1 Calcium Aluminate Cement

1.1 What is Calcium Aluminate Cement?

- Calcium aluminate cement (CAC) is mainly made up of lime (C or CaO) and alumina (A or Al₂O₃).
- The lime-alumina (Al₂O₃ to CaO) ratio ranges from 0.6 to 1.0 (Neville 1975).

•

CAC is used widely to combat the effect of corrosion, particularly those associated
with microbiologically induced corrosion of concrete (MICC). It is suggested that
CAC's key protective features include high early strength, low porosity, high acid
neutralisation capacity, the toxicity of Al3+ and its alkalinity that assist in controlling
microbial growth and that its curing is enhanced in high humidity or high moisture
environments, which is an advantage in sewers.

Aggregates

 Various types of aggregates including silica sand and dolomite may be used in conjunction with CAC in making concrete. There is a type of CAC that contains calcium aluminate aggregate. This type of CAC is showing a better resistance to MIC.

Reactive Fillers

• Reactive filler such as silica fumes and reactive alumina, with admixtures allowed lower amount of water for flow of CAC.

Admixtures

- Admixtures are added to the CA mix to control the setting time and the flow properties of CAC. These include:
 - Accelerator: The most effective accelerator is lithium carbonate (Li2CO3).
 Adding 0.005 wt. % can reduce the setting time from 30 to 25 min and 0.01% down to 15 min.
 - Retarder: A common retarded is tri-sodium citrate and its effect is to reduce the setting time allowing control of the workability of the concrete. Both accelerator and retarded could be used together to control the hardening and setting time of CAC.
 - Plasticiser: The plasticiser as it suggest imparts a plasticising property (or fluid like behavior) to CAC. The various types of plasticisers used include trisodium citrate, trisodium polyphosphate, sodium polymethacrylate (Darvan 7S) and sulfonated polycondensation product of melamine (Melment F10).

•

ullet

- Table 1 provides the approximate composition of standard CAC grades, and a comparison with the typical composition of Portland cement.
- CAC was previously known as high-alumina cement (HAC) and was developed as a solution to the problem of decomposition of Portland cement under sulfate attack.
- CAC is used widely to combat the effect of corrosion, particularly those associated with microbiologically induced corrosion of concrete (MICC). It is suggested that CAC's key protective features include high early strength, low porosity, high acid neutralisation capacity, the toxicity of Al³⁺ and its alkalinity that assist in controlling microbial growth and that its curing is enhanced in high humidity or high moisture environments, which is an advantage in sewers.

Aggregates

 Various types of aggregates including silica sand and dolomite may be used in conjunction with CAC in making concrete. There is a type of CAC that contains calcium aluminate aggregate. This type of CAC is showing a better resistance to MIC.

Reactive Fillers

 Reactive filler such as silica fumes and reactive alumina, with admixtures allowed lower amount of water for flow of CAC.

Admixtures

- Admixtures are added to the CA mix to control the setting time and the flow properties of CAC. These include:
 - \circ Accelerator: The most effective accelerator is lithium carbonate (Li₂CO₃). Adding 0.005 wt. % can reduce the setting time from 30 to 25 min and 0.01% down to 15 min.
 - Retarder: A common retarded is tri-sodium citrate and its effect is to reduce the setting time allowing control of the workability of the concrete. Both accelerator and retarded could be used together to control the hardening and setting time of CAC.
 - Plasticiser: The plasticiser as it suggest imparts a plasticising property (or fluid like behavior) to CAC. The various types of plasticisers used include trisodium citrate, trisodium polyphosphate, sodium polymethacrylate (Darvan 7S) and sulfonated polycondensation product of melamine (Melment F10).

