
CFRP TENDONS FOR THE REPAIR OF POST-TENSIONED,
UNBONDED CONCRETE BUILDINGS

by

Lucio Roger Amato

A thesis submitted to the Department of Civil Engineering

in conformity with the requirements for

the degree of Master of Science (Engineering)

Queen’s University

Kingston, Ontario, Canada

(April, 2009)

Copyright ©Lucio Roger Amato, 2009

 ii

For the profit and use of youth desirous of learning,

and especially for the pastime of those

already skilled in this

study.

 iii

Abstract

The deterioration of prestressed concrete structures due to corrosion is a costly problem. This

problem is accelerated in cold weather climates where de-icing salts are used. These salts

accelerate the corrosion of the steel tendons greatly reducing the service life of the structures and

leading to constant costly repairs. Recent research has shown composite materials such as Fibre

Reinforced Polymers (FRP) to be suitable alternatives to steel, providing similar strength without

being susceptible to electrochemical corrosion. Carbon FRP in particular has great promise for

prestressed applications, showing resistance to corrosion in environments that might be

encountered in concrete and experiencing less relaxation than steel.

This thesis outlines the testing and implementation of a post-tensioned system that uses CFRP

tendons to replace corroded, unbonded post-tensioned steel tendons. This system was then

implemented in a parking garage in downtown Toronto. To the author’s knowledge, this is the

first example of an unbonded, post-tensioned tendon replacement using FRP tendons. The

system used split wedge anchors designed specifically for CFRP tendons at the University of

Waterloo. The dead end was anchored by directly bonding the tendon to the concrete slab.

Overall, the system was shown to work and provide a durable solution for unbonded post-

tensioning systems. The CFRP tendon was successfully inserted in the opening left by the

removal of the corroded tendon and stressed. It was found that the current anchorage

configuration experienced large load losses of up to 60 % during the transfer. Changing the

orientation of the anchor was found to reduce the load lost to a range of 1 % to 9 %.

 iv

Acknowledgements

First and foremost, I would like to acknowledge the support of my parents during my entire

university experience. Thank you.

I would also like to thank my supervisors, Dr. Colin MacDougall and Dr. Mark F. Green for

giving me the opportunity to work under their supervision, for their continued guidance and

support throughout my Masters, and for their understanding during the more challenging times.

Credit also goes to those technicians who helped in the laboratory and implementation portions of

this research.

I would also like to thank Halsall Associates, Vector Construction, Hughes Brothers Inc., and the

Structural Health Monitoring (SHM) Group for their assistance with the field application and also

Intelligent Sensors in Innovative Solutions (ISIS) Canada for their financial support.

A special thanks goes to the graduate students and cast of characters, especially Sylvain Rouleau,

Gianluigi Buffon, Yu Ching Lai, Hart Honickman, and Wojciech Mierzejewski who helped not

only with my research, but also made this experience a very enjoyable one.

Time well spent.

Lucio

 v

Table of Contents

Abstract___ iii

Acknowledgements__ iv

Table of Contents __v

List of Figures __ viii

List of Tables __ xi

Notation ___ xii

Chapter 1 Introduction __ 1
1.1 Objectives __ 2

1.2 Thesis Format___ 3

Chapter 2 Literature Review __ 4
2.1 Steel Prestressing __ 4

2.2 FRP Materials __ 5

2.3 Post-tensioning with unbonded CFRP tendons________________________________ 6
2.3.1 Historical Development __6
2.3.2 Flexural Behaviour __7
2.3.3 Long-Term Behaviour __10
2.3.4 Post-Tensioning Losses ___11

2.4 Tendon-Anchorage Systems __ 11

2.5 Codes and Standards __ 15

2.6 Summary__ 15

Chapter 3 Testing on the Capabilities of the Field Replacement Components______ 17
3.1 Introduction ___ 17

3.2 Materials __ 18
3.2.1 CFRP tendons___18
3.2.2 Hughes Brothers Anchors__19
3.2.3 Waterloo Anchors__19

3.3 Experimental Program __ 20
3.3.1 Instrumentation__21

 vi

3.3.2 System Performance at Serviceability Loads _______________________________________21
3.3.2.1 Dead End Anchorage__21
3.3.2.2 Live End Anchorage __22

3.3.3 System Performance at Ultimate __23
3.3.3.1 Dead End Anchorage__23
3.3.3.2 Live End Anchorage __23

3.3.4 Fabrication of Samples __24

3.4 Results and Discussion___ 25
3.4.1 System Performance at Serviceability Loads _______________________________________25

3.4.1.1 Dead End Anchorage__25
3.4.1.2 Live End Anchorage __26

3.4.2 System Performance at Ultimate __28
3.4.2.1 Dead End Anchorage__28
3.4.2.2 Live End Anchorage __32

3.5 Summary__ 33

Chapter 4 Field Replacement of Two Steel Tendons with CFRP Tendons_________ 55
4.1 Introduction ___ 55

4.2 Application __ 56
4.2.1 Existing Situation __56
4.2.2 Replacement Details __57
4.2.3 Tendon-Anchorage System __60

4.2.3.1 Dead End Anchorage__61
4.2.3.2 Live End Anchorage __62

4.2.4 Instrumentation__62

4.3 Stressing __ 63
4.3.1 Stressing Configuration ___63
4.3.2 Stressing Results___64

4.4 Discussion ___ 67

4.5 Analysis of Parking Garage Slab __ 69

Chapter 5 Testing on the Prospect of a New Anchor Orientation ________________ 84
5.1 Introduction ___ 84

5.2 Investigation of Load Loss ___ 85

 vii

5.2.1 Difference in Setting of Anchors __86
5.2.2 Alternate Solutions ___86

5.3 Experimental Program __ 87
5.3.1 Test Configuration ___88
5.3.2 Instrumentation__90

5.4 Experimental Results__ 90
5.4.1 Original Anchor Orientation__91
5.4.2 New Anchor Orientation___94

5.4.2.1 Transfer Losses __94
5.4.2.2 Effect of Speed of Release ___96

5.5 Conclusion __ 97

Chapter 6 Conclusion ___ 110
6.1 Conclusions___ 110

6.2 Recommendations ___ 111

References __ 118

Appendix A __ 123

Appendix B __ 124

 viii

List of Figures

Figure 2-1: Load-Deflection behaviour of Post-Tensioned Beams (Braimah et al. 2006) 16
Figure 2-2: Geometrical Details of Circular Profile Anchor (Al Mayah et al., 2006) 16
Figure 3-1: Hughes Brothers Anchor... 37
Figure 3-2: (a) Parts of Waterloo Anchor (b) Assembled Anchor (Elrefai et al, 2007)................. 37
Figure 3-3: Free Body Diagram of Anchor.. 38
Figure 3-4: Micrometer used to Measure Slip ... 38
Figure 3-5: LP and PI Gauge on Specimen DB3 ... 39
Figure 3-6: Dimensions of Directly Bonded Specimens ... 40
Figure 3-7: Dimensions of Grouted Dead End Specimen.. 40
Figure 3-8: Stressing Bed Testing Configuration .. 41
Figure 3-9: Beams in Stressing Bed... 42
Figure 3-10: Stressing End Configuration for Stressing Bed Testing.. 42
Figure 3-11: Far End Set-up of Stressing Bed Testing .. 43
Figure 3-12: Bearing Plate for Stressing Bed Test .. 43
Figure 3-13: Proposed Stressing Configuration for Field Application (Dimensions in mm) 44
Figure 3-14: Setting of Outer Anchor .. 44
Figure 3-15: Live End Stressing Configuration... 45
Figure 3-16: Live End Stressing Configuration... 45
Figure 3-17: Beam in REIHLE for Pullout.. 46
Figure 3-18: Spacers and Saw used to Release the Far Anchor... 46
Figure 3-19: Assembled Formwork ... 47
Figure 3-20: Section of Grouted Specimen with 23 mm Duct... 47
Figure 3-21: Section of Grouted Specimen with 59 mm Duct... 48
Figure 3-22: Load vs. Strain Curve for Specimen GB3... 48
Figure 3-23: Stressing of Specimen LE1 ... 49
Figure 3-24: Stressing of Specimen LE2 ... 49
Figure 3-25: Stressing of Specimen LE3 ... 50
Figure 3-26: Stress Strain Curve for Tests to Ultimate.. 50
Figure 3-27: ‘Broomstick’ Failure of Specimen DB1.. 51
Figure 3-28: Splitting Failure, Specimen DB2 (a) Compression Failure, Specimen DB3 (b)....... 51

 ix

Figure 3-29: PI Gauges on Specimen DB2 (a) and DB3 (b).. 52
Figure 3-30: PI Gauges on Specimen GB1 (a) and GB3 (b).. 52
Figure 3-31: Pullout of Grouted Specimen LE1 .. 53
Figure 3-32: Crack along Top of Grouted Specimen LE1... 53
Figure 3-33: Crack in section of Grouted Specimen LE1.. 54
Figure 4-1: Parking Garage at 201 Elizabeth Street, Looking North... 74
Figure 4-2: Plan view of Column Strip with Tendon Layout .. 75
Figure 4-3: North-South Sections of Garage with Tendon Locations ... 76
Figure 4-4: East-West Section of Garage with Sensor Locations.. 76
Figure 4-5: Steel Coupler Used to Connect CFRP Tendons.. 77
Figure 4-6: Coupler Completely Covered with Shrink Rubber ... 77
Figure 4-7: Dead End Anchorage .. 78
Figure 4-8: Protective Heated Tent.. 78
Figure 4-9: Live End Anchorage ... 79
Figure 4-10: Civionics System Being Installed ... 79
Figure 4-11: Civionics System In Use ... 80
Figure 4-12: Stressing Configuration with Digital Readout .. 80
Figure 4-13: Items Inside Stressing Chair.. 81
Figure 4-14: Stressing of First Tendon .. 81
Figure 4-15: Stressing of Second Tendon.. 82
Figure 4-16: Live End Stress vs. Strain During Stressing of Both Tendons.................................. 82
Figure 4-17: Spacers between Anchor and Bearing Plate.. 83
Figure 4-18: Moment Analysis of Slab.. 83
Figure 5-1: Setting of Outer Waterloo Anchor in Field... 101
Figure 5-2: Anchor Orientation during Field Application ... 101
Figure 5-3: New Anchor Orientation ... 102
Figure 5-4: HSS Support.. 102
Figure 5-5: Test Configuration .. 103
Figure 5-6: Live End Configuration .. 103
Figure 5-7: Protective Sheathing ... 104
Figure 5-8: Dead End Configuration ... 104
Figure 5-9: Stressing of Test 1A.. 105
Figure 5-10: Stressing of Test 1B .. 105

 x

Figure 5-11: Unmoved Copper Sleeve of Test 1B... 106
Figure 5-12: Cracked Tendon during Test 1D ... 106
Figure 5-13: Stressing of Test 2A.. 107
Figure 5-14: Stressing of Test 2B .. 107
Figure 5-15: Stressing of Test 2C .. 108
Figure 5-16: Stressing of Test 2D.. 108
Figure 5-17: Speed of Release of Phase 2 Tests, Showing the Load on the Outer Anchor 109
Figure 6-1: Dog-Bone Couplers used for Stressing of Steel Tendons ... 115
Figure 6-2: Close-up of Dog-Bone Couplers... 115
Figure 6-3: Uneven Setting of Wedges.. 116

 xi

List of Tables

Table 3-1: Testing Program ... 35
Table 3-2: Physical Properties of ASLAN 200 Tendons ... 35
Table 3-3: Summary of Live End Stressing... 36
Table 3-4: Summary of Dead End Failure Test Results .. 36
Table 4-1: Available Sizes of ASLAN 200 Tendons... 72
Table 4-2: Allowable Tendon Stresses at Jacking (ACI, 2004b)... 72
Table 4-3: Maximum Permissible Stresses in FRP Tendons at Jacking and Transfer for Concrete

Beams and Slabs (ISIS, 2007) ... 72
Table 4-4: Grout Cube Results (AMEC Earth and Environmental Ltd., 2007)............................. 72
Table 4-5: Stresses in Middle Strip of Slab ... 73
Table 5-1: Testing Summary ... 100

 xii

Notation

Ap Nominal area of prestressing tendon, mm

At Cross sectional area of FRP tendon, mm2

Cfrp Circumference of the ASLAN 200 tendon, mm

E Tensile modulus of elasticity, GPa

Efrp Tensile modulus of elasticity, MPa

e Eccentricity, mm

f Friction force, N

ƒc’ Concrete compressive strength at 28 days, MPa

ƒci’ Concrete compressive strength at release, MPa

ƒfrpu Ultimate tensile strength of prestressed FRP tendon, MPa

ƒpe Effective stress in prestressed reinforcement after allowance for all prestress losses, MPa

ƒpu Ultimate tensile strength of prestressed FRP tendon and anchorage system, MPa

lb Length of the bonded section, mm

Mr Moment resistance, kNm

Msup Superimposed moment, kNm

N Normal force, N

P Load in tendon, N

Pe Prestress force after all losses, N

Pi Prestress force immediately after transfer, N

Pmax Maximum load prior to failure, N

S Section modulus, mm3

Δε Difference in the average tensile strain between the starting and ending strain points at

the lower and upper bound of the selected strain range

 xiii

Δσ Difference in applied tensile stress between the starting and ending strain points, MPa

εcu Ultimate strain of concrete

εult Ultimate strain in specimen

σH Hoop stress, MPa

Ø Diameter, mm

τb Bond stress, MPa

1

Chapter 1

Introduction

Prestressed concrete is a relatively new technology. The first prestressed bridge to be built in

North America, the Walnut Street Bridge, was only built in 1949, and still stands today. There

are many benefits to using prestressed concrete because it takes advantage of concrete’s better

performance under compression. Because prestressing initially compresses the concrete, it can

support larger forces before it begins to crack. As a result, prestressed beams can also have

longer spans, thinner slabs, and fewer joints. Prestressing involves the tensioning of the primary

reinforcement before any loads are applied to the member, making the tendon active at all times,

not only in response to a force applied on the element. Currently, most prestressing is done with

high strength steel tendons composed of 7 wire strands.

The corrosion of the steel prestressing strands is a significant problem in North America,

particularly in buildings exposed to harsh weather conditions. It is estimated that the cost of

repair of highway bridges is in excess of 50 billion dollars in North America, while 4 to 6 billion

dollars are required to rehabilitate parking structures in Canada (Technology Road Map (TRM)

Group, 2003). Open parking structures in cold climates are particularly vulnerable because of

their exposure to rain and de-icing salts. The moisture, along with the chloride ions creates an

ideal environment for steel elements to corrode. Post-tensioned tendons are encased in a

protective sheathing that is filled with grease in an attempt to keep water out. However, water

can still enter if the sheathing is not properly connected to the anchors. Collins and Mitchell

(1997) report that poor end anchor protection is a predominant cause of tendon failures.

 2

During the past 15 years, work has been conducted related to the use of fibre reinforced polymers

(FRP) prestressing tendons, particularly within the Canadian Network of Centres of Excellence

on Intelligent Sensing for Innovative Structures (ISIS Canada). FRPs provide a number of

advantages, the most significant of which is their resistance to electrochemical corrosion (Matta

et al., 2007). Carbon FRP (CFRP) has been shown to behave very well in prestressed

applications, having similar strength to steel and experiencing less relaxation (Elmahdy and

Fadel, 2008).

The use of CFRP tendons to post-tension structures in harsh climates could provide safer

structures, and reduce the life-cycle costs of the structure by preventing the need for constant

rehabilitation and monitoring of structures.

1.1 Objectives

The general objective of this thesis was to investigate the effectiveness of CFRP tendons for

replacement of existing corroded, steel tendons in an unbonded, post-tensioned concrete slab. A

field trial was conducted in a parking garage in downtown Toronto. Two 18 metre long,

unbonded, post-tensioned, corroded steel tendons were replaced with two ASLAN 200 CFRP

tendons.

In order to do so, a series of tests was performed prior to the field replacement. Follow-up testing

to optimize the overall efficiency of the system was also conducted. The specific objectives were

as follows:

1) Determine the bond length required to anchor the CFRP tendon at the dead end

(Chapter 3).

 3

2) Develop and test a live end anchorage system using split-wedge anchors developed

specifically for use with CFRP tendons at the University of Waterloo (Chapter 3).

3) Develop and test a stressing configuration that is re-useable and compact enough to be

used on scaffolding (Chapter 3).

4) Apply these systems to replace two corroded post-tensioned tendons with post-tensioned

CFRP tendons in a parking garage (Chapter 4).

5) Examine the possibility of using the split-wedge anchor in a different orientation in an

attempt to reduce losses experienced during the setting of the anchor and load transfer at

the live end (Chapter 5).

1.2 Thesis Format

Chapter 2 provides a review of relevant research, introducing the elements and concepts that will

be discussed. Chapter 3 presents the testing performed prior to the field application. Chapter 4

outlines the details of the field trial and discusses the results obtained. An analysis of the parking

garage and an investigation into the effect of the use of the CFRP tendons are also presented.

Chapter 5 explains the testing performed following the field application in which the losses at the

live end were examined and testing was performed in an attempt to reduce losses. The

conclusions and recommendations of this investigation are presented in Chapter 6.

