
Construction and Building Materials 128 (2016) 436–448
Contents lists available at ScienceDirect

Construction and Building Materials

journal homepage: www.elsevier .com/locate /conbui ldmat
Utilization of waste glass in translucent and photocatalytic concrete
http://dx.doi.org/10.1016/j.conbuildmat.2016.10.063
0950-0618/� 2016 Elsevier Ltd. All rights reserved.

⇑ Corresponding author at: Department of the Built Environment, Eindhoven
University of Technology, P.O. Box 513, 5600 MB Eindhoven, The Netherlands.

E-mail address: przemek.spiesz@heidelbergcement.com (P. Spiesz).
P. Spiesz a,b,⇑, S. Rouvas a, H.J.H. Brouwers a

aDepartment of the Built Environment, Eindhoven University of Technology, P.O. Box 513, 5600 MB Eindhoven, The Netherlands
bApplied Concrete Research, HeidelbergCement Benelux, ENCI B.V., P.O. Box 1030, NL-3180 AA Rozenburg, The Netherlands
h i g h l i g h t s

� Waste glass is utilized to produce
translucent and air purifying
concrete.

� Waste glass-based concrete with
good mechanical properties and
suppressed ASR is developed.

� Air purification ability of concrete is
enhanced by the glass particles.
g r a p h i c a l a b s t r a c t
a r t i c l e i n f o

Article history:
Received 12 August 2016
Accepted 7 October 2016
Available online 1 November 2016

Keywords:
Concrete
Waste glass
ASR
Photocatalytic oxidation
Mechanical properties
Sustainability
a b s t r a c t

This article addresses the development of a translucent and air purifying concrete containing waste glass.
The concrete composition was optimized applying the modified Andreasen & Andersen model to obtain a
densely packed system of granular ingredients. Both untreated (unwashed) and washed waste glass frac-
tions were utilized in concrete. The fresh and hardened concrete properties were investigated. In order to
ensure a durable material, the expansion due to the alkali-silica reaction was also analyzed.
Subsequently, concrete tiles of different thicknesses were produced and their translucency was quanti-
fied. Additionally, two different types of TiO2 were utilized in concrete to analyze the glass aggregates
effect on the photocatalytic degradation of air pollutants (NO and NO2). The obtained results indicate that
the developed concrete has satisfactory mechanical properties, coupled with good durability, translu-
cency and enhanced air purification properties.

� 2016 Elsevier Ltd. All rights reserved.
1. Introduction

Concrete is the mostly produced manmade material worldwide,
reaching about 20–25 Gt of annual production [1]. The
architectural possibilities, form flexibility, mechanical properties,
durability and relatively low price are the main reasons for its
common use. To produce such high amounts of concrete, a high
amount of its ingredients is needed, especially fine and coarse
aggregates, which in most cases exceed 60% of concrete’s volume.
The environmental legislations become increasingly strict over the
last decade, new concepts and technologies of materials re-use
after their primary service life are being constantly developed
(e.g. for recycled concrete [2,3]); therefore the application of recy-
cled or waste materials as concrete ingredients is being strongly
promoted. Waste glass can be considered as one of the possibili-
ties. It is a material that cannot be re-used for glass production
due to its high chemical pollution and contamination with metal,
paper, plastic, porcelain, etc. As a result, waste glass is often either
landfilled or disposed in municipal dumping grounds. Further-
more, in most parts of the world the collection and recycling of
glass are not well developed. In places where no local glass recy-
cling facilities are available (e.g. Hong Kong [4]) all the collected

http://crossmark.crossref.org/dialog/?doi=10.1016/j.conbuildmat.2016.10.063&domain=pdf
http://dx.doi.org/10.1016/j.conbuildmat.2016.10.063
mailto:przemek.spiesz@heidelbergcement.com
http://dx.doi.org/10.1016/j.conbuildmat.2016.10.063
http://www.sciencedirect.com/science/journal/09500618
http://www.elsevier.com/locate/conbuildmat
zarei
Rectangle


P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448 437
glass is considered a waste material. There are several countries
where the consumer packaging glass collection exceeds over 80%
of the produced glass (e.g. Germany, Finland, Switzerland, Belgium,
the Netherlands, Denmark, Austria, Sweden, Norway [5]) and
where a significant majority of this glass is recycled. Nevertheless,
even in these countries, the non-recyclable and waste glass consti-
tute a growing problem which needs sustainable and innovative
solutions. Therefore, among the possibilities offered by various
industry sectors, the utilization of waste glass in building materials
can be considered a sustainable solution. Moreover, such a solution
can be economically attractive, as it could reduce the demand for
conventional raw materials. Investigations on various applications
of waste glass in building materials have been widely presented in
the literature, e.g. in fired clay bricks [6], paving blocks [7], road
applications [8], expanded-glass lightweight aggregates in
concrete [9–12], as a binder blended with cement (milled glass)
[13–16] or as a raw material in cement production [13,17]. Never-
theless, the waste glass is in most cases used in concrete. It is
important to mention here, that majority of the available research
considers only washed glass, which unfortunately demands an
additional technological step in the concrete production process.
Waste glass is available in many different size fractions, from a
few micrometers (powder) up to a few centimeters, which makes
it possible to replace conventional, mineral concrete aggregates
and fillers (fines, sand, gravel) in concrete. As demonstrated in
[18,19], broken glass could be used as sand replacement in con-
crete pavement, asphalt additive and road filler. Moreover, glass
aggregate has been also used for the production of aesthetic and
decorative concrete [20] because the exposed glass particles in
polished surfaces are attractive for certain architectural and
decorative applications. In addition to the application of glass
aggregates in traditional concrete, research has been also
performed on the development of architectural self-compacting
concrete (SCC) using fine and coarse glass aggregates [4]. As a
result, a decorative concrete (with exposed glass particles) with a
complete replacement of conventional aggregates by glass has
been produced, having the 28 days compressive strength of 40 MPa.

However, there are some potential issues related to the utiliza-
tion of glass in concrete. Glass exposed to highly alkaline concrete
pore solution is susceptible to alkali-aggregates reaction (AAR) or
alkali-silica reaction (ASR), which leads to detrimental expansive
ASR products [20–22]. The ASR-damage is a multiple-step, long-
term process in which firstly the alkalis originating from cement
react with water, producing sodium and potassium hydroxides.
Then, the reactive silica present in glass slowly dissolves in the
alkaline pore solution. Subsequently, the dissolved silica reacts
with the alkali hydroxides, producing a viscous and unstable
alkali-silica gel, which is able to imbibe water and swell [22–24].
Additional water enhances the gel development, inducing tensile
stresses that lead to a slow concrete deterioration. One way to
minimize the ASR risk is to limit the alkali amount in concrete pore
solution by using low alkali cements. Suppression and neutraliza-
tion of the reaction can be also obtained by utilization of pozzolans
in concrete [21,23–31]. Pozzolanic materials are characterized by a
high silica content and a high specific surface area. Pozzolans con-
sume alkalis to form alkali-silicates, so that no alkalis remain in
later stages to react and produce expansive ASR products. In the
absence of pozzolanic additives, the reactive silica present in glass
particles may slowly dissolve in the alkaline pore solution, react
with alkalis and induce the ASR damage. It is important to empha-
size that the glass particle size is crucial for ASR, as the glass pow-
der (<300 lm) does not cause ASR issues and can be considered as
a pozzolan [16,20,21,32–35], while larger particles are potentially
reactive in concrete [36–38].

