See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/257378725

Comb-Shaped Polymers as Nanostructure Modifiers of Calcium Silicate Hydrate: A Si-29 Solid-State NMR Investigation

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · OCTOBER 2013

Impact Factor: 4.77 · DOI: 10.1021/jp407740t

CITATIONS READS 59

6 AUTHORS, INCLUDING:

Silvia Borsacchi

Università di Pisa

30 PUBLICATIONS 171 CITATIONS

SEE PROFILE

Francesca Ridi

University of Florence

40 PUBLICATIONS 498 CITATIONS

SEE PROFILE

Marco Geppi

Università di Pisa

120 PUBLICATIONS 1,292 CITATIONS

SEE PROFILE

Piero Baglioni

University of Florence

448 PUBLICATIONS 7,990 CITATIONS

SEE PROFILE

Comb-Shaped Polymers as Nanostructure Modifiers of Calcium Silicate Hydrate: A ²⁹Si Solid-State NMR Investigation

Elisa Cappelletto, †,‡ Silvia Borsacchi,† Marco Geppi,*,† Francesca Ridi,§ Emiliano Fratini,§ and Piero Baglioni*,§

Supporting Information

ABSTRACT: Calcium silicate hydrate gel (C-S-H) is the complex phase mostly responsible for the binding properties and the mechanical resistance of Portland cement. The clarification of the C-S-H nanostructure and how the presence of organic additives affects it is still an intriguing and not trivial task, especially due to C-S-H scarce crystallinity and intrinsic complexity. In this work, we exploited ²⁹Si solid-state nuclear magnetic resonance (NMR) to investigate the effects of different comb-shaped superplasticizers on the silicate structure. The analysis of ²⁹Si solid-state NMR spectra shows that the additives increase the degree of polymerization and hence the average length of the silicate chains in C-S-H. This finding correlates well with the increase of the globule dimensions estimated by means of small angle scattering techniques showing that the comb-shaped polymers are able to tune the overall dimension of the C-S-H globule. This effect is dependent on the molecular architecture of the superplasticizer and allows a molecular imprinting to the globular structure of the C-S-H gel.

INTRODUCTION

The hydrated phase mostly responsible for the binding properties and for the final mechanical resistance of Portland cement is calcium silicate hydrate (shortly, C-S-H). This colloidal phase¹ is formed as a consequence of the hydration of tricalcium and dicalcium silicate, through complex dissolution and reprecipitation processes. Its structural properties have been studied since long time by means of both experimental and theoretical approaches, in the attempt to provide a clear picture of this material. Anyway, because of the intrinsic complexity of the system being mainly amorphous, this effort has been only partially fulfilled.

In the last decades solid-state nuclear magnetic resonance (SS-NMR) spectroscopy has been widely used in the studies of cement-based materials.²⁻⁴ High-resolution magic angle spinning (MAS) SS-NMR can investigate the local electronic structure, providing detailed structural information on the chemical environments of the nuclei. This is particularly useful in the investigations of cement pastes since ²⁹Si isotropic chemical shifts reflect the structural surroundings of a silicon atom, and they can be associated to the different types of SiO_4 tetrahedra, whose relative amounts can also be determined. $^{5-8}$ The different Qⁿ sites, where Q represents the SiO₄ tetrahedron and n refers to the number of Si-O-Si bonds, have different ²⁹Si isotropic chemical shifts in solid silicates. ^{9–11} Previous ²⁹Si MAS NMR studies suggested that C-S-H has a disordered layered structure made of dreierketten linear silicate chains

similar to that of tobermorite (Figure 1), the ²⁹Si MAS NMR spectrum being characterized by the presence of end-group Q^1 and middle-group Q^2 resonances. 12,13

Nowadays, almost all the cement formulations contain organic polymers, whose role is to confer specific characteristics to the paste. In particular, superplasticizers are essential components of every formulation, as they confer high workability to the pastes keeping low the water content. Last generation superplasticizers are comb-like polymers, made of polycarboxylic chains partially esterified with polyethylene oxide lateral chains. One of the most interesting issues in the cement research is the assessment of the effect of these organic polymers on the C-S-H nanostructure. Indeed, understanding the organic/inorganic interactions on a molecular level could enable tailoring the bulk properties by controlling the nanoscale structure, through a bottom-up process. Although SS-NMR has been extensively applied for studying organic-inorganic composite materials, ^{14,15} only a limited number of papers reported on this topic, ^{8,16–24} showing that ²⁹Si SS-NMR can be successfully exploited to investigate the effects of polymers on the silicate network. In particular, the relative intensities of Q² and Q¹ signals are an indicator of the silicate polymerization degree, which can change in the presence of additives.