Chemical **Cement Type Constituents** High alumina Low alumina, Portland CAC CAC cement Al_2O_3 39-44 16-18 5.6 CaO 34-38 10-12 65.5 SiO₂ 65-70 21.1 6-8 3 Fe₂O₃+FeO 12-20 0.8-2TiO₂ <2 <1 <1 MgO ~1 ~0.1 <2 Na_2O ~0.1 ~0.1 <2 K_2O ~0.15 ~0.05 <1

Table 1: Composition of calcium aluminate and Portland cements

1.1.1 Calcium Aluminate Chemistry

CAC undergoes three forms of reaction which affects its performance. These include:

Hydration Reactions

- When calcium aluminate (CA) reacts with water it hardens as it undergoes a series of hydration reactions.
- These hydration reactions are:

$$CA + 10H \rightarrow CAH_{10}$$
 (T<15°C) (1)
 $2CA + 11H \rightarrow C_2AH_8 + AH_3$ (15°C
 $3CA + 12H \rightarrow C_3AH_6 + 2AH_3$ (T>70°C) (3)

(C: CaO, A: Al₂O₃, H: H₂O)

- Three types of CAC hydrate products (CAH₁₀, C₂AH₈ and C₃AH₆) are generated as a result of the hydration reaction. The first two (CAH₁₀, C₂AH₈) are referred to as metastable phases. The C₃AH₆ is referred to as the stable phase.
- The types of CAC hydrates formed are influenced by various factors including CAC composition, CAC particle size, water: cement ratio and temperature of curing.

• The type of CAC hydrates formed will dictate the rate of CAC corrosion. The metastable phases shows greater resistance to acid attack, whilst C₃AH₆ is more susceptible to corrosion (see Figure 1).

Figure 1. DTG of cured CAC and CAC corroded in the Sydney Water's SWSOOS 2 South Barrel sewer for 364 days.

- The hydration reaction is exothermic and could generate temperature up to 70°C, although higher temperatures have been reported. This high temperature drives the formation of the stable hydrate (C_3AH_6).
- The extent of CA hydration can be controlled by limiting the water: cement ratio. The CA hydration can continue to occur for many years in the field depending on the availability of moisture (see Figure 2). That is it can continue to replace metastable phases that have been converted. This process can therefore control the CAC hydrate composition with time and thus the general CAC rate of corrosion.

Figure 1. XRD of the calcium aluminate (CA) phase in CAC corroded in the wall (1500 mm above the sewage floor) of Sydney Water's SWSOOS 2 South Barrel and Hayden Place with time.

Conversion

 Hydrated CAC is subjected to further chemical change referred to as conversion that transforms the metastable phases to the stable phase (Bradbury, Callaway et al. 1976):

$$3CAH_{10} \rightarrow C_3AH_6 + 3AH_3 + 18H$$
 (4)

$$3C_2AH_8 \rightarrow 2C_3AH_6 + AH_3 + 9H$$
 (5)

- The formation of C₃AH₆ can increase the rate of corrosion of CAC because C₃AH₆ is more susceptible to corrosion, C₃AH₆ has higher density relative to the metastable phase and its formation leads to greater porosity, greater porosity makes CAC more susceptible to corrosion attack and from the carbonation reaction.
- This process is thermodynamically driven and is therefore inevitable (Gosselin, Gallucci et al. 2010).
- The speed of conversion may take years at low temperature but could be accelerated with a high water/cement ratio and by elevated temperatures and humidity (Bradbury, Callaway et al. 1976, Barnes and Baxter 1978, Collepardi, Monosi et al. 1995, Pacewska, Wilinska et al. 2011).

- The conversion reaction can be minimised by :
 - o Controlling the water: cement ratio to 0.4 or lower
 - Use of phosphate compounds followed by hydrothermal curing to generate hydroxyapatite and AH₃
 - Use of vitreous pozzolanic materials or supplementary cementitious materials (SCMs) including fly ash and granulated blast furnace slag
 - o In the presence of pozzolanic vitreous silica or supplementary cementitious materials, it has been suggested that the silica would react with the CA phase to form stratlingite (C₂ASH₈) avoiding the formation of C₂AH₈ and thus the conversion to C₃AH₆ (Hidalgo, Garcia et al. 2009):

$$2CA + S + 11H \rightarrow C_2ASH_8 + AH_3 \tag{6}$$

Stratlingite has a greater corrosion resistance than C₃AH₆.

Carbonation

• The stable phase C₃AH₆ can also react with CO₂ in the atmosphere to form CaCO₃ (Cc) (Blenkinsop, Currell et al. 1985):

$$C_3AH_6 + 3c \rightarrow 3 Cc + AH_3 + 3H$$
 (7)

• Carbonation lowers the pH of CAC thereby reducing its corrosion resistance.

