

Table of Contents

Foreword	xxvii
UHPFRC'09 Scientific Committee.	xxxix
UHPFRC'09 Sponsors	xxxiii
PART I. GENESIS OF A NEW CONSTRUCTION MATERIAL	1
Chapter 1. Introduction: What is a UHPFRC?	3
Jacques RESPLENDINO	
1.1. The basis of UHPFRC mix-design	4
1.2. The main UHPFRC available on the market	5
1.3. Brief history of the development of UHPC	5
1.4. The main features of UHPC	7
1.4.1. Thermal treatment	7
1.4.2. Shrinkage and creep	7
1.4.3. Compressive strength	8
1.4.4. Tensile strength	8
1.4.5. UHPFRC durability	9
1.4.6. Formed surfaces and esthetic aspects of UHPFRC	10
1.5. UHPFRC: a material that needs to revolutionize the technologies of design and implementation	11
1.6. UHPFRC and sustainable development issues	12
1.7. Conclusion and outlook.	12
1.8. Bibliography	12

Chapter 2. UHPFRC: Science-driven Material Engineering Can Provide Sustainable Solutions	15
Paul ACKER and Franz-Josef ULM	
2.1. Introduction	16
2.2. Historical overview of concrete technology.	16
2.3. The scientific concepts that have changed concrete technology	18
2.4. Current, economic, social and environmental challenges	19
2.5. Conclusion	20
2.6. Bibliography	20
Chapter 3. UHPFRC Development: Review of a Determining Application	21
G�rard BIRELLI	
3.1. Introduction.	21
3.2. Context of repair works at Cattenom	24
3.2.1. Cooling tower operating characteristics and environmental constraints.	24
3.2.2. Soil characteristic conditions	24
3.2.3. Renovation work conditions	24
3.3. Possible solutions	25
3.3.1. Metal frame	25
3.3.2. Concrete structures	25
3.4. Chinon prototype	27
3.5. Material specifications	28
3.6. Codes	28
3.7. The Cattenom nuclear power plant renovation project	29
3.8. Quality control of the production process	34
3.9. The CIVAUX power plant renovation project	36
3.10. Conclusion	38
3.11. Bibliography	40
Chapter 4. UHPFRC Development: Experience with Ductal® Over the Past Two Decades	43
Jean-Fran�ois BATOZ and Mouloud BEHLOUL	
4.1. Introduction.	43
4.2. Technology of UHPFRC	44
4.3. Main applications explored in the past two decades	49
4.3.1. Civil engineering	49
4.3.2. Light structures and architectural realizations	58
4.4. Conclusion	60
4.5. Bibliography	61

Chapter 5. UHPFRC Development: The Experience of BSI® Applications	63
Thierry THIBAUX	
5.1. Introduction.	63
5.2. First structural application: EDF nuclear power plants	64
5.3. Bourg-lès-Valence road bridges.	66
5.4. Millau Viaduct toll-plaza canopy	67
5.5. Aqueduct along the high-speed rail bridge over Canal de l'Ourcq	69
5.6. ITE® beam	70
5.7. Architectural applications	71
5.8. Structural applications in construction	72
5.9. Applications to structural repair and reinforcement	74
5.10. Conclusion	75
5.11. Bibliography	75
PART II. NOVEL ARCHITECTURAL SOLUTIONS	77
Chapter 6. The Enrico Navarra Gallery	79
Rudy RICCIOTTI, Romain RICCIOTTI and Patrick MAZZACANE	
6.1. General features	79
6.2. Structural gauging	81
6.3. Realization on the jobsite.	84
6.4. Figures	85
6.5. Conclusion	85
6.6. Bibliography	86
Chapter 7. UHPFRC – A Material for Perforated Panels and Lattice Work: Controlling Shrinkage in Order to Experiment with Various Shapes	87
Dominique STOEUX, Jean-François BATOZ, Laurence JACQUES and Louis GUINGOT	
7.1. Introduction.	87
7.2. Technology and applications for Ductal® UHPFRC	88
7.2.1. An original technology resulting from several years of research	88
7.2.2. Structural applications	89
7.2.3. Architectural applications	90
7.3. Perforated panels made of Ductal®: examples of applications.	91
7.3.1. House in Sedan district	91
7.3.2. ZAC apartment buildings on the Left Bank in Paris	94
7.4. Discussion and prospects.	96
7.5. How UHPFRCs connect structures and architecture.	97

