

Lightweight Self-consolidating Concrete with Expanded Shale Aggregates: Modelling and Optimization

Abdurrahmaan Lotfy¹⁾, Khandaker M. A. Hossain^{2),*}, and Mohamed Lachemi²⁾

(Received March 5, 2014, Accepted January 5, 2015, Published online February 13, 2015)

Abstract: This paper presents statistical models developed to study the influence of key mix design parameters on the properties of lightweight self-consolidating concrete (LWSCC) with expanded shale (ESH) aggregates. Twenty LWSCC mixtures are designed and tested, where responses (properties) are evaluated to analyze influence of mix design parameters and develop the models. Such responses included slump flow diameter, V-funnel flow time, J-ring flow diameter, J-ring height difference, L-box ratio, filling capacity, sieve segregation, unit weight and compressive strength. The developed models are valid for mixes with 0.30–0.40 water-to-binder ratio, high range water reducing admixture of 0.3–1.2 % (by total content of binder) and total binder content of 410–550 kg/m³. The models are able to identify the influential mix design parameters and their interactions which can be useful to reduce the test protocol needed for proportioning of LWSCCs. Three industrial class ESH–LWSCC mixtures are developed using statistical models and their performance is validated through test results with good agreement. The developed ESH–LWSCC mixtures are able to satisfy the European EFNARC criteria for self-consolidating concrete.

Keywords: expanded shale aggregates, lightweight self-consolidating concrete, multi-objective optimization, water to binder ratio, high range water reducing admixture, total binder content, statistical model.

1. Introduction

Lightweight self-consolidating concrete (LWSCC) is expected to provide high workability without segregation and high durability with reduced weight. The success to production of high quality LWSCC lies in the use of aggregates. Expanded shale (ESH) is a ceramic material produced by expanding and vitrifying select shale's, in a rotary kiln. The process produces a high quality ceramic aggregate that is non-toxic, absorptive, dimensionally stable, structurally strong, durable, environmentally inert and light in weight. The use of expanded shale aggregate with other quality supplementary cementing materials (such as fly ash and silica fume) can provide highly workable and durable LWSCCs. ESH and other lightweight aggregates such as: clayey diatomite, pumice, slate, perlite, bottom ash etc. have been successfully used in the production of lightweight concretes (LWCs) over the decades (Stamatakis et al. 2011; Wu et al. 2009; Hwang and Hung 2005; Hossain 2004; Fragoulis et al. 2003, 2004). Use of these aggregates has contributed to the sustainable development by conserving energy, maximizing structural efficiency and increasing the

service life of structural lightweight concrete (LWC). These benefits add to those of LWSCC to further support sustainable development and contribute to projects becoming Leadership in Energy and Environmental Design (LEED) certified (ESCSI 2004).

LWSCC is capable of filling up the formwork and encapsulate reinforcement by its self-weight without the need for additional compaction or external vibration. It has excellent segregation resistance, high flowability and passing ability at fresh state as well as better mechanical and durability properties in the hardened state. LWSCC has more continuous aggregate-paste contact zone and more moisture in the pores of aggregates for continued internal curing—these improvements lead to reduced concrete cracking and improved hardened properties (Holm 1994).

Although numerous investigations have been made on SCC and LWC, to the authors' best knowledge little research has been conducted on the design procedures and statistical modeling of LWSCC (Hwang et al. 2012; Bogas et al. 2012; Topçu and Uygunoğlu 2010; Andiç-Çakır and Hızal 2012).

Wu et al. (2009) investigated workability of LWSCC and its mix design using expanded shale as both fine and coarse aggregates. The study demonstrated that fixed aggregate contents can be used effectively in volumetric method to design LWSCC mixtures. An increase in the paste content of the mix increased the flow velocity but reduced resistance to segregation. Lachemi et al. (2009) developed three different classes of LWSCC mixtures using combination of blast furnace slag and expanded shale aggregates. Hwang and

¹⁾Lafarge Canada Inc., Toronto, ON, Canada.

²⁾Department of Civil Engineering, Ryerson University, Toronto, ON, Canada.

*Corresponding Author; E-mail: ahossain@ryerson.ca

Copyright © The Author(s) 2015. This article is published with open access at Springerlink.com

Hung (2005) evaluated the performance of LWSCC mixtures containing bottom ash, for varying water to cement ratio (w/c) and cement paste content. Kim et al. (2010) studied the semi-lightweight SCC characteristics using two types of coarse aggregates with different densities. Nine mixes were evaluated in terms of flowability, segregation resistance and filling capacity of fresh concrete. The mechanical properties of hardened LWSCC, such as compressive strength, splitting tensile strength, elastic modulus and density were assessed. Müller and Haist (2002) proposed three mix proportions for LWSCC and assessed their self-compacting properties. No significant difference in the mix proportion design was found compared with SCC except for the aggregate used.

Design procedures and statistical models for normal weight SCC have been developed in previous research studies (Khayat et al. 1998; Patel et al. 2004; Sonebi 2004a, b). However, lack of research studies on LWSCC technology warrants investigations. Authors' research based on statistical design approach to identify primary mix design parameters and their effects on relevant properties of ESH lightweight SCC (ESH-LWSCC) is a timely initiative. The knowledge of influence of mixture variables on fresh state and hardened characteristics (which is the objectives of the current study) is essential for successful development of ESH-LWSCCs.

This paper presents the development and validation of statistical models for the design of ESH-LWSCC mixtures with desired fresh and hardened properties. The developed statistical models can be used as tools for practical production of ESH-LWSCCs. The recommendations of this research will be useful for engineers, designers and manufacturers involving in the development, production and use of ESH-LWSCCs.

2. Research Program

This research was conducted in three phases. The phase I focused on the experimental study of the fresh and hardened properties of mathematically derived ESH-LWSCC mixes. Twenty concrete mixtures were designed. Three key mix design parameters namely water (w) to binder (b) ratio (w/b) (0.30–0.40), dosage of high range water reducing admixtures (HRWRA) (0.3–1.2 % by total content of binder) and total binder content (B) (410–550 kg/m³) were selected to derive mathematical models for the design of ESH-LWSCC mixtures. The tested ESH-LWSCC properties were, slump flow, V-funnel flow time, J-ring flow diameter/height difference, L-box ratio, filling capacity, segregation resistance, unit weight and compressive strength.

Phase II focused on the model development. Based on the test results, the influences of various parameters (w/b, HRWRA% and binder content) on ESH-LWSCC fresh and hardened properties were analyzed. The relative significance of these primary mixture design parameters and their coupled effects on relevant properties of ESH-LWSCCs were established. Afterward, statistical models were developed for prediction of these properties.

In phase III, the developed statistical models were used to derive optimized industrial class ESH-LWSCCs. ESH-LWSCC mixtures were mathematically optimized to satisfy three classes of EFNARC industrial classifications and their performance was experimentally validated through fresh and hardened properties. In addition, the relationship between theoretical and experimental results was further investigated, where validation of the statistical models were performed.

3. Phase-I Investigation

3.1 Materials

ASTM Type I cement, Class F fly ash (FA) and silica fume (SF) were used. The physical and chemical properties of cement, FA and SF are presented in Table 1. FA and SF were incorporated into the mixture at a fixed percentage by mass of total binder at 12.5 and 7.5 %, respectively. Nominal sizes of 4.75 and 12 mm lightweight expanded shale were used as fine and coarse aggregates, respectively. Expanded shale produced by TXI aggregate company, Colorado, USA, was used. In manufacturing process, natural shale is expanded in an oil fired rotary kiln maintained between 1,900 and 1,200 °C. At this temperature, the shale is in a semi-plastic state at which entrapped gases are formed and expansion results creating individual non-connecting air cells. After discharged from the kiln, it is cooled and stored. Table 1 presents the chemical properties of expanded shale aggregates, and Table 2 presents their grading and physical properties. Mineralogical composition of silica fume consists of an amorphous silica structure with very little crystalline particles. No undesirable trace elements were recorded in the manufacturer's material analysis sheet for all the materials.

The proposed ESH-LWSCC mixtures contained no viscosity-modifying admixture (VMA). The use of VMA is associated with reduction in paste volume which is believed to be detrimental to the LWSCC mixture stability, passing ability, filling ability and segregation resistance. Further, many successful LWSCC mixtures were developed without the use of VMA (Lachemi et al. 2009; Kim et al. 2010; Karahan et al. 2012). The silica fume is used to enhance the fresh properties as it helps to improve the cohesiveness and homogeneity of the LWSCCs; holding the lightweight coarse aggregates in place, and preventing them from floating. Further, fly ash and silica fume also enhance the durability characteristics of the mixture. A polycarboxylate ether type HRWRA with a specific gravity of 1.05 and total solid content of 26 % was used as superplasticizer (SP).

