

 sustainability-11-00176

sustainability-11-00176

Sustainability 2019, 11(1), 176; doi:10.3390/su11010176

Article

Strength Time–Varying and Freeze–Thaw Durability of Sustainable Pervious Concrete Pavement Material Containing Waste Fly Ash

Hanbing Liu 1, Guobao Luo 1[image: Orcid], Longhui Wang 2 and Yafeng Gong 1,*

1

College of Transportation, Jilin University, Changchun 130025, China

2

China Construction Eighth Engineering Division Corp Ltd, Shanghai 200135, China

*

Correspondence: gongyf@jlu.edu.cn; Tel.: +86-0431-8509-5446

Received: 27 November 2018 / Accepted: 24 December 2018 / Published: 31 December 2018

Abstract

:

Pervious concretes, as sustainable pavement materials, have great advantages in addressing a number of environmental issues. Fly ash, as the industrial by-product waste, is the most commonly used as cement substitute in concrete. The objective of this paper is to study the effects of waste fly ash on properties of pervious concrete. Fly ash was used to replace cement with equivalent volume method at different levels (3%, 6%, 9%, and 12%). The control pervious concrete and fly ash modified pervious concrete were prepared in the laboratory. The porosity, permeability, compressive strength, flexural strength, and freeze–thaw resistance of all mixtures were tested. The results indicated that the addition of fly ash decreased the early-age (28 d) compressive strength and flexural strength, but the long-term (150 d) compressive strength and flexural strength of fly ash modified pervious concrete were higher than that of the early-age. The adverse effect of fly ash on freeze–thaw resistance of pervious concrete was observed when the fly ash was added. The porosity and permeability of all pervious concrete mixtures changed little with the content of fly ash due to the use of equal volume replacement method. Although fly ash is not positive to the properties of pervious concrete, it is still feasible to apply fly ash as a substitute for cement in pervious concrete.

Keywords:

pervious concrete; fly ash; time-varying strength; freeze–thaw resistance; permeability

1. Introduction

Pervious pavement plays an important role in urban rainwater management system. At the same time, it is of great significance to the future development of the urbanization [1]. In urban construction, large area of the city's original soil surface has been coated with cement, concrete, and other impervious surfaces [2]. The public places such as sidewalks, open-air parking lots and square, were also covered by stone or cement brick. Impervious surface has a significant adverse impact on urban ecology and climate environment while improving traffic and road conditions and beautifying the environment [3,4,5]. In general, summer is a season of heavy rains in China. The serious water accumulation has been occurred in many cities, which caused many disasters, such as traffic jams, power outages, and flooded houses [6,7,8]. The main reason for this is that the urban road surface is impervious [9]. The pervious pavement is an effective method to balance the urban ecosystem. The rainwater can penetrate into the ground from the pervious pavement and cause the groundwater level to rise rapidly [10]. The pervious pavement is the connecting passage between the underground and the ground, so that the ground is warm in winter and cool in summer, which can increase the comfort of urban living [11]. In addition, due to the large number of pores and large specific surface area of pervious pavement, it has strong adsorption capacity for dust, which can reduce dust pollution. However, in order to prevent voids from being clogged, regular cleaning is needed. On the other hand, the noise caused by vehicles can be well absorbed by the pores of pervious pavement [12,13]. Some developed countries began to investigate and develop pervious pavement materials in the 1970s and applied them to sidewalks, bicycle lanes, public square, open-air parking lots, park roads, shoulder and central divider [14]. It has increased the permeable space of the city and has achieved good results in regulating the urban climate and maintaining the ecological balance. After the 1990s, paving the pavement with pervious materials instead of traditional materials has become a common experience in urban construction in developed countries [15]. For example, Germany, which is known for its environmental protection technology, proposes to transform 90% of the roads in the country into pervious pavements by 2010. It can be seen that the pervious pavement is of great significance to the future development of the city.

Cement is the most basic raw material for engineering construction. At present, there is no material at home and abroad that can replace its status. Despite the rapid development of the cement industry, many problems have arisen, such as serious waste of resources, huge energy consumption, and serious pollution to the environment [16]. In addition, the carbon dioxide produced by the cement production causes global warming [17]. On the other hand, the dust emission in cement production is high, which will pollute the air, produce haze, and cause environmental pollution [18]. Reducing the amount of cement and finding possible cement substitutes is an important way to achieve sustainable development.

Fly ash is a kind of industrial by-product waste. It is the fine ash obtained from the coal combustion [19]. In China, the annual output of fly ash has reached 30 million tons. With the development of the power industry, the amount of fly ash discharged from coal-fired power plants has increased year by year. If the large amount of fly ash is not treated reasonably, it will generate dust and pollute the atmosphere; if it is discharged into the water system, it will cause river blockage, and the toxic chemicals will cause harm to human and other creatures [20]. Therefore, how to dispose and utilize fly ash has become a widely concerned issue. In China, as early as the 1950s, fly ash began to be used as a concrete and mortar admixture and pavement base material in construction and road engineering, especially in hydropower construction and dam projects [21]. In the 1960s, the utilization of fly ash began to shift to wall materials and the comprehensive utilization of fly ash was booming in the 1980s. Fly ash has also been used in other countries with different degrees. The UK has developed a high-quality commercial fly ash for reinforced concrete. Poland focused on the use of fly ash in building materials. The comprehensive utilization of fly ash in France started earlier, especially in the application of cement and concrete [21,22]. Australia attached great importance to the quality control system of fly ash concrete industry, and had a company specializing in high quality fly ash products [23]. Therefore, the utilization of fly ash and its application in roads and building materials cannot only realize waste utilization, but also reduce the amount of cement, which has high economic and environmental protection value.