7.6. Conclusions	99
7.7. Bibliography	100
Chapter 8. The Jean Bouin Stadium	101
Rudy RICCIOTTI, Guillaume LAMOUREUX and Romain RICCIOTTI.	
8.1. General features	101
8.2. Making of the UHPFRC roofing	105
8.2.1. Structural description	105
8.2.2. Fractional joint treatment	106
8.2.3. Glass inclusion	107
8.3. Figures	108
8.4. Conclusion	108
8.5. Bibliography	108
PART III. NEW FRONTIERS FOR BRIDGES	109
Chapter 9. The Passerelle des Anges Footbridge	111
Patrick MAZZACANE, Romain RICCIOTTI and François TEPLY	
9.1. General overview	111
9.2. Working design	114
9.3. Aeroelastic behavior	117
9.4. Precasting of the segments and decking	118
9.4.1. Segments	118
9.4.2. Decking	120
9.5. Installation	120
9.5.1. Falsework	120
9.5.2. Installation and adjustment of the segments	121
9.5.3. Adjustment and temporary tightening	122
9.5.4. Threading, grouting and tensioning	122
9.5.5. Falsework striking and placing on bearings	123
9.5.6. Installation of the tuned mass dampers	123
9.5.7. Finishing and testing	123
9.6. Conclusion	124
9.7. Bibliography	124
Chapter 10. Gärtnerplatz – Bridge over River Fulda in Kassel: Multispan Hybrid UHPC-Steel Bridge	125
Ekkehard FEHLING, Kai BUNJE and Michael SCHMIDT	
10.1. Introduction	125
10.2. Advantages of UHPC for bridge construction	126
10.3. First UHPC bridge projects in Germany	127
10.4. Conceptual design of the Gärtnerplatzbruecke	128

10.5. Final design and execution	131
10.6. Additional investigations	133
10.6.1. Single case approval	133
10.6.2. Monitoring	134
10.7. Discussion, conclusions and acknowledgments	135
10.8. Bibliography	136
Chapter 11. Construction of the PS34 UHPFRC Bridge	137
Olivier DELAUZUN, Damien ROGAT, Laurent BOUTILLON, Lionel LINGER and Christian CLERGUE	
11.1. BCV®: UHPFRC	137
11.1.1. Development and properties	137
11.1.2. Components	138
11.1.3. Physical and mechanical characteristics	138
11.1.4. Durability	138
11.2. General description of the PS34 bridge	139
11.2.1. Overview	139
11.2.2. Design	141
11.2.3. Tests	142
11.3. Completion	142
11.3.1. Manufacturing	142
11.3.2. Prefabrication	143
11.3.3. Transportation and assembly	145
11.3.4. Assembly	146
11.4. Conclusion	147
11.5. Bibliography	147
Chapter 12. The Innovation and Application of UHPFRC Bridges in Japan	149
Yoshihiro TANAKA, Koichi MAEKAWA, Yutaka KAMEYAMA, Akio OHTAKE, Hiroyuki MUSHA and Norio WATANABE	
12.1. Introduction	149
12.2. Material performance of UHPFRC	150
12.2.1. Mechanical properties	150
12.3. Durability	152
12.3.1. Pore volume ratio	152
12.3.2. Diffusion coefficient of chloride ions obtained by field observation	153
12.4. Application of UHPFRC bridges	154
12.4.1. Footbridges	154
12.4.2 Highway bridges	160
12.5. Toyota city gymnasium footbridge	163

12.5.1. Structural features	163
12.5.2. Match cast method for dry joint	164
12.5.3. Manufacturing and erection of precast segments	165
12.6. Tokyo monorail girder	166
12.6.1. Structural features of a long-span monorail girder.	166
12.6.2. A prototype 10 m-long girder	168
12.6.3. Fabrication of a 40 m-long monorail girder.	170
12.7. Ground support equipment (GSE) bridge	172
12.7.1. Structural features of the GSE bridge	172
12.7.2. PBS joint and wet joint experiments	174
12.8. The mass production of slabs in Haneda Runway D	179
12.8.1. Introduction of UHPFRC slabs in Runway D	179
12.8.2. Structural features of UHPFRC slabs	180
12.8.3. Loading tests using full-scale UHPFRC slabs	182
12.8.4. Production of UHPFRC slabs	184
12.9. Conclusions	187
12.10. Bibliography.	187
Chapter 13. Perspective on UHPCs from a Specialist Construction Company	189
Mark REBENTROST and Gavin WIGHT	
13.1. Introduction	189
13.2. UHPC design and production in Australia	190
13.2.1. Early research	190
13.2.2. Developing a design guide.	191
13.2.3. Development project: Shepherds Creek Road bridge in NSW, Australia	191
13.2.4. Current design and production capability	194
13.3. Australia and New Zealand project examples	195
13.3.1. A series of pedestrian bridges in Auckland, New Zealand	195
13.3.2. Durability application: Eraring power station covers	199
13.3.3. Infrastructure protection application: southern link upgrade panels	201
13.3.4. Explosive and high-impact loading: research and application.	202
13.4. Prospective applications and challenges to overcome	203
13.5. Concluding remarks	206
13.6. Bibliography	206

