

Zdeněk P. Bažant · Milan Jirásek

Creep and Hygrothermal Effects in Concrete Structures

 Springer

Contents

Part I Fundamentals

1	Introduction: How the Theory Evolved and How It Impacts Practice	3
2	Fundamentals of Linear Viscoelasticity	9
2.1	Characterization of Creep by Compliance Function	9
2.2	Integral Stress–Strain Relation	18
2.3	Relaxation Function	21
2.4	Viscoelasticity Under Multiaxial Stress	25
2.5	Operator Notation	26
3	Basic Properties of Concrete Creep, Shrinkage, and Drying	29
3.1	Sources and Characterization of Time-Dependent Deformations	29
3.2	Asymptotic Modulus	35
3.3	Basic Creep	37
3.4	Creep Coefficient	42
3.5	Mean Cross-Sectional Shrinkage	43
3.6	Mean Drying Creep in the Cross Section	48
3.7	Common Misconceptions in Measuring and Defining Creep	51
3.7.1	Incompatible Initial Strain	51
3.7.2	Plotting Creep Curves in Actual, Rather than Logarithmic, Time Scale	52
3.7.3	Creep “Inflation”	53
3.7.4	Is Tensile Creep Different from Compression Creep?	53
3.7.5	Autogenous Shrinkage	55

- 3.8 Updating Long-Time Creep and Shrinkage Predictions from Short-Time Measurements 55
 - 3.8.1 Updating Creep Predictions 56
 - 3.8.2 Difficulties in Updating Shrinkage Predictions 60
- 4 Structural Effects of Creep and Age-Adjusted Effective Modulus Method 63**
 - 4.1 Homogeneous Structures 63
 - 4.1.1 Elastic–Viscoelastic Analogy 64
 - 4.1.2 Change of Structural System 70
 - 4.2 Age-Adjusted Effective Modulus Method 77
 - 4.2.1 Background 77
 - 4.2.2 Fundamental Equation of AAEM 80
 - 4.2.3 Alternative Derivation of AAEM* 82
 - 4.2.4 Ramifications of AAEM 83
 - 4.2.5 Approximation of Relaxation Function 85
 - 4.2.6 Simple Applications of AAEM 89
 - 4.3 Nonhomogeneous Structures 92
 - 4.3.1 Stress Redistributions Due to Differences in Age of Concrete 93
 - 4.3.2 Stress Redistributions in Beams of Composite Cross Section 98
 - 4.3.3 Effects of Nonuniform Drying 104
 - 4.3.4 Stress Relaxation in Prestressed Members 118
 - 4.3.5 Creep Buckling 133
 - 4.3.6 Reduction of Flexural Creep Due to Cracking in Unprestressed Reinforced Concrete 139
- 5 Numerical Analysis of Creep Problems 141**
 - 5.1 Numerical Analysis of Structural Creep Problems Based on History Integrals 141
 - 5.2 Efficient Rate-Type Creep Analysis 153
 - 5.2.1 Generalized Trapezoidal Rule* 154
 - 5.2.2 First-Order Exponential Algorithm* 159
 - 5.2.3 Second-Order Exponential Algorithm 162
 - 5.2.4 Nonaging Kelvin Chain 167
 - 5.2.5 Solidifying Kelvin Unit 170
 - 5.2.6 Solidifying Kelvin Chain 171
 - 5.2.7 Aging Kelvin Unit 173
 - 5.2.8 Aging Kelvin Chain 175
- 6 Uncertainty Due to Parameter Randomness via Sampling of Deterministic Solutions 177**
 - 6.1 Random Parameters in Creep and Shrinkage Model 178
 - 6.2 Latin Hypercube Sampling of Parameters of Creep and Shrinkage Model 182

