

¹Laboratoire de Génie Civil Et géo-Environnement (LGCgE), Université D'Artois ULR 4515, F-62400 Béthune, France. ²Laboratory of Applied Inorganic Chemistry, University of Yaounde I, POB 812, Yaounde, Cameroon. ✉email: djangangc@yahoo.fr

Figure 2. Determination of Hinckley index of (a) K, (b) Kc.

Figure 3. TG curves of K and Kc.

the definition of pozzolanic material as the one capable of binding to portlandite ($\text{Ca}(\text{OH})_2$) in aqueous solution. For this test, 2 g of CaO were mixed with 1 g of each material (K, Kc, K₁₀ and Kc₁₀) respectively in 250 mL of distilled CO₂-free water to form solutions of hydrated lime or portlandite. Each mixture was then stirred at 90 ± 5 °C under reflux for 16 h in a 500 mL balloon flask and then allowed to cool to room temperature before filtrating. From the filtrate, the remaining unreacted portlandite was extracted with saccharose and titrated by a 0.1 N hydrochloric acid solution according to equation (Eq. 1)^{18,19}, each value considered being the average of three test results made under the same conditions. On the other hand, the precipitated products of reactions with K, Kc, K₁₀ and Kc₁₀, denoted as K', Kc', K₁₀' and Kc₁₀' respectively, were analyzed by XRD to identify constitutive phases. A blank experiment was carried out similarly without the materials under study for comparison¹⁸.

Pastes and mortars formulations. Considering the previous studies which indicated 20 wt% as the optimum value of cement substitution by metakaolin^{7,20}, pastes and mortars were designed using cement in which 20 wt% was replaced by K₁₀ and Kc₁₀ (Table 2). For each paste, the water to binder (W/B) mass ratio was 0.39, the value corresponding to the normal consistency of 0.6 ± 0.1 cm given on the Vicat apparatus and used as required by the EN F 196–3 Standard along with that of the control paste (Pc) (with only cement as binder) was 0.25. These pastes were characterized by the measurement of the setting time using the Vicat apparatus according to EN F 196–3 Standard, both at the normal orientation and at the reverse frame; the measurement was repeated three times to have average of results as retained value. Mortars were obtained by adding 1,350 g of sand to each paste in mass ratio of binder to sand (B/S) of 1/3 as indicated by the EN F 196–1 Standard. The good workability, that is the ease and homogeneity with which the fresh blend of starting materials can be mixed, placed, consolidated and finished according to the EN F 196–1 Standard was obtained after many trials for the determination of the value of W/B mass ratio and 0.55, was finally retained for its satisfactory fulfilment. Then, fresh mortars were shaped into parallelepiped test specimens of $4 \times 4 \times 16$ cm³ in a metallic mould then vibrated for 15 s on

Oxides (% wt)	Portland cement CEM I 52.5 N	Commercial Kaolinite (K)	Cameroonian Kaolinite (Kc)	Amorphous aluminum Hydroxide (AH ₃)	Sand
Chemical composition					
Al ₂ O ₃	3.3	37.1	40.1	98.2	
SiO ₂	20.1	59.0	38.0	–	
K ₂ O	3.0	2.5	0.2	–	
Fe ₂ O ₃	5.2	1.5	0.7	–	
CaO	64.1	–	0.1	–	
TiO ₂	–	–	1.1	–	
Na ₂ O	0.3	–	0.0	1.8	
MgO	0.8	–	0.1	–	
SO ₃	3.0	–	0.0	–	
PF	1.8	13.5	18.8	–	
Semi-quantitative mineralogical characteristics					
Kaolinite	–	67.0	75.3	–	
Gibbsite	–	–	15.9	–	
Muscovite	–	21.3	–	–	
C ₃ A	8.6	–	–	–	
C ₃ S	61.0	–	–	–	
C ₄ AF	11.1	–	–	–	
Physical characteristics					
Specific surface (m ² /g)	–	13.5	17.0	51.0	–
Density (g/mL)	3.1	2.5	2.4	2.4	2.6
Fineness modulus (FM)					2.2
Coefficient of uniformity (Cu)					1.9
Coefficient of curvature (Cc)					1.0
Sand equivalent %					97.2
Class index					0/4

Table 1. Chemical, physical and semi-quantitative mineralogical characteristics of starting materials.