Besides the ASR risk, other properties of concrete can also be
influenced by glass particles. The specific density of glass is lower
than that of conventional aggregates, resulting in a decreased den-
sity of concrete. Workability and mechanical properties of concrete
are also influenced [21,32,33,38–44]. The smooth texture of glass
aggregates changes the workability (lower water demand) and
reduces the strength of concrete, as the adhesion and inter-
locking effects between the cement matrix and glass aggregates
are weaker than for conventional aggregates. It has been found that
a replacement of up to 20% of conventional aggregates with glass
does not significantly change the strength of concrete [41–43],
whereas for replacement levels higher than 30% the reduction
becomes more significant.

The photocatalytic oxidation (PCO) technology is increasingly
often applied in building materials to provide them with self-
cleaning and/or air-purifying properties. The most commonly used
photocatalyst – TiO2, is proven to performwell in concrete exposed
to the outdoor environment. Recently, a full scale demonstration
project in Hengelo, the Netherlands, has shown that a significant
air pollutants removal (e.g. NO and NO2, denoted later as NOx) in
the urban environment can be achieved by photocatalytically
active concrete [45]. The reported results show that an average
NOx concentration reduction reached over 19% during the entire
day length and up to 28% when considering only the afternoons,
when the UV-light intensity is the highest. Under the ideal weather
conditions the NOx concentration could be reduced up to 45% com-
pared to the control street paved with standard concrete stones.
Besides the UV-active TiO2 used in outdoor applications, new types
of modified TiO2 (e.g. by doping) that can be activated by the visi-
ble light are also becoming widely available. Thus, this type of pho-
tocatalyst can be used also in indoor applications. Nevertheless, as
TiO2 is still considered as a relatively expensive additive compared
to traditional building materials such as concrete, it is desired to
apply it in an optimal and efficient way. As demonstrated in
[46,47], one way to minimize the amount of TiO2 photocatalyst
addition in concrete and improve its air purification ability is by
a combined application of TiO2 and glass aggregates. The light
transmittance and reflection properties of glass particles are con-
sidered the main factors for the PCO efficiency enhancement, as
the transferred light could be better scattered across the concrete
matrix and activate the TiO2 particles more efficiently. Therefore,
a higher concrete surface at which the PCO oxidation takes place
could also play an active role in the process [47].

Combining the sustainability of the application of waste glass
together with the aesthetic and functional properties, the aim of
the present study is to develop a functional waste glass-based, dur-
able and strong concrete with unique properties: translucency and
enhanced air cleaning properties. This is achieved by utilizing
waste glass in different size fractions and TiO2 photocatalyst to
produce concrete tiles of various thicknesses. As the currently
available literature investigates mainly the application of washed
glass in concrete, this article targets also on concrete prepared with
unwashed waste glass.

2. Materials

The waste glass used in this study originates from a glass recy-
cling company (Maltha Glasrecycling Nederland B.V.) and has par-
ticles in the size range of 20 lm up to 14 mm. In total, five different
glass fractions are used, as illustrated in Fig. 1. The received glass is
considered a waste material due to its high chemical pollution and
contamination that are too high for recycling in glass production
factories. Prior to the delivery, it has been screened to different size
fractions and stockpiled in natural weather conditions. In this
study, the fine and coarse waste glass aggregates are firstly applied
in concrete in their original, polluted form. This pollution mainly
includes decomposed organics (sugar, fat, etc.) and soil. Due to
the detrimental influence of the pollution on concrete properties,


Glass powder 0-1 mm 0-3 mm

0-8 mm 0-14mm

Fig. 1. Waste glass fractions used in this study.

0

25

50

75

100

0.1 1 10 100 1000 10000 100000

C
um

ul
at

iv
e 

pa
ss

in
g 

[%
] 

Particle size [μm]
CEM I 52.5 N FA Limestone powder GGBS
Sand 0-2mm Gravel 2-8mm Glass powder Glass 0-1mm
Glass 0-3mm Glass 0-8mm Glass 0-15mmGlass 0-14mm 

Fig. 2. Particle size distribution of powders and aggregates.

Table 1
Properties of the used TiO2 additives.

Product name AERODISP W 740 X KRONO Clean 7404

TiO2 type Anatase Anatase
TiO2 content in slurry 40% 40–50%
pH 6.0–9.0 7.0–8.0
Viscosity 61000 mPas 6800 mPas
Density (slurry) 1.43 g/cm3 1.40 g/cm3

Appearance Milky liquid Brownish liquid
Particle size 40–300 nm 10–200 nm

438 P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448
also washed glass fractions are used. The cement used in this
research – CEM I 52.5 N – white, is a low-alkali cement
(< 0.60%), supplied by HeidelbergCement Benelux. The conven-
tional aggregates comprise of a river dredged sand (0–2 mm) and
broken gravel (2–8 mm) and limestone powder is used as a fine
filler. Two pozzolanic materials (ground granulated blast-furnace
slag and fly ash) are also utilized as binders and ASR suppressors.
The particle size distributions of the used granular materials are
presented in Fig. 2. In order to adjust the flowability of fresh
concrete mixtures a polycarboxylate superplasticizer (SP) is used.
Two different types of TiO2 photocatalysts are applied in this study
to provide the concrete with air purifying and self-cleaning
properties: Aerodisp W 740 X (Evonik, Germany) is a water-
based dispersion of fumed TiO2 and Krono Clean 7404 (Kronos,
Germany) is a carbon-doped TiO2, also in a slurry form. The
properties of both TiO2 additives are summarized in Table 1.
3. Test methods

3.1. Compressive and flexural strength test

The mechanical properties of the developed mixtures are
determined following EN 196-1 [48]. A set of nine prisms


P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448 439
(40 � 40 � 160 mm3) is cast per each mixture. Immediately after
casting, the concrete is poured into molds and covered to prevent
from drying. After a period of 1–3 days (depending on the harden-
ing of concrete) the prisms are demolded and stored in water
(20 �C). The 1 day strength was not possible to be determined for
some mixtures, as the setting time was significantly delayed by
the polluted unwashed glass. Therefore, the strength measure-
ments are performed at 1–3 days (depending on the mixture), 7
and 28 days after casting.

3.2. Alkali-silica reaction (ASR) test

The accelerated ASR test procedure as described in ASTM
C1260-01 [49] and RILEM TC 106-AAR guideline [50] is followed.
Only the concrete compositions developed in this study are inves-
tigated, thus not the compositions specified in [49]. One day after
casting the prisms (40 � 40 � 160 mm3 with embedded stainless-
steel pins for the length measurements), they are demolded and
stored for an additional one day in hot water (80 �C). After that,
the initial length of the samples is measured (L0) with an apparatus
capable to measure the expansion in a lm-scale, and subsequently
the samples are subjected to 1 N NaOH solution in an oven at 80 �C.
The expansion is measured periodically. The total cumulative
expansion (E) is calculated as the difference between the final
length of the prism Ln after storing for 14 days in the NaOH solu-
tion and the initial length L0, divided by the gauge length of the
cast prism Li (160 mm), as shown in Eq. (1):