 4

Chapter 2

Literature Review

In this thesis, a field replacement is presented in which two corroded unbonded, post-tensioned

steel tendons are replaced with CFRP tendons. The literature review presented in this chapter

introduces FRP materials and presents an overview of their use for post-tensioning. A summary

of the literature pertaining to these subjects is presented and referenced for further examination by

the reader. Applications in which similar technologies were used and the codes and standards

applicable to the research completed are also presented.

2.1 Steel Prestressing

Prestressing involves the tensioning of the primary reinforcement or tendon before any loads are

applied to the member, making the tendon active at all times. There are many motivations to

using prestressed concrete because it takes advantage of concrete’s better performance under

compression. Because all the concrete is initially in compression, prestressed beams have much

higher cracking loads than reinforced concrete beams. Prestressed systems can also have longer

spans, thinner slabs, and require fewer joints. Currently, prestressing is predominantly performed

with high strength steel tendons.

There are two main methods of prestressing: pre-tensioning and post-tensioning. Pre-tensioning

involves stressing the tendon before the concrete member is built and then casting the beam

around this tendon. Pre-tensioning is advantageous because it provides a continuous bond. It

relies on the bond between the strands and the concrete to transfer the forces from the steel to the

entire member. Post-tensioning involves the casting of the concrete around a duct, leaving a

 5

corridor through which the tendon can be threaded. Once the concrete has hardened, the tendons

are inserted, stressed, and anchored. In this method, the force is transferred to the concrete via

the end anchorage. Post-tensioning offers many of the benefits of pre-tensioned concrete such as

deflection control and shallower structures, while also allowing the stressing to occur on site. It

can also be used to connect two members creating continuity and providing moment connections

for precast elements. The stressing can also be performed in stages, which can help prevent

cracking during transportation and construction. The tendon can be left unbonded, or grout can be

inserted into the duct to create a permanent bond between the tendon and the concrete. Leaving

tendons unbonded results in substantial construction savings because the grouting step is avoided.

Unbonded post-tensioning also provides an increase in deformability over pre-tensioned beams.

Unbonded post-tensioned beams are, however, more susceptible to corrosion and experience

larger cracks than bonded members.

2.2 FRP Materials

Fibre Reinforced Polymer (FRP) materials have been available for over 50 years. However, their

use in concrete structures has greatly increased during the last 10 years (ISIS, 2007). FRPs

provide some important advantages such as their high strength-to-weight ratio, their resistance to

electrochemical corrosion, and their ease of installation. There are also a few limitations to the

use of FRPs, such as their cost and their susceptibility to damage from handling and contact with

other surfaces (Mallick, 1988).

The mechanical properties of FRPs are highly dependent on the fibre type, the fibre volume

fraction, the degree of fibre matrix adhesion, the fibre cross section, its loading history, and its

method of manufacturing (ISIS, 2007). In this thesis, carbon FRP (CFRP) was used. Carbon

fibre is generally considered to have a carbon content between 90 % and 98 %, while a graphite

 6

fibre has a 99.9 % carbon content (Neale and Labossiere, 1991). The two other most common

FRP types use aramid and glass fibres. The CFRP rods used in this thesis were manufactured by

Hughes Brothers Inc. and were created using a technique called pultrusion. This process involves

drawing continuous strands of fibre from reels through a resin tank where they are saturated, and

then pulling them through a heated die. The heat in the die cures and forms the FRP into a rod.

The rods are unidirectional, meaning that the carbon fibres are all oriented in the longitudinal

direction. The material displays linear behaviour until failure, which occurs suddenly without

yielding (ISIS, 2007). A variety of resins can be used as the matrix. Typically, thermosetting

polymers are used, the most common of which are polyesters, vinyl esters and epoxies (ISIS,

2007).

2.3 Post-tensioning with unbonded CFRP tendons

The use of FRP tendons for post-tensioned concrete applications is a relatively recent technology.

Because of the high strength and low relaxation of CFRPs, the tendons achieve similar prestress

levels to steel while reducing prestress losses (Elmahdy and Fadel, 2008). Because FRP tendons

resist electrochemical corrosion, they provide a great replacement to steel tendons located in

unfavourable conditions. Corrosion is a significant problem in unbonded post-tensioned

applications constructed with steel tendons because failure at any point leads to the loss of the

entire tendon. In bonded applications, the grout or concrete bond allows the tendon to keep most

of its load. Replacing these steel strands with FRP tendons would eliminate the corrosion issue

and allow for safer and possibly more cost effective structures.

2.3.1 Historical Development

The idea of using FRP tendons as prestressed materials arose in the 1970s in Germany. At first,

research was conducted to examine glass FRP tendons. This led to the construction of a series of

bridges in Germany and Austria using GFRP tendons as tensile members, the first of which was

 7

the Ulenbergstrasse Bridge in Dusseldorf (ACI, 2004b). The first bridge built with unbonded

FRP tendons was the Marienfield Bridge in Berlin in 1988 (ACI, 2004b). Again, GFRP tendons

composed of 19 strands each was used. This was an external post-tensioning application, which

allowed for easy replacement of tendons in the event of a break. The BASF Bridge in

Ludwigshafen, Germany used 4 CFRP tendons that were threaded through ducts in concrete and

then post-tensioned (ACI, 2004b). Other bridges have been built with prestressed FRP, but most

applications have used pretensioned methods because of the concerns with the tendon anchorage

system.

One exception is The Bridge Street Bridge in Southfield, Michigan, completed in 2001, that used

both bonded and unbonded CFRP tendons (Grace et al., 2002). The bridge used double-tee

girders to cover three spans of approximately 21 metres. Post-tensioned CFRP strands were used

in both the longitudinal and transverse direction, with the stressing proceeding in stages to

account for different loading conditions. The longitudinal tendons, for example, were partially

stressed to 60 % of their final design load prior to shipping to prevent cracks during handling and

erection, and then fully stressed on site. Each span consisted of 4 double-tee girders, reinforced

with 4 x 40 mm diameter longitudinal post-tensioned strands with a guaranteed breaking load of

1070 kN carrying a load of approximately 450 kN each. All 5 transverse post-tensioned tendons

were in the north span and each carried a load of approximately 600 kN. Additional information

on the historical development of post-tensioned CFRP tendons can be found in the ACI 440.4R

report (ACI, 2004b) and the ISIS Design Manual (ISIS, 2007)

2.3.2 Flexural Behaviour

Research on the flexural behaviour of unbonded post-tensioned FRP reinforced beams is limited

because most of the research has been performed on bonded beams as a result of the difficulty in

 8

developing a suitable tendon-anchorage system. FRP prestressed beams exhibit two different

failure modes: failure by crushing of the concrete or failure by rupture of the tendon. Because

FRP tendons are very brittle and do not have the ductile failure that is associated with steel, their

failure is very sudden and explosive. If failure occurs in the strand, elastic strain energy is

released and is partly absorbed by the concrete creating large cracks and spalling. In order to

ensure adequate safety by providing some warning of failure, measures of deformability were

introduced by researchers as a means of quantifying the displacement or curvature that occurs

before rupture of the tendon and has become one of the main concerns in prestressed concrete

beams both with bonded and unbonded CFRP tendons.

Both bonded and unbonded CFRP systems have a bilinear load-deflection response

(Abdelrahman and Rizkalla 1997, Braimah et al., 2006). Figure 2-1 shows the result of tests

performed on three post-tensioned CFRP beams (CFRP1, 2, 3) and two post-tensioned steel

beams (ST1, 2). As the load is initially applied, the stiffness is very similar in all specimens.

However, as the section cracks, the stiffness of the CFRP beams is significantly reduced. The

member still behaves linearly, but the deflections occur at a faster, steady rate until failure. The

rate of deformation in steel prestressed beams, however, behaves elastically until cracking after

which the rate of deflection increases steadily as the steel yields until crushing of the concrete.

Since the failure mode for the unbonded beams is crushing of the concrete, more deformability is

observed with the beams post-tensioned with CFRP when compared to those containing steel

because of the lower modulus of the CFRP.

Research by Maissen and De Smet (1995) has also shown that unbonded CFRP tendons

experience greater deflections because the strain in the tendon is averaged over its entire length.

 9

This makes failure in the tendon less common, more often leading to failure by concrete crushing

which provides increased ductility. This is attributed to the progressive failure of concrete in

compression (Grace and Abdel-Sayed, 1998) Unbonded beams also have a much lower post-

cracking stiffness which increases their deformability, offering greater warning of failure. For

these reasons Burgoyne (1993) has long advocated that prestressed FRP tendons should remain

unbonded to the concrete.

Grace and Abdel-Sayed (1998) performed some testing in which double-tee beams reinforced

with both bonded and unbonded CFRP tendons were subjected to 7 million cycles of repeated

loads. No damage was observed due to these cyclic loads when the repeated loads were within

the working loads of the structure. Their findings showed that unbonded tendons are unlikely to

experience rupture under ultimate conditions and that the addition of draped unbonded tendons to

a system with bonded tendons helped increase the deflections under ultimate loads by forcing the

system to fail by crushing of the concrete.

In bonded beams, it has been proposed that reducing the jacking stress of the tendons would help

the member behave in a more desirable way. Currently, the jacking stress is usually kept just

under 60% of the nominal tensile strength of the tendon (ISIS, 2007), however, if this is reduced

even further, to a stress that would allow cracking during service (partial prestressing) the

deformability could be improved (Abdelrahman and Rizkalla 1997).

 10

2.3.3 Long-Term Behaviour

Since FRPs are a fairly new technology, their long-term and fatigue behaviour requires additional

investigation. Braimah et al. (2006) considered the fatigue behaviour of post-tensioned FRP

beams. The fatigue loading was applied for 500,000 to 2,000,000 cycles, meeting the

recommendations of the Post-Tensioning Institute (PTI, 1985). The beams that survived the

entire test were then loaded statically to failure. Their results showed that the response of the

CFRP tendons was very similar to that of steel. This positive result means CFRP would be

comparable to steel in eventual replacement applications. However, the tests showed that the

CFRP mechanical wedge anchors were not very effective in eliminating stress concentrations at

the rod-anchor junction.

Braimah (2000) also found long-term deflections to be larger in beams prestressed with steel

when compared to similar beams prestressed with CFRP. The prestressing strain was found to

decrease with time in a cracked section, but remain stable in a non-cracked section. If a proper

anchorage can be developed, the unbonded CFRP tendons would perform adequately under

fatigue and long-term loading. Fatigue tests carried out by Sayed-Ahmed and Shrive (1998) on

CFRP-anchorage assembly revealed that the stress range, rather than the mean stress or rate of

loading, has more of an effect on CFRP fatigue performance. They performed tests at rates of 1,

2, 5 and 10 cycles/s with no significant effect towards the fatigue behaviour, while increasing the

stress range decreased the fatigue strength.

Another problem encountered was the disadvantage of the cross section of the tendons. If a

single strand in a steel tendon fails, it is possible for the other six to redistribute the force that was

 11

lost and prevent a larger failure. This is not the case in FRP tendons because the entire section

fails simultaneously (Braimah et al., 2006).

2.3.4 Post-Tensioning Losses

Elmahdy and Fadel (2008) conducted an investigation into the effect of the type of FRP on

prestress losses, looking at both the instantaneous and time-dependent losses. In post-tensioning,

the concrete is cast around ducts provided for the tendons, and the tendons are tensioned after the

concrete has hardened. The prestressing tendon is anchored to the ends of the concrete by a

suitable anchorage system and the ducts are often grouted to protect the tendons from corrosion.

Sources of prestress loss in this system are anchorage-seating loss, elastic shortening of concrete,

friction loss, shrinkage of concrete, creep of concrete, and relaxation of tendons. Elmahdy and

Fadel found CFRPs to be best suited for post-tensioning applications, finding that they experience

less relaxation than steel. Matta et al. (2007) noted that small relaxation, typically below 3% of

the initial applied stress, can be expected when using CFRP.

2.4 Tendon-Anchorage Systems

The tendon anchor connection remains the most critical element for post-tensioning with FRP

tendons. Because of FRPs’ poor shear strength, traditional anchors used for steel cannot be used.

These anchors have corrugations that bite into the tendons and can splinter the bars. New

systems have been developed with varying success. To be considered effective, the tendon-

anchor assembly must have an efficiency factor of 0.95, meaning that it must develop a tensile

force in excess of 95% that of the FRP tensile capacity (Rostasy and Budelmann, 1993). PCI

recommends that tendon-anchorage system should withstand 500 000 cycles at 60-66% of the

specified ultimate strength of the assembly (Post-Tensioning Institute, 1985). Many attempts

have been made to develop a suitable anchoring system. This report will outline some of the

newer concepts that have been developed, in particular a split wedge anchor developed at the

 12

University of Waterloo which was used in this thesis. Additional information on CFRP tendon-

anchorage systems can be found in the ISIS Design Manual (ISIS, 2007).

Split wedge anchor systems are the most suitable for post-tensioned concrete applications because

of their compactness, ease of installation and reusability. However, split wedge anchors can

cause stress concentrations to occur near the inner edge of the gripped region and can thus lead to

failure. These concentrations depend significantly on the distribution of the shear stress applied

by the anchor, which can cause shear failure of the tendon at the anchorage. Introduction of the

load into the rod should be done in a manner that decreases the magnitude of applied shear stress

towards the inner edge of the gripped region (Potnov, 2007).

One method to redistribute the stresses more evenly over the anchor is the soft zone concept

developed by Meier (1995). This method involves using a series of resins with varying stiffness

along the contact zone between the tendon and anchor. This counteracts the stress peak at the

front of the tendon because the resins in this area have very low stiffness. The stiffness is

gradually increased along the length, providing an optimized distribution of the shear stresses.

However, because this anchor relies on the resin bond with the tendon, it must be in place on the

tendon prior to prestressing. This significantly reduces its efficiency for post-tensioning

applications, because the anchor at the live end of the member would ideally be set after the

tendon has been stressed.

Sayed-Ahmed and Shrive (1998) developed a split wedge anchor that uses a small differential in

angles between the barrel and the wedges. This angle allows the stresses to be more evenly

 13

distributed by reducing the stress concentration that is created at the tendon anchorage contact

point. This contact area was identified as the critical area for fatigue and long-term loading.

They reported this anchor to behave well both under static and fatigue loading.

A similar split wedge anchor with an angle differential was developed and tested at the University

of Waterloo (Al-Mayah et al. 2001, 2006a, 2006b, 2007). The geometry of this anchor is shown

in Figure 2-2, with R representing the longitudinal curvature of both the wedges and the barrel.

Varying curvatures in the barrel and wedges were investigated (Al-Mayah et al., 2006a),

presented as A, B, C, and D in Figure 2-2, and it was found that it had an effect on the contact

pressure distribution on the rod. The smaller radius was shown to have the least displacement.

The barrel and wedges of this anchor were made of steel and the anchor was tested with both

6060-T6 aluminum alloy sleeves and ASTM B75 copper sleeves between the tendon and wedges

that were found to reduce the tendon slip while still achieving the maximum required loads.

The effect of using a presetting load to set the anchor prior to stressing and the radius of the barrel

wedge profile was also investigated (Al-Mayah et al., 2006a) using two sizes of tendon, (6.4 and

9.4 mm diameters). The results of this testing showed that although presetting was not necessary

in order for the anchor to be effective, it did significantly reduce the displacement of the wedges

in the anchor. Tests showed that a presetting force of 110 kN reduced the displacement from

13 mm to 4 mm on a tendon loaded to 140 kN and when tested to failure, all specimens failed at a

load higher than the guaranteed fracture strength of the rods. The anchors were re-used several

times and it was noticed that the wedges deformed slightly, but still functioned successfully

suggesting that there is a certain amount of flexibility in the design.

 14

Fatigue testing was performed on the Waterloo anchors by Elrefai et al. (2007). The anchorage

system was found to exceed the PTI requirements with no premature failures taking place in the

anchor. The major factor was found to be the stress range applied, with the fatigue life of the

assembly decreasing as the range increased, and the system was expected to withstand an infinite

fatigue life if the stress range remained below 10% of the ultimate capacity of the tendon-

anchorage system. Variations in the minimum stress were not found to be significant.

Campbell et al. (2000) investigated the possibility of galvanic corrosion of the two sleeve

materials which were placed along with the stainless steel wedges in a sodium hydroxide

solution. The aluminum alloy began reacting immediately and was dissolved in 48 hours. The

copper however showed no reaction with the steel although it burnished when in direct contact

with the sodium hydroxide solution. In both cases, the stainless steel wedges remained

unaffected.

As effective as these anchors may be, the issue remains that they are mainly fabricated from steel

and the problems of corrosion, although no longer an issue in the tendon because it has been

replaced by FRP, are still present in the anchor. These anchors can be built out of stainless steel,

but this does not entirely eliminate the problem. For this reason, Reda Taha and Shrive (2003)

developed and tested an anchor made out of concrete and wrapped in FRP sheets that was

completely steel free. It was a mechanical wedge anchor similar to the previous metallic ones,

but used ultra-high performance concrete (UHPC). This anchor also used an angle differential of

0.1 degrees to spread the stress evenly along the contact surface of the anchor. No sleeve was

used between the tendon and anchor. The UHPC was specially developed for this application and

included 3 mm chopped carbon fibres. The fibres, combined with calcined bauxite aggregate,

 15

allowed for the concrete to have a 7-day compressive strength over 200 MPa. The FRP sheets

provided the confinement to increase the strength of the concrete even further.

