

The influence of slightly and highly soluble carbonate salts on phase relations in hydrated calcium aluminate cements

Guillermo Puerta-Falla, Magdalena Balonis, Gwenn Le Saout, Aditya Kumar, Melanie Rivera, Gabriel Falzone, Narayanan Neithalath, Gaurav Sant

▶ To cite this version:

Guillermo Puerta-Falla, Magdalena Balonis, Gwenn Le Saout, Aditya Kumar, Melanie Rivera, et al.. The influence of slightly and highly soluble carbonate salts on phase relations in hydrated calcium aluminate cements. Journal of Materials Science, 2016, 51 (12), pp.6062-6074. 10.1007/s10853-016-9912-9. hal-02497797

HAL Id: hal-02497797 https://imt-mines-ales.hal.science/hal-02497797v1

Submitted on 9 Mar 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The influence of slightly and highly soluble carbonate salts on phase relations in hydrated calcium aluminate cements

Guillermo Puerta-Falla¹, Magdalena Balonis^{2,3}, Gwenn Le Saout⁴, Aditya Kumar¹, Melanie Rivera¹, Gabriel Falzone¹, Narayanan Neithalath⁵, and Gaurav Sant^{1,6,*}

ABSTRACT

The addition of slightly (CaCO₃) and highly soluble (Na₂CO₃) carbonate salts is expected to favor the formation of carboaluminate phases in hydrated calcium aluminate cements (CACs). A multi-method approach including X-ray diffraction, thermogravimetric analysis, and thermodynamic calculations is applied to highlight that the "conversion phenomena" in CACs cannot be mitigated by the formation of carboaluminate phases (monocarboaluminate: Mc and hemicarboaluminate: Hc) which are anticipated to form following the addition of carbonate salts. Here, carboaluminate phase formation is shown to depend on three factors: (1) water availability, (2) carbonate content of the salts, and their ability to mobilize CO_3^{2-} species in solution, and (3) lime content associated with the carbonate salt. The latter two factors are linked to the composition and solubility of the carbonate agent. It is concluded that limestone (CaCO₃), despite being a source of calcium and carbonate species, contributes only slightly to carboaluminate phase formation due to its low solubility and slow dissolution rate. Soluble carbonate salts (Na₂CO₃) fail to boost carboaluminate phase formation as the availability of Ca²⁺ ions and water are limiting. Detailed thermodynamic calculations are used to elucidate conditions that affect the formation of carboaluminate phases.

¹Laboratory for the Chemistry of Construction Materials, Department of Civil and Environmental Engineering, University of California, Los Angeles, CA, USA

²Department of Materials Science and Engineering, University of California, Los Angeles, CA, USA

³Institute for Technology Advancement, University of California, Los Angeles, CA, USA

⁴Centre des Matériaux de l'École des Mines d'Alès (C2MA), École des mines d'Alès, Alès, France

⁵ School of Sustainable Engineering and the Built Environment (SSBE), Arizona State University, Tempe, AZ, USA

⁶California Nanosystems Institute (CNSI), University of California, Los Angeles, CA, USA

Introduction

In recent years, the use of powdered limestone (calcite) has emerged as a route to reduce the ordinary portland cement (OPC) content of the binder phase in concrete. The kinetic and thermodynamic implications of limestone addition to OPC have been widely studied in terms of the filler effects of limestone and stabilization of ettringite (AFt) which prevents its conversion to monosulfoaluminate (SO₄-AFm, Ms). [1-12]. But studies describing the effects of limestone additions to calcium aluminate cements (CACs) are less common, likely on account of complexities in reactions in CACs, e.g., involving phase conversions, temperature dependence of phase equilibria, and the specialty use of CACs, as a result of which such cements account for only a small fraction of the total cement use [13-17].

The primary reactive compounds in CACs include monocalcium aluminate CaO·Al₂O₃ (CA) and gehlenite $2CaO \cdot SiO_2 \cdot Al_2O_3 (C_2AS)^1$. Since C_2AS is slightly reactive at ambient temperatures, most studies simplify the hydration of CACs as the reaction of CA with water [18]. In water-rich systems (i.e., when w/c > 0.50, w/c: water-to-cement ratio, by mass) at ambient temperatures (T < 30 °C), CACs hydrate to form CAH₁₀, C₂AH₈, and AH₃ as the initial ("early") hydration products (Eqs. 1-3a, 3b). The two former hydrates are termed as metastable, as in time they transform to C₃AH₆ which coexists with AH3, and stratlingite phases at "mature" times [19]. Since this nature of phase transformations involves the expulsion of water from the solids, the resulting accumulation of water in the microstructure results in an increase in porosity, and a detrimental reduction in the mechanical properties [20-22]. This process is termed as "conversion" [16].

Recently, Falzone et al. [13] showed that the reaction pathway involving the formation of the metastable hydrates (i.e., CAH_{10} , C_2AH_8) and their conversion to C_3AH_6 can be bypassed by the addition of calcium nitrate ($Ca(NO_3)_2$). This is due to the formation of the NO_3 -AFm phase, which acts to circumvent/bypass the conversion process.

$$CA + 10H \rightarrow CAH_{10} \tag{1}$$

$$2CAH_{10} \rightarrow C_2AH_8 + AH_3 + 9H$$
 (2a)

$$2CA + 11H \rightarrow C_2AH_8 + AH_3 \tag{2b}$$

$$3C_2AH_8 \rightarrow 2C_3AH_6 + AH_3 + 9H$$
 (3a)

$$3CA + 12H \rightarrow C_3AH_6 + 2AH_3$$
 (3b)