Corrosion

Corrosion in H₂SO₄

 The dissolution of the calcium cement hydrate in mineral acids (e.g., H₂SO₄ that are generated by sulphur oxidising bacteria) leads to a combination of the dissolution of the calcium component of CAC and of aluminium precipitation to alumina hydrate of Al(OH)₃ (Scrivener, Cabiron et al. 1999):

$$C_3AH_6 + 6H^+ \rightarrow 3Ca^{2+} + 2AI(OH)_3(s) + 6H_2O$$
 (8)

 Alumina hydrate is usually stable at pH from 3.5-4.0. Below pH 4.0, the hydrate will dissolve to form monomeric Al³⁺ (Scrivener, Cabiron et al. 1999)):

$$AI(OH)_3(s) + 3H^+ \rightarrow AI^{3+} + 3H_2O$$
 (9)

• As shown 12 moles of H⁺ will be required to neutralise 1 mole of C₃AH₆.

Corrosion in Organic Acids

• Wide range of organic acids (acetic, gluconic, glucuronic, citric, oxalic, oxalacetic, succinic, malic and glyoxylic acids) are generated by fungi, and they take part in corroding the cementitious materials in sewer.

SP2 (ARC Sewer Corrosion and Odour Research Project)

• The corrosion in organic acid (e.g., citric acid (H_3^+L), L= citrate ligand) proceeds by a complexation reaction:

$$C_3AH_6 + 2L^2 \rightarrow 3Ca^{2+} + 2AIL (aq) + 6H_2O$$
 (10)

• The stability of [AIL] complex will prevent the precipitation of AI(OH)₃. In the presence of organic acids the passivation observed with the formation of AI(OH)₃ is avoided.

1.2 Actions

- When CAC is applied in the rehabilitation of corroded concrete, it behaves as a 'sacrificial coating'. That is it is preferentially corroded extending the life of the concrete infrastructure.
- CAC protection may be provided in the following ways:
 - CAC acid neutralisation capacity is higher than Portland cement (40 millimoles of acid (H⁺) is required to completely dissolve 1 gram of 100% CAC, whereas 22.5 millimoles of H⁺ is required to dissolve the same mass of Portland cement).
 - CAC shows acid resistance at two regions, pH 10 and pH 4.0. Maintaining its surface pH to 4.0 will prevent the growth of acidophilic bacteria that contributes to significant corrosion. Neutrophillic bacteria and fungi, however will continue to grow above pH 4.0.
 - CAC generates toxic Al³⁺ ions that may initially control the growth of microorganisms. However most microbes in the sewer eventually develop tolerance to Al³⁺ toxicity.
 - o Under micro-organism inhibition, CAC corrosion will proceed from the corrosive effects of hydrolysis gases (CO₂, NO₂, SO₂) and H₂S.
 - CAC has lower porosity than Portland cement. This can hamper the diffusion of acid and its corrosion rate.

1.3 Application

The technical information or criteria that could be used as decision support in selection and/or assessment of new coating, designing and condition assessment of CAC as protective coating are listed below:

1.3.1 Specifications

- There are currently two known specifications in Australia for qualifying cement based coatings:
- i) Sydney Water's Standard Specification SS208 "Rehabilitation and Corrosion Protection of Sewers using Calcium Aluminate Cement Mortar" (Standard-Specification-208 2011)
- ii) SA Water TS 137 "Rehabilitation of Concrete Wastewater Manholes" 1(TS3C 2007). This has been updated in 2011.
- Current specifications are based on the strength of CAC and acid neutralisation capacity imparted by the composition of CAC.
- Specifying material composition that averts the effect of CAC conversion should be considered.

