

60th Transportation Conference

Requirements for Mass Concrete Construction in Alabama

By: Anton K. Schindler, Ph.D., P.E.

Professor and HRC Director
Department of Civil Engineering
Auburn University

Co-Authors:

Robert W. Barnes, Ph.D., P.E.
Andrew D. Eiland
Eric D. Gross

Presentation Overview

◆ Introduction

- ◆ Mass Concrete Concerns
- ◆ High Early-Age Temperatures
- ◆ Thermal Cracking
- ◆ Temperature Control Strategies
- ◆ Closing Remarks

What is Mass Concrete?

Hoover Dam

Wall Height: 727 ft
Wall Length: 1,244 ft
Wall thickness: 45 ft at crest and 660 ft at base
Concrete Volume: 3,250,000 yd³

What is Mass Concrete?

ACI 207.1R Definition

“Mass concrete is any volume of concrete with dimensions large enough to require that measures be taken to cope with the **generation of heat from hydration of the cement** and attendant volume change to **minimize cracking**.”

- ◆ This definition does not give a specific dimension, as high temperatures can be reached in many members depending on the mixture proportions, placement conditions, and construction practices
- ◆ ACI 301-10: Members with least dimension ≥ 4 ft

Mass Concrete Designation Across the U.S.

Potential Mass Concrete Elements

Presentation Objectives

The following will be covered:

- ◆ Why concrete temperature control is important during the construction of mass concrete elements
- ◆ Sample mass concrete temperature data collected from ALDOT projects
- ◆ Development of a preliminary ALDOT mass concrete specification
- ◆ Concrete temperature control strategies

Presentation Overview

- ◆ Introduction
- ◆ **Mass Concrete Concerns**
- ◆ High Early-Age Temperatures
- ◆ Thermal Cracking
- ◆ Temperature Control Strategies
- ◆ Closing Remarks

Mass Concrete Concerns

- ◆ Potential risks in mass concrete members:
 - 1) **High Early-Age Temperatures:**
 - ◆ Delayed Ettringite Formation (DEF)
 - ◆ In elements exposed to moisture, avoid excessively high early-age in-place concrete temperatures
 - 2) **Excessive Temperature Differences:**
 - ◆ Thermal cracking
 - ◆ Avoid large **temperature differences** between core and edge of element

Presentation Overview

- ◆ Introduction
- ◆ Mass Concrete Concerns
- ◆ **High Early-Age Temperatures**
- ◆ Thermal Cracking
- ◆ Temperature Control Strategies
- ◆ Closing Remarks

Delayed Ettringite Formation (DEF)

- ◆ DEF is **internal** sulfate attack:
 - ◆ Expansion in the paste due to DEF causes cracks in paste and around aggregates
 - ◆ High DEF risk in moist, **plain portland cement** concrete structures when early-age concrete temperatures **> 160 °F**
 - ◆ High DEF risk when temperatures **> 185 °F** are reached when concrete contains:
 - i. ≥ 25% Class F Fly Ash
 - ii. ≥ 35% Class C Fly Ash
 - iii. ≥ 35% Slag Cement
- ◆ **Structures affected:**
 - ◆ Mass concrete members
 - ◆ Precast members

(Source: ACI 201.2R-16)

Delayed Ettringite Formation (DEF)

Expanded paste becomes detached from aggregates.
This creates gaps at the paste-aggregate interface.
Gaps are subsequently filled with larger
ettringite crystals as shown here.
(Mehta and Monteiro (2006))

DEF Example in Mass Concrete

DEF Example in Bent Cap

Figure 15 - A Cast-in-place Bent Cap with Premature Cracking from DEF
(Lawrence et al. 1999)

Instrumented Mass Concrete Elements

1. Albertville
2. Scottsboro (x2)
3. Harpersville
4. Birmingham
5. Elba
6. Brewton

Instrumented Mass Concrete Elements

No.	ALDOT ID	Location	Site Description	Element Description
1	BRF-0075(511)	Marshall Co. near Albertville	Scarham Bridge Replacement	<ul style="list-style-type: none"> Bent cap: 6.5 ft least dimension
2	BRF-0035(504)	Jackson Co., Scottsboro	SR 35 over Tennessee River	<ul style="list-style-type: none"> Pedestal: 3 lifts, each = 10 ft x 12.5 ft x 34 ft Bent Cap: 6.5 x 7.5 x 41'
3	BR-0025(500)	Shelby Co. near Harpersville	SR 25 over CSX RR	<ul style="list-style-type: none"> Crash wall: 4' x 10' x 48' (i.e. 4 ft least dim.)
4	STPBHF-I020(349)	Birmingham	12th Avenue North and 31st Street over I20/59	<ul style="list-style-type: none"> Column: 4.5 ft diameter Pier Caps: 5.0 ft least dimension
5	NHF-0203(523)	Coffee Co., Elba	Bridge for SR 203 over Pea River	Bent Cap: 5.0 ft least dimension
6	BR-0041(501)	Escambia Co., Brewton	Conecuh River Bridge Repl. on SR 41	Bent Cap: 6.0 ft least dimension

