

Contents lists available at ScienceDirect

Case Studies in Construction Materials

journal homepage: www.elsevier.com/locate/cscm

Influence of the proportion of materials on the rheology and mechanical strength of ultrahigh-performance concrete

Bassam A. Tayeh^a, Mahmoud H. Akeed^b, Shaker Qaidi^c, B.H. Abu Bakar^{d,*}

- ^a Civil Engineering Department, faculty of Engineering, Islamic University of Gaza, P.O. Box 108, Gaza Strip, Palestine
- ^b School of Civil and Environmental Engineering, University of Technology Sydney (UTS), Sydney, Australia
- ^c Department of Civil Engineering, College of Engineering, University of Duhok, Duhok, Kurdistan Region, †Iraq
- ^d School of Civil Engineering, Engineering Campus, Universiti Sains Malaysia, Gelugor 11800, Penang, Malaysia

ARTICLE INFO

Kevwords:

Ultra-high-performance concrete Compressive strength Flexural strength, Squeeze flow

ABSTRACT

The present research investigates the influence of constituent material ratio on the fresh characteristics and compressive and flexural strengths of ultrahigh-performance concrete. In this regard, the influence of superplasticiser content of 1%, 1.3%, and 1.5%, microsilica substitution values of 20%, 25%, and 30%, and three water-to-binder ratios of 0.20, 0.22, and 0.24 on squeeze flow (SqF) characteristics and compressive and flexural strengths were evaluated. The findings revealed that increasing the superplasticiser dose enhanced compressive strength by up to 12% while increasing the water-to-binder ratio lowered it by up to 14%. Moreover, by increasing the amount of binder and/or decreasing the amount of sand, the concrete skeleton structure was broken down, which lowered the compressive strength.

1. Introduction

Ultrahigh-performance concrete is a type of concrete that is produced to attain high compressive strengths [1]. Ultrahigh-performance concretes outperform ordinary concrete in terms of engineering characteristics [2]. When multiple sorts of superplasticisers are applied, ultrahigh-performance concretes with an exceptionally low water-to-binder ratio can give appropriate rheological characteristics via optimum granular packing combination [3–6]. Autoclave curing can attain the strength of ultrahigh-performance concrete under ambient curing conditions that persist for 28-d in 24 h [2]. Autoclave and steam and curing techniques outperform ambient curing conditions, increasing the compressive strength of all samples by 25–63 % and 9–61 %, respectively [7]. Ultrahigh-performance concretes are often intended to have minimal porosity in their micro/macrostructure due to their high packing density [8–10].

ultrahigh-performance concretes have been shown to have a higher viscosity than ordinary concrete. The flowability of fresh ultrahigh-performance concrete may be determined using rheological and early-age characteristics. The behaviour of material throughout this period, nevertheless, has a considerable influence on the mechanical characteristics of ultrahigh-performance concrete [11–14]. The compact packing of raw components like cement, microsilica, fine aggregates, and superplasticisers has a direct impact on the behaviour of fresh ultrahigh-performance concrete. When the content of fine aggregates rises, yield or shear stresses, for instance, tend to rise [15–17].

The rate of change in cement-based pastes and mortars, on the other hand, varies. Choosing the right superplasticisers is crucial

E-mail address: cebad@usm.my (B.H.A. Bakar).

https://doi.org/10.1016/j.cscm.2022.e01433

^{*} Corresponding author.

 Table 1

 Physical characteristics of cement-based materials.

Physical Characteristics	Specific area (cm ² / gm)	Mean grain size (μm)	Colour	Initial setting (min)	Final setting (min)	Density (g/ cm ³)	Specific gravity
Microsilica	150000-300000	0.15	Light to Dark Grev	-	-	2.21	3.1
Cement	3250	22.5	Dark Grey	45	360	3.15	2.2

 Table 2

 Chemical compositions of cement-based materials.

Compositions (%)	CaO	Al_2O_3	SiO_2	MgO	Fe_2O_3	Na ₂ O	K ₂ O	SO_3	LOI
Microsilica	0.7	1.12	85	0.8	1.46	0.8	1.056	-	< 6
Cement	63.61	5.04	20.25	4.56	3.16	0.08	0.51	2.1	3.13

Table 3Aggregate grading.