Formulations	Cement (%)	Binder/sand (B/S)	Clay mixtures (%)		Water/binder (W/B)
			K ₁₀	Kc ₁₀	
Pastes					
PC	100	–	–	–	0.25
PK ₁₀	80	–	20	–	0.39
PKc ₁₀	80	–	–	20	0.39
Mortars					
Mc	100	1/3	–	–	0.55
MK ₁₀	80	1/3	20	–	0.55
MKc ₁₀	80	1/3	–	20	0.55

Table 2. Pastes and mortars formulations.

an electrical vibrating table (M & O. type 202, N° 106) in order to remove entrapped air bubbles before storing under a plastic film in a wardrobe at 100% humidity at 20 °C until 3, 7 or 28 days respectively. Control mortar (Mc) was also designed with only cement as binder for comparison. Compressive strength was measured on test specimens using an electrohydraulic press, type ENERPAC 3R according to NF EN 1,015–11 Standard, the result presented was the average of six tests considered at a particular age. The strength activity index, I_c was calculated according to Eq. (2),

$$I_c = \frac{R_c}{R_{c(\text{control})}} \times 100 \quad (2)$$

where R_c is the compressive strength of the mortars, and R_{c(control)} the compressive strength of the control mortar respectively.

X-Ray Diffraction (XRD) was performed on powders of mortar specimens aged 28 days while their broken pieces were etched in resin, polished and coated with the gold film before being analyzed by Scanning Electron Microscopy (SEM/EDX) with JSM 5,900 LV mode apparatus.

Results and discussion

Characteristics of starting materials. The chemical and the physical properties of starting materials are given in Table 1 whereas their structural phases are presented in Figs. 1 and 3 respectively. The sums of mass percentage (% Al₂O₃ + % SiO₂ + % Fe₂O₃) are 97.6% (K) and 78.8% (Kc), both are greater than 70%, proving that the two clays fit one of the main three conditions for pozzolanic materials along with the strength activity index and the amount of amorphous phase²² according to the Standard ASTM C618. Specific surface area (SSA) is 51.0 m²/g for AH₃, 17.0 m²/g for Kc and 13.5 m²/g for K, which indicated that AH₃ is the most reactive material, followed by Kc and then K. This behavior is normal for AH₃ since it is in the amorphous state and has easy solubility enabling the mobility of ionic species¹⁸. XRD patterns confirmed the amorphous state of AH₃ displaying a large amorphous halo between 2 theta = 20 and 30°^{18,23}. Comparatively, XRD patterns of the two clays showed characteristic peaks of crystalline phases, which are mainly kaolinite and quartz, but also muscovite in K and gibbsite in Kc. The 4 characteristic peaks of kaolinite in K between 2 theta = 20° and 30°, are well shaped proving its good crystallinity whereas in Kc, a small amorphous halo is observed characterising its poor crystallinity^{8,20}. Accordingly, the Hinckley index (HI) obtained is 0.8 for K and 0.2 for Kc which confirmed the more crystallinity of kaolinite in K than that in Kc. The crystallinity of the kaolinite in Kc may have been affected by the presence of associated gibbsite which has a peculiarity to decrease the crystallinity of kaolinite according to some authors^{8,24} who described a competitive phenomenon during the geological formation of the two minerals.

Furthermore, the occurrence of gibbsite in Kc is associated with a high amount of Al₂O₃ (40.10 wt%). These results are confirmed by TG analyses (Fig. 3), which exhibit the mass loss of 5.5% due to the decomposition of gibbsite around 300–350 °C in Kc and the characteristic mass loss connected to kaolinite between 400 and 700 °C which is 11.5% for K and 10.5% for Kc. From the combination of mass loss values for diverse decompositions and chemical compositions, the semi quantitative mineralogical composition of the two clays was obtained (Table 1).

Effect of amorphous aluminum hydroxide on the pozzolanic activity of clays. The chemical reaction between portlandite (Ca(OH)₂) and aluminosilicates in aqueous solution is called pozzolanic reaction. It is always slow and leads to the formation of calcium-silicate-hydrates (C–S–H) and calcium-aluminates/silicates-hydrates (C–A–H/C–A–S–H) which are among the various compounds that possess cementing properties (Eq. 3)^{25–27}.

