

 materials-13-02801

materials-13-02801

Materials 2020, 13(12), 2801; doi:10.3390/ma13122801

Article

Temperature Effect on the Compressive Behavior and Constitutive Model of Plain Hardened Concrete

Ayman El-Zohairy *[image: Orcid], Hunter Hammontree, Eddie Oh and Perry Moler

Department of Engineering and Technology, Texas A&M University-Commerce, Commerce, TX 75429, USA

*

Correspondence: Ayman.Elzohairy@tamuc.edu; Tel.: +1-903-468-8683

Received: 26 May 2020 / Accepted: 19 June 2020 / Published: 22 June 2020

Abstract

:

Concrete is one of the most common and versatile construction materials and has been used under a wide range of environmental conditions. Temperature is one of them, which significantly affects the performance of concrete, and therefore, a careful evaluation of the effect of temperature on concrete cannot be overemphasized. In this study, an overview of the temperature effect on the compressive behavior of plain hardened concrete is experimentally provided. Concrete cylinders were prepared, cured, and stored under different temperature conditions to be tested under compression. The stress–strain curve, mode of failure, compressive strength, ultimate strain, and modulus of elasticity of concrete were evaluated between the ages of 7 and 90 days. The experimental results were used to propose constitutive models to predict the mechanical properties of concrete under the effect of temperature. Moreover, previous constitutive models were examined to capture the stress–strain relationships of concrete under the effect of temperature. Based on the experimental data and the proposed models, concrete lost 10–20% of its original compressive strength when heated to 100 °C and 30–40% at 260 °C. The previous constitutive models for stress–strain relationships of concrete at normal temperatures can be used to capture these relationships under the effect of temperature by using the compressive strength, ultimate strain, and modulus of elasticity affected by temperature. The effect of temperature on the modulus of elasticity of concrete was considered in the ACI 318-14 equation by using the compressive strength affected by temperature and the results showed good agreement with the experimental data.

Keywords:

temperature; concrete; compressive strength; modulus of elasticity; constitutive model; mode of failure; strains; stresses

1. Introduction

Concrete is considered one of the most important materials in construction. Therefore, it is vital to explore the impact of engineering environments on concrete behavior. Factors affecting the concrete strength are temperature, water/cement (W/C) ratio, coarse/fine aggregate ratio, relative humidity, concrete age, and concrete curing [1]. Since concrete gains strength through a hydration process between cement and water curing, the temperature has a significant effect on the compressive behavior of concrete. The faster reaction is obtained at a higher temperature and subsequently higher strength. Whereas, that faster rate of hydration causes a reduction in the final strength of concrete because the physical form of the hardened cement paste is less well-structured and more porous at high temperatures [2].

Most of the mechanical properties of hardened concrete are also related to its compressive strength [3]. The uniaxial compression tests are commonly used to determine the strength and deformation properties of concrete. The standardized method for determining compressive strength is regulated in ASTM C387 [4]. Specimens are tested up to failure under the effect of uniaxial compression load. The compressive strength of concrete is calculated by dividing the recorded maximum load by the cross-sectional area [5].

Previous studies were performed on the compressive behavior of concrete at different temperatures. The compressive strength of concrete with the same moisture content decreased as the heating temperature increased [6,7]. The concrete curing temperatures below 5 °C or over 100 °C led to a reduction of almost 20% in the concrete strength [8]. The optimal mechanical performance of concrete was obtained when there was less difference between the ambient temperature and concrete temperature [9]. The setting time was affected by temperature [2]. The low-temperature setting time was as much as 195% of the setting time at 23 °C (73 °F). Whereas, the setting time was 68% at high temperatures. The strength of concrete had significant influences on the stress–strain responses both at room and elevated temperatures [10,11,12,13]. Because of the decrease in the compressive strength of concrete at high temperatures, the slope of the stress–strain curve decreased indicating reductions in the stiffness of concrete [10]. The strain corresponding to the peak strength increased as the temperature increased [11,12]. The rate of the strength development of concrete was affected by the W/C ratio as well as the cement type and temperature [14,15]. The mechanical properties of air-entrained concrete at elevated temperatures were studied [16]. The air entrainment had an adverse effect on the compressive strength of concrete at elevated temperatures.

The mechanical properties of concrete can be predicted through fitting analyses of constitutive models. Hognestad et al. developed the first polynomial constitutive model for concrete, which was also one of the earliest constitutive models [17]. This model was a dimensionless full curve equation that was unified for the ascending and descending parts of the stress–strain curve. The formulation of this model provided a reference for the constitutive models developed later. To improve the accuracy of the fitting results and meet the needs of engineering, a dimensionless piecewise constitutive model was developed in which the ascending segment was a parabola and the descending segment was a straight line [18]. To precisely fit the constitutive curve of concrete under compression, the ascending curve was appropriate to be fitted by a polynomial equation and the descending curve was fitted by a rational fraction equation [19,20]. Relationships were proposed to capture the changes in the mechanical properties of concrete resulting from temperature [12,13,21]. These properties included the compressive and tensile strength, compressive strain at peak stress, and initial modulus of elasticity of concrete [21].

Good amounts of data exist on the effect of temperature on the mechanical properties and stress–strain relationships of concrete. However, there are limited data for this effect on concrete at different ages. Therefore, concrete cylinders were prepared, cured, and stored under different temperature conditions to be tested under compression at different ages. The stress–strain curve, mode of failure, compressive strength, ultimate strain, and modulus of elasticity of concrete were evaluated at ages between 7 and 90 days. The experimental results were used to propose constitutive models to predict the mechanical properties of concrete under the effect of temperature. Moreover, previous constitutive models for the stress–strain relationships of concrete at normal temperatures were examined to capture these relationships under the effect of temperature.

2. Problem Formulation

Concrete cylinders were prepared to consider the effect of temperature conditions on the stress–strain curve, mode of failure, compressive strength, ultimate strain, and modulus of elasticity of concrete at different ages. For the relevant experiment, two concrete grades (C20 and C27) of seventy-five concrete specimens each were used in this evaluation. The specimens were prepared according to ASTM C31/C31M [22].

2.1. Materials

To address the temperature effect alone, no admixtures were added to the concrete mix to counterbalance the alteration in workability due to temperature effects. Table 1 summarizes the concrete mix ratios. Two concrete grades were adopted in this study with different W/C ratios. Coarse aggregates with a maximum aggregate size of 10-mm continuously graded gravel aggregates were used, whereas the fine aggregate adopted river sand with a fineness modulus of 3.36. Figure 1 demonstrates the aggregate grading curves used in the preparation of concrete. The concrete mixtures were mixed using Ordinary Portland Cement type (I) manufactured by QUIKRETE and conformed to the specifications of ASTM C150 [23]. Table 2 provides the chemical composition of the used cement as provided by the manufacturer.