2.5 Codes and Standards

The CSA S806 and CSA S6 standards contain code provisions for the design of bridges and

buildings with FRPs including prestressing. In addition, ACI 440.4R-04 and the ISIS Design

Manual provide design guidelines for prestressing. There are significant differences when

designing prestressed structures with FRP instead of steel. For ultimate strength calculations, the

FRP tendon cannot be assumed to have yielded, since they behave linearly until failure.

Therefore, the strain capacity of the tendon has to be taken into account. This requires the initial

prestress levels to be lower to allow sufficient deformation during loading (ISIS, 2007). Steel

tendons are typically allowed to be tensioned up to 85% of their ultimate range, whereas

allowable stresses for FRP tendons are closer to 60% of ultimate. The deformability of FRP

prestressed members also varies from steel. For steel prestressed members, the deformability

index is defined as the ratio of the deflection at ultimate to the deflection at yield whereas the

curvature approach must be used when designing with FRP. At service conditions, the design

approaches for calculating stresses in the section are very similar to those for structures

prestressed with steel.

2.6 Summary

Thanks to their high strength, low relaxation, light weight, and corrosion resistance, CFRP

tendons offer a good substitute for corroded, unbonded, post-tensioned steel tendons. Suitable

tendon anchorage systems have been developed that can hold the full loads of the tendons. In the

following chapters, field application involving the replacement of two unbonded, post-tensioned

steel tendons with CFRP tendons is presented along with testing performed to develop an

appropriate system for prestressing.

Figure 2-1: Load-Deflection behaviour of Post-Tensioned Beams (Braimah et al. 2006)

Figure 2-2: Geometrical Details of Circular Profile Anchor (Al Mayah et al., 2006)

 16

 17

Chapter 3

Testing on the Capabilities of the Field Replacement Components

3.1 Introduction

This section will describe in detail testing that was performed in order to quantify the response of

the anchorage conceived for the field application, and to determine whether the response was

satisfactory for the loads to be encountered. The dead end anchorage, as designed, consisted of a

1500 mm tendon length directly bonded to the concrete. At the live end, the tendon was stressed

through a post-tensioning duct to the desired load, and then anchored using a Waterloo anchor.

The use of steel anchors leaves the anchorage system vulnerable to corrosion. Therefore a

1500 mm long tendon section was grouted to the post-tensioning duct to provide a redundant,

non-steel anchorage.

The testing programme was separated into two main phases: system performance during stressing

at serviceability loads, and system performance at ultimate load. These phases represent the

different load objectives to be reached. The first set of testing, examining the system

performance during stressing, had the two goals of examining the response of the anchorage, both

at the dead and live ends, and the response of the stressing chair (see Appendix A) when

subjected to the maximum loads during stressing of the tendon. The stressing configuration

needed to be compact enough to be used on scaffolding, in order to replace tendons on above-

grade floors, and it also needed to be reusable and easily disassembled, to ensure that multiple

tendons could be stressed.

 18

The second phase of testing examined the performance of the specimens at ultimate limit states.

Table 3-1 outlines the specimens tested in this phase. The goal was an anchorage system as strong

as the tendon itself. The anchorages, both for the live load and the dead load, were tested in

tension to their ultimate load. The goal for this testing was to reach or exceed the strength

provided by the tendon manufacturer. Two different anchorages were examined. The first

simulated the dead end anchorage and consisted of the tendon directly bonded to concrete. The

second simulated the live end anchorage and consisted of a tendon grouted to a duct embedded in

concrete. The details of these specimens will be described in the following sections.

3.2 Materials

3.2.1 CFRP tendons

The CFRP tendons used for the testing were ASLAN 200 bars manufactured by Hughes Brothers

Inc. Detailed physical properties of the tendons can be found in Table 3-2. The tendons used for

testing were 3050 mm long with a nominal diameter of 12 mm, and a cross sectional area of

108 mm2. This FRP rebar is ideal for prestressing replacement applications because it is

impervious to corrosion, is highly resistant to chemical attacks, and has a tensile strength greater

than that of prestressing steel (Hughes Brothers, 2007). The tendon diameter is particularly

important because the tendon must fit in the existing void left by the removal of the corroded

steel tendon, while having comparable strength to the original steel tendon to allow it to hold

similar loads. The tendon must also be resistant to corrosion in order to avoid the corrosion

problems that were present with the steel tendons.

The tendon is composed of approximately 60% by volume Toray fibres that have a tensile

strength of 4800 MPa. The fibres are impregnated in a vinyl-ester matrix (Elrefai et al., 2007). A

 19

surface treatment is applied to the tendons during manufacturing in order to enhance the bond to

Portland cement and grout or structural epoxies. Testing performed at the University of

Missouri-Rolla showed the maximum bond stress of ASLAN 200 when directly bonded to

concrete to be 8.45 MPa. (Hughes Brothers, 2007)

3.2.2 Hughes Brothers Anchors

The tendons that were initially planned to be used for the dead end had a stainless steel anchor

directly bonded by the manufacturer onto one end as shown in Figure 3-1. This anchor has a

length of 280 mm and an outer diameter of 32 mm. It is bonded to the tendon at its end using

epoxy over a length of 240 mm, while the additional 38 mm extends beyond the end of the CFRP

tendon and can accommodate a 19 mm diameter threaded rod. This anchor will be referred to as

the epoxied anchor or the Hughes Brothers anchor in this thesis.

3.2.3 Waterloo Anchors

Another set of anchors developed at the University of Waterloo was used for the live end. This

anchor will be referred to as the Waterloo anchor in this thesis. Figure 3-2 shows a schematic of

these anchors (Elrefai, 2007). The Waterloo anchors rely on four wedges sliding into a tapered

barrel to grip onto the tendon. These anchors are made from steel and also include a copper tube

that is placed between the tendon and the wedges to help protect the tendon from being damaged

by the edge of the wedges and to help increase the grip. A rubber ring is also provided to help

hold the wedges in place prior to the setting of the anchor. A pre-setting load of 100 kN is

recommended to seat the wedges (Al Mayah, 2007). Figure 3-3 shows a Free Body Diagram

displaying the forces in the anchor when it is set and the tendon is stressed. Friction forces (f)

transfer the load in the tendon (P) to the wedge, via the sleeve. The normal force (N) exerted by

the wedge onto the barrel is countered by the hoop stresses (σH) in the barrel. If the anchor is

preset on an unstressed tendon, hoop stresses are created as the barrel is pushed onto the wedges.

 20

These hoop stresses create a normal force and friction at the contact with the wedges. This force

is transferred into the tendon via the sleeve, and compression and friction forces clamp the tendon

in place.

3.3 Experimental Program

Table 3-1 provides a summary of the experimental program. Nine specimens were created: three

with the tendon directly bonded to the concrete (DB), three with the tendon grouted to the

concrete (GB) and three with the tendon stressed prior to grouting (LE). Each specimen was

tested at serviceability loads and subsequently tested to failure. The ISIS design guidelines (ISIS,

2007) and CSA-S806-02 limit the allowable stress in the tendon during stressing to 0.70ƒfrpu,

where ƒfrpu is the ultimate tensile strength of the tendon. On the other hand, ACI 440.4R (ACI,

2004b) limits the stresses during stressing to 0.65ƒpu, where ƒpu is the ultimate tensile strength of

the tendon-anchorage system. The more conservative limit of 0.65ƒpu was chosen, and since the

anchorage strength was believed to be equal to the strength of the tendon, 0.65ƒfrpu was used. The

anchorage systems were therefore subjected to a serviceability load of 145 kN. The aim was to

reach this load without the anchorage system showing any cracking or measurable slip.

ISIS design guidelines (ISIS, 2007) also limit the allowable stress in the tendon after release to

0.65ƒfrpu while the CSA-S806-02 limits the stress to 0.60ƒfrpu and ACI 440.4R (ACI, 2004b)

limits the stresses after release to 0.60 ƒpu. Once again, the more conservative option was chosen,

and the ƒfrpu was taken equal to ƒpu, leading to a target tendon load following release of 135 kN.

 21

3.3.1 Instrumentation

Load cells used included Universal flat load cells which are rated for an ultimate capacity of

222.4 kN, and smaller load cells fabricated at Queen’s University and having a maximum

capacity of 155.7 kN. All load cells were calibrated in compression using a REIHLE DT3000

testing machine prior to use. A micrometer (seen in Figure 3-4) and a linear potentiometer (seen

in Figure 3-5) were used to measure the slip at the free end. The micrometer relies on guides

glued onto the specimen to ensure that it is placed at the same location for every reading. Strain

was measured in the concrete using 100 mm displacement-type strain transducers, referred to as

Pi gauges (shown in Figure 3-5), whereas KYOWA 2 mm electrical resistance strain gauges were

used to measure the strain in the CFRP tendon. To apply these strain gauges, the surface texture

of the CFRP tendon was removed and smoothed using sand paper to ensure a proper bond.

3.3.2 System Performance at Serviceability Loads

3.3.2.1 Dead End Anchorage

Two different anchorages were investigated for the dead end. Three specimens, DB1, DB2, and

DB3, had the CFRP tendon directly bonded to concrete, as indicated in Figure 3-6. Three

specimens, GB1, GB2 and GB3, had a post-tensioning duct running along their length, with the

tendon grouted into the duct, as shown in Figure 3-7. The cross-section (125 mm x 125 mm) was

selected to match the slab thickness of the parking garage under investigation. The 1500 mm

bonded length was selected on the basis of the bond strength provided by the manufacturer, and a

factor of safety of 3, given a service load of 145 kN

Figures 3-8 to 3-12 show the set-up for testing the anchorage beams. A hydraulic ram was used

to stress the specimen. The loading was applied in increments of 25 kN (±2 kN) from 0 to

100 kN and in 15 kN (±2 kN) intervals for the remaining 45 kN. At each interval, the beam was

 22

carefully inspected to ensure that there were no significant cracks or other flaws showing, and a

micrometer was used to measure the slip at the far end of the beams at each interval.

3.3.2.2 Live End Anchorage

The purpose of these tests was to investigate the response of the live end anchorage and stressing

configuration during the stressing procedure. Prior to performing this testing, a proper stressing,

setting and anchoring procedure had to be developed for the field application. Conventional

prestressing anchors cannot be used because the wedges have teeth that would cause failure of

CFRP tendons. The split-wedge anchors developed at the University of Waterloo were therefore

used.

The proposed stressing configuration for the field application is shown in Figure 3-13. The

tendon extends 1080 mm beyond the concrete curb. Two Waterloo anchors are used at the

stressing end. The anchor labelled “Outer Waterloo Anchor” is a temporary anchor used for the

stressing of the tendon. This anchor is set prior to stressing and is removed once the stressing is

complete. The other anchor, labelled the “Inner Waterloo Anchor” holds the end of the stressed

tendon permanently in place and is set once the stressing is complete. The rest of the apparatus

shown in Figure 3-13, including the stressing chair, ram, and outer anchor which is pre-set onto

the tendon prior to stressing using a setting box shown in Figure 3-14, is removed after the

stressing of the tendon is complete. The following steps are needed to stress the tendon:

1) The tendon is stressed to its required service load by extending the Jacking Ram. This

ram reacts against the Outer Waterloo Anchor at one end and the steel stressing chair at

the other end;

 23

2) The Inner Waterloo Anchor is set by extending the Setting Ram. The ram reacts against

the steel stressing chair at one end and the wedges of the Inner Waterloo Anchor at the

other end;

3) Once the Inner Anchor is set, the Jacking Ram is released, so that the load is transferred

to the Inner Waterloo Anchor. At this point, the stressing chair and Jacking Ram can be

safely removed.

In order to test the performance of the proposed field set-up, three beams, referred to as LE1,

LE2, and LE3, were stressed in the laboratory using the configuration shown in Figures 3-15 and

3-16. Load cells were used to measure loads at all stages of the stressing procedure, as well as

losses after transfer occurred. Once monitoring of losses was completed, each beam was grouted.

3.3.3 System Performance at Ultimate

3.3.3.1 Dead End Anchorage

Following the serviceability tests, all six beams DB1, DB2, DB3, GB1, GB2, and GB3 were

tested to failure. Figure 3-17 shows a typical beam placed in the Reihle universal testing

machine. The load was applied at a fixed displacement rate of 1 mm/min (ACI, 2004b). A strain

gauge was placed halfway along the exposed portion of the tendon. For the directly bonded

beams, PI gauges were mounted to the concrete at 75 mm, 825 mm, and 1575 mm from the

bearing end of the beam. For the grouted dead end tests, PI gauges were mounted to the concrete

at 100 mm, 300 mm and 500 mm from the bearing end of the beam.

3.3.3.2 Live End Anchorage

Following the serviceability tests, Beams LE1, LE2, and LE3 were tested to failure using the

apparatus shown in Figure 3-15. The outer 9” ram was extended until failure of the anchorage

 24

was observed. In order to simulate a worst-case situation in the field, the Waterloo anchor was

first removed by cutting the tendon between the anchor and bearing plate. Spacers were placed,

shown in Figure 3-18, to facilitate the cut.

3.3.4 Fabrication of Samples

Figure 3-19 shows the formwork for the directly bonded (DG) beams and the grouted (GB and

LE) beams. Large compressive confining stresses are developed in concrete bearing against a

loading plate. These confining stresses artificially increase the bond strength. To avoid this

artefact, electrical tape was placed on the first 150 mm of the tendons to provide an unbonded

section at the zone where the bearing would occur during testing. For the LE beams,

polypropylene prestressing ducts with an inner diameter of 59 mm were used, and for the GB

beams 23 mm inner diameter ducts were used. The beams were left to cure for one week with the

exposed areas covered with wet burlap and plastic surrounding them to prevent excessive water

loss, and were then left for a minimum of 28 days to fully cure before any testing was performed.

The concrete was ordered for a minimum strength, f’c, of 30 MPa and cylinder testing showed it

to have an average f’c of 33.8 MPa.

Once the concrete was cured, the GB beams were grouted using post-tensioning (PT) grout with a

specified 3-day compressive strength of 45 MPa and a specified volume expansion 6 % (+/- 2%)

volume when unconfined. Cube tests confirmed the specified strength value. Air ducts, shown in

Figure 3-19, were located 50 mm from each end of the beams to provide an entrance and exit for

the grout. The GB beams were cut following the tests to failure. Sections of the grouted

specimens are shown in Figures 3-20 and 3-21 that confirm that the prestressing ducts were filled

with grout.

 25

3.4 Results and Discussion

3.4.1 System Performance at Serviceability Loads

3.4.1.1 Dead End Anchorage

The directly bonded dead end beams DG1, DG2, and DG3 were tensioned to 145 kN. The

micrometer readings indicated that no substantial slip of the CFRP tendon occurred. Individual

slip readings did not exceed 0.1 mm, which is well below the 0.5 mm limit suggested by

ACI 440.4R (ACI, 2004b).

The grouted dead end beams GB1, GB2, and GB3, were also loaded to the service load of 145 kN

and no measurable slip was observed. Figure 3-22 shows a Load vs. Strain curve for Beam GB3.

Linear behaviour was observed during loading and unloading. The maximum strain obtained,

0.8%, is approximately half of the manufacturer specified ultimate strain of 1.7% (see Table 3-2),

suggesting that the tendon could have sustained approximately double the maximum applied load.

Beam GB2 began to show splitting cracks at the top and bottom of the beam at a load of 100 kN,

and the test was aborted. In an attempt to determine the cause of these cracks, the beam was

sectioned as shown in Figure 3-20. No large air pockets were found in the duct of GB2 that could

have led to this failure and no other differences were noticed as the sections showed both beams

to be well grouted. The sections were then tested in compression to determine if the concrete

strength, f’c, of GB2 was comparable to GB1 and GB3. No difference was observed. Stress

concentrations resulting from improper fabrication were most likely the cause for the splitting

cracks, which could be avoided by inserting steel reinforcement.

 26

3.4.1.2 Live End Anchorage

Figures 3-23 to 3-25 show the stressing results for beams LE1, LE2, and LE3 respectively,

representing the loads reached during stressing and maintained following transfer. The line

labelled ‘Out of Chair’ indicates the tendon load during stressing, while the line labelled ‘In

Chair’ indicates the load remaining in the tendon after the jack was released and the load

transferred to the inner anchor. All three beams reach at least 145 kN with no slip observed. The

slow decreases in load that can be observed in all three samples (for example at 8 minutes in

sample LE1) are a result of hydraulic fluid loss in the jack, and not tendon slip. Table 3-3

summarizes the times at which the load was released to the inner anchor and the load remaining.

It was observed that the inner anchor slipped upon initial release and did not meet the

serviceability limit requirement of a tendon load of 135 kN. For example, for Beam LE1,

Figure 3-23, the tendon was initially stressed to 140 kN. At about 21 minutes, the inner anchor

was set, which resulted in the load on the external anchor and the tendon increasing to 167 kN,

while the In Chair load cell measured a maximum load of 62 kN. Following setting of the inner

anchor, the tendon was restressed to 140 kN and at 28 minutes was released to the inner anchor.

At this point, the load on the Out of Chair load cell read zero, while the In Chair load cell read

120 kN. The load loss was attributed to the wedges slipping further into the barrel.

