AD-A236 423

MISCELLANEOUS PAPER SL-91-5

US Army Corps of Engineers

EFFECT OF CHANGING FLY ASH CONTENT, TEMPERATURE, AND CALCIUM CHLORIDE LEVELS ON STRENGTH DEVELOPMENT OF MORTARS AND TIME OF SETTING OF PASTES

by

Toy S. Poole, John B. Cook

Structures Laboratory

DEPARTMENT OF THE ARMY

Waterways Experiment Station, Corps of Engineers 3909 Halls Ferry Road, Vicksburg, Mississippi 39180-6199

April 1991 Final Report

Approved For Public Release; Distribution Unlimited

MCTUA

91-01145

Prepared for DEPARTMENT OF THE ARMY US Army Engineer District, New Orleans New Orleans, Louisiana 70160-0267

91 6

4

032

Destroy this report when no longer needed. Do not return it to the originator.

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson

Davis Highway, Suite 1204, Arlington, VA 22202-4302,		aget, Paperwork Reduction Pro	ject (0704-0188), Washington, DC 20503.
1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE April 1991	3. REPORT TYPE AN Final Report	
4. TITLE AND SUBTITLE Effect of Changing Fly Ash Chloride Levels on Strength of Setting of Pastes 6. AUTHOR(5) Toy S. Poole John B. Cook	Content, Temperature, Development of Morta	and Calcium rs and Time	5. FUNDING NUMBERS Intra-Army Order for Reimbursable Services No. 89-C-0031-5
7. PERFORMING ORGANIZATION NAME	S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER
USAE Waterways Experime 3909 Halls Ferry Road, Vic		• •	Miscellaneous Paper SL-91-5
9. SPONSORING/MONITORING AGENCY US Army Engineer District New Orleans, LA 70160-0	, New Orleans		10. SPONSORING / MONITORING AGENCY REPORT NUMBER
Available from National Te VA 22161.	chnical Information Serv	vice, 5285 Port Ro	oyal Road, Springfield,
12a. DISTRIBUTION / AVAILABILITY STAT	EMENT		12b. DISTRIBUTION CODE
Approved for public release	; distribution unlimited		

This purpose of this project is to quantitatively develop the effect of temperature, fly ash content, and calcium chloride content on time of setting and strength development of pastes and mortars. These findings make it possible to explore the probable effects of increasing the fly ash content of concrete used for revetment mats at the St. Francisville, LA, mat casting facility. The reduction in strength resulting from increasing amount of fly ash proportional to the amount of portland cement could be compensated for by use of 2 percent CaCl₂, but this accelerating admixture could not completely compensate for a loss of early strength development that would result from a temperature decrease of 30° F expected from summer to winter.

14.	SUBJECT TERMS Calcium chloride	Strength		15. NUMBER OF PAGES 33
	Fly ash	Temperature		16. PRICE CODE
	Setting time			
17.	SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
	UNCLASSIFIED	UNCLASSIFIED	UNCLASSIFIED	i

Preface

The investigation described in this paper was conducted for the US Army Engineer District, New Orleans (CELMN), by the Concrete Technology Division (CTD) of the Structures Laboratory (SL), US Army Engineer Waterways Experiment Station (WES). The investigation was authorized by DA Form 2544, Intra-Army Order for Reimbursible Services, No. 89-C-0031-5, CELMN, dated 2 January 1990.

The investigation was accomplished under the general supervision of Messrs. Bryant Mather, Chief, SL; James T. Ballard, Assistant Chief, SL; Kennth L. Saucier, Chief, CTD; and under the direct supervision of Toy Poole, Group Leader, Cement and Pozzolan Group. Mel Stegall, Lower Mississippi River Division, conceived the work and designed the experimental approach.

COL Larry B. Fulton, EN, is Commander and Director of WES. Dr. Robert W. Whalin is Technical Director.

Acces	sion For	
NTIS	GRA&I	D
DTIC	TAB	Ti i
Unan	nounced	Ē
Justi	fication_	
	·	· · · · · · · · · · · · · · · · · · ·
Ву		
Distr	ibution/	
Avai	lab111ty	Codes
	Avail and	101
Dist	Special	
	ìi	
17		
71	1 1	

Contents

	rage
Preface	1
Conversion Factors, Non-SI to SI (Metric) Units of Measurement	3
Introduction	4
faterials and Methods	4
Results and Analysis of Data	5
Conclusions	9
References	10
Tables 1 - 4	
Figures 1 - 4	
Appendix A: Statistical Analysis of Time-of-Setting Data	A1
Appendix B: Statistical Analysis of Compressive-Strength Data	B1

Conversion Factors, Non-SI to SI (Metric) Units of Measurement

Non-SI units of measurement used in this report can be converted to SI (metric) units as follows:

Multiply	By	To Obtain
Fahrenheit degrees	5/9	Celsius degrees or kelvins*
inches	25.4	millimetres
pounds per square inch	0.006894757	megapascals (MPa)
pounds (force)	4.448222	newtons

^{*} To obtain Celsius (C) temperature readings from Fahrenheit (F) readings, use the following formula: C = (5/9)(F - 32). To obtain Kelvin (K) readings, use: K = (5/9)(F - 32) + 273.15.

