
Contents

Preface — v

Part I: Cement composition and hydration

Angeles G. De la Torre, Isabel Santacruz, Laura Leon-Reina, Ana Cuesta,
and Miguel A.G. Aranda
1 Diffraction and crystallography applied to anhydrous cements — 3
1.1 Introduction-----3
1.2 Rietveld quantitative phase analysis (RQPA) - full crystalline

phase content, internal and external standard methods-----4
1.3 Diffraction for quantifying phases in anhydrous clinkers

and cements-----11
1.3.1 Quantitative phase analysis of Portland clinkers---- 11
1.3.2 Quantitative phase analysis of Portland cements with supplementary

cementitious materials (SCM)-----12
1.3.3 Quantitative phase analysis of anhydrous cements for

alkaline-activation — 14
1.3.4 Quantitative phase analysis of ye’elimite-containing cements----- 15
1.4 Diffraction for characterizing anhydrous cementitious materials

in non-ambient conditions: high temperature and high pressure-----21

Miguel A.G. Aranda, Ana Cuesta, A.G. De la Torre, Isabel Santacruz,
and Laura Leön-Reina
2 Diffraction and crystallography applied to hydrating cements — 31
2.1 Introduction to Rietveld quantitative phase analysis

of hydrating cements-----32
2.2 Typical phases in hydrating cements-----33
2.3 Diffraction for quantifying phases in hydrating cements-----35
2.3.1 Quantitative phase analysis of key reference phases-----35
2.3.2 Quantitative phase analysis of Portland cements----- 36
2.3.3 Quantitative phase analysis of Portland cements with supplementary

cementitious materials (SCM)-----43
2.4 Total diffraction pair distribution function studies

of hydrating cements-----45
2.5 Advanced crystallographic characterization of hydrating cements:

spatially-resolved studies-----47
2.5.1 Scanning X-ray diffraction microscopy-----48
2.5.2 X-ray diffraction micro-tomography-----49

http://d-nb.info/1100366784

2.5.3 X-ray ptychographic forward coherent diffraction
nano-tomography-----51

2.5.4 X-ray Bragg coherent diffraction nano-tomography-----52
2.6 Conclusions and outlook------52

Bastian Raab and Herbert Pöllmann
3 Synthesis of highly reactive pure cement phases-----61
3.1 Introduction-----61
3.2 Synthesis methods-----62
3.2.1 Solid state reaction — 63
3.2.2 Sol gel method-----63
3.2.3 Self propagating combustion synthesis (SPCS)----- 65
3.2.4 Polymer precursor synthesis ("Pechini method” , "citrate gel method” ,

or "polymeric precursor process”) -----66
3.2.5 Spray method-----67
3.3 Phase formation of pure cement phases-----68
3.3.1 Calcium aluminates (System Ca0-Al20 3) -----68
3.3.2 Calcium silicate (system CaO-Si02) -----79
3.3.3 Calcium aluminum silicate (system Ca0-Al20 3-S i02) -----85
3.3.4 Calcium aluminum ferrate - Ca2(AlxFe2_x)0 5------87
3.3.5 Calcium aluminum sulfate - 4Ca0-3Al20 3 S03 (C4A3s)--------88
3.4 Summary and Discussion------90

Barbara Lothenbach and Frank Winnefeld
4 Thermodynamic modelling of cement hydration: Portland cements -

blended cements - calcium sulfoaluminate cements-----103
4.1 Introduction-----103
4.2 Methods-----104
4.2.1 Thermodynamic modelling and database

for cementitious systems-----104
4.2.2 Ternary phase diagrams-----109
4.3 Portland cements------109
4.3.1 Hydration-----109
4.3.2 Effect of limestone on the hydrate assemblage-----113
4.3.3 Effect of fly ash on the hydrate assemblage-----116
4.3.4 Ternary plots-----118
4.4 Calcium sulfoaluminate cements------121
4.4.1 Overview-----121
4.4.2 Hydration of ye’elimite in the presence of calcium sulfate-----122
4.4.3 Impact of belite on the phase assemblage of hydrated

CSA cements-----125

4.4.4 Blending CSA cements with limestone powder------132
4.5 Conclusions------136

Part II: Special cement and binder mineral phases

G. Artioli, M. Secco, A. Addis, and M. Bellotto
5 Role of hydrotalcite-type layered double hydroxides in delayed pozzolanic

reactions and their bearing on mortar dating — 147
5.1 Introduction-----147
5.2 Crystal structural features-----148
5.3 Formation of Hydrotalcite during pozzolanic reaction-----150
5.4 Critical role of hydrotalcite-type phases in mortar dating-----152