It is postulated that similar to calcium nitrate, limestone and sodium carbonate, due to their ability to provision ${\rm CO_3}^{2-}$ ions and the potential to stabilize the CO₃-AFm compounds (i.e., monocarboaluminate, Mc, and hemicarboaluminate, Hc, as shown in Eqs. 4-6), should also be able to prevent conversion [8, 23]. Based on this concept, Luz and Pandolfelli [24] showed that the addition of CaCO₃ to CACs does result in the formation of the carboaluminate phases which can somewhat inhibit phase conversion. However, recent studies have shown that the reaction of limestone with CACs is kinetically hindered in spite of being thermodynamically favored [12]. It is therefore postulated that for carboaluminate phase formation to be enhanced, a carbonate source with high solubility, and fast dissolution, i.e., a soluble carbonate salt similar to Ca(NO₃)₂, needs to be provisioned. Based on this idea, this study examines the influences of two carbonate salts of low (limestone, CaCO₃) and high solubility (sodium carbonate, Na₂ CO₃) on hydrated phase relations in CACs. The role of water availability is discussed in terms of impacts on carboaluminate phase formation. Special focus is paid to understand if the supply of a suitable carbonate source can indeed suppress phase conversion reactions in calcium aluminate cements.

$$3CA + C\overline{C} + 17H \rightarrow C_4 A\overline{C}H_{11} + 2AH_3$$
 (4)

$$C_3AH_6 + C\overline{C} + 5H \leftrightarrow C_4A\overline{C}H_{11}$$
 (5)

$$C_3A + 0.5C\overline{C} + 0.5CH + 11.5H \rightarrow C_4A\overline{C}_{0.5}H_{12}$$
 (6)

Materials and methods

A commercially available grey calcium aluminate cement (CAC) Secar 51 that is produced by Kerneos Aluminate Technologies was used. The oxide composition of the CAC as determined by X-ray fluorescence (XRF) in mass% was as follows: 4.9 % SiO₂, 52.1 % Al₂O₃, 2.3 % Fe₂O₃, 39.8 % CaO, 0.60 % MgO, 0.07 % Na₂O, and 0.31 % K_2 O. The mineralogical (phase) composition of the CAC as determined from

 $^{^1}$ Standard cement chemistry notation is used. As per this simplified notation: $C=CaO, \quad A=Al_2O_3, \quad F=Fe_2O_3, \\ S=SiO_2, CS=CaSO_4\cdot 2H_2O, H=H_2O, \text{ and } \overline{C}=CO_2.$

Rietveld analysis of its X-ray diffraction patterns in mass% was as follows: 73.3 % CA, 18.1 % C₂AS, 4.9 % CT, 1.5 % C₃FT, 0.6 % C₂F, 0.8 % CaO, and 0.8 % Fe₂O₃. A nominally pure limestone powder (>95 % CaCO₃) was sourced from OMYA A.G.² Analytical reagent-grade sodium carbonate was purchased from Sigma-Aldrich (CAS Number: 497-19-8).

A series of cementitious mixtures (Table 1) were prepared using de-ionized (DI) water at 3 different water-to-solid ratios (w/s = 0.40, 0.45, and 0.70, by mass) as described in ASTM C305 [25]. In samples where CAC was replaced by limestone, the CAC and limestone were "dry mixed" prior to the addition of water. For blends where CAC was replaced by sodium carbonate, sodium carbonate was dissolved in water, and the CAC was then mixed into this solution. It should be noted that the w/s listed corresponds to the water-to-solid (i.e., CAC, sodium carbonate and limestone) ratio on a mass basis. The replacement of CAC by a carbonate source alters the (a) equivalent carbon dioxide-to-aluminum oxide (CO_{2-eq}/Al_2O_3) ratio, (b) calcium-to-aluminum oxide (CaO/Al₂O₃) ratio, and (c) equivalent carbon dioxide-to-calcium oxide (CO_{2-eq}/CaO) ratio (all on a mass basis). Trends in these ratios as a function of CAC replacement level are shown in Fig. 1.

The particle size distributions (PSDs, Fig. 1d) of all the solids were measured using a Beckman Coulter Static Light Scattering Analyzer (LS13-320). Powders were dispersed to their primary particles by sonication in isopropanol. The uncertainty in the light scattering analysis was around 6 % based on six replicates and assuming the refractive index of the CAC, limestone, and anhydrous Na₂CO₃ to be 1.7, 1.69, and 1.535, respectively [26].

The compressive strength of the w/s = 0.45 mixtures (see Table 1) was measured at 1, 3, 7, 28, and 90 days using cubic specimens ($50 \times 50 \times 50$ mm) cured at 25 ± 1 °C in lime water as described in ASTM C109 [25]. The strength reported is the average of three specimens cast from the same mixing batch.

Table 1 An overview of the cementitious formulations used in this study

Mixture ID	w/s	Replacement by CaCO ₃ (%)	Replacement by Na ₂ CO ₃ (%)
SEC	0.45	0	0
10LSEC	0.40, 0.45, 0.70	10	0
30LSEC	0.45	30	0
50LSEC	0.45	50	0
10NSEC	0.40, 0.70	0	10
30NSEC	0.70	0	30

X-ray diffraction (XRD) patterns were obtained on finely powdered samples at desired ages using a Bruker D8 Advance diffractometer in a θ - θ configuration using Cu-K α radiation ($\lambda = 1.54$ Å). The samples were scanned between 5° and 70° (2θ , degrees) in continuous mode with an integrated step scan of 0.017° (2 θ , degrees) using a VANTEC detector. The total time required for acquisition of the X-ray diffraction pattern was around 12 min. A fixed divergence slit of 0.50° was used during data acquisition. Care was taken to minimize preferred orientation errors by texturing the surfaces of the sample. Information on the X-ray structures of anhydrous and hydrated crystalline phases was sourced from standard databases (ICDD [27]) or the literature [28]. The anhydrous CAC was analyzed using a protocol described by Le Saout et al. [29].