- 6.3 Histograms and Statistics of Response, and Confidence Limits for Design 189
- 6.4 Bayesian Improvement of Statistical Prediction of Creep and Shrinkage Effects* 195
 - 6.4.1 Background on Bayesian Statistics* 197
 - 6.4.2 Method of Bayesian Analysis* 198
- 7 Paradigms of Application, Phenomena Affecting Creep Deformations, and Comparisons to Measurements on Structures 205**
 - 7.1 Drying Effects in Viaduct La Lutrive 206
 - 7.2 Description of the KB Bridge in Palau and Input Data 207
 - 7.3 Creep Structural Analysis Utilizing Commercial General-Purpose Finite Element Program 211
 - 7.4 Numerical Implementation and Algorithmic Aspects 213
 - 7.5 Effects of Slab Thickness, Temperature, and Cracking 216
 - 7.6 Determination of Model Parameters 218
 - 7.7 Results of Simulations and Comparisons to Measurements 221
 - 7.7.1 Calculated Deflections 221
 - 7.7.2 Calculation of Prestress Losses Due to Creep, Shrinkage, Cyclic Creep, and Steel Relaxation 225
 - 7.8 Excessive Long-Term Deflections of Other Box Girders 228
 - 7.9 Approximate Multidecade Extrapolation of Medium-Term Deflection. 232
 - 7.10 Uncertainty of Deflection Predictions and Calculation of Confidence Limits 236
 - 7.11 Precautionary Deflection-Minimizing Design and Tendon Layout 237
 - 7.12 Deflection-Mitigating Layout of Tendons 240
 - 7.13 Effect of Cyclic Stress Variations on Creep Compliance 242
 - 7.13.1 History of Cyclic Creep Models 242
 - 7.13.2 Macroscopic Strain Due to Small Growth of Microcracks* 243
 - 7.13.3 Strain According to Paris Law for Subcritical Microcrack Growth* 246
 - 7.13.4 Compressive Cycles via Dimensional Analysis and Similitude* 247
 - 7.13.5 Cyclic Creep Compliance and Multiaxial Generalization 249
 - 7.13.6 Calibration by Existing Test Data 250
 - 7.14 Effects of Cyclic Creep on Bridge Deflections and Cracking 252
 - 7.14.1 Stress Distribution in a Prestressed Cross Section Under Variable Loading 252

- 7.14.2 Curvature and Residual Stresses Due to Cyclic Creep 255
- 7.14.3 Appraisal of the Magnitude of Cyclic Creep Effects in Structures. 258
- 7.14.4 Recapitulation 265
- 7.15 Conclusions for Method of Analysis and Design 266

Part II Advanced Topics

- 8 Moisture Transport in Concrete 271**
 - 8.1 Water in Concrete 272
 - 8.2 Pore Fluids at Thermodynamic Equilibrium 276
 - 8.2.1 Multiphase Porous Medium 276
 - 8.2.2 State Equations 278
 - 8.2.3 Capillary Pressure and Relative Humidity 280
 - 8.2.4 Kelvin Equation 284
 - 8.2.5 Sorption Isotherm 290
 - 8.2.6 Free and Hindered Surface Adsorption, Disjoining Pressure, and Its Continuum Thermodynamics* 294
 - 8.3 Moisture Transport 302
 - 8.3.1 Transport Mechanisms 302
 - 8.3.2 Darcy’s Law 303
 - 8.3.3 Mass Balance Equation. 309
 - 8.3.4 Differential Equations for Moisture Transport. 312
 - 8.3.5 Scaling Properties. 320
 - 8.3.6 Effect of Distributed Cracking on the Rate of Drying 321
 - 8.4 One-Dimensional Moisture Transport 323
 - 8.4.1 One-Dimensional Diffusion Equation 323
 - 8.4.2 Numerical Solution by Finite Differences. 325
 - 8.4.3 Drying of a Slab 345
 - 8.4.4 Initial Drying and Analysis of Infinite Half-Space 353
 - 8.4.5 Evolution of Total Water Loss from a Specimen 361
 - 8.4.6 Effects of Variable Environmental Humidity 373
 - 8.5 Spreading of Hydraulic Pressure Front Into Unsaturated Concrete. 381
 - 8.6 Shrinkage and Stresses Due to Nonuniform Drying 386
 - 8.7 Effects of Self-Desiccation and Autogenous Shrinkage in Drying or Swelling Specimens—A Problem Requiring Further Research 402
 - 8.7.1 Recent Paradigm-Changing Observations 402
 - 8.7.2 Improved Aging Characterization via a Model for Hydration 404
 - 8.8 Creep and Diffusion as Processes Controlling Alkali–Silica Reaction 406