2.2. Mixing, Fabrication, and Curing of Specimens

To produce the concrete batches, an open pan mixer was used as shown in Figure 2a. The concrete was mixed for about 4 min until uniform color and workable consistency were achieved. All mixings were conducted at the desired temperatures. After mixing, a slump test was carried out as presented in Figure 2b and reported in Table 1. Seventy-five 100 mm × 200 mm (4 in. × 8 in.) cylinders were then cast in single-use plastic molds from each batch (C20 and C27). The specimens were prepared according to ASTM C31/C31M [22]. More details about the preparation process of the concrete cylinders are provided in Figure 2. A total of one hundred and fifty concrete cylinders were fabricated for this study. Finally, the plastic cylinders were covered to maintain the concrete water content and the concrete specimens were kept in the molds for 24 h. After removing the specimens from the plastic molds, the curing process started for 7 days at the desired temperature.

2.3. Detection of The Temperature Effect on the Mechanical Properties of Concrete

To thoroughly investigate the influence of temperature on the mechanical properties of hardened concrete, the specimens were cured and stored at five different temperatures; 0 °C (32 °F), 21 °C (70 °F), 40 °C (104 °F), 121 °C (250 °F), and 260 °C (500 °F). The concrete specimens were stored in temperature control ovens at the desired temperature until the day of testing as shown in Figure 3.

To detect the mechanical properties of concrete, standardized compression tests were performed after the specimens had come to the thermal equilibrium of the normal laboratory temperature. These tests were carried out according to ASTM C39/C39M–20 [24] using a closed-loop servo-controlled standard compression machine working under a force-control with a loading rate of 9.0 kN/min (see Figure 4). The compression tests were conducted at 7, 14, 28, 56, and 90 days. Three specimens were tested for each group and the average results were adopted.

3. Test Results and Discussion

The mechanical properties of the tested specimens were investigated by monitoring the stress–strain relationship, mode of failure, compressive strength, ultimate strain, and modulus of elasticity as following.

3.1. Stress–Strain Relationships

The stress–strain relationships of concrete are often used as input data in mathematical models. Therefore, it is crucial to evaluate the temperature effect on these relationships to explore the thermal resistance of concrete structural members. The stress–strain curve of concrete is mainly constructed of an ascending part, which ends at the compressive strength and the corresponding ultimate strain, and a descending part [25].

The behavior of the stress–strain relationships of concrete under compression is inevitably changed due to the damage caused by temperature [21]. These changes at different ages are illustrated in Figure 5 and Figure 6 for the two grades of concrete considered in this research (C20 and C27). At an early age, the strains corresponding to peak stresses had not been affected by the temperature increase. However, more reductions in these strains occurred because of freezing. With the increase in exposure to temperature, the peak stresses decreased and caused reductions in the area under the curve. The concrete started to exhibit a more brittle response by increasing the exposed temperature level [26].

The increasing rate of slopes of the linear portions of these relationships decreased through the concrete age as the temperature increased. This behavior indicated reductions in the stiffness of concrete. However, dramatic reductions were monitored in the case of freezing. These reductions are attributed to the alteration in the physical form of the hardened cement paste when the hydration proceeds at lower and faster rates in the case of freezing and high temperature, respectively [2,6,27]. Stiffness degradations and strength deteriorations occurred in concrete due to this alteration. Alternatively, the moderate temperature (21 °C) was the ideal temperature to gain the full strength of concrete over time.

The exposure to different temperature conditions altered the mode of failure of the tested specimens as shown in Figure 7. Three failure modes were captured for the tested cylinders. Well-formed cones and vertical cracks were the modes of failure adopted by the frozen concrete cylinders. Well-formed cones without vertical splitting were observed for the concrete cylinders at the temperatures 21 °C and 40 °C. Columnar vertical cracking was the mode of failure observed at a temperature of 121 °C. Side fractures at the top or bottom of the concrete cylinders were the mode of failure noticed for the specimens at the highest temperature (260 °C). Such failure modes were influenced by the thermal stresses associated with the temperature gradients and caused variations of damage in the microstructure of concrete [28].

3.2. Compressive Strength

The average compressive strength of each tested group is summarized in Table 3 and illustrated in Figure 8, Figure 9, Figure 10 and Figure 11. The presented data are the average results of three concrete cylinders tested for each group at a certain age with a standard deviation range of 2.79% to 3.15%. Figure 8 presents the influence of the temperature on the compressive strength of concrete at different ages. As demonstrated by the results, the compressive strength of the frozen specimens remained at low levels over their ages. No significant strength was earned over the concrete age. Keeping the concrete cylinders frozen at an early age could be very harmful and caused more damage to the concrete strength. The water in the concrete mix was frozen and the final product would be irreparably damaged because the temperature dipped too low [29]. Therefore, it is particularly important to protect concrete against freezing at an early age if possible, to complete the hydration process and gain most of the strength. Otherwise, most of the compressive strength was achieved at the early age of the specimens exposed to high levels of temperature. The hydration process of cement was highly affected by temperature where the reaction became faster as the temperature increased [30]. Hydration at a faster rate made the physical form of the hardened cement paste to be less well-structured and more porous. Figure 9 and Figure 10 demonstrate the effect of the concrete age on the compressive strength at different temperatures and the development in the compressive strength of concrete as a percentage of its 28-day strength, respectively. These figures confirm reductions in the compressive strength of the tested specimens at later ages due to the elevated temperatures.

The specimens exposed to the moderate temperature of 21 °C achieved only 75% of their 28-day compressive strength at the early age of concrete and further strength was achieved over the concrete age (see Figure 9). The development of the compressive strength as a percentage of the strength at an equivalent age of concrete cured and stored at 21 °C is presented in Figure 11. The highest strength was achieved by the specimens exposed to the temperature of 21 °C.

Previous constitutive models from the literature to predict the compressive strength of concrete under the effect of temperature are summarized in Table 4. The experimental data were used to validate these models and to propose a new relationship. Regression analyses were conducted on the experimental results to propose this relationship as expressed in Equation (1). The analysis was conducted on the temperature range of 21 to 260 °C. The variation of the compressive strength due to temperature compared with the proposed and previous models is shown in Figure 12.

 f c ′ = f c T [− 0.141 ln (T) + 1.4206]       20 ° C ≤ T ≤ 260 ° C

(1)

Based on the experimental data and the proposed model, concrete lost 10–20% of its original compressive strength when heated to 100 °C and 30–40% at 260 °C. A previous study confirmed 10–20% loss of the original compressive strength when heated to 300 °C and 60–75% at 600 °C [13]. Moreover, the proposed model fits well with the test results with a goodness of fit (R2) equal to 0.94. The experimental results and the proposed model indicated a non-linear relationship between the compressive strength and temperature. However, the previous models gave more conservative values and showed linear relationships. More experimental tests are required at a variety of temperatures lower than 21 °C to develop another constitutive model to consider the effect of low temperatures and freezing on the compressive strength of concrete.

3.3. Ultimate Strain Corresponding to the Compressive Strength

The ultimate strain corresponding to the maximum stress increased as the temperature increased as demonstrated in Figure 13. Previous models were developed to predict this strain at elevated temperatures as summarized in Table 5. Moreover, regression analyses were conducted on the experimental results to develop a new relationship to predict the ultimate strain as expressed in Equation (2). The analysis was conducted on the temperature range from 21 to 260 °C. The proposed formula represented a linear relationship between the ultimate strain and temperature and fits well with the test results with R2 equal to 0.91.