Sieve size (mm)	Passing (%)	ASTM M778 [49] Requirements (%)		
1.18	100	100		
0.6	98	96–100		
0.425	70	65–75		
0.3	25	20–30		
0.15	4	0–4		

since flowability and rheology suffer if their composition with a cement-based matrix is not carefully selected [18–23]. Polycarboxylates based on methacrylate had substantial interaction with cement, but Polycarboxylates based on allyl ether had more compatibility and efficacy with microsilica, according to Schröfl, Gruber and Plank [24]. Furthermore, binary Polycarboxylates mixes had superior dispersion findings than unary mixes. Another research by Van Tuan, Ye, Van Breugel, Fraaij and Dai Bui [25] found that increasing the microsilica substitution content to 40 % boosted the superplasticisers doses dramatically to 2.38 %.

Dils, Boel and De Schutter [26] discovered that ultrahigh-performance concrete with an adequate combination of tricalcium aluminate's specific surface and alkalis value or sulfur trioxide had better rheological characteristics. The shifting carbon concentration of the microsilica inhibited production, reducing ultrahigh-performance concrete fluidity [27–33]. Moreover, some studies [34–38] suggest that the presence of micro or nano-silica declines accessible free water content inside interparticle gaps while increasing rheological indices.

Several rheometers have been employed by investigators to assess the yield stress, plastic viscosity, and shear stress of cement-based composites. SqF testing is a novel approach that has lately been used [30,31,39,40]. The SqF test has declined certain frequent rheological issues like slippage, loading difficulties, and expanding materials or fibrous fluid. Furthermore, its use to evaluating the rheology and tribological behaviour of quasi-plastic fluids or high viscosity mixes is growing [41–45]. The early investigations on the SqF technique can be used to evaluate studies on the rheological behaviour of new cement-based mortar or paste as determined by SqF [28,46].

The current work outlines the use of a SqF test to assess the rheological behaviour of ultrahigh-performance concrete. In this respect, the impacts of several factors like superplasticisers of 1 %, 1.30 %, 1.50 %, microsilica of 20 %, 25 %, 30 %, and three water-to-binder ratios of 0.20, 0.22, 0.24 on fresh characteristics and mechanical strength of ultrahigh-performance concrete were studied.

2. Research significance

Due to the advantages and challenges specific to the ultrahigh-performance concretes, additional studies are warranted. This paper aims to improve the understanding of ultrahigh-performance concretes by investigating the influence of constituent material ratio on the compressive and flexural strengths of ultrahigh-performance concrete.

3. Experimental program

3.1. Materials

Portland cement (PC) I 42.5 was utilized in this study in line with ASTM C 150 [47]. In accordance with ASTM C 1240 [48], microsilica was employed as a pozzolanic additive material as a partial substitute for cement. Tables 1 and 2 list the characteristics of cement-based materials. The river sand provided by River Sands Pty Ltd was in conformity with ASTM C 778 [49], and its grain size is shown in Table 3. Table 4 shows the factors of a polycarboxylate-based superplasticiser applied based on ASTM C 494 [50].

Table 4 Characteristics of the used superplasticiser.

Items	Characteristics
Appearance	Light brownish liquid
Chemical composition	Modified poly carboxylates-based polymer
Density (20 °C)	1.1 g/cm ³
Ionic nature	Anionic
Chloride (ppm)	Max 500
pН	3–7
Dosage	1.0-2.0% by weight of cement

Table 5Mixing proportion of ultrahigh-performance concrete (wt of cement).

Group	Stage	Mix No.	Cement	Sand	Microsilica	Superplasticiser (×100)	Water/binder
I A	A	M1	1	2.2	0.18	1.53	0.22
		M2		2.3	0.26	1.55	0.22
		M3		2.40	0.34	1.65	0.22
	В	M4	1	2.25	0.18	1.56	0.20
		M5		2.15	0.18	1.56	0.24
		M6		2.20	0.18	1.70	0.22
		M7		2.21	0.18	1.20	0.22
II A	Α	M8	1	1.75	0.18	1.55	0.22
		M9		1.85	0.26	1.56	0.22
		M10		1.85	0.34	1.65	0.22
	В	M11	1	1.90	0.26	1.55	0.20
		M12		1.80	0.26	1.55	0.24
		M13		1.85	0.26	1.80	0.22
		M14		1.86	0.26	1.35	0.22
III	A	M15	1	1.42	0.18	1.55	0.22
		M16		1.57	0.26	1.55	0.22
		M17		1.59	0.34	1.65	0.22
	В	M18	1	1.49	0.18	1.45	0.20
		M19		1.38	0.18	1.45	0.24
		M20		1.42	0.18	1.70	0.22
		M21		1.44	0.18	1.22	0.22