E ½%� ¼ Ln � L0
Li

� 100% ð1Þ
Fig. 3. Translucency meas

Fig. 4. (a) concrete sample mounted in the reac
3.3. Translucency

In order to produce translucent concrete samples, concrete
beams (150 � 150 � 400 mm3) are firstly cast, demolded after
1 day and cured in water (20 �C) for 28 days. Subsequently, the
hardened beams are cut to slices (tiles) using a precision diamond
saw. Tiles of 150 � 150 mm2 and different thicknesses are pro-
duced for the translucency measurements. A light luminance
meter is used to determine the translucency. The device is con-
nected to a sensor placed in a sealed wooden box, as presented
in Fig. 3. The intensity of the lighting source (outdoor conditions,
sunny weather, clear sky) is firstly measured by the sensor placed
in the uncovered box, yielding about 1�105 lx. Subsequently, the
concrete tile is placed on top of the box, closing it firmly, and then
the light intensity inside the box is measured. Multiple measure-
ments are taken on both sides of each sample for a better results
reliability.
3.4. Photocatalytic oxidation of air pollutants

For the photocatalytic oxidation (PCO) tests, two tiles (dimen-
sions of 100 � 200 � 20 mm3) are cast for each developed mixture.
One day after casting, the samples are demolded and cured in
water until the age of 28 days. Subsequently, the top surfaces of
the plates are polished using a wet grinding device, in order to
expose the embedded aggregates, and dried in an oven. Finally,
the PCO experiments are performed following the ISO 22197-
1:2007 [51]. Fig. 4a shows a concrete tile mounted in the reactor
prior to the PCO experiments. After inserting the sample, the
urement test set-up.

tor and (b) PCO measurement test set-up.


440 P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448
reactor is tightly sealed with a transparent borosilicate glass plate.
Then, the reactor is connected to the PCO test set-up and the
pollutant (NO) is mixed with synthetic air to get an initial
concentration of 1 ppm and a volumetric flow rate of 3 L/min. After
reaching stable conditions inside the reactor, the concrete sample
is exposed to the irradiating light. The applied light source consists
of three cool ultraviolet lamps of 25 W each, emitting an ultraviolet
radiation (UV) in the range of 300–400 nm. The light intensity is
measured with an UVA radiometer. A schematic diagram of the
PCO set-up is presented in Fig. 4b [52]. The experiments are per-
formed at room temperature (20 �C). The air stream is humidified
by flowing into a bottle filled with demineralized water, to ensure
a steady 50% relative humidity during the measurements. The
pollutant concentration is adjusted by mass control meters to
reach the appropriate proportions of the gases. The PCO reaction
takes place immediately once the sample is exposed to the
UV-light. The stream of the outlet reactor gas is directed to the
NOx concentration analyzer, where the outlet concentration of air
pollutants is measured (including the unreacted NO and generated
NO2). To determine the efficiency of the pollutant degradation
(conversion), the difference between the inlet and outlet pollutant
concentrations in the reactor is determined, taking into the
account also the NO2 concentration. Two samples are tested
for each developed concrete composite and an average PCO
conversion of NOx is then computed.
4. Concrete design

All mixes developed in this study are self-compacting concretes
(SCC), i.e. having a very high flowability and self-densification
properties. For the mix design, an algorithm based on the modified
Andreasen & Andersen (A&A) particle packing model is employed
[53]. This method has been already used to develop many different
types of concrete, including SCC [54–56], zero-slump [53,57], nor-
mal [54], lightweight [9–12] or high-performance [58,59] and
gypsum-based composites [60]. An optimized packing results in
a denser structure with minimized voids content, which in turn
improves workability (fresh state) and mechanical properties
(hardened state). The modified A&A model reads as follows
[54,61]:

PðDÞ ¼ Dq � Dq
min

Dq
max � Dq

min

8 D 2 ½Dmin;Dmax� ð2Þ

where P(D) – the cumulative passing fraction through a sieve with
an opening of D [lm], Dmin and Dmax – the minimum and maximum
0

25

50

75

100

0.1 1 10 10

C
um

ul
at

iv
e 

pa
ss

in
g 

[%
] 

Particle
Optimized grading curve Target cu
Limestone powder FA
Gravel 2-8mm

Fig. 5. Target and optimized grading curv
particle size of the used materials [lm] and q – the distribution
modulus, which determines the proportion between the fine and
the coarse particles in the mixture.

In this study, a distribution modulus of 0.23 is adopted based on
the recommendations given in [55] for SCC. Firstly, a target grading
curve is computed using Eq. (2) and then the mixture grading
curve is optimized in order to obtain a close fit to the target.
Fig. 5 shows as an example the optimized and target grading
curves for the reference concrete mixture. The water/binder ratio
of the mixtures is fixed at 0.39 for the mixtures with unwashed
glass particles and 0.33–0.40 for the mixtures with washed glass.
The flowability of concrete mixtures is adjusted by adding super-
plasticizer, up to a maximum dosage of 2% by mass of cement. In
this study, a target spread flow (measured following EN 1015-3
[62]) holds in the range of 190–230 mm using a Hägermann cone.
The recipes of all the optimized SCC mixtures are given in Table 2.
The reference SCCmixture is prepared using conventional sand and
coarse aggregates, and cement and fly ash (FA) as binders. Glass-
based SCC mixtures are developed in two series. Series 1 investi-
gates the properties of SCC based on unwashed, ‘‘as received” glass
fractions (Mixes 1 and 2). Here, the water has been increased to
comply with the target flowability, as the glass pollution caused
a strong flowability reduction. Moreover, in Series 1 the influence
of individual glass fractions (powder, sand and coarse aggregates)
on concrete properties are investigated by replacing only one min-
eral ingredient (Mixes 3–5). Thus, in Mix 3 gravel 2–8 mm is
replaced by glass aggregates 0–8 mm; in Mix 4 limestone powder
is replaced with glass powder and in Mix 5 sand 0–2 mm is
replaced with glass sand. The granular composition of these mix-
tures was further optimized following Eq. (2) to obtain a denser
packing, maintaining only the cement and FA amounts constant
for a comparison with the reference. Series 2 focuses on the devel-
opment of concrete suitable for production of translucent tiles in
concrete prefab industry. In order to limit the significant flowabil-
ity decrease and strongly extended setting time caused by the pol-
lution in glass, only washed glass was used here. Due to technical
complexity of washing and drying the polluted glass powder, this
fraction has not been applied in the mixtures. In this series, a com-
plete replacement of all the fine and coarse aggregates with waste
glass particles is done to utilize the highest amount of waste glass.
The focus of Series 2 is to develop SCC mixtures having high glass
content for better translucency effects, white color (aesthetic rea-
sons), satisfactory mechanical properties and no ASR-damage risk.
Therefore, waste glass is washed and dried, higher binder dosages
are used to ensure better mechanical properties and a white
ground granulated blast-furnace slag (GGBS) is used instead of
0 1000 10000 100000
 size [μm] 
rve CEM I 52.5 N

Sand 0-2mm

es for the reference concrete mixture.


Table 3
Concrete mix proportions for the PCO tests.

Control SCC CEM I 52.5 N Limestone powder Sand 0–2 mm Gravel 2–8 mm Water
Dosage [kg/m3] 460.8 132.9 813.5 734.6 206.9

SCC with glass CEM I 52.5 N Limestone powder Glass 0–3 mm Glass 0–8 mm Water
Dosage [kg/m3] 460.8 132.9 770.7 703.7 206.9

Table 2
SCC mix proportions.

* Only sieved fraction >8 mm used.

P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448 441
fly ash to preserve the material’s white color. Mix 6 developed in
Series 2 is composed of a binder (CEM I + GGBS) and waste glass
aggregates only, whereas in Mix 7 the powder content is increased
by adding limestone powder for improving the mixture grading. In
order to investigate the GGBS and FA efficiency on reducing the
ASR damage, in Mix 8 part of the GGBS is replaced with FA. Mix
9 comprises of an increased amount of coarse glass aggregates
(> 8 mm) to study the effect of large glass aggregates on the
translucency of concrete.