9 Solidification Theory for Aging Effect on Stiffness and Basic Creep 409

9.1 Growth of Volume Fraction of Calcium Silicate Hydrates and Polymerization Hypothesis 410

9.2 Basic Creep Model for Concrete 413

9.3 Basic Creep Compliance Function of Model B3 415

9.4 Absence of a Characteristic Time as the Reason for Using Power Functions* 417

9.5 Asymptotic Matching Properties of Solidification Theory and Insufficiency of Log-Double-Power Law 419

9.6 Nondivergence of Compliance Curves 424

9.7 Change of Sign of Relaxation Function 439

9.8 Thermodynamically Admissible Rheological Chains* 442

9.8.1 General Properties* 442

9.8.2 Relation to Retardation Spectrum* 445

10 Microprestress-Solidification Theory and Creep at Variable Humidity and Temperature 455

10.1 Overview of Physical Mechanisms 456

10.2 Relevant Aspects of Pore Structure and Water Adsorption in Hardened Cement Gel* 458

10.3 The Concept of Microprestress and Its Relaxation 460

10.4 Generation and Relaxation of Microprestress 463

10.5 Unification of Microprestress and Solidification Models 467

10.6 Temperature and Humidity Effects 468

10.6.1 Effects on Creep 468

10.6.2 Hygrometric and Thermal Strains 473

10.7 Alternative Computational Approach: Viscosity Evolution Equation 474

10.8 Numerical Implementation 477

10.8.1 Evaluation of Flow Viscosity 477

10.8.2 Evaluation of Flow Strain Increment 479

10.8.3 Incorporation of Transformed Times 481

10.8.4 Incremental Stress Evaluation Algorithm 482

10.9 Analysis of Experimental Data on Temperature Effect 486

10.9.1 Basic Creep at Constant Elevated Temperature 487

10.9.2 Transitional Thermal Creep 493

10.10 Comment on Applications and Review of Main Points 496

11 Physical and Statistical Justifications of Models B3 and B4 and Comparisons to Other Models 499

11.1 Main Criteria of Evaluation 500

11.2 Theoretically Based Physical Justifications of Model B3* 501

11.2.1 Overview of Mechanisms and Phenomena* 502

11.2.2	Thermodynamic Restrictions*	503
11.2.3	Microprestress Relaxation and the Question of Characterizing Creep Aging by Strength Gain*	504
11.2.4	Activation Energy, Power Laws, and Lack of Bounds*	504
11.2.5	Diffusion Theory for Pore Water*	506
11.2.6	Effect of Cracking*	508
11.3	Statistical Aspects of Model Calibration and Validation	508
11.3.1	Unbiased Statistical Verification of Model	508
11.3.2	Importance of Validating Model Form by Individual Tests on Many Different Concretes*	509
11.3.3	Need for Short-Time Data Extrapolation by Linear Regression	512
11.4	Statistical Methods Applied to Model Evaluation	514
11.4.1	Suppressing Database Bias Due to Nonuniform Sampling of Parameter Ranges	519
11.4.2	Reducing Anti-High-Strength Bias	521
11.4.3	Standard Least-Square Regression Statistics of the Database	522
11.4.4	Bias Due to Different Density of Readings	523
11.5	Statistical Comparison of Creep and Shrinkage Models	523
11.5.1	Model Evaluation by Standard Regression Statistics	523
11.5.2	Statistical Justification of Model B3	524
11.6	Statistical Justification of RILEM Model B4	528
11.6.1	Shrinkage	528
11.6.2	Creep	538
11.7	Analytical Methods for Predicting Concrete Creep from Its Composition*	551
11.7.1	Predicting Creep and Shrinkage from Heterogenous Microstructure Using Homogenization Theory*	552
11.7.2	Extracting Creep Properties of C-S-H via Cement Paste Homogenization*	553
12	Effect of Cracking and Fracture Mechanics Aspects of Creep and Shrinkage Analysis	555
12.1	Limitations of Simplistic Nonlinear Models for Concrete Creep	556
12.2	Fracture Mechanics Aspects and Crack Band Model	557
12.3	Role of Cracking and Irreversibility in Shrinkage	564
12.4	Role of Cracking in Drying Creep (Pickett Effect)	566
12.5	Role of Creep in Cohesive Fracture and Size Effect on Structural Strength	573