R. Kaden and H. Poellmann
6 Setting control of CAC by substituted acetic acids and crystal structures

of their calcium salts — 159
6.1 Introduction-----160
6.2 Experimental methods-----161
6.2.1 Analytical methods-----161
6.2.2 Materials-----162
6.3 Results-----164
6.3.1 Setting control of CAC using substituted acetic acids-----164
6.3.2 Calcium salts of substituted acetic acids-----176
6.4 Conclusions-----186

S. Stöber and H. Pöllmann
7 Crystallography and crystal chemistry of AFm phases

related to cement chemistry-----191
7.1 Introduction-----191
7.2 Layered double hydroxides,

[M lV x ^ 'C O H ^ r i tA n) ^ . m . M X z H 2O r
with variable x - M"/(Mhi + MS. * * * * * 11) ratios-----192

7.2.1 Origin of LDHs in cement pastes and hardened cement pastes-----192
7.2.2 Crystal chemistry of layered double hydroxides

with variable ion ratios — 193
7.3 The crystal chemistry of C3(A,F) • CaX • n H20 with X = CO3™, SO^", 2Cl~,

2NO3, 20H", 2Al(OH);, 2(Al, Si)02(0H)*-----196
7.3.1 C3ACa(0H)2 nH20 -----196
7.3.2 C3ACaS04 nH20 -----197
7.3.3 C3FCaS04 nH20 (F = Fe203) ----- 198

7.3.4 C3A CaS03 nH20 ------199
7.3.5 C3FCaS03 nH20 ------200
7.3.6 C3A CaC03 z?H20 -----200
7.3.7 C3F CaC03 nH20 -----202
7.3.8 C3A-CaCl2./?H20 ------203
7.3.9 C3FCaCl2 nH20 ------205
7.3.10 C3ACa(N03)2 nH20 ------207
7.3.11 C3FCa(N03)2 nH20 ------209
7.3.12 C3ACaHB03 12H20 ------209
7.3.13 C3A CaHB03 11.5H20 -----209
7.3.14 C3FCaHB03 12H20 ------210
7.3.15 C2AH8 -----210
7.3.16 C2ASH8 (S = Si02) ------212
7.4 The fixation of alkali ions in AFm phases-----215
7.5 Binary systems and intermediate AFm phases-----217
7.5.1 The system C3A-CaSC>4-nH20 -C3A-Ca(0 H)2-nH20 ------217
7.5.2 The system C3FCaSC>4 /?H20 -C3FCa(0 H)2 /7H20 ------219
7.5.3 The system C3A CaS04-nH20 -C3F CaS04 nH20 ------219
7.5.4 The system C3A-CaSC>4-nH20 -C 3A-CaC0 3-nH20 ------219
7.5.5 The system C3F CaS04 nH20-C 3F CaC03 nH20 ------220
7.5.6 The system C3A CaS04 nH20-C 3A CaCl2 /7H20 — 220
7.5.7 The system C3F CaS04 nH20-C 3F CaCl2 nH20 ------221
7.5.8 The system C3A CaS04-nH20 -C3A Ca(N03)2 nH20 -----222
7.5.9 The system C3A CaS04 -nH20 -C3A CaHB03 nH20 -----223
7.5.10 The system C3F CaS04-nH20 -C3F CaS03 nH20 -----223
7.5.11 The system C3A Ca(0H)2 nH20-C 3A CaC03 nH20 -----223
7.5.12 The system C3F Ca(0H)2 nH20-C 3F CaC03 /7H20 ------226
7.5.13 The system C3ACa(0H)2 nH20-C 3ACaCl2 r?H20 ------226
7.5.14 The system C3A Ca(0H)2 nH20-C 3A Ca(N0)3 nH20 -----227
7.5.15 The system C3A Ca(0H)2 nH20-C 3A CaHB03 /7H20 ------229
7.5.16 The system C3F CaHB03 nH20 - “ C3F Ca(0H)2 nH20 ” -----229
7.5.17 The system C3A Ca(0H)2 nH20-C 3A CaS03 nH20 -----230
7.5.18 The system C3F Ca(0H)2 nH20-C 3F CaS03 /7H20 -----230
7.5.19 The system C3A CaC03 nH20-C 3A CaCl2 nH20 -----230
7.5.20 The system C3F CaC03 nH20-C 3F CaCl2 nH20 -----232
7.5.21 The system C3A CaC03 nH20-C 3A Ca(N03)2 nH20 -----233
7.5.22 The system C3A CaC03• nH20-C 3A CaHB03 nH20 -----233
7.5.23 The system C3A CaHB03 nH20-C 3A ±CaC03 ±Ca(0H)2-