3.2. Mix design proportions

The fabrication and molding of the combination were conducted in line with ASTM C 109 [51] with certain changes [29]. At first, the solid raw ingredients, which included cement, sand, and microsilica, were gently mixed till the microsilica particles were evenly dispersed among the other solid elements and a considerable decline in the bulk volume of the blend was seen. This volume change is controlled to some extent in the original mix design by using low water and low sand contents [28,30]. The water-superplasticiser combination was then carefully added to the dry mix, and the blending technique was repeated for 90 s at a low speed. After the paste was formed, the mixing speed was raised and maintained for 130 s [29]. Finally, the mixes were fully made and consistent. The combination was molded into molds for mechanical testing after fresh characteristics were evaluated. The molds were covered with plastic sheets and cured for 24 h at room temperature and 75 % relative humidity. Following that, the test specimens were put in a water tank for 7- and 28-d, respectively, till the day of testing. In this study, microsilica substitution values of 20 %, 25 %, and 30 % by weight of cement, superplasticisers 1 %, 1.3 %, and 1.5 %, three binder contents of 850, 950, and 1050 kg/m³, and three water-to-binder ratios of 0.20, 0.22, and 0.24 were used to assess ultrahigh-performance concrete characteristics. In two steps, ultrahigh-performance concrete mixes were labeled and evaluated. Stage A goal was to determine the optimal quantity of microsilica using a 28-d compressive strength test. Stage B looked at how water-to-binder and superplasticisers affected mechanical characteristics. Table 5 shows the proportions of ultrahigh-performance concrete in the blends.

3.3. Testing procedure

The SqF test was carried out using two circular plates with diameters of 90 mm and lengths of 20 mm. The starting distance between plates after applying the paste was 30 mm and loading rates of 1 and 10 mm/s were used [29]. The displacement percent was calculated as the ratio of the sample's momentary height to its original height.

Compressive strength tests were done on 27 cubic specimens with dimensions of $50 \times 50 \times 50$ mm at the ages of 7- and 28-d in line with ASTM C 109 [51]. Flexural strength tests were also done on 9 prismatic specimens with dimensions $40 \times 40 \times 160$ mm in accordance with [52].

Fig. 1. I-group pastes load-displacement curves under SqF test with different superplasticisers dosages and displacement rates.

Fig. 2. I-group pastes load-displacement curves under SqF test with different water-to-binder ratio and displacement rates.

4. Findings and discussion

4.1. Rheological characteristics

The influence of superplasticisers doses and displacement rates on the findings of the I-group paste SqF test is shown in Fig. 1. The profiles of the shifted down curves reveal that raising the superplasticisers doses declines the necessary SqF load. When 1.5% superplasticisers paste is used, it causes greater displacement than pastes with lower doses [29,32]. Furthermore, lower superplasticisers doses produce a substantially less plastic deformation step than higher dosages. It also declines flowability and condensation resistance to some amount. Decreasing the paste flow declines the propensity of strain-hardening behaviour, which may be explained by the quick transfer from the beginning position [28,31]. High SqF rates improve paste loading and decline relative displacement, which is especially noticeable for paste comprising 1% superplasticisers.

The influence of water-to-binder ratio and displacement rates on the findings of the I-group paste SqF test is shown in Fig. 2. The curve profiles are positioned higher for the low water-to-binder ratio. Furthermore, as compared to other curves, they exhibit a lower stage. As a result, the necessary load for paste SqF increases for water-to-binder ratios of 0.22. Furthermore, since it is dry, its plastic deformation reduces, accelerating the strain-hardening step. The presence of strain-hardening behaviour shows that there is a significant friction between the paste's components owing to slip and lubricant inadequacy [30,46]. Furthermore, by raising the SqF rate, the curves are pushed to a higher location, leading in bigger displacements at lower values. This behaviour is thought to be the consequence of the paste's ability to cause dilatancy. This implies that the distance between solid particles varies during elastic deformation, and during the plastic stage, voids or air gaps occur in the matrix, leading in dilatancy. Increasing the water-to-binder ratio, on the other hand, may lessen the propensity of strain-hardening behaviour [28,31]. If the water-to-binder ratio is increased to 0.24, the displacement value for SqF speeds of 1 and 10 mm/s is 55% and 45%, respectively.

Fig. 3. Compressive strength of stage A ultrahigh-performance concrete mixes.

Fig. 4. Flexural strength of stage A ultrahigh-performance concrete mixes.