A Perkin Elmer STA 6000 simultaneous thermal analyzer (TGA/DTG/DTA) equipped with a Pyris data acquisition interface was used to identify and quantify solid phases present in the cementitious mixtures. The temperature and mass sensitivity of this instrument are ± 0.25 °C and ± 0.1 µg, respectively. To arrest hydration, solvent exchange was performed using isopropanol wherein at a desired age, hydrated pastes were crushed to a size less than 5 mm and submerged in isopropanol for 14 days, with isopropanol being replaced every 7 days. Following such solvent exchange, samples were placed under vacuum in a desiccator to remove the solvent for another 7 days. During measurement, powder samples were placed in pure aluminum oxide crucibles under the UHP-N₂ purge at a flow rate of 20 ml/min and heated at a rate of 10 °C per minute over a temperature range from 35 to 975 °C. The weight loss (TG) and differential weight loss (DTG) patterns acquired were used to quantify the amount of CaCO₃ present in the system. It should be noted

² Certain commercial materials and equipment are identified to adequately specify experimental procedures. In no case does, such identification implies recommendation or endorsement by University of California, Los Angeles, École des Mines d'Alès, or Arizona State University, nor does it imply that the items identified are necessarily the best available for the purpose.

Figure 1 a Carbon dioxide equivalent-to-aluminum oxide (CO_2 $_{-eq}/Al_2O_3$), **b** calcium-to-aluminum oxide (CaO/Al_2O_3), and **c** carbon dioxide equivalent-to-calcium oxide (CO_{2-eq}/CaO) mass ratios

as a function of the CAC replacement level for each carbonate source. d Particle size distributions (PSDs) of the solid reactants used in this study.

that the quantity of CaCO₃ is presented as a percentage of the phase present per dry mass of paste (% dry mass).

Thermodynamic calculations

Thermodynamic calculations were carried out using a geochemical speciation program, GEMS-PSI, Gibbs Energy Minimization Software, ver. 2.3 [30]. GEMS-PSI uses the initial mixture proportions represented in the form of the simple oxides present in the solid precursors and the water content, as inputs, and applies a convex programming approach in conjunction with data of the thermodynamic properties of phases (solids, liquid, and air) to compute equilibrium phase balances and ion speciation in a multicomponent system. The input oxide composition of the CAC was obtained from the XRF data. To simulate different levels of CAC reaction, the oxides present in the CAC were allowed to react in incremental steps of 10 %, from 0 to 100 % reaction with the total amount of water and carbonate source present. It should be noted that this approach does not consider the kinetics, i.e., the rate of reaction of the different phases in a CAC. Rather, it seeks to understand the evolution of phase balances with increasing reaction extent—assuming that in any given reaction step, the reactants are completely transformed to suitable products, to minimize the Thus, this energy. "fractional approach elucidates the development of hydrated phases in the style of a step-wise reaction sequence [31-33].

Thermodynamic data of solid and aqueous species were sourced from the built-in GEMS-PSI (NAGRA) database of minerals, and amended with additional data relevant to cementitious systems as embedded in the CEMDATA07 database [14, 34-37]. The thermodynamic database was further expanded to consider gaylussite and thermonatrite as these phases were found to exist in Na₂CO₃-bearing blends [38] (see Table 2). Natron was also included to determine if this phase has a potential to form, and persists in blends containing higher Na₂CO₃ contents. The Gibbs free energy ($\Delta_f G^0$) of formation at T = 25 °C and p = 1 bar along with other thermodynamic properties (e.g., enthalpy and entropy of formation) and the molar volumes of these phases were adapted from the THERMODDEM database [38] (Table 2). All simulations are carried out at p = 1 bar and T = 25 °C in CO₂-free air. It is important to note that the simulations presented do not account for the influences of temperature change on phase relations, e.g., due the exothermic nature of CAC hydration. The simulations presented apply to two different scenarios: (i) "mature" time scales where C₃AH₆ and AH₃ are the stable hydrates that persist, and (ii) "early" times where the metastable hydrates such as CAH₁₀, C₂AH₈, and AH₃ persist, while the C₃AH₆ phase is suppressed from forming. For example, the mature age scenario is simulated by restricting the formation of the metastable hydrates and vice versa. For the sake of clarity, since the present work seeks to understand the influences of carbonate salts on preventing conversion (i.e., preventing the C₃AH₆ phase from forming at later times), only results corresponding to mature systems are presented.

Table 2 Thermodynamic data for relevant compounds at T = 25 °C and p = 1 bar which are used in calculations of phase equilibria

Phase	$\Delta_{ m f} G^0$	$\Delta_{ m f} H^0$	S^0	a_0	a_1	a_2	a_3	V
	[kJ/mol]	[kJ/mol]	[J/K/mol]					[cm ³ /mol]
C_3AH_6	-5010.1	-5540	419	292	0.561			150
C ₄ AH ₁₃ (hydroxy-AFm)	-7326.6	-8302	700	711	1.047		-1600	274
C ₄ AcH ₁₁ monocarboaluminate	-7337.5	-8250	657	618	0.982	-2590000		261
C ₄ Ac _{0.5} H ₁₂ hemicarboaluminate	-7336	-8270	713	664	1.014	-1300000	-800	285
C ₂ ASH ₈ (strätlingite)	-5705.1	-6360	546	438	0.749	-1130000	-800	216
M ₄ AH ₁₀ (OH-hydrotalcite)	-6394.56	-7196	549	-364	4.21	3750000	629	220
M ₄ AcH ₉ (CO ₃ -hydrotalcite)	-6580.15	-7374	551	-382	4.24	4320000	629	220
Brucite, Mg(OH) ₂	-832.23	-923	63	101	0.017	-2560000		25
Water (H ₂ O)	-237.2	-286	70	75				18
SiO ₂ (amorphous)	-848.9	-903	41	47	0.034	-1130000		29
Fe(OH) ₃ (microcrystalline)	-711.6	-844	88	28	0.052			34
Al(OH) ₃ (amorphous)	-1143.21	-1281	70	36	0.191			32
Al(OH) ₃ (gibbsite)	-1151	-1289	70	36	0.191			32
Portlandite, Ca(OH) ₂ , CH	-897	-985	83	187	-0.02		-1600	33
Calcite, CaCO ₃ ,CC	-1129.2	-1207	93	105	0.022	-2590000		37
Gypsum, CaSO ₄ ·2H ₂ O	-1797.8	-2023	194	91	0.318			75
Gaylussite, Na ₂ Ca(CO ₃) ₂ ·5H ₂ O [38]	-3372	-3834	387	a				148
Thermonatrite, Na ₂ CO ₃ ·H ₂ O [38]	-1286.2	-1430	168	149				54.8
Natron Na ₂ CO ₃ ·10H ₂ O [38]	-3427.9	-4079	565	550				196