EFFECT OF CHANGING FLY ASH CONTENT, TEMPERATURE, AND CALCIUM CHLORIDE LEVELS ON STRENGTH DEVELOPMENT OF MORTARS AND TIME OF SETTING OF PASTES

Introduction

1. The purpose of the work summarized in this report was to investigate the effect of varying fly ash content, calcium chloride (CaCl₂) content, and temperature on time of setting and strength development of the portland cement-based cementitious system currently in use for fabrication of revetment mats at the St. Francisville Mat Casting Facility, St. Francisville, Lousiana. Fly ash has been used at a level of 25 percent of the cementitious medium. Consideration is being given to increasing this to 35 percent. This report generates some comparisons in support of this decision. Tests were performed on mortar and paste specimens, therefore, results do not directly indicate concrete properties. Additional data addressing the effect of CaCl₂ and temperature on concrete strength development are presented from previously reported work done at WES.

Materials and Methods

- 2. Cement (LMN 243-89), fly ash (LMN 245C-89), and calcium chloride were obtained from stocks at St. Francisville. Tables 1 and 2 summarize chemical and physical properties of the cement and fly ash, respectively, as determined in standard specification-compliance tests. Standard graded sand from U.S. Silica Company, Ottawa, IL was used for making mortars. Laboratory deionized water was used as mixing water.
- 3. Time of setting was measured according to ASTM C 191 (ASTM 1989a), except that the water-cement + fly ash ratio was held constant at 0.45 by mass. One determination was made per mixture, except in one instance, as noted in Table 3. The original determination appeared to be out of character with respect to the other results, therefore, a replicate determination was made to verify it.
- 4. Compressive strength was determined according to ASTM C 109 (ASTM 1989b), except at a constant water-cement + fly ash ratio of 0.45 and storage was in sealed plastic bags. Test ages were 3, 7, 28, and 90 days. Ninety-day

cubes representing all three fly ash levels and 2 percent CaCl₂ were lost due to equipment malfunction. Replicate batches were made, cubes cured at 100° (80° conditions no longer available), and compressive-strength determinations made at 28 and 90 days. The relative increase from 28 to 90 days for these cubes was used to estimate the ninety-day strengths for the lost cubes. These data are asterisked in the appropriate tables and figures.

- 5. Temperature conditions were 50° and 80° F. These were chosen to approximate seasonal changes in temperature. Calcium chloride levels of 0 percent and 2 percent were used. These represent levels used in practice. Levels of fly ash were 0 percent, 25 percent, and 35 percent, by volume of the cementitious medium.
- 6. Data were analysed by linear regression analysis using the Statistical Analysis System (SAS) software.
- 7. Data on concrete mixtures were taken from Mather (1965). The cement and fly ash used in these mixtures is unrelated to those used in the experimental program reported here.

Results and Analysis of Data

- 8. The effects of temperature, calcium chloride content, and fly ash level on initial and final time of setting are illustrated in Figures 1 and 2. Data are summarized in Table 3. Statistical analysis is described in Appendix A. With one exception, the results appear to present a consistent picture that the effects of these variables on time of setting is linear and additive. The exception is in the effect of calcium chloride and temperature on the time of setting of the 0 percent fly ash mixture. Calcium chloride appeared to accelerate both the final and initial time of setting of mixtures without fly ash more at 50° F than expected from a simple extrapolation of its effect on the 25 percent and 35 percent fly ash mixtures.
- 9. Ignoring the data from the 0 percent mixtures because of this apparent incongruity, the 25 percent and 35 percent mixtures used to quantitatively estimate the effects of amount of fly ash used, temperature, and calcium chloride level. The following equations were developed for times of initial and final setting, respectively, in hours.

TOS(i) = $30.28 + (0.13*\% \text{ Repl}) - (0.33*\text{Temperature}) - (1.86*\%\text{CaCl}_2)$ $R^2=99\%$ mean residual = .4 hrs

TOS(f) = 50.57 + (0.065*Repl) - (0.53*Temperature) - (1.83*Repl) - (1.

The coefficient of determination, R^2 , indicates the percentage of the total variation in the data that can be accounted for by the regression equation, i.e. a high value of R2 indicates that the equation is very good at associating changes in time of setting with the independent variables over the range of conditions represented. The mean residual is the average difference (sign ignored) between the observed time of setting and the value predicted by the regression equation for that particular set of conditions. This statistic is not as formal as R², but may be more useful in conceptualizing the degree to which the equation explains the observations. The regression constants of these equations indicate the size of the effect of the associated condition on the time of setting. For example, a 10 percent increase in the amount of fly ash results in a 1.3 hour extension of time of initial setting and a 0.65 hour extension of time of final setting. A 10° F temperature increase would result in a 3.3 hour decrease in time of initial setting and a 5.3 hour decrease in time of final setting. Calcium chloride, at 2 percent, decreases time of both initial and final setdting by about 3.7 hours under these temperature and percent replacement conditions. Thus $CaCl_2$, at 2 percent, can compensate for the delay in time of setting caused by a 10 percent increase in fly ash content.

