

Experimental Investigation of Properties of Concrete with Partial Replacement of Aggregates with Industrial and Construction Waste

Achal Jain¹, Er Nitin Thakur²

¹M. Tech Scholar, ²Assistant Professor, Department of Civil Engineering,

^{1,2}Om Institute of Technology and Management, Hisar, Haryana, India

ABSTRACT

Natural resources are depleting worldwide while at the same time the generated wastes from the industry are increasing substantially. The sustainable development for construction involves the use of nonconventional and innovative materials, and recycling of waste materials in order to compensate the lack of natural resources and to find alternative ways conserving the environment. So, this paper presents the results of an experimental investigation carried out to evaluate the mechanical properties of concrete mixtures in which fine aggregate (sand) was replaced with Copper Slag (CS) while coarse aggregates was replaced by recycled concrete aggregate (RCA) from demolished structure. Both the fine and coarse aggregate were replaced with percentages 0% (for the control mixture), 10%, 20%, 30%, of Copper Slag by weight. Tests were performed for properties of fresh concrete and hardened Concrete. Slump test was conducted to determine the workability of the various design concrete mix. Compressive strength and split tensile strength were determined at 7, 28 days of curing. The results indicate that workability decreases slightly with increase in Copper Slag percentage, though workability for the sample were within the prescribed limit for M25 concrete. Test results indicate significant improvement in the strength properties of plain concrete by the inclusion of CS alone while a reverse trend in observed for increasing percentage of RCA in the sample. The synergistic effect of CS and RCA on the designed sample concrete revealed that the percentage of CS is the more decisive factors than the percentage of RCA in deciding the performance of the concrete in terms of compressive and tensile strength. The outcomes of this research work showed that Copper slag and recycled concrete aggregate can be effectively used in structural concrete as a replacement of fine aggregate (sand) and coarse aggregate respectively. Further, it substantiate towards sustainable construction approach because of its dual advantage of controlling menace of solid waste disposal along with its subsequent environmental pollution and increasing the cost efficiency and carbon efficiency of the product.

KEYWORDS: Copper Slag, Recycled aggregate, Concrete, Workability, Compressive strength

INTRODUCTION

Concrete comprising of cementitious substances, fine aggregate, coarse aggregate also, water. Presently days the cost of these materials are expanded in this way, we have to analyze an approach to diminish the building materials cost particularly concrete. One of the ongoing headway in development industry is substitution of materials in concrete. The substitution of materials offers cost decrease, vitality funds and security of condition. Concrete is one of the real upsets ever of. Many surprising landmarks were manufactured utilizing concrete. Be that as it may, now daily in the present situation the regular assets are being depleted to manufacture the concrete wilderness. Prior to common assets are totally exhausted, it is smarter to pick other elective assets for binder, fine aggregate and coarse aggregate.

Copper slag is a resultant element achieved while matte smelting as well as during copper refining. The typical managing choices for copper slag are recovering, recycling the metal, producing other elements like asphalt pavements, railroad ballast, road-base construction, tiles, glass, abrasive tools, cutting tools, and roofing granules. Although rising speed of re-using copper slag, the massive level of its output in a year is discarded to landfills/junkyards. Among the best likely uses for re-using copper slag is in concrete manufacturing. The usage of copper slag in the cement generation, concrete and mortar generation as basic elements for fine and coarse aggregates, clinker, and cement replacement, have been investigated by a lot of researchers. Copper slag is used in cement and concrete offers impending atmosphere along with it some

How to cite this paper: Achal Jain | Er Nitin Thakur "Experimental Investigation of Properties of Concrete with Partial Replacement of Aggregates with Industrial and Construction Waste" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-4 | Issue-1, December 2019, pp.1071-1074, URL: www.ijtsrd.com/papers/ijtsrd29834.pdf

IJTSRD29834

Copyright © 2019 by author(s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0>)

economic advantages to every similar manufacturers, specifically in places

Copper Slag Advantages

Following are the various benefits of copper slag in concrete:

- 1 Construction cost is reduced by saving material cost.
- 2 Lesser permeability.
- 3 Natural resources demand has also reduced.
- 4 Effects on environment due to aggregate mining and quarrying has also reduced.
- 5 It also reduces the heat of hydration in concrete.

Recycled aggregate Usage in Concrete

The utilization of crushed aggregate from both demolition concrete or perhaps by hard discarded concrete is usually viewed as a substitute aggregate, generally combined with all-natural aggregate course for using it in brand new concrete. The utilization of totally recycled rough aggregate in concrete, unless thoroughly handled as well as managed, is fitting to achieve some bad impact on nearly all concrete qualities: shrinkage and creep, elasticity modulus, compressive strength, specifically for higher concrete strength. Additionally the usage of good recycled aggregate under 2mm is unusual in reused aggregate concrete as the water requirement is higher of the good substance lesser than 150µm, and that reduces the power and boosts the concrete shrinkage considerably. There exists various specifications and guidelines which restricts the proportion of natural aggregate replacement with a recycled one. Generally the discarded concrete aggregate can easily be worn at high replacement ratio than destructed concrete.