11.5H20 -----234
7.5.24 The system C3F CaC03 nH20-C 3F CaS03 /?H20 -----234
7.5.25 The system C3A CaCl2 nH20-C 3A Ca(N03)2 nH20 -----235
7.5.26 The system C3A CaCl2 nH20-C 3A CaHB03 nH20 -----236

7.5.27 The system C3F CaCl2 /7H20-C3F CaS03 /7H20 -----236
7.5.28 The system C sFC aC N O s^n^O ^FC aS O s-n^O -----237
7.5.29 The system CsA-CaSCVnl^O-CsF-CaSOt-nF^O---- 237
7.5.30 The system CsA-CaCOs-nF^O^F-CaCC^-n^O-----237
7.5.31 The system C3A CaCl2 nH20-C3F CaCl2 /7H20 -----238
7.5.32 The system C s A C a S O s -fi^ O ^F C a S t^ n ^O -----238
7.6 Phase stabilities in the ternary system C3A- CaS04 • nH20 -C3A- CaCC>3 •

nH20-C 3A Ca(0H)2 nH20 at 35 % r.h. and 20 °C-----239
7.6.1 Section C3ACaS04 • nH20-C 3A- iCaC03 |Ca(OH)2 nH20 -----239
7.6.2 Section C3A-±CaS04• |Ca(OH)2• nH20-C 3A |CaC03• iCa(OH)2-

nH20 -----239
7.6.3 Section C3A±CaS04 |Ca(OH)2 • /7H20-C 3A CaC03 nH20 -----239
7.6.4 The system CsAlCaSCV^CaCOH^n^O-CsA-jCaCOs^CaCOH^-

nH20-C 3A CaC03 nH20 -----240
7.7 Conclusions-----240

Part III: Cementitious and binder materials

X. Gao, B. Yuan, Q.L. Yu, and H.J.H. Brouwers
8 Chemistry, design and application of hybrid alkali activated binders — 253
8.1 Chemistry of alkali activated binders-----253
8.1.1 Introduction-------- 253
8.1.2 Review of the chemistry of alkali activated materials — 254
8.1.3 Alkali activation of slag/fly ash blends — 255
8.1.4 Slag activated by ternary activators-----259
8.1.5 Conclusions and the future------261
8.2 Design of alkali activated binders-----262
8.2.1 Introduction-------- 262
8.2.2 Review of the design of alkali activated binders------262
8.2.3 Room temperature cured alkali activated composites — 265
8.2.4 Role of nano-silica in alkali activated slag/fly ash blends — 267
8.2.5 Limestone powder modification in alkali activated slag/fly ash

blends-----269
8.2.6 Conclusions and the future — 271
8.3 Applications of alkali activated binders — 271
8.3.1 Introduction--------271
8.3.2 Waste management-----272
8.3.3 High performance building materials-----273
8.3.4 Functional building material — 275
8.3.5 Conclusions and future trends------278

Christian Pritzel, Torsten Kowald, Yilmaz Sakalli, and Reinhard Trettin
9 Binding materials based on calcium sulphates — 285
9.1 Introduction-----286
9.2 Historical use of gypsum based binders---------287
9.3 Principles-----287
9.3.1 Phase transformation in the system of calcium sulphate

and water-----287
9.3.2 Raw materials and their properties-----290
9.3.3 Morphology and mineralogical properties of gypsum crystals-----291
9.4 Materials and Methods------293
9.4.1 Materials-----293
9.4.2 Morphology with optical microscopy-----293
9.4.3 Morphology with scanning electron microscopy (SEM)-----293
9.4.4 Thermal behavior with simultaneous thermal analysis

and dilatometry-----294
9.4.5 Reaction heat with isothermal heat flow calorimetry-----294
9.4.6 Liquid reaction phase-----294
9.4.7 Mechanical properties-----294
9.4.8 Porosity with mercury intrusion measurement------295
9.5 Experiments-----295
9.5.1 Hydration of hemihydrate-----295
9.5.2 Different morphologies of dihydrate created by the hydration

of hemihydrate and its influence on technical properties-----297
9.5.3 Influence of additives on the morphology of the created

di hydrate crystals-----301
9.5.4 Strength development and strength decrease in presence

of moisture-----302
9.6 Summary-----306

Daniela Freyer
10 Magnesia building material (Sorel cement) - from basics

to application — 311
10.1 History and application-----311
10.2 Magnesia cement composition--------313
10.3 Phase formation, stability, and properties

of Mg-oxychloride phases-----314
10.3.1 Solubility equilibria in the system Mg(0H)2-MgCl2-H 20 -----314
10.3.2 Structures-----316
10.3.3 Thermal behavior-----319
10.3.4 Binder phase formation during setting reaction-----320
10.4 Mechanical properties-----325