Chapter 14. Road Bridge “Wild”: Application of the UHPFRC Precast Segmental Construction Method for an Arch Structure	209
Michael REICHEL, Bernhard FREYTAG and Lutz SPAROWITZ	
14.1. Introduction	209
14.2. The “Road Bridge – Wild” pilot project	211
14.3. Assembly and erection of the arch	212
14.4. Design and detailing	214
14.5. Full-scale test	216
14.6. Final comments for further applications and continuative research	218
14.7. Conclusions	219
14.8. Bibliography	219
 Chapter 15. UHPC in the US Highway Infrastructure	 221
Benjamin GRAYBEAL	
15.1. Introduction	221
15.2. UHPC deployment	222
15.2.1. Mars Hill bridge	222
15.2.2. Cat Point Creek bridge	223
15.2.3. Jakway Park bridge	224
15.2.4. Route 31 bridge	225
15.2.5. Other bridge projects	226
15.3. FHWA research efforts	227
15.3.1. π -girder development	227
15.3.2. Waffle panel development	229
15.3.3. Bridge deck connection details	229
15.3.4. Synergistic effect of combining discrete and fiber- reinforcements	230
15.3.5. Combined structural and environmental loading effect on cracked UHPC	231
15.3.6. High cycle fatigue of UHPC in tension	232
15.4. Discussion and conclusion	233
15.5. Bibliography	234
 Chapter 16. ITE[®] Beams, a Cost-effective Enduring Alternative to Filler-beam Decks	 235
Ziad HAJAR, Marco NOVARIN, Alain SIMON, Thierry THIBAUX, Sandrine CHANUT and René-Gérard SALE	
16.1. Applications of filler-beam decks	235
16.1.1. Effect of site constraints	235
16.1.2. Changing economic considerations	236
16.2. The ITE [®] beam	236

16.2.1. Principle	236
16.2.2. Description of beam	237
16.2.3. BSI/Ceracem [®] , the Eiffage Group UHPFRC	238
16.3. Comparison with conventional filler-beam construction	239
16.4. Pinel bridge – first application of ITE [®] beams	240
16.4.1. Background	240
16.4.2. Construction	243
16.5. Detailed design	246
16.6. Conclusion	247
16.7. Summary of main figures and features	247
Chapter 17. UHPFRC Waffle Deck Concept for a Bridge at Livron-Loriol	249
Ferry TAVAKOLI, Sébastien BOUTEILLE and François TOUTLEMONDE	
17.1. General context	249
17.2. Generic design study	250
17.2.1. Bridge project	250
17.2.2. Flexure	251
17.2.3. Detailing	252
17.3. Experimental program for validation	253
17.3.1. Test specimen	253
17.3.2. Main results	254
17.4. Application to the Livron-Loriol composite bridge project	259
17.5. Conclusions	261
17.6. Acknowledgements	261
17.7. Bibliography	262
Chapter 18. UHPFRC Prototype for a Flexible Modular Temporary High-speed Railway Bridge	263
Michael REICHEL, Guido ALTERSBERGER and Lutz SPAROWITZ	
18.1. Motivation.	263
18.2. Idea and concept	264
18.3. The flexible modular temporary bridge	267
18.4. Assembling and erection	269
18.5. Design and structural detailing.	269
18.6. Special features in structural design and detailing with UHPFRC	273
18.7. Conclusion	276
18.8. Bibliography	277
Chapter 19. Effective use of UHPC for Deep Foundation Piles	279
Sri SRITHARAN, Tom VANDE VOORT and Muhannad SULEIMAN	
19.1. Introduction	279