1.3.2 Design

- The actual service life of CAC has been difficult to assess and predict because the corrosion of CAC is complex. The corrosion process is accompanied by shrinkage, expansion, the formation of precipitates on the surface of CAC, hydration, conversion and carbonation reactions.
- Current basic design principle appears to be based on specified coating thickness.
 The coating thickness specified under SS208 is that CAC must have a minimum
 thickness of 25 mm for a 50 years design life. This was based on Pomeroy's equation
 for calculating sacrificial protective lining thickness made of cementitious material
 (Concrete Pipe Handbook, 1998) and supported by some field trial data.
- Service life models were developed under SP2 based on corrosion kinetics predicting thickness loss for periods from 30 months up to to 15 years based on field tests results. The following diffusion models apply to corrosion in the sewer crown.

$$dX = kt^{0.5} \tag{10}$$

where

dX = thickness loss (mm)

t = time (days)

k = rate constants. Models of the rate constants for the various cities are given below:

$$k_{Sydney} = 43.05[H_2S]^{-0.39}[T]^{3.47}[RH]^{-2.17}[Al_2O_3]^{-2.39}$$
 (11)

$$k_{Melbourne} = 13.86[H_2S]^{-0.60}[T]^{-0.49}[RH]^{2.34}[Al_2O_3]^{-4.27}$$
 (12)

$$k_{Perth} = 7.23[H_2S]^{-0.68}[T]^{22.8}[RH]^{-10.6}[Al_2O_3]^{-8.11}$$
 (13)

where

 H_2S = hydrogen sulphide concentration (ppm)

T = temperature (°C)

RH = relative humidity (%)

 Al_2O_3 = alumina content (wt%)

 Predicted and raw corrosion data are compared in Figures 3 and 4 for Sydney and Melbourne sites.

Figure 3. Predicted and raw corrosion data for CAC installed in Sydney Water sewers.

Figure 4. Predicted and raw corrosion data for CAC installed in Melbourne Water sewers.

1.3.3 Condition Assessment of CAC

Monitoring the performance of calcium aluminate cement could involve the following characterisations:

- Corrosion
 - i) Thickness loss
- Physical Changes
 - i) Bonding Strength
 - ii) Shrinkage, Expansion, Porosity Profile
- Chemical and Mineralogical Transformation
 - i) Extent of Conversion
 - ii) Acid Neutralisation Capacity
 - iii) Un-hydrated Calcium Aluminate

1.3.4 Accelerated and Field -Short and Long Term Test

 Accelerated laboratory test involves immersing a CAC cylinder in specific acid bath or corroding environment to monitor its rate of corrosion. The rates of corrosion could be measured from the thickness loss, weight loss and amount of dissolved Al³⁺. The

- acids used are typical of the biogenic acids obtained in the sewer (H_2SO_4 , organic acids, H_2CO_3).
- Short term (1-3 years) and medium to long term (3-15 years) tests are performed by applying the coating directly on sewer walls and periodically examining its corrosion and corresponding physical and chemical changes.
- Short term field test with controlled H₂S conditions can also be obtained by installing coupons in the SA Water's Bolivar Chamber in South Australia.

1.4 Cost

Typically CAC used for sewer protection is roughly 3 to 5 times more expensive than Portland cement. The price will vary according to the Al_2O_3 content of CAC.

1.5 Impact on WWTP

Application of CAC in Australia has been demonstrated to provide suitable protection
of concrete within 10- 16 years in Sydney Water, Melbourne Water and Barwon
Water trials. Data beyond this is currently not available. A summary of these results
are shown in Figure 5.

Figure 5. CAC current and predicted performance in Barwon Water (Hesse St, Queenscliff) (Wubben. 2008), Virginia Experimental Sewer, South Africa and SWSOOS 1, SWC. (Note thickness measurements in Barwon Waters were corrected for expansion of CAC e.g. actual thickness loss of 20-40 mm is equivalent to 4-8 mm. Measurements were confirmed by actual remaining thickness left).

- Trial results of the Virginia experimental sewer in South Africa was also included. The
 later performance of CAC in this trial demonstrated the rapid corrosion of CAC might
 have been attributed to CAC conversion. The conversion of CAC, which is inevitable,
 converts its mineralogy to the more reactive phase.
- The rates of corrosion increases with time. For example in Sydney sewers, the
 observed rate in 30 months is about 0.1 mm/yr and this increases to about an
 average of 0.3 mm/yr for a 16 years period. The increase in rate might have been
 attributed to increased porosity as a result of conversion and expansion of CAC from
 the formation of ettringite.

1.6 Major Limitations

These are not major limitations to CAC performance, but they do affect the ability of CAC to resist corrosion.