Twelve different mixtures are prepared in this study for the air
pollutants photocatalytic oxidation (PCO) tests of concrete – six
reference and six mixtures with waste glass. The basic recipes for
the Control and waste glass concrete are given in Table 3. The Con-
trol concrete comprises of conventional aggregates, while the
waste glass concrete is prepared with fine and coarse waste glass
aggregates. The TiO2 photocatalyst is added to the mixtures by
replacing an equivalent volume of limestone powder, at the
dosages of 3, 5 and 7% by the mass of cement. As mentioned earlier,
two different TiO2 types are investigated in this study to analyze
their effect. Water present in the TiO2 slurry is subtracted from
the total mixing water amount.
5. Results and discussion

5.1. Compressive and flexural strengths

Fig. 6 presents the mechanical properties development of Series
1 samples, in which unwashed waste glass was applied. It can be
found that both the compressive (Fig. 6a) and flexural (Fig. 6b)
strengths of the reference concrete (no waste glass additions) are
the highest among all the developed mixtures. The 1 day strength
of the mixtures containing unwashed glass was not possible to be
determined, as the pollution of glass distorted the cement hydra-
tion and significantly delayed the setting time. Therefore, for Mixes
1, 2 and 5 only the 3 days strengths were determined and for Mixes
3 and 4 the early age strength tests were skipped altogether. The
strength of mixtures prepared with a complete replacement of
conventional aggregates by glass (Mixes 1 and 2) are very low
compared to the reference mixture. In the case of Mix 1, the
28 days compressive strength reached only about 22 MPa com-
pared to about 60 MPa for the reference SCC. Even more pro-
nounced strength reduction is observed for Mix 2 (only about
13 MPa compressive strength), in which fly ash is replaced by glass
powder. Such low mechanical properties of concrete with waste
glass can be attributed mainly to the pollution introduced into
the concrete by the unwashed glass. Also the water content (i.e.
water/binder ratio) in these mixtures is significantly increased to
maintain the flowability requirements, as the maximum recom-
mended dosage of superplasticizer (2% by mass of cement) was
insufficient. Therefore, it can be concluded that a complete replace-
ment of traditional concrete aggregates and fillers with unwashed
waste glass is very detrimental to concrete mechanical properties.
The influence of individual glass fractions on the properties of con-
crete can be observed in Fig. 6 for Mixes 3–5. Mix 3, in which only
gravel 2–8 mm has been replaced by 0–8 mm unwashed glass par-
ticles shows a delayed setting (early age strength was not deter-
mined) and a reduction of both the compressive and flexural
strengths of about 30% compared to those of reference concrete.
A slightly lower reduction (about 25%) is observed for the mixtures
where either limestone powder or sand 0–2 mm are replaced with
unwashed glass powder or sand (fractions 0–1 and 0–3 mm),
respectively. Therefore, it can be concluded that the investigated
fractions of unwashed waste glass individually are detrimental to
the mechanical properties of concrete in a similar manner. More-
over, washing the waste glass seems an inevitable treatment to
minimize the negative influence of pollution on the properties of
concrete. Based on these observations, in Series 2, concrete mix-
tures are based on washed and dried glass fractions. Waste glass
powder is not used here due to its high pollution related to the
high specific surface area and difficulties with proper washing.
The compressive and flexural strength developments of Mixes 6–
9 are presented in Fig. 7. Mix 6 is developed with a lower amount
of powders (no limestone powder and glass powder used). The
decreased powder content in Mix 6 results in a worse packing den-
sity of the granular matrix (higher void fraction) and, as can be


0

25

50

75

0 5 10 15 20 25 30

C
om

pr
es

si
ve

 st
re

ng
th

 [M
Pa

] 

Age [days] 

Ref
Mix 1
Mix 2
Mix 3
Mix 4
Mix 5

0

2

4

6

8

10

0 5 10 15 20 25 30

Fl
ex

ur
al

 st
re

ng
th

 [M
Pa

] 

Age [days] 

Ref
Mix 1
Mix 2
Mix 3
Mix 4
Mix 5

(a) 

(b) 

Fig. 6. (a) compressive and (b) flexural strengths development of concrete (Series 1, Mixes 1–5).

442 P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448
observed in Fig. 7, in reduced mechanical properties compared to
the other mixtures (about 50% lower strength compared to the ref-
erence concrete). Therefore, to improve the mechanical properties,
limestone powder is utilized as a fine filler and the water/binder
ratio is slightly reduced in Mixes 7–9. As can be observed in Fig. 7a,
the 28 days compressive strength of Mix 7 reaches about 45 MPa
and about 42 MPa for Mixes 8 and 9.

In order to further analyze the influence of the waste glass on
the mechanical properties of concrete, the binder efficiency is esti-
mated here. A binder efficiency is expressed as the ratio between
the 28 days compressive strength and the total amount of binder
(CEM I, GGBS and FA) used to produce 1 m3 of concrete [55]. Table 4
presents a summary of the concrete compositions developed in
this study including the compressive strength, binder dosage, total
glass content and binder efficiency. Fig. 8 presents the binder effi-
ciency computed for all the mixtures developed in this study vs.
the total utilized glass content. The binder efficiency of about
0.13 is obtained for the reference concrete, which is in agreement
with values presented by Hunger [55] for SCC with limestone pow-
der additions. It is evident that the glass content and type (washed/
unwashed) strongly influences the binder efficiency. For low total
glass contents in concrete (10–30 vol%), the binder efficiency is
reduced by about 30% compared to the reference concrete. It can
be observed in Fig. 8 that the unwashed waste glass powder
reduces the binder efficiency much more than the sand and coarse
waste glass aggregates, as the glass powder content in Mix 4 was
only about 10 vol% and the binder efficiency in this mixture is sim-
ilar to Mixes 3 and 5, where the fine and coarse glass aggregates
content is about 30 vol%. Comparing the data shown in Fig. 8 for
mixtures completely based on the waste glass (without conven-
tional gravel/sand), it can be seen that washing the glass increases
the binder efficiency from about 0.04 (Mixes 1 and 2) to 0.06–0.09
(Mixes 7–9). Concrete mixtures with about 60 vol% of washed glass
show similar binder efficiencies as the mixtures with only 10–
30 vol% of unwashed glass.

5.2. ASR

The accelerated ASR expansion test results are shown in Fig. 9a
for Series 1 (concrete with unwashed waste glass) and in Fig. 9b for
the Series 2 (concrete with washed waste glass). The criterion
given in ASTM C1260 [49] for a maximum allowed expansion of
0.1% after 14 days exposure to 1 N NaOH solution at 80 �C is not
considered in this study for the assessment of the ASR risk in the
developed mixtures, as this value refers only to mortars prepared
with the compositions defined in [49]. Therefore, the investigated
concretes containing waste glass are compared in this study only
to the reference mixture, in which conventional aggregates were


0

25

50

75

0 5 10 15 20 25 30

C
om

pr
es

si
ve

 st
re

ng
th

 [M
Pa

] 

Age [days] 

Ref
Mix 6
Mix 7
Mix 8
Mix 9

0

2

4

6

8

10

0 5 10 15 20 25 30

Fl
ex

ur
al

 st
re

ng
th

 [M
Pa

] 

Age [days] 

Ref
Mix 6
Mix 7
Mix 8
Mix 9

(a) 

(b) 

Fig. 7. (a) compressive and (b) flexural strengths development of concrete (Series 2, Mixes 6–9).