Since the tendon stress was below the required 135 kN, the tendon was restressed to 145 kN at

31 minutes and released a second time. Because the inner anchor had already been set, it was not

possible to slide it against the bearing plate and a gap was opened up. The adjusting screw in the

stressing chair was therefore extended to fill this gap and the load was once again released onto

the inner anchor. A load of 137 kN was obtained. A third re-stressing was performed until a final

 27

tendon load of 145 kN was maintained. The load in Beam LE1 was monitored for 7 days after

stressing and was found to maintain 140 kN, exceeding the required minimum tendon load after

losses of 135 kN.

The need to stress and restress the tendon in the field is not ideal. Beam LE2, Figure 3-24, was

therefore stressed initially to 160 kN before the setting of the inner anchor. During the setting,

the load on the outer anchor rose up to 183 kN and no problems were experienced. However,

after the load was released, only 70 kN remained in the tendon. The tendon was then re-stressed,

reaching a maximum load of 178 kN, and some progress was made, with 95 kN remaining in the

tendon after the transfer. As a third attempt at stressing was made, the load on the outer anchor

reached a maximum of 194 kN, representing over 85% of the ultimate load of the tendon, at

which point the outer anchor was unable to hold the load, and slipped off. This led to the tendon

recoiling in the opposite direction and failing in compression. The shock created by this sudden

release in load also led to the concrete beam cracking at two points along its length, and being

held together only by the duct that passed through it.

Beam LE3, Figure 3-25, behaved in a manner similar to Beam LE2, with no problems occurring

during the initial loading phase to 140 kN or the setting of the inner anchor, but with a large load

loss during the load transfer to the inner anchor. After this transfer, only 58 kN remained in the

tendon. The beam was re-stressed and re-set until a final load of 97 kN was obtained. The

maximum load that was reached during the stressing was limited to that reached in the first test to

prevent slip and failure at the anchorage as in sample LE2. For this reason, the maximum load

reached while setting the inner anchor was 166 kN.

The tests in this section indicate problems in maintaining the prestressing load while setting the

anchor on the tendon. When these tests were conducted, these prestress losses were thought to be

caused by a small amount of slip (approximately 10 mm as observed during re-jacking) in the

anchor. With the short length of tendon (1650 mm) tested in the laboratory, even such a small

amount of slip causes substantial prestress loss. At the time of initial testing, the amount of slip in

the anchor was expected to remain close to 10 mm in the field. Since the tendon length in the

field was approximately 18 m long, the prestress losses were expected to be substantially lower in

the field. In the field application, however, problems in setting the anchor were also observed as

discussed in detail in section 4.3.2.

3.4.2 System Performance at Ultimate

3.4.2.1 Dead End Anchorage

The failure results of the DG and GB tests are shown in Figure 3-26. Table 3-1 summarizes the

maximum loads and failure modes observed. The stiffness of the specimens can be seen to

increase slightly with the load. This is due to fibres that are initially misaligned straightening with

the load and increasing the tendon stiffness. A number of the bar properties were determined

from these tests: the ultimate tensile stress of the tendon and anchorage system, ƒpu, the bond

stress at failure, τb, and the tensile modulus of the tendon, Efrp. These values were calculated

according to ASTM D7205 and are summarized in Table 3-4. These are conservative numbers

because they include specimens DB3 and GB1 in which premature failure occurred in the testing

set-up, as described below. The tensile stresses were calculated using the following equation:

tAP /ƒ maxpu = (3-1)

where:

 Pmax = maximum load prior to failure (N)

 28

At = cross sectional area of the tendon (mm2)

The tensile stresses obtained all compared favourably with that of the tendon specified by the

manufacturer (2068 MPa), because all five dead end samples exceeded this value and the average

stress at failure was 2542 MPa and 2530 MPa for the directly bonded and grouted specimens,

respectively.

Using the ultimate tensile stress, the average bond stress between the tendon and the concrete was

calculated using the following equation:

bfrp
b lC

Pmax=τ (3-2)

where:

Pmax = maximum load prior to failure (N)

 Cfrp = circumference of the ASLAN 200 tendon (mm)

lb = length of the bonded section (mm)

The average bond stresses were found to be 4.87 MPa and 4.40 MPa for the directly bonded and

grouted specimens respectively. These values were well below the 8.45 MPa specified by the

manufacturer and this suggests that the bond should have been able to hold larger loads. This was

also confirmed by the failure modes of the specimens because only two of the five specimens,

DB2 and GB3, showed any slip, and specimen DB3 also exhibited significant splitting in the

concrete, suggesting that failure due to the bond stresses did not occur.

 29

The tensile modulus of elasticity of the ASLAN 200 tendon was also calculated using the strain

gauge readings and the load from the REIHLE testing machine. The following equation was

used:

εσ ΔΔ= /frpE (3-3)

where:

Efrp = Tensile modulus of elasticity (MPa)

Δσ = difference in applied tensile stress between the starting and ending strain points (MPa)

Δε = difference in the average tensile strain between the starting and ending strain points at

the lower and upper bound of the selected strain range

For these tests, the strain range selected was between 0.001 and 0.003 as suggested by

ASTM D7205. This equation gave average modulus results of 153 GPa and 157 GPa for the

directly bonded and grouted specimens respectively. These values are higher than the

manufacturer’s specified tensile modulus of 124 GPa.

Table 3-2 compares the properties of the tested tendons to those provided by the manufacturer

and those found by Elrefai et al. (2007). In all tests, including those with premature anchorage

failure, the tendon exceeded the manufacturer’s specified strength.

Of the five specimens tested to ultimate, none exhibited the same failure mode. Specimen DB1

was the only specimen in which full tensile failure of the ASLAN 200 tendon was observed. The

tendon shattered in a ‘broomstick’ mode. Figure 3-27 shows the portion of the tendon remaining

attached to the concrete after failure. Specimen DB2 failed due to splitting of the concrete

 30

 31

leading to slip of the tendon. Figure 3-28(a) shows the failed specimen, cracked along most of its

length. The crack began just above the 150 mm unbonded section and extended approximately

1000 mm up, although it still carried 20 kN of load. The specimen was then re-loaded until full

slip occurred at 111 kN, at which point only the top and bottom 150 mm of the beam were not

split. Specimen DB3 failed at the highest ultimate load, and was the first to experience premature

failure in the testing assembly. The threads of the bolt inserted into the Hughes Brothers anchor

sheared off, resulting in the tendon recoiling upwards and failing in compression. Specimen GB1

also experienced premature failure in the bolt, as the bolt itself failed and sheared into two pieces,

again leading to a compressive failure in the tendon. Specimen GB3 failed in slip with no visible

concrete splitting occurring. Figure 3-28 (b) shows a close-up of the tendon at one of the

locations where it failed in compression. The slip occurred between the tendon and the grout, and

no slip between the duct and the concrete or pullout of the grout was observed.

The results from the PI Gauges placed on the directly bonded beams are presented in Figure 3-29.

The PI gauges, located at a height of 75 mm, 800 mm and 1575 mm (Figure 3-6), are labelled 1, 2

and 3 respectively. Gauge #1, located in the unbonded section at the bottom of the specimen,

behaves as expected with the strain increasing linearly until failure. Gauge #3 does not show any

strain for both tests. This suggests that the entire load is transferred into the concrete prior to that

point. This confirms the fact that the bond length is longer than necessary since other elements of

the specimen failed prior to the entire bond length being engaged. Gauge #2 measured the strain

at the midpoint of the specimen. The gauge on specimen DB2 behaves somewhat erratically.

This could be a result of the gauge being placed too tightly on the specimen, not allowing it to

move freely. From specimen DB3 however, it is observed that Gauge #2 does not show any

strain until a stress of 2000 MPa, approximately 75% of the failure load.

 32

The results of the Pi gauges placed on the grouted specimens are found in Figure 3-30. These

were all placed in the lower half of the specimens at heights of 100 mm, 300 mm, and 500 mm

and are labelled 4, 5, and 6 respectively. From this figure, it is observed once again that the

bottom PI Gauge, #4, behaves linearly until failure. The other two gauges, #5 and #6, begin with

a slower strain rate, but eventually follow the same slope as gauge #4. In all cases the failure

strain was well below 0.0035, the ultimate strain, εcu, of concrete, suggesting that the concrete

could have held greater loads in compression.

3.4.2.2 Live End Anchorage

Sample LE1 was the only live end specimen tested to failure, because it was the only live end

specimen for which a load after transfer of 140 kN was obtained. The results are presented in

Figure 3-31. The line labelled ‘Out of Chair’ represents the pullout load applied measured by the

Universal load cell, while the line labelled ‘In Chair’ represents the load on the inner anchor

measured by the Queen’s load Cell. Prior to loading to failure, the far end anchor was removed.

However, as this anchor was cut off, the load it was carrying was transferred very suddenly to the

grouted beam. This caused a crack in the grout and concrete extending from the tendon to the top

of the beam and about halfway down the beam, as seen in Figures 3-32 & 3-33. The tendon load

was, however, mostly maintained because only 2 kN was lost. This cracking is not representative

of the situation in the field because there will be no sudden load transfer into the grout and it will

not have been subjected to this trauma.

As the additional loading was being applied, the size and the length of the crack increased until

slip occurred at 172 kN. At this point the crack had extended the whole length of the beam.

After this initial slip, there was still 50 kN of load left in the tendon, but as additional load was

 33

applied over 50 kN, the tendon would slip until it reached 50 kN again. The portion between 8

and 10 minutes in Figure 3-31 represents this.

3.5 Summary

Through the laboratory testing, a number of the elements of the field application were tested

individually. Results obtained from this testing confirmed that the dimensions and materials that

were to be implemented at the parking garage would hold the required loads. At the dead end,

both the specimens directly bonded to the concrete and those with the grouted duct were shown to

hold not only the loads of 145 kN required during stressing and for serviceability limit states

without exhibiting any slip, but also to have an ƒpu in excess of the specified ƒfrpu of 2068 MPa

provided by the manufacturer. Only one of the beams, specimen GB2, was unable to exceed this

load and the reason for this was believed to be the improper placement of the tendon in the duct

leading to eccentricities that led to premature cracking in the concrete.

 The testing confirmed that both the length of the bonded section and the Hughes Brothers

anchors held the required load of 145 kN, and the only beam that failed in the anchor, Specimen

DB3, was the one that achieved the highest ultimate load at 290 kN, 1.3 times higher than the

specified ultimate load of the tendon. The average failure load of the pullouts, excluding

specimen GB2 was 275 kN, 1.22 times greater than the specified ultimate load of the tendon. The

results from this testing showed that both systems were adequate for the field application.

The live end testing provided mixed results. A number of positive observations were made but

some uncertainties remained. These tests confirmed the strength of the stressing configuration, as

the stressing chair held loads approaching 200 kN without showing any sign of failure. This

 34

provided a viable system in which the inner anchor was bypassed and the sample stressed before

the setting of that anchor. The outer anchor held the required loads and did not slip until a load of

194 kN, approximately 1.5 times the loads expected in the field application. The Waterloo

anchors were also reused several times during the testing, confirming that it is possible to use

them more than once. Large losses of up to 60% were observed during the load transfer, but

these were expected to be less significant in an application of much larger scale. Only one of the

three specimens was tested to failure and although the test was not ideal, it seemed to show that

the bonded length is sufficient for the loads that will be reached. In addition to the bond

anchorage, the far end anchor will not be removed in the field application and will therefore

provide added anchorage. Relying solely on the anchor however would introduce a steel element

to the system, which has the possibility of corroding. The goal was to develop a system that was

corrosion resistant, and the permanent steel elements that were used were not essential to the

system, or were complemented with non steel elements which provided additional safety. For

this reason the anchor was not left on for the testing.

The testing described in this chapter showed that the different elements involved in the field

application performed the function required of them. The anchorages held the required loads and

the stressing configuration was shown to be functional. The corroded tendon replacement could

therefore be implemented in the field to ensure that all the elements could work properly together

when used for their intended purpose. This replacement is described in detail in the following

chapter.

 35

Table 3-1: Testing Program

Specimen Diameter of Bond Bond Length Anchor Max. Load in Failure
ID Tendon (mm) to (mm) Type Tendon (kN) Mode

DB1 263 Tendon tensile failure

DB2 273 Slip/splitting of concrete

DB3

Concrete 1500

290 Test set-up failure
GB1 271 Test set-up failure

GB2 100 Premature cracking

GB3

Hughes
 Brothers

277 Slip

LE1 167 Pullout
LE2 194 Anchor Failure
LE3

12

Grout 1650

Waterloo

166 N/A

Table 3-2: Physical Properties of ASLAN 200 Tendons

Data From
Bar

Diameter
(mm)

Cross
Sectional

Area (mm2)

Tensile
Strength
(MPa)

Tensile
Modulus of
Elasticity

(GPa)

Ultimate
Strain (%)

Manufacturer 12 108.3 2068 124 1.7

Tested Beams 12 108.3 2536 155 1.5

Elrefai et al. (2007) 9 69.4 2162 144 1.5

36

Table 3-3: Summary of Live End Stressing

Specimen Anchor Setting Load Release 1 Load Release 2 Load Release 3 Load Release 4
LE Time (min) Load (kN) Time (min) Load (kN) Time (min) Load (kN) Time (min) Load (kN) Time (min) Load (kN)

1 21 167 28 120 31 137 34 140 35 145

2 9 183 9 70 11 95 - - - -

3 9 155 11 58 17 97 - - - -

Table 3-4: Summary of Dead End Failure Test Results

 Specimen
 1 2 3 Average Standard

Deviation
DB 139 145 176 153 E (GPa)
GB 157 - 156 157

9.7

DB 2428 2521 2678 2542 ƒpu
(MPa) GB 2502 - 2558 2530

147

DB 4.65 4.83 5.13 4.87 τb
(MPa) GB 4.36 - 4.45 4.40

0.92

DB 1.52 1.60 1.33 1.48 εult (%)
GB 1.43 - 1.48 1.46

0.16

37

Figure 3-1: Hughes Brothers Anchor

Slotted
End Tendon

Anchor

Figure 3-2: (a) Parts of Waterloo Anchor (b) Assembled Anchor (Elrefai et al, 2007)

Figure 3-3: Free Body Diagram of Anchor

Figure 3-4: Micrometer used to Measure Slip

 38

LP

PI Gauge

Figure 3-5: LP and PI Gauge on Specimen DB3

 39

1500

150
1379279

Concrete
CFRP Tendon

127

127
12

Hughes Brothers Anchor ASLAN 200 Tendon
Unbonded Section Concrete

75 75 750 675 75

All Dimensions in mm
= Location of PI Gauges
= Location of Strain Gauges

Figure 3-6: Dimensions of Directly Bonded Specimens

16501379279

Concrete
CFRP Tendon

127

127
12

Hughes Brothers Anchor ASLAN 200 Tendon
23 mm Ø Duct Concrete

Duct

Grout
All Dimensions in mm

100 200 200

= Location of PI Gauges
= Location of Strain Gauges

Figure 3-7: Dimensions of Grouted Dead End Specimen

40

Figure 3-8: Stressing Bed Testing Configuration

41

Figure 3-9: Beams in Stressing Bed

Hydraulic Jack

Universal Load Cell
Stressing Chair

Stressing
End Plate

Treaded Rod

Holding Nut

Figure 3-10: Stressing End Configuration for Stressing Bed Testing

 42

Adjusting Screw Queen’s Load Cell

End Plate

Steel Anchor

Figure 3-11: Far End Set-up of Stressing Bed Testing

Steel Plate

Steel Anchor

Steel Tendon

CFRP Tendon

Figure 3-12: Bearing Plate for Stressing Bed Test

 43

New
Concrete

Metal Plate
127x127x25.4

Inner
Waterloo
Ancho

Setting
Ram
(100kN)

Curb Stressing
Chair

Universal
Load Cell

18" Ram with
10" Stroke

Outer
Waterloo
Anchor

25
305

25
65

13
483

13
150

1079

Duct

ASLAN 200
Tendon

Spacers

Figure 3-13: Proposed Stressing Configuration for Field Application (Dimensions in mm)

Setting Box

Hydraulic Jack Waterloo Anchor

Figure 3-14: Setting of Outer Anchor

 44

Figure 3-15: Live End Stressing Configuration

Metal Plate
127x127x25.4

Far End
Waterloo
Anchor

Setting
Ram
(100kN)

Inner
Waterloo
Anchor

Universal
Load Cell

9" Ram with
3" Stroke

Outer
Waterloo
Anchor

25
508

25
65

13
178

13
150

1650

ASLAN 200
Tendon

Spacers

Adjusting
Screw

Small Load Cell

59 mm Ø Duct

Air Duct

12
5

125
12

Concrete

CFRP Tendon
All Dimensions in mmDuct

Figure 3-16: Live End Stressing Configuration

 45

Test Specimen

CFRP Tendon

Top Crosshead

Bottom Crosshead

Anchorage

Figure 3-17: Beam in REIHLE for Pullout

Figure 3-18: Spacers and Saw used to Release the Far Anchor

 46

Tape Air Duct

GTI Duct

CFRP Tendon

Temporary Spacers

Figure 3-19: Assembled Formwork

Figure 3-20: Section of Grouted Specimen with 23 mm Duct

 47

Figure 3-21: Section of Grouted Specimen with 59 mm Duct

0

20

40

60

80

100

120

140

160

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9

Stra in (%)

Lo
ad

 (k
N

)

Figure 3-22: Load vs. Strain Curve for Specimen GB3

 48

0

20

40

60

80

100

120

140

160

180

0 5 10 15 20 25 30 35 40

Time (min)