Shrinkage/Expansion, Crazing and Cracking

- The shrinkage and expansion resulting in changes in porosity, cracking and crazing of CAC results from the differences in the density of the CAC hydrates. These are listed in Table 2.
- The observed expansion in the field is between 0.4 to 30 (mm/mm)% based on SP2 field tests.
- The shrinkage of CAC results from the conversion of the metastable phases to C_3AH_6 and the substitution of Fe into for Al in the CAC hydrate to form brownmillerite (C_4AF).
- The expansion of CAC results from the formation of ettringite from the sulfate attack of CAC hydrates (Evju and Hansen 2001, Tixier and Mobasher 2003, Nocun-Wczelik, Konik et al. 2011, Zuo, Sun et al. 2012). This reaction begins with the sulfate attack of Ca(OH)₂ (O'Connell, McNally et al. 2010):

$$Ca(OH)_2 + H_2SO_4 \rightarrow CaSO_4 + 2H_2O \tag{10}$$

• The hydrated CaSO₄ form gypsum, which attacks the stable phase C₃A:

$$C_3A + 2CaSO_4.2H_2O + 2Ca(OH)_2 + 26H_2O = C_3A.3CaSO_4.32H_2O$$
 (11)

Table 2: Density of CAC Hydrates

CAC Phases	Density (kg/m ³)	References
CAH ₁₀	1720	(Parr 2004)
α -C ₂ AH ₈	1950	(Scheller 1974)
β-C ₂ AH ₈	1950	(Scheller 1974)
C ₃ AH ₆	2529	(Lager, Armbruster et al. 1987)
Brownmillerite (C ₄ AF)	3684	(Colville and Geller 1971)
Ettingrite (C ₆ A S ₃ H ₃₂)	1775	(Struble 1986)
Stratlingite C ₂ ASH ₈	1940	(Kuzel 1976)
Al(OH) ₃	2420	Mineral web

Conversion

- Conversion increases the rate of corrosion of corrosion of CAC. The extent of
 conversion depends on the temperature of the sewer environment and the moisture
 that is available from the sewer and that generated as a result of the conversion
 reaction.
- Conversion tends to be higher closer to the sewer front, where there is an abundance of moisture, and is reduced in CAC closer to the concrete substrate (see Figure 6).

Figure 6. Conversion across CAC.

Carbonation

• Carbonation reduces the pore pH of CAC reducing its ability to resist acid corrosion.

Shelf Life

CA has a shelf life of one year

1.7 Further Information

ARC Linkage Final Report- Field Testing of Cement Based Coatings for Sewer Application

MSc Thesis: Zamri, D. (2012),Biogenic and Chemical Corrosion of Calcium Aluminate Cement in Sour Media, submitted to the University of Sydney.

MSc Thesis: Sio, J. (2013), Effect of Pozzolanic Material in the Mineralogy and Corrosive Behaviour of Calcium Aluminate Cement to be submitted to the University of Sydney.

1.8 Case Studies

Wubben, R. (1999) Evaluation of Lafarge 'Sewper Mortars' for Aggressive Sewer Environments, ConCorr Pty. Ltd. (submitted to to Lafarge Aluminates).

Wubben., R. (2008). Assessment of Service Life Performance by Core Sampling on Kerneos 'Sewperspray' Application, ConCorr Pty. Ltd. (submitted to Kerneos Aluminate Technologies).

References

- 1. Barnes, P. A. and J. H. Baxter (1978). "CRITICAL ANALYSIS OF APPLICATION OF DERIVATIVE THERMOGRAVIMETRY TO DETERMINATION OF DEGREE OF CONVERSION OF HIGH ALUMINA CEMENT." Thermochimica Acta **24**(2): 427-431.
- 2. Blenkinsop, R. D., B. R. Currell, H. G. Midgley and J. R. Parsonage (1985). "THE CARBONATION OF HIGH ALUMINA CEMENT .1." <u>Cement and Concrete Research</u> **15**(2): 276-284.
- 3. Bradbury, C., P. M. Callaway and D. D. Double (1976). "CONVERSION OF HIGH ALUMINA CEMENT-CONCRETE." <u>Materials Science and Engineering</u> **23**(1): 43-53.
- 4. Collepardi, M., S. Monosi and P. Piccioli (1995). "THE INFLUENCE OF POZZOLANIC MATERIALS ON THE MECHANICAL STABILITY OF ALUMINOUS CEMENT." <u>Cement and</u> Concrete Research **25**(5): 961-968.