The application of fly ash in cement concrete has many advantages, such as reducing cement consumption; improving the workability of concrete mixture; reducing creep, hydration heat, and thermal expansion of concrete; and improving the impermeability of concrete [24]. The effects of fly ash on cement concrete have been reported by many researchers. Wu et al. [25] investigated the effect of fly ash on the fresh and aged mechanical properties and durability of coral aggregate concrete, the compressive strength, splitting tensile strength, chloride penetration, and micro-hardness of the interfacial transition zone (ITZ) were measured, compared with the control group, the addition of fly ash improved the cohesiveness and water retention. On the other hand, fly ash had a negative effect on early-age strength, but significantly enhanced the long-term strength. Zhu et al. [26] conducted experiments on fly ash modified engineered cementitious composites (ECC), the ductility and compressive strength properties were tested. The results showed that the addition of fly ash reduced the compressive strength about 40%, but it is positive in improving the ductility of ECC. Uthaman et al. [27] conducted experiments and investigated the strength and durability of fly ash concrete. The results indicated the early-age strength and durability of fly ash concrete were insufficient, but the long-term strength and durability were improved. The freeze–thaw resistance of high-performance concrete (HPC) modified by fly ash was investigated by Ma et al. [28], the result indicated the fly ash improved the freeze–thaw durability of HPC. In summary, fly ash has positive effect on the long-term mechanical property and durability of concrete, but it is negative for early-age strength.

However, the application of fly ash in pervious concrete is not as extensive as in ordinary concrete and the related researches are few. Muthaiyan and Thirumalai [29] studied the strength properties of pervious concrete modified by fly ash. The fly ash was used to replace cement at 10% and 20% levels, and the results showed that 28 d compressive strength and flexural strength of fly ash modified pervious concrete were significantly reduced, especially the mixture with 20% fly ash. Aoki et al. [30] investigated the compressive strength and permeability of pervious concrete modified by fly ash and the cement replacement levels were 20% and 50%. The compressive strengths of 20% and 50% fly ash modified pervious concrete decreased 12.7% and 43.7%, respectively. The permeability of pervious concrete was not affected by the addition of fly ash. Zaetang et al. [31] studied the fly ash modified pervious cement concrete. The cement was replaced by fly ash at different levels (85, 90, 95, and 100%), the compressive strength and splitting tensile strength at the age of seven days were tested. The results indicated that the compressive strength and splitting tensile strength of fly ash modified pervious concrete decreased with the increasing fly ash content. When the fly ash content was 100%, the maximum compressive strength and splitting tensile strength were 5.9 MPa and 0.74 MPa, respectively. Peng et al. [32] investigated the compressive strength of fly ash modified pervious concrete at the age of 28 and 60 days with fly ash content of 30%. The obvious decrease in compressive strength at 28 d was observed compared to the control mixture. Compressive strength at 60d was comparable to the control group. The adverse effects of fly ash on the strength of pervious concrete were also reported by other researchers [33,34].

At present, the application of fly ash in ordinary concrete has been extensively studied. However, studies on the effects of fly ash on the properties of pervious concrete are relatively few, and the existing studies were mainly focused on the early-age (generally 28 d) properties of fly ash modified pervious concrete. The long-term (60d, 90d, etc.) performance of fly ash modified pervious concrete has rarely been reported. Additionally, the freeze–thaw durability of fly ash modified pervious concrete was not studied extensively. Therefore, it is necessary to carry out research to investigate the strength properties at different ages and freeze–thaw durability of fly ash modified pervious concrete. Based on the previous researches conducted by our group [35,36], in order to evaluate the strength time–varying and freeze–thaw durability of fly ash modified pervious concrete, pervious concrete modified by fly ash was prepared with equivalent volume method, the porosity, permeability, strength at different ages and freeze–thaw durability of fly ash modified pervious concrete with different fly ash incorporation levels were studied. The conclusions obtained in this paper are helpful to understand the strength development with age and freeze-thaw durability of fly ash modified pervious concrete, and will provide reference for the research and application of fly ash in pervious concrete.

2. Materials and Methods

2.1. Materials

The raw materials used in the study were coarse aggregate, cement, fly ash, water, and superplasticizer. The type, size, and physical properties of coarse aggregate are shown in Table 1. Portland cement (P.O 42.5) was obtained from Jilin Yatai Cement Co., Ltd. (Jilin, China), and its physical properties are shown in Table 2. Fly ash of class C, with the density of 1988 kg/m3, was purchased from Changchun FAW Co., Ltd. (Jilin, China). The chemical compositions of Portland cement and fly ash are shown in Table 3. The polycarboxylic acid superplasticizer produced by Shanxi Qinfen Building Material Co., Ltd. (Shanxi, China), was used to improve the workability of pervious concrete.