Lo
ad

 (k
N

)

In chair Out of Chair

Figure 3-23: Stressing of Specimen LE1

0

50

100

150

200

250

0 2 4 6 8 10 12 14 16 18

Time (min)

Lo
ad

 (k
N)

In Chair Out of Chair

Figure 3-24: Stressing of Specimen LE2

 49

0

20

40

60

80

100

120

140

160

180

0 5 10 15 20 25

T im e (m in)

Out o f Chair In Chair

Lo
ad

 (k
N

)

Figure 3-25: Stressing of Specimen LE3

0

500

1000

1500

2000

2500

3000

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8

Strain (%)

DB1 GB1
GB3

DB3

DB2

St
re

ss
 (M

Pa
)

Figure 3-26: Stress Strain Curve for Tests to Ultimate

 50

Figure 3-27: ‘Broomstick’ Failure of Specimen DB1

 (a) (b)

Figure 3-28: Splitting Failure, Specimen DB2 (a) Compression Failure, Specimen DB3 (b)

 51

0

500

1000

1500

2000

2500

3000

0 0.0002 0.0004 0.0006 0.0008

S t r ain

0

500

1000

1500

2000

2500

3000

0 0.0002 0.0004 0.0006 0.0008 0.001 0.0012

S t r ain

3 3 2 2

1 1
St

re
ss

 (M
Pa

)

St
re

ss
 (M

Pa
)

(a) (b)

Figure 3-29: PI Gauges on Specimen DB2 (a) and DB3 (b)

0

500

1000

1500

2000

2500

3000

0 0.0001 0.0002 0.0003 0.0004 0.0005

St rain

0

500

1000

1500

2000

2500

3000

0 0.0001 0.0002 0.0003 0.0004

St rain

5 4 6 5 4 6

St
re

ss
 (M

Pa
)

St
re

ss
 (M

Pa
)

(a) (b)

Figure 3-30: PI Gauges on Specimen GB1 (a) and GB3 (b)

 52

0

25

50

75

100

125

150

175

200

0 2 4 6 8 10

T ime (min)

12

out of chair in chair

Lo
ad

 (k
N

)

Figure 3-31: Pullout of Grouted Specimen LE1

Figure 3-32: Crack along Top of Grouted Specimen LE1

 53

Figure 3-33: Crack in section of Grouted Specimen LE1

 54

 55

Chapter 4

Field Replacement of Two Steel Tendons with CFRP Tendons

4.1 Introduction

This chapter will describe in detail the process and results of a field application in which two

corroded, unbonded, post-tensioned tendons in an outdoor parking garage were replaced with two

ASLAN 200 CFRP tendons. The site chosen for the tendon replacements was located at

201 Elizabeth Street in downtown Toronto. The open design of the parking garage made the

tendons vulnerable to corrosion. The aim was to replace the corroded tendons with a system that

was not susceptible to failure due to corrosion, while also providing similar strength to the steel

tendons, estimated at 168 kN per tendon. This was ideally to be done in a fast and effective way

that would least disrupt the traffic in the garage, which was to remain open throughout the

replacement. The strength of CFRP tendons can match or exceed that of prestressing steel but,

due to conservative safety factors and the smaller area of the tendons, each CFRP tendon was

only designed to carry a load of 130 kN after setting losses. The replacement occurred in early

December 2007 and took approximately one week to complete.

The tendons selected for replacement were acting mainly as temperature reinforcement and

therefore not critical for the strength of the slab. An analysis of this section was performed by the

engineers at Halsall Associates, and was used to ensure that the final loads in the tendons did not

create stresses in the concrete in excess of those permitted by the CSA Standard A23.3-04 (CSA,

2006). The slab was also analyzed as a two-way slab, a system in which the replaced tendons

would have had a much greater importance. The analysis using this alternate system was used to

compare the strength of the original structure to that with the CFRP tendons.

 56

4.2 Application

4.2.1 Existing Situation

The parking garage, a picture of which is shown in Figure 4-1, is an 8-story structure constructed

in 1977. It is built out of concrete and its structure relies heavily on post-tensioned steel tendons,

running both East-West and North-South. This allows larger spans and thinner slabs which help

reduce the weight of the structure, leading to the need for fewer columns and allowing for more

parking spaces. This garage was chosen because open format parking garages have a higher

likelihood of corrosion because the openings allow significant amounts of rainwater to enter and

pool on all levels, while vehicles drag in de-icing salt as they enter. These two factors combine to

accelerate the rate at which corrosion occurs. The garage is still relatively young, 30 years old at

the time of replacement, and already has had a history of corrosion. Since 1995, over 40 post-

tensioned tendons have been replaced because of corrosion, including 15 replacements in 2007.

These tendons can either be completely lost, or only partially damaged, but in both cases, the

strength loss is significant. Tendon replacement costs can vary between $3,000 and $10,000

dollars per tendon (Halsall, 2008) depending on the number and location of the tendons that are to

be replaced. These costs include the removal of the existing corroded tendon, the cleaning of the

protective sheathing, the stressing of the new tendon, and the required materials. New steel

tendons that are being installed as replacements to the corroded ones are expected to have a

lifespan of 40 years. Although this is longer than many of the previous tendons lasted, it is still

under the expected life of the building, and they will most likely need to be replaced once again.

A plan view of the post-tensioned tendon layout is shown in Figure 4-2. Sections of the parking

garage, presented in Figure 4-3, show the depth of the tendons over the columns and at mid-span.

The six tendons in the column strip are draped along their length and are bundled together

 57

towards the mid-span of the slab. This forms a strong band along the column strip that carries

most of the superimposed load. Tendons oriented in the North-South direction (not shown in

Figures 4-2 & 4-3) help carry the loads from the middle strip to the strong bands. The other four

tendons (East-West) are located in the middle strip. These tendons are straight along their entire

length and are embedded at a constant depth of 64 mm (the middle of the slab).

For the field application, the two tendons that were replaced were located in the middle strip, an

area of the slab that is not as significant to the strength or stability of the structure. This location

was well suited because it allowed a certain degree of safety in case the application was

unsuccessful. The garage was designed as a one-way slab system reinforced with both

prestressed tendons and non-prestressed reinforcement. The tendons in the North-South direction

carry most of the slab load to strong bands over the columns, shown as the thicker sections in

Figure 4-3. The replaced tendons ran perpendicular to the design direction, acting mainly as

temperature reinforcement to prevent slab cracking.

4.2.2 Replacement Details

The two corroded tendons that were replaced were 15 mm diameter prestressing tendons with a

nominal area, Ap, of 140 mm and a ƒpu of 1860 MPa. It was estimated that the non-corroded

tendons in the parking garage had an effective stress, ƒpe, of 1200 MPa therefore each carried a

prestressing load of 168 kN (ƒpeAp). Figure 4-4 shows an East-West section of the parking

garage, the direction of the replaced tendons, indicating the length and width of the slab and

location of columns. The tendons spanned almost 18 metres, running the entire length of the

127 mm thick slab. The steel tendons were encased in plastic sheathing to protect the tendons

from the salt and water that seeps into the concrete around them. Grease had been pumped into

the sheathing when the tendons were originally installed to completely fill the sheathing and

 58

provide additional corrosion protection. A protective membrane was also placed on the top of the

slab to provide a barrier to the absorption of water and salts into the concrete.

To replace the corroded steel, two CFRP tendons manufactured by Hughes Brothers Inc. were

used. Several diameters were available, the properties of which can be found in Table 4-1. The

ALSAN 200 tendons have a higher tensile strength than prestressing steel, ensuring that it is

possible to reach similar stresses. However, the more conservative safety factors involved with

the use of FRPs limit the maximum loads that can be obtained. The largest diameter available

was chosen because it would be capable of holding the maximum load but was not too large to fit

within the sheathing left from the removal of the steel tendons. These tendons had a diameter of

12 mm and an area of 108.3 mm2, which is smaller than the replaced steel tendons which had a

nominal area of 140 mm2. This difference in size contributed to the lower loads that were to be

obtained during the stressing of the CFRP tendons. More information regarding these tendons

can be found in Chapters 2 and 3. These tendons were to be stressed to 1,200 MPa (130 kN) after

short term losses. This represents just under 60% of the ultimate strength of the tendon, which is

the allowed limit for stress in a CFRP tendon immediately following transfer in the

ACI 440.4R-04 code (ACI, 2004b), shown in Table 4-2, and slightly conservative with respect to

ISIS Design Manual (ISIS, 2007), shown in Table 4-3 which allows for a post-transfer stress of

65% of ultimate.

The corroded tendons were removed and the sheathing was cleaned to ensure that there were no

rocks or bits of concrete remaining that could damage the tendon as it was being threaded

through. During typical steel tendon replacements, the sheathing must be very thoroughly

cleaned to ensure that absolutely no water, salt, or other harmful materials remain in the opening

 59

before the new tendon is placed. Typically a white cloth must be pulled through the sheathing

and come out from the opposite end untainted. After the cleaning, the entire channel is filled with

grease, and the tendon is threaded through, pushing the extra grease out and ensuring that there

are no air pockets. For this application, it was not necessary to clean the opening as thoroughly

because corrosion is no longer a significant concern. This provides significant savings both in

terms of labour costs, and time required for the replacement. The reduced labour costs involved

with the use of CFRP tendons helps offset the cost of the materials. Replacements such as the

one described here are particularly time sensitive because, although the garage remains in use

during the replacements, the construction can take up a significant amount of space and obstructs

the regular flow of traffic. The only precaution that needs to be followed when using CFRP is to

ensure that there are no pieces of concrete in the opening that could damage the tendon.

Once the sheathing was cleared, the CFRP tendons were inserted. The removed tendons spanned

a length of 18 metres each but the CFRP tendons were only available in length up to 12 metres

since the 12 mm diameter tendons could not be coiled for transportation, unlike the 6 mm and

9 mm diameter tendons. In order to span the 18 metres, the tendons were delivered with a

Hughes Brothers anchor epoxied to one end, and two tendons were spliced together using a

threaded rod coupler, shown in Figure 4-5. To accommodate the coupler, a section of the slab

was chipped out near the mid span of the slab. The coupler, machined specifically for this

application, was a steel cylinder with a threaded hole drilled through it. Two threaded rods were

then connected to the coupler and the threaded slot of the Hughes Brothers anchors. To protect

the steel elements from corrosion, a protective shrink rubber layer was applied over the entire

system, as shown in Figure 4-6.

 60

Prior to their insertion, the CFRP tendons were examined visually to detect any flaws. Because

of their weakness in the transverse direction, FRP tendons are particularly sensitive to damage.

One of the six tendons delivered was found to have minor surface flaws and was not used in this

application, which only required 4 tendons. After this examination, the tendons were inserted

into the sheathing through the section chipped out in the mid span. This was necessary because

the Hughes Brothers anchors have a larger diameter than the opening in the sheathing and could

not have passed through. Once fully inserted, the extra length protruding at the opposite ends was

inspected to ensure that no damage occurred as the tendons passed through the sheathing. None

was found leading to the conclusion that the old sheathing and its opening left by the removal of

the corroded tendon was adequate for re-use with CFRP tendons. The extra length was then cut

off using a hacksaw.

4.2.3 Tendon-Anchorage System

The tendon anchorage system was the most important component of the replacement because it is

traditionally the weakest element. Because of FRPs’ weakness in the transverse direction,

conventional anchors for the stressing of steel tendons cannot be used. As discussed in Chapter 2,

many different gripping mechanisms have been developed with varying results. These are also

summarized in greater details in the ISIS Design Manual: Module M05-07 (ISIS, 2007). One

such system has been developed at the University of Waterloo. It is a split-wedge system

consisting of a copper sleeve, steel wedges, and a steel barrel and it is compact and reusable.

This was the system chosen for the field application as temporary anchorage during stressing and

as permanent anchors at the dead and live ends. Preliminary testing, presented in Chapter 3,

showed the anchors to be reliable for the loads expected because loads up to 160 kN were

repeatedly applied with no signs of distress and slip did not occur until a load of 194 kN, well

above the loads to be encountered in this application. Some prestress losses were encountered

 61

during the setting of the anchors because of anchor slip of approximately 10 mm. This slip was

not expected to be as significant in the field application due to the larger length of tendon.

The Waterloo anchors introduced an additional steel element to the post-tensioning system,

making it susceptible to corrosion, and it was therefore decided to grout a portion of the length of

the tendon at the live end, connecting it to the concrete. This provided backup anchorage that did

not rely on any steel elements and would therefore not be susceptible to corrosion. This bonded

anchorage was tested prior to the field application, and the results of these tests showed that a

section of 1500 mm was adequate to hold the full load of the tendon without any significant slip.

4.2.3.1 Dead End Anchorage

The anchorage at the dead end was provided, as mentioned previously, by grouting the final

1500 mm of the tendon directly to the slab. To do so, a section of the slab was chipped out, as

shown in Figure 4-7. To provide additional anchorage, a Waterloo anchor was pre-set onto the

end of the tendon using a setting box as described in Chapter 3. Two steel 10M bars and a steel

spiral were placed in order to strengthen the bearing zone of the anchor. To help prevent

corrosion from affecting the anchorage, all steel elements were epoxy coated. After all these

elements were installed, the removed section of the slab was completely refilled with grout. The

grout, manufactured by The Euclid Chemical Company, is designed for high strength applications

and is slightly expansive (0.06% at 28 days), preventing cracks from forming as it cures. It

promises 3-day strength in excess of 34 MPa, similar to the strength of the concrete slab,

estimated at 35 MPa, providing adequate strength to stress at an early age. A bonding agent was

placed on all the concrete surfaces that were to be in contact with the grout to ensure a better

bond. Adhesive bonding agents have been found to significantly increase the connection to

freshly poured concrete or grout (Honickman, 2008). This work was done on the first day of

 62

construction and the grout was left to cure for two days in order for the dead end to be fully

anchored and safe to pull against. A heated tent was placed at the grouting locations to prevent

the grout from freezing and curing improperly (Figure 4-8). Test cubes, 50 mm by 50 mm, were

made at the time of pouring and sent to AMEC Earth and Environmental Limited to be tested.

After 1.5 days, the cubes were tested (see Table 4-4) and the grout was found to have an average

compressive strength of 37.1 MPa, which surpassed the strength of the surrounding concrete.

4.2.3.2 Live End Anchorage

For long-term performance, the live end anchorage also relied on a grouted section of 1500 mm

as backup; however, the anchorage was different from the dead end since the tendon had to be

stressed prior to anchorage. To do so, a section of 1500 mm was chipped, similar to the dead end,

and a duct was placed over this length through which the tendon was passed (Figure 4-9).

Polypropylene ducts with a 23 mm inner diameter manufactured by General Technologies Inc.

(GTI) for bonded post-tensioning applications were chosen. These ducts were similar to those

used in the grouted dead end specimens during the laboratory testing described in Chapter 3. The

opening was then re-poured leaving the tendon free to be stressed inside the duct. This section

was poured on the same day as the dead end, and left to cure so as to provide a strong surface on

which the stressing chair could be placed. Once the tendon was stressed, the inside of the duct

was grouted.

4.2.4 Instrumentation

The instrumentation for the field application was placed by the Structural Health Monitoring

Support Centre with the intent of monitoring the long-term performance of the CFRP tendons.

Pictures of this system being installed and in place can be found in Figures 4-10 & 4-11. It was

located on the underside of the slab and consisted of a network of PVC conduits leading to a

 63

junction box. The conduits led all sensor cables to the junction box, where they could be

connected to a computer.

Conventional strain gauges and fibre optic sensors were used to monitor the strains in the

tendons. The fibre optics consisted of fibre Bragg grating (FBG) sensors which are advantageous

because of their long-term stability, small size, low loss and resistance to electromagnetic

interference. One of both sensor types was placed at each end of the CFRP tendons, along with

dummy sensors to provide temperature compensation. The location of the four main FBG

sensors is shown in Figure 4-4. A Universal load cell was also used to monitor the load during

stressing. This load cell was connected to a digital readout box (Figure 4-12) which had been

calibrated at Queen’s University prior to the field application using a REIHLE universal testing

machine. To guard the instrumentation from the freezing temperatures, a protective tent was set

up with heaters maintaining a reasonable temperature to allow the adhesive to cure properly.

4.3 Stressing

Traditional steel stressing jacks cannot be used to stress CFRP tendons. Steel jacks rely on teeth

to grip the tendon and pull on it; this would cause local stresses in the CFRP tendons, which are

weak in the transverse direction, and could lead to failure of the tendon at the gripping point.

Therefore, a new stressing configuration had to be devised for this application.

4.3.1 Stressing Configuration

The stressing set-up was very similar to that used for the live end serviceability testing described

in Chapter 3. This configuration, shown in Figure 4-12, was designed at Queen’s University and

the elements were assembled and tested in the laboratory prior to their use in this field

replacement. A hydraulic ram was used to apply the load, pushing on a Waterloo anchor that had

 64

been pre-set at the end of the tendon. An adjusting screw was placed between the ram and the

end anchor to allow for small gaps to be eliminated, allowing for the full stroke of the hydraulic

ram to be used for stressing. At its other end, the ram pushed against a stressing chair, inside

which another Waterloo anchor was placed unset on the tendon. A Universal load cell was

placed between the stressing chair and the ram to measure the loads being applied during the

stressing. Along with the unset inner Waterloo anchor, a small hydraulic jack (Figure 4-13) and

some adjusting screws were placed in the stressing chair. This smaller jack was used to set the

inner anchor once the desired load was reached. After the tendon was stressed and anchored, it

was cut between the outer Waterloo anchor and the ram, allowing for the stressing mechanism to

be removed.