LITERATURE REVIEW

D. Priyadharshini et al (2018) studied on the use of copper slag and recycled aggregate in concrete as a fine aggregate and coarse aggregate. In this study M 40 Mix is designed by using copper slag and recycled aggregate in concrete. With addition of copper slag in concrete, the compression strength was increased up to 60% and then a decrement was seen. The strength was increased to 40.75 N/mm² after the complete replacement of sand with copper slag. The split tensile strength was increased with the addition of copper slag in concrete similar to compressive strength.

M. Kiruthika (2018) studied on the concrete properties by using copper slag and silica fume as a partial replacement with cement and aggregates. In this work, Mix M 20 was designed by using copper slag at 15 to 45 % with 15 % interval and silica fume at 10 % replacement and the results shows that the compressive strength is increased by 20 % and also the split tensile strength is increased by 15 %.

Pothula Naveen Kumar et al (2018) studied on the use of copper slag in normal concrete and steel fibre reinforced concrete. In this study, Tests were conducted with 1% addition of hooked end steel fibres having aspect ratio 60 and replacement of F.A by 0%, 10%, 20%, 30%, 40%, 50%, 60%, copper slag with increase in 10% up to where optimum strength is obtained. And the results shows that the compressive strength is increased by 7 %, split tensile are increased upto 68 % and flexural strength is increased upto 50 % in steel fibre reinforced concrete.

Ali Mohd (2018) did the comparative study on recycled aggregate in concrete. This paper intends to assess the information gathered from overview, 70% of the respondents have given the Explanations behind not embracing reusing of waste from Construction. From this examination it very well may be presumed that 25%RCA square having more quality than regular, yet half RCA square quality too adequate.

Muqtar Ahmed et al (2017) studied on the strength properties of concrete by using copper slag and Rice husk ash. In this study, fine aggregates are replaced with Copper slag ranging 0%, 10%, 20%, 30% & 40% also the cement with rice husk ash as 15 % of its weight. The effect of Rice Husk Ash and Copper Slag on mechanical properties of concrete were analyzed and compared with normal concrete. The maximum compressive, split tensile and flexural strength got 30% replacement of Copper slag as fine aggregate and it is found that as percentage of copper slag is increasing in the mix, the percentage of voids decreases & also it absorbs less water that found with sorptivity.

Md. Arshad Hussain et al(2017) studied on the effects on the concrete properties by using copper slag and micro silica. In this study M 30 mix was designed by using copper slag at 0%, 25%, 50% and 75% with fine aggregates and Cement is substituted by Silica Fume for 5%, 10% and 15%. The test results shows that there was much improvement in the flexural strength of concrete at 25% replacement of copper slag with 10% Silica Fume when compared to control mixes.

K. Bhanu Prakash Reddy et al(2016) studied on the use of copper slag in concrete along with cement mortar as substitute of sand. This investigation work predominantly comprises of 2 primary components. Concrete was went to check various mechanical properties. First a piece of the theory comprises of work sand by copper filth in cement for determinant quality properties. For sand substitution, seven check groups (counting the executives blend) were authentic with substitution of third (control example), 20%, 40%, half, 60%, eightieth and 100% copper filth with sand in each arrangement.

S. Muneera et al (2016) studied on the Use of Recycled Aggregate in Concrete. In this study the natural concrete is replaced by recycled coarse aggregates at different percentages of 10%, 20%, 30%, 40%, 60%, 75%, 100%. Various tests such as slump test, compaction factor test, split tensile strength, compression test have been conducted in this study. The average reduction in compressive strength is nearly 5- 10%. This reduction in compressive strength is attributed to the decrease in adhesive strength between the RCA aggregates and the cement binder.

Deepika K P et al (2016) did the experiment study on the utilization of copper slag as a partial replacement of fine aggregate in concrete. The present examination for the most part centers around researching the impact of utilizing copper slag as a substitution of fine total on the quality properties. In this report, M25 grade concrete was utilized and tests were led for different extents of copper slag supplanting with sand of 40%, 80% and 100% in concrete.

Tests Done in Research

- Consistency and setting time of cement
- Specific Gravity of Aggregates

- Workability Test for fresh concrete
- Compressive strength test
- Split tensile strength test

Objectives

1. To calculate the Optimum content of copper slag in concrete.
2. To find out the values of strength properties like Split tensile strength, and compressive strength of the concrete having recycled aggregates and Copper slag
3. To find out some fresh characteristics of the concrete.

Conclusion

Following are the various conclusions drawn after the test performance on cube samples of concrete :

- By adding copper slag, density is increased and hence self-weight is also increased which makes it perfect to bear constructions like heavy bridges, pavement constructions, abutments, piers, etc.
- The recycled aggregate could be utilized with full or may be the partial replacement of natural coarse aggregate.
- The compressive strength of concrete increases by the addition of copper slag.
- The compressive strength of concrete decreases by the addition of recycled coarse aggregates.
- The optimum percentage of Copper slag is 30 % and 10 % for recycled coarse aggregates.
- High compressive strength is acquired after the addition of 30 % copper slag and 10 % recycled coarse aggregates for compressive strength.
- The split tensile strength of concrete decreases by adding copper slag.
- The Split tensile strength of concrete decreases through the addition of recycled coarse aggregates.
- The peak Copper slag percentage is 30% and 10% for recycled coarse aggregates.
- The maximum split tensile strength is achieved on M- 3 containing 30% Copper slag.
- The literature study concludes that the compressive strength increases with the toughness of recycled aggregates and copper slag.
- With the increase in percentage of copper slag the workability also increases rapidly.
- The values of compressive strength have also increased due to the toughness of recycled aggregates and copper slag.