3.2 Mix Design Methodology and Mixture Proportions (Phase I)

Twenty concrete mixtures were designed using the Box-Wilson central composite design (CCD) method (Schmidt and Launsby 1994). Three input factors were used in the test program: X_1 (water to binder ratio: w/b), X_2 (percentage of HRWRA as a percentage of mass of total binder content),

Table 1 Characteristics of cement fly ash, silica fume and expanded shale.

	Cement	Fly ash	Silica fume	Expanded shale
Chemical				
SiO ₂ (%)	19.6	46.7	95.21	67.6
Al ₂ O ₃ (%)	4.9	22.8	0.21	15.1
Fe ₂ O ₃ (%)	3.1	15.5	0.13	4.1
TiO ₂ (%)	–	–	–	0.6
CaO (%)	61.4	5.8	0.23	2.2
MgO (%)	3	–	–	3.5
SO ₃ (%)	3.6	0.5	0.33	0.24
Alkalis as Na ₂ O (%)	0.7	0.7	0.85	3.7
LOI (%)	2.3	2.2	1.97	3.06
Physical				
Blaine (cm ² /g)	3,870	3,060	21,000	–
+45 μm (%)	3.00	17	2.85	–
Density (g/cm ³)	3.15	2.48	2.20	–

Table 2 Grading and physical properties of aggregates.

Sieve size (mm)	% Passing			
	ASTM C-330 specification		E-shale	
	Fine	Coarse	Fine	Coarse
13.20	100	100	100	100
9.50	80–100	100	100	91
4.75	5–40	85–100	100	18.8
2.36	0–20	–	95	2.5
1.18	0–10	40–80	65	1.6
0.60	–	–	41	0.6
0.30	–	10–35	23.5	0.1
0.15	–	5–25	14.7	0
Bulk specific gravity (dry)	–	–	1.40	1.33
Bulk specific gravity (SSD)	–	–	1.81	1.71
Dry loose bulk density (kg/m ³)	1,120 (max)	880 (max)	1,070	862
Absorption (%)	–	–	13	14

and X₃ (total binder content: B). The ranges of the input factors were set at 0.30–0.40 for X₁, 0.3–1.2 % for X₂, and 410–550 kg/m³ for X₃. Table 3 presents the coded value and limits of each factor.

The CCD method consists of three portions: the fraction factorial portion, the center portion, and the axial portion (Table 3). The mix design and statistical evaluation of the test results were performed at a 0.05 level of significance. Table 4 presents the mixture proportions for ESH–LWSCCs developed by the software.

3.3 Casting of Test Specimens

All concrete mixtures were prepared in 35 batches in a drum rotating mixer. Due to the high water absorption capacity, the expanded shale lightweight aggregates were pre-soaked for a minimum of 72 h. The saturated surface dry expanded shale aggregates were mixed for 5 min with 75 % of the mixing water then added to the cementitious materials and mixed for an additional minute. Finally, the remaining water and HRWRA were added to the mixture, and mixed for another 15 min. Just after mixing, the slump flow, L-box,

Table 3 Limit and coded value of factors.

Factor	Range	Coded value				
		-1.414	-1	0	+1	+1.414
X1 = (w/b)	0.30–0.40	0.28	0.30	0.35	0.40	0.42
X2 = (% of HRWRA)	0.3–1.2 %	0.11	0.30	0.75	1.2	1.39
X3 = (B) kg/m ³	410–550	380	410	480	550	580

Factors				
CCD portion	Mixture	X1	X2	X3
Fractional factorial	1–8	±1	±1	±1
Center point	15–20	0	0	0
Axial	9–14	0, ±1.414	0, ±1.414	0, ±1.414

Table 4 Mixture proportions for ESH–LWSCC (Phase I).

Mix no.	X1 (w/b)	X2 (HRWRA)	X3 (B)	Cement (kg/m ³)	FA (kg/m ³)	SF (kg/m ³)	HRWRA (l/m ³)	Water (l/m ³)	E-shale aggregate	
									Coarse	Fine
1	0.40	1.2	550	440	69	41	6.6	220	385	613
2	0.40	1.2	410	328	51	31	4.9	164	456	726
3	0.40	0.3	550	440	69	41	1.6	220	388	618
4	0.40	0.3	410	328	51	31	1.2	164	459	730
5	0.30	1.2	550	440	69	41	6.6	165	422	672
6	0.30	1.2	410	328	51	31	4.9	123	484	771
7	0.30	0.3	550	440	69	41	1.6	165	426	678
8	0.30	0.3	410	328	51	31	1.2	123	487	775
9	0.42	0.75	480	384	60	36	3.6	201	415	661
10	0.28	0.75	480	384	60	36	3.6	134	461	734
11	0.35	1.39	480	384	60	36	6.7	168	436	695
12	0.35	0.11	480	384	60	36	0.5	168	440	701
13	0.35	0.75	580	464	73	44	4.3	203	391	622
14	0.35	0.75	380	304	48	29	2.9	133	486	773
15	0.35	0.75	480	384	60	36	3.6	168	438	698
16	0.35	0.75	480	384	60	36	3.6	168	438	698
17	0.35	0.75	480	384	60	36	3.6	168	438	698
18	0.35	0.75	480	384	60	36	3.6	168	438	698
19	0.35	0.75	480	384	60	36	3.6	168	438	698
20	0.35	0.75	480	384	60	36	3.6	168	438	698

V-funnel, J-ring flow, filling capacity, sieve segregation, and unit weight tests were conducted. Ten 100 × 200 mm cylinders from each batch were cast for compressive strength determination. All ESH–LWSCC specimens were cast without any compaction or mechanical vibration. After casting, all the specimens were covered with plastic sheets

and water-saturated burlap and left at room temperature for 24 h. They were then demolded and transferred to the moist curing room, and maintained at 23 ± 2 °C and 100 % relative humidity until testing. The cylinders for the oven dry unit weight test were stored in lime-saturated water for 28 days prior to transfer to the oven at 100 °C. The cylinders

for the air dry unit weight test were stored in room temperature for 28 days.

3.4 Testing Procedures

All fresh tests were conducted as per EFNARC Self-Compacting Concrete Committee test procedures (EFNARC 2005). The slump flow test was conducted to assess the workability of concrete without obstructions to determine flow diameter. The deformability of ESH-LWSCC was measured using the V-funnel test, where flow time under gravity was determined. The filling capacity, J-ring and L-box tests determined the passing ability of concrete. The sieve segregation resistance (SSR) test was conducted according to EFNARC test procedures: 5 kg of fresh concrete was poured over 5 mm mesh, and the mass of the mortar passing through the sieve was recorded. The fresh unit weight was tested according to per ASTM C 138 (2010) and both air dry and oven dry densities were determined according to ASTM C 567 (2011). The compressive strength of ESH-LWSCC mixtures was determined by using 100 × 200 mm cylinders, as per ASTM C 39 (2011).

3.5 Phase I: Test Results, Analysis and Discussion

3.5.1 Fresh and Hardened Properties of ESH-LWSCC Mixtures

The fresh and hardened properties of ESH-LWSCC mixtures are summarized in Table 5. Ranges of the test values for ESH-LWSCC mixtures were between 365 and 850 mm for slump flow, 1.2 and 24 s for V-funnel flow time, 360 and 850 mm for J-ring flow, 0 and 14 mm for J-ring height difference, 0.28 and 1 for L-box ratio, 29 and 100 % for filling capacity and 4 and 38 %, for SSR. The compressive strength ranged from 20 to 40 and 28 to 53 MPa at 7 and 28 days, respectively. The fresh unit weight ranged from 1,742 to 1,892 kg/m³ and the 28-day air dry density values were less than 1,840 kg/m³ which classified all ESH-LWSCC mixtures as lightweight concrete. It is understood that the long-term strength of LWSCC mixes is very important since FA is used. This will be subject matter of future research studies in association with long-term durability properties of LWSCC mixes.

In order to qualify as SCC, the mixes should satisfy EFNARC industrial classifications, with 550–850 mm

Table 5 Test results on fresh and hardened properties.

