Cement:

A cement is a binder, a substance that sets and hardens and can bind other materials together. It principal constituents for constructional purpose are compounds of Ca(calcareous) and Al + Si (argillaceous)" So the term cement is used for materials possessing adhesive and cohesive properties, which make them capable of binding mineral fragment like bricks, stones, tiles etc in to a compact coherent structure. Cement has the property to form a paste with water and setting in to a hard solid mass in few hours.

Depending upon the property of hardening in air or water cement can be classified as -

(i) **Hydraulic cements:** Cements capable of hardening and setting because of hydration and hydrolysis reaction between the anhydrous cement powder and water. So the cements which have the property of setting and hardening under water, by virtue of certain chemical reaction with it and are called 'hydraulic cements'

Example: Portland cement

(ii) **Non- Hydraulic cements**: Cement that harden in air and cannot be used under water. Example: slaked limes (calcium hydroxide mixed with water), harden due to the carbonation reaction by carbon di oxide presents naturally in the air.

<u>Classification of Hydraulic cement:</u> Hydraulic cements are mostly used and are classified as follows

(a) Natural Cement: The natural cement made by calcining naturally occurring lime stone (called as argillaceous limestone contains 20-40% clay) at high temperature and the calcined mass was crushed in to powder. During the calcination silica and alumina present in the clay combine with lime to form corresponding calcium silicates and aluminates.

Properties:

- (i) Natural cement possess Hydraulic properties
- (ii) It is quick setting cement but they have low strength
- (iii) Mortar made from natural cement and sand is used in laying bricks and steeing stones <u>Uses:</u> Used in large masses of concrete such as dams and foundations.

<u>Puzzolana cement:</u> Puzzolana are the deposit of volcanic ash produced by the rapid cooling of lava (mixture of silicates of Ca, Fe and Al). When Puzzolana are mixed with slaked lime without the use of heat it forms hard mass in presence of water to give hydraulic cement.

<u>Uses:</u> Puzzolana cements are used by Greeks and Romans in the form of Mortar.

(Mortar: A mixture of lime, sand and water).

Slag Cement: Slag cement is obtained by mixing blast furnace slag (alluminium silicate) and hydrated lime then the mixture is poured into cold water. The granular cement produces are dried and mixed with lime. The mixture is then pulverized to fine powder. Slag cement are slow setting cements. They can harden by adding accelerators such as clay, salt or caustic soda. The strength of slag cement is very poor. It is mainly used for making concrete for construction in waterlogged area where the tensile strength is less important.

Portland cement: Portland cement is made by the calculated amount of clay containing and lime containing materials followed by gypsum for retarding calcination. *It is defined as "an extremely finely grounded product obtained by calcination together at about 1500°C, an intimate and proportioned mixture of argillaceous (clay containing) and calcareous (lime containing) raw materials, without the addition of anything subsequent to calcination, excepting the retarder gypsum."* The setting and hardening properties of this type of cement resembles with Portland rock, so it is named as Portland cement. It is a mixture calcium

silicates and aluminates with small amount of gypsum. All the Portland cement are hydraulic in nature, which are capable of setting and hardening under water by the interaction of water with the constituents of cement.

CHEMICAL CONSTITUTION OF PORTLAND CEMENT

Average compound composition of Portland cement is:

Name of compound	Chemical formula	Abbreviation used	Average %	Setting time
Tricalcium silicate	3CaO.SiO ₂	C ₃ S	45	7 days
Dicalcium silicate	2CaO . SiO ₂	C ₂ S	25	28 days
Tricalcium aluminate	3CaO . Al ₂ O ₃	C ₃ A	1	1 day
Tetracalcium aluminoferrite	4CaO . Al ₂ O ₃ . Fe ₂ O ₃	C_4AF	9	1 day
Calcium sulphate	CaSO ₄	_	5	_
Calcium oxide (free)	CaO	-	2	-
Magnesium oxide	MgO		4	

Characteristics of constituents: (i) Tricalcium silicate (C₃S) has "medium" rate of hydration; and develops high ultimate strength quite rapidly. Moreover, its ultimate-strength is also the highest amongst all the constituents. So it is responsible for ultimate-strength. The heat of hydration is about 880 kJ/kg.