REFERENCES

- [1] Ali Mohd, "Comparative Analysis of Concrete Using Recycled Aggregate", International Journal of Engineering Research and Management, ISSN: 2349-2058, Volume-05, Issue- 08, August 2018.
- [2] Ambrish E, "Partial Replacement of Copper Slag as Fine Aggregate", SSRG International Journal of Civil Engineering (SSRG – IJCE) – Volume 4 Issue 3 – March

2017.

- [3] B. Janakiramaiah, "A Study of Concrete Using Copper Slag as a Partial Replacement of Fine Aggregate", International Journal of Innovative Research in Science, Engineering and Technology, Vol. 5, Issue 11, November 2016.
- [4] Caijun Shi, Jueshi Qian, High performance cementing materials from industrial slags - a review, Resources, Conservation and Recycling 29(2000)195–207.
- [5] Ch. Srinivas, "Experimental Study of Copper Slag on Mechanical Properties of Concrete", International Journal of Applied Engineering Research ISSN 0973-4562 Volume 13, Number 7 2018.
- [6] D. Priyadharshini et al, "Experimental Investigation on Strength and Characteristics of Concrete with Partial Replacement on Fine and Coarse Aggregate by Using Copper Slag and Recycled Coarse Aggregate", International Research Journal of Engineering and Technology, Volume: 05 Issue: 05, May-2018.
- [7] Dash M. K., Patro S. K., Rath A. K. (2016) Sustainable use of industrial-waste as partial replacement of fine aggregate for preparation of concrete – A review, International Journal of Sustainable Built Environment, vol 5, pp: 484–516
- [8] Deepika K P, "Utilization of Copper Slag as a Partial Replacement of Fine Aggregate In Concrete", International Journal of Innovative Research in Advanced Engineering, Issue 10, Volume 3.
- [9] Feng Y, Zhang Q, Chen Q, Wang D, Guo H, Liu L, et al. (2019) Hydration and strength development in blended cement with ultrafine granulated copper slag. PLoS ONE 14(4): e0215677. <https://doi.org/10.1371/journal.pone.0215677>
- [10] Gordon R. B. (2002) Production residues in copper technological cycles. Resour Conserv Recycl, Vol 36(2):pp: 06–87.
- [11] Indian standard code of practice for recommended guidelines for concrete mix design, IS 10262: 2009, Bureau of Indian standards, New Delhi.
- [12] IS 456-2000, Indian Standard, Plain and Reinforced Concrete - code of practice.
- [13] IS 383-1970, Indian Standard Specification for Coarse and Fine Aggregates from Natural Sources for Concrete.
- [14] IS 10262-2009, Indian Standard Recommended Guidelines for Concrete Mix Design.
- [15] IS 383: 1987 Bureau of Indian Standards, Specification for Fine and Coarse Aggregates from natural source for concrete.
- [16] IS 8112: 2013 Bureau of Indian Standards, Ordinary Portland cement 43 Grade – Specifications.
- [17] IS 516: 1959; Methods of tests for Strength of concrete.
- [18] Khalifa S. Al-Jabri, Makoto Hisada, Salem K. Al-Oraimi, Abdullah H. Al-Saidy, Copper slag as sand replacement for high performance concrete, Cement & Concrete Composites 31 (2009) 483–488.
- [19] Jagmeet Singh, "USE OF COPPER SLAG IN CONCRETE", International Journal of Advanced Research in

Engineering and Applied Science, Vol. 3, No. 12, December 2014.

- [20] Jitender Sharma, "Study of Recycled Concrete Aggregates", International Journal of Engineering Trends and Technology (IJETT) – Volume 13 Number 3 – Jul 2014, ISSN: 2231-5381.
- [21] J. Ramesh Kumar, "Use of Copper Slag and Fly Ash in High Strength Concrete", International Journal of Science and Research (IJSR), Index Copernicus Value (2013): 6- 14.
- [22] Khanzadi M, Behnood A. Mechanical properties of high-strength concrete incorporating copper slag as coarse aggregate. Constr Build Mater 2009; 23:2183–8.
- [23] K. Bhanu Prakash Reddy, "Use of copper slag in concrete and cement mortar as replacement of sand", International Research Journal of Engineering and Technology, Volume: 03 Issue: 09, Sep-2016.
- [24] K. S. Al Jabri, "Copper slag as fine aggregate for high performance concrete", WIT Transactions on The Built Environment, Vol 85.
- [25] Maria Criado, Xinyuan Ke, John, L. Provis, Susan A. Bernal, Sustainable and Nonconventional Construction Materials using Inorganic Bonded Fiber Composites, 2017, Pages 185-220