Table 4
Properties of the developed SCC mixtures.

Mixture Compressive strength at
28 days [MPa]

CEM I 52.5.N
[kg/m3]

FA
[kg/m3]

GGBS
[kg/m3]

Total binder
[kg/m3]

Water
[kg/m3]

w/b
-

Total glass
content [vol%]

Binder efficiency
[MPa/(kg/m3)]

Reference 60.6 360 100 0 460 180 0.39 0.00 0.132
Mix 1 21.8 360 100 0 460 252 0.55 55.60 0.047
Mix 2 12.6 360 0 0 360 342 0.95 51.15 0.035
Mix 3 40.7 360 100 0 460 180 0.39 28.20 0.088
Mix 4 44.7 360 100 0 460 180 0.39 10.10 0.097
Mix 5 46.1 360 100 0 460 180 0.39 30.70 0.100

Mix 6 32.1 400 0 105 505 200 0.40 60.50 0.064
Mix 7 45.0 400 0 100 500 182 0.36 56.90 0.090
Mix 8 42.1 400 30 70 500 182 0.36 56.60 0.084
Mix 9 41.6 400 0 151 551 182 0.33 56.10 0.075

P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448 443
used. In the case of the reference mixture, a low expansion of about
0.037% can be observed in Fig. 9a and b, and this can be explained
by the absence of a reactive silica source in the applied conven-
tional sand and aggregates. It can be seen in Fig. 9a that the expan-
sion of Mixes 1–5 is low, and comparable to the reference samples.
The highest expansion observed in Fig. 9a is for Mix 3, in which
only the coarse aggregates were replaced with coarse waste glass
particles. This is in line with [36,37], who found that ASR-
induced expansion is higher for larger glass particles. The presence
of reactive silica in glass applied in Mixes 1–5 does not result in
their significant expansions, and this could be explained by the
application of fly ash (FA) and glass powder in these mixtures. It
is known from the literature that the glass powder has a positive
effect on limiting the ASR [16]. Nevertheless, as there was no glass
powder applied in Mixes 3 and 5 and their expansions are in the
same order of magnitude as for the other compositions, no benefi-
cial effect of the glass powder on the ASR limitation beyond the
effect of FA can be concluded here. However, it can be observed
from the experimental results presented in this study that fly ash
is as an efficient ASR suppressor. It is known that FA reduces the


0.00

0.02

0.04

0.06

0.08

0.10

0.12

0.14

0 10 20 30 40 50 60 70

B
in

de
r e

ff
ic

ie
nc

y 
[M

Pa
·m

3 /k
g]

 

Total glass content in 1 m3 of concrete [Vol. %] 

Ref Mix 1
Mix 2 Mix 3
Mix 4 Mix 5
Mix 6 Mix 7
Mix 8 Mix 9

Fig. 8. Binder efficiency at different waste glass contents in concrete.

0

0.02

0.04

0.06

0.08

0.1

0 2 4 6 8 10 12 14

Ex
pa

ns
io

n 
- E

 [%
] 

Days of immersion in 1 N NaOH solution at 80 °C 

Ref
Mix 1
Mix 2
Mix 3
Mix 4
Mix 5

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0.2

0 2 4 6 8 10 12 14

Ex
pa

ns
io

n 
- E

 [%
] 

Days of immersion in 1 N NaOH solution at 80 °C 

Ref
Mix 6
Mix 7
Mix 8
Mix 9

(a) 

(b) 

Fig. 9. ASR expansion of concrete – (a) Series 1 (Mixes 1–5) and (b) Series 2 (Mixes 6–9).

444 P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448
alkali concentration in the pore solution of concrete and consumes
Ca(OH)2 through the pozzolanic reaction [63,64]. Du and Tan [23]
demonstrated that FA is the most efficient ASR suppressor among
a number of mineral additives tested, followed by ground granu-
lated blast-furnace slag (GGBS). As suggested by [26,65], ASR can
take place only at sufficient Ca2+ concentrations in the pore solu-
tion, even in the presence of alkalis. Although FA is confirmed to
be an effective ASR suppressor, it has not been used in Series 2 of
concrete mixtures developed in this study, as it gives the hardened
concrete a grey coloration. Therefore, in Mixes 6–9, a white GGBS
has been applied as an ASR suppressor. A small addition of FA
was utilized only in Mix 8 to analyze the effect of combined FA
and GGBS on ASR. The ASR test results for Mixes 6–9 are presented
in Fig. 9b. It can be noticed that all the concrete mixtures
prepared with washed waste glass particles show expansions
higher than the reference concrete (without glass). The greatest


Fig. 10. ASR-induced damage of concrete samples.

P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448 445
ASR-expansion is observed here for Mixes 6 and 7 (3–4 times
higher than that of the reference concrete), which reflects that
there could be a risk of ASR damage in these mixtures. Fig. 10
shows samples of Mixes 6 and 7 with clear cracks and spalling
caused by ASR. The binder in these mixtures is composed of 80%
ordinary Portland cement (OPC) and 20% GGBS, thus it can be con-
cluded that such dosage of GGBS is insufficient to effectively limit
the ASR expansion. On the other hand, Mix 9 with the binder blend
composed of 72% OPC and 28% GGBS shows that the ASR expansion
is significantly reduced. Therefore, the results suggest that there is
a minimum amount of GGBS in blends with OPC that can mitigate
the ASR risk. The binder composition in this mix is similar to CEM
II/B-S cement composition, and hence, it can be concluded that by
applying this type of cement or CEM III, should also result in ASR
suppression. The binder in Mix 8 composed of 80% OPC, 14% GGBS
and 6% FA displays an expansion much lower than measured for
Mix 7 (similar composition, except for a higher GGBS content
and no FA). This result reflects again that FA is a very efficient
ASR suppressor.

5.3. Translucency

The concrete mixtures analyzed for the light translucency are
selected based on the strength and ASR test results presented in
the previous sections. As a research target, the desired mixtures
should have sufficient mechanical properties, no risk of ASR, high
content of waste glass for a higher translucency effect and white
color (aesthetic reasons). Two mixtures developed in the Series 2
fulfill these requirements, namely Mixes 8 and 9, and therefore
the concrete samples for the translucency tests are prepared with
these mixtures. The test tiles are cut to different thicknesses to
analyze their influence on the translucency, which in this study
is expressed as the % ratio between the luminance of the light pass-
ing through the concrete tile and the luminance of the lighting
source. Some selected pictures of the test plates are shown in
Fig. 11, using an artificial light source (photo camera flash). The
measured translucency values for the samples prepared with Mix
8 as a function of different tile thicknesses are presented in
Fig. 12a. It can be observed that the translucency increases with
a decreasing sample thickness, i.e. more light is able to penetrate
through thinner samples. This effect results from the fact that
the visible light is able to penetrate only through those glass parti-
cles, which are exposed on both sides of the tile, and not through
the hardened cement paste. Therefore, with a decreasing tile thick-
ness, the number of single glass aggregates exposed on both sides
of the tile increases, which yields a higher translucency. As the
maximum aggregate size used in this study is about 14 mm, this
thickness can be considered as the maximum to obtain any
translucency. Nevertheless, as the amount of coarse particles is
limited (only about 1/3 of 0–14 mm coarse glass aggregates are lar-
ger than 8 cm, see Fig. 2) the translucency of tiles thicker than
8 mm is also very low. Fig. 12b presents the translucency of tiles
prepared with Mix 9, in which an increased amount of coarse glass
aggregates (>8 mm) was used. As expected, the translucency mea-
sured for this mixture was significantly higher than for Mix 8. It
can be observed that the translucency of a 10 mm thick tile of
Mix 9 was comparable with that of a 5 mm thick tile of Mix 8.
However, for the tiles thicker than about 11 mm, the measured
translucencies are at a low levels. Additionally, it can be observed
from the translucency measurement results that the total glass
aggregate content in concrete influences the translucency less sig-
nificantly than the coarse glass aggregates content, because the
total glass content in Mixes 8 and 9 was similar (about 56 vol%,
see Table 4). Therefore, it can be concluded that the translucency
of concrete tiles strongly depends upon their thicknesses, maxi-
mum glass aggregate size and its content in concrete. As only the
coarsest aggregates contribute to a higher translucency, the maxi-
mum glass aggregate size should be increased in order to increase
the tile thickness.