 a_0 , a_1 , a_2 , a_3 are empirical coefficients of the heat capacity equation: $C_p = a_0 + a_1 T + a_2 T^{-2} + a_3 T^{-0.5}$; no value = 0.

Experimental results and discussion

Influence of limestone (slightly soluble carbonate) additions

Figure 2a shows compressive strength evolutions of mixtures prepared with various levels of CAC

replaced by limestone. At any given age, the compressive strength reduces as the amount of limestone replacing CAC is increased. To account for dilution (i.e., reduction of the CAC content), the compressive strength at 90 days was plotted as a function of the CAC fraction in the pastes (Fig. 2b). Despite the reduction in strength with a decrease in the CAC

Figure 2 Compressive strength of CAC pastes: **a** as a function of age for various levels of CAC replacement by limestone and **b** after 90 days of hydration as a function of the CAC mass fraction in the binder. For all the mixtures illustrated in the figure, w/s = 0.45.

a not available

content, the strength values remain somewhat above the "dilution line." This implies that the inclusion of limestone results in synergistic effects—which, however, are not sufficient to prevent reductions in strength caused due to dilution. As noted in Fig. 2a, all mixtures show a steady increase in strength with age—at ambient curing temperatures (25 °C), a low temperature which is known to delay the onset of the conversion process [24, 39]. Furthermore, Scrivener et al. [16] noted that compressive strength development in large CAC samples (i.e., more than a few centimeters thick) is different from that in thinner samples, due to significant heat generation which results in accelerated conversion reactions in the former. After conversion has been completed, it is postulated that further strength gain may be associated with the formation of increasing quantities of C₃AH₆, Mc, or due to the hydration of residual unhydrated CAC [16] as water released from the metastable hydrates becomes available for reaction.

Figure 3 shows the development of phase assemblages, assessed by qualitative XRD, in blends where 10 % (by mass) of the CAC is replaced by limestone. It was observed that an increase in the water content (w/s) results in increased monocarboaluminate (Mc) formation (i.e., based on simple peak height comparisons), and the reduced formation of C_3AH_6 —an outcome which may be associated with inhomogeneous water distributions in the microstructure. The enhanced formation of Mc occurs in conjunction with

the consumption of CaCO₃ (as also verified from TGA quantifications; Fig. 4), since the latter is a reactant in the formation of Mc. The consumption of CaCO₃ is accelerated by increasing water content as more limestone solubilizes increasing water availability. For example, after 90 days of hydration in a blend which initially contained 10 mass% limestone, there is less than 2 mass% unreacted limestone present in a system prepared at w/s = 0.70, while around 5 mass% limestone persists in a system prepared at

Figure 4 Residual CaCO₃ content quantified using thermal analysis (TGA/DTG) in CAC-limestone blends wherein 10 mass% of the CAC was replaced by limestone at different *w/s*.

Figure 3 Representative XRD patterns for the hydrated blends wherein 10 mass% of CAC has been replaced by limestone for blends prepared at **a** w/s = 0.40, **b** w/s = 0.45, and **c** w/s = 0.70.

In all plots, Mc denotes the monocarboaluminate phase $(Ca_4Al_2(CO_3)(OH)_{12} \cdot 5H_2O)$.

w/s = 0.40. The reduced quantity of C_3AH_6 which was noted with increasing w/s is likely on the account of a larger water content which favors the formation of C_3AH_{10} and C_2AH_8 —whose formation is favored at the expense of C_3AH_6 at early ages. In fact, the formation of the C_2AH_8 phase serves as a transitory step in the formation of C_3AH_6 [13, 14].

The XRD patterns shown in Fig. 3 revealed Mc as the only carboaluminate phase (i.e., no Hc is detected) formed independent of w/s or age. This is likely on account of maintenance of a suitable $[CO_3^{2-}]/$ [OH⁻] molar ratio in solution which favors the formation of Mc, at the expense of Hc. This is a significant observation in comparison with OPC systems where Hc initially forms and over time transforms to Mc as calcite dissolution progresses [40]. The formation of strätlingite (C₂ASH₈) is favored with increasing water availability. The formation of strätlingite suggests the hydration of gehlenite (C2AS), a low reactivity phase [15]. These results, therefore, indicate that the reactivities of both limestone and of C2AS and hence the formation of Mc and C2ASH8 are enhanced in CAC blends with a higher water content and water activity [13].