Received: August 2, 2013 Revised: October 1, 2013 Published: October 1, 2013

Department of Chemistry and Industrial Chemistry, University of Pisa, Via Risorgimento 35, 56126 Pisa, Italy

[‡]Department of Civil, Environmental and Mechanical Engineering, University of Trento, via Mesiano 77, 38123 Trento, Italy

[§]Department of Chemistry "Ugo Schiff" and CSGI, University of Florence, via della Lastruccia 3, Sesto Fiorentino, 50019 Florence, Italy

Figure 1. Two schematic representations of the tobermorite structure. (top) Q^n sites are explicitly highlighted (bottom). Triangles represent silicate tetrahedrons arranged in the well-known silicate dreierketten chains. The calcium atoms (circles) are located at the center of Ca-O octahedra.

This article aims to investigate the effect of comb-shaped superplasticizers on the nanostructure of C–S–H through ²⁹Si SS-NMR measurements. Infrared spectroscopy has been used to further inspect the organic/inorganic interactions.

EXPERIMENTAL SECTION

The chemically pure batch of synthetic C_3S (CTG-Italcementi, Bergamo) had a specific surface area of 0.65 m²/g (BET). Polycarboxylic esters (PCEs) were obtained from BASF. They are polymethacrylic chains partially esterified with polyethylene oxide lateral chains. The molecular structure is sketched in Figure 2. Each polymer is identified by the acronym PCEp-n,

Figure 2. Sketch of the PCEs molecular formula.

where p is the number of repeating PEO units in the lateral chains and n identifies the number of free carboxylic groups per esterified group.

Shortly resuming the PCE characteristics: PCE23–2 and PCE23–6 have PEO side chains, which are five times shorter than PCE102–2 and PCE102–6, while PCE23–6 and PCE102–6 have more free carboxylic groups on the backbone. Previous studies^{25,26} have shown that the adsorption of PCEs on cementitious phases is higher for molecules with shorter side chains and a lower side chain density.

Synthetic C-S-H was prepared by hydrating 4 g of pure tricalcium silicate (C₃S) in 1150 g of pure water or of polymer solution. Two sets of modified C-S-H were synthetized, respectively, with low concentration and high concentration of PCE. The low concentration set (L series) contained 0.4 g of polymer per 100 g of dry C₃S; the high concentration set (H series) was obtained hydrating the powder with 40 g of polymer per 100 g of dry C₃S. The water and the solutions were degassed to avoid carbonation. The hydration reaction was conducted at 25 °C for 40 days in sealed polyethylene bottles. The dispersions were filtered, and the final water content was standardized by dehydrating the samples at 60 °C in a N₂ atmosphere. This synthetic route is known to minimize the Ca(OH)₂ content while forming quite polydisperse C-S-H phase, which is usually refereed to as C-S-H (I).²⁷ Further specific details on the synthesis can be found elsewhere. 28,29 Table 1 summarizes the characteristics of the polymers and of the pastes synthetized for the investigation.

Table 1. Characteristics of the Polycarboxylate Superplasticizers and Concentration of Polymers in the Pastes

sample acronym	number of monomeric units of PCE side chain (p)	density of PCE side chains (n:m)	PCE concentration in water (mg/mL)
C-S-H			
L_PCE102-2	102	2:1	1.4×10^{-2}
L_PCE102-6	102	6:1	1.4×10^{-2}
L_PCE23-2	23	2:1	1.4×10^{-2}
L_PCE23-6	23	6:1	1.4×10^{-2}
H_PCE102-2	102	2:1	1.4
H_PCE102-6	102	6:1	1.4
H_PCE23-2	23	2:1	1.4
H_PCE23-6	23	6:1	1.4