5.4. Photocatalytic air pollutant oxidation

Fig. 13 presents the nitrogen oxides concentration development
in the reactor due to the photocatalytic oxidation (PCO) reaction
for the Control SCC with a 5% addition of TiO2 AERODISP W 740
X. It can be observed that the PCO reaction is responsible for a sig-
nificant reduction of the nitrogen oxide concentration in the flow-
ing gas stream. The photocatalytic oxidation begins immediately
when the concrete sample is exposed to the UV-light, as shown
in Fig. 13. After switching on the UV-light source, the source


y = 38.59x-2.53

R² = 0.77 

0

0.2

0.4

0.6

0.8

1

3 6 9 12 15

Tr
an

sl
uc

en
cy

 [%
] 

Tile thickness [mm] 

y = 17.26e-0.44x

R² = 0.86 

0

0.5

1

1.5

2

2.5

3

3.5

3 6 9 12 15

Tr
an

sl
uc

en
cy

 [%
] 

Tile thickness [mm] 

(a) 

(b) 

Fig. 12. Translucency at different tile thickness, (a) Mix 8 and (b) Mix 9.

0

0.2

0.4

0.6

0.8

1

0 10 20 30 40 50 60 70

C
on

ce
nt

ra
tio

n 
[p

pm
] 

Time [minutes] 

NO
NO
NO

UV-light turned on 

Fig. 13. NOx concentrations development during the PCO test.

Fig. 11. Translucent concrete plates of different thicknesses: (a) Mix 8 – 4 mm, (b) Mix 8 – 8 mm, (c) Mix 9 – 4 mm and (d) Mix 9 – 8 mm.

446 P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448
pollutant (NO) is oxidized to nitric ions. However, it can be
observed that the NO2 concentration increases in the reactor outlet
gas as NO2 is an intermediate oxidation product, which is not
completely oxidized to nitric ions. The PCO removal (conversion)
efficiency of air pollutant is calculated including the total NO and
NO2 concentrations (denoted as NOx), as follows [52]:

NOx con ½%� ¼ ½NOx�in � ½NOx�out
½NOx�in

� 100 ½%� ð3Þ

where NOx_con – NOx conversion efficiency, [NOx]in – inlet NOx con-
centration and [NOx]out – outlet NOx concentration.

Fig. 14a presents the average NOx conversion efficiencies of the
developed SCC Control and waste glass samples with Evonik AERO-
DISP W 740 X TiO2 photocatalyst. For the Control SCC samples, the
conversion efficiencies hold in the range of 20–30%. The NOx

conversion efficiency in the samples containing glass aggregates
is significantly improved, especially in the samples containing 3
and 5% TiO2 additions (52 and 41% higher conversion than the
Control samples, respectively). Fig. 14b presents the NOx conver-
sion efficiency of the SCC Control and waste glass samples with
KRONO Clean 7404 TiO2 photocatalyst. Again, a noteworthy NOx

conversion improvement can be observed for the samples contain-
ing waste glass particles (17–38% improvement). Hence, it can be


0

25

50

75

N
O

x c
on

ve
rs

io
n 

[%
] 

Control SCC
SCC with waste glass

0

25

50

75

N
O

x c
on

ve
rs

io
n 

[%
] 

Control SCC
SCC with waste glass

(a) 

(b) 

3% 

3% 

5% 

5% 

7% 

7% 

TiO2 addition 

TiO2 addition 

Fig. 14. NOx conversion efficiency of SCC with different additions of TiO2 – (a)
AERODISP W 740 X and (b) KRONO Clean 7404.

P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448 447
concluded that glass particles, due to their light transmittance and
scattering properties, can enhance the TiO2 activation by the UV-
light, so that the TiO2 photocatalyst can be better utilized in con-
crete, yielding higher air pollution removal efficiency.

Analyzing the results shown in Fig. 14, it can be noticed that
there is no significant NOx conversion efficiency improvement for
the TiO2 dosages exceeding 3% addition by the mass of cement. A
possible explanation for this phenomenon is the experimental con-
ditions (e.g. the air flow rate through the reactor), which can limit
the amount of the NOx and H2O molecules adsorbed on the TiO2

active surface [52,66], i.e. limit the maximum number of NOx

molecules that could be oxidized. Therefore, even for an increased
number of TiO2 particles in the system, the total PCO efficiency
could remain at similar levels. It can be concluded that the pre-
sented results show that an optimum TiO2 addition of 3% is recom-
mended, however, more detailed experimental investigations are
still necessary to validate this.

6. Conclusions

This study presents the development of translucent and photo-
catalytic concrete tiles based on consumer packaging waste glass
in different particle size fractions. Based on the presented results,
the following conclusions can be drawn:

- In order to secure a proper setting time and strength develop-
ment of concrete, it is inevitable to apply a washing step to
the glass, as the polluted material significantly distorts the
hydration of cement, water demand, setting time and mechan-
ical properties of the hardened concrete;
- Concrete mixtures were developed with up to 60 vol% of fine
and coarse washed waste glass aggregates;

- ASR can be suppressed in concrete with glass by additions of fly
ash or ground granulated blast-furnace slag;

- The translucency of concrete tiles depends on the maximum
glass particle size and tile thickness. In order to secure translu-
cent tiles of higher thicknesses, the maximum glass particle size
should be respectively larger;

- Exposed glass particles contribute to a better activation of the
TiO2 photocatalyst and in turn to a better photocatalytic oxida-
tion efficiency of air pollutants.
Acknowledgements

The authors wish to thank Maltha Glasrecycling Nederland B.V.
for providing waste glass samples, to MSc. P. Buluk (PUT Poznan,
Poland) for his experimental work with the PCO tests, to MSc. S.
Lorenčik and Dr. Q.L. Yu (both TU Eindhoven) for their help with
the PCO experiments, to Dr. M.V.A. Florea (TU Eindhoven) for her
editorial help and to the following sponsors of the Building
Materials research group at TU Eindhoven: Rijkswaterstaat Grote
Projecten en Onderhoud, Graniet-Import Benelux, Kijlstra
Betonmortel, Struyk Verwo, Attero, ENCI HeidelbergCement Bene-
lux, Provincie Overijssel, Rijkswaterstaat Zee en Delta - District
Noord, Van Gansewinkel Minerals, BTE, V.d. Bosch Beton, Selor,
Twee ‘‘R” Recycling, GMB, Schenk Concrete Consultancy, Geochem
Research, Icopal, BN International, Eltomation, Knauf Gips, Hess
ACC Systems, Kronos, Joma, CRH Europe Sustainable Concrete
Centre, Cement&BetonCentrum and Heros (in chronological order
of joining).
References

[1] N. Randl, T. Steiner, S. Ofner, E. Baumgartner, T. Mészöly, Development of UHPC
mixtures from an ecological point of view, Constr. Build. Mater. 67 (2014) 373–
378.

