
Contents

Foreword	xi
Notations	xv
Introduction	xxi
Chapter 1. CEOS.fr Project Presentation	1
1.1. CEOS.fr work program.	1
1.2. Testing.	2
1.2.1. Tests on prismatic full-scale blocks	2
1.2.2. Tests on 1/3-scale beams	10
1.2.3. Tests on 1/3-scale shear walls	13
1.2.4. Tests on ties	17
1.3. Modeling and simulation.	21
1.3.1. MEFISTO research program	21
1.3.2. Benchmarks and workshops	23
1.3.3. Numerical experiments	24
1.4. Engineering.	25
1.5. Database and specimen storage	26
1.5.1. Database CHEOPS	26
1.5.2. Specimen storage (Renardières site).	26
Chapter 2. Hydration Effects of Concrete at an Early Age and the Scale Effect	27
2.1. Hydration effects of concrete at an early age	27
2.1.1. Global heating and cooling of a concrete element.	28

2.1.2. Differential temperature between concrete core and surface	29
2.2. Scale effect	32
2.2.1. Scale effect principle	32
2.2.2. Calculating scale effect according to Weibull theory	33
2.2.3. Worked examples of calculation with the scale effect according to the Weibull model	37
2.2.4. Application of Weibull integral in bending and in tension	44
Chapter 3. Cracking of Ties	47
3.1. Design values and limit values	47
3.2. Adjusting the design value for verification purposes	47
3.3. Crack spacing equation	48
3.3.1. Linear equation	48
3.3.2. Relationship between the maximum spacing $S_{r,\max}$ and the mean spacing $S_{r,m}$	49
3.3.3. Equation based on the MC2010 bond-slip relationship	49
3.4. Equation for the mean differential strain	50
3.5. Model accuracy when calculating the strain and crack width	51
3.6. Example of the application of the cracking equations to a concrete tie in tension	53
Chapter 4. Cracking of Beams Under Mechanical Flexural Loading	59
4.1. Crack spacing	59
4.2. Crack width	60
4.2.1. Tensile stress-strain curve	60
4.2.2. Calculating the crack width from the relative strain	61
4.2.3. Calculating the crack width by interpolation between uncracked and fully cracked conditions (the ζ method)	62
4.3. Examples	69
4.3.1. Example 1: calculation of crack spacing and crack width in a thick concrete slab under heavy loads	69
4.3.2. Example 2: calculation of crack spacing and crack width in a double thick beam	71

Chapter 5. Cracking in Walls	75
5.1. Current status of the reference texts	75
5.2. Validity of the physical model and calculating of the crack angle	77
5.3. Calculation model	78
5.4. Crack spacing and slippage length	79
5.5. Mean differential strain	82
5.6. Calculating the crack width from reinforcing bar strains	87
5.7. Calculating the crack width in accordance with the strut and tie model	89
5.8. Recommendations for evaluating the cracking in walls subject to earthquake situations	91
5.9. Examples of application of cracking equations in a wall subjected to a shear stress in the plane of the wall	92
5.9.1. Example 1	94
5.9.2. Example 2	102
5.9.3. Example 3	103
Chapter 6. Minimum Reinforcement of Thick Concrete Elements	105
6.1. Reinforcement of reinforced concrete ties	106
6.1.1. Detailed calculation from a 3D approach	106
6.1.2. Simplified methodology for calculating concrete reinforcement	106
6.2. Reinforcement of prestressed concrete ties	111
6.2.1. Crack formation in an element in tension	112
6.2.2. Stabilized cracking stage in an element in tension	113
6.2.3. Conclusion	114
6.3. Reinforcement of beams	115
6.3.1. Beams under monotonic mechanical loading	115
6.3.2. Beams under imposed deformation and monotonic mechanical loading	115
6.4. Reinforcement of walls	116
6.4.1. Walls without specific requirements for cracking	116
6.4.2. Walls with specific requirements for cracking	117
Chapter 7. Shrinkage, Creep and Other Concrete Properties	119
7.1. Introduction	119
7.2. Strain	121
7.2.1. Definition	121

7.2.2. Range of applicability	121
7.2.3. Initial strain at loading	122
7.3. Shrinkage	124
7.3.1. Autogenous shrinkage	125
7.3.2. Drying shrinkage	125
7.4. Creep	129
7.4.1. Assumptions and related basic equation	129
7.4.2. Basic creep	131
7.4.3. Drying creep	131
7.5. Experimental identification procedures	133
7.5.1. Initial strain at loading time	134
7.5.2. Shrinkage	134
7.5.3. Basic creep	134
7.5.4. Drying creep	134
7.5.5. Estimation of long-term delayed strain	134
7.6. Temperature effects on concrete properties	135
7.6.1. Temperature effects on instantaneous concrete characteristics	136
7.6.2. Maturity	136
7.6.3. Thermal expansion	136
7.6.4. Compressive strength	137
7.6.5. Tensile strength	137
7.6.6. Fracture energy	138
7.6.7. Elasticity modulus	138
7.6.8. Temperature effects on the delayed deformations	139
7.6.9. Autogenous shrinkage	141
7.6.10. Drying shrinkage	141
Chapter 8. Cracking of Beams and Walls Subject to Restrained Deformations at SLS	143
8.1. Evaluation of shrinkage with bulk heating and cooling of concrete	144
8.2. Estimating and limiting crack widths	145
8.3. Estimating restraints at SLS	146
8.3.1. Approximate calculation of external restraint	146
8.3.2. Detailed calculation of a restraint on a wall	147
8.4. Estimation of stiffness	152
8.4.1. General comments	152
8.4.2. Simplified method	153
8.4.3. Principles of the detailed method	154
8.4.4. Worked example of a massive element thermal gradient	158

Chapter 9. Effects of Various Phenomena in Combination	163
9.1. Estimating crack width	163
9.2. Combining effects due to imposed deformations and deformations resulting from in-service loadings	164
9.2.1. Structures with water or air tightness requirements	165
9.2.2. Structures with durability requirements	167
9.2.3. Minimum reinforcement	169
Chapter 10. Numerical Modeling: a Methodological Approach	171
10.1. Scope	171
10.2. Methodology	172
10.3. Thermal and hydration effects	173
10.4. Drying	175
10.5. Mechanics	177
10.5.1. Hydration	177
10.5.2. Permanent basic creep	178
10.5.3. Reversible basic creep	180
10.5.4. Influence of temperature on the creep velocity	181
10.5.5. Shrinkage	182
10.5.6. Drying creep	182
10.5.7. Steel-concrete composite modeling	183
10.5.8. Statistical scale effect	184
10.6. Example simulation	185
10.6.1. Thermal and hydration simulation	185
Chapter 11. Recommendations for the use of Measurements on Mock-up Test Facilities and Structures	189
11.1. General methodology of the measurements	190
11.1.1. Preliminary general approach	192
11.1.2. Selection and choice of measuring devices	193
11.1.3. Method of measurement selection	194
11.1.4. Measurement data-mining and analysis	194
11.2. Mock-up measurements	196
11.2.1. Measurement of parameters	197
11.2.2. Data acquisition and storage	207
11.3. Measurement of structures	208
11.3.1. Preliminary measurements	210
11.3.2. Parameters to be measured	210
11.3.3. Equipment of the measurements	211
11.3.4. Formwork	212

11.4. Example of measurement instrumentation on massive structures	212
11.5. Example of mock-up test instrumentation	213
11.6. Conclusion	216
Bibliography	217
Index	225