The ²⁹Si NMR spectra were collected on a dual channel Varian Infinity Plus 400 spectrometer operating at Larmor frequencies of 400.03 and 79.44 MHz for ¹H and ²⁹Si nuclei, respectively, using a 7.5 mm CP-MAS probe-head. All the experiments were performed at room temperature, using air as spinning gas. Spectra were obtained using a Direct Excitation (DE) pulse sequence with high power proton decoupling and a MAS frequency of 4 kHz, accumulating 660 transients. Spectra were recorded with different recycle delays (from 5 to 300 s, see Figure 3) to find suitable conditions to obtain quantitative spectra. A recycle delay of 300 s is necessary to achieve a complete relaxation. This value is much larger than that commonly used to obtain quantitative ²⁹Si NMR spectra of cements, possibly due to the fact that the formulations here investigated do not contain Fe3+ ions, able to reduce the longitudinal relaxation time (T₁) of ²⁹Si. However, in order to reduce the experimental times, all the spectra were recorded

Figure 3. ²⁹Si DE-MAS NMR spectra obtained with the recycle delays indicated.

with a recycle delay of 60 s, and the peak areas, obtained through spectral fittings and also taking into account spinning sidebands (Figure 4), were rescaled to the quantitative areas through suitable scaling factors. These were calculated as the ratios between the areas of the peaks at the two different pulse delays determined for one sample, under the reasonable assumption that the $^{29}\mathrm{Si}$ T_1 relaxation times were the same for all the cement pastes.

Infrared spectra were acquired in the range $4000-400 \text{ cm}^{-1}$, with a Nexus 870-FTIR (Thermo-Nicolet), using a 4 cm⁻¹ resolution and 64 scans, with a DTGS-TEC detector. To register the spectra, the samples were mixed with KBr with a sample/KBr weight ratio of $\sim 1/100$ and compressed to obtain pellets.

The effective amount of polymer in each sample has been determined by thermal gravimetric analysis (see Supporting Information, Figure SI1). In particular, the mass losses (in the range 200–500 °C) due to the presence of adsorbed polymers are about 7.0% (and 0.4%) for PCE102–6, 7.5% (and 0.4%) for

Figure 4. Example of fitting of ²⁹Si DE-MAS NMR spectrum.

PCE23-6, 7.8% (and 0.2%) for PCE102-2, and 9.4% (and 0.2%) for PCE23-2 in the case of the H (and L) series, respectively. The errors in the determination were about 0.9% in the case of H series and 0.1% for the L series. These results show that C-S-H formed in the presence of low amounts of PCE almost completely incorporates the polymer, while in the samples prepared with high concentration of PCE, it only retains a portion of the available polymer approximately ranging from 15 to 25%.

■ RESULTS AND DISCUSSION

The $^{29}\mathrm{Si}$ DE-MAS NMR spectra of all samples are shown in Figure 5. The spectrum of C_3S presents typical Q^0 signals $(-70/-76~\mathrm{ppm})$ attributed in the literature to the monoclinic form. These resonances disappear with the hydration: the spectrum of pure C–S–H is characterized by the presence of very intense Q^2 and Q^1 signals only $(-80/-86~\mathrm{ppm})$, in agreement with the literature. The presence of very weak Q^0 signals indicates that C_3S has almost completely reacted. However, Q^0 signals are clearly observed in the spectra of modified C–S–Hs, indicating that part of C_3S remains unreacted in the presence of the organic additives.

The set of samples investigated allowed the modifications of the silicate structure to be studied at different (i) concentrations of additive, (ii) side chain lengths of the additive, and (iii) side chain densities of the additive. A selection of representative ²⁹Si DE-MAS spectra showing the effects of these three variables is reported in Figure 6. The experimental and data analysis procedures described in the Experimental section allowed quantitative peak areas (in the following indicated as Qi for the sake of simplicity) to be extracted from ²⁹Si spectra and used to calculate useful structural parameters, such as the degree of silicate polymerization, DP, (Q^2/Q^1) and the reactivity $100(Q^1 + Q^2)/(Q^0 + Q^1 + Q^2)$. Moreover, it is straightforward to show that in the case of missing Q³ signals the mean silicate chain length (MCL) can be easily calculated from DP as it is given by $2(DP + 1)^{.8}$ The values obtained for these three parameters for each sample are reported in Table 2 and Figure 7. DP increases in the presence of the organic additives from 0.61 (C-S-H) to 1.55 (H PCE23-6). This means that C-S-H is characterized by very short silicate chains that become longer in the presence of the additives. In