[2] S. Lofti, J. Deja, P. Rem, R. Mróz, E. van Roekel, H. van der Stelt, Mechanical
recycling of EOL concrete into high-grade aggregates, Resour. Conserv. Recycl.
87 (2014) 117–125.

[3] S. Lofti, M. Eggimann, E. Wagner, R. Mróz, J. Deja, Performance of recycled
aggregate concrete based on a new concrete recycling technology, Constr.
Build. Mater. 95 (2015) 243–256.

[4] T.C. Ling, C.S. Poon, Properties of architectural mortar prepared with recycled
glass with different particle sizes, Mater. Des. 32 (2011) 2675–2684.

[5] The European Container Glass Federation (FEVE) – Recycling Statistics, 2012.
[6] N. Phonphuak, S. Kanyakam, P. Chindaprasirt, Utilization of waste glass to

enhance physical-mechanical properties of fired clay brick, J. Cleaner Prod. 112
(2016) 3057–3062.

[7] T-Ch Ling, Ch-S. Poon, Use of recycled CRT funnel glass as fine aggregate in dry-
mixed concrete paving blocks, J. Cleaner Prod. 68 (2014) 209–215.

[8] M.M. Disfani, A. Arulrajah, M.W. Bo, N. Sivakugan, Environmental risks of using
recycled crushed glass in road applications, J. Cleaner Prod. 20 (2012) 170–179.

[9] Q.L. Yu, P. Spiesz, H.J.H. Brouwers, Development of cement-based lightweight
composites – Part 1: mix design methodology and hardened properties, Cem.
Concr. Compos. 44 (2013) 17–29.

[10] P. Spiesz, Q.L. Yu, H.J.H. Brouwers, Development of cement-based lightweight
composites – Part 2: durability-related properties, Cem. Concr. Compos. 44
(2013) 30–40.

[11] R. Yu, D.V. van Onna, P. Spiesz, H.J.H. Brouwers, Development of ultra-
lightweight fibre reinforced concrete applying expanded waste glass, J. Cleaner
Prod. 112 (2016) 690–701.

[12] Q.L. Yu, P. Spiesz, H.J.H. Brouwers, Ultra-lightweight concrete: conceptual
design and performance evaluation, Cem. Concr. Compos. 61 (2015) 18–28.

[13] C. Shi, K. Zheng, A review on the use of waste glasses in the production of
cement and concrete, Resour. Conserv. Recycl. 52 (2007) 234–247.

[14] J. Deja, Ł. Gołek, Ł. Kołodziej, Application of glass cullet in binder production,
Cem. Wapno Beton 6 (2011) 349–354.

[15] C. Shi, Y. Wu, C. Riefler, H. Wang, Characteristics and pozzolanic reactivity of
glass powders, Cem. Concr. Res. 35 (2005) 987–993.

[16] A. Shayan, A. Xu, Performance of glass powder as a pozzolanic materials in
concrete: a field trial on concrete slabs, Cem. Concr. Res. 36 (2006) 457–468.

[17] G. Chen, H. Lee, K.L. Young, P.L. Yue, A. Wong, T. Tao, K.K. Choi, Glass recycling
in cement production – an innovative approach, Waste Manage. 22 (2002)
747–753.

http://refhub.elsevier.com/S0950-0618(16)31677-4/h0005
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0005
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0005
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0010
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0010
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0010
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0015
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0015
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0015
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0020
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0020
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0030
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0030
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0030
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0035
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0035
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0040
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0040
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0045
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0045
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0045
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0050
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0050
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0050
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0055
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0055
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0055
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0060
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0060
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0065
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0065
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0070
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0070
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0070
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0070
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0075
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0075
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0080
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0080
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0085
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0085
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0085


448 P. Spiesz et al. / Construction and Building Materials 128 (2016) 436–448
[18] J. Refined, Development of non-traditional glass markets, Resour. Recycl.
(1991) 18–21.

[19] J. Uchiyama, Long-term utilization of the glass reasphalt pavement, Pavement
(1998) 3–89.

[20] T.C. Ling, C.S. Poon, S.C. Kou, Feasibility of using recycled glass in architectural
cement mortars, Cem. Concr. Compos. 33 (2011) 848–854.

[21] Y. Shao, T. Lefort, S. Moras, D. Rodriguez, Studies on concrete containing
ground waste glass, Cem. Concr. Res. 30 (2000) 91–100.

[22] S.B. Park, B.C. Lee, Studies on expansion properties in mortar containing waste
glass and fibers, Cem. Concr. Res. 34 (2004) 1145–1152.

[23] H. Du, K.-H. Tan, Use of waste glass as sand in mortar: Part 2- alkali-silica
reaction and mitigation methods, Cem. Concr. Compos. 35 (2013) 118–126.

[24] M. Thomas, A. Dunster, P. Nixon, B. Blackwell, Effect of fly ash on the expansion
of concrete due to alkali-silica reaction – exposure site studies, Cem. Concr.
Compos. 33 (2011) 359–367.

[25] M. Thomas, The effect of supplementary cementing materials on alkali-silica
reaction: a review, Cem. Concr. Res. 41 (2011) 1224–1231.

[26] B. Taha, G. Nounu, Using lithium nitrate and pozzolanic glass powder in
concrete as ASR suppressors, Cem. Concr. Compos. 30 (2008) 497–505.

[27] T. Ichikawa, Alkali-silica reaction, pessimum effects and pozzolanic effect,
Cem. Concr. Res. 39 (2009) 716–726.

[28] K.E. Kurtis, G.S. Willis, J.H. Ideker, C.L. Collins, Examination of the effects of
LiOH, LiCI and LiNO3 on alkali-silica reaction, Cem. Concr. Res. 34 (2004) 1403–
1415.

[29] P.J.M. Monteiro, L. Turanli, F. Bektas, Use of perlite powder to suppress the
alkali-silica reaction, Cem. Concr. Res. 35 (2005) 2014–2017.

[30] T. Ramlochan, M. Thomas, K.A. Gruber, The effect of metakaolin on alkali-silica
reaction in concrete, Cem. Concr. Res. 30 (2000) 339–344.

[31] M.D.A. Thomas, M.H. Shehata, Use of ternary blends containing silica fume and
fly ash to suppress expansion due to alkali-silica reaction in concrete, Cem.
Concr. Res. 32 (2002) 341–349.

[32] V. Corinaldesi, G. Gnappi, G. Moriconi, A. Montenero, Reuse of ground waste
glass as aggregate for mortars, Waste Manage. 25 (2) (2005) 197–201.

[33] A. Shayan, A. Xu, Value-added utilization of waste glass in concrete, Cem.
Concr. Res. 34 (2004) 81–89.

[34] V. Vaitkevičius, E. Šerelis, H. Hilbig, The effect of glass powder on the
microstructure of ultra high performance concrete, Constr. Build. Mater. 68
(2014) 102–109.

[35] A. Omran, A. Tagnit-Hamou, Performance of glass-powder concrete in field
applications, Constr. Build. Mater. 109 (2016) 84–95.

[36] W. Jin, C. Meyer, S. Baxter, Glascrete – concrete with glass aggregates, ACI
Mater. J. 97 (2) (2000) 208–213.