Mix no.	Slump flow (mm)	V-funnel (s)	J-ring flow (mm)	J-ring height diff (mm)	L-box ratio	Filling capacity (%)	SSR (%)	Compressive strength (MPa)		28-day Unit weight (kg/m ³)		
								7-days	28-days	Fresh	Air dry	Oven dry
1	850	1.6	850	0	1.00	100	14	27	36	1,800	1,688	1,650
2 ^a	810	1.2	770	0	1.00	100	38	21	28	1,826	1,700	1,645
3 ^a	530	1.8	540	2	0.55	58	6	29	40	1,840	1,728	1,672
4 ^a	535	5.6	510	5	0.53	58	24	23	31	1,850	1,740	1,690
5 ^a	640	11.1	650	2	0.77	76	10	34	48	1,859	1,747	1,690
6 ^a	625	11.9	590	4	0.63	67	20	31	43	1,866	1,754	1,707
7 ^a	365	19.7	370	9	0.31	29	4	38	51	1,873	1,761	1,704
8 ^a	380	18.5	360	14	0.37	31	6	34	46	1,751	1,611	1,566
9 ^a	810	1.4	805	0	1.00	100	30	20	28	1,770	1,658	1,573
10 ^a	395	24.0	415	5	0.28	31	7	40	53	1,807	1,667	1,623
11 ^a	820	3.2	795	0	1.00	100	24	26	40	1,817	1,684	1,630
12 ^a	390	6.0	390	8	0.33	29	7	32	46	1,779	1,652	1,603
13 ^a	595	6.5	630	0	0.72	73	6	36	51	1,892	1,765	1,729
14 ^a	755	1.9	715	0	1.00	100	34	22	31	1,742	1,630	1,601
15	675	3.6	680	2	1.00	98	13	31	44	1,807	1,695	1,635
16	705	3.7	710	2	0.98	100	11	34	48	1,789	1,676	1,604
17	685	4.0	680	1	1.00	99	12	32	44	1,779	1,667	1,611
18	700	3.7	700	1	0.97	97	13	31	45	1,782	1,670	1,614
19	685	3.5	680	1	1.00	97	10	33	46	1,787	1,662	1,597
20	705	4.1	700	2	0.99	99	12	31	43	1,800	1,675	1,625

^a Mixture disqualified as LWSCC

slump flow (Nagataki and Fujiwara 1995), less than 8 s of V-funnel time, 80–100 % of filling capacity, greater than 0.8 of L-box ratio (Sonebi et al. 2000), and less than 20 % of segregation resistance (EFNARC 2005). To be classified as LWSCC, a mix should satisfy EFNARC-SCC industrial classifications as well as it should develop a minimum 28-day compressive strength of 17.2 MPa and attain an air dry unit weight of less than 1,840 kg/m³ (ACI Committee 213R 2003).

Using basic knowledge of concrete technology, it is expected that fresh and hardened properties of LWSCC mixtures will be influenced by the same parameters and in same way as normal weight SCC mixtures, with exception to the V-funnel time. Theoretically speaking, when reducing the unit weight to less than 1,840 kg/m³, it might be expected that the velocity of flow can be affected; leading to lower V-funnel time values than the ones reported for normal weight SCC.

The filling capacity test is more relevant for assessing the deformability of SCC among closely spaced obstacles. A filling capacity between 50 and 95 % indicates moderate to excellent flowability among closely spaced obstacles (Khayat et al. 2002). For a desirable SCC mixture performance, different range of V-funnel time is suggested by researchers: between 3 and 7 s, between 2.2 and 5.4 s and between 2.1 and 4.2 s (Khayat et al. 2002; Bouzoubaa and Lachemi, 2001; Ghezal and Khayat 2002).

It is reported that the SCC with L-box ratio greater than 0.8 exhibited good performance without blocking, hence 0.8 is considered as the lower critical limit for a mix to be SCC ratio (Sonebi et al. 2000). According to several studies, the L-box and the filling capacity test results should be simultaneously considered to evaluate the concrete passing ability through heavily reinforced sections without the need of vibration. One of the most important requirements for any SCC is that the aggregates should not be segregated from the paste and the mix should remain homogeneous during the production and placement. It is also equally important that the particles move with the matrix as a cohesive fluid during the flow of SCC. A stable SCC should exhibit a segregation index less than 10 % (Khayat et al. 1998). However it is expected that the allowable segregation index for LWSCC should be higher than normal weight SCC. Therefore, the limits for fresh state properties of LWSCC mixtures should be changed. For LWSCC mixtures, the criteria can be as follows: slump flow diameter (550–850 mm), V-funnel time (0–25 s), L-box ratio (≥ 0.80), sieve segregation resistance (0–20 %), 28-day air dry unit weight ($< 1,840 \text{ kg/m}^3$) and 28-day compressive strength ($> 17.2 \text{ MPa}$).

From the results of the present study (Table 5), mixes 3–8 and 10–13 exhibited low flowability, poor workability and passing ability as the slump flow diameter, V-funnel time and L-box ratio were below the acceptable EFNARC performance criteria for SCC (EFNARC 2005). On the other hand, mixes 2, 4, 9, 11 and 14 are considered segregated mixes due to high segregation index beyond the prescribe limits. Mixes 1, 6, 15, 16, 17, 18, 19 and 20 met all SCC fresh performance with no sign of segregation (Table 5). Out

of 20 tested mixtures, only 8 mixtures satisfied the outlined criteria for structural LWSCC. This demonstrates the significant challenges associated with the development of LWSCC mixtures.

4. Phase II: Influence of Mix Design Parameters and Development of Statistical Models

The fresh and hardened properties of twenty ESH–LWSCC mixtures obtained in Phase I were used to analyze the influence of mix design parameters and development of statistical models.

4.1 Influence of Mix Design Parameters on Fresh and Hardened Properties

4.1.1 Influence on the Slump Flow

Figure 1 presents contour diagrams of the slump flow diameter changes of ESH–LWSCC mixtures depending on the water to binder ratio and total binder content. According to Fig. 1, an increase in the w/b from 0.3 to 0.4 significantly increased the slump flow. However, at fixed HRWRA% the slump flow range got limited with the increase of binder content. For example, when the HRWRA% was fixed at 0.75 % and the binder content was increased to 550 kg/m³, the maximum predicted slump flow was limited to 700 mm. This was due to the increased demand of HRWRA in order to maintain same slump flow diameter with higher binder content.

The combined effects of w/b and HRWRA have significant influence on the slump flow diameter as shown in Fig. 2. An increase in the HRWRA from 0.3 to 1.2 % (by total content of binder) and w/b from 0.3 to 0.4 significantly increased the slump flow when high binder content (480 kg/m³) was used.

Great positive effect of the coupled parameters (w/b and HRWRA) in increasing the slump flow was observed with the ESH–LWSCC mixtures. For example, when both parameters (w/b and HRWRA) were maximized at 1.2 % and 0.40, the maximum predicted slump flow for ESH mixtures was 850 mm. This can be attributed to the aggregate shape/gradation and packing density because a lower amount of fluidity is needed to achieve high workability for high-packing density mixture, as in the case of ESH aggregates. According to Assaad and Khayat (2006), the w/b is closely related to flowability of concrete and an increase in w/b improves the flowability of the concrete. Sonebi et al. (2007) state that the SCC fresh properties are significantly influenced by the dosage of water and HRWRA. It is expected that LWSCC mixtures will exhibit similar behaviour compared with normal weight SCC mixtures under the influence of HRWRA.

4.1.2 Influence on the V-funnel Flow Time

An increase of the w/b from 0.3 to 0.4 significantly reduced the V-funnel flow time whereas an increase of HRWRA from 0.3 to 1.2 % only slightly reduced the

Design-Expert® Software

Slump Flow (mm)
 ● Design Points
 850
 365

X1 = A: w/b
 X2 = C: B

Actual Factor
 B: HRWRA = 0.75

A: w/b

B: HRWRA

C: Binder content (B)

Fig. 1 Contours of slump flow changes of ESH-LWSCCs with w/b , total binder content and HRWRA at 0.75 %.

Design-Expert® Software

Slump Flow (mm)
 ● Design points above predicted value
 ● Design points below predicted value
 850
 365

X1 = A: w/b
 X2 = B: HRWRA

Actual Factor
 C: B = 480.00

A: w/b

B: HRWRA

C: Binder content (B)

Fig. 2 Effect of w/b , HRWRA and total binder content at 480 kg/m³ on the slump flow of ESH-LWSCCs.

V-funnel flow time. However, combined maximum increase of both w/b and HRWRA parameters resulted in a substantial reduction of the V-funnel flow time (below 2 s) at given binder content. This observation is in agreement with the conclusion of previous SCC statistical workability study (Sonebi et al. 2007). The V-funnel flow time is indicative of the viscosity of the LWSCC mixture—the higher the flow

times the more viscous and less workable is the mix. Changes of V-funnel flow time with w/b and HRWRA are depicted in Fig. 3. The effect of w/b and total binder content on the V-funnel flow time of ESH-LWSCC mixtures is plotted in Fig. 4. It can be concluded that an increase of w/b from 0.3 to 0.4 significantly decreased the V-funnel flow time. However, only a slight increase in flow time was

V-Funnel (s)
 ● Design points above predicted value
 ○ Design points below predicted value
 24.0142
 1.17561

X1 = A: w/b
 X2 = B: HRWRA

Actual Factor
 C: B = 480.00

A: w/b

B: HRWRA

C: Binder content (B)

Fig. 3 Effect of w/b, HRWRA and total binder content at 480 kg/m³ on the V-funnel time of ESH-LWSCCs.

observed with the increase of binder content at a given HRWRA%. This can be attributed to low internal friction (higher excess paste volume) in the ESH mixes.