19.2. UHPC pile section design.	280
19.2.1. Section shape	280
19.2.2. Details of the selected section.	282
19.3. Production of piles	284
19.4. Laboratory testing	286
19.5. Field testing.	288
19.5.1. Pile driving	288
19.5.2. Vertical load tests	291
19.6. Summary and conclusions	292
19.7. Acknowledgements	293
19.8. Bibliography	293
Chapter 20. Design of Prestressed UHPFRC Girder Bridges According to Canadian Highway Bridge Design Code	295
Husham ALMANSOUR and Zoubir LOUNIS	
20.1. Introduction	295
20.2. Mechanical properties of UHPFRC	297
20.3. Design approach for prestressed UHPFRC girders	299
20.3.1. General	299
20.3.2. Serviceability limit states	300
20.3.3. Proposed approach for flexural design of UHPFRC girders at ULS.	301
20.3.4. Shear design of UHPFRC girders at the ULS	307
20.4. Illustrative example – slab a on prestressed UHPFRC girders bridge	309
20.4.1. Proposed iterative design procedure	309
20.4.2. Finite element modeling of a UHPFRC bridge.	313
20.4.3. Comparison of structural efficiency of UHPFRC and OC bridges.	313
20.5. Conclusions	314
20.6. Bibliography	314
PART IV. NEW EQUIPMENTS AND STRUCTURAL COMPONENTS	317
Chapter 21. CRC: Precast Applications of UHPFRC	319
Bendt AARUP	
21.1. Introduction	319
21.2. CRC properties	320
21.3. Structural applications.	322
21.4. Production.	325
21.5. Discussion.	328
21.6. Bibliography	329

Chapter 22. Contribution of UHPFRCs in the Treatment of Thermal Bridges	331
Thierry BURCKEL, Laurence JACQUES, Alain BIRAULT, Laurent HEINTZ, Jacques DALIPHARD and Mouloud BEHLOUL	
22.1. Context and challenges of the study.	332
22.1.1. The necessary treatment of thermal bridges to improve building performance	332
22.1.2. Specifications for a thermal breaker based on UHPFRC	333
22.2. Description of the thermal breaker	334
22.2.1. A prefabricated element based on fire-resistant UHPFRC	334
22.2.2. Design principles for the breaker	335
22.3. Tests carried out to characterize the properties of the breaker	338
22.3.1. Thermal simulations	338
22.3.2. Evaluation of mechanical performance	339
22.3.3. Measurement of fire performance	343
22.3.4. Installation tests on a site	344
22.3.5. Economic competitiveness.	344
22.4. Results and discussion.	345
22.5. Conclusion	346
22.6. Bibliography	347
Chapter 23. UHPFRC Sunshades: An Elegant Solution for Regulating Heat Input in Buildings	349
Laurence JACQUES, Yves FOURNIER, Jean-Yves JOUSSELIN and Jean-François BATOZ	
23.1. Introduction	349
23.2. Ductal® UHPFRC technology: how it contributes to new sunshade design	350
23.2.1. UHPC Technology related factors	350
23.2.2. Ductal®-FO for mineral components with high esthetic shapes	351
23.3. The reason Ductal® is the most relevant material for sunshades	354
23.3.1. Structural design references	354
23.3.2. Architectural references	355
23.4. Nantes police headquarters: cable-stayed Ductal® sunshades.	356
23.4.1. Presentation of the project	356
23.4.2. Production of components	357
23.4.3. Erection.	358
23.5. Results and discussion.	360
23.5.1. Results	360
23.5.2. Discussion	361
23.6. Conclusions.	361