Figure 5. 29 Si DE-MAS NMR spectra of C_3 S (bottom) and C-S-H samples, acquired at a MAS frequency of 4 kHz and a recycle delay of 60 s. Spinning sidebands are marked with asterisks.

Figure 6. ²⁹Si DE-MAS spectra of some representative samples. The effects of (a) concentration; (b) side chain length; and (c) side chain density can be clearly observed.

H_PCE23-6, where DP assumes its highest value, silicate chains are formed on average by three Q² and two Q¹. DP increases by increasing the concentration of additive, as a result of the higher amount of adsorbed polymer. Regarding the effects of the chemical structure of the polycarboxylate, it is possible to observe that shorter side chains favor the silicate polymerization ("PCE23" series samples always show higher DP values than the corresponding samples of "PCE102" series).

The side chain density of the polymer also affects DP. In the case of the longest side chains ("PCE102" series), at low concentration, the effect of this parameter is negligible, while at high concentration DP is higher when the density is lower (i.e., in the sample H_PCE102-6). The two polymers belonging to the "PCE23" series show similar DP values when mixed with C_3S at high concentration. At low concentration, the L_PCE23-2 sample presents a higher DP value than L_PCE23-6.

In all cases, the presence of the organic polymers decreases the reactivity of C_3S . The drop in the reactivity is higher increasing the concentration of additive. The "PCE23 series" is slightly more effective than "PCE102 series" in reducing the reactivity: this is consistent with the higher retarding power of PCE23–2 and PCE23–6 with respect to PCE102–2 and PCE102–6. The influence of side chain density is very small.

In previous papers it has been reported that FTIR in the near-infrared region can be used both to investigate the reaction of a hydrating cement pastes³² and the state of water inside the pores of the developing C-S-H gel.³³ Moreover, some bands in the mid-infrared region of the FTIR spectrum are indicative of the polymerization degree of calcium silicate hydrate.³⁴ Figure 8 shows the FTIR spectra registered on all the samples. The band centered at 813 cm⁻¹ can be assigned to the Si-O stretching of Q1 tetrahedra: this band is reported to increase in intensity with increasing C/S ratio, i.e., with low polymerized samples. In our case, this band is well-defined in the C-S-H sample, while it appears less prominent in the samples containing PCEs. Additionally, the band at 660 cm⁻¹ due to Si-O-Si bending, is reported to have low intensity and large width in poorly polymerized phases. This is the case for the pure C-S-H samples, while the above-mentioned band is more defined in C-S-H/PCE samples (see Figure 8). All these findings strengthen the evidence provided by SS-NMR that the organic additives increase the polymerization of the silicate in the C-S-H nanostructures.

In a previous paper²⁹ some of the authors of the present study have investigated the very same gels synthetized with 0.4% of PCE (L series) by a SAXS/SANS combined experiment highlighting the effect of the polymer on the C-S-H base unit. The model applied to analyze the small angle curves²⁸ was based on the Colloidal Model-II by Jennings,³ that describe the C-S-H gel as a hierarchical system, where the arrangement of disk-like units of C-S-H (sometimes referred to as globules or "bricks") generates a superstructure being mass-fractal in nature.³⁶ The main outcome from the SANS/SAXS analysis is the estimation of the equivalent dimension of the globule as a function of the added polymer. Since the MCL refers to the average number of tetrahedral SiO₄ units constituting a single silicate chain, it is possible to convert this value to a real dimension by multiplying it by the length of the edge of the tetrahedron. Using geometrical relations, this value can be estimated to be about 2.6 Å if the Si-O bond length is around 1.6 Å. This is also in agreement with the literature on C-S-H phases³⁷ where the distance between the Si and the second shell of O is about 4.2 Å, and hence, the tetrahedron edge is 4.2-1.6 = 2.6 Å. Following the abovementioned conversion, the chain length estimated for the entire series of investigated samples is reported in Table 2 along with the equivalent dimension of the basic unit (globule equivalent diameter). The comparison between these two quantities shows that there is a strong correlation between the MCL and the average dimension of the globule (see Figure 9), where, as the