Influence of sodium (highly soluble) carbonate additions

Figures 5-6 show representative XRD patterns and DTG curves of water-rich (w/s = 0.70) CAC blends prepared with sodium carbonate—where 10 and 30 mass% of the CAC have been replaced by Na₂CO₃. Several differences with respect to limestone systems were identified. First, it was noted that, unlike systems containing limestone, an increase in the amount of the carbonate source (Na₂CO₃) does not increase the amount of the carboaluminate phase formed. Instead, Na₂CO₃ appears to combine with Ca²⁺ ions present in the solution to form gaylussite (Na2 Ca(CO₃)₂·5H₂O) and minor amounts of thermonatrite (Na₂CO₃·H₂O)—whose presence was verified by DTG analyses (Fig. 6), which shows characteristic dehydration and decarbonation peaks for the former at 133 °C and 720-750 °C, respectively (Eqs. 7a,7b [41]), and for the latter at around 100 °C [42, 43]. Since both gaylussite and thermonatrite are "waterrich phases" containing 5 and 1 formula units of water, respectively, the formation of these phases is suppressed in systems that are water deficient (e.g., w/s = 0.40; see Figs. 5a and 6a).

$$Na_2Ca(CO_3)_25H_2O \xrightarrow{133\,^{\circ}C} Na_2Ca(CO_3)_2 + 5H_2O$$
 (7a)

$$Na_{2}Ca(CO_{3})_{2}\overset{720\text{ to }750^{\circ}C}{\longrightarrow}Na_{2}CO_{3}+CaO+CO_{2}\uparrow \quad (7b)$$

Significantly, the conversion of metastable calcium aluminate hydrates (i.e., CAH_{10} and C_2AH_8) to C_3AH_6 occurs despite provision of a carbonate source and water (Figs. 5c and 6c). The amount of Mc present decreases between 7 and 90 days, while quantities of both C_3AH_6 and AH_3 increase during the same period. This destabilization of Mc with respect to C_3AH_6 is not expected—as Mc is anticipated to remain stable (at ambient temperature) with respect to C_3AH_6 and the calcium salt, whose anion is contained in the AFm interlayer position. In contrast, in CAC-limestone blends, at high w/s (e.g., for w/s = 0.70), the amount of C_3AH_6 present is negligible as compared to the Mc content (Fig. 3c).

The destabilization of Mc to C₃AH₆ over the course of time in the Na₂CO₃-rich systems is speculated to be on account of differences in the binder chemistry. These differences in Na₂CO₃ mixtures as compared to CaCO₃ systems are likely due to changes in the CO_{2-eq}/CaO ratio (Fig. 1c) with increasing CAC replacement. This implies that systems with a higher CO_{2-eq}/CaO ratio form phases with a higher CO_3^{2-} and a lower Ca^{2+} content (i.e., as compared to Mc and Hc), which in an Na⁺-concentrated environment results in the formation of gaylussite or thermonatrite. The formation of gaylussite and thermonatrite consumes a large quantity of water (e.g., 5 and 1 molar units of water, respectively, are taken up per formula unit of gaylussite and thermonatrite), which may lead to the formation of C₃AH₆ as the dominant stable phase due to its low water content, and simultaneously prevent carboaluminate phase formation. A similar hindrance in NO₃-AFm phase formation due to limited water availability was also noted when Ca(NO₃)₂ was used as an agent to suppress conversion in CACs [13] (i.e., to form the favored NO₃-AFm phase) suggesting that bulk chemical composition is an insufficient indicator of the ability to prevent conversion—but rather, the amount of water present is also a relevant variable.

Unlike $CaCO_3$ -containing systems, blends containing lower Na_2CO_3 contents (10 mass%) show the formation of Hc at early ages (see Fig. 5a, b). The Hc formed converts to Mc at later ages. While such

Figure 5 Representative XRD patterns of the hydrated CAC–Na₂CO₃ blends for **a** w/s = 0.40, 10 % Na₂CO₃, **b** w/s = 0.70, 10 % Na₂CO₃, and **c** w/s = 0.70, 30 % Na₂CO₃. In all plots,

G gaylussite $(Na_2Ca(CO_3)_2 \cdot 5H_2O)$, *Th* thermonatrite $(Na_2CO_3 \cdot H_2O)$, *Mc* monocarboaluminate $(Ca_4Al_2(CO_3)(OH)_{12} \cdot 5H_2O)$, and *Hc* hemicarboaluminate $(Ca_4Al_2(CO_3)_{0.5}(OH)_{13} \cdot 5.5H_2O)$.

Figure 6 Representative DTG traces for the hydrated CAC–Na₂CO₃ blends for **a** w/s = 0.40, 10 % Na₂CO₃, **b** w/s = 0.70, 10 % Na₂CO₃, and **c** w/s = 0.70, 30 % Na₂CO₃. In all plots,

G gaylussite (Na₂Ca(CO₃)₂·5H₂O), *Th* thermonatrite (Na₂CO₃ ·H₂O), *Mc* monocarboaluminate (Ca₄Al₂(CO₃)(OH)₁₂·5H₂O), and *Hc* hemicarboaluminate (Ca₄Al₂(CO₃)_{0.5}(OH)₁₃·5.5H₂O).

behavior is seen in OPC systems containing limestone where the formation of Hc precedes Mc [44], this behavior is not observed in CAC blends with limestone (see Fig. 3) where Mc forms rapidly. Taken together, these results note the relevance of (i) water availability, (ii) solubility of the carbonate source, and (iii) calcium content of the carbonate source as major variables which influence stable phase relations in CAC blends that are hydrated at 25 °C and under sealed conditions.

Thermodynamic calculations

Role of water content on phase equilibria

A series of thermodynamic calculations were carried out to understand, parametrically, how the water content of a given mixture influences stable phase equilibria when CAC is replaced by a carbonate source. Figure 7 shows equilibrium phase assemblages assessed in blends wherein 10 mass% of the

Figure 7 Volumetric phase assemblage calculated to exist when 10 mass% CAC has been replaced by limestone (CaCO₃) for a w/s = 0.40 and b w/s = 0.70. In these plots, Mc monocarboaluminate (Ca₄Al₂(CO₃)(OH)₁₂·5H₂O) and M_4AH_{10} OH-hydrotalcite.