(ii) Dicalcium silicate (C_2S) has quite low early-strength, but develops ultimate-strength of slightly less than that of C_3S . It hydrates very slowly. It is also responsible for ultimate-strength. It possesses the heat of hydration of 420 kJ/kg.

(iii) Tricalcium aluminate (C₃A) hydrates slowly and does not contribute much to the strength of cement, since its early-strength and ultimate-strength are poorest amongst all the constituents. Its heat of hydration is about 250 kJ/kg.

Development of strength by major constituents in cement.

Manufacture of Portland cement:

1, Raw materials of Portland Cement and it's use

Portland cement is manufactured by mixing lime and clay. The raw materials used for the manufacture of Portland cement are given bellow.

(i) Calcareous materials: These materials supply lime, lime stone, chalk, calcite, waste calcium carbonate from industrial process. These materials contains 3-4% SiO₂, Al₂O₃, and 3% MgO.

Functions:

- Principal Constituent and its proportion can be regulated
- Excess of lime reduces the strength and makes the cement expand & disintegrate
- Lesser amount of lime also reduces the strength by quick setting

(ii) Argillaceous materials: Mainly Al₂O₃ and SiO₂ [eg. Clay]

These materials supply silica, iron oxide and alumina such as clay, marl, shale etc. These materials 2.5 to 4 times more silica than alumina.

Functions:

- Imparts strength
- Makes quick setting
- Excess of alumina weakens the cement
- (iii) Gypsum (CaSO₄.2H₂O): Increases initial setting of cement.
- (iv) Powdered coal: It is used for burning purpose.

The manufacture of Portland cement involves the mixing of calcareous and argillaceous substances in the required ratio. The small amount of variation of these materials changes the property of cement.

eg.

Lime: Lesser amount of lime makes cement for quick setting but reduces the strength of cement. Whereas high higher amount of cement is responsible for expand and disintegrate of cement.

Silica: Imparts the strength of cement.

Alumina: Make the cement for quick setting but presence of excess alumina weakens the strength of cement.

2. The various process involved in the manufacture of cement are

- (i) Mixing
- (ii)Burning
- (iii) Cooling
- (iv) Grinding
- (v) Packing.
- (i) Mixing of raw materials: The finely powder raw materials are mixed either by (a) dry process or (b) wet process.

Dry Process: This process is used when raw materials quite hard. In this process the raw materials are grind separately without adding water. In this process lime stone and clay (or shale) with roughly size 2-5 cm used as raw materials. Then these fine powder stored in hoper and mixed with the required proportion such a way that composition of final product is lime ($\sim 60\text{-}69\%$), silica ($\sim 17\text{-}25\%$), alumina ($\sim 3\text{-}8\%$) and Fe₂O₃ ($\sim 2\text{-}4\%$) to get dry "raw mix". The "raw mix" materials stored in storage bins known as "Silos" and kept ready to be fed into rotary "kiln".

Composition of Raw mix in dry process:

Component	Percentage range by mass		
Lime (CaO)	60-69		
Silica (SiO ₂)	17–25		
Alumina (Al ₂ O ₃)	3–8		
Iron oxide (Fe ₂ O ₃)	2-4		
Magnesium oxide (MgO)	15		
Sulphur trioxide (SO ₃)	1-3		
Alkali oxides (Na ₂ O + K ₂ O)	0.3-1.5		

Wet Process: In this process the raw materials are crushed, powdered and stored in "silos". In this process mixed with is grinded to particles with suitable size whereas argillaceous materials (clay) is thoroughly washed with water to remove organic matter. Both lime stone and washed wet-clay materials mixed together to form slurry by using water such way that slurry contains 38-40% of water.

.

(ii) Burning:

Process: The "raw-mix" is injected into the kiln and its upper end; while hot flames is forced into the kiln from the lower end. Due to slope and slow rotation of the kiln, the materials fed in move continuously towards the hottest-end at a speed of about 15 m per hour. As the mixture of slurry gradually descends, the temperatures rise.

