

HAL
open science

Structure of nanocrystalline calcium silicate hydrates

Sylvain Grangeon, Francis Claret, Catherine Lerouge, Bruno Lanson

► **To cite this version:**

Sylvain Grangeon, Francis Claret, Catherine Lerouge, Bruno Lanson. Structure of nanocrystalline calcium silicate hydrates. 7th Mid-European Clay Conference: MECC14, Sep 2014, Dresden, Germany. hal-01019307

HAL Id: hal-01019307

<https://brgm.hal.science/hal-01019307>

Submitted on 7 Jul 2014

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

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

Structure of nanocrystalline calcium silicate hydrates

Authors: Sylvain Grangeon, Francis Claret, Catherine Lerouge, Bruno Lanson

Nanocrystalline calcium silicate hydrates (C-S-H) are the main hydration products and the main binding phases in many types of cement, including ordinary Portland cement. As a result of its ubiquity in these engineered systems, C-S-H controls main cement physical and chemical properties. These properties depend on C-S-H calcium to silicon atomic ratio (Ca/Si), which is commonly described as ranging between 0.6 and 2.3. This means that C-S-H structure dictates cement macroscopic properties. As a consequence, its crystal-chemistry must be understood to be able to understand (and thus predict) cement properties. However, despite decades of study, its crystal structure is still a matter of debate. Depending on the authors and on the calcium to silicon ratio, the structure is described similar to one or more of the following minerals: tobermorite, jennite and possibly portlandite. Such inaccuracy largely results from its X-ray diffraction patterns, which exhibits only a few weak and mostly asymmetrical diffraction maxima and thus cannot be refined using classical methods. By using a specific formalism for the analysis of X-ray diffraction patterns, previously applied to phyllosilicates and phyllo-manganates, it is here proposed that C-S-H can be described as a lamellar structure similar to nanocrystalline and turbostratic tobermorite, turbostraticism meaning that there is the systematic presence, between adjacent layers, of a random rotation about the normal to the layers and/or a random translation in the layer plane. This model was validated using complementary methods (including transmission electron microscopy, synchrotron X-ray absorption spectroscopy and synchrotron high-energy X-ray scattering). From analysis of literature data, it is proposed that the evolution of C-S-H structure as a function of Ca/Si can be described as interstratification of two different types of layers having calcium to silicon ratios of 0.6 and 1.25, plus discrete $\text{Ca}(\text{OH})_2$ at higher ratios.