

Flexural Behaviour of Ferrocement Slab Panels Using Expanded Metal Mesh

Sandeep Sathe¹, Rajshekhar G Rathod²

Assistant Professor, Department of Civil Engineering, MIT Engineering College, Pune, Maharashtra, India¹

Assistant Professor, Department of Civil Engineering, MIT Engineering College, Pune, Maharashtra, India²

ABSTRACT: The present study describes the results of testing flat ferrocement panels reinforced with different number of wire mesh layer and variation in panel thickness. The main objective of these experimental tests is to study the effect of using different numbers of wire mesh layers and thickness variation on the flexural strength of flat ferrocement panels and to compare the effect of varying the number of wire mesh layers on the ductility and the ultimate strength of this type of ferrocement structure. In this study, all the specimens were divided into four groups to investigate the strength and behaviour of ferrocement flat panels subjected to two-point loading. Forty-eight ferrocement elements were constructed and tested. The used number of wire mesh layers is single, two, three and four layers; also, thicknesses of panels are 20mm, 30mm, 40mm and 50 mm.

KEYWORDS: Flat ferrocement panel, Wire mesh layers, Ultimate strength, and two-point loading.

I. INTRODUCTION

1.1 General:

A large number of civil infrastructures around the world are in a state of serious deterioration today due to carbonation, chloride attack, etc. Moreover many civil structures are no longer considered safe due to increase load specifications in the design codes or due to overloading or due to under design of existing structures or due to lack of quality control. In order to maintain efficient serviceability, older structures must be repaired or strengthened so that they meet the same requirements demanded of the structures built today and in future. Ferrocement over the years have gained respect in terms of its superior performance and versatility.

1.2 Definition is ferrocement:

Ferrocement is a form of reinforced concrete using closely spaced multiple layers of mesh and/or small diameter rods completely infiltrated with, or encapsulated in, mortar. In 1940 Pier Luigi Nervi, an Italian engineer, architect and contractor, used ferrocement first for the construction of aircraft hangars, boats and buildings and a variety of other structures. It is a very durable, cheap and versatile material.

1.3 Constituents of ferrocement:

Cement: The cement should be fresh, of uniform consistency and free of lumps and foreign matter.

Fine Aggregates: Normal weight fine aggregate clean, hard, and strong, free of organic impurities and deleterious substances and relatively free of silt and clay.

Water: Potable water is fit for use as mixing water as well as for curing ferrocement

Admixture: Chemical admixtures used in ferrocement serve purposes of water reduction, with strength and reduce permeability; air entrainment, which increases resistance to freezing and thawing; and suppression of reaction between galvanized reinforcement and cement.

1.4 Objective of Proposed Study:

The main objective of this experimental work is to study the behavior of ferrocement panels under flexural loading in which expanded metal mesh has been used as a reinforcement.

The various parameters considered in this study are as follows -:

- 1) Effect of number of mesh layers on the flexural strength of slab panels.
- 2) Effect of panel thickness on the flexural strength of slab panels.
- 3) To study the crack pattern for various samples

II. EXPERIMENTAL PROGRAM

In order to study the strength and structural behavior and ultimate strength of ferrocement slab panels, a series of experiments have been carried out. This chapter includes the properties of the materials used, casting of ferrocement slab panels, and preparation of samples, testing procedure, description of the testing instrument and the geometry of the specimens. The experimental program includes preparing and testing of forty-eight ferrocement slab panels under two-point loading. The primary variables were the thickness of panels and number of layers of meshes.

Cement:-The cement used in the tests was Ordinary Portland Cement (Grade 53) locally available

Fine Aggregate (Sand):-

Locally available clean and good graded fine aggregate was used after passing through I.S sieve 2.36 mm.

Crushed sand:-

Locally available clean and good graded crushed aggregate was used after passing through I.S sieve 2.36 mm Wire Mesh:-

Expanded steel meshes were used with 15x30mm opening used in the specimens.

Ordinary drinking water was used for mixing and curing of concrete. The water was clean and free from acids, alkalis and organic impurities.