 ε m a x . T = 4 × 10 − 6 T + 0.0018       20 ° C ≤ T ≤ 260 ° C

(2)

3.4. Modulus of Elasticity

The slope of the linear portion of the stress–strain relationship for concrete is defined as the initial tangent modulus of elasticity which was considered in this study. The modulus of elasticity is dependent mainly on the W/C ratio in the mixture, the age of concrete, and temperature [36]. The variation in the elastic modulus due to temperature at different ages is illustrated in Figure 14 and summarized in Table 6. The results indicated that there was a highly negative correlation between the modulus of elasticity of concrete and temperature. The modulus of elasticity decreased as the temperature increased. At elevated temperature, the disintegration of hydrated cement products and breakage of bonds in the microstructure of cement paste reduced the elastic modulus and the extent of this reduction depended on the moisture loss, high temperature, and type of aggregate [10]. However, significant reductions in these values occurred for the frozen concrete specimens. A new constitutive model for the modulus of elasticity of concrete under the effect of temperature was proposed using the experimental data as expressed in Equation (3). The developed model was fitted well with most of the experimental results with R2 equal to 0.97.

 E c T = E c [− 0.125 ln (T) + 1.359]       20 ° C ≤ T ≤ 260 ° C

(3)

The modulus of elasticity of concrete can be predicted using empirical methods provided in the current standards. These methods depend on the compressive strength of concrete. According to ACI 318-14 [37], the modulus of elasticity is calculated based on the 28-day compressive strength (f’c) using the following Equation (4):

 E c = 4700 f c ′

(4)

To consider the effect of temperature in the ACI 318-14 equation, the compressive strength affected by temperature and predicted by Equation (1) was used. Comparisons were conducted between the modulus of elasticity experimentally measured and analytically predicted as presented in Figure 15. The analytical results were obtained by the new proposed model, the previous models (Table 7), and the ACI 318-14 equation. The previous analytical models were fitted in a linear relationship to consider the effect of the temperature. However, the experimental results and the new model showed a non-linear relationship for the modulus of elasticity because of temperature. Additionally, the modulus of elasticity of concrete predicted by the ACI 318-14 equation was matching well with the experimental results.

4. Previous Constitutive Models for the Stress–Strain Relationships

Previous constitutive models were proposed to trace the compressive stress–strain relationship of concrete at normal temperatures. The constitutive models proposed by Shah et al. [40] and Kent and park [41] were examined in this study to represent the compressive stress–strain relationship of concrete under the effect of temperature (see Table 8). The newly affected mechanical properties of concrete (compressive strength, ultimate strain, and modulus of elasticity) due to temperature were used in these models.

Where fc is the stress value at any strain εc, fc′ and εco are the maximum stress and the corresponding ultimate strain obtained from the proposed models (Equations (1) and (2)), respectively. The parameters A and K are used to determine the shape of the curve in the ascending and descending parts, respectively. The modulus of elasticity (Ec) of concrete is obtained based on the proposed model for concrete under the effect of temperature (Equation (3)). ε50u is the strain corresponding to 50% of the maximum concrete strength.

Figure 16 and Figure 17 provide comparisons between the previous constitutive models after considering the temperature effect and the experimental results. The previous models presented analytical results which had good agreements with the experimental results. These models reflected the affected compression stress–strain relationships due to temperature by using the mechanical properties of concrete predicted by the proposed models. Therefore, it can be concluded that the previous constitutive models for stress–strain relationships of concrete at normal temperatures can be used to capture these relationships under the effect of temperature by using the compressive strength, ultimate strain, and modulus of elasticity that were affected by temperature.

5. Conclusions

In this study, an overview of the temperature effect on concrete is experimentally provided. Concrete cylinders were prepared, cured, and stored under different temperature conditions to be tested under compression. The stress–strain curve, mode of failure, compressive strength, ultimate strain, and modulus of elasticity of concrete were evaluated at ages between 7 and 90 days. The experimental results were used to validate previous constitutive models and to develop new models to predict the mechanical properties of concrete under the effect of temperature.

	
The previous constitutive models for stress–strain relationships of concrete at normal temperatures can be used to capture these relationships under the effect of temperature by using the compressive strength, ultimate strain, and modulus of elasticity affected by temperature and developed in this study.

	
The effect of temperature on the modulus of elasticity of concrete can be considered in the ACI 318-14 equation by using the compressive strength affected by temperature.

	
The increasing rate of slopes of the linear portions of the stress–strain relationships of concrete decreased through the concrete age as the temperature increased. This behavior indicated a reduction in the stiffness of concrete. However, dramatic reductions were monitored in the case of freezing.

	
The exposure to different temperature conditions altered the mode of failure of the tested specimens. A well-formed cone without vertical splitting was the mode of failure observed for the concrete cylinders at 21 °C and 40 °C. Columnar vertical cracking was the mode of failure observed at a temperature of 121 °C. Side fractures at the top or bottom of the concrete cylinders were the mode of failure noticed for the specimens at the highest temperature (260 °C).

	
Based on the experimental data and the newly proposed model, concrete lost 10–20% of its original compressive strength when heated to 100 °C and 30–40% at 260 °C.

	
The compressive strength of the frozen specimens remained at low levels over their ages. No significant strength was earned as the concrete aged. Keeping the concrete cylinders frozen at an early age could be very harmful and caused more damage to the concrete strength. Therefore, it is particularly important to protect concrete from freezing at an early age if possible, to complete the hydration process and gain most of the strength.

	
Most of the compressive strength was gained at the early age of concrete due to the exposure to elevated temperature. However, reductions in the strength occurred at later ages.

	
The specimens exposed to the moderate temperature of 21 °C achieved only 75% of their 28-day compressive strength at the early age of concrete and further strength was achieved as the concrete age increased.

Author Contributions

A.E.-Z. tested the specimens, completed the statistical analysis, and wrote the paper; H.H. provided the literature review and prepare the samples; E.O. and P.M. review the technical writing. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding.

Acknowledgments

The technical support provided by the Engineering and Technology Department at Texas A&M University-Commerce is gratefully acknowledged.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Walter, H.P. Factors influencing concrete strength. J. Am. Concr. Inst. (ACI) 1951, 47, 417–432. [Google Scholar]

	

Burg, R.G. The Influence of Casting and Curing Temperature on the Properties of Fresh and Hardened Concrete; Research and Development Bulletin RD113; Portland Cement Association: Skokie, IL, USA, 1996. [Google Scholar]

	

Shetty, M.S. Concrete Technology: Theory and Practice; S. Chand & Co.: New Delhi, India, 2009. [Google Scholar]

	

ASTM International. ASTM C387/C387M-17, Standard Specification for Packaged, Dry, Combined Materials for Concrete and High Strength Mortar; ASTM International: West Conshohocken, PA, USA, 2017. [Google Scholar] [CrossRef]

	

Goncalves, M.C.; Margarido, F. Materials for Construction and Civil Engineering; Springer International Publishing: Cham, Switzerland, 2015. [Google Scholar] [CrossRef]

	