4.2. Mechanical strength

Figs. 3 and 4 show the compressive and flexural strength data for stage A. The maximum compressive strength among the group I mixes at 7- and 28-d belongs to M1 and M1 mixes, respectively. The findings show that integrating 20 % microsilica results in the greatest strength. It may be stated that when microsilica substitution increases, compressive strength reduces at both ages [53–56]. The problem seems to be integrating more than the recommended quantity of microsilica. This behaviour is also thought to be caused by a large volume of cement-based paste in the matrix and a lack of time for additional hydration processes [46,57–60]. At 7 or 28-d, no significant variations in compressive strength are detected in II or III group combinations when the quantity of microsilica is changed. The M9 and M15 mixes had the maximum compressive strength, with increases of 92 % and 85 %, respectively, compared to the age of 7-d. Reducing the content of sand declines the quality of the concrete skeleton structure while increasing the proportion of cement-based materials increases the likelihood of issues like shrinkage micro cracks. Furthermore, by reducing sand volume, the quantity of water around aggregate particles declines, leading to an increase in free water in the cement-based matrix [39,61–67].

The flexural strength of ultrahigh-performance concrete diminishes as the microsilica concentration increases. When the quantity of microsilica in the I-group combinations reaches 30 %, the flexural strength declines by around 15%. For III group mixes, the

Fig. 5. Compressive strength of ultrahigh-performance concrete mix in stage B.

Fig. 6. Flexural strength of ultrahigh-performance concrete mix in stage B.

reduction is 6 %. Figs. 5 and 6 show the findings of compressive and flexural strengths during stage B. Based on the compressive strength result, M1, M12, and M17 specimens were presented as ideal mix designs, with 20 %, 25 %, and 25 % microsilica substitution, respectively.

The findings of the I-group mixes revealed that increasing the water-to-binder ratio from 0.20 to 0.24 declined compressive strength by up to 14 %. This behaviour may be caused by the reduction of free water and pores, as well as the reduction of tensions owing to shrinking [40,68-72]. When M7 and M6 mixes were compared, a high superplasticisers dose enhanced compressive strength by up to 12 %. The maximum compressive strength was obtained in group II and III combinations with a water-to-binder ratio of 0.20.

Fig. 7 depicts the influence of various superplasticisers doses on compressive strength at a fixed water-to-binder ratio of 0.2. The findings show that when the superplasticisers doses rose, the compressive strength increased [73–75].

The influence of water-to-binder ratio and superplasticisers doses on the compressive strength of ultrahigh-performance concrete after 28-d is shown in Fig. 8. When the superplasticisers dose is fixed, raising the water-to-binder ratio declines the compressive strength of ultrahigh-performance concrete [76-78]. The compressive strength decline rate in the group I combination is more noticeable, reducing strength by around 16 %. The mixes of group III, on the other hand, have the maximum compressive strength in the different water-to-binder ratios.

Fig. 7. The influence of superplasticisers doses on ultrahigh-performance concrete compressive strengths after 28-d.

Fig. 8. The influence of water-to-binder on ultrahigh-performance concrete compressive strengths after 28-d.

5. Conclusions

Based on the findings, the following key conclusions can be drawn:

- 1. The raising of the superplasticiser doses decreases the necessary SqF load. Furthermore, lower superplasticiser doses produce a substantially lower plastic deformation step than higher dosages. Moreover, high SqF rates improve paste loading and decline relative displacement.
- 2. The result indicated that the curve profiles are positioned higher for the low water-to-binder ratio. Furthermore, since it is dry, its plastic deformation is reduced, accelerating the strain-hardening step.
- 3. Microsilica substitution ratios of 20 %, 25 %, and 30 % were found to have the most influence on the I-, III-, and II-groups, respectively.
- 4. By increasing the amount of binder and/or decreasing the amount of sand, the concrete skeleton structure was broken down, which lowered the compressive strength.
- 5. The findings revealed that increasing the superplasticiser dose enhanced compressive strength by up to 12 % while increasing the water-to-binder ratio lowered it by up to 14 %.

Future studies

In future research, it will be necessary to investigate the effects of other ratios different from those in this study, in addition to the ratios of other constituent materials, on the performance of mechanical ultrahigh-performance concrete in full depth.

Declaration of Competing Interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

Data Availability

No data was used for the research described in the article.

Acknowledgment

The authors would like to acknowledge the school of civil engineering, University Sains Malaysia for funding the publication of this research paper. All authors have contributed equally to the conception and design of the study.