4.1.3 Influence on the L-Box Ratio

The L-box ratio showed a similar trend of variation as slump flow. An increase of w/b from 0.3 to 0.4 and HRWRA from 0.3 to 1.2 % significantly increased the L-box ratio when a high binder content of 480 kg/m³ was used. Figure 5 presents the slump flow changes of ESH-LWSCC mixtures depending on the w/b and HRWRA. According to Hwang et al. (2006), a combination of the slump flow and the L-box ratio can be used to assess filling capacity of SCC for quality control and design of SCC for placement in restricted sections or congested elements.

Figure 6 presents contour diagrams of the L-box ratio of ESH-LWSCC mixtures depending on the w/b and total binder, respectively. It can be suggested that as the total binder content is increased, the L-box ratio is reduced for a given HRWRA%. Previous research demonstrated the relationship between w/b, HRWRA, volume of coarse aggregate and L-box ratio for normal weight SCC mixtures where all three parameters are found to significantly influence the L-box ratio (Sonebi et al. 2007).

4.1.4 Influence on the Segregation Resistance

Figure 7 shows that the increase of the binder content appeared to be very effective in increasing the segregation resistance. The increase in binder content enhanced the packing density of mixtures and resulted in a reduction in segregation. This is also attributed to the increased cohesiveness and viscosity of the concrete mixture at high binder content. Similar conclusions were drawn in previous normal weight SCC statistical studies (Patel et al. 2004; Khayat et al.

2000). Figure 8 illustrates the trade-off between variation of the w/b and HRWRA on the segregation resistance of ESH-LWSCC mixtures at a given binder content (480 kg/m³). These contours show that increasing one or both parameters w/b and HRWRA (from 0.3 to 0.4 and from 0.3 to 1.2 %, respectively), would significantly reduce the segregation resistance of ESH-LWSCC mixtures.

4.1.5 Influence on Other Properties

For all mixes, the filling capacity and J-ring flow/J-ring height difference were positively influenced by w/b and HRWRA. An increase of either or both parameters led to an increase in the measured responses/properties. However, an increase in the binder content alone affects the results negatively—showing a decrease in the measured responses.

The aggregate density played a major role in affecting the fresh unit weight of the mixes. As for the influence of the examined parameters on the response, the fresh unit weight was influenced mainly by the binder content—as the binder content increased the fresh unit weight increased and vice versa. Only the total binder content affected the results of the 28-day air and oven dry unit weights of ESH mixtures. An increase in the total binder content increased both unit weights. This behavior might be attributed to the high absorption rate of aggregates (above 13 %) that slowed the evaporation rate of water from the mixture. The HRWRA% did not have an effect on the results.

For all developed mixes, 7-day compressive strengths were affected by all three parameters (w/b, HRWRA and total binder content). As the binder increased, the 7-day strength increased. In contrast, as the either or both HRWRA (%) and w/b increased the 7-day strength decreased. Nevertheless, it was expected that HRWRA% should not have

Design-Expert® Software

V-Funnel (s)
 ● Design Points
 24.0142
 1.17561

X1 = A: w/b
 X2 = C: B

Actual Factor
 B: HRWRA = 0.75

A: w/b

B: HRWRA

C: Binder content (B)

Fig. 4 Contours of V-funnel changes of ESH-LWSCC mixes with w/b, total binder content and HRWRA at 0.75 %.

Design-Expert® Software

L-Box Ratio (h2/h1)
 ● Design points above predicted value
 ● Design points below predicted value
 0.275154

X1 = A: w/b
 X2 = B: HRWRA

Actual Factor
 C: B = 480.00

A: w/b

B: HRWRA

C: Binder content (B)

Fig. 5 Effect of w/b, HRWRA and total binder content at 480 kg/m³ on the L-box of ESH-LWSCCs.

any influence on the 7-day strength. This is because HRWRA% effect is typically weakened away after 24–48 h. On the other hand, the 28-day compressive strengths were mainly affected by w/b and total binder content. An increase in w/b decreased the 28-day strengths, while an increase in total binder content increased the compressive strength

which is agreement with basic knowledge of concrete technology regardless of the concrete type.

4.2 Statistical Evaluation of Test Results

A model analysis of the response was carried out to determine the effectiveness of test parameters in controlling

Design-Expert® Software

L-Box Ratio (h2/h1)

● Design Points

X1 = A: w/b

X2 = C: B

Actual Factor

B: HRWRA = 0.75

A: w/b

B: HRWRA

C: Binder content (B)

Fig. 6 Contours of L-box ratio changes of ESH-LWSCCs with w/b, total binder content and HRWRA at 0.75 %.

Design-Expert® Software

Segregation Index (%)

● Design Points

X1 = A: w/b

X2 = C: B

Actual Factor

B: HRWRA = 0.75

A: w/b

B: HRWRA

C: Binder content (B)

Fig. 7 Contours of segregation resistance changes of ESH-LWSCC mixes with w/b, total binder content and HRWRA at 0.75 %.

the ESH-LWSCC properties. Using GLM-ANOVA, the measured fresh and hardened properties of ESH-LWSCCs such as slump flow, V-funnel flow time, etc., were given as the dependent variables while the experimental test parameters (“w/b”, “HRWRA%”, and “B”) were selected as the independent factors/variables. The general linear model analysis of variance was performed and the effective test

parameters and their percent contributions on the above mentioned properties of ESH-LWSCCs were determined. Table 6 summarized all the relevant data from statistical evaluation.

The *p* value in Table 6 shows the significance of the given test parameters on the test results. If a system has a *p* value (Probabilities) of ≤ 0.05 it is accepted as a significant factor

A: w/b

B: HRWRA

C: Binder content (B)

Fig. 8 Effect of w/b, HRWRA and total binder content at 480 kg/m³ on the SSR of ESH–LWSCC mixes.

on the test result, as evidence indicates that the parameter is not zero; that is, the contribution of the proposed parameter has a highly significant influence on the measured response (Patel et al. 2004; Sonebi 2004a, b). The contributions of the each parameters on the measured test results are presented in Table 6, where the effectiveness of the independent parameters on the measured response is calculated. The higher the contribution, the higher the effectiveness of the parameter on the response, equally, the lower the contributions the lower effect on the response.

Analysis of the statistical parameters of the derived model, along with the relative significance, and the contribution % of each parameter on the results are given in Table 6. The R^2 values of the ESH–LWSCC response models for the slump flow, V-funnel flow, J-Ring flow, J-Ring height difference, L-box, filling capacity, sieve segregation resistance, 7-day compressive strength, 28-day compressive strength, fresh unit weight, 28-day air dry unit weight, and 28-day oven dry unit weight were found to be 0.96, 0.97, 0.96, 0.94, 0.94, 0.95, 0.90, 0.88, 0.93, 0.73, 0.56, and 0.75, respectively.

Statistically significant models for ESH–LWSCCs with a high correlation coefficient $R^2 > 0.90$ were established for the slump flow, V-funnel, J-ring, J-ring height difference, L-box, filling capacity, sieve segregation resistance and 28-day compressive strength. A relatively lower R^2 values of 0.88, 0.73 and 0.75 were obtained for the 7-day compressive strength fresh and 28-day oven dry unit weights, respectively. Low R^2 of 0.56 was obtained for 28-day air dry unit weight (Table 6).

As for the significance of the parameters on the responses, for example for the slump flow; the order of influence of the test variables is: the dosage of HRWRA, w/b, and the binder

content. The dosage of HRWRA had the greatest effect on the slump flow. The effect of binder content was insignificant to the response. This can be attributed to the fact that flowability is driven by HRWRA dose and w/b rather than the binder content. In fact, to secure the same slump flow with more binder content, an increase of both HRWRA and w/b is necessary.

As for the V-funnel time, the order of influence of the test variables on the response is: w/b, the dosage of HRWRA and then binder content. Whereas the dosage of HRWRA, w/b, and the binder content in this order of influence, are contributing to the responses of J-ring flow, J-ring height difference, L-box and filling capacity. The sieve segregation resistance response is greatly influenced by the total binder content, followed by w/b and then the dosage of HRWRA. The contribution % of each parameter on the rest of the results is given in Table 6.

The high correlation coefficient of responses demonstrates excellent correlation, where it can be considered that at least 95 % of the measured values can be accounted for with the proposed models (Patel et al. 2004; Sonebi 2004a, b).

4.3 Mathematical Formulation of ESH–LWSCC Properties

The mathematical relationship between the independent variables and the responses can be estimated using the model. Linear or quadratic relationships are simplified by using a backward stepwise technique. Evaluating the contribution of each parameter and its significant influence on the response is a key tool used in accepting certain contribution (Whitcomb and Anderson 2004; Pradeep 2008).

Table 6 Analysis of GLM-ANOVA model.