10. Temperature probably has the capacity to have the largest effect, since a 30° temperature decrease (summer to winter) would result in a 9.9 hour extension of time of initial setting and a 15.9 hour extension of time of final set (all other conditions being held constant). Since times of setting of paste specimens are not directly interpretable in terms of times of setting of concrete, these results may be more useful if expressed in terms of percent change from one condition to another. For example, the above data represent a 255 percent and 95 percent increase in times of initial and final setting respectively as compared with the 80° condition. Since the effects of the test conditions appear to be additive the effects of combinations of

conditions can be estimated. For example, the effect of changing from a 25 percent fly ash mixture at 80° (predicted time of initial setting = 7.1 hours) to a 35 percent fly ash mixture at 50° (predicted time of initial setting = 18.3 hours) would be an increase in time of initial setting of 11.2 hours or 157 percent relative to the former condition. Calcium chloride can be used to some effect in compensating for these changes, but over the range of 0 - 2 percent, it cannot completely overcome them.

- 11. It should be noted that measured values of time of setting are quite method dependent. Therefore, values reported in this work are not directly interpretable in terms of time of setting of concrete. However, relative changes in time of setting, as reported in this work, should reflect changes to be expected in times of setting of concrete.
- 12. Patterns of strength development are illustrated in Figures 3 and 4. Statistical analysis is described in Appendix B. The following regression equations were developed to relate strength to percent replacement, temperature and calcium chloride level. Unlike the time of setting data, these analyses include the 0 percent fly ash (fa) level.

3-day PSI =
$$40.7 - (30.0 * fly ash) + (47.3 * Temp) + (444.2 * CaCl2)$$

 $R^2 = 99$ mean residual = 90 psi

7-day PSI = 2070 -
$$(30.1*\$fly ash)$$
 + $(31.9*Temp)$ + $(380.0*\$CaCl_2)$
 $R^2=91\$$ mean residual = 196 psi

28-day PSI = 3938 -
$$(30.1*\$fly ash)$$
 + $(28.9*Temp)$ + $(268.3*\$CaCl_2)$
 $R^2-83\$$ mean residual = 252 psi

90-day PSI = 7992 -
$$(22.7*\$fly ash) + (4.4*Temp) + (304.9*\$CaCl_2)$$

 $R^2=66\$$ mean residual = 249 psi

13. As in the data on time of setting, these equations are useful for estimating expected changes in strength for various combinations of test conditions. For example, for an increase in fly ash level of 10 percent, but with a constant temperature and calcium chloride levels, an expected strength decrease of 300 psi would occur at 3 days. This effect appears to be about

the same at 7 and 28 days. Two percent CaCl_2 can overcome this loss in early strength.

- 14. The equation representing the 3-day test age appears to be quite accurate in associating strength with a given change in fly ash level, temperature, and calcium chloride level. This accuracy tends to decrease with increasing test age, as indicated by the decreasing \mathbb{R}^2 . This may be due to a lack of simple additivity of the effects of each of the independent variables.
- 15. As in the time-of-setting analysis, temperature has the potential to have the greatest effect on strength because of the range of variation it is likely to exhibit. According to the above equation for 3-day strength, a 30° temperature drop would cause a reduction of 1419 psi. This could not be completely overcome by addition of 2 percent CaCl₂. Use of levels much higher than 2 percent would probably not be desirable because of a tendency for accelerators to give diminishing returns with increasing dosage, and in some cases an actual reduction in strength might occur (Ramachandran 1984). Also the Corps of Engineers generally (CW 03301, Sec 6.3.2) limits the use of calcium chloride to 1 percent by mass of the cement.
- 16. These equations also indicate that the strength-enhancing effect of temperature decreases with time, as indicated by the smaller regression constants at later ages. The accelerating effect of CaCl₂ also diminishes with time from 3 to 28 days, but has a stronger effect at 90 days, as indicated by the size of regression coefficients at these ages. The 90-day coefficient may be an anomaly that resulted from the strength estimation that was done at this age as a result of the equipment malfunction. In general, factors that accelerate cement hydration at early ages tend to result in slower hydration at later ages. For CaCl₂ to actually have as strong effect at 90 days as at 3 days would be contrary to this generality. Examination of the data generated in some concrete mixtures is enlightening, as described below.
- 17. Examination of the data on concretes (Table 4) supports the strength-development data obtained in mortars in that the addition of CaCl₂ largely compensates for the strength lost due to a relatively large proportion of fly ash in the mixture, but only partially overcomes the inhibition in strength gain resulting from a 30°F temperature decrease. These data represent cooler curing conditions than used with the mortar specimens, but the range of temperatures is about the same (30°F). These data did not reflect

the strong effect of $CaCl_2$ at 90 days that was observed in the mortar data. That pattern in the mortar data was probably due to an anomaly.

