

Experimental investigation of concrete using Silica Fume and Expanded Polystyrene

R. Radhika B.E (P.G Student)
 Structural Engineering,
 M.A.M College of Engineering and Technology,
 Trichy
 radhikaemailbox@gmail.com

Mr. S. Parthiban M.E., (Assistant Professor)
 Department of Civil Engineering,
 M.A.M College of Engineering and Technology
 Trichy
 Parthi799@gmail.com

Abstract – Concrete is the most important ingredient in the construction field. The increases quest for sustainable and eco-friendly materials in the construction industry has led to research on partial replacement of the conventional constituents of concrete by two selected waste materials. The attempt is made on replacing Silica Fume (SF) and Expanded Polystyrene (EPS) as replacement for cement and coarse aggregate in the M25 grade concrete. In this project, ordinary portland cement (OPC) is replaced by 10, 20, 30 percentage replacement of Silica Fume and 5 percentage of coarse aggregate is replaced by Expanded Polystyrene in M25 grade concrete.

I. INTRODUCTION

Cement is responsible for about 3% of the greenhouse gas emission and for 5% of the CO₂ emission. As about 50% of the CO₂ released during cement production is related to the decomposition of limestone during burning, mixing of clinker with supplementary materials called blending is considered as a very effective way to reduce CO₂ emission. Thus it is very important to find a replacement material for cement. It is even good to use industrial by-product in the concrete. This not only reduces the production of CO₂ but also a very good idea to use those waste by-products. The demand for building material is increasing and increase in cost of building material is also a matter of concern. Thus this project utilizes the industrial by-product Silica fume and packaging waste expanded polystyrene in making concrete and the strength obtained is analyzed and compared with the conventional concrete.

II. OBJECTIVE

- a. To investigate the strength of hardened concrete when the cement and coarse aggregate is partially replaced by Silica Fume and Expanded polystyrene aggregate in M25 grade concrete.
- b. To investigate the properties of fresh concrete when the cement and coarse aggregate is partially replaced by Silica Fume and Expanded polystyrene aggregate in M25 grade concrete.

III. MATERIALS

a. Cement

In this work ordinary Portland cement (OPC) of grade 53 was used for casting cubes and cylinders. The cement was of uniform colour without any lumps. The following test have been conducted for cement and their results are given below.

Table 1 - Properties of cement

Fineness	6%
Consistency	32.5%
Initial setting time	34 minutes
Final setting time	12 hours
Specific gravity	3.154

b. Fine aggregate

The sand used for this project was locally procured and conforming to the zone II. The following test have been conducted on fine aggregate and the results are given below.

Table 2 - Fineness modulus of fine aggregate

Sieve No.	Sieve size	Mass retained	% Retained	Cumulative % retained	% Passing
4	4.75	8	0.53	0.53	99.47
8	2.36	12	0.80	1.33	98.67
16	1.18	90	6	7.33	92.67
30	0.600	360	24	31.33	68.67
50	0.300	430	28.66	59.99	60.01
100	0.150	405	27	86.99	13.01
Pan		190	12.66	99.65	0.15

Fineness Modulus

$$= \frac{[0.53+1.33+7.33+31.33+59.99+86.99++99.65]}{100}$$

100

= 2.87

Table 3 - Properties of fine aggregate

Specific gravity	2.78
Percentage voids	46%

c. Coarse aggregate

Locally available coarse aggregate of size 20mm has been used. The tests conducted on coarse aggregate are given below,

Table 4 - Properties of coarse aggregate

Specific gravity	2.78
Impact value	37.60%
Crushing value	32.24%

Table 4 - Fineness modulus of Coarse aggregate

Sieve no	Weight retained	% Weight retained	Cumulative % weight retained	% Weight passing
20	0	0	-	100
16	0	0	-	100
13.2	0	0	-	100
12.5	715	71.5	71.5	28.5
10	225	22.5	94	6
6.	43	4.3	98.3	1.7
4.75	6	0.6	98.9	1.1
pan	1	0.1	100	0

Fineness modulus = $665.36/100$
 = 6.65

d. Silica fume

Silica Fume is a by-product derived during the production of elemental silicon or an alloy containing silicon and it is very fine non-crystalline silica produced in electric arc furnaces. The tests done on Silica fume are given below

Fig.1 – Silica fume

Table 5 - Properties of Silica fume

Fineness	3%
Consistency	32%
Initial setting time	36 minutes
Final setting time	10 hours
Specific gravity	2.5

e. Expanded polystyrene

The waste polystyrene are collected and scraped into small sizes, the following tests are conducted on polystyrene,

Fineness modulus = $492.7/100$
 = 4.92

Table 6 - Properties of Expanded polystyrene

Specific gravity	1.1
Impact value	36%
Crushing value	20.32%

IV. EXPERIMENTAL WORK

a) Compressive Strength

Concrete cubes (150x150x150mm) of M25 grade concrete have been casted, the conventional cubes and the cubes with replacement of cement by 10%, 20%, 30% Silica fume and 5% of coarse aggregate by expanded polystyrene have been tested. The results have been given below,