23.7. Bibliography	361
Chapter 24. Investigation of UHPFRC Slabs under Blast Loads	363
Mark REBENTROST and Gavin WIGHT	
24.1. Introduction	363
24.2. Previous research.	364
24.2.1. Response to large-scale blast effects	364
24.2.2. Resistance to projectile impact	366
24.2.3. Near-contact charges	368
24.3. Continuing and new research.	369
24.3.1. Compression strength at high-strain rates	369
24.3.2. Optimization of UHPC panels for blast resilience	370
24.4. Example of an existing application	374
24.5. Concluding remarks	375
24.6. Bibliography	375
Chapter 25. Experience with Prefabricated UHPFRC in the Netherlands	377
Steffen GRÜNEWALD, Rik WEYNS and Jan DEKKERS	
25.1. Introduction	377
25.2. Development of UHPFRC at Hurks Beton.	378
25.3. Applications of UHPFRCs	380
25.3.1. Durable applications	380
25.3.2. Applications in infrastructure	381
25.3.3. Architectural applications	386
25.4. Conclusions	388
25.5. Bibliography	389
Chapter 26. Precast Bridge Parapets in Ultra High Performance Fiber-reinforced Concrete	391
Jean-Philippe CHARRON, Eric NIAMBA and Bruno MASSICOTTE	
26.1. Introduction	391
26.2. Conception of parapets	392
26.2.1. Context	392
26.2.2. Finite element calculations	393
26.2.3. Design of precast parapets	393
26.3. Experimental program.	396
26.4. Experimental results	397
26.4.1. Quasi-static loading.	397
26.4.2. Dynamic loading	398
26.5. Discussion.	400
26.5.1. Structural characterization	400

26.5.2. Global efficiency	401
26.6. Conclusions	402
26.7. Acknowledgements	403
26.8. Bibliography	403
Chapter 27. Using UHPFRC for Complex Façade Elements	405
René SUTER, Lionel MOREILLON, Christian CLERGUE and Roger RACORDON	
27.1. Introduction	405
27.2. Concrete technology	407
27.2.1. Mixture proportions	407
27.2.2. Characteristics of the UHPFRC	409
27.3. Experimental study	410
27.3.1. Test elements	410
27.3.2. Manufacturing the elements	412
27.3.3. Load tests	412
27.4. Tests results	414
27.4.1. Phase I	414
27.4.2. Phase II	416
27.5. Conclusions	419
27.6. Bibliography	419
Chapter 28. Innovative Field Cast UHPC Joints for Precast Bridge Decks. Design, Prototype Testing and Projects	421
Vic PERRY and Gary WEISS	
28.1. Introduction	421
28.2. The solution	423
28.3. Characteristics of the UHPC jointing material technology	428
28.4. Testing	429
28.5. Design considerations for durability of the joint	430
28.6. Construction/installation	432
28.7. Conclusion	435
28.8. Bibliography	436
Chapter 29. The High Performance Cementitious Material (HPCM), a Cousin of UHPFRC for Long-life Pavement	437
François DE LARRARD	
29.1. Introduction	438
29.2. Design of the HPCM complex	438
29.3. Plain mortar tests	440
29.4. Cracking tests	441
29.5. Surface resistance tests	442
29.6. Miscellaneous	443

29.7. The way forward: two new projects to continue the development of HPCM	444
29.8. Conclusion	445
29.9. Bibliography	446
Chapter 30. Performance of UHPC Crossarms for High-voltage Transmission Lines	447
Raafat EL-HACHA, Hani ABDELAZEEM and Ignacio CARIAGA	
30.1. Introduction	447
30.2. Experimental program.	448
30.2.1. Phase one	449
30.2.2. Phase two	450
30.2.3. Phase three	453
30.2.4. Phase four	453
30.2.5. Phase five.	459
30.3. Conclusions	463
30.4. Bibliography	464
Chapter 31. Structural Evaluation of Hybrid FRP-UHPC Bridge Girders	467
Ayman ELMAHDY, Raafat EL-HACHA, Nigel SHRIVE and Vic PERRY	
31.1. Introduction	467
31.2. Experimental program.	468
31.2.1. Materials	468
31.2.2. Description of the beams tested	471
31.2.3. Section assembly	471
31.2.4. Experimental tests.	472
31.2.5. Experimental results	473
31.3. Analytical work	475
31.4. Fatigue tests.	475
31.5. Conclusions	477
31.6. Bibliography	478
Chapter 32. Museum of European and Mediterranean Civilizations (MuCEM): The Owner's Ambition	481
G�rard GAZON	
32.1. Project background	481
32.2. Project evolution	482
32.3. Financing	483
32.4. Program	483
32.5. Owner's point of view regarding UHPFRC use.	484
32.6. Planning	484