The grinding mixture of raw materials obtained by dry process or wet process is brunt in a rotary kiln to make clinkers. The chemical reactions which takes place in the kiln are as under.

- (a) Drying zone: This is the upper one fourth portion of the kiln where the temperature is 100-500°C. This zone is known as drying zone because all the moisture from the slurry removed here. The dry materials moves down the kiln.
- (b) Calcination zone: It is the middle part of the kiln. The temperature of kiln here is $\sim 1000^{\circ}$ C. All the organic matter present in raw materials burnt here and calcium carbonate decomposes to from CaO and CO₂.

$$CaCO_3 \longrightarrow CaO + CO_2$$

(c) Burning zone or clinkering zone: It is the hottest and lower most portion of the kiln. The temperature here is 1400-1600°C. In this zone mixture melts and there is chemical reaction occurs between lime and clay to form calcium aluminates and silicates. The reaction taking place are given bellow.

Clinkering Zone :

The calcium aluminates and silicates combine together to from small (of about 0.5 cm to 1 cm diameter), hard, round greyish stone which is known clinkers. These clinkers are very hot (is about 1000°C.). The rotary kiln at the base is provided with another small rotary kiln. In these hot clinkers fall and cool air is admitted from opposite direction. Air Counter-blast cools the clinkers. Hot air so-produced is used for burning powdered coal. The cooled clinkers are collected in small trolley.

- (iii) Cooling zone: The clinkers produce by above procedure are cooled by a stream of air. It is an important process in order to produce a definite degree of crystallization of the melted clinkers.
- (iv) **Grinding:** The cooled clinkers are grounded in ball mill with the addition of 2-5 % of gypsum. The finely grounded clinkers set very quickly when they come contact with water. Gypsum (CaSO₄.2H₂O) acts as a retarding agent and delay this setting. When cement is mixed with water, the initial sets take place due to hydration of tricalcium aluminate. Gypsum reacts with tricalcium aluminate and forming insoluble tricalcium sulphoaluminate which does not hydrate quickly.

$$3 \text{ CaO} \cdot \text{Al}_2\text{O}_3 + x \text{ CaSO}_4 \cdot 7 \text{ H}_2\text{O} \longrightarrow 3 \text{ CaO} \cdot \text{Al}_2\text{O}_3 \cdot x \text{ CaSO}_4 \cdot 7 \text{ H}_2\text{O}$$

After initial set Gypsum Tricalcium sulphoaluminate (Insoluble)

(v) Packing and supply: The cement coming out of the grinding mill is stored in concrete storage called silos. Moisture free air is used to agitate the cement and keep it free from compaction. The cement is packed in bag by automatic packing machine with weight ~50kg/bag.

Fig. Rotary Cement Klin

Flow chart for the manufacture of cement by rotary kiln process.

Setting and hardening of cement:

When cement is mixed with water and allowed to stand in changes to a hard rigid mass. This is known as setting. Setting refers to a change from a fluid state to a rigid state due to initial gel formation. Setting can be defined as stiffening of the original plastic mass due to initial gel formation and chemical reaction. Gradually, the rigid mass gains strength to form a compact rock-like materials known as hardening. Hardening is development of strength due to crystallization.

Setting and hardening takes place due to hydration and hydrolysis reaction of various constituent of cement. The hydrated compound being less soluble, precipitate out as gel or crystals. These insoluble gel surrounded inert materials like sand and crushing stones and bind them strongly. It is believe that hardening takes place due to interlocking of the crystalline products formed during hydration.

Setting occurs within 24 hours, whereas hardening requires 15 to 30 days. It is believe that the setting times of tricalcium alluminate (C₃A), tetracalcium aluminoferrite (C₄AF) tricalcium silicate (C₃S) and dicalcium silicate (C₂S) are 1 day, 1 day, 7 days and 28 days respectively.