- 5. Colville, A. A. and S. Geller (1971). "CRYSTAL STRUCTURE OF BROWNMILLERITE, CA2FEALO5." <u>Acta Crystallographica Section B-Structural Crystallography and Crystal</u> Chemistry **B 27**(DEC15): 2311-&.
- 6. Evju, C. and S. Hansen (2001). "Expansive properties of ettringite in a mixture of calcium aluminate cement, Portland cement and beta-calcium sulfate hemihydrate." Cement and Concrete Research **31**(2): 257-261.
- 7. Gosselin, C., E. Gallucci and K. Scrivener (2010). "Influence of self heating and Li2SO4 addition on the microstructural development of calcium aluminate cement." <u>Cement</u> and Concrete Research **40**(10): 1555-1570.
- 8. Hidalgo, A., J. L. Garcia, M. C. Alonso, L. Fernandez and C. Andrade (2009). "MICROSTRUCTURE DEVELOPMENT IN MIXES OF CALCIUM ALUMINATE CEMENT WITH SILICA FUME OR FLY ASH." <u>Journal of Thermal Analysis and Calorimetry</u> **96**(2): 335-345.
- 9. Kuzel, H. J. (1976). Neues Jahrbuch für Mineralogie Monatshefte 319-325
- 10. Lager, G. A., T. Armbruster and J. Faber (1987). "NEUTRON AND X-RAY-DIFFRACTION STUDY OF HYDROGARNET CA3AL2(O4H4)3." <u>American Mineralogist</u> **72**(7-8): 756-765.
- 11. Neville, A. (1975). High alumina cement concrete. Lancaster, Construction Press Ltd.
- 12. Nocun-Wczelik, W., Z. Konik and A. Stok (2011). "Blended systems with calcium aluminate and calcium sulphate expansive additives." <u>Construction and Building</u> Materials **25**(2): 939-943.
- 13. O'Connell, M., C. McNally and M. G. Richardson (2010). "Biochemical attack on concrete in wastewater applications: A state of the art review." <u>Cement & Concrete</u> Composites **32**(7): 479-485.
- 14. Pacewska, B., I. Wilinska and M. Nowacka (2011). "Studies on the influence of different fly ashes and Portland cement on early hydration of calcium aluminate cement." Journal of Thermal Analysis and Calorimetry **106**(3): 859-868.
- 15. Parr, C., Simonin, F., Touzo, B., Wohmeyer, C., Valdelievre, B., Namba, A., (2004). The impact of Calcium Aluminate cement hydration upon the properties of refractory castables. <u>TARJ MEETING</u>. AKO, JAPAN: 1-17.
- 16. Scheller, T., Kuzel, H. J. (1974). Studies on dicalcium aluminate hydrates. <u>The 6th International Congress on the Chemistry of Cement</u>, Moscow. **Section II, Suppl. Paper.**: 217.
- 17. Scrivener, K. L., J. L. Cabiron and R. Letourneux (1999). "High-performance concretes from calcium aluminate cements." Cement and Concrete Research **29**(8): 1215-1223.
- 18. Standard-Specification-208 (2011). Rehabilitation and Corrosion Protection of Sewers using Calcium Aluminate Cement Mortar, Sydney Water Corporation.
- 19. Struble, L. J. (1986). 8th International Congress on the Chemistry of Cement.
- 20. Tixier, R. and B. Mobasher (2003). "Modeling of damage in cement-based materials subjected to external sulfate attack. I: Formulation." <u>Journal of Materials in Civil Engineering</u> **15**(4): 305-313.

- 21. TS3C (2007). Technical Standard Fine and coarse calcareous aggregates (marble) for concrete sewerage structures (excluding lightweight aggregate), SA Water Corporation.
- 22. Wubben., R. (2008). Assessment of Service Life Performance by Core Sampling on Kerneos 'Sewperspray' Application, ConCorr Pty. Ltd. (submitted to Kerneos Aluminate Technologies).
- 23. Zuo, X. B., W. Sun and C. Yu (2012). "Numerical investigation on expansive volume strain in concrete subjected to sulfate attack." <u>Construction and Building Materials</u> **36**: 404-410.