CAC has been replaced by limestone. In general, systems prepared at lower w/s (e.g., w/s = 0.40) show the increasing formation of Mc and AH₃, until water is exhausted (Fig. 7a). The formation of C₃AH₆ is prevented so long as free water is available. However, once free water is consumed (around 70 % CAC reaction), Mc decomposes or stops forming, and other phases such as AH₃, C₃AH₆, and CaCO₃ are expected to precipitate. Such sacrificial behavior of Mc, in favor of C₃AH₆ and CaCO₃, in water-deficient systems is not observed experimentally as Mc continues to form over time (i.e., as the CAC reaction progresses) despite the low water content (see Fig. 3a)—at least until 90 days. This points to the stability of Mc in CAC-limestone systems, wherein once formed, this phase remains stable in spite of low water availability. It is however possible that the decomposition of Mc into CaCO₃ and C₃AH₆ occurs at times later than 90 days.

In cases where water is abundant, Mc persists as long as limestone is present (see Fig. 7b). But, when limestone is consumed, expectedly, C₃AH₆ forms as a stable phase. In agreement with experimental data (Fig. 3), the calculations predict the formation of C₂ASH₈ (strätlingite) due to the C₂AS hydration, in water-deficient and water-rich systems (Fig. 7). The calculations also suggest that under water-rich and kinetically unconstrained conditions, as long as limestone is present, the conversion process can be mitigated. This is however unrealistic because under practical conditions the ability to suppress conversion when limestone is present is negligible [24]. This

discrepancy arises because the calculations due to their equilibrium nature do not account for the slow dissolution of CaCO₃—which prevents it from serving as an effective conversion suppression agent. As a result, at any extent of CAC reaction, the calculations overestimate the amount of CaCO₃ consumed, the quantity of Mc formed, and thus the success (or lack thereof) of mitigating the conversion phenomena.

Figure 8 shows equilibrium phase assemblages in water-rich (w/s = 0.70) systems where 10 and 30 mass% CAC have been replaced by Na₂CO₃. In these cases, the formation of C₃AH₆ is either delayed or negated with rising Na₂CO₃ dosages and with an increasing extent of CAC reaction. At modest Na₂ CO₃ dosages (10 mass%), AH₃ and Mc are predicted to form (Fig. 8a), the latter by the uptake of CO₃²⁻ species solubilized in the pore fluid, while Na+ remains mobile in the pore solution (N.B.: alkali uptake is not considered herein). When Na₂CO₃ dosages are increased, gaylussite (Na₂Ca(CO₃)₂ ·5H₂O) forms with a corresponding decrease in the amount of AH₃ and Mc present—in agreement with XRD and DTG data as shown in Figs. 5c and 6c, respectively. The formation of gaylussite is ensured by the need to allocate sodium and carbonate species, which in turn penalizes the formation of Mc (see Fig. 8b).

The formation of water-rich phases (gaylussite and thermonatrite), and their resultant water uptake, does not trigger the formation of C₃AH₆ (a dense, lowwater content phase) as seen in the XRD data (a Fig. 5c) and Mc continues to form unimpeded

(Fig. 8). While the reasons for this discrepancy are not fully clear, it is thought to be on account of the calculations being unable to account for the water activity-dependent stability of Mc, which destabilizes below a critical water activity [45, 46], or due to C₃AH₆ formation in inhomogeneous microstructural zones. Water activity is discussed, as the solubilization of Na₂CO₃ into the mixing water would result in significant reductions in the water activity. It is seen that thermonatrite (Th, Na₂CO₃·H₂O), although present in the XRD data (Fig. 5c), is absent in the predicted phase assemblages at equilibrium (Fig. 8b). This is thought to be because thermonatrite forms at the time of early CAC hydration, i.e., when Na₂CO₃ is added to the mixing water and remains unaffected thereafter (e.g., see near-constant thermonatrite intensities in the XRD patterns across all ages).

Role of the calcium content of the carbonate source

To estimate the effects of the "calcium content" of the carbonate source, a new series of simulations were carried out. Here, the level of CAC replacement (by a carbonate source) varies between 0 and 50 mass%. At each replacement increment, a process simulation was carried out, in which the amount of carbonate source was progressively reduced while increasing the CaO content of the system, i.e., to simulate the influence of CaO that could accompany the carbonate salt. In these calculations, the quantity of the carbonate source and additional CaO provided (i.e., over

G gaylussite (Na₂Ca(CO₃)₂·5H₂O), Mc monocarboaluminate (Ca₄Al₂(CO₃)(OH)₁·5H₂O), and M_4AH_{10} OH-hydrotalcite.

and above CaO contributed by the CAC) was fixed according to the level of CAC replacement. For example, in the case of a 30 mass% CAC replacement, the CaO-to-carbonate source ratio (see *x*-axis in Fig. 9) ranges from 0.93 to 18.30 for both carbonate sources (Na₂CO₃ and CaCO₃).

Figure 9 shows the volumetric phase assemblage as a function of an increase in the CaO-to-carbonate source ratio. It is seen that the phase assemblage alters significantly as CaO/XCO3 ratio (where X = Ca, Na_2) increases. Specifically, the amount of Mc produced, by both carbonate sources, initially increases and then reaches a maximum at a CaO/ $XCO_3 \approx 2.0$ and decreases thereafter. CaCO₃ is slightly more efficient than Na₂CO₃ in forming Mc at a similar CaO/XCO₃ value on account of (a) its greater provision of Ca^{2+} ions when X = Ca than X = Na, and (b) limestone's low solubility which implies that water activity of the pore fluid is higher when X = Ca than X = Na, a condition that potentially favors the formation of Mc. This points to the relevance of the carbonate source's calcium content and its solubility as factors controlling carboaluminate phase formation in CAC systems.