Setting is the stiffening of original plastic mass due to the formation of tobermonite gel". It can be divided into 2 stages a) Initial Set b)Final Set

- > Initial Set is when paste being to stiffen
- > Final Set is when the paste beginning to harden and able to sustain some loads

Hardening is the development of strength due to formation of crystals"

Initial setting: When cement is mixed with water, the paste becomes rigid within a short time which is known as initial setting or Flash setting. This is due to the hydration of tricalcium aluminate and gel formation of tetra calcium alumino ferrite. The hydration of tricalcium aluminate (C3A) takes place within a day.

$$3\text{CaO . Al}_2\text{O}_3 + 6\text{H}_2\text{O} \\ \text{Tricalciumaluminate} \\ \text{[OR]} \\ \text{C}_3\text{A} + 6\text{H}_2\text{O} \\ \text{O}_3 + 6\text{H}_2\text{O} \\ \text{O}_4 + 6\text{H}_2\text{O} \\ \text{O}_5 + 880 \text{ kJ/Kg} \\ \text{C}_3\text{A} \cdot 6\text{H}_2\text{O} \\ \text{O}_4 + 880 \text{ kJ/Kg} \\ \text{O}_5 + 880 \text{ kJ/Kg} \\ \text{O}_5 + 880 \text{ kJ/Kg} \\ \text{O}_7 + 880 \text{ kJ/Kg}$$

Tricalcium aluminate (C_3A) combines with water very rapidly with the evolution of large amount of heat. Flash set is not desirable at it causes loss of workability of cement and prevents hydration of other constituent of cement. Adding gypsum retards the dissolution of C_3A by forming *insoluble Tricalcium sulpho-aluminate*.

$$3CaO \cdot Al_2O_3 + xH_2O + yCaSO_4 \cdot 2H_2O \longrightarrow 3CaO \cdot Al_2O_3 \cdot yCaSO_4 + zH_2O$$

Where $z = 7-32 \cdot H_2O$

b) Tetracalcium aluminoferrite also undergoes hydrolysis forming crystalline products.

$$4\text{CaO. Al}_2\text{O}_3.\text{Fe}_2\text{O}_3 + 7\text{ H}_2\text{O} \rightarrow 3\text{CaO.Al}_2\text{O}_3.6\text{ H}_2\text{O} + \text{CaO. Fe}_2\text{O}_3.\text{ H}_2\text{O} + 420\text{ kJ/kg}$$

$$\begin{array}{cccc} \text{C}_4\text{AF} & +7\text{ H}_2\text{O} \rightarrow \text{C}_3\text{A}.6\text{ H}_2\text{O} & +\text{CF. H}_2\text{O} & +420\text{ kJ/kg} \\ \text{Tetracalcium} & (\text{Crystals}) & (\text{Gel}) \\ \text{aluminoferrite} \end{array}$$

(c) Days 2-7

After hydration of C₃A, C₃S beings to hydrate to give tobermonitegel and crystalline Ca(OH)₂, which is responsible for initial strength of the cement. The hydration of C₃S gets completed within 7 days.

$$2[3\text{CaO .SiO}_2] + 6\text{H}_2\text{O} \longrightarrow 3\text{CaO.2SiO}_2 . 3\text{H}_2\text{O} + 3\text{Ca}(\text{OH})_2 + 500 \text{ kJ/Kg}$$

$$\text{Tricalcium silicate} \qquad \text{Tobermonite gel} \qquad \text{Crystalline}$$

$$2\text{C}_3\text{S} + 6\text{H}_2\text{O} \longrightarrow \text{C}_3\text{S}_2 . 3\text{H}_2\text{O} + 3\text{Ca}(\text{OH})_2 + 500 \text{ kJ/Kg}$$

$$\text{Tobermonite gel}$$

Tobermonite gel possesses a very high surface area and very high adhesive property

(d) Final setting and hardening:

Day -7 to 28:

 Dicalcium silicate (C₂S) reacts with water very slowly and gets completed in 7 to 28 days

$$2[2CaO . SiO_2] + 4H_2O \longrightarrow 3CaO .2SiO_2 . 3H_2O + Ca(OH)_2 + 250 \text{ kJ/Kg}$$
 Dicalcium silicate [OR] Tobermonite gel Crystalline
$$2C_2S + 4H_2O \longrightarrow C_3S_2 . 3H_2O + Ca(OH)_2 + 250 \text{ kJ/Kg}$$
 Increase of strength is due to formation of tobermonite gel and crystalling $Ca(OH)_2$ of both C_2S and C_3S

Function of gypsum in cement: Tricalcium aluminate (C_3A) combines with water very rapidly with the evolution of large amount of heat. Flash set is not desirable at it causes loss of workability of cement and prevents hydration of other constituent of cement. Adding gypsum retards the dissolution of C_3A by forming *insoluble Tricalcium sulpho-aluminate*.