The dashes indicate that no particular composition is implied²⁷. C–S–H is commonly known as amorphous or poorly crystalline calcium silicate hydrate while calcium aluminates/silicates hydrates are usually of high crystallinity. In this generic reaction, the “aluminosilicate”, is acting as pozzolan and can correspond to kaolinite (2SiO₂·Al₂O₃·2 H₂O), alumina (Al₂O₃), silica (SiO₂), according to the chemical composition of the starting materials (Table 1), which are kaolinitic clays (K and Kc) and aluminum hydroxide (AH₃). The possible end-products (Eqs. 3–4) formed with lime can hence be calcium silicate hydrates on its amorphous state or on its crystalline phase (tobermorites). The formation of tobermorites is favored by SiO₂ and heat treatment; they are the main strength-contributing components of the pozzolanic behavior, responsible of both strength and dimensional stability.

The low amount of portlandite that remained after the reaction indicates the high pozzolanic activity of the studied sample. This is in agreement with Fig. 4 which presented the increase of pozzolanic activity of the two clays (K and Kc) with addition of 10 wt% of AH₃ (from 535.0 to 724.7 mg of Ca(OH)₂ /g in K and from 590.5 to 1,121.0 mg of Ca(OH)₂ /g in Kc respectively), making the two clays fulfilling pozzolanic materials requirement according to NF P 18–513 Standard. As regard the improvement of pozzolanic activity of the two clays by addition of the same amount of 10 wt% of AH₃, the increase is almost double in Kc, reaching 1,121.0 mg of Ca(OH)₂/g, which is close to that of some Highly Reactive Metakaolins (1,500 mg of Ca(OH)₂/g)¹⁸. Almost the same propensity is observed on the strength activity index of the clays alone and of those of mixtures of clays with aluminum hydroxide (Fig. 5). It can be seen that the strength activity index of the commercial clay K is lesser than that required for pozzolanic material, whereas that of Kc, which naturally contains gibbsite, is above the limit line. Finally, the addition of synthetic aluminum hydroxide (AH₃) in the two clays led K into the sound zone (Fig. 4) and its activity index is even a bit greater than that of Kc according to ASTM C618 Standard^{16,22}. This suggests the existence of a highest amount where aluminum hydroxide positively impacts the pozzolanic activity. Also, the strength activity index is a measurement of pozzolanic activity of materials aged 28 days, i.e. it measures the change of physical and mechanical properties in relation to the pozzolanic reaction. The decrease of the main peak intensity of gibbsite on XRD patterns of Chapelle test products (Fig. 6), which was evaluated at 90.8% from Kc to Kc' and 96.5% from Kc to Kc₁₀', confirms that the initial gibbsite in Kc has also reacted with portlandite. This may be due to its possible low crystallinity as natural phase associated to kaolinite along with the amorphous aluminum hydroxide, which acted as an accelerator. Additionally, the Hinckley index (HI) of kaolinite in K' evaluated at 1.6, seemed to have same value as in K₁₀', whereas HI increased from 0.6 in Kc' to 1.9

Figure 4. Pozzolanic activity by Chapelle test of clays (K and Kc) and of mixtures clays—10 wt% amorphous aluminum hydroxide (K₁₀ and Kc₁₀).

Figure 5. Strength activity index of mortars.

in Kc₁₀' indicating that the addition of AH₃ has no effect on the amount of amorphous phase in K. Conversely in Kc, it contributed considerably to consume the amorphous phase which led to the increase of the crystallinity of the kaolinite in Kc.

Setting time of pastes. Figure 7 indicates the initial and final setting times of pastes which are respectively 150 and 210 min for control paste (PC), 40 and 80 min for PK₁₀ and then 16 and 26 min in PKc₁₀. It can be observed a rapid setting of the pastes with the addition of 10 wt% of amorphous aluminum hydroxide compared to the control paste. Once more, the role of amorphous aluminum hydroxide is highlighted as a material that generally affects the setting time²⁸. It can also be stated that the amount of acting oxide (alumina) is a factor to be considered in the setting process. In fact, the amount of this oxide is greater in Kc due the presence of gibbsite and the effect is evident when considering the difference between setting time of PK₁₀ and that of PKc₁₀. This result could be connected to the value of the specific surface area (SSA) which is 51.0 m²/g for AH₃, 17.0 m²/g for Kc and 13.5 m²/g for K, hence the higher the value of specific surface area, the lower the setting time. From the low values obtained for setting time, it is obvious that PKc₁₀ and PK₁₀ are suitable for manufacturing masonry blocks via extrusion or vibro-compaction process^{29,30}.