References

- [1] B.A. Tayeh, B.A. Bakar, M.M. Johari, Y.L. Voo, Mechanical and permeability properties of the interface between normal concrete substrate and ultra high performance fiber concrete overlay, Constr. Build. Mater. 36 (2012) 538–548.
- [2] M. Abdul-Rahman, A.A. Al-Attar, H.M. Hamada, B. Tayeh, Microstructure and structural analysis of polypropylene fibre reinforced reactive powder concrete beams exposed to elevated temperature, J. Build. Eng. 29 (2020), 101167.
- [3] S. Qaidi, Y.S.S. Al-Kamaki, R. Al-Mahaidi, A.S. Mohammed, H.U. Ahmed, O. Zaid, F. Althoey, J. Ahmad, H.F. Isleem, I. Bennetts, Investigation of the effectiveness of CFRP strengthening of concrete made with recycled waste PET fine plastic aggregate, PLOS ONE 17 (7) (2022), e0269664.
- [4] S.M.A. Qaidi, Behavior of Concrete Made of Recycled PET Waste and Confined with CFRP Fabrics, College of Engineering, University of Duhok, Duhok, 2021.
- [5] S.M.A. Qaidi, Y.S.S. Al-Kamaki, State-of-the-art review: concrete made of recycled waste PET as fine aggregate, J. Duhok Univ. 23 (2) (2021) 412-429.
- [6] S.M.A. Qaidi, Y.Z. Dinkha, J.H. Haido, M.H. Ali, B.A. Tayeh, Engineering properties of sustainable green concrete incorporating eco-friendly aggregate of crumb rubber: a review, J. Clean. Prod. (2021), 129251.
- [7] A.-A. Alyaa A, A. Mazin B, H. Hussein M, T. Bassam A, Investigating the behaviour of hybrid fibre-reinforced reactive powder concrete beams after exposure to elevated temperatures, J. Mater. Res. Technol. 9 (2) (2020).
- [8] S. Arshad, M.B. Sharif, M. Irfan-ul-Hassan, M. Khan, J.-L. Zhang, Efficiency of supplementary cementitious materials and natural fiber on mechanical performance of concrete, Arab. J. Sci. Eng. 45 (10) (2020) 8577–8589.
- [9] M. Cao, M. Khan, Effectiveness of multiscale hybrid fiber reinforced cementitious composites under single degree of freedom hydraulic shaking table, Struct. Concr. 22 (1) (2021) 535–549.
- [10] M. Cao, M. Khan, S. Ahmed, Effectiveness of calcium carbonate whisker in cementitious composites, periodica polytechnica, Civ. Eng. 64 (1) (2020) 265.
- [11] U.A. Khan, H.M. Jahanzaib, M. Khan, M. Ali, Improving the tensile energy absorption of high strength natural fiber reinforced concrete with fly-ash for bridge girders, Key Eng. Mater. Trans. Tech. Publ. (2018) 335–342.
- [12] I. Parvez, J. Shen, M. Khan, C. Cheng, Modeling and solution techniques used for hydro generation scheduling, Water 11 (7) (2019) 1392.
- [13] C. Xie, M. Cao, J. Guan, Z. Liu, M. Khan, Improvement of boundary effect model in multi-scale hybrid fibers reinforced cementitious composite and prediction of its structural failure behavior, Compos. Part B Eng. 224 (2021), 109219.
- [14] N. Zhang, C. Yan, L. Li, M. Khan, Assessment of fiber factor for the fracture toughness of polyethylene fiber reinforced geopolymer, Constr. Build. Mater. 319 (2022), 126130.
- [15] M. Khan, M. Cao, M. Ali, Experimental and Empirical Study of Basalt Fibber Reinforced Concrete, Building Tomorrow's Society, Paper ID-MA39 0610035833.
- [16] M. Khan, M. Cao, S. Chu, M. Ali, Properties of hybrid steel-basalt fiber reinforced concrete exposed to different surrounding conditions, Constr. Build. Mater. 322 (2022), 126340.
- [17] M. Khan, A. Rehman, M. Ali, Efficiency of silica-fume content in plain and natural fiber reinforced concrete for concrete road, Constr. Build. Mater. 244 (2020), 118382.
- [18] J. Ahmad, K.J. Kontoleon, A. Majdi, M.T. Naqash, A.F. Deifalla, N. Ben Kahla, H.F. Isleem, S.M.A. Qaidi, A comprehensive review on the ground granulated blast furnace slag (GGBS) in concrete production, Sustainability 14 (14) (2022) 8783.
- [19] H.U. Ahmed, A.A. Mohammed, S. Rafiq, A.S. Mohammed, A. Mosavi, N.H. Sor, S.M.A. Qaidi, Compressive strength of sustainable geopolymer concrete composites: a state-of-the-art review, Sustainability 13 (24) (2021) 13502.
- [20] H.U. Ahmed, A.S. Mohammed, R.H. Faraj, S.M. Qaidi, A.A. Mohammed, Compressive strength of geopolymer concrete modified with nano-silica: Experimental and modeling investigations, Case Stud. Constr. Mater. 16 (2022), e01036.
- [21] H.U. Ahmed, A.S. Mohammed, S.M. Qaidi, R.H. Faraj, N. Hamah Sor, A.A. Mohammed, Compressive strength of geopolymer concrete composites: a systematic comprehensive review, analysis and modeling, Eur. J. Environ. Civ. Eng. (2022) 1–46.
- [22] S.N. Ahmed, N.H. Sor, M.A. Ahmed, S.M.A. Qaidi, Thermal conductivity and hardened behavior of eco-friendly concrete incorporating waste polypropylene as fine aggregate, Mater. Today.: Proc. (2022).
- [23] Y.I.A. Aisheh, D.S. Atrushi, M.H. Akeed, S. Qaidi, B.A. Tayeh, Influence of polypropylene and steel fibers on the mechanical properties of ultra-high-performance fiber-reinforced geopolymer concrete. Case Stud. Constr. Mater. 17 (2022), e01234.
- [24] C. Schröfl, M. Gruber, J. Plank, Preferential adsorption of polycarboxylate superplasticizers on cement and silica fume in ultra-high performance concrete (UHPC), Cem. Concr. Res. 42 (11) (2012) 1401–1408.
- (UHPC), Cem. Concr. Res. 42 (11) (2012) 1401–1408.
 [25] N. Van Tuan, G. Ye, K. Van Breugel, A.L. Fraaij, D. Dai, Bui, The study of using rice husk ash to produce ultra high performance concrete, Constr. Build. Mater. 25 (4) (2011) 2030–2035.
- [26] J. Dils, V. Boel, G. De, Schutter, Influence of cement type and mixing pressure on air content, rheology and mechanical properties of UHPC, Constr. Build. Mater. 41 (2013) 455–463.
- [27] Y.I.A. Aisheh, D.S. Atrushi, M.H. Akeed, S. Qaidi, B.A. Tayeh, Influence of steel fibers and microsilica on the mechanical properties of ultra-high-performance geopolymer concrete (UHP-GPC), Case Stud. Constr. Mater. 17 (2022), e01245.
- [28] M.H. Akeed, S. Qaidi, H.U. Ahmed, W. Emad, R.H. Faraj, A.S. Mohammed, B.A. Tayeh, A.R.G. Azevedo, Ultra-high-performance fiber-reinforced concrete. Part III: Fresh and hardened properties, Case Stud. Constr. Mater. 17 (2022), e01265.