Fig. 1. Typical Moulds of the Tested Specimens

Fig. 2. Casting of Cement Mortar

Table.1.Compressive Strength of mortar cubes

Cube sample	Load taken (7 days) (kg)	Load taken (28 days)(kg)	Compressive Strength (7days) (N/mm ²)	Compressive Strength (28 days) (N/mm ²)	Average Compressive Strength (7 days) (N/mm ²)	Average Compressive Strength (28 days) (N/mm ²)
C1	13000	22000	26.53	44.89	25.85	41.49
C2	12000	21000	24.49	42.85		
C3	13000	18000	26.53	36.73		
C4	14000	22000	28.57	44.89	28.57	44.42
C5	13500	21000	27.55	42.85		
C6	14500	22000	29.59	44.89		

Flexural strength test: –

To find the flexural or bending strength of the specimen, this test is carried out .Here the flexural strength was carried out by using two point loading test.

Fig. 3.

Table.2. Tested panel details

Dimension of panels(mm)	Designation	Number of panels	Number of layers
550x200x20	E1	03	01
	E2	03	02
	E3	03	03
	E4	03	04
550x200x30	E1	03	01
	E2	03	02
	E3	03	03
	E4	03	04
550x200x40	E1	03	01
	E2	03	02
	E3	03	03
	E4	03	04
550x200x50	E1	03	01
	E2	03	02
	E3	03	03
	E4	03	04

Fig. 4. Typical specimen of 30mm thick panel

III. EXPERIMENTAL RESULTS

The parameters that had been investigated in this study are the effect of the thickness of the panels and number of wire mesh layers on the cracking load and ultimate flexural strength and to plot the load deflection curve for each panel. The test results of the samples at the age of (28 days) from the day of casting are presented in following tables and graphs;

For 20mm thick slab panel

Number of Panels= 3; Thickness of panels= 20mm; Number of Mesh layers = 1

Table.3. Test results for E1 (20mm) samples

Load(kg)	Deflection(mm)		
	E11	E12	E13
0	00	00	00
20	0.05	0.03	0.05
40	0.20	0.22	0.23
60	0.45	0.43	0.44
	First cracking load= 40kg	First cracking load= 40kg	First cracking load= 40kg
	Max.Breaking load= 60kg	Max.Breaking load= 60kg	Max.Breaking load= 60kg

Fig. 5. Load-Deflection curves for E1 (20mm) panels

Number of Panels= 3; Thickness of panels= 20mm; Number of Mesh layers = 2

Table.4. Test results for E2 (20mm) samples

Load(kg)	Deflection(mm)		
	E21	E22	E23
0	00	00	00
20	0.04	0.05	0.05
40	0.10	0.12	0.12
60	0.15	0.22	0.23
80	0.29	0.31	0.37
100	0.40	0.41	0.38
	First cracking load= 80kg	First cracking load= 80kg	First cracking load= 60kg
	Max.Breaking load= 100kg	Max.Breaking load= 100kg	Max.Breaking load= 100kg

Fig. 6. Load-Deflection curves for E2 (20mm) panels

Number of Panels= 3; Thickness of panels= 20mm; Number of Mesh layers =3

Table.5. Test results for E3 (20mm) samples

Load(kg)	Deflection(mm)		
	E31	E32	E33
0	00	00	00
20	0.02	0.05	0.01
40	0.08	0.10	0.09
60	0.12	0.15	0.13
80	0.21	0.23	0.22
100	0.27	0.26	0.28
120	0.35	0.34	0.33
140	0.38	0.39	
	First cracking load= 120kg	First cracking load= 100kg	First cracking load= 100kg
	Max.Breaking load= 140kg	Max.Breaking load= 140kg	Max.Breaking load= 120kg

Fig. 7. Load-Deflection curves for E3 (20mm) panels

Number of Panels= 3; Thickness of panels= 20mm; Number of Mesh layers =4

Table.6. Test results for E4 (20mm) samples

Load(kg)	Deflection(mm)		
	E41	E42	E43
0	00	00	00
20	0.03	0.05	0.04
40	0.07	0.06	0.09
60	0.09	0.10	0.13
80	0.15	0.13	0.17
100	0.21	0.20	0.19
120	0.27	0.25	0.26
140	0.29	0.30	0.32
160	0.32	0.36	0.34
	First cracking load= 140kg	First cracking load= 140kg	First cracking load= 140kg
	Max.Breaking load= 160kg	Max.Breaking load= 160kg	Max.Breaking load= 160kg