[37] Z.P. Bazant, G. Zi, C. Meyer, Fracture mechanics of ASR in concretes with waste
glass particles of different sizes, J. Eng. Mech. 126 (3) (2000) 226–232.

[38] T.-Ch Ling, Ch.-S Poon, A comparative study on the feasible use of recycled
beverage and CRT funnel glass as fine aggregate in concrete, J. Cleaner Prod.
29–30 (2012) 46–52.

[39] E.A. Hashmi Al, Z.Z. Ismail, Recycling of waste glass as a partial replacement for
fine aggregate in concrete, Waste Manage. 29 (2009) 655–659.

[40] I.B. Topcu, M. Canbaz, Properties of concrete containing waste glass, Cem.
Concr. Res. 34 (2) (2004) 267–274.

[41] M.C. Limbachiya, Bulk engineering and durability properties of washed glass
sand concrete, Constr. Build. Mater. 23 (2009) 1078–1083.

[42] S.B. Park, B.C. Lee, H.J. Kim, Studies on mechanical properties of concrete
containing waste glass aggregate, Cem. Concr. Res. 34 (2004) 2181–2189.

[43] S.C. Kou, C.S. Poon, Properties of self-compacting concrete prepared with
recycled glass aggregate, Cem. Concr. Compos. 31 (2009) 107–113.
[44] K. Afshinnia, Rangaraju P. Rao, Impact of combined use of ground glass powder
and crushed glass aggregate on selected properties of Portland cement
concrete, Constr. Build. Mater. 117 (2016) 263–272.

[45] M.M. Ballari, H.J.H. Brouwers, Full scale demonstration of air-purifying
pavement, J. Hazard. Mater. 254–255 (2013) 406–414.

[46] C.S. Poon, E. Cheung, NO removal efficiency of photocatalytic paving blocks
prepared with recycled materials, Constr. Build. Mater. 21 (2007) 1746–1753.

[47] J. Chen, C.S. Poon, Photocatalytic activity of titanium dioxide modified concrete
materials – influence of utilizing recycled glass cullets as aggregates, J.
Environ. Manage. 90 (2009) 3436–3442.

[48] NEN-EN 196-1, Methods of testing cement – Part 1: determination of strength,
CEN European Committee for Standardization and Dutch Normalization-
Institute, 2005.

[49] ASTM C1260-01, Standard Test Method for Potential Alkali Reactivity of
Aggregates (Mortar-Bar Method).

[50] RILEM Recommendation TC, 106-AAR: International assessment of aggregates
for alkali-aggregate reactivity, Mater. Struct. 33 (2000) 88–93.

[51] ISO 22197-1, Fine Ceramics (Advanced Ceramics, Advanced Technical
Ceramics) – Test Method for Air Purification Performance of Semiconducting
Photocatalytic Materials – Part 1: Removal of Nitric Oxide, 2007.

[52] Q.L. Yu, H.J.H. Brouwers, Indoor air purification using heterogeneous
photocatalytic oxidation. Part I: experimental study, Appl. Catal. B 92 (2009)
454–461.

[53] G. Hüsken, H.J.H. Brouwers, A new mix design concept for earth-moist
concrete: a theoretical and experimental study, Cem. Concr. Res. 38 (2008)
1246–1259.

[54] H.J.H. Brouwers, H.J. Radix, Self-compacting concrete: theoretical and
experimental study, Cem. Concr. Res. 35 (2005) 2116–2136.

[55] M. Hunger, An Integral Design Concept for Ecological Self-compacting
Concrete (Ph.D thesis), Eindhoven University of Technology, 2010.

[56] G. Quercia, P. Spiesz, G. Hüsken, H.J.H. Brouwers, SCC modification by use of
amorphous nano-silica, Cem. Concr. Compos. 45 (2014) 69–81.

[57] G. Hüsken, H.J.H. Brouwers, On the early-age behavior of zero-slump concrete,
Cem. Concr. Res. 42 (2012) 401–510.

[58] R. Yu, P. Spiesz, H.J.H. Brouwers, Mix design and properties assessment of
Ultra-High Performance Fibre Reinforced Concrete (UHPFRC), Cem. Concr. Res.
56 (2014) 29–39.

[59] R. Yu, P. Spiesz, H.J.H. Brouwers, Effect of nano-silica on the hydration and
microstructure development of Ultra-High Performance Concrete (UHPC) with
a low binder amount, Constr. Build. Mater. 65 (2014) 140–150.

[60] Q.L. Yu, H.J.H. Brouwers, Design of a novel calcium sulfate-based lightweight
composite: towards excellent thermal properties, Adv. Mater. Res. 651 (2013)
745–750.

[61] J.E. Funk, D.R. Dinger, Predictive Process Control of Crowded Particulate
Suspension, Applied to Ceramic Manufacturing, Kluwer Academic Press, 1994.

[62] BS-EN 1015-3:1999, Methods of test for mortar for masonry, Determination of
consistence of fresh mortar (by flow table).

[63] G.J.Z. Xu, D.F. Watt, P.P. Hudec, Effectiveness of mineral admixtures in
reducing ASR expansion, Cem. Concr. Res. 25 (1995) 1125–1236.

[64] N. Schwarz, H. Cam, N. Neithalath, Influence of a fine glass powder on the
durability characteristics of concrete and its comparison to fly ash, Cem. Concr.
Compos. 30 (2008) 486–496.

[65] S. Chatterji, The role of Ca(OH)2 in the breakdown of Portland cement concrete
due to alkali–silica reaction, Cem. Concr. Res. 9 (1979) 185–188.

[66] Q.L. Yu, M.M. Ballari, H.J.H. Brouwers, Indoor air purification using
heterogeneous photocatalytic oxidation. Part II: kinetic study, Appl. Catal. B
99 (2010) 58–65.

http://refhub.elsevier.com/S0950-0618(16)31677-4/h0090
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0090
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0095
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0095
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0100
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0100
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0105
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0105
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0110
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0110
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0115
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0115
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0120
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0120
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0120
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0125
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0125
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0130
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0130
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0135
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0135
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0140
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0140
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0140
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0140
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0145
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0145
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0150
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0150
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0155
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0155
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0155
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0160
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0160
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0165
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0165
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0170
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0170
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0170
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0175
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0175
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0180
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0180
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0185
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0185
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0190
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0190
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0190
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0195
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0195
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0200
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0200
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0205
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0205
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0210
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0210
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0215
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0215
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0220
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0220
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0220
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0225
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0225
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0230
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0230
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0235
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0235
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0235
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0250
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0250
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0260
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0260
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0260
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0265
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0265
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0265
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0270
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0270
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0275
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0275
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0275
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0280
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0280
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0285
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0285
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0290
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0290
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0290
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0295
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0295
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0295
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0300
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0300
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0300
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0305
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0305
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0305
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0315
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0315
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0320
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0320
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0320
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0325
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0325
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0325
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0330
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0330
http://refhub.elsevier.com/S0950-0618(16)31677-4/h0330

	Utilization of waste glass in translucent and photocatalytic concrete
	1 Introduction
	2 Materials
	3 Test methods
	3.1 Compressive and flexural strength test
	3.2 Alkali-silica reaction (ASR) test
	3.3 Translucency
	3.4 Photocatalytic oxidation of air pollutants

	4 Concrete design
	5 Results and discussion
	5.1 Compressive and flexural strengths
	5.2 ASR
	5.3 Translucency
	5.4 Photocatalytic air pollutant oxidation

	6 Conclusions
	Acknowledgements
	References