Dependent variable	Source of variation	Statistical parameters					Significant	Contribution (%)
		DOF	Sum of Square	Mean square	F	<i>p</i> value		
Slump flow	w/b	1	1.409E+05	1.409E+05	69.88	0.0,001	Y	36.0
	HRWRA	1	2.475E+05	2.475E+05	122.73	0.0001	Y	63.2
	B	1	3101.39	3101.39	1.54	0.2432	N	0.8
V-funnel	w/b	1	571.98	571.98	192.66	0.0001	Y	92.3
	HRWRA	1	46.72	46.72	15.74	0.0027	Y	7.5
	B	1	1.09	1.09	0.37	0.5574	N	0.2
J-ring flow	w/b	1	1.302E+05	1.302E+05	82.89	0.0001	Y	36.4
	HRWRA	1	2.277E+05	2.277E+05	144.89	0.0001	Y	63.6
	B	1	283.95	283.95	0.18	0.6798	N	0.1
J-ring height	w/b	1	70.55	70.55	45.19	0.0001	Y	38.6
	HRWRA	1	103.91	103.91	66.55	0.0001	Y	56.9
	B	1	8.28	8.28	5.30	0.0441	Y	4.5
L-box	w/b	1	0.34	0.34	35.61	0.0001	Y	37.5
	HRWRA	1	0.56	0.56	58.53	0.0001	Y	61.6
	B	1	7.722E-03	7.722E-03	0.81	0.3896	N	0.9
Filling capacity	w/b	1	3663.64	3663.64	53.31	0.0001	Y	37.7
	HRWRA	1	5964.65	5964.65	86.79	0.0001	Y	61.4
	B	1	87.97	87.97	1.28	0.2843	N	0.9
Sieve segregation resistance	w/b	1	464.58	464.58	31.88	0.0001	Y	29.9
	HRWRA	1	357.16	357.16	24.51	0.0003	Y	22.9
	B	1	734.64	7.34.64	50.41	0.0001	Y	47.2
7-Day compressive strength	w/b	1	357.62	357.62	82.24	0.0001	Y	69.3
	HRWRA	1	28.85	28.85	6.63	0.0203	Y	5.6
	B	1	129.55	129.55	29.79	0.0001	Y	25.1
28-Day compressive strength	w/b	1	637.51	637.51	84.72	0.0001	Y	69.0
	HRWRA	1	41.52	41.52	5.52	0.0407	Y	4.5
	B	1	244.55	244.55	32.50	0.0002	Y	26.5
Fresh unit weight	w/b	1	622.78	622.78	0.70	0.4212	N	7.4
	HRWRA	1	683.54	683.54	0.77	0.4001	N	8.1
	B	1	7092.69	7092.69	8.01	0.0178	Y	84.5
28-Day air dry unit weight	w/b	1	75.35	75.35	0.061	0.8093	N	0.9
	HRWRA	1	733.33	733.33	0.59	0.4561	N	8.3
	B	1	8057.00	8057.00	6.48	0.0244	Y	90.9
28-Day oven dry unit weight	w/b	1	546.73	546.73	0.53	0.4852	N	6.6
	HRWRA	1	784.87	784.87	0.75	0.4055	N	9.4
	B	1	6989.34	6989.34	6.72	0.0269	Y	84.0

DOF degree of freedom, *F* statistic test, *p* value probabilities.

Significant: $p < 0.050$ (Y yes), $p > 0.050$ (N no).

Table 7 Mathematical formulation of ESH–LWSCC properties.

Parameters	Slump flow	V-funnel	J-ring flow	J-ring height	L-box	Filling capacity	SSR
Constant	-2631.74	282.93946	-2803.42	130.55	-10.61	-1020.89	-183.568
w/b	14376.546	-1391.542	13859.24	-479.9	48.58	4597.46	632.705
HRWRA	356.7146	-32.51110	387.503	-51.01	0.77	136.18	38.001
B	0.95820	5.826E-03	1.788	0.051	8.8E-03	0.800	0.3084
w/b × HRWRA	416.66667	59.47019	333.333	55.55	1.16	7.820	8.2980
w/b × B	1.25000	-0.13444	1.428	0.142	-1.8E-3	-0.203	-1.070
HRWRA × B	0.29762	9.043E-03	0.39683	0.023	7.3E-04	0.0455	-0.060
(w/b) ²	-18735.07	1818.468	-18149.1	458.64	-64.59	-5369.08	-
(HRWRA) ²	-217.9190	1.98610	-259.424	9.077	-0.7061	-74.20	-
(B) ²	-1.925E-3	4.035E-05	-2.6E-03	-2.8E-5	-9.5E-6	-8.35E-4	-
R ²	0.96	0.97	0.96	0.94	0.94	0.95	0.90
Parameters	Comp strength		Fresh unit weight	28-day air dry weight	28-day oven dry weight		
	7-day	28-day					
Constant	48.71	-79.42	1697.63	-11.93	1995.35		
w/b	-109.54	319.19	973.54	3681.54	2279.59		
HRWRA	-3.439	3.38	527.89	724.93	563.21		
B	0.046	0.328	-1.430	2.920	-4.42		
w/b × HRWRA	-	-1.038	-915.71	-1165.45	-1082.20		
w/b × B	-	0.229	-5.35	-5.953	-4.81		
HRWRA × B	-	-1.9E-3	-0.579	-0.624	-0.52		
(w/b) ²	-	-821.05	3053.463	-	1012.11		
(HRWRA) ²	-	-4.14	58.42	-	55.48		
(B) ²	-	-3.6E-4	4.25E-03	-	7.12E-03		
R ²	0.88	0.93	0.73	0.56	0.75		

When determining the model for each response, a regression analysis is performed on the basis of a partial model containing only the terms which are statistically significant at a 0.05 level of significance. Then, t-statistics are calculated and the terms that are statistically insignificant are eliminated. This process is repeated until the partial model contains only the significant terms. The experimental data are fed to a mathematical model through multiple linear regression analysis which consisted of the terms which are statistically significant at a 0.05 level. R² statistic, which gives a correlation between the experimental data and the predicted response, should be high enough for a particular model to be significant (Muthukumar and Mohan 2004).

The derived equations of the modelled responses are summarized in Table 7 for ESH–LWSCC mixtures. In this Table, mixture variables expressed in actual factored values present a comparison of various parameters as well as the interactions of the modelled responses. The model constants are determined by multi-regression analysis and are assumed to be normally distributed. A negative estimate signifies that

an increase of the given parameter results in a reduction of the measured response. For any given response, the presence of parameters with coupled terms, such as (w/b)² and (w/b)³ indicates that the influence of this parameter (w/b) is quadratic and cubic, respectively.

4.4 Repeatability of the Test Parameters

The repeatability of test parameters at central points is given in Table 8. ESH–LWSCC mixtures 15–20 (center point mixes) are found to satisfy LWSCC performance criteria. This table shows the mean results, standard deviation and coefficient of variance (COV), as well as the standard errors and the relative errors, with 95 % confidence limit of measured response of the six repeated mixes. The relative errors at the 95 % confidence limit for slump flow, V-funnel flow time, J-ring flow, L-box, filling capacity, sieve segregation resistance test, fresh unit weight, 28-day air dry unit weight, 28-day oven dry unit weight, and 7- and 28-day compressive strength in ESH–LWSCC model are found to be limited to 0.6–9.7 %. On the other hand, the relative error

Table 8 Repeatability of test parameters for ESH–LWSCC mixtures.

Test method	Mean ($n = 6$)	SD	COV (%)	Estimated error (95 % CI)	Relative error (%)
Slump flow (mm)	692.50	12.55	1.8	12.26	1.8
V-funnel (s)	3.77	0.23	6.2	0.23	6.1
J-ring flow (mm)	691.67	13.29	1.9	12.99	1.9
J-ring height (mm)	1.50	0.55	36.5	0.54	35.7
L-box (ratio)	0.99	0.01	1.3	0.01	1.2
Filling capacity (%)	98.33	1.21	1.2	1.18	1.2
Sieve segregation resistance (%)	11.83	1.17	9.9	1.14	9.7
7-Day comp strength (MPa)	32.00	1.26	4.0	1.24	3.9
28-Day comp strength (MPa)	45.00	1.79	4.0	1.75	3.9
Fresh unit weight (kg/m^3)	1790.67	10.78	0.6	10.54	0.6
28-Day air dry unit (kg/m^3)	1674.17	11.44	0.7	11.18	0.7
28-Day oven dry unit (kg/m^3)	1614.33	13.85	0.9	13.53	0.8

for J-ring height difference is found 35.7 %. The relative error was defined as the value of the error with 95 % confidence limit divided by the mean value.