Mechanical strength of mortars. The variation of compressive strength with the age of the designed mortars (Mc, MK₁₀ and MKc₁₀) is shown in Fig. 8. The control mortar (Mc) specimens displayed highest values at all ages: 33.2 MPa (3 days), 36.3 MPa (7 days) and 41.0 MPa (28 days). Those of MK₁₀ were 17.9 MPa (3 days), 22.4 MPa (7 days) and finally 37.1 MPa (28 days) whereas those of MKc₁₀ were 23.9 MPa (3 days), 27.5 MPa (7 days) and finally 36 MPa (28 days). It can be observed that the compressive strength development was initially

Figure 6. XRD patterns of materials before and after the Chapelle test: (a) CaO, K, K' and K_{10'}; (b) CaO, Kc, Kc' and Kc_{10'} for which K: Kaolinite; Q: Quartz; C: calcite; M: Muscovite, G: Gibbsite and P: Portlandite.

Figure 7. Setting time of different pastes, I: Initial setting time and F: Final setting time.

low at early ages and then significantly increased with time. It is well known that the hardening of the cement paste refers to the presence of hydrated phases. In the case of rapid setting time as observed in PK₁₀ and PKc₁₀ (Fig. 7), in addition to the formation of ettringite, the system undergoes instable and disorder structures of hydrated aluminosilicates (Eqs. 6–9) which is characterized by low mechanical strength as obtained for specimens aged 3 and 7 days^{15,20,31,32}.

Figure 8. Compressive strength of mortars as function of age.

Furthermore, as the hydration proceeds, the initially formed metastable hydrated phases (CAH_{10} and C_2AH_8) are transformed into more stable ones such as C_3AH_6 with water (Eqs. 6–9). Thus, rapid setting time and formation of metastable phases due to the presence of amorphous aluminum hydroxide limited the cement grains from interacting with the surrounding water molecules. The impending access of water molecules to the surface of cement grains remained until the exhaustion of aluminum compound. This allowed the normal transformation mechanism of cement to more stable binder phases, which controlled the final mechanical strength. The aluminum compound also favoured the hardening, which attains a steady state at a limited amount^{15,20,32}. Accordingly, in the formulation MK_{10} , it can be suggested that the added aluminum hydroxide had, however, been involved in the process, therefore the contribution of gibbsite must also be considered. In accordance with this observation, the low values of compressive strength obtained at 3 and 7 days respectively in MK_{10} and MKc_{10} are contiguous to the presence of temporal phases as mentioned above and their presence can only be a source of insubstantial toughness or supplementary internal stress which favours low mechanical strength. Conversely, for specimens aged 28 days, the prevalence of more stable phases is effective and this leads to the higher values of mechanical strength. If the amount of amorphous aluminum hydroxide is a restrictive factor to the increase of mechanical strength, this is different with the pozzolanic activity which increases with the amount of aluminum compounds. Costa and Massazza³³ showed that the pozzolanic reaction with lime depends on the specific surface area of the material at early ages. At later age, it depends more on the content of reactive compounds.

Structural and microstructural characteristics of mortars. XRD patterns of all mortars, MK_{10} and MKc_{10} , (Fig. 9) show the presence of ettringite ($\text{C}_6\text{AS}_3\text{H}_{32}$) as the main hydrated cement phase, and residual portlandite ($\text{Ca}(\text{OH})_2$) and quartz (SiO_2) from sand. Considering that ettringite, a beneficial component of the cement system with an important role in the control of setting, is often formed preferably in the presence of alumina instead of its pair tobermorite whose formation is favored in presence of silica and high temperature process, the obtained result is therefore in accordance with the effective impact of amorphous aluminum hydroxide (AH_3) in the mixture^{25,26,34}. On the other hand, differences related to the intensity of peaks (Fig. 9) showed that their height is more or less high in accordance with the relative prevalence of respective concerned phases. The halo, which is observed at $10\text{--}20^\circ$ (2θ), refers to the occurrence of amorphous phases^{35,36}. As for the crystalline phases, slight dissimilarities can be seen with regard to the height of halo which is comparatively the same