2.2. Mix Design

The mix of pervious concrete was designed with the volume method in accordance with the Chinese national standard CJJ/T 135–2009 [37]. Fly ash modified previous concrete was prepared in the experiment. In addition, pervious concrete without fly ash was prepared as the control pervious concrete. Fly ash was incorporated at different levels to partially replace the cement with equivalent volume method. The replacement levels were 3%, 6%, 9%, and 12%, respectively. In our previous work [35], the effects of porosity, water to binder ratio and coarse aggregate size on the strength properties, permeability and freeze–thaw resistance of pervious concrete have been studied with orthogonal experiment and the mix ratio of pervious concrete has been optimized. The optimum mix ratio was coarse aggregate size of 4.75–9.5 mm, porosity of 15%, and water to binder ratio of 0.30, and this mix ratio was used in this study. In order to improve workability of pervious concrete, superplasticizer was used and the dosage was 0.8% of the cementitious material mass. The mix proportions are shown in Table 4.

2.3. Specimen Preparation

According to the experiments, 100 × 100 × 400 mm prismatic specimen and 100 × 100 × 100 mm cubic specimen were prepared. In the control group, three prismatic specimens for 28 d–flexural strength, three cubic specimens for porosity, permeability and 28 d–compressive strength, and twelve cubic specimens for freeze–thaw cycles were needed. In the fly ash modified group, in addition to the same specimen as the control group, additional three prismatic specimens for 150 d–flexural strength and three cubic specimens for 150 d–compressive strength of each group were prepared. A total of 87 cubic specimens and 27 prismatic specimens were prepared in the lab for the experiments. The specimen curing conditions of different tests are shown in Figure 1.

2.4. Testing Methods

The effective porosities (proportion of open pore and semi–open pore) of all mixtures were tested with mass method. The effective porosity was characterized by the average of three specimens and determined by the following equation,

P=(1−m1−m0Vρ)×100%

(1)

where m0 is the mass of the specimen submerged in water (g); m1 is the saturated surface–dry mass of the specimen (g); ρ is the water density (g/cm3), and V is the volume of the specimen (cm3).

The permeability coefficient was measured according to the national standard [37] with homemade instrument. The description of the permeability instrument is shown in Figure 2. The test procedures of permeability coefficient are described in Figure 3. In each group, the permeability was characterized by the average permeability coefficients of three specimens. The permeability coefficient can be calculated by the following equation, the specific parameters can be found in reference [36].

k=QLAHt

(2)

Compressive strength and flexural strength tests were conducted in accordance with the Chinese national standard GB/T 50081-2002 [38]. The compressive strength test was conducted with a hydraulic pressure testing machine. The sides of the specimen were used as the bearing surface for the compressive strength test. The loading rate for compressive strength was 5 kN/s and the load was applied until the specimen broke. The flexural strength was conducted with a closed-loop, servo-controlled hydraulic testing system. Three–point bending test was adopted to determine the flexural strength. The loading point is located in the midspan of the specimen, and the distance between the two support–points is 300 mm. The loading rate for flexural strength was 0.05 kN/s. In each group, three specimens were tested and the average compressive strength and flexural strength were calculated to characterize the strength properties. The compressive strength and flexural strength can be calculated by following equations, the specific parameters can be found in [36].

fc=FA

(3)

ff=32FLbh2

(4)

The fast freezing method was adopted to conduct freeze–thaw cycles test based on the Chinese national standard GB/T 50082-2009 [39]. The test procedures can be described as: (a) place the prepared specimen into the specimen box and inject water into the box, the water should be 5 mm above the top surface of the specimen; (b) set the temperature and number of the freeze-thaw cycles; (c) conduct freeze-thaw test; (d) measure the compressive strength of the specimens after the specified number of freeze-thaw cycles. The level of freeze–thaw cycles was set to 25, 50, 75, and 100 cycles. In each freeze–thaw cycles level, three cubic specimens were used. The compressive strength after freeze–thaw cycles was measured and the compressive strength loss was chosen as the evaluation index for freeze–thaw resistance. The detailed explanation for choosing compressive strength loss can be found elsewhere [36]. The compressive strength after freeze–thaw cycles was characterized by the average strength of three specimens. Compressive strength loss at the corresponding level was calculated based on the compressive strength of specimens under 0 freeze–thaw cycle. The termination condition of freeze–thaw cycles was that the specimens underwent 100 cycles or the compressive strength loss exceeded 25%. The specimens of fly ash modified pervious concrete after 75 freeze–thaw cycles are shown in Figure 4.

3. Results and Discussion

The summary of the compressive strength, flexural strength, porosity, and permeability results with the standard deviations are tabulated in Table 5, the freeze–thaw cycles results are shown in Table 6.

3.1. Porosity and Permeability

The effective porosities of fly ash modified pervious concrete are shown in Figure 5. As can be seen, the incorporation levels of fly ash had little effect on the effective porosity of fly ash modified pervious concrete. This is because the cement was partially replaced by fly ash with equivalent volume method, thus the addition of fly ash did not cause the pore volume changes of the specimen. In addition, the effective porosities measured of all mixtures were less than the designed porosity of 15%. The pore in previous concrete is composed of open pore, semi-open pore, and closed pore, the effective porosity only included open and semi-open pore, so the effective porosity was generally lower than the total porosity.

The permeability coefficients of fly ash modified pervious concrete are also shown in Figure 5. From Figure 5, it can be concluded that the permeability coefficients were not affected by the dosage of fly ash. The permeability coefficients of all groups were about 3.8 mm/s, which is met the standard requirement of 0.5 mm/s for pervious concrete in the national standard [37]. Just as reported in the literature [35], the porosity was the most important and direct factor that determined the permeability coefficient of pervious concrete, when the porosity did not change, the permeability would not change.