5. Phase III: Optimization-Validation of the Statistical Models and Development of Industrial ESH–LWSCC

This phase included the validation of the statistical model and mix proportion optimization process. The optimization was performed to develop mixtures that satisfy EFNARC industrial classifications for SCC (EFNARC 2005). Moreover, this phase also presents the results of additional experimental study to validate whether the theoretically proposed optimum mix design parameters such as w/b, HRWRA%, and total binder (B) can yield the desired fresh and hardened properties for ESH–LWSCCs.

5.1 Verification of Statistical Models

The accuracy of the proposed model was determined by comparing predicted-to-measured values obtained with mixes prepared at the centre of the experimental domain and five other random mixes. Mixes 1–5 were randomly selected to cover a wide range of mixture proportioning within the modelled region, while mixes 6–10 were the centre points of the models. Mixture proportioning and measured responses of these ESH–LWSCC mixtures are presented in Tables 9 and 10, respectively.

Comparisons between predicted and measured values for various ESH–LWSCC responses are illustrated in Figs. 9 and 10 where the dashed lines present the upper and lower estimated error at 95 % confidence limit. Points found above the 1:1 diagonal line indicates that the statistical model overestimates the measured response.

On average, the predicated-to-measured ratios of slump flow, J-Ring flow, L-box ratio, V-funnel flow time, J-Ring height difference, filling capacity %, SSR index %, fresh unit weight, 28-day air-dry unit weight, 28-day oven dry unit weight, and 7- and 28-day compressive strengths were 1.02, 1.01, 1.0, 0.99, 0.98, 1.02, 1.02, 1.0, 1.0, 1.0, 1.02 and 1.02, respectively, indicating an accurate prediction of measured responses within the modelled region. The majority of the data for the measured responses lie close to the 1:1 diagonal line, resulting in the mean value of ratio between predicated-to-measured responses to be 1.00 ± 0.02 . This indicates a high accuracy of the derived model to predicate the response.

On the other hand, the majority of the predicated slump flow, J-Ring flow, L- box ratio, V-funnel flow time, J-ring height difference, filling capacity, SSR index, fresh unit weight, 28-day air-dry unit weight, 28-day oven dry unit weight, and 7- and 28-day compressive strengths values (Figs. 9, 10) are within the acceptable limit of ± 12.26 , ± 12.99 mm, ± 0.01 , ± 0.23 s, ± 0.54 mm, ± 1.18 , ± 1.14 %, ± 10.54 , ± 11.18 , ± 13.53 kg/m^3 , ± 1.24 and ± 1.75 MPa, respectively. These limits constitute experimental errors for responses determined from the repeatability tests.

Table 9 Mixture proportions for ESH-LWSCC.

Mix no.	X1 (w/b)	X2 (HRWRA)	X3 (B)	Cement (kg/m ³)	FA (kg/m ³)	SF (kg/m ³)	HRWRA (l/m ³)	Water (l/m ³)	ESH-aggregate (kg/m ³)	
									Coarse	Fine
ESH1	0.4	0.60	520	416	65	39	2.9	208	400	640
ESH2	0.36	0.88	430	344	54	32	3.6	155	455	733
ESH3	0.32	0.94	550	440	69	41	4.9	176	415	665
ESH4	0.37	0.30	420	336	53	32	1.2	155	462	738
ESH5	0.33	1.00	450	360	56	34	4.2	148	455	730
ESH6	0.35	0.75	480	384	60	36	3.6	168	438	698
ESH7	0.35	0.75	480	384	60	36	3.6	168	438	698
ESH8	0.35	0.75	480	384	60	36	3.6	168	438	698
ESH9	0.35	0.75	480	384	60	36	3.6	168	438	698
ESH10	0.35	0.75	480	384	60	36	3.6	168	438	698

Table 10 Test results of ESH-LWSCC mixes used to validate statistical models.

Mix no.	Slump flow (mm)	V-funnel (s)	J-ring Flow (mm)	J-ring height diff (mm)	L-box ratio	Filling capacity (%)	SSR (%)
ESH1	688	1.6	698	0.5	0.86	88	13
ESH2	715	2.6	698	1.5	1.00	100	22
ESH3	636	9.4	655	1.0	0.82	82	7
ESH4	562	3.7	542	5.5	0.69	68	19
ESH5	708	5.8	695	1.5	0.95	96	19
ESH6	705	3.7	710	2.0	0.98	100	11
ESH7	685	4.0	680	1.0	1.00	99	12
ESH8	700	3.7	700	1.0	0.97	97	13
ESH9	685	3.5	680	1.0	1.00	97	10
ESH10	705	4.1	700	2.0	0.99	99	12

Mix no.	Comp strength		Unit weight (kg/m ³)		
	7-Day	28-Day	Fresh	28-Day air dry	28-Day oven dry
ESH1	27	38	1,806	1,702	1,630
ESH2	27	39	1,781	1,675	1,611
ESH3	36	50	1,853	1,733	1,688
ESH4	27	37	1,782	1,662	1,616
ESH5	30	44	1,797	1,692	1,622
ESH6	34	48	1,789	1,676	1,604
ESH7	32	44	1,779	1,667	1,611
ESH8	31	45	1,782	1,670	1,614
ESH9	33	46	1,787	1,662	1,597
ESH10	31	43	1,800	1,675	1,625

As can be seen from the validation investigation, the derived model offers adequate predication of workability, unit weight and compressive strength response within the

experimental domain of the modelled mixture parameters. It is important to note that the absolute values of the predicated values are expected to change with the changes in raw

Fig. 9 Predicted versus measured fresh state properties of ESH-LWSCC.

material characteristics. However, the relative contributions of the various parameters are expected to be the same, thus facilitating the mix design protocol.

5.2 ESH-LWSCC Mixture Optimization

Based on the developed statistical model and the outlined relationships between mix design variables and the responses as shown in Table 9, all independent variables are varied simultaneously and independently in order to optimize the response. The objective of the optimization process is to obtain the “best fit” for particular response, considering

alternating multiple responses concurrently. In this study, optimization was performed to develop mixtures that satisfy EFNARC industrial classifications for SCC (EFNARC 2005). The fresh properties of SCC as per EFNARC are presented in Table 11.

The mix proportions (independent variables) were optimized to yield three ESH-LWSCC mixtures with the following fresh properties/classes:

- (1) SF1 + VF1 + PA2 + SR2 (Casting by a pump injection system e.g. tunnel linings): ESH-LWSCC1

Fig. 10 Predicted versus measured hardened properties of ESH-LWSCC.

Table 11 EFNARC SCC classification.

Slump flow		Slump flow (mm)	
SF1		550–650	
SF2		660–750	
SF3		760–850	
Viscosity	T500 (s)	V-funnel (s)	
VS1/VF1	≤2	≤8	
VS2/V2	>2	9–25	
Passing ability (L-box)		Passing ability ratio (h_2/h_1)	
PA1		≥0.80 with two rebars	
PA2		≥0.80 with three rebars	
Sieve segregation resistance		Segregation resistance (%)	
SR1		≤20	
SR1		≤15	

- (2) SF2 + VF1 + PA2 + SR2 (Suitable for many normal applications e.g. walls, columns): ESH-LWSCC2
- (3) SF3 + VF1 + PA2 + SR1 (Suitable for vertical applications in very congested structures, structures with complex shapes, or for filling under formwork): ESH-LWSCC 3

VF1 limits were constrained tighter as 4–8 s for ESH-LWSCC 1 and 2 to ensure density stability during application and placement. A numerical optimization technique, using desirability functions (d_j) defined for each target

response, was utilized to optimize the responses (Whitcomb and Anderson 2004; Pradeep 2008; Ozbay et al. 2011). Desirability is an objective function that ranges from 0 to 1, where 0 indicates it is outside the range and 1 indicates the goal is fully achieved. The numerical optimization finds a point that maximizes the desirability function. The characteristics of a goal may be altered by adjusting the weight or importance (Ozbay et al. 2011). In this research, target responses were assigned equal weight and importance. All target responses were combined into a desirability function and the numerical optimization software was used to maximize this function (Ozbay et al. 2011; Nehdi and Summer 2002). The goals seeking begin at a random starting point and proceeds up the steepest slope to a maximum. To perform the optimization process, goals, upper and lower limits for the factors and responses were defined as in Table 12.

In order to have an equal importance, five predefined responses (slump flow, J-ring flow, V-funnel, L-box and SSR index) in addition to the goal to minimize both J-ring height difference and fresh unit weight response were considered and optimized simultaneously. Furthermore, filling capacity, 28-day air dry unit weight, 28-day oven dry unit weight, and 7- and 28-day compressive strengths were defined as in the experimental study range.

After running the numerical optimization process for ESH-LWSCC-1 mixture, 29 solutions were obtained, satisfying the set limits and constrains. The desirability of the proposed solutions ranged from 0.732 to 0.810. As for ESH-LWSCC-2 and 3 mixtures, 25 and 30 solutions were obtained, with desirability ranging from 0.798 to 0.864 and 0.800 to 0.908, respectively. The highest desirability functions value 0.810, 0.864 and 0.908 for achieving the set, goals and limits are given in Table 12. The desirability function changed based

Table 12 Classification of responses goal and limits.