Conclusions

- 18. Except for the O percent fly ash mixtures, time of setting appears to be affected by fly ash content, temperature, and CaCl₂ level in an approximately additive way, over the range of conditions represented. This allows the use of multiple linear regression to generate equations that can be used as a tool to estimate the results of hypothetical changes in conditions.
- 19. The proposed increase in percent fly ash by 1° percent results in a delay of time of setting that can be overcome by use of 2 percent CaCl₂. A 30° F decrease in temperature causes a delay in time of setting that cannot be compensated by 2 percent CaCl₂.
- 20. Compressive strength at a given age also appears to be affected by fly ash content, temperature, and $CaCl_2$ in an approximately additive way, particularly at early ages.
- 21. The proposed increase in percent fly ash by 10 percent causes a decrease in early strength that can be compensated by addition of 2 percent $CaCl_2$, but a decrease in temperature of 30° causes a strength reduction that cannot be so compensated.
- 22. Temperature causes an acceleration in early strength but strengths at later ages are depressed relative to unaccelerated mixtures. $CaCl_2$ causes an acceleration in early strength that persists at least through 90 days.

References

American Society for Testing and Materials. 1989a. Annual Book of Standards. "Standard Test Method for Time of Setting of Hydraulic Cement by Vicat Needle." Designation: C 191-82, Philadelphia, PA.

. 1989b. Anual Book of Standards. "Standard Test Method for Compressive Strength of Hydraulic Cement Mortars (Using 2-in. or 50-mm Cube Specimens)." Designation: C 109-88, Philadelphia, PA.

Mather, B. 1965. "Investigation of Cement-Replacement Materials, Compressive Strength Development of 193 Concrete Mixtures During 10 Years of Moist Curing (Phase A), MP 6-123, USAE Waterways Experiment Station, Vicksburg, MS.

Ramachandran, V.S. 1984. <u>Concrete Admixtures Handbook</u>, Noyes Publications, Park Ridge, New Jersey, USA.

Table 1 Physical and chemical properties of portland cement tested for compliance with Type I specifications (ASTM C 150)

Company: River Cement

Location: Festus, Missouri

Specification: ASTM C 150, I,LA,FS

Project: St. Francisville Mat Casting

Test Report No.: LMN-243-89

Program: Single Sample

CTD No.:

Date Sampled: 24 October 1989

Chemical Analysis	<u>Result</u>	Spec Limits Type I
SiO ₂ , %	20.8	-
$A1_{2}\bar{0}_{3}$, &	4.3	-
$Fe_2^-O_3^-$, %	3.6	-
CaO, %	62.7	-
MgO, %	3.2	6.0 max
so ₃ , &	2.6	3.0 max
Loss on ignition, %	1.2	3.0 max
Insoluble residue, %	0.22	0.75 max
Na ₂ 0, %	0.04	-
K_2^0 , &	0.44	-
Alkalies-total as Na ₂ 0,%	0.33	0.60 max
TiO ₂ , %	0.27	-
$P_{2}O_{5}^{-}, \ $ 8	0.28	-
$C_{3}A, % \dots \dots \dots \dots \dots \dots \dots \dots$	7	15 max
C_3^{S} , $\$$	52	-
$C_2^{\circ}S, \ $ *	20	-
C ₄ AF, %	11	-
Physical Tests		
Heat of hydration, 7-day, cal/g Surface area, m²/kg (air permeability) . Autoclave expansion, %	420 0.00 205 310 10 2880 3890 79	280 min 0.80 max 60 min 600 max 12 max 1800 min 2800 min 50 min

Table 2

Physical and chemical properties of pozzolan tested for compliance with Class C specifications (ASTM C 618).

Company: Bayou Ash

Location: New Roads, Louisiana

Specification: ASTM C 618, Class C

Project: St. Francisville Mat Casting

Test Report No.: LMN-245C-89

Program: Single Sample

CTD No.:

Date Sampled: 24 October 1989

riojest, bt. riameisvirio mat subting	and ampled. 24 occoper 1707
Chemical Analysis	Spec Limits <u>Result</u> <u>Class C</u>
sio ₂ , %	41.2
$A1_2\tilde{0}_3$, &	
$Fe_2^2O_3^3$, &	7.2 -
Šum, &	68.8 50.0 min
MgO, %	
SO ₃ , %	1.9 5.0 max
Moisture content, %	
Loss on ignition, %	1.3 6.0 max
Available alkalies (28-day), %	
Physical Tests	
Fineness (45 micrometre), % retained	19 34 ma
Fineness variation, %	
Water requirement, %	92 105 ma
Density, Mg/m ³	2.62 -
Density variation, %	4 5 ma
Autoclave expansion, %	-0.08 0.80 ma
Pozzolanic activity w/cement (28-day), % .	108 75 mi
Laboratory cement used: River Cement, Fest Laboratory lime used: Chemstone	tus, Missouri