Figure 9. XRD patterns of MK10 and MKc10: CH (Portlandite), E (Ettringite), and Q (Quartz).

in MK₁₀ and MKc₁₀. In fact, the height of the halo is proportional to the amount of amorphous phases present in the system³⁷. These amorphous phases are shown on SEM images (Fig. 10) and are specified by EDX curve from matrix zones as C–A–S–H and C–S–H^{38,39}. It can then be concluded that the addition of 10 wt% of AH₃ increased the formation of hydrated phases. All the SEM images of the mortars displayed a clear heterogeneous character. The background that was taken as matrix zone is constituted of the above mentioned amorphous phases. Within this matrix are erratically distributed large grains of sand and fine grains of crystalline hydrated phases which are identified on XRD patterns (Fig. 9). The overall microstructure highlights a compact tridimensional network where the matrix formed by amorphous phase gel is acting as a binder of aggregate grains along with other crystalline phases. In the network of the structure, the role of amorphous phases is mainly to control the strengthening of the mortars and their predominance is advantageous for mechanical strength of the mortars²³. Accordingly, a slight relationship, even if not accurate at all, can be established between the obtained compressive strength of mortars and the height of amorphous halo (Figs. 8 and 9). Accordingly, the compressive strength of specimens aged 28 days is higher in MK₁₀ (37.1 MPa) than in MKc₁₀ (36.0 MPa).

Conclusion

This paper addresses the use of clays in cement production in a context of saving natural resources and reducing CO₂ emissions. The study investigated the use of commercial amorphous aluminum hydroxide in addition to raw kaolinite and the use of such mixtures as supplementary cementitious materials for partial replacement of cement in the formulation of cement mortars. The following conclusions were retained:

1. The incorporation of amorphous aluminum hydroxide favored the enhancement of pozzolanic activity of kaolinitic clays. The enhancement was greater when the clay originally contained gibbsite;
2. In comparison to the control paste made up of cement only, the presence of amorphous aluminum hydroxide in clays promoted significant decrease of initial and final setting times of cement pastes;
3. Amorphous aluminum hydroxide stimulated the formation of metastable hydrated phases by inhibiting temporally the hydration reactions of cement at the early age and with time, gradual transformation process led to the formation of more stable hydrated phases;
4. Raw kaolinitic clays containing aluminum hydroxide are promising substitute materials when blended with Portland cement. The sequence of transformation reactions with time is fully obtained with limited amor-

Figure 10. SEM images of polished cement mortar fracture of MK10 (a) and MKc10 (b) with EDX curve from the matrix zones.

phous aluminum hydroxide content in clays. Even though, compressive strength is slightly reduced however the new cement meets the standard requirements for the construction sector.

5. The quick setting induced by amorphous aluminum hydroxide is an advantage for the elaboration of bricks or cement mortars using extrusion or vibro-compaction.

Data availability

The datasets analysed during the current study are available from the corresponding author on reasonable request.