Shen, J.; Xu, Q. Effect of elevated temperatures on compressive strength of concrete. J. Constr. Build. Mater. 2019, 229, 116846. [Google Scholar] [CrossRef]

	

Husain, A.; Ahmad, J.; Mujeeb, A.; Ahmed, R. Effects of temperature on concrete. Int. J. Adv. Res. Sci. Eng. 2016, 5, 33–42. [Google Scholar]

	

Araldi, P.; Balestra, C.E.T.; Savaris, G. Influence of multiple methods and curing temperatures on the concrete compressive strength. J. Eng. Proj. Prod. Manag. 2019, 9, 66–73. [Google Scholar] [CrossRef]

	

Ortiz, J.; Aguado, A.; Agulló, L.; García, T. Influence of environmental temperatures on the concrete compressive strength: Simulation of hot and cold weather conditions. J. Cem. Concr. Res. 2005, 35, 1970–1979. [Google Scholar] [CrossRef]

	

Kodur, V. Properties of concrete at elevated temperatures. ISRN Civ. Eng. 2014, 468510. [Google Scholar] [CrossRef]

	

Shang, X.; Lu, Z. Impact of high temperature on the compressive strength of ECC. Adv. Mater. Sci. Eng. 2014, 919078. [Google Scholar] [CrossRef]

	

Knaack, A.M.; Kurama, Y.C.; Kirkner, D.J. Stress-Strain Properties of Concrete at Elevated Temperatures. Structural Engineering Research Report; Report #NDSE-09-01; University of Notre Dame: Notre Dame, Indiana, 2009. [Google Scholar]

	

Bastami, M.; Aslani, F.; Omran, M.E. High-temperature mechanical properties of concrete. Int. J. Civ. Eng. 2010, 8, 337–351. [Google Scholar]

	

Gardner, N.J. Effect of temperature on the early-age properties of Type I, Type II, and Type III/fly ash concretes with temperature. J. Mater. (ACI) 1990, 87, 68–78. [Google Scholar]

	

Singh, S.B.; Munjal, P.; Thammishetti, N. Role of water/cement ratio on strength development of cement mortar. J. Build. Eng. 2015, 4, 94–100. [Google Scholar] [CrossRef]

	

Holan, J.; Novák, J.; Štefan, R. Air-entrainment as an alternative to polypropylene fibers and its effect on the compressive strength of concrete at high temperatures. IOP Conf. Ser. Mater. Sci. Eng. 2019, 596, 12032. [Google Scholar] [CrossRef]

	

Hognestad, E. Concrete stress distribution in ultimate strength design. J. Am. Concr. Inst. (ACI) 1955, 52, 455–479. [Google Scholar]

	

Rüsch, H. Research toward a general flexural theory for structural concrete. J. Am. Concr. Inst. (ACI) 1960, 57, 1–28. [Google Scholar]

	

Guo, Z.H. The Strength and Deformation of Concrete (Experimental Basis and Constitutive Relationship); Tsinghua University Press: Beijing, China, 1997. [Google Scholar]

	

Guan, X.; Niu, D.T.; Wang, J.B. Study of the freeze-thaw damage constitutive model of concrete based on WEIBULL’s strength theory. J. Appl. Mech. Mater. 2014, 584–586, 1322–1327. [Google Scholar] [CrossRef]

	

Youssef, M.A.; Moftah, M. General stress-strain relationship for concrete at elevated temperatures. J. Eng. Struct. 2007, 29, 2618–2634. [Google Scholar] [CrossRef]

	

ASTM C31/C31M-19a, Standard Practice for Making and Curing Concrete Test Specimens in the Field; ASTM International: West Conshohocken, PA, USA, 2019. [CrossRef]

	

ASTM C150/C150M-20, Standard Specification for Portland Cement; ASTM International: West Conshohocken, PA, USA, 2020. [CrossRef]

	

ASTM C39/C39M-20, Standard Test Method for Compressive Strength of Cylindrical Concrete Specimens; ASTM International: West Conshohocken, PA, USA, 2020. [CrossRef]

	

Gujel, D.A.; Kazmierczak, C.S.; Masuero, J.R. Stress-strain curve of concretes with recycled concrete aggregates: Analysis of the NBR 8522 methodology. Rev. IBRACON Estrut. Mater. 2017, 10, 547–567. [Google Scholar] [CrossRef]

	

Fu, Y.F.; Wong, Y.L.; Poon, C.S.; Tang, C.A. Stress-strain behaviour of high-strength concrete at elevated temperatures. J. Concr. Res. 2005, 57, 535–544. [Google Scholar] [CrossRef]

	

Korhonen, C. Effect of High Doses of Chemical Admixtures on the Freeze-Thaw Durability of Portland Cement Concrete; Technical Report ERDC/CRREL TR-02-5; US Army Corps of Engineers, Engineer Research and Development Center: Vicksburg, MS, USA, 2002. [Google Scholar]

	

Le, Q.X.; Dao, V.T.N.; Torero, J.L.; Maluk, C.; Bisby, L. Effects of temperature and temperature gradient on concrete performance at elevated temperatures. J. Adv. Struct. Eng. 2018, 21, 1223–1233. [Google Scholar] [CrossRef]

	

Liu, Z.; Jiao, W.; Sha, A.; Gao, J.; Han, Z.; Xu, W. Portland cement hydration behavior at low temperatures: Views from calculation and experimental study. Adv. Mater. Sci. Eng. 2017, 3927106. [Google Scholar] [CrossRef]

	

Deschner, F.; Lothenbach, B.; Winnefeld, F.; Neubauer, J. Effect of temperature on the hydration of Portland cement blended with siliceous fly ash. J. Cem. Concr. Res. 2013, 52, 169–181; [Google Scholar] [CrossRef]

	

Li, L.; Purkiss, J.A. Stress-strain constitutive equations of concrete material at elevated temperatures. J. Fire Saf. 2005, 40, 669–686. [Google Scholar] [CrossRef]

	

Jau, W.C.; Chang, C.H. Study of Fired Concrete Strengthened with Confinement. Master’s Thesis, National Chiao Tung University, Hsinchu, Taiwan, 2001. [Google Scholar]

	

Chang, Y.F.; Chen, Y.H.; Sheu, M.S.; Yao, G.C. Residual stress-strain relationship for concrete after exposure to high temperatures. J. Cem. Concr. Res. 2006, 36, 1999–2005. [Google Scholar] [CrossRef]

	

Bazant, P.; Chern, J.C. Stress-induced thermal and shrinkage strains in concrete. J. Eng. Mech. 1987, 113, 1493–1511. [Google Scholar] [CrossRef]

	

Lie, T.T. Structural Fire Protection; American Society of Civil Engineers: New York, NY, USA, 1992. [Google Scholar]

	

Cruz, C.R. Elastic properties of concrete at high temperatures. J. PCA Res. Dev. Lab. 1966, 8, 37–45. [Google Scholar]

	

ACI Committee 318. Building Code Requirements for Structural Concrete: (ACI 318-14); American Concrete Institute: Farmington Hills, MI, USA, 2014. [Google Scholar]

	

Schneider, U. Concrete at high temperatures—A general review. J. Fire Saf. 1988, 13, 55–68. [Google Scholar] [CrossRef]

	

Xiao, J.; Konig, G. Study on concrete at high temperature in China—An overview. J. Fire Saf. 2004, 39, 89–103. [Google Scholar] [CrossRef]

	

Shah, S.P.; Fafitis, A.; Arnold, R. Cyclic loading of spirally reinforced concrete. J. Struc. Eng. 1983, 109, 1695–1710. [Google Scholar] [CrossRef]

	

Kent, D.C.; Park, R. Flexural members with confined concrete. J. Struct. Div. Proc. Am. Soc. Civ. Eng. 1971, 97, 1969–1990. [Google Scholar]

[image: Materials 13 02801 g001 550]

Figure 1. Aggregate grading curves.