Name of responses	Goal	Lower limit	Upper limit	Lower limit	Upper limit	Lower limit	Upper limit
		ESH-LWSCC-1		ESH-LWSCC-2		ESH-LWSCC-3	
Slump flow (mm)	In range	550	650	660	750	760	850
V-funnel (S)	In range	4	8	4	8	0.0	8
J-ring flow (mm)	In range	550	650	660	750	760	850
J-ring height (mm)	Minimize	0.0	14.0	0.0	14.0	0.0	14.0
L-box ratio (h_2/h_1)	In range	0.8	1.0	0.8	1.0	0.8	1.0
Filling capacity (%)	In range	80	100	80	100	80	100
Sieve segregation (%)	In range	0.0	15	0.0	15	0.0	20
7-Day comp strength (MPa)	In range	20	40	20	40	20	40
28-Day comp strength (MPa)	In range	28	53	28	53	28	53
Fresh unit weight (MPa)	Minimize	1,742	1,892	1,742	1,892	1,742	1,892
28-Day air dry unit (kg/m^3)	In range	1,611	1,765	1,611	1,765	1,611	1,765
28-Day oven dry unit (kg/m^3)	In range	1,566	1,729	1,566	1,729	1,566	1,729

Fig. 11 Effect of w/b , HRWRA and total binder content at 476 kg/m^3 on the desirability function of ESH-LWSCC-1 mixture (EFNARC SCC class 1).

on the optimization process and is graphically presented in Figs. 11 and 12. For ESH-LWSCC mixes of classes 1 and 2 (when keeping the binder content constant at 476, 486 kg/

m^3 , respectively), it was found that the desirability function increased only for very limited area (highlighted in the figures), and when the w/b and HRWRA% are between certain

Desirability

X1 = A: w/b
X2 = B: HRWRAActual Factor
C: B = 485.46

A: w/b

B: HRWRA

C: Binder content (B)

Fig. 12 Effect of w/b, HRWRA and total binder content at 486 kg/m^3 on the desirability function of ESH-LWSCC-2 mixture (EFNARC SCC class 2).

Table 13 Theoretically optimum mix proportions and experimental results.

Mix no.	ESH-LWSCC-1		ESH-LWSCC-2		ESH-LWSCC-3	
	Opt values and expected response	Experimental results for opt mix proportions	Opt values and expected response	Experimental results for opt mix proportions	Opt values and expected response	Experimental results for opt mix proportions
w/b	0.35	0.35	0.35	0.35	0.40	0.40
HRWRA	0.61	0.61	0.83	0.83	0.78	0.78
B	476	476	486	486	504	504
Slump flow (mm)	650	645	708	725	760	770
V-funnel (s)	4	4.9	4	3.8	1.32	2.1
J-ring flow (mm)	650	635	709	715	765	760
J-ring height (mm)	2.2	2	0.83	0	0	0
L-box (%)	0.91	0.87	1	0.98	0.99	0.99
Filling capacity (%)	90	88	99.4	98	99.99	98
Sieve segregation (%)	13.1	12.1	14	13	17.75	18.5
7-Day comp strength (MPa)	30.2	32.2	30.6	33	25.8	24.5
28-Day comp strength (MPa)	44.6	45.75	45.4	47.75	36.95	35.1
Fresh unit weight (kg/m^3)	1,784	1,810	1,791	1,763	1,790	1,780
28-Day air dry unit (kg/m^3)	1,688	1,653	1,695	1,708	1,689	1,650
28-Day oven dry unit (kg/m^3)	1,606	1,585	1,614	1,602	1,610	1,590
Desirability	0.81	–	0.86	–	0.91	–

values. However, desirability value decreased drastically to zero outside this limited area indicating that very specific parameter range is needed to achieve high desirability above 0.8 for ESH–LWSCC mixtures. High desirability only can be achieved for ESH–LWSCC mixes of class 3 when the w/b is kept at 0.4 and for binder content above 500 kg/m³.

5.3 Verification Experiment for an Optimum Mix Design

Utilizing the established high statistical confidence of the developed models, an experimental study was used to validate whether the theoretically proposed optimum mix design parameters, w/b, HRWRA%, and total binder could yield the desired responses. The test was carried out with the same materials and under the same testing conditions. The results are presented in Table 13. As it can be seen from the optimization/validation process, the model satisfactorily derived the three desired EFNARC-SCC industrial class mixtures. The optimized mixes satisfy the ranges for slump flow, V-funnel time, L-box ratio and segregation resistance percentage.

The derived statistical models can therefore be used as useful and reliable tools in understanding the effect of various mixture constituents and their interactions on the fresh properties of LWSCC. The analysis of the derived models enables the identification of major trends and predicts the most promising direction for future mixture optimization. This can reduce the cost, time, and effort associated with the selection of trial batches.

6. Conclusions

The properties of lightweight self-consolidating concrete (LWSCC), developed with expanded shale (ESH) lightweight aggregates (ESH–LWSCC) were investigated. This research included comprehensive laboratory investigations leading to the development of statistical design model for ESH–LWSCC mixtures accompanied by fresh and hardened performance evaluation of the developed ESH–LWSCC mixtures having varying water to binder ratio (w/b), high range water reducing admixture (HRWRA%) and total binder content (B). This research involved statistical modelling, mix design development, performance evaluation of ESH–LWSCCs, development/validation of statistical models and development of industrial class ESH–LWSCCs. The following conclusions were derived from the results of the comprehensive series of investigations:

1. The w/b has significant influence on the overall performance of ESH–LWSCCs, including fresh and hardened properties. In terms of fresh properties, the w/b has high influence on workability and HRWRA demand. The passing ability and filling capacity increase with the increases of w/b. The segregation resistance decreases with increase in w/b. ESH–LWSCCs with low w/b (0.35) required high dosage of HRWRA for flowability. It is noted that ESH–

LWSCC mixtures proportioned with w/b of less than 0.33 (regardless of HRWRA% or the total binder content), produced unsatisfactory fresh properties, and disqualified to be a LWSCC. On the other hand a balanced LWSCC mixture with w/b of around 0.35 made with ESH lightweight aggregates exhibited satisfactory workability, passing ability, filling capacity and segregation resistance.

2. Similar to normal weight SCC, the w/b has significant influence on the compressive strength of ESH–LWSCC mixtures—mixes with w/b of 0.35 developed higher compressive strength than those with w/b of 0.40.
3. In terms of fresh properties, the total binder content had influence on workability and static stability (segregation resistance) of ESH–LWSCCs. For a given w/b, the HRWRA demand decreased with the increase of total binder content. On the other hand, segregation resistance increased with the increase of total binder content. In contrast, at fixed HRWRA% and w/b, the workability/passing ability/filling capacity decreased and segregation resistance increased with the increase of total binder content.
4. The HRWRA% had significant influence on the workability and static stability of ESH–LWSCC mixtures. For a given w/b and total binder content, the workability/passing ability/filling capacity increased significantly and segregation resistance decreased with the increase of HRWRA%.
5. The established relation between the slump flow and the segregation index confirmed the commonly held notion that ESH–LWSCCs with less than 500 mm slump flow should not exhibit segregation. The chances of ESH–LWSCC segregation are very high beyond a slump flow of 750 mm as the segregation index tends to be more than 20 %. It is always desirable to keep the slump flow between 550 and 750 mm for a stable and homogenous ESH–LWSCC mixture.
6. Generally, use of fine and coarse ESH lightweight aggregates in mix proportioning yielded concretes with a 28-day air dry unit weight of less than 1,840 kg/m³, classifying them as LWSCC.
7. From ANOVA statistical analysis, it was found that both w/b and (%) of HRWRA had significant impact on the fresh properties of LWSCC mixtures. The total binder content had insignificant impact on the workability, passing ability and filling capacity of ESH–LWSCC mixtures with high aggregate packing density. The effect of the total binder content on the segregation resistance and compressive strength of all ESH–LWSCC mixtures was classified as statistically significant.
8. The established model using the fractional factorial design approach are valid for ESH–LWSCC mixtures with w/b ranging between 0.30 and 0.40, total binder content between 410 and 550 kg/m³ and HRWRA dosages between 0.3 and 1.2 % by mass of total binder content.

9. It was possible to produce robust ESH–LWSCC mixtures that satisfy the EFNARC criteria for SCC. Three industrial classes of ESH–LWSCC mixtures with wide range of workability performance were successfully developed. These mixtures can cover various ranges of applications, such as tunnel linings, walls, columns, vertical applications in very congested structures, and structures with complex shapes.
10. The statistical analysis and validation results of the derived statistical models indicate that this model can be used to design ESH–LWSCCs and to facilitate the protocol for optimization of ESH–LWSCCs. The theoretical optimum mix proportions can be used to derive desirable fresh properties and compressive strength of ESH–LWSCCs. The developed models and guidelines will ensure a speedy mix design process and reduce the number of trials needed to achieve LWSCC mix specifications.