Received: 13 December 2019; Accepted: 24 July 2020

Published online: 06 August 2020

References

1. Tchamba, A. B. *et al.* Use of bauxite from Cameroon for solid state sintering and characterization of calcium dialuminate ($\text{CaO}_2\text{-Al}_2\text{O}_3$) refractory cements. *Ceram. Int.* **40**, 1961–1970 (2014).
2. Njoya, D., Njoya, A., Ngueteu, K. A., Tchuindjang, Y. & Nkoumbou, C. Caractérisation chimique et minéralogique de quelques indices de bauxite de Foumban (Ouest-Cameroun). *Int. J. Biol. Chem. Sci.* **11**, 444–452 (2017).
3. Gonçalves, J. P., Tavares, L. M., Toledo, F. & Fairbaorm, E. M. R. Performance evaluation of cement mortars modified with metakaolin or ground brick. *Constr. Build. Mater.* **23**(5), 1971–1979 (2009).
4. Yao, G. *et al.* Effect of mechanical activation on the pozzolanic activity of muscovite. *Clays Clay Miner.* **67**(3), 209–216 (2019).
5. Sabir, B., Wild, B. S. & Bai, J. Metakaolin and calcined clay as pozzolan for concrete: a review. *Cement Concr. Compos.* **23**, 441–454 (2001).
6. Elimbi, A., Tchakoute, H. K. & Njopwouo, D. Effects of calcination temperature of kaolinite clays on the properties of geopolymer cements. *Constr. Build. Mater.* **25**, 2805–2812 (2011).
7. Rashad, A. M. Metakaolin: fresh properties and optimum content for mechanical strength in a comprehensive overview. *Rev. Adv. Mater. Sci.* **40**, 15–44 (2015).
8. Djangang, N. C. *et al.* Sustainable binder from high amounts of gibbsite associated with kaolinitic clay. *Annales de Chimie Science des Matériaux* **39**(1–2), 75–91 (2015).
9. Tironi, A., Cravero, F. C., Scian, A. N. & Irassara, E. F. Pozzolanic activity of calcined halloysite-rich kaolinitic clays. *Appl. Clay Sci.* **147**, 11–18 (2017).
10. Scrivener, K., Martirena, F., Bishnoi, S. & Maity, S. Calcined clay limestone cements (LC3). *Cem. Concr. Res.* **114**, 49–56 (2017).