Table 2. Degree of Polymerization (DP), Reactivity, and Mean Silicate Chain Length (MCL) of the Different Samples^a

sample	$DP(Q^2/Q^1)$	reactivity $(100(Q^2 + Q^1)/(Q^0 + Q^1 + Q^2))$	$MCL\left(\left(Q^2/Q^1\right)+1\right)\times 2$	estimated chain length (Å)	globule diameter (nm) ²⁹
C-S-H	0.61	94	3.22	8.4	6.2
L_PCE23-6	0.96	86	3.92	10.2	7.3
H_PCE23-6	1.55	69	5.10	13.3	
L_PCE102-6	0.89	87	3.78	9.8	7.9
H_PCE102-6	1.33	72	4.66	12.1	
L_PCE23-2	1.25	81	4.50	11.7	12.4
H_PCE23-2	1.42	72	4.84	12.6	
L_PCE102-2	0.80	87	3.60	9.4	6.4
H_PCE102-2	1.08	77	4.16	10.8	

"The values were obtained from the fitting of 29 Si DE-MAS NMR spectra. The uncertainties on the values of the degree of polymerization, reactivity and mean silicate chain length are ± 0.04 , ± 3 , and ± 0.08 , respectively. Estimated chain lengths are calculated as MCL·2.6 Å, as described later in the text. The C-S-H globule equivalent diameters obtained by a SANS/SAXS investigation 29 are also reported.

Figure 7. Degree of polymerization (above) and reactivity (below) of the different samples. The values were obtained from the fitting of ²⁹Si DE-MAS NMR spectra.

silicate chain increases in length, also the globule size becomes greater. In particular, the smallest dimension is found in the case of pure and L_PCE102–2 added C–S–H (6.2–6.4 nm) where the silicate chain length is minimum (8–9 Å), while the maximum dimension is encountered with L_PCE23–2, which is also characterized by the longest silicate chain found in this series of samples Gels with L_PCE23–6 and L_PCE102–6 lie in the middle having a silicate chain of about 10 Å and a corresponding globule dimension of 7–8 nm. This result highlights the hierarchical nature of C–S–H gel where the building block (the silicate chain) influences the size of the globule and eventually the fractal dimension of the overall

globular arrangement. Roughly 7-8 silicate chains are needed to span the entire globule diameter. At the moment the globule dimensions have not been measured for the series H, and no comparison can be done in this specific case. However considering the good correlation present in the series L, globules greater than or similar to L PCE23-2 are expected to be present in the C-S-H gels synthesized with a higher concentration of PCE polymers. The only exception is encountered in the case of H PCE102-2 where the silicate chain length is only 10.8 Å and a globule with a dimension similar to sample L PCE23-6 is expected. As already shown in the L series, even at high concentration the polymer PCE102-2 has the smallest propensity in changing the molecular structure of the C-S-H phase. This result is strictly related to the fact that PCE102-2 has the lowest adsorption ability in the series of superplasticizers used in the present investigation.

CONCLUSIONS

This ²⁹Si SS-NMR study coupled with FTIR findings showed that the organic additives delay the hydration of tricalcium silicate and affect the nanostructure of the calcium silicate hydrate. The retardation effect in the hydration process is evident from the persistence of the Q⁰ signals in the ²⁹Si spectra of C-S-H produced in the presence of PCE and is in agreement with the previous literature. Our study shows for the first time, that the C-S-H formed in the presence of PCEs has a degree of polymerization higher than the one obtained in pure water, meaning that PCEs induce the formation of silicate chains longer than those of the plain sample. Both the retardation and the increment of DP are dependent on the molecular architecture of the PCEs: in general, they increase with the increasing of the charge density of PCE, which corresponds to the increase of the adsorption propensity: abundant and long side chains hinder the interaction of the additive with the inorganic particles; however, PCEs with short and scarce side chains easily adsorb the inorganic particles, slowing down the hydration and consequently lowering the reactivity. For these reasons, the effects are maximal in the presence of the PCE23-6 additive, which is characterized by a small density of short side chains. However, the scarcest organic-inorganic interactions occur with PCE102-2 (characterized by long side chains and high side chains density), which shows DP and reactivity values very close to those of unmodified C-S-H. PCE concentration also plays an important role, as we observe that the effects on reactivity and DP increase with increasing the amount of PCE. These results show that a combined ²⁹Si SS-NMR, FT-IR, SANS/