Table 3 Time-of-set and compressive-strength data

TEMP	CaCl ₂	Repl	Initial Set (hr)	Final Set (hr	3-Day) PSI	7-Day PSI	28-Day PSI	90-Day PSI
50	0	0	15.2	22.8	2390	3750	5430	6850
50	0	25	16.6	24.4	1710	3250	5010	6400
50	0	35	18.7	24.9	1230	2280	4020	6290
50	2	0	4.3 ¹	6.7 ¹	3350	4490	6040	7080
50	2	25	13.8	23.8	2590	3670	5220	6790
50	2	35	15.0	24.0	2220	3220	4580	5850
80	0	0	5.9	9.3	3670	4260	5720	6210
80	0	25	8.2	11.6	3200	3990	5650	5950
80	0	35	8.4	11.8	2880	3720	5460	6130
80	2	0	2.3	4.1	4750	5420	6970	8050 ²
80	2	25	3.2	4.3	3980	4780	6080	7071 ²
80	2	35	5.0	6.0	3520	4230	5620	6648 ²

¹Mean of duplicate determinations ²Values estimated from other test results

Effect of CaCl2, temperature, and fly ash replacement on compressive strength of Table 4. E

cement + fly ash lbs/yd	\$ fly ash	w/c	3 day	7 day	28 day	90 day	365 day	5 year	10 yr
W	With calcium chlo	ium chlo	ride, mixed	ced at 73	deg F, sp	specimens	cured at 7	73 deg F	
514	0	0.5	2860	3430	4810	5520	6340	7020	6430
344	0	0.8	1020	1375	2080	2660	2930	3190	2980
289	45	0.8	360	560	1130	1710	2520	2820	2810
W	With calc	calcium chlo	ride, mixed	sed at 40	deg F, sp	specimens	cured at 7	73 deg F	
507	0	0.5	3070	3900	5340	6620	7500	7890	8070
345	0	0.8	1080	1460	2200	2690	3220	3470	3350
298	45	0.8	350	590	1210	1770	2610	3010	2910
M	With calcium chloride,	ium chlo	ride, mixed	at 40	deg F, sp	specimens	cured at 4	40 deg F	
509	0	0.5	1820	3020	4790	6210	7200	8380	8070
349	0	0.8	610	1170	1900	2650	3550	3560	3730
301	45	0.8	210	330	570	1180	2770	3250	2880
			~	No Calcium	n Chloride				
532	0	0.5	1860	3190	4440	5470	6070	7060	7250
351	0	0.8	820	1290	1990	2620	2850	2970	3380
425	45	0.5	1080	1530	2810	4300	5240	6140	6070
296	45	0.8	350	530	1130	1720	2450	2770	2750

Figure 1. Initial time of setting versus percent fly ash at 50° and 80° F, with and without CaCl $_2$

Figure 2. Final time of setting versus percent fly ash at 50° and 80° F, with and without ${\rm CaCl}_2$

Figure 3. Compressive strength versus age at 50° and 80° F; 0, 25, and 35 percent fly ash; no CaCl₂

Figure 4. Compressive strength versus age at 50° and 80° F; 0, 25, and 35 percent fly ash; 2 percent CaCl₂

Appendix A. Statistical Analysis of Time-of-Setting Data.

```
DATA ONE;
DO PCT RPL=0,25,35;
DO CACL2=0,2;
DO TEMP=50,80;
DO TYPE="I", "F";
INPUT TOS @; OUTPUT;
END;
END;
END;
END;
CARDS;
15.2 22.8 5.9 9.25
4.3 6.7 2.3 4.1
16.6 24.4 8.2 11.6
13.8 23.8 3.2 4.3
18.7 24.9 8.4 11.8
15.0 24.0 5.0 6.0
PROC SORT; BY TYPE;
TITLE "ALL DATA";
PROC REG; BY TYPE;
MODEL TOS=PCT RPL TEMP CACL2/ P;
DATA TWO; SET ONE;
IF PCT RPL=0 THEN DELETE;
TITLE "O% DATA DELETED";
PROC REG; BY TYPE;
MODEL TOS=PCT RPL TEMP CACL2/ P;
RUN;
```

Dependent Variable: TOS

Analysis of Variance

Source	DF	Sum Squar		Mean Square	F Value	Prob>F
Model	3	717.258	324	239.08608	15.540	0.0011
Error	8	123.084	105	15.38551		
C Total	11	840.342	29			
Root MSE	3	.92244	R-	square	0.8535	
Dep Mean	14	.47083	Ad	j R-sq	0.7986	
c.v.	27	.10581				

Parameter Estimates

Variable	DF	Parameter Estimate	Standard Error	T for HO: Parameter=0	Prob > T
INTERCEP	1	42.615491	5.38578882	7.913	0.0001
PCT FA	1	0.178462	0.07692531	2.320	0.0489
TEMP	1	-0.441944	0.07548732	-5.855	0.0004
CACL2	1	-2.987500	1.13230984	-2.638	0.0298

	Dep Var	Predict	
8d0	TOS	Value	Residual
•	22 8000	20.5183	2.2817
1	22.8000		
2	9.2500	7.2599	1.9901
3,	6.7000	14.5433	-7.8433
4	4.1000	1.2849	2.8151
5	24.4000	24.9798	-0.5798
6	11.6000	11.7215	-0.1215
7	23.8000	19.0048	4.7952
8	4.3000	5.7465	-1.4465
9	24.9000	26.7644	-1.8644
10	11.8000	13.5061	-1.7061
11	24.0000	20.7894	3.2106
12	6.0000	7.5311	-1.5311