11. Dhandapani, Y., Sakthivel, T., Santhanam, M., Gettu, R. & Pillai, R. G. Mechanical properties and durability performance of concretes with Limestone Calcined Clay Cement (LC3). *Cem. Concr. Res.* **107**, 136–151 (2018).
12. Douamba, W., Gildas, C., Bello, A., Lawane, L. & Messan, A. Effect of Metakaolin as partial substitution to Portland cement on the mechanical and durability properties of high performance concrete. *Am. J. Civ. Eng. Archit.* **6**, 253–259 (2018).
13. Djangang, N. C. *et al.* Reaction sintering and microstructural evolution in metakaolin-metastable alumina composites. *J. Therm. Anal. Calorim.* **117**(3), 1035–1045 (2014).
14. Fabbri, B., Gualtieri, S. & Leonardi, C. Modification induced by the thermal treatment of kaolin and determination of reactivity of metakaolin. *Appl. Clay Sci.* **73**, 2–10 (2013).
15. Brykov, A. S., Vasilév, A. S. & Mokeev, M. V. Hydration of Portland cement in the presence of high activity aluminum hydroxides. *Russ. J. Appl. Chem.* **85**, 1793–1799 (2012).
16. Yuanyuan, L. *et al.* Assessment of pozzolanic activity of calcined coal-series kaolin. *Appl. Clay Sci.* **143**, 159–167 (2017).
17. Laneyrie, C. *et al.* Influence of recycled coarse aggregates on normal and high performance concrete subjected to elevated temperatures. *Constr. Build. Mater.* **111**, 368–378 (2016).
18. Ferraz, E. *et al.* Pozzolanic activity of metakaolins by the French standard of the modified Chapelle test: a direct methodology. *Acta Geodyn. Geomater.* **12**, 289–298 (2015).
19. Ntimugura, F., Sore, S. O., Bello, L. & Messan, A. The influence of Metakaolin from Saaba (Burkina Faso) over physico-mechanical and durability properties of mortars. *J. Civ. Eng.* **7**, 389–408 (2017).
20. Xu, Q. & Stark, J. The chemical action of Al(OH)₃ “Accelerators in the Early Hydration of Portland Cements”. *Zement KalkGips* **61**, 82–92 (2008).
21. Cassagnabère, F., Diederich, P., Mouret, M., Escadeillas, G. & Lachemi, M. Impact of metakaolin characteristics on the rheological properties of mortar in the fresh state. *Cement Concr. Compos.* **37**, 95–107 (2013).
22. Benkaddour, M., Kazi, F. A. & Abdelaziz, S. Durabilité des mortiers à base de pouzzolane naturelle et de pouzzolane artificielle. *Revue Nature et Technologie* **01**, 66–73 (2009).
23. Wang, K. S., Lin, K. L. & Tzeng, B. Y. Latent hydraulic reactivity of blended cement incorporating slag made from municipal solid waste incinerator fly ash. *J. Air Waste Manag. Assoc.* **53**, 1340–1346 (2003).
24. Criado, M., Aperador, W. & Sobrados, I. Microstructural and mechanical properties of alkali Activated Colombian raw materials. *Materials* **9**, 158 (2016).
25. Boffoue, M. O. *et al.* Influence de la teneur en ciment sur les propriétés thermomécaniques des blocs d’argiles comprimée et stabilisée. *Afrique Sci.* **11**(2), 35–43 (2015).
26. Müller, J. C., Pozzolanic activity of natural clay minerals with respect to environmental geotechnics. Doctorat thesis: Swiss federal institute of technology Zurich (2005). <https://doi.org/10.3929/ethz-a-005142316>
27. Houston, J. R., Maxwell, R. S. & Carroll, S. A. Transformation of meta-stable calcium silicate hydrates to tobermorite: reaction kinetics and molecular structure from XRD and NMR spectroscopy. *Geochem. Trans.* **10**(1), 1–14 (2009).
28. Komnitas, K. & Zaharaki, D. Geopolymerisation: a review and prospects for the minerals industry. *Miner. Eng.* **20**, 1261–1277 (2007).
29. Khelifi, H. Matériaux argileux stabilisés au ciment et renforcés de fibres végétales: formulation pour extrusion. Thèse de doctorat, Université de Bretagne Sud. (2012).
30. Ndong, E. J. G. Développement de matériaux cimentaires à base de sous-produits bois. Thèse de doctorat : Génie Civil, Université d’Artois (2015).
31. Dupain, R., Lanchon, R., Saint-Arraman, J. C. Granulats, Sols, Ciments, Bétons. © Casteilla (2000).
32. Brykov, A. & Anna, A. Efficacy of aluminum hydroxides as inhibitors of alkali-silica reactions. *Mater. Sci. Appl.* **4**, 1–6 (2013).
33. Costa, U. & Massazza, F. Influence of the thermal treatment on the reactivity of some natural pozzolanas with lime. *Il Cemento* **3**, 105–122 (1977).
34. Cassagnabère, F., Mouret, M. & Escadeillas, G. Early hydration of clinker-slag-metakaolin combination in steam curing conditions, relation with mechanical properties. *Cem. Concr. Res.* **39**, 1164–1173 (2009).
35. Pardal, X., Pochard, I. & Nonat, A. Experimental study of Si-Al substitution in calcium-silicate-hydrate (C-S-H) prepared under equilibrium conditions. *Cem. Concr. Res.* **39**, 637–643 (2009).
36. García-Giménez, R., Villa, R., Martínez-Ramírez, S., Fernández-Carrasco, L. & Frías, M. Influence of ZnO on the activation of kaolinite-based coal waste: pozzolanic activity and mineralogy in the pozzolan/lime system. *Appl. Clay Sci.* **156**, 202–212 (2018).
37. He, C., Osbzck, B. & Makovick, E. Pozzolanic reactions of six principal clay minerals: activation. Reactivity assessments and technological effects. *Cem. Concr. Res.* **25**(8), 1691–1702 (1995).
38. Puertas, F. & Torres-Carrasco, M. Use of glass waste as an activator in the preparation of alkali-activated slag. Mechanical strength and paste characterization. *Cem. Concr. Res.* **57**, 95–104 (2014).
39. Antoni, M., Rossen, J., Martirena, F. & Scrivener, K. Cement substitution by a combination of metakaolin and limestone. *Cem. Concr. Res.* **42**, 1579–1589 (2012).

Acknowledgments

The authors thank the Erasmus Mundus program for its financial participation towards completion of this research work, within the scope of the Dream-ACP project. The authors also wish to thank Pr Gonon Maurice, Univ. Mons, Belgium, for his expert consultation and laboratory resources.

Author contributions

T.L.C.C.: manipulation as part of Ph.D. research work, results exploitation and article elaboration. L.L.: Follow-up of manipulations and results exploitation. D.C.: Follow-up of manipulations and results exploitation. D.N.C.: results exploitation and article elaboration. EA: Follow-up of results exploitation and article elaboration.

Competing interests

The authors declare no competing interests.

Additional information

Correspondence and requests for materials should be addressed to C.N.D.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher’s note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2020