4.3.2 Stressing Results

The stressing was performed in small load increments, visible in Figures 4-14 and 4-15. These

graphs present the microstrain measured by the FBG sensors at the live end and dead end,

represented by the thicker and thinner line respectively, for both tendons as the stressing

progressed. At every pause in stressing, the load obtained using the digital readout attached to the

Universal load cell was noted. These loads are shown in both figures at their respective strain

locations. Once the desired load of 130 kN was reached, the inner Waterloo anchor was set using

the small hydraulic jack located inside the stressing chair, and the stressing ram released to

transfer the load onto the inner anchor. The FBG sensors proved to be very reliable, giving

consistent readings throughout the loading and unloading. The strain gauges were not as

successful, because those at the dead end failed between 70 and 100 kN and those at the live end

survived but yielded inconsistent results. For this reason, the readings from the FBG sensors

were the main readings used for the analysis. The poor strain gauge results could have been a

result of the cold temperatures during the application of the instrumentation and the testing.

 65

After the inner anchor was set and the stressing ram relaxed, the load in the tendon was no longer

measurable via the load cell. However, the load could still be calculated using the strain in the

tendon measured by the FBG sensors. By comparing the loads obtained during stressing to the

strains, the tendon’s tensile modulus could be determined and used to determine the load

remaining in the tendon after release of the stressing ram using the equation discussed in

Chapter 3. A stress vs. strain graph created from the data of the stressing of both tendons is

shown in Figure 4-16. From these, the tensile modulus of the tendons was calculated at

172.1 GPa.

The dead end strain in the first tendon closely followed the live end strain although a little

smaller. This behaviour was expected and the small load loss was likely due to friction losses

along the length of the tendon. The strain measured at the dead end in the second tendon,

however, did not increase immediately and was much smaller than the strain measured at the live

end. This lower strain could be a result of some grout or foreign material seeping into the

sheathing and providing some additional resistance between the two monitoring FBG sensors.

However, when the load of 113 kN was reached, the load at the dead end was calculated at

106 kN, which was not significantly lower than that at the live end, demonstrating that the tendon

was adequately stressed throughout its length.

The initial loading of both tendons was performed without any complications. Both tendons

reached the desired load without any problems exhibiting themselves in the anchorage or

stressing mechanism and no visible slipping occurring. The first tendon reached a maximum load

of 133.5 kN during the initial stressing. The goal of 130 kN was slightly surpassed in order to

 66

account for setting losses in the anchor during the load transfer. However, when the load was

transferred to the inner anchor, at approximately 42 minutes in Figure 4-14, most of the loading

was lost, and only 40 kN remained in the tendon. The load transfer was very sudden, and the

tendon slipped through the inner anchor, resulting in a significant load loss. The second tendon

obtained similar results. A load of 134.5 kN was reached after the initial loading and the inner

anchor was set. It was decided to transfer the load very slowly onto the inner anchor and, at

approximately 20 minutes in Figure 4-15, the ram was slowly released to 120 kN. However, the

load in the tendon dropped as well, suggesting that once again the tendon slipped through the

anchor, which was unable to hold these loads. The tendon was re-loaded to 135 kN

(~30 minutes), and the inner anchor was re-set in an attempt to properly grip the tendon. The

load was fully released at a slow rate, but a significant portion was once again lost. The

remaining load in the tendon was measured at 63 kN.

It was decided to attempt to increase the load in the tendon by re-loading it and re-releasing it as

was done with the specimens in the laboratory testing, described in Chapter 3. This was done

five times on tendon 2, represented by the section between 40 and 100 minutes in Figure 4-15,

until a final load of 113 kN was maintained. As can be seen in this graph, the amount of load that

was retained in the tendon was not increased with every re-stressing; suggesting that the grip

between the anchor and the tendon was not improving and that further re-stressing was not

advantageous. Because the inner anchor had already been set prior to the re-stressing, it was

being pulled away from its bearing plate with each loading phase. Spacers, shown in Figure 4-17,

were used to fill in the gap created and to allow it to maintain the load. After this partial success

on the second tendon, similar attempts were made to re-stress the first tendon. These attempts

 67

were less successful because the load was only increased to 60 kN before the extra space in the

stressing chair was filled with spacers and the tendon could no longer be loaded.

4.4 Discussion

Overall, the CFRP system was shown to be a viable solution to replace corroded, post-tensioned

systems because the tendons were easily placed in the sheathing of the 7-wire steel strand, and

was successfully stressed to the desired load. A system that does not rely solely on steel elements

and has adequate long-term anchorage was shown to be possible. Although the couplers used to

connect the two CFRP tendons worked very well, it is not preferred because it introduces a steel

element into the system. Ideally, only one, longer tendon would be used for such applications,

and this would require the development of some more efficient method to transport the tendons or

to coil them. This would also eliminate the need to chip out a section of the slab at the mid-span

through which to insert the tendons and to house the coupler. Alternatively, a different system to

combine two tendons that did not use steel could be developed. A system to stress the tendons

from the middle of the slab, as is often done with the stressing of steel tendons, could also be

devised. This would eliminate the need for scaffolding, and would greatly simplify the stressing

of tendons on the upper levels of buildings or where access from the outside is not possible.

The success of the couplers confirmed that the Hughes Brothers epoxied anchors work well with

the stressing and they can hold the necessary loads, leading to the conclusion that they could be

used to develop an alternate stressing procedure. The limitation remains that they can not be

inserted through the sheathing because of their larger diameter, and therefore cannot be used at

both ends of the tendon but only at the end through which the tendon is slid into the slab. If only

one tendon were required, they may be used as additional mechanical anchorage at the dead end

 68

by grouting them into the slab, as opposed to a pre-set Waterloo anchor as was used in this

experiment.

The main difficulty encountered during the field application was the inability of the inner anchor

to hold the required loads in an efficient and reliable manner. The outer anchor, however,

showed no problems and held much higher loads during the laboratory testing, while the inner

anchor exhibited similar slip. This suggests that the earlier theory that the load loss was due to

the anchor setting itself, and would not be as significant in a larger application, is invalid. The

similarity to the results obtained in the laboratory also suggest that this problem is not a factor of

the cold weather, and the repetitiveness of the problem, even after multiple settings during the

same stressing, proves that it is not due to improper following of the pre-setting procedure. From

these observations, the problem seems to be either that the tendon itself is stressed when the

anchor is pre-set, or that the pre-setting technique itself is not adequate. Further testing was

undertaken to examine this problem and determine its cause along with a proper solution. This

task was attempted after the field experiment and is described in Chapter 5.

The effect of the speed of the load release from the ram to the inner anchor could also be

investigated. During the stressing of the first tendon, the load was released suddenly onto the

inner anchor and the load loss was greater than that obtained during the initial release of the

second tendon, which was performed at a much slower rate. The hydraulic pump that was used

for this application did not allow much control when releasing the load, a more controlled release

may help reduce the shock applied to the inner anchor and allow it to set itself further if required

without a significant amount of load loss.

 69

4.5 Analysis of Parking Garage Slab

The parking garage was designed using a system of strong bands running East-West, supported

by columns. These bands were designed to carry the greater part of the load and are shown in

Figure 4-3 as the thicker section over the column. Tendons oriented in the North-South direction

transfer the loads from the middle strip, the section with a thinner slab in Figure 4-3, onto the

strong bands. For this reason, a greater number of the East-West post-tensioned tendons are

located over the columns as shown in Figures 4-2 & 4-3. The tendons in the column strip were

also draped and non-prestressed reinforcement was added in order to provide greater resistance to

the applied moments at the critical sections. The replaced tendons, contrarily, were straight

throughout their entire length and were not significant components of this design, carrying much

smaller loads.

Figure 4-18 shows results from an analysis performed by Halsall Associated using the

engineering software SAFE to determine the moments present in the middle section of the slab,

where the replacement occurred. The analysis is based upon the Finite Element Method. The

darker values represent the unfactored moments, and the lighter values are the factored moments.

As can be seen in this diagram, the moments carried in the column strip, the middle diagram, are

much more significant than those in the middle strips, located above and below the column strip.

The largest negative moments in the middle strip occur at the column locations and reach a

maximum of -10.8 kN.m whereas the largest positive moment is located at the mid-span between

the columns and reaches a maximum of 11.4 kN.m. These values are representative of half the

middle strip each.

 70

These values, along with the force in the middle strip tendons were used to ensure that the

stresses in the concrete did not exceed the limitations provided by the CSA Standard A23.3-04.

The area of concrete, A, was of 525 000 mm2 while the elastic section modulus, S, was of

11 061 805 mm3. The results are summarized in Table 4-5, which outlines the stresses at the top

and bottom of the slab at the mid-span and over the supports, with the negative and positive

values representing tension and compression, respectively. Typically, these limitations are

separated into two categories: stresses at the release of the tendon, which uses Pi, ƒci’, and no

superimposed loads, and stresses at service load, which uses Pe, ƒc’, and superimposed loads.

These differences are due to the fact that the stressing in new constructions is usually performed

prior to the full curing of the concrete and occupancy of the building. However, since this was a

repair application in an existing building and the garage remained in use during the stressing, the

concrete was already at its full strength and the superimposed loads were present, therefore the

concrete strength at the time of stressing was the full ƒc’, estimated at 35 MPa and the

superimposed loads were not ignored. For the purposes of this check, the prestressing force, Pi,

was taken as the value measured at the end of the stressing. Since the tendons were located in the

middle of the slab, there were no stresses caused by the eccentricity of the tendon, e. The

allowable stresses shown in Table 4-5 were determined according to Clause 18.3.1.1 of the

A23.3-04 Code (CSA, 2006), intended for the stress in the concrete immediately following

transfer. The stresses did not surpass the limits both at the mid-span and over the supports,

confirming that the level of post-tensioning was sufficient. Further readings could be taken using

the FBG sensors to obtain an accurate value of Pe, that could then be used to recalculate the

stresses in the concrete and ensure that they are still within the provided limits.

 71

A second analysis was performed in which a two way slab system was assumed for the slab. This

alternate system increased the importance of the replaced tendons, converting them from

temperature reinforcement to load carrying elements. The full detailed analysis can be found in

Appendix B. The results of this analysis showed that the moment resistance of the garage was

not significantly altered by the change from the steel tendons to the CFRP tendons. Most of the

resistance was provided by the draped tendons in the thicker slab over the columns. The overall

moment resistance of the slab at the mid-span, Mr, prior to the replacement was found to be

353.3 kN.m, resisting an applied factored moment, Mf, of 246.7 kN. Of this resistance, only

36.0 kN.m was provided by the post-tensioned tendons in the middle strip. After the

replacement, the Mr was lowered to 345.1 kN.m, representing a loss of only 8.2 kN.m or 2.3%,

and still well above the Mf. Had the tendons been successfully anchored, the final moment

resistance would have been 349.4 kN.m, representing a loss of 3.9 kN.m or 1.1%. This analysis

shows that the use of CFRP tendons as replacement tendons, even with the significant limitations,

safety factors involved, and load losses experienced does not significantly alter the moment

resistance of the system.

Table 4-1: Available Sizes of ASLAN 200 Tendons

Bar Diameter Cross Sectional
Area

Nominal
Diameter

Tensile
Strength

Tensile Modulus
of Elasticity Ultimate Strain

mm mm2 Mm MPa GPa %
2 6 29.9 6 2068 124 1.7
3 9 65.2 9 2068 124 1.7
4 12 108.3 12 2068 124 1.7

Table 4-2: Allowable Tendon Stresses at Jacking (ACI, 2004b)

Allowable Jacking Stress

Carbon 0.65 ƒpu

Aramid 0.50 ƒpu

Allowable stress immediately following transfer

Carbon 0.60 ƒpu

Aramid 0.40 ƒpu

Table 4-3: Maximum Permissible Stresses in FRP Tendons at Jacking and Transfer for
Concrete Beams and Slabs (ISIS, 2007)

At Jacking At Transfer
Tendon

Pretensioned Post-Tensioned Pretensioned Post-Tensioned

AFRP 0.40 ƒfrpu 0.40 ƒfrpu 0.35 ƒfrpu 0.35 ƒfrpu

CFRP 0.70 ƒfrpu 0.70 ƒfrpu 0.65 ƒfrpu 0.65 ƒfrpu

GFRP 0.30 ƒfrpu 0.30 ƒfrpu 0.25 ƒfrpu 0.25 ƒfrpu

Table 4-4: Grout Cube Results (AMEC Earth and Environmental Ltd., 2007)

Day Test Length (mm) Width (mm) Load (kN) Strength (MPa)

50.1 50.2 91.5 36.4

50.1 50.1 94.3 37.6 1.5

50.1 50.2 93.9 37.3

 Average 37.1

 72

 73

Table 4-5: Stresses in Middle Strip of Slab

 Stresses Over Support (MPa) Stresses At Midspan (MPa)

Stress ƒbot ƒtop ƒbot ƒtop

Pi/A 0.97 0.97 0.97 0.97

Pe/S N/A N/A N/A N/A

Msup/S 1.95 -1.95 -2.06 2.06

Total 2.92 -0.98 1.09 3.03

Allowable 21 -1.47 -1.47 21

Adequacy OK OK OK OK

Figure 4-1: Parking Garage at 201 Elizabeth Street, Looking North

 74

75

Figure 4-2: Plan view of Column Strip with Tendon Layout

Column Strip

½ Middle Strip

½ Middle Strip

Figure 4-3: North-South Sections of Garage with Tendon Locations

Figure 4-4: East-West Section of Garage with Sensor Locations

76

Hughes Brothers
Anchor

Shrink Rubber

Threaded
Rod Steel Coupler

Figure 4-5: Steel Coupler Used to Connect CFRP Tendons

Figure 4-6: Coupler Completely Covered with Shrink Rubber

77

Bond Agent

Epoxy coated
Waterloo anchor

Re-grouting
in progress

Epoxy coated
steel rebar

Figure 4-7: Dead End Anchorage

Figure 4-8: Protective Heated Tent

 78

Chipped
opening

Grout tube

23mm Ø
Duct Stressing End

Figure 4-9: Live End Anchorage

Figure 4-10: Civionics System Being Installed

 79

Figure 4-11: Civionics System In Use

Hydraulic
Ram

Stressing
Chair

Outer
Waterloo
Anchor Load

Cell

Digital
Readout Pump

Figure 4-12: Stressing Configuration with Digital Readout

 80

Hydraulic
Jack

Waterloo
Anchor

Figure 4-13: Items Inside Stressing Chair

Figure 4-14: Stressing of First Tendon

 81

Figure 4-15: Stressing of Second Tendon

Figure 4-16: Live End Stress vs. Strain During Stressing of Both Tendons

 82

Bearing
Plate

Waterloo
Anchor

Concrete
Slab

Spacers
Stressing

Chair

Figure 4-17: Spacers between Anchor and Bearing Plate

Column Strip
Moments

Middle Strip
Moments

Figure 4-18: Moment Analysis of Slab

 83

 84

Chapter 5

Testing on the Prospect of a New Anchor Orientation

5.1 Introduction

This section will describe in detail the testing that was performed following the field application

of December 2007 during which two corroded steel tendons in an outdoor parking garage slab

were replaced using CFRP tendons. This testing was aimed at examining the reasons for the loss

of load during the transfer from the external to the internal Waterloo anchor and to attempt to find

a stressing method which did not result in these losses. More details regarding the field

application and its results can be found in Chapter 4. This loss had been noticed during the

initial laboratory testing (Chapter 3), but it was assumed to be a result of the smaller scale of the

testing. However, similar losses were encountered during the large-scale field application. The

tests discussed in this chapter were therefore performed at a larger scale than the previous

laboratory testing, described in Chapter 3, to examine the possible effects that a longer length of

tendon could have on the setting of the anchor and the amount of load that it could maintain, and

avoid any possible differences. Tests were performed using the technique from the previous

testing in order to quantify the load loss and attempt to discover its main cause. Previous tests

had shown variable losses, with some in excess of 60% of the load in the tendon. A more

reasonable load loss following the release of the tendon would be approximately 8% during

transfer, and total losses of approximately 18%, as is usually encountered during the stressing of

steel tendons (CPCI, 2007).

A second series of testing involving a new anchoring method, intended to be more efficient at

maintaining the load when it is released, was then performed. This new anchorage involved the

 85

same Waterloo anchors, but in a different orientation, which eliminated the movement of the

copper sleeve with respect to the CFRP tendon. The tests were performed on a modified

W610 × 125 steel beam with HSS sections acting as supports. This set-up allowed the tendons to

be stressed to 120 kN. The tendons were then gripped using the new anchoring method with the

load ideally remaining above 110 kN, which would represent a loss of 8.3%. It was hoped that

the new method would eliminate the movement between the tendon and anchor and lead to better

grip.