Summary and conclusions

The influences of slightly $(CaCO_3)$ and highly soluble (Na_2CO_3) carbonate salts on hydrated phase relations in calcium aluminate cements (CACs) have been critically examined. It has been shown that water

Figure 9 Volumetric phase assemblage calculated to exist for w/s = 0.70 when 30 mass% of the CAC has been replaced by a combination of **a** CaO and CaCO₃ and **b** CaO and Na₂CO₃. In

these plots, G gaylussite (Na₂Ca(CO₃)₂·5H₂O), Mc monocarboaluminate (Ca₄Al₂(CO₃)(OH)₁₂·5H₂O), and M_4AH_{10} OH-hydrotalcite.

availability and the solubility and calcium content of the carbonate source play important and interrelated roles in the formation of carboaluminate phases. In the case of slightly soluble carbonates (CaCO₃), a higher water availability (and water activity) is linked to an increase in carbonate source consumption and carboaluminate (Mc) phase formation. These conclusions are supported by experimental observations of thermogravimetric and X-ray diffraction datasets. Comparisons between thermodynamic calculations and experimental results reveal that CaCO₃ consumption is limited due to the low aqueous solubility and dissolution rate of CaCO₃—which are the limiting factors in carboaluminate phase formation.

To overcome the limitations of CaCO₃ use, a soluble carbonate salt (Na₂CO₃) was studied as a potentially more reactive carbonate source. Despite its high solubility, thermogravimetric and X-ray diffraction data show that Na₂CO₃ also fails to boost carboaluminate phase formation. In this case, the formation of other carbonate-bearing phases (i.e., gaylussite and thermonatrite) that compete for CO_3^{2-} ions suppress carboaluminate phase formation. The formation of these other carbonate phases (i.e., which lack aluminum and feature a lower Ca²⁺ content as compared to the carboaluminate hydrates), and the persistence of AH₃ in Na₂CO₃ systems, indicates that the calcium content of the carbonate source is a key variable which influences carboaluminate phase formation. It is noted that reductions in water activity resulting from the solubilization of ions negatively affect carboaluminate phase formation. It is thus concluded that, independent of the carbonate salt used, carboaluminate phase formation is not a viable solution to mitigate conversion phenomena in hydrated CACs.

Acknowledgements

The authors acknowledge the financial support for this research provisioned by the University of California, Los Angeles (UCLA), and National Science Foundation (CMMI: 1066583). The authors also acknowledge the provision of materials by OMYA A.G. and Kerneos Aluminate Technologies. The contents of this paper reflect the views and opinions of the authors who are responsible for the accuracy of the datasets presented herein. This research was conducted in the Laboratory for the Chemistry of Construction Materials (LC²) and Molecular Instrumentation Center (MIC) at the University of California, Los Angeles (UCLA). As such, the authors gratefully acknowledge support that has made these laboratories and their operations possible.

References

[1] De Weerdt K, Ben Haha M, Le Saout G et al (2011) Hydration mechanisms of ternary Portland cements containing limestone powder and fly ash. Cem Concr Res 41(3):279–291

- [2] Damidot D, Glasser FP (1995) Thermodynamic investigation of the CaO—Al₂O₃—CaSO₄—CaCO₃-H₂O closed system at 25 °C and the influence of Na2O. Adv Cem Res 7(27):129–134
- [3] Damidot D, Lothenbach B, Herfort D, Glasser FP (2011) Thermodynamics and cement science. Cem Concr Res 41(7):679–695
- [4] Kumar A, Oey T, Kim S, Thomas D, Badran S, Li J, Fernandes F, Neithalath N, Sant G (2013) Simple methods to estimate the influence of limestone fillers on reaction and property evolution in cementitious materials. Cem Concr Compos 42:20–29
- [5] Lothenbach B, Winnefeld F (2006) Thermodynamic modelling of the hydration of Portland cement. Cem Concr Res 36(2):209–226
- [6] Lothenbach B, Le Saout G, Gallucci E, Scrivener K (2008) Influence of limestone on the hydration of Portland cements. Cem Concr Res 38(6):848–860
- [7] Matschei T (2007) Thermodynamics of cement hydration PhD diss., Aberdeen University, Aberdeen
- [8] Matschei T, Lothenbach B, Glasser FP (2007) The AFm phase in Portland cement. Cem Concr Res 37(2):118–130
- [9] Oey T, Kumar A, Bullard JW, Neithalath N, Sant G (2013) The filler effect: the influence of filler content and surface area on cementitious reaction rates. J Am Ceram Soc 96(6):1978–1990
- [10] Tomaž V, Tinta V, Gabrovšek, Kaučič V (2001) The effects of limestone addition, clinker type and fineness on properties of Portland cement. Cem Concr Res 31(1):135–139
- [11] Tsivilis S, Chaniotakis E, Kakali G, Batis G (2002) An analysis of the properties of Portland limestone cements and concrete. Cem Concr Compos 24(3):371–378
- [12] Puerta-Falla G, Balonis M, Le Saout G, Falzone G, Zhang C, Neithalath N, Sant G (2015) Elucidating the role of the aluminous source on limestone reactivity in cementitious materials. J Am Ceram Soc 98(12):4076–4089
- [13] Falzone G, Balonis M, Sant G (2015) X-AFm stabilization as a mechanism of bypassing conversion phenomena in calcium aluminate cements. Cem Concr Res 72:54–68
- [14] Lothenbach B, Pelletier-Chaignat L, Winnefeld F (2012) Stability in the system CaO-Al₂O₃-H₂O. Cem Concr Res 42(12):1621-1634
- [15] Scrivener KL, Capmas A (1998) Lea's Chemistry of cement and concrete calcium aluminate cements, Chapter 13, In: Hewlett PC (ed), Wiley, New York
- [16] Scrivener KL, Cabiron JL, Letourneux R (1999) High-performance concretes from calcium aluminate cements. Cem Concr Res 29(8):1215–1223
- [17] Puerta-Falla G, Kumar A, Gomez-Zamorano L, Bauchy M, Neithalath N, Sant G (2015) The influence of filler type and