Figure 8. FTIR spectra for the investigated samples (A) at low PCE concentration and (B) at high PCE concentration. Data have been arbitrarily shifted along the *y*-axis for the sake of clarity.

Figure 9. Equivalent C-S-H globule diameter as a function of the average silicate chain length in the case of the L series. The pure C-S-H case is reported for comparison (first point on the left).

SAXS investigation can provide a very detailed picture of the nanostructure formed in the presence of additives, allowing the understanding at the supramolecular level of the C–S–H/ polymer interaction that is fundamental in the design of novel performing additives for cement-based building materials.

ASSOCIATED CONTENT

Supporting Information

Differential thermograms of all C-S-H/PCE samples. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Authors

*(M.G.) E-mail: mg@dcci.unipi.it. Phone: +39-0502219289/352. Fax: +39-0502219260. Webpage: www.dcci.unipi.it/~mg. *(P.B.) E-mail: piero.baglioni@unifi.it. Phone: +39 055 457-3033. Fax: +39 055 457-3032. Webpage:www.csgi.unifi.it.

Author Contributions

The manuscript was written through contributions of all authors. All authors have given approval to the final version of the manuscript.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We thank Dr. Stefan Becker and Dr. Joachim Pakusch (BASF AG, Ludwigshafen, Germany) for providing the PCE superplasticizers. Consorzio Interuniversitario per lo Sviluppo dei Sistemi a Grande Interfase, CSGI, and MiUR are acknowledged for financial support to this project.

REFERENCES

- (1) Ridi, F.; Fratini, E.; Baglioni, P. Cement: A Two Thousand Year Old Nano-colloid. *J. Colloid Interface Sci.* 2011, 357, 255–264.
- (2) Richardson, I. G. The Nature of the Hydration Products in Hardened Cement Pastes. Cem. Concr. Compos. 2000, 22, 97-113.
- (3) Skibsted, J. Christopher Hall Characterization of Cement Minerals, Cements and Their Reaction Products at the Atomic and Nano Scale. *Cem. Concr. Res.* **2008**, *38*, 205–225.
- (4) Brunet, F.; Charpentier, T.; Chao, C. N.; Peycelon, H.; Nonat, A. Characterization by Solid-State NMR and Selective Dissolution Techniques of Anhydrous and Hydrated CEM V Cement Pastes. *Cem. Concr. Res.* **2010**, *40*, 208–219.
- (5) Rawal, A.; Smith, B. J.; Athens, G. L.; Edwards, C. L.; Roberts, L.; Gupta, V.; Chmelka, B. F. Molecular Silicate and Aluminate Species in Anhydrous and Hydrated Cements. *J. Am. Chem. Soc.* **2010**, *132*, 7321–7337.
- (6) Porteneuve, C.; Zanni, H.; Vernet, C.; Kjellsen, K. O.; Korb, J.-P.; Petit, D. Nuclear Magnetic Resonance Characterization of High- and Ultrahigh-Performance Concrete: Application to the Study of Water Leaching. *Cem. Concr. Res.* **2001**, *31*, 1887–1893.
- (7) Cong, X.; Kirkpatrick, R. ²⁹Si MAS NMR Study of the Structure of Calcium Silicate Hydrate. *Adv. Cem. Mater.* **1996**, *3*, 144–156.
- (8) Beaudoin, J. J.; Raki, L.; Alizadeh, R. A ²⁹Si MAS NMR Study of Modified C-S-H Nanostructures. *Cem. Concr. Compos.* **2009**, *31*, 585–590.
- (9) Hansen, M.; Jakobsen, H.; Skibsted, J. ²⁹Si Chemical Shift Anisotropies in Calcium Silicates from High-field ²⁹Si MAS NMR Spectroscopy. *Inorg. Chem.* **2003**, 42, 2368–2377.