Figure 1. Aggregate grading curves.

[image: Materials 13 02801 g001]

[image: Materials 13 02801 g002 550]

Figure 2. Preparation process of the concrete cylinders: (a) mixing concrete; (b) slump test; (c) pouring concrete; (d) concrete specimens in plastic molds.

Figure 2. Preparation process of the concrete cylinders: (a) mixing concrete; (b) slump test; (c) pouring concrete; (d) concrete specimens in plastic molds.

[image: Materials 13 02801 g002]

[image: Materials 13 02801 g003 550]

Figure 3. Temperature control ovens.

Figure 3. Temperature control ovens.

[image: Materials 13 02801 g003]

[image: Materials 13 02801 g004 550]

Figure 4. Test set-up.

Figure 4. Test set-up.

[image: Materials 13 02801 g004]

[image: Materials 13 02801 g005 550]

Figure 5. Stress–strain curves for concrete with grade C20: (a) at 7 days; (b) at 14 days; (c) at 28 days; (d) at 56 days; (e) at 90 days.

Figure 5. Stress–strain curves for concrete with grade C20: (a) at 7 days; (b) at 14 days; (c) at 28 days; (d) at 56 days; (e) at 90 days.

[image: Materials 13 02801 g005]

[image: Materials 13 02801 g006a 550][image: Materials 13 02801 g006b 550]

Figure 6. Stress–strain curves for concrete with grade C27: (a) at 7 days; (b) at 14 days; (c) at 28 days; (d) at 56 days; (e) at 90 days.

Figure 6. Stress–strain curves for concrete with grade C27: (a) at 7 days; (b) at 14 days; (c) at 28 days; (d) at 56 days; (e) at 90 days.

[image: Materials 13 02801 g006a][image: Materials 13 02801 g006b]

[image: Materials 13 02801 g007a 550][image: Materials 13 02801 g007b 550]

Figure 7. Modes of failure at age of 28 days: (a) T = 0 °C (well-formed cone and vertical cracks); (b) T = 21 °C (well-formed cone); (c) T = 40 °C (well-formed cone); (d) T = 121 °C (columnar vertical cracking); (e) T = 260 °C (side fractures at top).

Figure 7. Modes of failure at age of 28 days: (a) T = 0 °C (well-formed cone and vertical cracks); (b) T = 21 °C (well-formed cone); (c) T = 40 °C (well-formed cone); (d) T = 121 °C (columnar vertical cracking); (e) T = 260 °C (side fractures at top).

[image: Materials 13 02801 g007a][image: Materials 13 02801 g007b]

[image: Materials 13 02801 g008 550]

Figure 8. Effect of temperature on the compressive strength of concrete at different ages: (a) for concrete of grade C20; (b) for concrete of grade C27.

Figure 8. Effect of temperature on the compressive strength of concrete at different ages: (a) for concrete of grade C20; (b) for concrete of grade C27.

[image: Materials 13 02801 g008]

[image: Materials 13 02801 g009 550]

Figure 9. Effect of concrete age on the compressive strength at different temperatures: (a) for concrete of grade C20; (b) for concrete of grade C27.

Figure 9. Effect of concrete age on the compressive strength at different temperatures: (a) for concrete of grade C20; (b) for concrete of grade C27.

[image: Materials 13 02801 g009]

[image: Materials 13 02801 g010 550]

Figure 10. Compressive strength development of concrete as a percentage of its 28-day compressive strength: (a) for concrete of grade C20; (b) for concrete of grade C27.

Figure 10. Compressive strength development of concrete as a percentage of its 28-day compressive strength: (a) for concrete of grade C20; (b) for concrete of grade C27.

[image: Materials 13 02801 g010]

[image: Materials 13 02801 g011 550]

Figure 11. Compressive strength development of concrete as a percentage of the compressive strength at 21 °C: (a) for concrete of grade C20; (b) for concrete of grade C27.

Figure 11. Compressive strength development of concrete as a percentage of the compressive strength at 21 °C: (a) for concrete of grade C20; (b) for concrete of grade C27.

[image: Materials 13 02801 g011]

[image: Materials 13 02801 g012 550]

Figure 12. Comparisons between compressive strength at different temperatures with experimental data.

Figure 12. Comparisons between compressive strength at different temperatures with experimental data.

[image: Materials 13 02801 g012]

[image: Materials 13 02801 g013 550]

Figure 13. Comparison between ultimate strains at different temperatures with experimental data.

Figure 13. Comparison between ultimate strains at different temperatures with experimental data.

[image: Materials 13 02801 g013]

[image: Materials 13 02801 g014 550]

Figure 14. Effect of temperature on the modulus of elasticity of concrete over time: (a) for concrete of grade C20; (b) for concrete of grade C27.

Figure 14. Effect of temperature on the modulus of elasticity of concrete over time: (a) for concrete of grade C20; (b) for concrete of grade C27.

[image: Materials 13 02801 g014]

[image: Materials 13 02801 g015 550]

Figure 15. Comparisons between modulus of elasticity developed by ACI 318-14 and the 28-day experimental results: (a) for concrete of grade C20; (b) for concrete of grade C27.

Figure 15. Comparisons between modulus of elasticity developed by ACI 318-14 and the 28-day experimental results: (a) for concrete of grade C20; (b) for concrete of grade C27.

[image: Materials 13 02801 g015]

[image: Materials 13 02801 g016 550]

Figure 16. Comparisons between the Shah et al. model and the experimental results for concrete of grade C20: (a) T = 0 °C; (b) T = 21 °C; (c) T = 40 °C; (d) T = 121 °C; (e) T = 260 °C.

Figure 16. Comparisons between the Shah et al. model and the experimental results for concrete of grade C20: (a) T = 0 °C; (b) T = 21 °C; (c) T = 40 °C; (d) T = 121 °C; (e) T = 260 °C.

[image: Materials 13 02801 g016]

[image: Materials 13 02801 g017 550]

Figure 17. Comparisons between the Shah et al. model and the experimental results for concrete of grade C27: (a) T = 0 °C; (b) T = 21 °C; (c) T = 40 °C; (d) T = 121 °C; (e) T = 260 °C.

Figure 17. Comparisons between the Shah et al. model and the experimental results for concrete of grade C27: (a) T = 0 °C; (b) T = 21 °C; (c) T = 40 °C; (d) T = 121 °C; (e) T = 260 °C.

[image: Materials 13 02801 g017]

[image: Table]

Table 1. The concrete mix ratios.