Overall, this research established a technology which will guide engineers, researchers and manufacturers to develop high performance ESH–LWSCC mixtures. However, additional research is needed to validate the applicability of the model with varying gradation and shapes of aggregates.

Open Access

This article is distributed under the terms of the Creative Commons Attribution License which permits any use, distribution, and reproduction in any medium, provided the original author(s) and the source are credited.

References

ACI Committee 213R. (2003). Guide for structural lightweight-aggregate concrete (p. 38). Farmington Hills, MI: American Concrete Institute.

Andiç-Çakır, Ö., & Hızal, S. (2012). Influence of elevated temperatures on the mechanical properties and microstructure of self-consolidating lightweight aggregate concrete. *Construction and Building Materials*, 34, 575–583.

Assaad, J. J., & Khayat, K. H. (2006). Effect of viscosity-enhancing admixtures on formwork pressure and thixotropy of self-consolidating concrete. *ACI Materials Journal*, 103(4), 280–287.

ASTM C138/C138M. (2010). Standard test method for density (unit weight), yield, and air content (gravimetric) of concrete. West Conshohocken, PA: American Society for Testing and Materials.

ASTM C39. (2011). Standard test method for compressive strength of cylindrical concrete specimens. West Conshohocken, PA: American Society for Testing and Materials.

ASTM C567. (2011). Standard test method for determining density of structural lightweight concrete. West

Conshohocken, PA: American Society for Testing and Materials.

Bogas, J. A., Gomes, A., & Pereira, M. F. C. (2012). Self-compacting lightweight concrete produced with expanded clay aggregate. *Construction and Building Materials*, 35, 1013–1022.

Bouzoubaa, N., & Lachemi, M. (2001). Self-compacting concrete incorporating high volumes of class F fly ash preliminary results. *Cement and Concrete Research*, 31(2), 413–420.

EFNARC. (2005). *The European guidelines for self compacting concrete: Specification, production and use*. Cambridge, UK: The Self-Compacting Concrete European Project Group.

ESCSI. (2004). Expanded clay, shale and slate, a world of application (p. 5). Worldwide, Salt Lake City, UT, Publication No. 9349.

Fragoulis, D., Stamatakis, M. G., Chaniotakis, E., & Columbus, G. (2003). The Utilization of clayey diatomite in the production of lightweight aggregates and concrete. *Tile and Brick International*, 19(6), 392–397.

Fragoulis, D., Stamatakis, M. G., Chaniotakis, E., & Columbus, G. (2004). Characterization of lightweight aggregates produced with clayey diatomite rocks originating from Greece. *Materials Characterization*, 53(2–4), 307–316.

Ghezal, A., & Khayat, K. H. (2002). Optimizing self-consolidating concrete with limestone filler by using statistical factorial design methods. *ACI Materials Journal*, 99(3), 264–272.

Holm, T. A. (1994). Lightweight concrete and aggregates. STP 169C: Concrete and concrete: Making materials (pp. 522–532). Philadelphia, PA: American Society for Testing and Materials.

Hossain, K. M. A. (2004). Properties of volcanic pumice based cement and lightweight concrete. *Cement and Concrete Research*, 34(2), 283–291.

Hwang, C. L., & Hung, M. F. (2005). Durability design and performance of self-consolidating lightweight concrete. *Construction and Building Materials*, 19(8), 619–626.

Hwang, C.-L., Bui, L. A.-T., Lin, K.-L., & Lo, C.-T. (2012). Manufacture and performance of lightweight aggregate from municipal solid waste incinerator fly ash and reservoir sediment for self-consolidating lightweight concrete. *Cement & Concrete Composites*, 34(10), 1159–1166.

Hwang, S., Khayat, K., & Bonneau, O. (2006). Performance-based specifications of self-consolidating concrete used in structural applications. *ACI Materials Journal*, 103(2), 121–129.

Karahan, O., Hossain, K. M. A., Ozbay, E., Lachemi, M., & Sancak, E. (2012). Effect of metakaolin content on the properties self-consolidating lightweight concrete. *Construction and Building Materials*, 31(6), 320–325.

Khayat, K. H., Ghezal, A., & Hadriche, M. S. (1998). Development of factorial design models for proportioning self-consolidating concrete. In V. M. Malhotra (Ed.) Nagataki Symposium on Vision of Concrete: 21st Century (pp. 173–197).

- Khayat, K. H., Ghezal, A., & Hadriche, M. S. (2000). Utility of statistical models in proportioning self-consolidating concrete. In *Proceedings of the First International RILEM Symposium on Self-Compacting Concrete* (pp. 345–359), Stockholm
- Khayat, K. H., Lovric, D., Obla, K., & Hill, R. (2002). Stability optimization and performance of self-consolidating concrete made with fly ash. In *First North American Conference on the Design and Use of Self-consolidating Concrete* (pp. 215–223). Chicago, IL: ACI. November 12–13
- Kim, Y. J., Choi, Y. W., & Lachemi, M. (2010). Characteristics of self-consolidating concrete using two types of lightweight coarse aggregates. *Construction and Building Materials*, 24(1), 11–16.
- Lachemi, M., Bae, S., Hossain, K. M. A., & Sahmaran, M. (2009). Steel-concrete bond strength of lightweight self-consolidating concrete. *Materials and Structures*, 42(7), 1015–1023.
- Müller, H. S., & Haist, M. (2002). Self-compacting lightweight concrete—Technology and use. *Concrete Plant Precast Technology*, 71(2), 29–37.
- Muthukumar, M., & Mohan, D. (2004). Optimization of mechanical properties of polymer concrete and mix design recommendation based on design of experiments. *Journal of Applied Polymer Science*, 94(3), 1107–1116.
- Nagataki, S., & Fujiwara, H. (1995). Self-compacting property of highly flowable concrete. In V. M. Malhotra (Ed.) *ACI SP (SP-154)* (pp. 301–314). Farmington Hills, MI: American Concrete Institute.
- Nehdi, M. L., & Summer, J. (2002). Optimization of ternary cementitious mortar blends using factorial experimental plans. *Materials Structure Journal*, 35(8), 495–503.
- Ozbay, E., Gesoglu, M., & Guneyisi, E. (2011). Transport properties based multi-objective mix proportioning optimization of high performance concretes. *Journal of Materials and Structures*, 44(1), 139–154.
- Patel, R., Hossain, K. M. A., Shehata, M., Bouzoubaâ, N., & Lachemi, M. (2004). Development of statistical models for mixture design of high-volume fly ash self-consolidating concrete. *ACI Materials Journal*, 101(4), 294–302.
- Pradeep, G. (2008). *Response surface method*. Saarbrücken: VDM Verlag Publishing. 76 p.
- Schmidt, S. R., & Launsby, R. G. (1994). In M. J. Kiemle (Ed.), *Understanding industrial designed experiments* (4th ed., pp. 1–48). Colorado Springs, CO: Air Academic Press.
- Sonebi, M. (2004a). Medium strength self-compacting concrete containing fly ash: Modelling using factorial experimental plans. *Cement and Concrete Research*, 34(7), 1199–1208.
- Sonebi, M. (2004b). Applications of statistical models in proportioning medium-strength self-consolidating concrete. *ACI Materials Journal*, 101(5), 339–346.
- Sonebi, M., Bartos, P. J. M., Zhu, W., Gibbs, J., & Tamimi, A. (2000). Final Report Task 4, Hardened Properties of SCC. Brite-EuRam, Contract No. BRPRTC96-0366, Hardened Properties of SCC (p. 75). Advanced Concrete Masonry Center, University of Paisley.
- Sonebi, M., Grünewald, S., & Walraven, J. (2007). Filling ability and passing ability of self-consolidating concrete. *ACI Materials Journal*, 104(2), 162–170.
- Stamatakis, M. G., Bedeleian, M., Gorea, H., Alfieris, D., Tziritis, E., & Kavouri, S. (2011). Clay-rich rocks and mining wastes for the production of lightweight aggregates with thermal insulation properties. *Refractories Worldforum*, 3(1), 85–92.
- Topçu, I. B., & Uygunoğlu, T. (2010). Effect of aggregate type on properties of hardened self-consolidating lightweight concrete (SCLC). *Construction and Building Materials*, 24(7), 1286–1295.
- Whitcomb, P. J., & Anderson, M. J. (2004). *RSM simplified: Optimizing processes using response surface methods for design of experiments* (p. 292). New York, NY: Productivity Press.
- Wu, Z., Zhang, Y., Zheng, J., & Ding, Y. (2009). An experimental study on the workability of self-compacting lightweight concrete. *Construction and Building Materials*, 23(5), 2087–2092.