Fig. 8. Load-Deflection curves for E4 (20mm) panels

Fig. 9. Load-Deflection curves for (20mm and 30mm) panels

Fig. 10. Load-Deflection curves for (40mm and 50mm) panels

Table.7. Flexural strength of ferrocement panels of 550 mm x 200 mm dimension

Specimen and size	Panel Number	Cracking Load (N)	Ultimate Load (N)	Flexural strength at cracking load $\sigma_{cr} (\frac{N}{mm^2})$	Flexural strength at ultimate load $\sigma_{ult} (\frac{N}{mm^2})$
E1(20mm thick)	E11	392.4	588.6	2.212	3.319
	E12	392.4	588.6	2.212	3.319
	E13	392.4	588.6	2.212	3.319
E2(20mm thick)	E21	784.8	981	4.425	5.531
	E22	784.8	981	4.425	5.531
	E23	588.6	981	3.319	5.531
E3(20mm thick)	E31	1177.2	1373.4	6.638	7.745
	E32	981	1373.4	5.531	7.745
	E33	981	1177.2	5.531	6.638
E4(20mm thick)	E41	1373.4	1569.6	7.745	8.851
	E42	1373.4	1569.6	7.745	8.851
	E43	1373.4	1569.6	7.745	8.851
E1(30mm thick)	E11	1373.4	1569.6	3.433	3.924
	E12	1373.4	1569.6	3.433	3.924
	E13	1177.2	1373.4	2.943	3.433
E2(30mm thick)	E21	1765.8	2158.2	4.414	5.395
	E22	1765.8	2158.2	4.414	5.395
	E23	1569.6	1765.8	3.924	4.414
E3(30mm thick)	E31	2354.4	2550.6	5.886	6.376
	E32	1962	2354.4	4.905	5.886
	E33	2158.2	2550.6	5.395	6.376
E4(30mm thick)	E41	2550.6	2943	6.376	7.357
	E42	2354.4	2550.6	5.886	5.886
	E43	2354.4	2746.8	5.886	6.867

E1(40mm thick)	E11	2550.6	2746.8	3.585	3.861
	E12	2354.4	2746.8	3.309	3.861
	E13	2354.4	2746.8	3.309	3.861
E2(40mm thick)	E21	2550.6	2943	3.585	4.137
	E22	2354.4	2746.8	3.309	3.861
	E23	2746.8	3139.2	3.861	4.413
E3(40mm thick)	E31	2943	3335.4	4.137	4.688
	E32	3335.4	3531.6	4.688	4.964
	E33	2943	3335.4	4.137	4.688
E4(40mm thick)	E41	2943	3335.4	4.137	4.688
	E42	3335.4	3531.6	4.688	4.964
	E43	2943	3335.4	4.137	4.688
E1(50mm thick)	E11	3335.4	3727.8	3.002	3.355
	E12	3335.4	3531.6	3.002	3.178
	E13	3139.2	3531.6	2.825	3.178
E2(50mm thick)	E21	3335.4	3727.8	3.002	3.355
	E22	3335.4	3531.6	3.002	3.178
	E23	3139.2	3531.6	2.825	3.178
E3(50mm thick)	E31	4708.8	5101.2	4.238	4.591
	E32	4512.6	4905	4.061	4.415
	E33	4708.8	4905	4.238	4.415
E4(50mm thick)	E41	5493.6	5886	4.945	5.298
	E42	5297.4	5689.8	4.768	5.121
	E43	5493.6	5689.8	4.945	5.121

Table.8. Avg.flexural strength of ferrocement panels of 550 mmx200 mm dimension

Test group and Thickness (mm)	Compressive strength (28 Days) N/mm^2	Avg.flexural strength at cracking load(σ_{cr}) N/mm^2	Avg.flexural strength at ultimate load(σ_{ult}) N/mm^2
E1(20mm)	42.95	2.212	3.319
E2(20mm)	42.95	4.056	5.531
E3(20mm)	42.95	5.900	7.376
E4(20mm)	42.95	7.745	8.851
E1(30mm)	42.95	3.2696	3.7603
E2(30mm)	42.95	4.2506	5.068
E3(30mm)	42.95	5.3953	6.2126
E4(30mm)	42.95	6.0493	6.7033
E1(40mm)	42.95	3.401	3.861
E2(40mm)	42.95	3.585	4.045
E3(40mm)	42.95	4.3026	4.780
E4(40mm)	42.95	4.3206	4.780
E1(50mm)	42.95	2.943	3.237
E2(50mm)	42.95	2.943	3.237
E3(50mm)	42.95	4.179	4.4736
E4(50mm)	42.95	4.886	5.180