Table 1. The concrete mix ratios.

	Concrete Grade
	Design Strength (MPa)
	Aggregate Size * (mm)
	Slump (mm)
	W/C
	Gravel (kg/m3)
	Sand (kg/m3)
	Portland Cement (kg/m3)
	Fly Ash (kg/m3)

	C20
	20
	10
	127.20
	0.55
	1067.9
	830.6
	334.6
	30

	C27
	27
	10
	82.55
	0.45
	1067.9
	830.6
	334.6
	30

* Maximum aggregate size.

[image: Table]

Table 2. Chemical composition of the used cement.

Table 2. Chemical composition of the used cement.

	Constituent
	% by Weight *

	Lime (CaO)
	65.00

	Silica (SiO2)
	21.00

	Alumina (Al2O3)
	5.60

	Iron Oxide (Fe2O3)
	3.80

	Magnesia (MgO)
	2.10

	Sulphur Trioxide (SO3)
	2.22

	Loss of Ignition
	0.65

	Lime saturation factor
	0.90

* Provided by the manufacturer (QUIKRETE Companies, Atlanta, Georgia).

[image: Table]

Table 3. Compressive strength of concrete (MPa).

Table 3. Compressive strength of concrete (MPa).

	
Time

	
Temperature

	
0 °C

	
21 °C

	
40 °C

	
121 °C

	
260 °C

	
7-day

	
C20

	
4.47

	
15.27

	
16.49

	
15.42

	
15.83

	
C27

	
10.08

	
22.21

	
20.46

	
18.44

	
17.40

	
14-day

	
C20

	
2.97

	
17.93

	
15.05

	
15.29

	
14.64

	
C27

	
8.17

	
26.96

	
22.06

	
20.95

	
20.47

	
28-day

	
C20

	
4.35

	
19.98

	
16.45

	
13.25

	
12.67

	
C27

	
9.19

	
27.68

	
19.81

	
19.12

	
18.85

	
56-day

	
C20

	
3.73

	
24.01

	
18.16

	
14.47

	
14.33

	
C27

	
8.43

	
31.34

	
23.19

	
20.66

	
17.89

	
90-day

	
C20

	
3.79

	
25.61

	
17.93

	
14.24

	
12.40

	
C27

	
8.41

	
31.03

	
23.37

	
17.74

	
18.40

[image: Table]

Table 4. Previous compressive strength models of concrete at high temperatures.

Table 4. Previous compressive strength models of concrete at high temperatures.

	Reference
	Compressive Strength Models

	Li and Purkiss [31]
	 f c T = f c ′ [0.00165 (T 100) 3 − 0.03 (T 100) 2 + 0.025 (T 100) + 1.002]

	Jau [32]
	 f c T = f c ′ (1 − 0.001 T)

	Chang et al. [33]
	 f c T = f c ′ [1.008 + T 450 lna ? (T 5800)]

[image: Table]

Table 5. Previous ultimate strain models at elevated temperatures.

Table 5. Previous ultimate strain models at elevated temperatures.

	Reference
	Ultimate Strain Models

	Bazant and Chern [34]
	 ε m a x . T = 0.0000064 T + 0.0021

	Lie [35]
	 ε m a x . T = 0.0025 + (6.0 T + 0.04 T 2) × 10 − 6

	Kodur et al. [10]
	 ε m a x . T = 0.0018 + (6.7 f c ′ + 6.0 T + 0.03 T 2) × 10 − 6

[image: Table]

Table 6. Modulus of elasticity of concrete (MPa).

Table 6. Modulus of elasticity of concrete (MPa).

	
Time

	
Temperature

	
0 °C

	
21 °C

	
40 °C

	
121 °C

	
260 °C

	
7-day

	
C20

	
7319.28

	
19,762.05

	
17,036.25

	
15,236.05

	
11,474.74

	
C27

	
11,821.12

	
22,456.88

	
20,249.47

	
18,639.21

	
17,542.78

	
14-day

	
C20

	
3433.34

	
18,821.00

	
16,468.38

	
16,468.38

	
13,701.69

	
C27

	
7904.82

	
23,249.47

	
19,762.05

	
17,067.23

	
17,884.21

	
28-day

	
C20

	
3426.62

	
22,585.20

	
19,937.14

	
17,242.92

	
14,161.26

	
C27

	
12,000.25

	
23,400.65

	
20,500.1

	
17,500.02

	
18,201.58

	
56-day

	
C20

	
3423.95

	
26,349.40

	
19,762.05

	
17,207.77

	
15,370.48

	
C27

	
4526.056

	
34,670.26

	
24,467.30

	
18,068.16

	
19,077.6

	
90-day

	
C20

	
3952.41

	
27,447.29

	
22,456.88

	
20,702.56

	
18,599.58

	
C27

	
5269.88

	
35,000.31

	
29,061.84

	
23,231.5

	
21,480.49

[image: Table]

Table 7. Previous modulus of elasticity models at elevated temperatures.

Table 7. Previous modulus of elasticity models at elevated temperatures.

	Reference
	Modulus of Elasticity Models

	Schneider [38]
	 E c T = (− 0.001552 T + 1.03104) E c

	Lu (reported in ref. [39])
	 E c T = (1 − 0.0015 T) E c

	Chang et al. [33]
	 E c T = (− 0.00165 T + 1.033) E c

[image: Table]

Table 8. Previous models for stress–strain relationships at normal temperatures.

Table 8. Previous models for stress–strain relationships at normal temperatures.

	
Reference

	
Stress–Strain Models

	
Shah et al. [40]

	
 f c = f c ′ [1 − (1 − ε c ε c o) A]

	
Ascending part

	
 f c = f c ′ e − k (ε c − ε c o) 1.15

	
Descending part

	
 k = 0.17 f c ′ A = E c ε c o f c ′

	
Kent and Park [41]

	
 f c = f c ′ [(2 ε c ε c o) − (ε c ε c o) 2]

	
Ascending part

	
 f c = f c ′ [1 − 0.5 ε 50 u − ε c o (ε c − ε c o)]

	
Descending part

	
 ε 50 u = 3 + 0.29 f c ′ 145 f c ′ − 1000

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png

media/file30.png
— - — Bazant and Chern

Kodur et al.