5.2 Investigation of Load Loss

From the previous stressing attempts in the laboratory and in the field, it was evident that the

large load losses observed during the transfer of the load form the outer to the inner Waterloo

anchor were due to improper gripping of the tendon. At the larger loads, the tendon slipped

through the grips, which were not able to hold it correctly. The tendon was slipping at the

interface between the CFRP and the copper sleeve. The occurrence of the problem both in the

laboratory and in the field application eliminates the possibility of the low temperatures in the

field or the longer tendon as the main reasons for the losses. The performance of the outer anchor

suggests that the problem is not in their design because they held loads almost twice those of the

inner anchor without any noticeable slip occurring, and also confirmed that the bond between the

copper and the CFRP could hold the desired loads. This suggests that the problem is either a

result of the tendon being stressed at the time of setting of the inner anchor, or the alternate

setting method used. Both anchors are pre-set using identical small hydraulic rams which apply a

setting force of 100 kN. However, the outer anchor setting is performed prior to the stressing of

the tendon and uses a setting box while the inner anchor is set while the tendon is already stressed

to its desired load and is performed inside a stressing chair.

 86

5.2.1 Difference in Setting of Anchors

A closer examination of the setting mechanisms brought forward some dissimilarities in the

reaction of the inner and outer anchor which could explain the difference in response when

loaded. When setting the outer anchor, the metal frame (Figure 5-1) is free to move, and as the

ram applies the load, the wedges are not pushed into the barrel of the Waterloo anchor, but the

frame and the barrel move over the wedges. As the barrel slides over the wedges, its angled

interior, along with the slope on the wedges, slowly and evenly pushes the wedges down onto the

copper sleeve, increasing its grip to the CFRP tendon. During this pre-setting, the wedges and

copper sleeve do not move with respect to their location on the tendon. Contrarily, as shown in

Figure 2, during the pre-setting of the inner anchor, the barrel of the anchor begins in contact with

the bearing plate and the slab, which is to be its final position as well. To set the anchor, the

wedges and the copper sleeve are pushed into the barrel. The copper therefore slides along the

surface of the tendon, which can harm the surface of the tendon and the sleeve, leading to a

decreased bond between the CFRP and the copper.

To avoid the movement of the copper sleeve with respect to the tendon, the wedges would need to

slide into the barrel along with the tendon at the time of the load transfer. However, this would

not be feasible because they are required to slide in approximately 40 mm in order to properly

grip the tendon. This would lead to a significant load loss, approximately 40 kN in a tendon of

comparable length to those used in the field application (18 m). For this reason a new method of

using the Waterloo anchors was necessary.

5.2.2 Alternate Solutions

A possibility would be to pre-set the inner anchor prior to the stressing, ensuring that it has a

proper hold of the tendon. This solution would be similar to the re-stressings that were performed

 87

during the field application after the initial load transfer. However, this is not an ideal solution

because the anchor would move away from the bearing plate and slab during stressing, and could

not be moved forwards before the load transfer, creating a gap. This gap could be bridged with

spacers, as was done in the field application, but this is not an ideal solution because there could

be a significant length to fill in with the spacers. For a tendon length of 18 metres, the length of

the field application, a distance of 175 mm would need to be filled in. This would also require

the stressing chair to be large enough to allow for this length as well as the Waterloo anchor and

the hydraulic ram.

Another solution, proposed by Dr. Soudki from the University of Waterloo and one of the

developers of the anchor, was to reverse the orientation of the anchor. Previous testing had been

performed with the barrel in contact with the bearing plate, as shown in Figure 5-2. The new

layout, shown in Figure 5-3, has the wedges next to the bearing plate, and the barrel on the

opposite end. This provides a system in which the wedges do not move, but, as with the outer

anchor, the barrel slides on top of them pushing them directly down onto the copper sleeve. This

eliminates the motion between the sleeve and the tendon, and leaves their surfaces unharmed.

This would allow for the rest of the set-up to remain identical, since this arrangement could also

be pre-set using the hydraulic ram inside the stressing chair. Success of this new system would

confirm that the problem was not a factor of the tendon being stressed at the time of anchor

setting, and also confirm that the problem was not related to the setting of the anchor inside a

stressing chair.

5.3 Experimental Program

During this phase of testing, it was proposed to perform eight large-scale tests. Two, 12 metre

tendons remained from the field application, one of which had a Hughes Brothers anchor attached

 88

to one of its ends. These tendons were used for all eight tests, with each tendon used for four

tests. During the first phase of testing, four tests were performed on the first tendon using the

inner anchor orientation used in the field. In the second phase of testing, four tests were

performed on the second tendon using the new proposed orientation.

5.3.1 Test Configuration

To perform these tests at a scale similar to that used in the field, the tendons were stressed using a

modified W610 × 125 steel strong back beam. This beam had been previously used to stress steel

tendons. The stressing was performed along the web of the beam. Steel HSS 152 × 152 × 13

sections 525 mm long were anchored to the web using threaded rods to provide supports at both

the live and dead end (Figure 5-4). The rods were pretensioned to provide a slip-critical

connection in which the bolts clamp the HSS to the web providing enough friction to resist the

shearing force and preventing the HSS from moving during testing. A hole was drilled in the

middle of the HSS section to allow the tendon to pass through it.

This provided a support system that was moveable, as the rods could be released and the HSS

could be moved and anchored into predrilled holes along the length of the beam. This mobility

allowed for multiple tests, each of a different length, to be performed on a single tendon. After a

test, the tendon was cut at the live end, in order to remove the set Waterloo anchors, and another

test could be performed with the remaining length of the tendon. Figure 5-5 shows a full view of

the testing configuration with the distance between the holes used to anchor the HSS sections.

The actual length of the tests was slightly larger than those shown in Figure 5-5 by approximately

500 mm because these distances do not include the width of the HSS section, the load cell, and

spacers at both ends.

 89

At the live end (Figure 5-6) the set-up was designed to simulate the one used in the field

application. A hydraulic jack was used to apply the load, and reacted against a Waterloo anchor

that had been pre-set on the tendon prior to stressing. A stressing chair was used to bridge the

inner Waterloo anchor which was set when the desired load was reached, using a small hydraulic

ram. For these tests, a number of spacers were also placed inside the stressing chair between the

support and the inner Waterloo anchor. These spacers were used to cover a length equal or

greater to the elongation of the tendon during stressing to allow the tendon to be unstressed. At

the completion of the tests, a load large enough to transfer the entire load back onto the stressing

chair was applied using the large hydraulic jack. This released the load from the inner anchor and

the spacers, which were then removed. The load was then released and the space created by the

removal of the spacers allowed for the tendon to relax and the entire load to be removed without

the inner anchor taking load. This allowed for the tendon to be cut and the next test to be

prepared.

Due to the larger scale of the testing, the strains applied led to fairly large deflections, measured

up to 92 mm. This meant that, at the live end, the tendon would move a fair amount into the

holes drilled into the HSS. To protect the tendon and prevent it from being damaged by sliding in

contact with the HSS, protective sheathing (Figure 5-7) was placed on the tendon. This sheathing

was lubricated with soap to reduce the friction as the tendon slid through it.

The dead end anchorage, shown in Figure 5-8, consisted of an anchor bearing on the HSS

support. For the first set of tests, the tendon with the Hughes Brothers anchor still attached to it

was used. This anchor was used at the dead end, and was bearing against a load cell, which was

 90

in turn bearing on the HSS support. The Hughes Brothers anchor on the second tendon had been

removed during the field application. A Waterloo anchor was therefore set onto the tendon prior

to testing to provide anchorage at the dead end, as shown in Figure 7. The spans varied for each

test and are summarized in Table 5-1.

5.3.2 Instrumentation

The main instruments involved in this testing were load cells. To measure the load applied

during stressing, a Universal load cell was placed between the large hydraulic jack and the

stressing chair. This load cell measured the load applied by the jack and also the loads

experienced by the outer Waterloo anchor during stressing and setting of the inner anchor.

However, this load cell would not measure the remaining load in the tendon after the load was

transferred to the inner anchor. A second load cell was therefore placed at the dead end

anchorage. This load cell measured the loads during stressing and the remaining load in the

tendon after transfer. A comparison of these two loads provided an estimate of the losses that

were experienced. More information on the capacity and precision of these load cells can be

found in Chapter 3.

5.4 Experimental Results

The first phase of testing, which was intended to examine and quantify the losses that were being

experienced during the load transfer from the outer to the inner Waterloo anchor, did not behave

entirely as expected. The tests were labelled 1A, 1B, 1C, and 1D and had lengths of

approximately 9.5, 8, 6.5, and 5 metres respectively. The inner anchor behaved unexpectedly

during test 1B, and the tendon slipped out of the inner anchor during the stressing of test 1C.

This damaged the tendon, which prevented test 1D from being performed, since all four tests

were to be performed on the same tendon. The second phase of testing, test 2A, 2B, 2C, and 2D

with lengths of approximately 9.5, 8, 6.5, and 5 metres respectively, was much more successful.

 91

The results of the testing are summarized in Table 5-1, and are presented and explained in detail

in the following sections.

5.4.1 Original Anchor Orientation

Test 1A was the only test of the first phase to proceed without problems. Figure 5-9 shows a load

vs. time plot of the stressing and load transfer. The thicker line represents the load measured by

the Queen’s University load cell placed at the dead end, while the thinner dotted line represents

the load measured by the Universal load cell, placed between the jack and the stressing chair.

The tendon was stressed to 119.7 kN, and reached a maximum load of 150 kN during the setting

of the inner anchor, the maximum load permitted by the supports. After the setting of the inner

anchor, 116.4 kN remained in the tendon. This small load loss is most likely due to the outer

anchor further setting itself at the higher loads. At approximately 35 minutes in Figure 9, the load

transfer onto the inner anchor was begun, the jack was released slowly and the load was fully

transferred by 42 minutes. Only 63 kN remained in the tendon, which represents a loss of 46 %

from the post-setting load. Although this loss is slightly lower than that experienced in most

previous tests, it is still much larger than the acceptable loss of 8% that is common in steel

tendons. This test confirmed that the anchorage was inadequate and that a new method was

needed.

Problems were encountered with the load cells during the stressing of Test 1B, which is displayed

in Figure 5-10. The two load cells gave different values during the stressing, with those given by

the Universal load cell being larger than those given by the Queen’s University load cell. The

difference between the two started at about 2 kN, but reached as much as 8 kN by the end of the

test. In order to ensure that the loads did not exceed the 150 kN limit of the supports, the

stressing was stopped when the load cell which gave the higher value, the Universal load cell,

 92

reached 120 kN. Following the test, the load cells were checked and it was found that the

Queen’s University load cell was working properly, and that the values given by the Universal

load cell were incorrect. For this reason, the values obtained by the load cell at the dead end were

used in the analysis. This meant that the actual load obtained in the tendon during stressing was

of 112.7 kN, which was reduced to 108.6 kN during the setting of the inner anchor.

Another unexpected problem occurred during the setting of the inner anchor during test 1B.

Typically, as mentioned previously, as the small hydraulic ram pushes on the wedges, they slide

into the barrel along with the copper sleeve, which slides on the tendon, causing the harm that

was assumed to lead to the losses. However, during the setting of the inner anchor of test 1B, the

copper sleeve did not move with the wedges, but instead remained in place as the wedges were

entering the barrel. This meant that no harm had been done at the tendon-copper sleeve interface.

This led to very low losses, as 102.8 kN remained in the tendon after the load was transferred to

the inner anchor, which is only a loss of load of 5.3%. This represents an acceptable loss level

because it is smaller than the 8% usually experienced with steel tendons. However, the sleeves

were not designed to stay in place, and were only cut 10 mm longer than the wedges. Typically,

approximately 5 mm would stick out from either end of the wedges but, as shown in Figure 5-11,

since the sleeve did not move, it extended 20 mm from the wider end of the wedges, meaning that

the other end of the wedges extended beyond the sleeve by 10 mm and was in direct contact with

the tendon. This is not recommended because the wedges, especially at their edges, can harm the

tendon and cause local failure at the anchorage. The tendon survived this test, but might not have

in an application which required it to stay loaded over an extended period of time, or if higher

loads were attempted.

 93

The small losses experienced in this test seemed to confirm that the main problem was related to

the interface between the copper sleeve and the tendon, which was investigated during the second

phase of testing. This partial success also leads to the possibility of developing an alternate

solution, in which a longer copper sleeve is used with the inner anchor and kept in place while the

wedges are set into the barrel, providing proper anchorage without causing any damage to the

tendon.

Test 1C ended prematurely due to the tendon slipping through the outer Waterloo grip at a load of

72.7 kN. The slip occurred very suddenly at the tendon-copper sleeve interface, and it slid

approximately halfway through the anchor, at which point the entire load was lost. This was the

first time any slip had occurred with the outer anchor during testing, and the only other occasion

in which there was failure of the outer anchor was during the initial laboratory live end testing

when a load of 194 kN was reached. This suggested that an external factor had caused the failure,

and this was not a problem with the grips. It was noticed that the location at which the outer

anchor was placed had been in the region which passed through the support at the live end in the

previous test, which had used the same tendon. The region had been in the protective plastic

sheathing which had been lubricated for the previous test. The lubricant had been wiped off, but

it is likely that the tendon was not cleaned sufficiently enough and that this led to the surface of

the tendon being slippery and the anchor being unable to grip it properly. Care was taken in all

subsequent tests to ensure that the lubricant was properly removed, and the surface of the tendon

was cleaned with acetone twice prior to setting the outer anchor.

The tendon was carefully examined to ensure that it had not sustained any significant damage and

that it could be reused for another test. Although some small imperfections were noticed, no

 94

major damage was found and it was decided to attempt test 1D. The tendon was visually

inspected every 15 kN and at 90 kN some cracking, shown in Figure 5-12, was observed near the

dead end support. The tendon had likely been damaged internally when the slip occurred and the

damage was further aggravated during the re-stressing. The test was deemed unsafe and aborted

after the cracks were observed.

5.4.2 New Anchor Orientation

After the partial success obtained in test 1B, it was expected that the new configuration would be

successful at holding the losses below the 8% threshold. The tests in this second phase were

similar to test 1B because the new anchor orientation allowed the inner anchor to be set without

the copper sleeve moving on the tendon. This was expected to lead to better gripping of the

tendon and results that would be similar to those obtained in test 1B. The testing proceeded

without encountering significant problems and a few additional factors were examined. The

tendon was held stressed for an extended period of time, varying between 1 and 7 days, to

examine the long-term ability of the anchors, and the effect of the speed of release, an issue that

had been raised as a possible factor involved in the amount of load lost during the load transfer.

5.4.2.1 Transfer Losses

Graphs showing the stressing of the tests performed in the second phase of testing can be found in

Figures 5-13 to 5-16. The results are also summarized in Table 5-1. From these figures, it can be

observed that the testing was very successful. All four tests experienced small losses, with the

largest of 9.4 % occurring during test 2D. The other three tests had losses below 8 %, with tests

2A and 2B having the smallest amount of loss, slightly above 1 %. The remaining test, 2C,

experienced a loss of 6.1 %. These losses, which average 4.4 %, were very similar to the loss of

5.3 % obtained in test 1B. The consistently lower losses confirm that the new anchor orientation

 95

is much more successful at holding the loads required than the previous configuration. This also

eliminates the theory that the anchors could not be set onto a tendon that was stressed.

Figure 5-13 shows that test 2A did not reach the desired load of 120 kN. This was a result of

unusual noises that were heard during the stressing. These noises were first heard at 93 kN, at

which point the testing was paused and a visual inspection of the tendon was performed. No

irregularities were noticed and the stressing was resumed. Noises were once again heard around

105 kN, at which point it was noticed that the stressing chair had been placed slightly out of line

and its legs were twisting slightly. The noises were most likely due to small movement of the

legs on the support. It was decided to attempt to reach 120 kN but the noises were heard once

more around 115 kN at which point the stressing was stopped, and the inner anchor set.

When comparing the length of test to the losses experienced, it was observed that the two longest

tests, tests 2A and 2B, experienced the least amount of load loss whereas the two shorter tests had

larger losses. This suggests that if length is a factor in determining the amount of load lost,

longer tendons will undergo smaller losses. Since the load loss is a result of slip, this would

likely be a result of smaller tests being more significantly affected by the tendon slipping through

the anchor than a larger test would, if the amount of slip remained constant. An analysis was

performed to investigate the amount of slip that would result in the losses observed, the results of

which are shown in Table 5-1. This was performed using the manufacturer specified Modulus of

124 GPa. The results show that although the shorter tests did experience greater losses, the

amount of slip was also 3 to 5 times larger. This suggests that there are other factors that lead to

the losses.

 96

5.4.2.2 Effect of Speed of Release

During the stressing of the field application, it was noticed that the load transfer during the

stressing of the first tendon, which only retained 40 kN, was very quick, whereas the load transfer

of the second tendon, which held 63 kN, was performed at a much slower rate. This difference

was a result of the pump used, which relied on a valve slowly being opened to allow fluid out of

the jack to release the load. This valve is opened manually and if opened too suddenly can lead to

very sudden release. This abruptness leads to a very quick increase in load on the inner anchor

which can lead to an increase in slip. For this reason, the speed of release was investigated during

the final laboratory testing. Since only one test in the first phase was completed as expected, it is

not possible to investigate its effects, however, Phase 2 had four successful tests, and their rate of

release was compared in an attempt to determine if it is significant. The release of tests 2A, 2B,

2C, and 2D are shown in Figure 5-17. This figure portrays the load on the outer anchor and its

change over time as the transfer is taking place. As the load is released from the outer anchor, it

is either transferred to the inner anchor or lost as slip.