Crack pattern

Referring to figures, it can be concluded that all the samples were failed in bending because the cracks are vertical. The cracks started from the extreme fiber at the bottom and continued vertically upward until the failure reached. Most of the samples failed under the line load and a number of them failed at the mid span

Fig. 11. Top view of crack pattern for 20mm and 30mm thick panel

Fig. 12. Typical Top view of crack pattern for 40mm and 50 mm thick panel

Fig. 13. Typical side view of crack pattern for 40mm and 50mm thick panel

IV.CONCLUSION

Based upon the experimental test results of the ferrocement panels the following conclusions can be stated:

1. The flexural loads at first crack and ultimate loads depend on number of reinforcing mesh layers used in ferrocement. As increase in thickness and number of mesh layer, flexural strength of slab panel goes on increasing.
2. Increasing the number of layers of wire mesh from 2 to 4 layers significantly increases the ductility and capability to absorb energy of the panels. Increase in number of mesh layers improves the ductile behavior of ferrocement slabs.
3. Increasing the thickness also affected the final breaking load for slab panels. Therefore increasing the thickness of ferrocement panels from 20 mm to 50 mm significantly increases the ductility and capability to absorb energy the panels.
4. Increase in thickness of slab panels and increase in mesh layer, central deflection of slab panel goes on reducing.
5. Curvature of section just before cracking is goes on increasing with increase in the number of mesh layers.

REFERENCES

- [1] S. Deepa Shri, R. Thenmozhi "AN EXPERIMENTAL INVESTIGATION ON THE FLEXURAL BEHAVIOR OF SCC FERROCEMENT SLABS INCORPORATING FIBERS", International Journal of Engineering Science and Technology (IJEST)
- [2] S. Deepa Shri, R. Thenmozhi "Flexural behavior of hybrid ferrocement slabs with microconcrete and fibers" International Journal of Emerging trends in Engineering and development, Issue 2 Vol.4 (May 2012),ISSN 2249-6149.
- [3] Mohamad N. Mahmood, Sura A. Majeed "Flexural behavior of flat and folded ferrocement panels" AIRafidain Engineering, Vol 17 No.4 (Aug.2009)
- [4] Chee Ban Cheah, Mahyuddin Ramli "Load capacity and crack development characteristics of HCWA-DSF high strength mortar ferrocement panels in flexure" construction and building material 36 (2012). Eftychos A. Pnevmatikakis, Petros Maragos "An Inpainting System For Automatic Image Structure-Texture Restoration With Text Removal", IEEE trans. 978-1-4244-1764, 2008
- [5] Chee Ban Cheah, Mahyuddin Ramli "The structural behaviour of HCWA ferrocement-reinforced concrete composite slabs" *Composites: Part B* 51 (2013) 68-78. Aria Pezeshk and Richard L. Tutwiler, "Automatic Feature Extraction and Text Recognition from Scanned Topographic Maps", IEEE Transactions on geosciences and remote sensing, VOL. 49, NO. 12, 2011
- [6] Fahrizal Zulkarnain and Mohd. Zailan Suleiman "PROPERTIES OF LATEX FERROCEMENT IN FLEXURE, 2nd international conference on built environment and developing countries (ICBEDC 2008).
- [7] K. SASIEKALAA and R. MALATHY "FLEXURAL PERFORMANCE OF FERROCEMENT LAMINATES CONTAINING SILICA FUME AND FLY ASH REINFORCED WITH CHICKEN MESH" International journal of civil engineering and technology (IJCIET) ISSN 0976-6308
- [8] Antoine E. Naaman "ferrocement and laminated cementitious composites", Techno Press 3000.USA.
- [9] Dr. B. N. Divekar "Ferrocement Technology", a construction Manual.