- 12.6 Derivation of Crack Opening Rate Effect from Fracture Kinetics at Atomic Scale* 578
- 12.7 Models Combining Damage and Creep 582
- 12.8 Microplane Modeling of Cracking Damage with Creep 594
 - 12.8.1 Basic Ideas of Microplane Modeling 594
 - 12.8.2 Incorporation of Creep with Aging and Shrinkage into Microplane Constitutive Laws 600
 - 12.8.3 The Lattice Discrete Particle Model Generalized for Creep 606
- 12.9 Why Creep Rate at Low Stress Depends on Stress Linearly . . . 606
- 13 Temperature Effect on Water Diffusion, Hydration Rate, Creep and Shrinkage 607**
 - 13.1 Heat Transfer in Concrete 608
 - 13.1.1 Heat Equation 608
 - 13.1.2 Characteristic Times of Heating and Drying 611
 - 13.1.3 Boundary Conditions for Heat Transfer 613
 - 13.1.4 Role of Heat Convection* 614
 - 13.1.5 Hydration Heat 617
 - 13.1.6 Temperature Increase Induced by Hydration 622
 - 13.2 Heat and Moisture Transfer, and Hygrothermal Effects in Heated Concrete 628
 - 13.2.1 Structure of Bažant–Thonguthai Model 629
 - 13.2.2 Distributed Source of Water 633
 - 13.2.3 Isotherms at High Temperatures 636
 - 13.2.4 Permeability at High Temperatures 641
 - 13.2.5 Thermal Conductivity 645
 - 13.2.6 Heat Capacity 646
 - 13.2.7 Latent Heat 648
 - 13.3 Strains and Stresses at High Temperature 649
 - 13.3.1 Thermal and Hygral Volume Changes 649
 - 13.3.2 Mechanical Properties at High Temperature 651
 - 13.3.3 Extension of Creep Models to High Temperature 653
 - 13.3.4 Application Example: Explosive Thermal Spalling Due to Microwave Heating 658
 - 13.4 Finite Volume Method for Problems with Moving Interfaces* 661
 - 13.5 Mass, Momentum and Energy Balance Laws* 663
 - 13.5.1 Mass Conservation* 663
 - 13.5.2 Momentum Balance* 666
 - 13.5.3 Energy Balance* 668
 - 13.5.4 Entropy Balance* 670
 - 13.5.5 Heat Equation* 675

13.5.6	Balance Laws for Multiphase Media*	679
13.6	Comments on Multiphase Modeling of Hygrothermal Processes and Creep	684
Appendix A:	Viscoelastic Rheologic Models	687
A.1	Maxwell Model	688
A.1.1	Compliance Function	688
A.1.2	Relaxation Function	690
A.2	Kelvin Model	691
A.2.1	Compliance Function	691
A.2.2	Relaxation Function	692
A.3	Rheologic Chains	693
A.3.1	Kelvin Chain	694
A.3.2	Maxwell Chain	696
A.4	Aging Rheologic Chains	697
A.4.1	Aging Maxwell Chain	697
A.4.2	Aging Kelvin Chain	699
A.5	Solidifying Rheologic Chains	700
A.5.1	Solidifying Kelvin Chain	700
A.5.2	Solidifying Maxwell Chain	703
Appendix B:	Historical Note on Old Creep Models	705
Appendix C:	Estimates of Parameters Used By RILEM Model B3	709
C.1	Sectional Approach	709
C.2	Prediction of Model Parameters	711
C.3	Material Approach	715
Appendix D:	Estimates of Parameters Used By RILEM Model B4	717
D.1	Creep	718
D.1.1	Basic Creep Compliance	718
D.1.2	Additional Compliance Due to Drying	719
D.2	Shrinkage	721
D.2.1	Drying Shrinkage	722
D.2.2	Autogenous Shrinkage	722
D.3	Effect of Admixtures	723
D.4	Simplified Strength-Based Model B4s	723
D.5	Effect of Temperature	725
D.6	Examples of Compliance Curves	727
D.7	Aging Effects	731
D.7.1	Aging of Elastic Modulus	731
D.7.2	Effect of Aging on Creep	738