3.2. Compressive Strength

The compressive strength of the fly ash modified pervious concrete is shown in Figure 6. It can be seen that the addition of fly ash reduced both 28 d– and 150–compressive strengths of the pervious concrete. With the increasing amount of fly ash, the 28 d–compressive strength of fly ash modified pervious concrete decreased rapidly. When the addition of fly ash changed from 0% to 12%, the compressive strength decreased from 22.2 MPa to 14.7 MPa, the compressive strength reduction was 7.5 MPa with the loss ratio of 33.8%. The adverse effect of fly ash on the 28 d–compressive strength has been also reported by other researchers. The main reason for the decrease in compressive strength caused by fly ash was, on one hand, the fly ash was added to partially replace the cement, which caused the decrease in the amount of cement. The decrease of cement resulted in the decrease of cement binder used to coat the aggregate and reduced the bonding force between aggregates. On the other hand, due to the water demand of fly ash, if there was no supplemental water, the addition of fly ash would reduce the water required for cement hydration. The reduction in water influenced the cement hydration degree and the incomplete cement hydration [40] weakened the bonding between coarse aggregates. All these decreased the compressive strength of fly ash modified pervious concrete. Compared with the control group, the 28 d–compressive of fly ash modified pervious concrete was obviously lower.

The 150 d–compressive strength of fly ash modified pervious concrete increased at all addition levels compared to the 28 d–compressive strength. The 3% fly ash modified group had the maximum 150 d–compressive strength of 21.5 MPa, which was comparable to the control group with compressive strength of 22.2 MPa. 12% fly ash modified group had the 150 d–compressive strength of 17.4 MPa. The increases of compressive strength between 28 d– and 150 d–compressive strength were 2.7 MPa at 12% incorporation level and 1.5 MPa at 3% incorporation level. This was because the SiO2 in fly ash reacted with the cement hydration product (Ca(OH)2) and formed a pozzolanic C–S–H gel, which improved the bonding between the hardened cement binder and the aggregate. The higher the fly ash content, the more C–S–H gel. Thus, the compressive strength increase of high fly ash content group was higher than that of low fly ash content group. The reason for the increase in 150 d–compressive strength of fly ash-modified permeable concrete was that, as the age increased, the cement was further hydrated and the hydration degree increased gradually, the adhesion property of the cementitious material increased and the bonding force between aggregates enhanced, thus the compressive strength was increased. Although the addition of fly ash reduced the compressive strength of pervious concrete, the 28 d–compressive strength of fly ash modified pervious concrete with 12% fly ash content still reached 14.7 MPa, which could fully meet the requirements of non-loaded pavements, such as pedestrian path, parking lots, and park roads.

3.3. Flexural Strength

Figure 7 shows the flexural strength of fly ash modified pervious concrete versus fly ash content. Just as the effect of fly ash on the compressive strength, fly ash also had adverse effect on the flexural strength of pervious concrete. The addition of fly ash reduced the 28 d– and 150 d–flexural strength of fly ash modified pervious concrete significantly. The higher the fly ash content, the lower the flexural strength of fly ash modified pervious concrete. Compared to the control group with the flexural strength of 4.84 MPa, when the fly ash content was 12%, the minimum 28 d–flexural strength of fly ash modified pervious concrete was 3.54 MPa and the flexural strength loss was 26.9%. Although the addition of fly ash reduced the flexural strength of the pervious concrete, the 28 d–flexural strength of fly ash modified pervious concrete still met the requirements of 2.5 MPa in the national standard [37]. The reduction in 28 d–flexural strength was also ascribed to the weak bonding between coarse aggregates caused by the reduction in cement consumption and incomplete cement hydration [40]. The 150 d–flexural strength of fly ash modified pervious concrete also increased compared to the 28 d–flexural strength at all incorporation levels, and the maximum increase was 0.39 MPa. The 3% fly ash content group had the 150 d–flexural strength of 4.77 MPa, which was 98% of the flexural strength of the control group. The relationship between compressive strength and flexural strength of fly ash modified pervious concrete can be found in Figure 8. There was a good linear relationship between compressive strength and flexural strength and the correlation coefficient between them was 0.93.

It can be seen from the above results that the compressive strength and flexural strength of fly ash modified pervious concrete had a great relationship with the age, and the strength gradually increased with the increasing age. The early-age strengths were low and the long-term strengths could achieve desired increase. The strength time-varying was existed for fly ash modified pervious concrete, which was consistent with what has been reported in fly ash modified ordinary concrete.

3.4. Freeze–Thaw Resistance

Figure 9 shows the relationship between compressive strength and freeze–thaw cycles of fly ash modified pervious concrete. The compressive strengths of all fly ash modified groups decreased with the increasing freeze–thaw cycles, which indicated the freeze–thaw resistance of fly ash modified pervious concrete was reduced. Compressive strength of 12% fly ash modified group rapidly decreased from 14.7 MPa to 10.7 MPa (27.2% strength loss) under 50 freeze–thaw cycles. The compressive strength losses of fly ash modified pervious concrete under freeze–thaw cycles are shown in Figure 10. Based on Figure 10, it can be concluded that the compressive strength losses of fly ash modified pervious concrete increased with the increase of freeze–thaw cycles. When the freeze–thaw cycles were same, the compressive strength losses of fly ash modified pervious concrete increased with the increasing content of fly ash. Compared with the control group, fly ash modified pervious concrete had higher compressive strength loss, and the higher the fly ash incorporation level, the higher the compressive strength loss, which indicated that the addition of fly ash was negative to the freeze–thaw resistance of pervious concrete. The freeze–thaw resistance of fly ash modified pervious concrete with different fly ash incorporation level was quite different, the compressive strength loss of 12% fly ash modified group rapidly exceeded 25% just undergoing 50 freeze–thaw cycles, the other three fly ash modified mixtures only experienced 75 freeze–thaw cycles. Compared to the control group, the addition of fly ash reduced the freeze–thaw resistance of pervious concrete. Figure 4 shows the fly ash modified pervious concrete specimens after 75 freeze–thaw cycles. Based on Figure 4, we can see that the specimen appearance features of control group and fly ash modified groups were obviously different. The specimen shape of control group under 75 freeze–thaw cycles was basically intact, but for the specimens of fly ash modified pervious concrete, the mass loss appeared at different degrees, especially the specimens with 12% fly ash content. This is mainly because the addition of fly ash decreased the bonding between the aggregates, which resulted in easy deterioration and decay of freeze–thaw resistance.