Example of Instrumented Elements

Example for Scottsboro Pedestal

Summary of Results

- High DEF risk when temperatures > 160 °F in plain portland cement concrete
- High DEF risk when temperatures > 185 °F when concrete contains: ≥ 25% F Fly Ash or ≥ 35% C Fly Ash

Location	Element	Least Dim.	Concrete	Max. Temp.
Albertville	Bent Cap	6.5 ft	25% F Ash	168 °F
Harpersville	Crash Wall	4 ft	20% C Ash	168 °F
Scottsboro	Pedestal	10 ft	20% F Ash	185 °F
Scottsboro	Bent Cap	6.5 ft	20% F Ash	167 °F
Elba	Bent Cap	5 ft	20% F Ash	127 °F
Birmingham	Column	4.5 ft	20% C Ash	111 °F
Brewton	Bent Cap	6 ft	20% C Ash	133 °F

Maximum Concrete Temperatures Limits Used by Other DOTs

Proposed Specification to Control DEF (Based on ACI 201.2R-16)

Maximum In-Place Concrete Temperature (T_{max})	Specification Requirements
$T_{max} < 160^{\circ}\text{F}$	None.
$160^{\circ}\text{F} \leq T_{max} \leq 185^{\circ}\text{F}$	Use any portland cement, except Type III, with any of the following: i. ≥ 25% Class F Fly Ash ii. ≥ 35% Class C Fly Ash iii. ≥ 35% Slag Cement iv. ≥ 5% Silica Fume + ≥ 20% Class F Fly Ash v. ≥ 5% Silica Fume + ≥ 25% Slag Cement
$T_{max} > 185^{\circ}\text{F}$	This condition is not allowed.

Presentation Overview

- Introduction
- Mass Concrete Concerns
- High Early-Age Temperatures
- Thermal Cracking**
- Temperature Control Strategies
- Closing Remarks

Temperature Difference

Thermal Stress

$$\text{Thermal Stress} = \Delta T \cdot CTE \cdot E_c \cdot K \cdot R$$

Where:

ΔT = Temperate change (°F)

CTE = Coefficient of thermal expansion (in./in./°F)

E_c = Modulus of elasticity (psi)

K = Creep factor (0.65 for AL early-age concrete)

R = Degree of restraint factor (0.0 to 1.0)

Note: Thermal stresses can be large !

Consider: $\Delta T = 35^{\circ}\text{F}$ decrease

$$\begin{aligned} \text{Stress} &= (35^{\circ}\text{F})(7 \times 10^{-6} \text{ in./in./}^{\circ}\text{F})(4.0 \times 10^6 \text{ psi})(0.65)(0.8) \\ &= 510 \text{ psi (Tension)} > \text{Tensile strength !} \end{aligned}$$

Example: Scottsboro Pedestal

Summary of Results

- Most used limit: Cracking when $\Delta T > 35^{\circ}\text{F}$

Location	Element	Least Dim.	Concrete	Max. ΔT
Albertville	Bent Cap	6.5 ft	25% F Ash	40 °F
Harpersville	Crash Wall	4 ft	20% C Ash	31 °F
Scottsboro	Pedestal	10 ft	20% F Ash	68 °F
Scottsboro	Bent Cap	6.5 ft	20% F Ash	51 °F
Elba	Bent Cap	5 ft	20% F Ash	21 °F
Birmingham	Column	4.5 ft	20% C Ash	19 °F
Brewton	Bent Cap	6 ft	20% C Ash	21 °F

?
?

Maximum Concrete Temperature Difference Limits Used by Other DOTs

Temperature Difference Limit (ΔT)

- In this study ΔT limits were determined for ALDOT concrete by performing early-age stress analysis
- This allows larger ΔT limits, which will be more economical
- This accounts for:
 - Strength and modulus development with age
 - Measured ALDOT early-age creep response
 - Coefficient of thermal expansion
 - Use of fly ash, slag cement, etc.

Thermal Cracking Tests Performed

- Quantified the early-age creep
- Developed a calibrated thermal cracking prediction model

Temperature Difference Limit (ΔT)

$$\text{Thermal Stress} = \Delta T \cdot CTE \cdot E_c \cdot K \cdot R$$

$$\Delta T_{max}(t) = \frac{f_t(t)}{E_c(t) \times CTE \times K \times R}$$

Where:

- $\Delta T_{max}(t)$ = Maximum temperature difference ($^{\circ}\text{F}$)
 $f_t(t)$ = Concrete tensile strength (psi)
 CTE = Coefficient of thermal expansion (in./in./ $^{\circ}\text{F}$)
 $E_c(t)$ = Modulus of elasticity (psi)
 K = Creep factor (0.65 for early-age AL concrete)
 R = Degree of restraint factor (0.5 > 0.42 = Bamforth)

Effect of Concrete Age

- Compressive strength development for Type I cement:

$$f_c(t) = f_{c28} \left(\frac{t}{4 + 0.85 \times t} \right) \quad (\text{ACI 209 2008})$$

where, $f_c(t)$ = compressive strength

f_{c28} = 28-day strength = 4,000 psi
 t = concrete age (days)