---- Jau

Proposed model

EmaxT = 4x107°T + 0.0018

50 75

100 125 150 175 200 225 250 275
Temperature (°C)

media/file18.png
(d)

media/file35.jpg
o
3
e

St o)

(b)

e sy
+ Kentand P £ Kentand P
o ol oo oo o S ow oms oo
St) S)
© @

iy

)

[—Espermenat
Sabetal
Kentand Pk

‘St)

(@)

media/file21.jpg
[o=T¢C =5 T3¢ o T0C [=T0C =& T2IC_-o-T40C

I

media/file13.png
Stress (Mpa)

10

Strain (mm/mm)

(a)

Strain (mm/mm)

(b)

35 1
30 F
25t PR AEEEEEEN
40’:.‘—"‘ &, .’:-’s.-"" \\
".f.-::...';: é;‘_ﬁ ~~\~\ \% 20 r p""‘. -o'./ -] ‘. \ oot
e Soo TS [—T=0°C 215 bt T e |[——T=0°C
:“f, 7~ -==-T=21°C = S - - T=21°C
/ T=40°C 10 B e et TR (o T=40°C
) - . =T=121°C . - - =T=121°C
— - T=260°C - — - T=260°C
'l]] J 0 2 'l J
0.001 0.002 0.003 0.004 0 0.002 0.003 0.004

media/file26.png
— —
S (§®]
O o

oo
e}

NN
o

% of 21°C compressive strength
®) o
S S

——T=0°C =& T=21°C -0~ T=40°C
-x =T=121°C — - T=260°C

- -\ oy -\
3
\

%‘ L EEETPP
B R e T PN S

\..\X ----- D

O = i e TS e DL X

—— 'O

10 20 30 40 50 60 70 80 90
Age (days)

(a)

o
o

% of 21°C compressive strength
o (@)
o o

=x=T=]121°C —o - T=260°C

—0—T=0°C -2 T=21°C -~ T=40°C

Age (days)

(b)

i A= —m—————— A
O..

I u

I ERSTTN o [URRURISSTRITEELE LA O O
i e e e

B — .0_.._.-:—'-1'-."52
\/\

0 10 20 30 40 50 60 70 80 90

media/file27.jpg
T/fe

09

08

07

06

04

fir = £[=01411n(T) + 1.4206]

50 75

100 125 150 175 200 225 250 275
Tempente (°C)

|— - — Liand Purkiss

-~ Changetal.

Jau

Proposed model

media/file12.jpg
—roc
Teac
e
o ol _ o oms oo o oo _ oo oo oms
St () S ()
(© ()

St)

o2 oo oo
(i)

(e)

media/file3.jpg

media/file22.png
Compressive strength (MPa)
—_ — 3] (\] (U8]
'J1 o r_h o 'J] o

(e

[=x -T=121°C_— - T=260°C

——T=0°C =2 T=21°C --O- T=40°C

_______ A
- - - ==
”6"'
%ao Cpeeeeseemeert [Jeeecrerercccreercrcnccensnnnnns O
e
w —— O
10 20 30 40 50 60 70 80 90

Age (days)

(a)

Compressive strength (MPa)
— — o [\ (%) (o
n o n) n o n

()

—0—=T=0°C =& T=21°C --O- T=40°C

=X =T=121°C —< - T=260°C

- —-_A— =SS .. - - A
. e -
/

........ EEERIEE oo

d.:..;g':;.'.';-_.-...g;..--_‘-":':,“.” ;;;; X o -
y PN — . - § s — e — T—
W —— 5
10 20 30 60 70 80 90

40 50
Age (days)

(b)

media/file19.jpg
38 =Ty - ledays -0 28wy s [o=Tdays = Tadays -0~ Te-days]
Sosedms — ovams

Esbins = oo

0w w0 e w0 w 0w 1w w 2w
“rempesze (C) Temperinse ()

(a) (b)

media/file7.jpg

media/file28.png
— . — L1 and Purkiss

- = == Chang et al.

Proposed model

- fir = f.[<0.141In(T) + 1.4206]

0 25 50 75 100 125 150 175 200 225 250 275

Temperature (°C)

media/file10.png
—_— = NN
o 00 = =

b
o

Stress (Mpa)

(== *) =

et
N

p—
g

Stress (Mpa)
w o O

o

o
NN
1

21 F
18 F ‘.—"1‘_
aers, "o ~
",N"“'.’ . -*...ﬁ . fCE\ lg I "'- . <
PR AT Ve . (=¥ 7 e S T -
Lol N =z PN - —
“te N —T=0°C 2 12 f e b <
- - = T=21°C g 9 | ,,';.'.;“* -~ > —TZOOS
....... T=40°C » S ===-T=21°C
. o T=121°C 6 F ’:{'/ T=40°C
i} - - =T=121°C
— - T=260°C 3 F & e T=260°C
1 L L J O 2 i i i
0 0.001 0.002 0.003 0.004 0 0.001 0.002 0.003 0.004
Strain (mm/mm) Strain (mm/mm)
(a) (b)
- 24 £
- “'-_"\ 2 1 B ""p --------
i "' 'of \‘. 1 8 i - W
of" fce\ "" ..p-.-".'
I l"“...' § ls - ""‘"f A .\.
i "'of ..._.- . PREE : L — ﬁ ~— 12 L "f‘ ..-...- A,‘/ N .\ E
VA R —T=0°C z £ ~ [—T=0°C
L if ot e _.T="10 E O F /.' ¢ —===T=21°C
' f.e T=21°C) FA :
i S S FOOOO T=40°C L SA e T=40°C
7 6 S
=) - - =T=121°C e - - =T=121°C
éy\/ — - T=260°C S — - T=260°C
1 1 L [O A 1 L '
0 0.001 0.002 0.003 0.004 0 0.001 0.002 0.003 0.004
Strain (mm/mm) Strain (mm/mm)
(c) (d)
24
21 F ',-"' g ”\‘\\
a" \
18 F ",-" ' \
~ +”° v \
a 1 5 N 7 o .._...- \\
2 'I‘ - .” .\ \
~— i ’ Y i . e _—
A 7 R R e = e
Bof g oo L - -T2 0
w2 '0. ./ \ . y . _ . T=21°C
6 b o T e T=40°C
\ ,'f/ = - =T=121°C
i — - T=260°C
0 'l 'l 3 ']

0 0.001 0.002 0.003 0.004
Stramn (mm/mm)

(e)

media/file33.jpg
= For = E[-0125In(T) + 1359]

| === Schneider
- Chang et al.

—-— Lu
Proposed model

06 # o |— ac13is14

05

025 50 75 100 125 150 175 200 225 250 275
Temperture (C)

media/file32.png
30000 40000 ¢
= ’g35000 oSl
§25000 ' \\
~ i I =%
220000
i b=
7 &
= 15000 o
Gy Y
S S
@ 10000 - : 4
= —O—7-days &= 14-days = 10000 —O0—7-days =& 14-days
2 5000 ---0-- 28-days =X =56-days '28 5000 --0-- 28-days =X =56-days
= —< - 90-days) I — - 90-days
O i 1 1 1 1 J O i 'l 'l 'l ']
0 50 100 150 200 250 300 0 50 100 150 200 250 300
Temperture (°C) Temperature (°C)

(a) (b)

media/file14.png
Stress (Mpa)
w o & S

o

35
30
ST SN 25
” 3]
P =
P T > 20
PAERSS EE R Py s
#L--gP - —T=0°C 15 —1=0°C
/; /"'; g - = T=21°C % -- T=212C
Vi 4GSt el eliaiel [SUCUURN T=40°C 10 P--a-F e [eseeee T=40°C
/ - - . =T=121°C - =T=121°C
£ 5 . T=r600
'.' — - T=260°C T=260°C
1 [| [I] 0
0.001 0.002 0.003 0.004 0.001 0.002 0.003 0.004
Strain (mm/mm) Strain (mm/mm)
(c) (d)
35 r
30 P - -.\
f” N
/_\25 - 7 \\
a 7 - E
320 - ’::.,..- '..’.‘ STald
" D R —T=0°
215 b sl 1=0°C
% fes - = T=21°C
10 F ‘Z? T=40°C
// - - =T=121°C
5 F _
V\ — - T=260°C
0 1 1 | 1
0 0.001 0.002 0.003 0.004

Strain (mm/mm)

(e)

media/file11.jpg
Stress (Mpw)

‘St). ‘Srin ()

(a) (b)

media/file6.png
1

o ° ' 3 ‘
| e
A Y A0S §

'.4.01.2_:«11n‘..,.........,|¢o-o-,-L_L-7~
|

i
.