- [29] M.H. Akeed, S. Qaidi, H.U. Ahmed, R.H. Faraj, S.S. Majeed, A.S. Mohammed, W. Emad, B.A. Tayeh, A.R.G. Azevedo, Ultra-high-performance fiber-reinforced concrete. Part V: mixture design, preparation, mixing, casting, and curing, Case Stud. Constr. Mater. (2022), e01363.
- [30] M.H. Akeed, S. Qaidi, H.U. Ahmed, R.H. Faraj, A.S. Mohammed, W. Emad, B.A. Tayeh, A.R.G. Azevedo, Ultra-high-performance fiber-reinforced concrete. Part I: developments, principles, raw materials, Case Stud. Constr. Mater. 17 (2022), e01290.
- [31] M.H. Akeed, S. Qaidi, H.U. Ahmed, R.H. Faraj, A.S. Mohammed, W. Emad, B.A. Tayeh, A.R.G. Azevedo, Ultra-high-performance fiber-reinforced concrete. Part II: Hydration and microstructure, Case Stud. Constr. Mater. 17 (2022), e01289.
- [32] M.H. Akeed, S. Qaidi, H.U. Ahmed, R.H. Faraj, A.S. Mohammed, W. Emad, B.A. Tayeh, A.R.G. Azevedo, Ultra-high-performance fiber-reinforced concrete. Part IV: durability properties, cost assessment, applications, and challenges, Case Stud. Constr. Mater. 17 (2022), e01271.
- [33] M.M. Al-Tayeb, Y.I.A. Aisheh, S.M.A. Qaidi, B.A. Tayeh, Experimental and simulation study on the impact resistance of concrete to replace high amounts of fine aggregate with plastic waste. Case Stud. Constr. Mater. (2022). e01324.
- [34] I. Almeshal, M.M. Al-Tayeb, S.M.A. Qaidi, B.H. Abu Bakar, B.A. Tayeh, Mechanical properties of eco-friendly cements-based glass powder in aggressive medium, Mater. Today Proc. 58 (2022) 1582–1587.
- [35] F. Aslam, O. Zaid, F. Althoey, S.H. Alyami, S.M.A. Qaidi, J. de Prado Gil, R. Martínez-García, Evaluating the influence of fly ash and waste glass on the characteristics of coconut fibers reinforced concrete, Structural Concrete n/a(n/a).
- [36] R.H. Faraj, H.U. Ahmed, S. Rafiq, N.H. Sor, D.F. Ibrahim, S.M.A. Qaidi, Performance of self-compacting mortars modified with nanoparticles: a systematic review and modeling, Clean. Mater. (2772–3976) (2022), 100086.
- [37] X. He, Z. Yuhua, S. Qaidi, H.F. Isleem, O. Zaid, F. Althoey, J. Ahmad, Mine tailings-based geopolymers: a comprehensive review, Ceram. Int. 48 (17) (2022) 24192–24212.
- [38] A.M. Jawad Ahmad, Ahmed Babeker Elhag, Ahmed Farouk Deifalla, Mahfooz Soomro, Haytham F. Isleem, Shaker Qaidi, A step towards sustainable concrete with substitution of plastic waste in concrete: overview on mechanical, durability and microstructure analysis, Crystals 12 (7) (2022) 944.
- [39] S. Qaidi, Ultra-high-performance fiber-reinforced concrete (UHPFRC): A mini-review of the challenges, ScienceOpen Preprints.
- [40] S. Qaidi, Ultra-High-Performance Fiber-Reinforced Concrete: Applications, Preprints (2022).
- [41] O. Smirnova, D. Potyomkin, Influence of ground granulated blast furnace slag properties on the superplasticizers effect, Int. J. Civ. Eng. Technol. 9 (7) (2018) 874–880.
- [42] O. Smirnova, Compatibility of shungisite microfillers with polycarboxylate admixtures in cement compositions, ARPN J. Eng. Appl. Sci. 14 (3) (2019) 600-610.
- [43] O. Smirnova, Rheologically active microfillers for precast concrete, Int. J. Civ. Eng. Technol. 9 (8) (2018) 1724-1732.