Chapter 33. Museum of European and Mediterranean Civilizations (MuCEM): High UHPFRC Content Structure Design	487
Rudy RICCIOTTI, Jacques PORTELATINE and Florence NICOLAS	
33.1. Introduction	487
33.2. Structure description	488
33.2.1. Foundations and lower levels	488
33.2.2. Lower level upper slab	490
33.2.3. Elevation cubical-shape museum	490
33.2.4. Footbridge between the MuCEM and Fort Saint Jean	496
33.2.5. Walkways suspended around the cubical-shaped museum	498
33.2.6. Building insurability	500
Chapter 34. Museum of European and Mediterranean Civilizations (MuCEM): Experimentation and Modeling of Straight and Y-shaped UHPFRC Prestressed Columns Under the Action of an Off-centered Vertical Load	501
Philippe RIVILLON, Jacques PORTELATINE and Florence NICOLAS	
34.1. Introduction	501
34.2. Definition of the experimental program	502
34.2.1. Test program	502
34.2.2. Description of the specimens	502
34.2.3. Experimental setup	507
34.2.4. Experimental results	509
34.3. Modeling of the test	518
34.3.1. Calculation hypotheses	518
34.3.2. Results of the numerical analyses	522
34.4. Conclusion and prospects	528
PART V. EXTENDING THE LIFE OF STRUCTURES	529
Chapter 35. Seismic Retrofitting of Bridge Piers with UHPFRC Jackets	531
Bruno MASSICOTTE and Guillaume BOUCHER-PROULX	
35.1. Introduction	531
35.2. Failure mode of rectangular bridge piers and research objectives	533
35.3. Description of the proposed retrofitting technique	534
35.4. Concrete mixes	535
35.5. Large-scale specimen design	535
35.6. Test set-up and loading condition	537
35.7. Specimen behavior	538
35.8. Conclusion, recommendations and acknowledgements	539
35.9. Bibliography	540

Chapter 36. Application of Ultra-high-strength Fiber-reinforced Concrete for Irrigation Channel Repair Works	541
Tsuyoshi ONO	
36.1. Introduction	541
36.2. Overview of UFC	542
36.3. Abrasion resistance test	542
36.3.1. Test overview	542
36.3.2. Test results	543
36.4. Roughness coefficient measurement	544
36.4.1. Test overview	544
36.4.2. Test results	545
36.5. Overview of the Hosokawa river tunnel repair work project [MAT 07]	545
36.6. UFC panel production	546
36.7. UFC panel installation	547
36.7.1. Construction overview	547
36.7.2. Construction procedure	548
36.8. Conclusion	552
36.9. Bibliography	552
Chapter 37. Using UHPFRC for Structural Reinforcement of Buildings and Civil Works	553
Thierry THIBAUX	
37.1. Introduction	553
37.2. Scope of UHPFRC application	554
37.3. Anti-abrasion linings	555
37.4. Architectural transformation of buildings	556
37.5. Structural reinforcement	558
37.5.1. General	558
37.5.2. Examples of structural reinforcement	558
37.6. Conclusion	563
37.7. Bibliography	563
PART VI. MAJOR RESEARCH RESULTS	565
Chapter 38. Ultra High Performance Concrete for Prestressed Elements. Interest of Creep Prediction	567
Philippe FRANCISCO, Farid BENBOUDJEMA, Patrick ROUGEAU and Jean-Michel TORRENTI	
38.1. Introduction	568
38.2. Experiments	568
38.2.1. Concrete mixes	568

38.2.2. Heat treatment	569
38.2.3. Mechanical characteristics	569
38.2.4. Delayed strain measurements	570
38.3. Analytical models	570
38.3.1. Ultra High Performance Fiber-Reinforced Concretes – Interim Recommendations (2002)	570
38.3.2. Eurocode 2 – design of concrete structures	570
38.3.3. Selected models	571
38.4. Conclusions	573
38.5. Bibliography	573
Chapter 39. Rheology of Fiber-reinforced Cementitious Materials: Basic Concepts and Application to UHPFRC	575
Laëtítia MARTINIE, Pierre ROSSI and Nicolas ROUSSEL	
39.1. Main concepts of FRC Rheology	575
39.2. Application to UHPFRC	576
39.3. Bibliography	577
Chapter 40. Behavior of UHPFRC at High Temperatures	579
Pierre PIMIENTA, Jean-Christophe MINDEGUIA, Alain SIMON and Mouloud BEHLOUL	
40.1. Introduction	579
40.2. Concrete mixes and main properties	580
40.3. Experimental program.	581
40.4. Tests procedure and experimental settings.	581
40.4.1. Mechanical properties	581
40.4.2. ISO and modified hydrocarbon curve fire tests	583
40.5. Results and discussion.	586
40.5.1. Mechanical properties	586
40.5.2. ISO and modified hydrocarbon curve fire tests	592
40.6. Conclusions	596
40.7. Bibliography	597
Chapter 41. Ant Colony Optimization for Ultra High Performance Concrete Structures	601
Martin FLINT, Steffen GRÜNEWALD and Jeroen COENDERS	
41.1. Introduction	601
41.2. UHPC	602
41.3. Ant colony optimization	604
41.4. Algorithm	606
41.4.1. Implementation	606
41.4.2. Performance determination	608