- surface area on the hydration rates of calcium aluminate cement. Constr Build Mater 96:657-665
- [18] Klaus SR, Neubauer J, Goetz-Neunhoeffer F (2013) Hydration kinetics of CA₂ and CA—investigations performed on a synthetic calcium aluminate cement. Cem Concr Res 43:62–69
- [19] Taylor HFW (1997) Cement Chemistry, 2nd edn. Thomas Telford, London
- [20] Mangabhai RJ, Glasser FP (2001) Calcium Aluminate Cements. IOM communications, London
- [21] Shahwana R, Barnes P, Bensted J, Turrillas X (1994) Conversion of calcium aluminate cement hydrates re-examined with synchrotron energy-dispersive diffraction J Mater Sci lett 13(17):1232–1234
- [22] Ukrainczyk N, Šipušić J, Dabić P, Matusinović T (2008) Microcalorimetric study on calcium aluminate cement hydration. 13th International conference on materials, processes, friction and wear, p 382–388
- [23] Kuzel HJ (1996) Initial hydration reactions and mechanisms of delayed ettringite formation in Portland cements. Cem Concr Compos 18(3):195–203
- [24] Luz AP, Pandolfelli VC (2012) CaCO₃ addition effect on the hydration and mechanical strength evolution of calcium aluminate cement for endodontic applications. Ceram Int 38(2):1417–1425
- [25] ASTM (International and American Society for Testing & Materials) (2004) Annual book of ASTM standards, American Society for Testing & Materials, USA
- [26] National Center for Biotechnology Information (NCBI)— PubChem database. Available at https://www.ncbi.nlm.nih. gov/pccompound. Accessed 10 Dec 2015
- [27] FIZ/NIST—Inorganic crystal structure database (ICSD) (version 2009/1). Available for purchase at http://www.nist. gov/srd/nist84.cfm
- [28] Mineralogical Society of America—American mineralogist crystal structure database. Available at http://rruff.geo.ari zona.edu/AMS/amcsd.php. Accessed 15 Jan 2015
- [29] Le Saout G, Kocaba V, Scrivener KL (2011) Application of the Rietveld method to the analysis of anhydrous cement. Cem Concr Res 41:133–148
- [30] Kulik D (2013) GEMS-PSI 2.1. Available at http://les.web.psi.ch/Software/GEMS-PSI/. Accessed 18 June 2013
- [31] Myers RJ, Lothenbach B, Bernal SA, Provis JL (2015) Thermodynamic modelling of alkali-activated slag cements. Appl Geochem 61:233–247
- [32] Martin LHJ, Winnefeld F, Müller CJ, Lothenbach B (2015) Contribution of limestone to the hydration of calcium sulfoaluminate cement. Cem Concr Compos 62:204–211
- [33] Thomas JJ, Jennings HM (1998) Free-energy-based model of chemical equilibria in the CaO–SiO₂-H₂O system. J Am Ceram Soc 81(3):606–612

- [34] Paul Scherrer Institute—GEMS: Gibbs free energy software for geochemical modeling. Available at http://gems.web.psi. ch/. Accessed 18 June 2015
- [35] Lothenbach B—CEMDATA. Available at http://www.empa.ch/web/s308/cemdata. Accessed 18 June 2014
- [36] Haha MB, Lothenbach B, Le Saout G, Winnefeld F (2012) Influence of slag chemistry on the hydration of alkali-activated blast-furnace slag—Part II: effect of Al₂O₃. Cem Concr Res 42(1):74–83
- [37] Pelletier-Chaignat L, Winnefeld F, Lothenbach B, Müller CJ (2012) Beneficial use of limestone filler with calcium sulphoaluminate cement. Constr Build Mater 26(1):619–627
- [38] Geoscience for a sustainable earth—Mineral species data base. Available at http://thermoddem.brgm.fr/data/mineraux. php. Accessed on 15 Jan 2015
- [39] Önder K, Yaman IO, Tokyay M (2013) Compressive strength development of calcium aluminate cement–GGBFS blends. Cem Concr Compos 35(1):163–170
- [40] Lothenbach B, Le Saout G, Gallucci E, Scrivener K (2008) Influence of limestone on the hydration of Portland cements. Cem Concr Res 38(6):848–860

- [41] Johnson DR, Robb WA (1973) Gaylussite: thermal properties by simultaneous thermal analysis. Am Mineral 58:778–784
- [42] Hartmant M, Trnka O, Vesely V, Karel Svodoba (2001) Thermal dehydration of the sodium carbonate hydrates. Chem Eng Commun 185(1):1–16
- [43] Steudel A, Mehl D, Emmerich K (2013) Simultaneous thermal analysis of different bentonite–sodium carbonate systems: an attempt to distinguish alkali-activated bentonites from raw materials. Clay Miner 48(1):117–128
- [44] Matschei T, Lothenbach B, Glasser FP (2007) The role of calcium carbonate in cement hydration. Cem Concr Res 37(4):551–558
- [45] Baquerizo LG, Matschei T, Scrivener KL, Saeidpour M, Wadsö L (2015) Hydration states of AFm cement phases. Cem Concr Res 73:143–157
- [46] Baquerizo LG (2015) Impact of water activity on the mineralogy of hydrated cement Ph.D. diss. École Polytechnique Fédérale de Lausanne, Lausanne