Sum of Residuals 2.930989E-14
Sum of Squared Residuals 123.0841
Predicted Resid SS (Press) 310.8385

ALL DATA

----- INITIAL SET -----

Model: MODEL1

Dependent Variable: TOS

Analysis of Variance

		Sum	of	Mean		
Source	DF	Squar	ces	Square	F Value	Prob>F
Model	3	335.65	574	111.88525	25.764	0.0002
Error	8	34.740	093	4.34262		
C Total	11	370.396	567			
Root MSE	2	.08389	R-	square	0.9062	
Dep Mean	9	.71667	Ad	j R-sq	0.8710	
c.v.	21	.44660		_		

Parameter Estimates

Variable	DF	Parameter Estimate	Standard Error	T for HO: Parameter=0	Prob > T
INTERCEP	1	27.658120	2.86133785	9.666	0.0001
PCT_FA	1	0.139038	0.04086853	3.402	0.0093
TEMP	1	-0.281111	0.04010457	-7.009	0.0001
CACL2	1	-2.450000	0.60156852	-4.073	0.0036

Obs	Dep Var TOS	Predict Value	Residual
1	15.2000	13.6026	1.5974
2	5.9000	5.1692	0.7308
3	4.3000	8.7026	-4.4026
4	2.3000	0.2692	2.0308
5	16.6000	17.0785	-0.4785
6	8.2000	8.6452	-0.4452
7	13.8000	12.1785	1.6215
8	3.2000	3.7452	-0.5452
9	18.7000	18.4689	0.2311
10	8.4000	10.0356	-1.6356
11	15.0000	13.5689	1.4311
12	5.0000	5.1356	-0.1356

Sum of Residuals 9.769963E-15
Sum of Squared Residuals 34.7409
Predicted Resid SS (Press) 91.8349

----- FINAL SET -----

Model: MODEL1

Dependent Variable: TOS

Analysis of Variance

Source	DF	Sum Squar		Mean Square	F Value	Prob>F
Model	3	529.935	00	176.64500	40.181	0.0019
Error	4	17.585	00	4.39625		
C Total	7	547.520	000			
Root MSE	2	.09672	R-:	Bquare	0.9679	
Dep Mean	16	.35000	Ad	j R-sq	0.9438	
c.v.	12	.82400		-		

Parameter Estimates

Variable	DF	Parameter Estimate	Standard Error	T for HO: Parameter=0	Prob > T
INTERCEP	1	50.566667	5.58580014	9.053	0.0008
PCT_FA	1	0.065000	0.14826075	0.438	0.6837
TEMP	1	-0.528333	0.04942025	-10.691	0.0004
CACL2	1	-1.825000	0.74130375	-2.462	0.0696

Obs	Dep Var TOS	Predict Value	Residual
1 .	24.4000	25.7750	-1.3750
2	11.6000	9.9250	1.6750
3	23.8000	22.1250	1.6750
4	4.3000	6.2750	-1.9750
5	24.9000	26.4250	-1.5250
6	11.8000	10.5750	1.2250
7	24.0000	22.7750	1.2250
8	6.0000	6.9250	-0.9250

Sum of Residuals -5.59552E-14
Sum of Squared Residuals 17.5850
Predicted Resid SS (Press) 70.3400

----- INITIAL SET -----

Model: MODEL1

Dependent Variable: TOS

Analysis of Variance

Source	DF	Sum Squa		Mean Square	F Value	Prob>F
Model	3	224.32	375	74.77458	198.736	0.0001
Error	4	1.50	500	0.37625		
C Total	7	225.82	375			
Root MSE	0	.61339	R-s	quare	0.9933	
Dep Mean	11	.11250	Ad	R-sq	0.9883	
c.v.	5	.51984	•	- -		

Parameter Estimates

Variable	DF	Parameter Estimate	Standard Error	T for HO: Parameter=0	Prob > T
INTERCEP	1	30.287500	1.63411440	18.535	0.0001
PCT_FA	1	0.132500	0.04337338	3.055	0.0378
TEMP	1	-0.327500	0.01445779	-22.652	0.0001
CACL2	1	-1.862500	0.21686689	-8.588	0.0010

	Dep Var	Predict	
Obs	TOS	Value	Residual
1	16.6000	17.2250	-0.6250
2	8.2000	7.4000	0.8000
3	13.8000	13.5000	0.3000
4	3.2000	3.6750	-0.4750
5	18.7000	18.5500	0.1500
6	8.4000	8.7250	-0.3250
7	15.0000	14.8250	0.1750
8	5.0000	5.0000	-178E-17

Sum of Residuals -3.9968E-14
Sum of Squared Residuals 1.5050
Predicted Resid SS (Press) 6.0200