D.8	Improvements of Model B4	743
D.8.1	Better Prediction of Drying Creep	743
D.8.2	Anticipated Future Improvements of Model B4.	749
Appendix E:	Creep Models Recommended by Design Codes	751
E.1	General Structure of Creep Design Formulae	751
E.2	CEB and <i>fib</i> Model Codes	754
E.2.1	CEB Model	754
E.2.2	<i>fib</i> Model.	756
E.3	ACI Model	757
E.4	GL2000 Model	759
E.5	JSCE Model	761
E.6	Comparison of Compliance Functions.	762
Appendix F:	Continuous Retardation Spectrum	767
F.1	Relation Between Compliance Function and Retardation Spectrum	767
F.2	Spectrum of Log-Power Law.	771
F.2.1	Straightforward Application of Post-Widder Formula	772
F.2.2	Improved Technique Based on Shifted Retardation Times.	777
F.3	Spectra of ACI and CEB Models	779
F.4	Spectrum of Drying Creep Compliance Function of B3 Model	784
F.5	Spectrum of JSCE Model	788
F.6	Spectrum of <i>fib</i> Model.	790
F.7	Summary.	792
Appendix G:	Free-Energy Potentials for Aging Linear Viscoelasticity	795
Appendix H:	Updating Long-Time Shrinkage Predictions from Short-Time Measurements.	807
H.1	Measuring Water Loss to Update Shrinkage Prediction	807
H.2	Procedure of Updating Shrinkage Prediction from Short-Time Tests	810
H.3	Example of Shrinkage Updating.	812
Appendix I:	Moisture Transport Characteristics	817
I.1	Sorption Isotherms	817
I.2	Sorption Hysteresis Due to Nonuniqueness of Menisci	824

I.3	Permeability	827
I.4	Moisture Diffusivity	828
I.4.1	Dependence of Diffusivity on Humidity.	828
I.4.2	Aging of Diffusivity.	828
Appendix J:	Moisture Transport in Porous Materials.	831
J.1	Fick Law	831
J.2	Darcy–Buckingham Law	833
J.3	Richards Model	835
J.4	Coussy Model	836
J.5	Relation to the Bažant–Najjar Model	841
J.6	Künzel Model	842
J.7	Heat and Moisture Transport—Model of Beneš and Štefan	845
Appendix K:	Nonstandard Statistics Used in Support of Some Creep and Shrinkage Models	857
K.1	Linear Coefficient of Variation (L.C.o.V.)	857
K.2	CEB Coefficient of Variation	860
K.3	CEB Mean-Square Relative Error.	860
K.4	CEB Mean Relative Deviation	861
K.5	Coefficient of Variation of the Data/Prediction Ratios	861
K.6	Why Is the Method of Least Squares the Only Correct Approach to Central Range Statistics?	862
K.7	Comparison of Models by Standard and Nonstandard Statistical Indicators	863
K.8	Stochastic Process for Extrapolating Concrete Creep	865
Appendix L:	Method of Measurement of Creep and Shrinkage	867
L.1	Testing Apparatus	867
L.2	Specimens	868
L.2.1	Form and Dimensions.	868
L.2.2	Specimen Production	869
L.2.3	Curing.	869
L.2.4	Environmental Conditions.	869
L.2.5	Companion (or Control) Specimens	870
L.3	Testing Procedure	870
L.3.1	Preparation of Specimens	870
L.3.2	Measurements Prior to Loading	871
L.3.3	Measurements of Total Strain Under Load.	871

- L.3.4 Measurements of Water Loss 872
- L.3.5 Recommended Test Parameters. 872
- L.3.6 Reporting of Results. 873
- L.4 Ring Test of Restrained Shrinkage and Cracking
and Its Limitations 873
- References** 875
- Index** 915