4. Conclusions

Sustainable pavement materials—fly ash modified pervious concrete, were prepared and investigated in the lab. Porosity, permeability, early-age (28 d) strength, long-term (150 d) strength, and freeze–thaw resistance of pervious concrete were tested. The influences of fly ash on pervious concrete properties were analyzed. Based on test results, the following conclusions can be drawn.

	
The fly ash modified pervious concrete designed with equivalent volume replacement of cement did not affect the effective porosity, thus the permeability of pervious concrete hardly changed with the content of fly ash compared to the unmodified control pervious concrete.

	
The early-age compressive strength and flexural strength of fly ash modified pervious concrete was decreased by the addition of fly ash. The higher content of fly ash, the lower compressive strength and flexural strength. Compared to the early-age compressive strength and flexural strength, the long-term compressive strength and flexural strength increased at all fly ash incorporation levels, which indicated that the age had an important effect on the strengths of fly ash modified pervious concrete.

	
The addition of fly ash significantly decreased the freeze–thaw resistance of pervious concrete. The compressive strength loss of fly ash modified pervious concrete under freeze–thaw cycles was higher than the unmodified control pervious concrete. The freeze–thaw resistance of fly ash modified pervious concrete decreased with the increasing fly ash content.

	
Although fly ash was not positive to the properties of pervious concrete, it was still feasible to apply fly ash as a substitute for cement in pervious concrete.

Author Contributions

Conceptualization: H.L.; investigation: G.L., H.L., and Y.G.; Writing (original draft): G.L. and L.W.; Writing (review and editing): Y.G.

Funding

This research was funded by the Science Technology Development Program of Jilin Province (grant number 20180201026SF) and the Transportation Science and Technology Program of Jilin Province (grant number 2018-1-9).

Acknowledgments

The authors would like to appreciate anonymous reviewers for their constructive suggestions and comments to improve the quality of the paper.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Hu, M.C.; Zhang, X.Q.; Siu, Y.L.; Li, Y.; Tanaka, K.; Yang, H. Flood mitigation by permeable pavements in Chinese sponge city construction. Water 2018, 10, 172. [Google Scholar] [CrossRef]

	

Liu, H.; Jia, Y.W.; Niu, C.W. ‘‘Sponge city’’ concept helps solve China’s urban water problems. Environ. Earth. Sci. 2017, 76, 473. [Google Scholar] [CrossRef]

	

Ho, H.L.; Huang, R.; Hwang, H.C.; Lin, W.T.; Hsu, H.W. Waste-based pervious concrete for climate-resilient pavements. Materials 2018, 11, 900. [Google Scholar] [CrossRef] [PubMed]

	

Chandrappa, A.K.; Biligiri, K.P. Pervious concrete as a sustainable pavement material–Research findings and future prospects: A state-of-the-art review. Constr. Build. Mater. 2016, 111, 262–274. [Google Scholar] [CrossRef]

	

Li, J.S.; Zhang, Y.; Liu, G.L.; Peng, X.H. Preparation and performance evaluation of an innovative pervious concrete pavement. Constr. Build. Mater. 2017, 138, 479–485. [Google Scholar] [CrossRef]

	

Richards, D.R.; Edwards, P.J. Using water management infrastructure to address both flood risk and the urban heat island. Int. J. Water. Resour. Dev. 2017, 34, 490–498. [Google Scholar] [CrossRef]

	

Zhu, Z.H.; Chen, X.H. Evaluating the effects of low impact development practices on urban flooding under different rainfall intensities. Water 2017, 9, 548. [Google Scholar] [CrossRef]

	

Du, S.Q.; Shi, P.J.; Rompaey, A.V.; Wen, J.H. Quantifying the impact of impervious surface location on flood peak discharge in urban areas. Nat. Hazards 2015, 76, 1457–1471. [Google Scholar] [CrossRef]

	

Wei, T.; Wijesiri, B.; Jia, Z.L.; Li, Y.X.; Goonetilleke, A. Re-thinking classical mechanistic model for pollutant build-up on urban impervious surfaces. Sci. Total Environ. 2019, 651, 114–121. [Google Scholar] [CrossRef]

	

Neithalath, N.; Sumanasooriya, M.S.; Deo, O. Characterizing pore volume, sizes, and connectivity in pervious concretes for permeability prediction. Mater. Charact. 2010, 61, 802–813. [Google Scholar] [CrossRef]

	

Putman, B.J.; Neptune, A.I. Comparison of test specimen preparation techniques for pervious concrete pavements. Constr. Build. Mater. 2011, 25, 3480–3485. [Google Scholar] [CrossRef]