Appendix B. Statistical analysis of compressive strength data.

```
DATA ONE;
DO PCT RPL=0,25,35;
DO CACL2=0,2;
DO TEMP=50,80;
DO AGE=3,7,28,90;
INPUT PSI @; OUTPUT;
END;
END;
END;
END;
CARDS;
2390 3750 5430 6850
3670 4260 5720 6210
3350 4490 6040 7080
4750 5420 6970 8050
1710 3250 5010 6400
3200 3990 5650 5950
2590 3670 5220 6790
3980 4780 6080 7071
1230 2280 4020 6290
2880 3720 5460 6130
2220 3220 4580 5850
3520 4230 5620 6648
PROC SORT; BY AGE;
PROC PRINT;
TITLE "ALL DATA";
PROC REG; BY AGE;
MODEL PSI=PCT RPL TEMP CACL2/ P;
PROC REG;
MODEL PSI=AGE PCT RPL TEMP CACL2/ P;
RUN;
```

Dependent Variable: PSI

Analysis of Variance

	Sum	of Mean		
Source	DF Squa	res Square	F Value	Prob>F
Model	3 10745417.	628 3581805.8761	293.568	0.0001
Error	8 97607.37	179 12200.92147		
C Total	11 10843025.	000		
Root MSE	110.45778	R-square	0.9910	
Dep Mean	2957.50000	Adj R-sq	0.9876	
c.v.	3.73484			

Parameter Estimates

Variable	DF	Parameter Estimate	Standard Error	T for HO: Parameter=0	Prob > T
INTERCEP	1	40.662393	151.66652377	0.268	0.7954
PCT_FA	1	-30.019231	2.16625532	-13.858	0.0001
TEMP	1	47.277778	2.12576099	22.240	0.0001
CACL2	1	444.166667	31.88641492	13.930	0.0001

	Dep Var	Predict	
Obs	PSI	Value	Residual
1	2390.0	2404.6	-14.5513
2	3670.0	3822.9	-152.9
3	3350.0	3292.9	57.1154
4	4750.0	4711.2	38.7821
5	1710.0	1654.1	55.9295
6	3200.0	3072.4	127.6
7	2590.0	2542.4	47.5962
8	3980.0	3960.7	19.2628
9	1230.0	1353.9	-123.9
10	2880.0	2772.2	107.8
11	2220.0	2242.2	-22.2115
12	3520.0	3660.5	-140.5

Sum of Residuals 4.092726E-12 Sum of Squared Residuals 97607.3718 Predicted Resid SS (Press) 227242.4998

Dependent Variable: PSI

Analysis of Variance

Source		um of Mean uares Square	_	Prob>F
Model		.7179 2276816.2393		0.0001
Error	8 460517.9	94872 57564.74359		
C Total	11 7290966	.6667		
Root MSE	239.92654	R-square	0.9368	
Dep Mean	3921.66667	Adj R-sq	0.9132	
c.v.	6.11797			

Parameter Estimates

Variable	DF	Parameter Estimate	Standard Error	T for HO: Parameter=0	Prob > T
INTERCEP	1	2070.427350	329.43649147	6.285	0.0002
PCT FA	1	-30.076923	4.70534653	-6.392	0.0002
TEMP	1	31.888889	4.61738837	6.906	0.0001
CACL2	1	380.000000	69.26082562	5.487	0.0006

	Dep Var	Predict	
Obs	PSI	Value	Residual
1	3750.0	3664.9	85.1282
2	4260.0	4621.5	-361.5
3	4490.0	4424.9	65.1282
4	5420.0	5381.5	38.4615
5	3250.0	2912.9	337.1
6	3990.0	3869.6	120.4
7	3670.0	3672.9	-2.9487
8	4780.0	4629.6	150.4
9	2280.0	2612.2	-332.2
10	3720.0	3568.8	151.2
11	3220.0	3372.2	-152.2
12	4230.0	4328.8	-98.8

Sum of Residuals 4.547474E-13 Sum of Squared Residuals 460517.9487 Predicted Resid SS (Press) 1056613.1438

Dependent Variable: PSI

Analysis of Variance

Source	Sum DF Squa		F Value	Prob>F
Model	3 5469382.0	513 1823127.3504	19.108	0.0005
Error	8 763284.61	538 95410.57692		
C Total	11 6232666.6	667		
Root MSE	308.88603	R-square	0.8775	
Dep Mean	5483.33333	Adj R-sq	0.8316	
c.v.	5.63318	-		

Parameter Estimates

Variable	DF	Parameter Estimate	Standard Error	T for HO: Parameter=0	Prob > T
INTERCEP	1	3938.760684	424.12285646	9.287	0.0001
PCT_FA	1	-30.076923	6.05775336	-4.965	0.0011
TEMP	1	28.888889	5.94451434	4.860	0.0013
CACL2	1	268.333333	89.16771507	3.009	0.0168

Obs	Dep Var PSI	Predict Value	Residual
1	5430.0	5383.2	46.7949
2	5720.0	6249.9	-529.9
3	6040.0	5919.9	120.1
4 ·	6970.0	6786.5	183.5
5	5010.0	4631.3	378.7
6	5650.0	5497.9	152.1
7	5220.0	5167.9	52.0513
8	6080.0	6034.6	45.3846
9	4020.0	4330.5	-310.5
10	5460.0	5197.2	262.8
11	4580.0	4867.2	-287.2
12	5620.0	5733.8	-113.8