- (10) Johansson, K.; Larsson, C.; Antzutkin, O. N.; Forsling, W.; Kota, H. R.; Ronin, V. Kinetics of the Hydration Reactions in the Cement Paste with Mechanochemically Modified Cement ²⁹Si Magic-Angle-Spinning NMR Study. *Cem. Concr. Res.* **1999**, *29*, 1575–1581.
- (11) Chen, J. J.; Thomas, J. J.; Taylor, H. F. W.; Jennings, H. M. Solubility and Structure of Calcium Silicate Hydrate. *Cem. Concr. Res.* **2004**, *34*, 1499–1519.
- (12) Pardal, X.; Brunet, F.; Charpentier, T.; Pochard, I.; Nonat, A. ²⁷Al and ²⁹Si Solid-State NMR Characterization of Calcium-Aluminosilicate-Hydrate. *Inorg. Chem.* **2012**, *51*, 1827–1836.
- (13) Brunet, F.; Bertani, P.; Charpentier, T.; Nonat, A.; Virlet, J. Application of Si-29 Homonuclear and ¹H-²⁹Si Heteronuclear NMR Correlation to Structural Studies of Calcium Silicate Hydrates. *J. Phys. Chem. B* **2004**, *108*, 15494–15502.
- (14) Geppi, M.; Borsacchi, S.; Mollica, G. Solid-State NMR of Organic/Inorganic Multi-Component Materials. In *Solid-State NMR of Organic/Inorganic Multi-Component Materials*; Encyclopedia of Magnetic Resonance; Wiley: New York, 2008.
- (15) Geppi, M.; Borsacchi, S.; Mollica, G.; Veracini, C. A. Applications of Solid-State NMR to the Study of Organic/Inorganic Multicomponent Materials. *Appl. Spectrosc. Rev.* **2008**, *44*, 1–89.
- (16) Matsuyama, H.; Young, J. Synthesis of Calcium Silicate Hydrate/Polymer Complexes: Part II. Cationic Polymers and Complex Formation with Different Polymers. *J. Mater. Res.* **1999**, 14, 3389–3396.
- (17) Wang, R.; Li, X.-G.; Wang, P.-M. Influence of Polymer on Cement Hydration in SBR-modified Cement Pastes. *Cem. Concr. Res.* **2006**, *36*, 1744–1751.
- (18) Alizadeh, R.; Beaudoin, J. J.; Raki, L.; Terskikh, V. C-S-H/Polyaniline Nanocomposites Prepared by in Situ Polymerization. *J. Mater. Sci.* **2011**, *46*, 460–467.
- (19) Ding, Q.; Zhu, Y.; Wnag, Y.; Huang, X.; Gong, Z. Effects of Molecular Structure of Polycarboxylate-Type Superplasticizer on the Hydration Properties of C3S. *J. Wuhan Univ. Technol., Mater. Sci. Ed.* **2012**, 27, 768–772.
- (20) Le Saoût, G.; Lothenbach, B.; Hori, A.; Higuchi, T.; Winnefeld, F. Hydration of Portland Cement with Additions of Calcium Sulfoaluminates. *Cem. Concr. Res.* **2012**, *43*, 81–94.
- (21) Comotti, A.; Simonutti, R.; Sozzani, P. Hydrated Calcium Silicate and Poly(vinyl Alcohol): Nuclear Spin Propagation Across Heterogeneous Interfaces. *Chem. Mater.* **1996**, *8*, 2341–2348.
- (22) Puertas, F.; Santos, H.; Palacios, M.; Martínez-Ramírez, S. Polycarboxylate Superplasticiser Admixtures: Effect on Hydration, Microstructure and Rheological Behaviour in Cement Pastes. *Adv. Cem. Res.* **2005**, *17*, 77–89.
- (23) Rottstegge, J.; Wilhelm, M.; Spiess, H. W. Solid State NMR Investigations on the Role of Organic Admixtures on the Hydration of Cement Pastes. *Cem. Concr. Compos.* **2006**, 28, 417–426.
- (24) Tritt-Goc, J.; Piślewski, N.; Kościelski, S.; Milia, F. The Influence of the Superplasticizer on the Hydration and Freezing Processes in White Cement Studied by ¹H Spin-lattice Relaxation Time and Single Point Imaging. Cem. Concr. Res. 2000, 30, 931–936.
- (25) Winnefeld, F.; Becker, S.; Pakusch, J.; Götz, T. Effects of the Molecular Architecture of Comb-Shaped Superplasticizers on Their Performance in Cementitious Systems. *Cem. Concr. Compos.* **2007**, 29, 251–262.
- (26) Zingg, A.; Winnefeld, F.; Holzer, L.; Pakusch, J.; Becker, S.; Gauckler, L. Adsorption of Polyelectrolytes and Its Influence on the Rheology, Zeta Potential, and Microstructure of Various Cement and Hydrate Phases. *J. Colloid Interface Sci.* **2008**, 323, 301–312.
- (27) Taylor, H. F. W. Hydrated Calcium Silicates. Part I. Compound Formation at Ordinary Temperatures. J. Chem. Soc. 1950, 3682–3690.
- (28) Chiang, W.-S.; Fratini, E.; Baglioni, P.; Liu, D.; Chen, S.-H. Microstructure Determination of Calcium-Silicate-Hydrate Globules by Small-Angle Neutron Scattering. *J. Phys. Chem. C* **2012**, *116*, 5055–5061.
- (29) Chiang, W. C.; Fratini, E.; Ridi, F.; Lim, S. H.; Yeh, Y. Q.; Baglioni, P.; Choi, S. M.; Jeng, U. S.; Chen, S. H. Microstructural Changes of Globules in Calcium-Silicate-Hydrate Gels with and

