

Table of Contents

Introduction	ix
Chapter 1. Design, Rheology and Casting of Self-Compacting Concretes	1
Sofiane AMZIANE, Christophe LANOS and Michel MOURET	
1.1. Towards a fluid concrete	1
1.1.1. Area of application	6
1.2. SCC formulation basics	7
1.2.1. Overview	7
1.2.2. Specificity of SCC formulation	11
1.2.3. Design methods for SCC	17
1.3. SCC rheology	20
1.3.1. Fundamental concepts	20
1.3.2. Rheological characteristics: methods and ranges of measured values	26
1.3.3. Rheology at different scales	35
1.3.4. Evolution in rheology during casting – thixotropy	41
1.4. Industrial practices	42
1.4.1. Determining rheology during mixing and transport	42
1.4.2. Pumping	45

1.5. Forces exerted by SCCs on formworks.	50
1.5.1. Important parameters	50
1.5.2. Changes in pressure against a formwork . . .	51
1.5.3. Adapting the casting conditions.	55
1.5.4. Modeling pressure	56
1.6. Bibliography.	59
Chapter 2. Early Age Behavior	67
Philippe TURCRY and Ahmed LOUKILI	
2.1. Introduction	67
2.2. Hydration and its consequences	68
2.2.1. Hydration	68
2.2.2. Setting	69
2.2.3. Chemical shrinkage and endogenous shrinkage	69
2.2.4. Heat release, thermal contraction and the risk of cracking	70
2.3. Early age desiccation and its consequences: different approaches to the problem	70
2.4. Plastic shrinkage and drop in capillary pressure.	74
2.4.1. Analysis of studied phenomena	74
2.5. Comparison of plastic shrinkage for SCCs and conventional concretes	79
2.5.1. Controlled drying.	79
2.5.2. Forced drying	83
2.6. Influence of composition on free plastic shrinkage.	86
2.6.1. Influence of the paste composition	86
2.6.2. Influence of the paste proportion	88
2.7. Cracking due to early drying	89
2.7.1. Experimental apparatus.	89
2.7.2. Comparison of SCCs and conventional concretes	90
2.8. Summary	93
2.9. Bibliography.	95

Chapter 3. Mechanical Properties and Delayed Deformations	99
Thierry VIDAL, Philippe TURCRY, Stéphanie STAQUET and Ahmed LOUKILI	
3.1. Introduction	99
3.2. Instantaneous mechanical properties	100
3.2.1. Time-evolution of compressive strength	100
3.2.2. Tensile strength	103
3.2.3. Elastic modulus	105
3.3. Differences in mechanical behavior	110
3.3.1. Free shrinkage	111
3.3.2. Restrained shrinkage	117
3.3.3. Evolution and prediction of delayed deformations under loading, creep deformations	119
3.4. Behavior of steel-concrete bonding	122
3.4.1. Anchorage capacity	123
3.4.2. Transfer capacity of reinforcement tensile stress to concrete and cracking	127
3.5. Bibliography	130
Chapter 4. Durability of Self-Compacting Concrete	141
Emmanuel ROZIÈRE and Abdelhafid KHELIDJ	
4.1. Introduction	141
4.2. Properties and parameters that influence durability	143
4.2.1. Mechanical strength	143
4.2.2. Porosity and properties of the porous network	147
4.2.3. Absorption	151
4.3. Transport phenomena	152
4.3.1. Permeability	152
4.3.2. Diffusion	156
4.4. Degradation mechanisms	159
4.4.1. Reinforcement bar corrosion risk	159
4.4.2. Aggressive water	173

4.5. Conclusion	202
4.6. Bibliography.	203
Chapter 5. High Temperature Behavior of Self-Compacting Concretes	215
Hana FARES, Sébastien RÉMOND, Albert NOUMOWÉ and Geert DE SCHUTTER	
5.1. Introduction	215
5.2. Changes in SCC microstructure and physico-chemical properties with temperature	216
5.2.1. Physico-chemical properties	216
5.3. Mechanical behavior of SCCs at high temperature	240
5.3.1. Changes in compressive strength.	240
5.3.2. Elastic modulus	246
5.4. Thermal stability	247
5.5. Conclusion	252
5.6. Bibliography.	253
Glossary	259
List of Authors	261
Index	263