Sum of Residuals 0
Sum of Squared Residuals 763284.6154
Predicted Resid SS (Press) 1836759.8806

Dependent Variable: PSI

Analysis of Variance

		Sum of	Mean		
Source	DF S	Squares	Square	F Value	Prob>F
Model	3 250660	1.9455	835533.98184	4.071	0.0499
Error	8 164196	2.9712	205245.37139		
C Total	11 414856	4.9167			
Root MSE	453.040	L 4 1	R-square	0.6042	
Dep Mean	6609.9166	57	Adj R-sq	0.4558	
c.v.	6.8539	5	- -		

Parameter Estimates

Variable	DF	Parameter Estimate	Standard Error	T for HO: Parameter=0	Prob > T
INTERCEP	1	6470.126068	622.05688704	10.401	0.0001
PCT FA	1	-22.682692	8.88484820	-2.553	0.0340
TEMP	1	4.438889	8.71876162	0.509	0.6244
CACL2	1	304.916667	130.78142433	2.331	0.0480

	Dep Var	Predict	
Obs	PSI	Value	Residual
1	6850.0	6692.1	157.9
2	6210.0	6825.2	-615.2
3	7080.0	7301.9	-221.9
4	8050.0	7435.1	614.9
5	6400.0	6125.0	275.0
6	5950.0	6258.2	-308.2
7	6790.0	6734.8	55.1635
8	7071.0	6868.0	203.0
9	6290.0	5898.2	391.8
10	6130.0	6031.3	98.7
11	5850.0	6508.0	-658.0
12	6648.0	6641.2	6.8237

Sum of Residuals 2.000888E-11 Sum of Squared Residuals 1641962.9712 Predicted Resid SS (Press) 4084315.2910

Dependent Variable: PSI

Analysis of Variance

Source		Sum of Mea quares Squar	_	Prob>F
Model Error	43 224543	741.62 25203435.40 20.862 522193.5084		0.0001
C Total	47 123268	062.48		
Root MSE	722.6295	8 R-square	0.8178	
Dep Mean	4743.1041	7 Adj R-sq	0.8009	
c.v.	15.2353	7		

Parameter Estimates

Variable	DF	Parameter Estimate	Standard Error	T for HO: Parameter=0	Prob > T
INTERCEP	1	1957.017373	505.29375758	3.873	0.0004
AGE	1	36.655523	2.99663196	12.232	0.0001
PCT FA	1	-28.213942	7.08596601	-3.982	0.0003
TEMP	1	28.123611	6.95350637	4.045	0.0002
CACL2	1	349.354167	104.30259549	3.349	0.0017

	Dep Var	Predict	
Obs	PSI	Value	Residual
1	2390.0	3473.2	-1083.2
2	3670.0	4316.9	-646.9
3.	3350.0	4171.9	-821.9
4	4750.0	5015.6	-265.6
5	1710.0	2767.8	-1057.8
6	3200.0	3611.5	-411.5
7	2590.0	3466.5	-876.5
8	3980.0	4310.2	-330.2
9	1230.0	2485.7	-1255.7
10	2880.0	3329.4	-449.4
11	2220.0	3184.4	-964.4
12	3520.0	4028.1	-508.1
13	3750.0	3619.8	130.2
14	4260.0	4463.5	-203.5
15	4490.0	4318.5	171.5
16	5420.0	5162.2	257.8
17	3250.0	2914.4	335.6
18	3990.0	3758.1	231.9

ALL DATA 15:27 Thursday, May 10, 1990 24

	Dep Var	Predict	
Obs	PSI	Value	Residual
19	3670.0	3613.1	56.8536
20	4780.0	4456.9	323.1
21	2280.0	2632.3	-352.3
22	3720.0	3476.0	244.0
23	3220.0	3331.0	-111.0
24	4230.0	4174.7	55.2847
25	5430.0	4389.6	1040.4
26	5720.0	5233.3	486.7
27	6040.0	5088.3	951.7
28	6970.0	5932.0	1038.0
29	5010.0	3684.2	1325.8
30	5650.0	4527.9	1122.1
31	5220.0	4382.9	837.1
32	6080.0	5226.6	853.4
33	4020.0	3402.1	617.9
34	5460.0	4245.8	1214.2
35	4580.0	4100.8	479.2
36	5620.0	4944.5	675.5
37	6850.0	6662.2	187.8
38	6210.0	7505.9	-1295.9
39	7080.0	7360.9	-280.9
40	8050.0	8204.6	-154.6
41	6400.0	5956.8	443.2
42	5950.0	6800.6	-850.6
43	6790.0	6655.6	134.4
44	7071.0	7499.3	-428.3
45	6290.0	5674.7	615.3
46	6130.0	6518.4	-388.4
47	5850.0	6373.4	-523.4
48	6648.0	7217.1	-569.1

Sum of Residuals 5.456968E-12 Sum of Squared Residuals 22454320.862 Predicted Resid SS (Press) 27718651.958