41.4.3. Results	609
41.5. Case study	611
41.5.1. Topological design	611
41.5.2. Design development	612
41.5.3. Ordinary concrete	613
41.5.4. Comparison of solutions	614
41.6. Discussion.	614
41.7. Conclusions	615
41.8. Bibliography	615
Chapter 42. Investigation of Biaxial Stress States of UHPC Bridge Girders through Small Panel Testing and Finite Element Analysis	619
Kacie D'ALESSANDRO, Carin ROBERTS-WOLLMANN, Thomas COUSINS and Elisa SOTELINO	
42.1. Introduction	619
42.1.1. Background and motivation for the study	619
42.1.2. Review of the significance of literature and research	620
42.1.3. Project overview.	623
42.2. Test specimens	623
42.2.1. Material	623
42.2.2. Specimen geometry and formwork.	624
42.2.3. Mixing and casting	625
42.2.4. Curing.	625
42.3. Small panel testing.	625
42.3.1. Testing apparatus	625
42.3.2. Testing procedures	628
42.3.3. Testing schedule.	628
42.4. Experimental testing results	628
42.4.1. Material testing results	628
42.4.2. Biaxial testing results.	629
42.4.3. Panel behavior	630
42.5. Finite element analysis of UHPC panels	631
42.5.1. Modeling criteria	631
42.5.2. Modeling results.	632
42.5.3. Preliminary cracking model for untreated UHPC	633
42.6. Discussion.	635
42.6.1. Finite element model	635
42.6.2. Preliminary cracking model	635
42.7. Conclusions	636
42.8. Bibliography	636

Chapter 43. An Overview of Research Advances from 2002 Concerning UHPFRC, in View of Updating the AFGC Recommendations	639
François TOUTLEMONDE, Bernard FOURÉ, Luca SORELLI, Florent BABY, Pierre MARCHAND and Franz Josef ULM	
43.1. Context.	639
43.2. UHPFRC mix-design and behavior in its fresh state	640
43.3. Casting, early-age behavior and tests	642
43.4. Structural behavior and modeling	644
43.5. Structural applications and dedicated experimental research programs	649
43.6. Other (possibly non-structural) applications and results	653
43.7. Conclusions: advances and research needs	655
43.8. Bibliography	655
 PART VII. DURABILITY AND SUSTAINABILITY	 665
 Chapter 44. An Example of UHPFRC Recycling	 667
Thierry SEDRAN, Cédric DURAND and François DE LARRARD	
44.1. Introduction	667
44.2. Choice of crushing method	668
44.3. Evaluation of recycled sand properties	671
44.4. Recycling of sand in high-quality concrete	676
44.5. Recycling of fibers in Ceracem®	678
44.6. Conclusions	678
44.7. Bibliography	679
 Chapter 45. Ultra High Performance Concrete and its Contribution to Sustainable Development	 681
Jean-François BATOZ and Mathieu RIVALLAIN	
45.1. Introduction	681
45.2. Sustainable construction	682
45.3. Intrinsic performance of the material	684
45.3.1. The difference between the UHPFRC matrix and conventional concrete	684
45.3.2. The issues in terms of sustainable development	686
45.4. Description of the lifecycle assessment of the “fresh” material	687
45.5. Application of the LCA to a structure	689
45.5.1. Analysis of a highway bridge	689
45.5.2. Design of a prefabricated single-family home	691
45.6. Acknowledgements	695
45.7. Bibliography	695