Fig.2 – Compression test

Table 7 – Compressive strength

Mix	Compressive strength		
	7 th day	14 th day	28 th day
M 0	19.33	21.78	25.78
M 1	20	22.89	26.13
M 2	21.56	24	26.40
M 3	17.11	18.67	23.11

M 0 – Control mix

M 1 – 10% Silica Fume and 5% Expanded polystyrene

M 2 – 20% Silica Fume and 5% Expanded polystyrene

M 3 – 30% Silica Fume and 5% Expanded polystyrene

COMPARISON OF COMPRESSIVE STRENGTH

a) Split tensile strength

Concrete cylinders (dia-150mm, height-300mm) of M25 grade concrete have been casted, the conventional cylinders and the cylinders with replacement of cement by 10%, 20%, 30% and 5% of coarse aggregate by expanded polystyrene

Table 8 – Split tensile strength

Mix	Split tensile strength		
	7 th day	14 th day	28 th day
M 0	2.10	2.54	3.08
M 1	2.30	2.72	3.20
M 2	2.54	2.85	3.45
M 3	1.87	2.50	

V. CONCLUSION

In this paper the effect of Silica fume and expanded polystyrene in the compressive strength and split tensile strength was determined and the following observations are made during this experiment

1. The compressive strength increases upto 20% replacement of cement by Silica fume and 5% replacement of coarse aggregate by expanded polystyrene.
2. The split tensile strength also increases upto 20% replacement of cement by Silica fume and 5% replacement of coarse aggregate by expanded polystyrene.
3. The compressive strength and tensile strength increases due to good packing nature of Silica fume
4. 5% replacement of coarse aggregate by expanded polystyrene does not cause any decrease in strength since the replacement level is low.
5. The optimum percentage of replacement is 20% cement by Silica fume and 5% coarse aggregate by expanded polystyrene in M25 grade concrete

REFERENCE

1. Hanumesh B M, B K Varun and Harish B A, 2015 “The Mechanical Properties of Concrete Incorporating Silica Fume as Partial Replacement of Cement” International Journal of Emerging Technology and Advanced Engineering, (ISSN 2250-2459, Volume 5, Issue 9, September 2015)
2. Prof. Vishal S. Ghutke and Prof. Pranita S.Bhandari, 2014 “Influence of silica fume on concrete” International Conference on Advances in Engineering & Technology IOSR Journal of Mechanical and Civil Engineering (IOSR-JMCE) e-ISSN: 2278-1684, p-ISSN: 2320-334X PP 44-47
3. Debabrata Pradhan and D. Dutta, 2013 “Effects of Silica Fume in Conventional Concrete” Debabrata Pradhan et al Int.

Journal of Engineering Research and Applications, ISSN : 2248-9622, Vol. 3, Issue 5, Sep-Oct 2013, pp.1307-1310 .

4. T.Shanmugapriya and Dr.R.N.Uma, 2013 “Experimental Investigation on Silica Fume as partial Replacement of Cement in High Performance Concrete” The International Journal Of Engineering And Science (IJES), Volume 2 Issue 5 Pages 40-45 2013 ISSN(e): 2319 – 1813 ISSN(p): 2319 – 1805

5. Dilip Kumar Singha Roy and Amitava Sil, 2012 “Effect of Partial Replacement of Cement by Silica Fume on Hardened Concrete”, International Journal of Emerging Technology and Advanced Engineering (ISSN 2250-2459, Volume 2, Issue 8, August 2012)

6. Mayur A. Banarase and Prof. Avinash D. Jakate, 2014, “EXPERIMENTAL STUDY ON ARTIFICIAL LIGHTWEIGHT AGGREGATE USING POLYSTYRENE”, International Journal of Advance Engineering and Research Development (IJAERD) Volume 1, Issue 8, August -2014, e-ISSN: 2348 - 4470 , print-ISSN:2348-6406

7. Thomas Tamut, Rajendra Prabhu, Katta Venkataramana and Subhash C Yaragal, 2014 “PARTIAL REPLACEMENT OF COARSE AGGREGATES BY EXPANDED POLYSTYRENE BEADS IN CONCRETE”, IJRET: International Journal of Research in Engineering and Technology eISSN: 2319-1163 | pISSN: 2321-7308 Volume: 03 Issue: 02 | Feb-2014

8. Ananya Sheth, Anirudh Goel and B.H.Venkatram Pai, 2014 “Properties of Concrete on Replacement of Coarse Aggregate and Cementitious Materials with Styfoam And Rice Husk Ash Respectively”, American Journal of Engineering Research (AJER) e-ISSN : 2320-0847 p-ISSN : 2320-0936 Volume-03, Issue-01, pp-268-271

9. B.A. Herki, J.M. Khatib and E.M. Negim, 2013 “Lightweight Concrete Made from Waste Polystyrene and Fly Ash”.

10. B.A. Herki and J.M. Khatib, 2013 “Lightweight Concrete Incorporating Waste Expanded Polystyrene”, World Applied Sciences Journal 21 (9): 1356-1360, 2013 ISSN 1818-4952 © IDOSI Publications, 2013 DOI: 10.5829/idosi.wasj.2013.21.9.20213

11. Shetty M.S., 2003, “Concrete Technology”, S.Chand and Company Ltd. Delhi

IJSER