3CaO . Al₂O₃ + 6H₂O
$$\longrightarrow$$
 3CaO . Al₂O<sub>3 . 6H₂O + 880 kJ/Kg

Tricalciumaluminate [OR] Hyderated tricalcium aluminate (Crystalline)

C₃A + 6H₂O \longrightarrow C₃A . 6H₂O \longrightarrow 880 kJ/Kg</sub>

$$3CaO \cdot Al_2O_3 + xH_2O + yCaSO_4 \cdot 2H_2O \longrightarrow 3CaO \cdot Al_2O_3 \cdot yCaSO_4 + zH_2O$$
 Where $z = 7-32 \cdot H_2O$

The setting and hardening of cement

CHEMICAL COMPOSITION OF CEMENT

According to I.S. 269 - 1975, composition of ordinary Portland cement shall satisfy the following conditions:

(1) Ratio of the percentage of lime (CaO) to that of silica (SiO2), alumina (Al2O3) and iron oxide (Fe_2O_3), when calculated by the formula :

shall not be less than 0.66 and more than 1.02.

- (2) Ratio of percentage of alumina (Al₂O₃) to that of iron oxide (Fe₂O₃) shall not be less that 0.66
- (3) Weight of insoluble residue shall not exceed 2 percent.
- (4) Weight of magnesia shall not be more than 6 percent.
- (5) Total sulphur contents, calculated as sulphuric anhydride (SO3), shall not be more than 2.75 percent.
 - (6) Total loss on ignition shall not exceed 4 percent.

Notes: In the manufacture of Portland cement, great care is taken to see that the composition satisfies the above.

- (i) If too much lime is present, the cement will be 'unsound', that is, after sometime concrete made from it will expand and crack.
- (ii) If too little lime is present, the concrete will be low in strength and may 'set quickly', i.e., hardens before the mason has a chance to place it in the forms.
 - (iii) Cement in which alumina is high is also apt to be quick-setting and hard to burn uniformly.
 - (iv) High silica cements are, usually, very slow hardening and do not attain their full strength for a considerable period.

Physical requirements of cement: (1) Setting time: Initial: Not less than 30 minutes; Final : Not more than 600 minutes.

(2) Compressive strength (of 1:3 cement mortar cube of cement and Ennore sand):

3 days: Not less than 1.6 kg/mm2 (or 16 N/mm2).

7 days: Not less than 2.2 kg/mm2 (or 22 N/mm2).

Composition, properties and uses of special cement:

- (1) High alumina cement: High alumina cements are made by fusing a mixture of bauxite and lime stone at $\sim 1500-1600^{\circ}$ C in rotary kiln and grinding resulting mass in to fine powders.
- (i) Composition: 35-40% CaO; 35-55% Al₂O₃; 5-15% FeO +Fe₂O₃; and 5-10% SiO₂.

The most important constituent of such cements constituent of such cements are monocalcium aluminate (CA) and tricalcium pentaaluminate (C_3A_5). Besides some dicalcium silicate (C_2S) and tetracalcium aluminoferrite (C_4AF) are also constituent of high alumina cement.

Both CA and C₃A₅ hydrate initially to get gel which has chemical formula CaAl(OH)₅. 3H₂O.