	

Liu, R.T.; Liu, H.J.; Sha, F.; Yang, H.L.; Zhang, Q.S.; Shi, S.S.; Zheng, Z. Investigation of the porosity distribution, permeability, and mechanical performance of pervious concretes. Processes 2018, 6, 78. [Google Scholar] [CrossRef]

	

Ngohpok, C.; Sata, V.; Satiennam, T.; Klungboonkrong, P.; Chindaprasirt, P. Mechanical properties, thermal conductivity, and sound absorption of pervious concrete containing recycled concrete and bottom ash aggregates. KSCE J. Civ. Eng. 2018, 22, 1369–1376. [Google Scholar] [CrossRef]

	

Nguyen, D.H.; Sebaibi, N.; Boutouil, M.; Leleyter, L.; Baraud, F. A modified method for the design of pervious concrete mix. Constr. Build. Mater. 2014, 73, 271–282. [Google Scholar] [CrossRef]

	

Korat, K.L.; Ducman, V.; Netinger, I. Influence of aggregate type and size on properties of pervious concrete. Constr. Build. Mater. 2015, 78, 69–76. [Google Scholar]

	

Wang, L.; Yang, H.Q.; Dong, Y.; Chen, E.; Tang, S.W. Environmental evaluation, hydration, pore structure, volume deformation and abrasion resistance of low heat Portland (LHP) cement-based materials. J. Clean. Prod. 2018, 203, 540–558. [Google Scholar] [CrossRef]

	

Xu, X.N.; Yang, Y.L.; Xiao, C.; Zhang, X.M. Energy balance and global warming potential of corn straw-based bioethanol in China from a life cycle perspective. Int. J. Green Energy 2018, 15, 296–304. [Google Scholar] [CrossRef]

	

Pellecchia, M.; Negri, I. Particulate matter collection by honey bees (Apis mellifera, L.) near to a cement factory in Italy. PeerJ 2018, 6, e5322. [Google Scholar] [CrossRef]

	

Wang, C.Y.; Olsson, G.; Liu, Y. Coal-fired power industry water-energy-emission nexus: A multi-objective optimization. J. Clean. Prod. 2018, 203, 367–375. [Google Scholar] [CrossRef]

	

Temuujin, J.; Surenjav, E.; Ruescher, C.H.; Vahlbruch, J. Processing and uses of fly ash addressing radioactivity (critical review). Chemosphere 2019, 216, 866–882. [Google Scholar] [CrossRef]

	

Blissett, R.S.; Rowson, N.A. A review of the multi-component utilization of coal fly ash. Fuel 2012, 97, 1–23. [Google Scholar] [CrossRef]

	

Yao, Z.T.; Ji, X.S.; Sarker, P.K.; Tang, J.H.; Ge, L.Q.; Xia, M.S.; Xi, Y.Q. A comprehensive review on the applications of coal fly ash. Earth Sci. Rev. 2015, 141, 105–121. [Google Scholar] [CrossRef][Green Version]

	

Karthik, A.; Sudalaimani, K.; Vijayakumar, C.T.; Saravanakumar, S.S. Effect of bio-additives on physico-chemical properties of fly ash-ground granulated blast furnace slag based self cured geopolymer mortars. J. Hazard. Mater. 2019, 361, 56–63. [Google Scholar] [CrossRef] [PubMed]

	

Kurda, R.; Silvestre, J.D.; Brito, J. Life cycle assessment of concrete made with high volume of recycled concrete aggregates and fly ash. Resour. Conserv. Recyc 2018, 139, 407–417. [Google Scholar] [CrossRef]

	

Wu, W.J.; Wang, R.; Zhu, C.Q.; Meng, Q.S. The effect of fly ash and silica fume on mechanical properties and durability of coral aggregate concrete. Constr. Build. Mater. 2018, 185, 69–78. [Google Scholar] [CrossRef]

	

Zhu, Y.; Zhang, Z.C.; Yang, Y.G.; Yao, Y. Measurement and correlation of ductility and compressive strength for engineered cementitious composites (ECC) produced by binary and ternary systems of binder materials: Fly ash, slag, silica fume and cement. Constr. Build. Mater. 2014, 68, 192–198. [Google Scholar] [CrossRef]

	

Uthaman, S.; Vishwakarma, V.; George, R.P.; Ramachandran, D.; Kumari, K.; Preetha, R.; Premila, M.; Rajaraman, R.; Kamachi Mudali, U.; Amarendra, G. Enhancement of strength and durability of fly ash concrete in seawater environments: Synergistic effect of nanoparticles. Constr. Build. Mater. 2018, 187, 448–459. [Google Scholar] [CrossRef]

	

Ma, H.X.; Yu, H.F.; Li, C.; Tan, Y.S.; Cao, W.T.; Da, B. Freeze–thaw damage to high–performance concrete with synthetic fibre and fly ash due to ethylene glycol deicer. Constr. Build. Mater. 2018, 187, 197–204. [Google Scholar] [CrossRef]

	

Muthaiyan, U.M.; Thirumalai, S. Studies on the properties of pervious fly ash–cement concrete as a pavement material. Cogent Eng. 2017, 4, 1318802. [Google Scholar] [CrossRef]

	

Aoki, Y.; Sri Ravindrarajah, R.; Khabbaz, H. Properties of pervious concrete containing fly ash. Road Mater. Pavement Des. 2012, 13, 1–11. [Google Scholar] [CrossRef]