Chapter 46. Field Experience of UHPFRC Durability in an Air Cooling Tower	697
François TOUTLEMONDE, Myriam CARCASSES and Maxime LION	
46.1. Context: UHPFRC girders in a nuclear power plant	697
46.1.1. Superstructures renewal in an air cooling tower of Cattenom power plant	697
46.1.2. Specimens for on-site ageing information.	698
46.1.3. Description of the environment	700
46.2. Investigations after 10 years of exposure.	702
46.2.1. Core sampling	702
46.2.2. Observations and indicators of durability	703
46.2.3. Risk of corrosion induced by possible carbonation	704
46.2.4. Risk of corrosion induced by possible chloride ingress.	706
46.2.5. Mechanical properties	707
46.3. Conclusions	708
46.4. Acknowledgements	709
46.5. Bibliography	709
PART VIII. UPDATED AFGC RECOMMENDATIONS	711
Chapter 47. Ultra High Performance Concrete: New AFGC Recommendations	713
Jacques RESPLENDINO	
47.1. Introduction	714
47.2. Major research and feedback from the 2002 recommendations	714
47.2.1. Reinforcement: the need to produce proof of convenience.	714
47.2.2. Confirmation of the relevance of the K coefficient philosophy	715
47.2.3. Improved knowledge of the material.	716
47.3. Main changes compared to the 2002 recommendations	718
47.3.1. Amendments to Chapter 1, “Mechanical behavior of UHPFRC”	718
47.3.2. Amendments to Chapter 2, “Design of structures”	718
47.3.3. Main changes to Chapter 3 “Durability of UHPFRC”	719
47.3.4. A new Chapter 4, “Sustainable Development”	719
47.4. Conclusion	719
47.5. Bibliography	720
Chapter 48. New AFGC Recommendations on UHPFRC: Chapter 1 – Mechanical Characteristics and Behavior of UHPFRC	723
Alain SIMON	
48.1. Introduction	724
48.2. The new recommendations	724

48.2.1. General	724
48.2.2. Effect of heat treatment	724
48.2.3. Compressive strength.	725
48.2.4. Tensile behavior.	726
48.2.5. Static modulus of elasticity	734
48.2.6. Poisson's ratio	735
48.2.7. Thermal expansion coefficient	735
48.2.8. Creep – shrinkage	735
48.2.9. Impact strength	736
48.2.10. Design, mixing and placement of UHPFRC.	737
48.3. Bibliography	740
Chapter 49. New AFGC Recommendations on UHPFRC:	
Chapter 2 – Design	743
Pierre MARCHAND	
49.1. Introduction	744
49.2. Fiber orientation (K-coefficient).	744
49.3. Strain hardening behavior	744
49.4. Concrete cover adapted for UHPFRC	745
49.5. Shear stress	747
49.5.1. Serviceability limit state (SLS)	747
49.5.2. Ultimate limit state (ULS)	748
49.5.3. Shear force and torsion combination.	750
49.5.4. Shear and bending combination.	751
49.6. Shear between concrete cast at different times	751
49.7. Passive reinforcement anchorage length	752
49.8. Load transfer tests for post-tensioning anchorages	752
49.9. Bibliography	753
Chapter 50. New AFGC Recommendations on UHPFRC:	
Chapter 3 – Durability	755
Myriam CARCASSES	
50.1. Introduction	755
50.2. Durability indicators of UHPFRCs	756
50.2.1. Classical durability indicators.	756
50.2.2. Indicators associated with specific features of UHPFRC.	758
50.3. UHPFRC behavior under extreme temperatures	758
50.3.1. Frost-thaw cycle resistance	758
50.3.2. Performance of UHPFRC subjected to fire	759
50.4. UHPFRC and delayed ettringite formation	761
50.5. Bibliography	762

Chapter 51. Ultra High Performance Concrete and Sustainable Development: Synthesis of Available Data	765
Pierre MARCHAND	
51.1. Introduction	765
51.2. Environmental impact of UHPFRC mixes and manufacturing	766
51.2.1. Typical recipes of an UHPFRC mix	766
51.2.2. Metallic fiber manufacturing specificities	766
51.2.3. Superplasticizer	767
51.2.4. Other components	767
51.2.5. Global impact assessment	767
51.2.6. Comparison with data found in the literature	767
51.2.7. Possible improvements of the environmental impact of UHPFRC mixes	768
51.3. Environmental impact and cost of UHPC structures over their whole lifespan	768
51.4. New possibilities for retrofitting or repairing existing structures.	768
51.5. Social aspects of sustainable development.	769
51.6. Recyclability	770
51.7. Bibliography	770
List of Authors	771
Index	779
Author Index	783
French Summaries.	785