- [44] O. Smirnova, Technology of increase of nanoscale pores volume in protective cement matrix, Int. J. Civ. Eng. Technol. 9 (10) (2018) 1991–2000.
- [45] O.M. Smirnova, I. Menéndez Pidal de Navascués, V.R. Mikhailevskii, O.I. Kolosov, N.S. Skolota, Sound-absorbing composites with rubber crumb from used tires, Appl. Sci. 11 (16) (2021) 7347.
- [46] S.M.A. Qaidi, D. Sulaiman Atrushi, A.S. Mohammed, H. Unis Ahmed, R.H. Faraj, W. Emad, B.A. Tayeh, H. Mohammed Najm, Ultra-high-performance geopolymer concrete: A review, Constr. Build. Mater. 346 (2022), 128495.
- [47] A. C150/C150M-20, Standard specification for Portland cement, Technical Report, ASTM International, West Conshohocken, PA, 2020.
- [48] C. ASTM, Standard Specification for Silica Fume Used in Cementitious Mixtures, ASTM International, West Conshohocken, PA, USA, 2005.
- [49] A. Standard, C778-12 Standard Specification for Standard Sand, ASTM International, West Conshohocken, PA, 2012.
- [50] R. Admixture, ASTM C 494/C 494M, Type B 3.
- [51] A.C. 109, Standard Test Method for Compressive Strength of Hydraulic Cement Mortar, ASTM International, West Conshohocken, PA, USA.
- [52] A. International, ASTM C348-14-Test Method for Flexural Strength of Hydraulic-Cement Mortars, ASTM International West Conshohocken, 2014.
- [53] S. Qaidi, Ultra-High-performance Geopolymer Concrete. Part 8: Dynamic behavior, University of Duhok, Duhok, 2022.
- [54] S. Qaidi, Ultra-High-performance Geopolymer Concrete. Part 9: Strain hardening, University of Duhok, Duhok, 2022.
- [55] S. Qaidi, Ultra-High-performance Geopolymer Concrete. Part 10: Durability properties, University of Duhok,, Duhok, 2022.
- [56] S. Qaidi, Ultra-High-performance Geopolymer Concrete. Part 11: Microstructural properties, University of Duhok, Duhok, 2022.
- [57] S.M.A. Qaidi, A.S. Mohammed, H.U. Ahmed, R.H. Faraj, W. Emad, B.A. Tayeh, F. Althoey, O. Zaid, N.H. Sor, Rubberized geopolymer composites: a comprehensive review, Ceram. Int. 48 (17) (2022) 24234–24259.
- [58] S.M.A. Qaidi, B.A. Tayeh, H.F. Isleem, A.R.G. de Azevedo, H.U. Ahmed, W. Emad, Sustainable utilization of red mud waste (bauxite residue) and slag for the production of geopolymer composites: a review, Case Stud. Constr. Mater. 16 (2022), e00994.
- [59] B.A. Tayeh, M.H. Akeed, S. Qaidi, B.H.A. Bakar, Influence of microsilica and polypropylene fibers on the fresh and mechanical properties of ultra-high performance geopolymer concrete (UHP-GPC), Case Stud. Constr. Mater. 17 (2022), e01367.
- [60] H. Unis Ahmed, L.J. Mahmood, M.A. Muhammad, R.H. Faraj, S.M.A. Qaidi, N. Hamah Sor, A.S. Mohammed, A.A. Mohammed, Geopolymer concrete as a cleaner construction material: an overview on materials and structural performances, Clean. Mater. 5 (2022), 100111.
 [61] A. Mansi, N.H. Sor, N. Hilal, S.M. Oaidi, The Impact of Nano Clay on Normal and High-performance Concrete Characteristics: A Review. IOP Conference Series:
- Earth and Environmental Science, IOP Publishing, 2022, 012085.