	

Zaetang, Y.; Wongsa, A.; Sata, V.; Chindaprasirt, P. Use of coal ash as geopolymer binder and coarse aggregate in pervious concrete. Constr. Build. Mater. 2015, 96, 289–295. [Google Scholar] [CrossRef]

	

Peng, H.; Yin, J.; Song, W.M. Mechanical and hydraulic behaviors of Eco-friendly pervious concrete incorporating fly ash and blast furnace slag. Appl. Sci. 2018, 8, 895. [Google Scholar] [CrossRef]

	

Perez, L.S.; Hwang, S. Mix design and pollution control potential of pervious concrete with non-compliant waste fly ash. J. Environ. Manag. 2016, 176, 112–118. [Google Scholar] [CrossRef] [PubMed]

	

Carrasquillo, V.L.; Hwang, S. Comparative assessment of pervious concrete mixtures containing fly ash and nanomaterials for compressive strength, physical durability, permeability, water quality performance and production cost. Constr. Build. Mater. 2017, 139, 148–158. [Google Scholar] [CrossRef]

	

Liu, H.B.; Luo, G.B.; Wei, H.B.; Yu, H. Strength, permeability, and freeze-thaw durability of pervious concrete with different aggregate sizes, porosities, and water-binder ratios. Appl. Sci. 2018, 8, 1217. [Google Scholar] [CrossRef]

	

Liu, H.B.; Luo, G.B.; Gong, Y.F.; Wei, H.B. Mechanical properties, permeability, and freeze–thaw resistance of pervious concrete modified by waste crumb rubbers. Appl. Sci. 2018, 8, 1843. [Google Scholar] [CrossRef]

	

Ministry of Housing and Urban-Rural Construction of the People’s Republic of China. Technical Specification for Pervious Cement Concrete Pavement; Ministry of Housing and Urban-Ural Construction of the People’s Republic of China: Beijing, China, 2009. (In Chinese)

	

Ministry of Housing and Urban-Rural Construction of the People’s Republic of China. Standard for Test. Method of Mechanical Properties on Ordinary Concrete; Ministry of Housing and Urban-Ural Construction of the People’s Republic of China: Beijing, China, 2002. (In Chinese)

	

Ministry of Housing and Urban-Rural Construction of the People’s Republic of China. Standard for Test. Methods of Long-Term Performance and Durability of Ordinary Concrete; Ministry of Housing and Urban-Ural Construction of the People’s Republic of China: Beijing, China, 2009. (In Chinese)

	

Neville, A.M. Property of concrete, 4th ed.; China Architecture and Building Press: Beijing, China, 2009; pp. 199–203. ISBN 9787112127436. [Google Scholar]

[image: Sustainability 11 00176 g001 550]

Figure 1. The specimen curing conditions of different tests.

Figure 1. The specimen curing conditions of different tests.

[image: Sustainability 11 00176 g001]

[image: Sustainability 11 00176 g002 550]

Figure 2. Homemade permeability measure instrument.

Figure 2. Homemade permeability measure instrument.

[image: Sustainability 11 00176 g002]

[image: Sustainability 11 00176 g003 550]

Figure 3. Test procedures of permeability coefficient.

Figure 3. Test procedures of permeability coefficient.

[image: Sustainability 11 00176 g003]

[image: Sustainability 11 00176 g004 550]

Figure 4. Fly ash modified specimens after 75 freeze–thaw cycles: (a) 3% fly ash modified specimen; (b) 6% fly ash modified specimen; (c) 9% fly ash modified specimen; (d) 12% fly ash modified specimen; (e) control specimen.

Figure 4. Fly ash modified specimens after 75 freeze–thaw cycles: (a) 3% fly ash modified specimen; (b) 6% fly ash modified specimen; (c) 9% fly ash modified specimen; (d) 12% fly ash modified specimen; (e) control specimen.

[image: Sustainability 11 00176 g004]

[image: Sustainability 11 00176 g005 550]

Figure 5. The effective porosity and permeability of fly ash modified pervious concrete versus fly ash content.

Figure 5. The effective porosity and permeability of fly ash modified pervious concrete versus fly ash content.

[image: Sustainability 11 00176 g005]

[image: Sustainability 11 00176 g006 550]

Figure 6. Compressive strength of fly ash modified pervious concrete versus fly ash content.

Figure 6. Compressive strength of fly ash modified pervious concrete versus fly ash content.

[image: Sustainability 11 00176 g006]

[image: Sustainability 11 00176 g007 550]

Figure 7. Flexural strength of fly ash modified pervious concrete versus fly ash content.

Figure 7. Flexural strength of fly ash modified pervious concrete versus fly ash content.

[image: Sustainability 11 00176 g007]

[image: Sustainability 11 00176 g008 550]

Figure 8. Relationship between flexural strength and compressive strength of fly ash modified pervious concrete.

Figure 8. Relationship between flexural strength and compressive strength of fly ash modified pervious concrete.

[image: Sustainability 11 00176 g008]

[image: Sustainability 11 00176 g009 550]

Figure 9. Compressive strength of fly ash modified pervious concrete under freeze–thaw cycles.

Figure 9. Compressive strength of fly ash modified pervious concrete under freeze–thaw cycles.

[image: Sustainability 11 00176 g009]

[image: Sustainability 11 00176 g010 550]

Figure 10. Compressive strength loss of fly ash modified pervious concrete under freeze–thaw cycles.