- Based on cores tested, this strength development was found to be applicable for field cured concrete (ALDOT Research Project 930-828)

Tensile Strength and Stiffness Models

- Splitting Tensile Strength of Mass Concrete:

$$f_t = 1.7 \cdot (f_c)^{(2/3)} \quad (\text{Raphael, 1984})$$

Where, f_t = concrete tensile strength (psi)
 f_c = concrete compressive strength

- Modulus of Elasticity:

$$E_c(t) = w_c^{1.5} \times 33\sqrt{f_c(t)} \quad (\text{AASHTO LRFD})$$

Where, $E_c(t)$ = concrete modulus of elasticity (psi)
 w_c = concrete unit weight (pcf)
 f_c = concrete compressive strength (psi)

Temperature Difference Limit (ΔT)

River Gravel Aggregate

Concrete Age (hrs)	Maximum Temperature Difference, $\Delta T_{max}(t)$ (°F)
12	36
24	40
36	42
48	44
60	45
72	46
84	46
96	47
108	47
120	48
132	48
144	49
156	49
168	49

= Iowa uses 50°F at 3 days

$$\Delta T_{max}(t) = \frac{f_t(t)}{E_c(t) \times CTE \times K \times R}$$

= Bamforth's constant value

If CTE known, then adjust limits in table by multiplying values with:

$$F_{CTE} = \frac{6.95 \times 10^{-6} \text{ in./in./}^{\circ}\text{F}}{CTE_{measured}}$$

Time-Dependent ΔT Limit: Proposed Tiered ALDOT Specification

Tier	Requirement	ALDOT Specification
I	CTE of project concrete tested with ASHTO T336	Use measured CTE value to calculate age-dependent ΔT limit
II	Coarse aggregate type of project concrete is known, but concrete CTE has not been tested	Use defined default CTE value to calculate age-dependent ΔT limit
III	Coarse aggregate type of project concrete is unknown	Use constant ΔT limit of 35 °F

Assessment of Tiered Specification: Scottsboro Pedestal Data

Presentation Overview

- Introduction
- Mass Concrete Concerns
- High Early-Age Temperatures
- Thermal Cracking
- Temperature Control Strategies**
- Closing Remarks

Mass Concrete: Temperature Control Strategies

1) Proper material selection:

- ◆ Reduced cement contents
- ◆ Use high volumes of fly ash and/or slag

2) Precool the concrete

3) Insulate surfaces

4) Place concrete in lifts

5) Cooling pipes

Thermal Control Plan (TCP)

- ◆ TCP is required for all mass concrete elements
 - ◆ TCP must be approved before placement
- ◆ Demonstrates contractor's methods to:
 - ◆ Comply with temperature control requirements of mass concrete specification
- ◆ **DEF:**
 - ◆ Ensure maximum concrete temperatures remain < 160°F or 185°F
- ◆ **Thermal cracking:**
 - ◆ Keep $\Delta T \leq$ Tier I, II, III limits
- ◆ Location of all temperature sensors
 - ◆ Core and on rebar close to element edge

States Requiring a TCP for Mass Concrete

(Source: Drew Eiland, Auburn University, 2016)

Presentation Overview

- ◆ Introduction
- ◆ Mass Concrete Concerns
- ◆ High Early-Age Temperatures
- ◆ Thermal Cracking
- ◆ Temperature Control Strategies
- ◆ **Closing Remarks**

Closing Remarks

- ◆ By controlling concrete temperatures we can ensure that durable mass concrete members are built
- ◆ Avoid the following in mass concrete:
 - 1) **High Early-Age Concrete Temperatures**
 - ◆ This may lead to DEF
 - ◆ Recommended limits = 160 °F and 185 °F
 - 2) **Excessive Temperature Differences (ΔT)**
 - ◆ This is to control thermal cracking
 - ◆ The use of a time-dependent limit is best
 - ◆ Recommended limits = Tier I, II, or III

Acknowledgements

- ◆ **ALDOT Contributions:**
 - ◆ **Materials and Test Bureau:** Scott George, Lyndi Blackburn, Sergio Rodriguez, and Shannon Golden
 - ◆ **Bridge Bureau:** Tim Colquett and Randall Mullins
 - ◆ **Construction Bureau:** Scott Overby and Will Samford
 - ◆ **Birmingham:** Gary Smith
 - ◆ **Albertville:** Derrick Wilson, Randall Roe, Scott Roberson
 - ◆ **Scottsboro:** Derrick Wilson, Randall Roe, Steven Beeler, Joan Taylor, and Kelvin Stewart
 - ◆ **Harpersville:** Gary Smith, Tommy Andrews, & Ty Wilson
 - ◆ **Elba:** Lee Yelverton and Kendall Chappell
 - ◆ **Brewton:** Ken Owens, Mickey Jones, and John Curry
 - ◆ And many others ...

Thank you for listening.

Questions are welcome !

By: Anton K. Schindler, Ph.D., P.E.

*Professor & HRC Director
Department of Civil Engineering
Auburn University*