7111 /2019

Temperature control

media/file36.png
N

(8]

Stress (Mpa)
o

20

16

—_
W]

(e2e]

Stress (Mpa)

Strain (mm/mm)

(e)

25 r
A nnnnnnnn.g....‘
as X
N nnnnnnnnnnnnnn.,. 20 :2’ g
A —~ ol ‘lxx
< ' 22
§15 [xx::“o
glo -
—Experimental — Experimental
¢ Shahetal ST ® Shah etal.
A Kent and Park A Kent and Park
[]] [] J 0 1 1 [l J
0.001 0.002 0.003 0.004 0 0.001 0.002 0.003 0.004
Strain (mm/mm) Strain (mm/mm)
(a) (b)
14 r
4
N3 ‘l‘. 12 F A%‘ ““.“‘AA‘
A ot TN A® ®eoestan,,
Ayl ol 10 } a® *teees
& “.‘ ~ ° oo
A S "‘ (3] A
1 o PY
A S 8 F &
= L)
= A
A n 6 L o,
:' —Experimental 4 F — Experimental
4 ® Shah et al. ® Shah et al.
A Kent and Park 2 [A Kent and Park
1 '] 1 J O 'l 1 'l | |
0.001 0.002 0.003 0.004 0 0.001 0.002 0.003 0.004
Strain (mm/mm) Strain (mm/mm)
(c) (d)
14
12 LY VYR
““‘
44
10 $
B
g 8 £
é 6
CD -
4 —Experimental
e Shah etal.
- A Kent and Park
0 ' L L J
0.001 0.002 0.003 0.004

media/file15.jpg

media/file37.jpg
o oo oo

St ()

©

g ~
Zis
L o
s s
£ Komaus * Ko i
S o 0 S)
@ ®)
3 N
L Ko £ Kenna
o _om oo om0 o __om om
Sei) S)
© «@

« Sl

2 Kentamd P

oo

oo0s

nav.xhtml

 materials-13-02801

 		
 materials-13-02801

media/file2.png
100

Percentage passing (%)
N
S

——Coarse aggregate
--0--Fine aggregate

10 100
Sieve size (mm)

media/file20.png
Compressive strength (MPa)
—_ — (W b (')
S - =

N

—O—7-days
=X =56-days

=2~ 14-days
~< - 90-days

wes[Jee 28_days

100
Temperature (°C)

(a)

150 200

250

Compressive strength (MPa)

_0_7_days A]_4—day5 "'D“28—day5
3 =X =56-days — - 90-days

50 100 150 200 250
Temperature (°C)

(b)

media/file23.jpg
e

media/file5.jpg

media/file24.png
% of 28-days compressive

140

120

100
80

strength

60

40

20

—O0—T=0°C
-4 T=21°C
0. T=40°C
-x=T=121°C
o - T=260°C

20

30

(a)

40 50
Age (days)

60

70 80 90

% of 28-days compressive

90

— | — o
60 | T=0°C
- T=21°C
40 F -0+ T=40°C
-x =T=121°C
20 F
—< - T=260°C
O L L L L L L L L J
0 10 20 30 40 50 60 70 80
Age (days)
(b)

media/file29.jpg
0.007

o006 - — Bazant and Chern
g 0008 Kodur et al.

Z o004

- Jau

S0 Proposed model

0.001

4x10°°T + 0.0018

025 50 75 100 125 150 175 200 225 250 275
Temperature (°C)

media/file1.jpg
v 3
88

Percentage passing (%)

P]
333338

—&—Coarse aggregate

-0--Fine aggregate

1

10 100
Sieve size (mm)

media/file16.jpg

media/file31.jpg
o] e ST

-0 28-days = =36-days, 2, 0 28-days =x -56-days|
[~ 90-days. 2 me [90.days.

W e e e s w PRI
e () empetae (3

(a)

(b)

media/file25.jpg
% 0F21°C congressive sengh

H

g

S=T0C s TAC o TA0C | 120 ([T0C = TANC G TA0e
Sorae = 1o Srie e
glln o [

X 5

LY 0l ome

00 21°C compesiv scngh

wa

B
Age @)

(@)

w

B

)

»

w0 s
A @)

(b)

)

)

w0

media/file9.jpg
u u
B
w u
i s
Z z,
I 1aec| B
Ll Toc| 0 e
e
s 3 N
. o
‘S () St (o).
@ (b)
2 s
H 7" e
% o e
’ |- - ~T=t21°
s l_r=2e0c
.
o we _omom e 0 o __om om oo
Seu o) s oo
© ()

St i)

‘St ()

(e)

media/file0.png

media/file17.png

media/file38.png
Stress (Mpa)

Stress (Mpa)

@)}

=

25

20

[S—
N

[—
o

N

30
25 ETYYV R
) AAAA
®e Ar,
= 20 o,
2, s ®e
= A
15 ¢
& 10 N
“ — Experimental
5 ® Shah etal
A Kent and Park
O]]
0.001 0.002 0.003 0.004
Strain (mm/mm)
(b)
25
20
A‘ ..“‘
4
,_c? A 4 “ z“AA“AA
§" 15 A ° o, ‘AA‘AA
; o. ®ee,
210 .'
77
A y —Experimental
5 ° e Shah et al.
A Kent and Park
0] 1 1 I
0.001 0.002 0.003 0.004
Strain (mm/mm)
(d)
‘e“‘AA
¢ o::“‘AA
L™ oo
— Experimental
e Shah et al.

A Kent and Park

sy AAAaa
YA ‘.....::::::::A‘A““AAAAAAA
®e
WA ooooooo.,...
°
°
— Experimental
e Shah etal.
A Kent and Park
0.001 0.002 0.003 0.004
Strain (mm/mm)
(a)
a
$84a4,
A
‘o 00...:A “AAA‘
0. ®ee,
®
—Experimental
® Shah et al.
A Kent and Park
0.001 0.002 0.003 0.004
Strain (mm/mm)
(c)
25
20 F
AA
= WAy
SPT K
> ¢
g210 } -
77
5 F
0 1
0 0.001

Strain (mm/mm)

0.002

(e)

0.003

0.004

media/file8.png
—_
T

» FORNEY
Concrete C}-'linder

media/file34.png
0.5

/

| | E.p = E[-0.125In(T) + 1.359] |
Lt W
~ e

Schneider
Chang et al.

Lu

Proposed model

ACI 318-14

L '] 1 L 1 L '] L 4L L |

25 50 75 100 125 150 175 200 225 250 275
Temperture (°C)