 [62] R. Martínez-García, P. Jagadesh, O. Zaid, A.A. Şerbănoiu, F.J. Fraile-Fernández, J. de Prado-Gil, S.M.A. Qaidi, C.M. Grădinaru, The present state of the use of
- [62] R. Martínez-García, P. Jagadesh, O. Zaid, A.A. Şerbānoiu, F.J. Fraile-Fernández, J. de Prado-Gil, S.M.A. Qaidi, C.M. Grádinaru, The present state of the use waste wood ash as an eco-efficient construction material: a review, Materials 15 (15) (2022) 5349.
- [63] S. Qaidi, Behaviour of Concrete Made of Recycled Waste PET and Confined with CFRP Fabrics, University of Duhok, Duhok, 2021.
- [64] S.M.A. Qaidi, Ultra-High-performance Fiber-reinforced Concrete: Durability Properties, University of Duhok, Duhok, 2022.
- [65] S.M.A. Qaidi, Ultra-high-performance fiber-reinforced concrete: Cost Assessment, University of Duhok, Duhok, 2022.
- [66] S.M.A. Qaidi, Ultra-High-performance Fiber-reinforced Concrete: Applications, University of Duhok, Duhok, 2022.
- [67] S.M.A. Qaidi, Ultra-High-performance Fiber-reinforced Concrete: Challenges, University of Duhok, Duhok, 2022.
- [68] S. Qaidi, Ultra-High-Performance Fiber-Reinforced Concrete: Fresh Properties, Preprints (2022).
 [69] S. Qaidi, Ultra-High-performance Geopolymer Concrete. Part 4: Mix design methods, University of Duhok, Duhok, 2022.
- [70] S. Qaidi, Ultra-High-performance Geopolymer Concrete. Part 5: Fresh properties, University of Duhok, Duhok, 2022.
- [71] S. Qaidi, Ultra-High-performance Geopolymer Concrete. Part 6: Mechanical properties, University of Duhok, Duhok, 2022.
- [72] S. Qaidi, Ultra-High-performance Geopolymer Concrete. Part 7: Mechanical performance correlation, University of Duhok, Duhok, 2022.
- [73] S. Qaidi, Ultra-High-performance Geopolymer Concrete. Part 1: Manufacture approaches, University of Duhok, Duhok, 2022.
- [74] S. Qaidi, Ultra-High-performance Geopolymer Concrete. Part 2: Applications, University of Duhok, Duhok, 2022.
- [75] S. Qaidi, Ultra-High-performance Geopolymer Concrete. Part 3: Environmental parameters, University of Duhok, Duhok, 2022.
- [76] S.M.A. Qaidi, Ultra-High-performance Fiber-reinforced Concrete: Hydration and Microstructure, University of Duhok, Duhok, 2022.
- [77] S.M.A. Qaidi, Ultra-High-Performance Fiber-Reinforced Concrete: Mixture Design, University of Duhok, Duhok, 2022.
- [78] S.M.A. Qaidi, Ultra-High-performance Fiber-reinforced Concrete: Principles and Raw Materials, University of Duhok, Duhok, 2022.