Figure 10. Compressive strength loss of fly ash modified pervious concrete under freeze–thaw cycles.

[image: Sustainability 11 00176 g010]

[image: Table]

Table 1. Properties of coarse aggregate.

Table 1. Properties of coarse aggregate.

	Physical Property
	Index

	Type
	natural granite coarse aggregate

	Size (mm)
	4.75–9.5

	Apparent density (kg/m3)
	2786

	Bulk density (kg/m3)
	1534

	Bulk porosity (%)
	44.9

	Crushing value (%)
	9.7

	Needle-like particle content (%)
	7.1

	Water absorption (%)
	1.63

[image: Table]

Table 2. Physical properties of Portland cement.

Table 2. Physical properties of Portland cement.

	
Density (g/cm3)

	
Specific Surface Area (m2/kg)

	
Setting Time (min)

	
Compressive Strength (MPa)

	
Flexural Strength (MPa)

	
Initial Setting

	
Final Setting

	
3 d

	
28 d

	
3 d

	
28 d

	
2.96

	
342

	
182

	
251

	
21.8

	
47.6

	
4.7

	
7.5

[image: Table]

Table 3. Chemical composition of Portland cement and fly ash.

Table 3. Chemical composition of Portland cement and fly ash.

	
Materials

	
Chemical Composition (%)

	
SiO2

	
Al2O3

	
CaO

	
MgO

	
Fe2O3

	
SO3

	
Cement

	
22.6

	
5.6

	
62.7

	
1.7

	
4.3

	
2.5

	
Fly ash

	
51.3

	
22.8

	
10.7

	
2.8

	
6.9

	
1.9

[image: Table]

Table 4. Mix proportions of fly ash modified pervious concrete (in kg/m3).

Table 4. Mix proportions of fly ash modified pervious concrete (in kg/m3).

	Mix ID
	Coarse Aggregate
	Cement
	Fly Ash
	Water
	Superplasticizer

	Control
	1503.3
	479.9
	0
	144.0
	3.84

	FA-3
	1503.3
	462.0
	14.3
	142.9
	3.81

	FA-6
	1503.3
	444.3
	28.4
	141.8
	3.78

	FA-9
	1503.3
	426.9
	42.2
	140.7
	3.75

	FA-12
	1503.3
	409.8
	55.9
	139.7
	3.73

[image: Table]

Table 5. Strength, permeability, and porosity results for fly ash modified pervious concrete.

Table 5. Strength, permeability, and porosity results for fly ash modified pervious concrete.

	
Mix ID

	
Porosity (%)

	
Permeability Coefficient (mm/s)

	
28 d CS 1 (MPa)

	
28 d FS 2 (MPa)

	
150 d CS (MPa)

	
150 d FS (MPa)

	
Mean

	
SD 3

	
Mean

	
SD

	
Mean

	
SD

	
Mean

	
SD

	
Mean

	
SD

	
Mean

	
SD

	
Control

	
14.0

	
0.4

	
3.91

	
0.12

	
22.2

	
0.50

	
4.84

	
0.09

	
–

	
–

	
–

	
–

	
FA-3

	
14.1

	
0.2

	
3.94

	
0.15

	
20.0

	
0.57

	
4.39

	
0.10

	
21.5

	
0.59

	
4.77

	
0.09

	
FA-6

	
13.7

	
0.4

	
3.79

	
0.13

	
18.9

	
0.43

	
4.01

	
0.14

	
20.2

	
0.62

	
4.33

	
0.08

	
FA-9

	
14.5

	
0.3

	
3.97

	
0.11

	
16.3

	
0.61

	
3.73

	
0.10

	
18.5

	
0.51

	
4.12

	
0.11

	
FA-12

	
13.8

	
0.3

	
3.87

	
0.13

	
14.7

	
0.54

	
3.54

	
0.12

	
17.4

	
0.32

	
3.78

	
0.10

1 Compressive strength; 2 Flexural strength; 3 Standard deviations.

media/file13.jpg
5.0

@ [
@ 0

Flexural strength (MPa)
-
IS

3.0

——28d -e-150d

3 6
Fly ash content (%)

9

12

media/file4.png
overflow port

height of water head (mm)

plasticine and plastic wrap height of specimen (mm)

around the specimen

specimen

measuring cylinder

media/file18.png
! < m
! N i i i) !
1 nn nn n © X
IR |
HE > > > _
HMﬂﬂﬂ/o “
ARSI RN “
_rm_w%ﬂmﬂﬂ _r
e e i L e (A G it A
, _
LO o LO o LO
(q\| (a\ A —

(eJIN) yiSuansaaissaidwon)

&

Freeze-thaw cycles (times)

media/file3.jpg
overflow port

e

height of water head (mm)

plasticine and plastic wrap height of specimen (mm)

around the specimen

specimen

‘measuring cylinder

media/file19.jpg
@
S

N
a

Compressive strengthloss (%)
et = N}
o o (=1

S

o

—-Control
~-=-3%fly ash
—+-6% fly ash
—-9% fly ash
—-12% fly ash

0

25 50 75
Freeze-thaw cycles (times)

100

media/file7.jpg
(a) (b) () (d) (e)

media/file10.png
(s/urur) Ajiiqesuwnrag

®° <+ o 9 o o
4443322

2.0

—O- Effective porosity
—©—DPermeability

ol N O Lo <+ 99! g\
— — — — — — —

(o) Ay1soxod aATppopy

—
i

o
i

12

Fly ash cont