- Without Additives Determined by Small-Angle Neutron and X-Ray Scattering. *J. Colloid Interface Sci.* **2013**, 398, 67–73.
- (30) Moudrakovski, I. L.; Alizadeh, R.; Beaudoin, J. J. Natural Abundance High Field ⁴³Ca Solid State NMR in Cement Science. *Phys. Chem. Phys.* **2010**, *12*, 6961–6969.
- (31) Zingg, A.; Winnefeld, F.; Holzer, L.; Pakusch, J.; Becker, S.; Figi, R.; Gauckler, L. Interaction of Polycarboxylate-Based Superplasticizers with Cements Containing Different C3A Amounts. *Cem. Concr. Compos.* **2009**, *31*, 153–162.
- (32) Ridi, F.; Fratini, E.; Milani, S.; Baglioni, P. Near-Infrared Spectroscopy Investigation of the Water Confined in Tricalcium Silicate Pastes. *J. Phys. Chem. B* **2006**, *110*, 16326–16331.
- (33) Ridi, F.; Luciani, P.; Fratini, E.; Baglioni, P. Water Confined in Cement Pastes as a Probe of Cement Microstructure Evolution. *J. Phys. Chem. B* **2009**, *113*, 3080–3087.
- (34) Yu, P.; Kirkpatrick, R.; Poe, B.; McMillan, P.; Cong, X. Structure of Calcium Silicate Hydrate (C-S-H): Near-, Mid-, and Far-Infrared Spectroscopy. *J. Am. Ceram. Soc.* **1999**, *82*, 742–748.
- (35) Jennings, H. M. Refinements to Colloid Model of CSH in Cement: CM-II. Cem. Concr. Res. 2008, 38, 275–289.
- (36) Ambrosi, M.; Fratini, E.; Canton, P.; Dankesreiter, S.; Baglioni, P. Bottom-up/Top-down Synthesis of Stable Zirconium Hydroxide Nanophases. *I. Mater. Chem.* **2012**, *22*, 23497–23505.
- (37) Pellenq, R. J.-M.; Kushima, A.; Shahsavari, R.; Vliet, K. J. V.; Buehler, M. J.; Yip, S.; Ulm, F.-J. A Realistic Molecular Model of Cement Hydrates. *Proc. Natl. Acad. Sci. U.S.A.* **2009**, *106*, 16102–16107.