10.5 Application as a building material in salt formations-----325
10.6 Summary-------- 327

Peter Stemmermann
11 New CC>2-reduced cementitious systems — 333
11.1 Introduction-----333
11.2 Development of COa-reduced cements-----334
11.2.1 Globally available raw materials-----335
11.2.2 What is new? Strategies in cement production to lower

CO2 emissions-----336
11.2.3 Obstacles-------- 336
11.3 New cementitious materials classified according to

the raw materials used — 337
11.3.1 Magnesia-based cements — 337
11.3.2 Assisted carbonation-------- 339
11.3.3 Geopolymer-----340
11.3.4 Calcined clays-----340
11.3.5 Calcium hydrosilicates-----341
11.3.6 Calcium sulfoaluminate belite cements — 342
11.4 Properties of new C02-reduced cementitious systems — 343
11.5 Common technical issues to be solved — 347
11.6 Conclusion and outlook-----349

Thomas A. Bier
12 Composition and properties of ternary binders — 353
12.1 Introduction------353
12.1.1 General description-----353
12.1.2 Terminology------354
12.2 Chemistry and mineralogy------355
12.2.1 Composition----- 355
12.2.2 Hydration and microstructure-----356
12.3 Properties------364
12.3.1 General-----364
12.3.2 Rheology-----366
12.3.3 Strength development-----367
12.3.4 Shrinkage compensation or dimensional stability — 368
12.3.5 Long-term behavior-----373

Part IV: Measurement and properties

Christiane Rößler, Bernd Möser, and Horst-Michael Ludwig
13 Characterization of microstructural properties of Portland cements

by analytical scanning electron microscopy — 379
13.1 Introduction-----380
13.1.1 SEM imaging and EDX spectroscopy-----380
13.1.2 Electron backscatter diffraction (EBSD) in the SEM-----381
13.2 Materials------382
13.3 Methods------384
13.3.1 Sample preparation-----384
13.3.2 SEM imaging and analysis-----384
13.4 Results-----386
13.4.1 Characterization of unhydrated clinker materials-----386
13.4.2 Characterization of hydrated cements-------- 403
13.5 Conclusions-----414
13.5.1 EDX phase mapping for characterization of cement clinker-----414
13.5.2 Combined EBSD-EDX analysis for characterization

of cement clinker-----415
13.5.3 EDX phase mapping and high resolution SE imaging

for the characterization of hydrated cements-----417

Torsten Westphal and Thomas A. Bier
14 Correlating XRD data with technological properties----- 423
14.1 Introduction-----423
14.2 Obtaining values from XRD patterns for correlation analysis-----424
14.2.1 Quantitative analysis of XRD patterns-----424
14.2.2 Numeric but non-quantitative phase analysis of XRD patterns-----427
14.2.3 Challenges of quantitative phase analyses

of cement-based materials-----428
14.3 Technological properties------429
14.3.1 The assessment of technological properties-----429
14.3.2 The challenge of relating technological properties to XRD data---- 430
14.4 Methods to correlate XRD data and technological properties-----433
14.4.1 Simple correlations analysis------433
14.4.2 Correlation analysis using known or presupposed models-----434
14.4.3 Correlation analysis if it is known which XRD characteristics

are to be used-----435
14.4.4 Correlations when relations with technological properties

are completely unknown-----436
14.5 Case examples----- 438
14.5.1 Strength correlated with diffraction data----- 438

14.5.2 Heat flow correlated with diffraction data--- 438
14.5.3 Rheology correlated with diffraction data--- 439
14.5.4 Dimensional change correlated with diffraction data----- 440

Johannes Södje
15 No cement production without refractories----445
15.1 Introduction and application of refractories in cement rotary kilns

(historical overview)-----445
15.2 Requirements for refractories in cement kiln systems------451
15.3 Wear mechanism of refractories in cement kiln system-----457
15.3.1 Mechanical wear-----457
15.3.2 Thermal wear------460
15.3.3 Chemical wear-------464
15.3.4 Change of wear influences when using secondary fuels-----469
15.4 Conclusions------476

Index-----481