(ii) Properties:

- (a) Compare to Portland cement the rate of hardening of high alumina cement is very high and full strength is attain within 24 hours.
- **(b)** Since crystalline complexes such as CA, C₃A₅ *etc* formed from high alumina cements are very stable which make retains their strength even at high temperature.
- (c) As compared to Portland cement it has higher chemical resistance to sea water and sulphate bearing ground water. Such cement is resistant to very dilute acid solutions and dilute sulphurous acid solution and to H₂S solution. Therefore it is widely used in chemical industries.
- (d) It is not suitable for mass construction as it's evolve high amount of heat of hydration within a short period of time hence increases temperature of concrete mass. So high alumina used for concrete formation under freezing condition.
- **(e)** Ordinary Portland cement shouldn't be mixed with high alumina cement, rather these two should not come in contact with each other, since "Flash set" may occur.
- (iii) **Application:** High alumina cement is used for making refractory concrete to withstand high temperature along with heat resistant property. It is also used in fire pipes construction of electric furnaces, kilns *etc*.
- (2) White Portland cement: White Portland cement similar to ordinary, gray Portland cement in all aspects except for its high degree of whiteness. The whiteness occurs due to

absence of coloring agent like iron oxide. Obtaining this color requires substantial modification to the method of manufacture, and because of this, it is somewhat more expensive than the gray product. The raw materials for white Portland cement could be white chalk or lime stone and china clay (kaolinite) and the manufacturing process also controlled so that the colouring oxide do not enter in to the clinker.

Composition: Presence of sufficient amount of colorless constituent dicalcium silicate (C_2S , ~ 60%), tricalcium silicate (C_3S , ~20-30 %), and tricalcium alluminate (C_3A , ~ 10%) etc along with absence of Iron oxide are responsible for whiteness of particular cement.

Properties: The mechanical properties of both white and grey Portland cement are almost similar but strength of white Portland cement is higher than grey Portland cement.

Applications: It is used for repairing and joining marble pillars, manufacture of tiles and for mosaic works. For the mosaic works cements may be coloured by means of colouring agent like yellow ochre, venetian red etc.

(3) Sorel cement: Sorel cement (also known as magnesia cement) is a non-hydraulic cement. It is made by the addition of a strong solution of magnesium chloride to finely powdered magnesia.

Composition: Sorel cement sometimes known as magnesium oxychloride cement [3MgO. MgCl₂. 11H₂O]. It sets hard in three to four hours.

Applications: Sorel cement is used in composite flooring. Such flooring have the advantage of being non-slip, fire-proof, not easily stretchable, durable and capable of taking a good wax or oil polish.

(4) Barium and strontium cements: Barium and strontium cements are obtained by partial or complete replacement of calcium ions in the calcium silicate and calcium alluminate by Barium and strontium ions. Both Ba²⁺ and Sr²⁺ silicates are more reactive than dicalcium

silicates and rate of hydration of these phases higher than dicalcium silicates. Such cements show increased resistant to penetration by radioactive radiations. So these are used in concrete shields for atomic piles.

- (5) Silicates cements or acid resistant cements: Silicates cements or acid resistant cements are produced by mixing an inert acid-resisting aggregate such as finely grounded quartz with sodium or potassium or silicate ester in suitable proportion. Their cementing properties due to silica gel and suitable additive like sodium Fluosilicates (Na₂SiF₆) or ethyl acetate or by evaporation of water. Na₂SiF₆ accelerates the hardening and increase the resistance of cement to acid. The binding material of acid resistant cement is soluble glass which is water solution of sodium silicate (Na₂O.nSiO₂) or potassium silicate (K₂O.nSiO₂) where *n* is the glass modulus. The bond developed by silicates cements is hard but also brittle. On drying cement becomes very porous and permeable to liquids. For this reason it should always kept wet or immersed in a liquid to prevent shrinking of the gel. The **acid-resistant cement** is used for acid-resistant and heat-resistant coatings for setting up of chemical industry.
- (6) Water proof cement: Is a cement obtained by adding water proofing substances like calcium stearate, aluminium stearate and gypsum with tannic acid to ordinary Portland cement

Properties:

- (a) More expensive than ordinary Portland cement
- (b) Acts as pore blocking and water repelling agent. Chemically inactive substance like calcium soaps, aluminium soaps, resin, vegetable oils, waxes coal-tar residue etc added as pore blocking agents. These acts as water repelling agents.

Applications:

- (i) Used to make concrete which is waterproof under pressure
- (ii) Used in construction, where absorption of water need to be avoided
- (iii) Used in construction of bridges and under water constructions