Figure 5-17 shows that all four tests experienced differing rates of load transfer. Because of the

lack of control over the release of the hydraulic jack, the transfers were all performed fairly

rapidly and were each completed in less than one minute. Test 2D experienced the fastest release.

Over 100 kN are released from the outer anchor in less than 5.5 seconds, with the load dropping

very suddenly. This is due to the valve being opened very suddenly and fluid being allowed out

at a fast rate. Test 2D is also the test that experienced the largest loss of prestress, losing 11.1 kN

or 9.4 % of its prestress at transfer. Test 2C experienced the second fastest initial release, losing

approximately 75 kN in the first 5 seconds. The load loss was very quick and then held at 45 kN.

This was a result of the valve being opened suddenly, then quickly closed once it was noticed that

the load was being released at such a fast rate. At that point, 75 kN had already been released. At

 97

approximately 22 seconds, the valve was re-opened and the remainder of the load was transferred.

This test lost 7.1 kN (6.1 %) of its prestress during the transfer. Although the percentage of load

lost in both of these tests is reasonable compared to the tests which had the anchor orientated in

the opposite way, and both are close to the 8 % goal, they are much larger than the load lost in the

other two tests.

Then prestress losses during transfer for tests 2A and 2B were much lower at only 1.2 % and

1.0 % respectively. Figure 5-17 shows that test 2B, which had the least load loss, had a gradual

load transfer that began much less abruptly than those of tests 2C and 2D and remained at a fairly

slow rate throughout. This suggests that the ideal method to transfer the load would be to release

the hydraulic jack slowly and consistently. Test 2A experienced a slow initial release, as the first

20 kN were gently released. After the first 20 kN, the rate increased significantly and over 60 kN

were transferred in only 3 seconds, a rate very similar to that experienced in test 2D. However,

this test also held a large portion of the load. This suggests that the most critical portion of the

load transfer is the initial section, as the inner anchor begins to take load. Once the anchor has

begun loading, it can hold loads at a much faster rate. It is also important to notice that test 2A

began with a smaller amount of load, and this might have affected the amount of load that was

lost. It is possible that the anchor can more easily hold smaller loads.

5.5 Conclusion

The testing described in this chapter was successful in demonstrating the competence of a new

anchorage method using Waterloo split-wedge anchors. Problems had originally been

experienced with these anchors when they were set by pushing the wedges into the barrel. This

configuration was unable to hold the loads that were required of it. It was deduced that the

problem was a result of the copper sleeve sliding on the tendon during setting and causing some

 98

damage at the tendon-sleeve interface. By reversing the orientation of the anchors, so as to have

the barrel moving over the wedges, the sleeve no longer moved on the tendon and the anchor

more successfully held the required loads. Testing with the previous anchorage showed that the

amount of load loss varied significantly, and could be as large as 60 %. The testing performed in

the second phase, on tendon lengths varying between 5 and 9.5 metres, showed much more

effective and consistent results. The average loss of load was of 4.4 % and with the largest loss

of 9.4 % being the only of the four tests which was above the 8 % loss that is experienced during

the stressing of steel tendons.

Two main factors were investigated to attempt to determine their effect on the amount of loss

during transfer. The first of these was the length of the test. The two longest tests, at 9.5 and

8 metres, experienced the small losses whereas the two shorter tests, at 6.5 and 5 metres, showed

larger losses. This suggests that a longer tendon would experience smaller losses, which would

be logical if the amount of slip was constant because this would lead to greater losses in a shorter

tendon than a long one. However, it was found that the slip was not constant, and that the tests

with higher losses also experienced significantly more slip. The rate of load release to the inner

anchor was also observed to affect the loss. It was found that tests which were the load transfer

began suddenly experience larger losses than those whose transfer was begun gradually. The

results of the experiments and the conclusions obtained from them are summarized below.

1) The control test using the previous anchorage orientation experienced a load loss 53.4 kN

during transfer, representing 45% of the load in the tendon, with a test length of

9.5 metres.

2) The new anchor orientation was shown to perform much better because the four tests

performed with the new anchor orientation, with lengths varying between 5 and

 99

9.5 metres, obtained losses between 1.2 kN and 11.1 kN during transfer, representing

between 1.0 % and 9.4 % of the load in the tendon.

3) No significant relation was found between test length and load loss, however, tests in

which the load transfer was performed slowly retained the most load, only losing 1.0 %

and 1.2 % of the load in the tendon, while tests in which the transfer was performed

quickly showed losses of 6.1 % and 9.4 %.

100

Table 5-1: Testing Summary

Test Anchorage Span Load
Reached

Load After
Setting Final Load Loss Slip Transfer

Type (m) (kN) (kN) (kN) (kN) (%) (mm) Rate
1A 9.5 119.7 116.4 63.0 53.4 45.88 37.77 Gradual
1B 8.0 112.7 108.6 102.8* 5.8 5.34 3.46 Quick
1C 6.5 72.7** - - - - - -
1D

Previous

5.0 90.0*** - - - - - -
2A 9.5 114.7 111.9 110.6 1.3 1.16 0.92 Gradual
2B 8.0 120.3 117.4 116.2 1.2 1.02 0.71 Gradual
2C 6.5 119.9 116.5 109.4 7.1 6.09 3.44 Quick
2D

New

5.0 120.2 118.0 106.9 11.1 9.41 4.13 Quick
* Copper sleeve did not move
** Tendon slipped during stressing
*** Cracks in tendon during stressing

Figure 5-1: Setting of Outer Waterloo Anchor in Field

Bearing
Plate

Slab

Barrel Wedges

Figure 5-2: Anchor Orientation during Field Application

101

Wedges Barrel

Bearing Plate

Figure 5-3: New Anchor Orientation

HSS 152 × 152 × 13

Hole to allow
Tendon

Bolts

W610 × 125

Figure 5-4: HSS Support
 102

Figure 5-5: Test Configuration

Figure 5-6: Live End Configuration
103

Figure 5-7: Protective Sheathing

Figure 5-8: Dead End Configuration
104

 105

Figure 5-9: Stressing of Test 1A

Figure 5-10: Stressing of Test 1B

 106

Copper
Sleeve

Figure 5-11: Unmoved Copper Sleeve of Test 1B

Figure 5-12: Cracked Tendon during Test 1D

 107

Figure 5-13: Stressing of Test 2A

Figure 5-14: Stressing of Test 2B

 108

Figure 5-15: Stressing of Test 2C

Figure 5-16: Stressing of Test 2D

 109

Figure 5-17: Speed of Release of Phase 2 Tests, Showing the Load on the Outer Anchor

 110

Chapter 6

Conclusion

6.1 Conclusions

From the results obtained and presented in the previous chapters, it can be concluded that the use

of CFRP tendons for the repair of post-tensioned, unbonded concrete buildings is possible. A

system that did not rely solely on steel elements was developed, tested, and implemented. This

system provides a solution that is significantly more resistant to corrosion than the current post-

tensioning technology. Such a technology has many benefits including a reduced number of

failed tendons and replacements, possibly leading to reduced life-cycle costs. Significant time

savings are also gained when using CFRP because typical steel replacements require thorough

cleaning of the old sheathing, then fully refilling the sheathing with grease carefully ensuring that

there are no air bubbles remaining prior to the insertion of the new tendon. This was not

necessary for the replacement with CFRP tendons because they are not susceptible to

electrochemical corrosion. The specific conclusions drawn are summarized below:

1) A bond length of 1500 mm was found to hold loads in excess of the manufacturer’s

specified ultimate load of 224 kN for ASLAN 200 CFRP tendons. The bonded system

was found to have a conservative average failure load of 275 kN.

2) A tendon-anchorage system was developed which used split-wedge anchors developed at

the University of Waterloo. These anchors were shown to be capable of holding loads of

up to 194 kN, 85 % of the ultimate load of the tendon and 1.3 times greater than the

maximum load experienced in the field application

 111

3) A stressing configuration which was compact and re-useable was developed and

successfully used in the field application. This configuration involved a hydraulic ram

pushing against a pre-set slip-wedge anchor, and a stressing chair was used to bridge the

live end anchor, which could be set when the tendon was fully stressed.

4) The field application was successfully implemented. The two corroded steel tendons

were removed and replaced with two ASLAN 200 tendons which were anchored using

the split-wedge anchors at the live end, and a bonded section at the dead end.

5) Large load losses, up to 60 %, were experienced during the transfer of the load onto the

live end anchor. This loss was found to be a result of movement of the copper sleeve

with respect to the CFRP tendon, damaging its surface.

6) It was found that setting the live end anchor in the opposite orientation, with the wedges

in contact with the bearing plate as opposed to the barrel, eliminated the sliding of the

copper sleeve on the tendon. Tests with this new orientation were successful in reducing

the transfer losses to a range of 1 to 10 %.

7) It was found that the rate of load transfer had a significant impact on the amount of load

retained by the inner live end anchor. Test with a slow transfer rate only experienced

losses of 1 % while tests with faster transfer rates experienced losses between 6 and 9 %.

6.2 Recommendations

Although the testing was successful in showing that a system using CFRP tendons can be applied,

many uncertainties remain. The long-term performance of the system remains largely unknown,

particularly involving the new orientation of the Waterloo anchors presented in Chapter 5. These

anchors were specifically designed with differential angles, as explained in Chapter 2, to evenly

spread the loads across the length of the tendon inside the anchor, preventing local failure at the

 112

bearing end of the grips. The testing performed on the Waterloo anchors used the previous

orientation. Changing this orientation could alter the results and in turn put more pressure on the

bearing end of the anchor. Further investigation into the stresses in the tendon using this new

orientation would be required.

The relationship between the speed of load transfer and load loss during the transfer to the inner

anchor could also be further investigated. During testing following the field application there was

found to be a correlation between the speed of load transfer and the load loss. The results

suggested that the rate of load transfer from the outer anchor to the inner anchor is a very

significant factor in the amount of load retained in the tendon. A possible way of controlling this

would be the use of a two way hydraulic pump. This would allow the load transfer to be

performed at a slow controlled rate which would most likely, in combination with the new inner

anchor orientation, lead to load losses well below the 8 % expected during the stressing of steel

tendons. It would also be important to examine whether an increase in the load in the tendon

would affect the losses. Ideally, as CFRP tendons are used more frequently, knowledge and

confidence in their capabilities will grow and the conservative safety factors associated with their

use will be reduced. This will allow larger loads to be placed on the individual tendons. The

testing performed in Chapter 5 was also limited by the design of the supports. It would be

important to know how the anchor would respond if loads of 130 kN or 150 kN were transferred

onto the inner anchor, whether the load loss would remain constant in terms of load or percentage

of load, or if the anchor would be unable to hold such loads in the new configuration.

 113

As mentioned in Section 1.4 of Chapter 4, a procedure that would enable the stressing to be

performed at the middle of the slab, as opposed to at an end, would provide some advantages.

Such technology exists for the stressing of steel tendons with the used of dog-bone couplers.

These couplers, shown in Figures 6-1 & 6-2, are used to combine two tendons. They consist of a

steel body with two tapered passageways running along their length. The two cables are inserted

through opposite ends of the coupler and are anchored to the other end using a wedge assembly.

The stressing of the tendon is performed against the coupler and therefore pulls both tendons

evenly and simultaneously. These couplers are designed for steel cables, and could not be used

for CFRP tendons. However, if a suitable design were developed for use with CFRP tendons, this

would eliminate the need to stress from the ends. This would be very advantageous in situations

where the ends are not accessible, be it due to adjacent building, height, or any other factor. This

would also reduce the length of tendon required for longer applications because two shorter

tendons would be used and coupled during stressing. This could provide a significant advantage

because coiling of the larger diameter CFRP tendons has proven to be challenging.

The setting procedure of the inner Waterloo anchor could also be improved because problems

were encountered during the initial laboratory testing involving the setting of one of the inner

anchors. The wedges of the Waterloo anchor were unevenly set into the barrel (Figure 6-3).

Since the inner anchor is within the stressing chair, and in the field replacement was inside a

parapet wall, the amount of room available to manoeuvre the anchor and put it in place is limited.

Because of the small amount of space to work in, it can sometimes be difficult to properly align

all the pieces, particularly the copper sleeve and the wedges, and improper alignment can lead to

results such as the one in Figure 6-3. This procedure could also be fairly dangerous because the

tendon is already tensioned. The operator is required to get very close to, and slide the pieces

 114

along, the stressed tendon, putting himself in a dangerous position if failure were to occur. It

would be advantageous to develop a system that ensured that the anchor was properly placed and

did not require an operator to approach the tendon during the stressing.

Once the long-term performance of a system involving the Waterloo anchors and CFRP tendons

is better understood, a life-cycle cost analysis could be performed to determine the savings that

would result from using this system, particularly in zones where the risk of corrosion is high. The

use of CFRP tendons offers a number of cost savings, the most obvious of which is its increased

lifespan. Because of its high corrosion resistance, the system examine in this thesis would last

much longer than one relying on steel cables. If properly installed, the steel tendons are expected

to last 40 years, however, if any water reaches the tendon, its life expectancy is greatly reduced.

When a tendon fails, it is necessary to replace it, which can be a significantly costly endeavour.

The section in which the work is being performed, and in some cases the entire building, might

need to be closed during the construction. As more tendons break, additional work is required

and the building will be in constant repair. CFRP tendons provide a way to avoid these repairs

and extend the lifespan of structures.

 115

Figure 6-1: Dog-Bone Couplers used for Stressing of Steel Tendons

Figure 6-2: Close-up of Dog-Bone Couplers

 116

Figure 6-3: Uneven Setting of Wedges

 117

“… Cartago delenda est”

- Cato

 118

References

Abdelrahman, A. A., and Rizkalla, S. H., 1997, “Serviceability of Concrete Beams Prestressed by

Carbon-Fibre-Reinforced-Plastic Bars”, ACI Structural Journal, V. 94, No. 4, July-August, pp.

447-457.

ACI Committee 440, 2004a, “Guide Test Methods for Fiber-Reinforced Polymers (FRPs) for

Reinforcing or Strengthening Concrete Structures (ACI 440.3R-04)”, American Concrete

Institute, Farmington Hills, Mich., USA, 40 pp.

ACI Committee 440, 2004b, “Prestressing Concrete Structures with FRP Tendons (ACI 440.4R-

04)”, American Concrete Institute, Farmington Hills, Mich., USA, 40 pp.

Al Mayah, A., Soudki, K., Plumtree, A., 2001, “Mechanical Behaviour of CFRP Rod Anchors

under Tensile Loading”, Journal of Composites for Construction, May, pp. 128-135

Al Mayah, A., Soudki, K., Plumtree, A., 2006a, “Development and Assessment of a New CFRP

Rod-Anchor System for Prestressed Concrete”, Applied Composite Materials, V. 13, pp. 321-334

Al Mayah, A., Soudki, K., Plumtree, A., 2006b, “Effect of Sleeve Material on Interfacial Contact

Behaviour of CFRP-Metal Couples”, Journal of Materials in Civil Engineering, Nov/Dec, pp.

825-830

Al Mayah, A., Soudki, K., Plumtree, A., 2007, “Novel Anchor System for CFRP Rod: Finite

Element and Mathematical Models”, Journal of Composites for Construction, Sept/Oct, pp. 469-

476

Al Mayah, A., 2007, “Anchor System for FRP Rods – User’s Guide”, Personal Communication.

AMEC Earth and Environmental Ltd., Dec. 7th 2007 “Laboratory Testing – Cube Strength”,

Personal Communication.

 119

ASTM D7205M, 2006, “Standard Test Methods for Tensile Properties of Fibre Reinforced

Polymer Matrix Composite Bars”, ASTM, Philadelphia, P.A., USA.

Burgoyne, C. J., 1993, “Should FRP be bonded to concrete?”, Fibre-reinforced-plastic

reinforcement for concrete structures, ACI Publication SP-138, pp. 367-80

Braimah, A., 2000, “Long-Term and Fatigue Behaviour of Carbon Fiber Reinforced Polymer

Prestressed Concrete Beams”, Ph.D. Thesis, Queen’s University, Kingston, Ontario, Canada.

Braimah, A., Green, M. F., Campbell, T. I., 2006, “Fatigue Behaviour of Concrete Beams Post-

Tensioned with unbonded carbon fibre reinforced polymer tendons” Canadian Journal of Civil

Engineering, V. 33, No. 9, pp. 1140-1156

Bryan, P.E., 1994, “Properties of CFRPs and Low Temperature Behaviour of CFRP Prestressed

Concrete Beams”, Ph.D. Thesis, Queen’s University, Kingston, Ontario, Canada.

Campbell, T. I., Shrive, N. G., Soudki, K. A., Al-Mayah, A., Keatley, J. P., Reda, M. M., 2000,

“Design and evaluation of a wedge-type anchor for fibre reinforced polymer tendons”, Canadian

Journal of Civil Engineering, V. 27, pp. 985-992

Collins, M. P., and Mitchell, D., 1997, Prestressed Concrete Structures, Response Publications,

Canada.

CPCI Metric Design Manual, 2007, Precast and Prestressed Concrete, 4th Edition, Canadian

Precast/Prestressed Concrete Institute (CPCI), Ottawa, Ontario, Canada.

CSA-S806-02, 2002, Design and Construction of Building Components with Fibre Reinforced

Polymers, Canadian Standards Association (CSA), Toronto, Ontario, Canada

CSA Technical Committee, 2006, CAC Concrete Design Handbook, 3rd Edition, Cement

Association of Canada (CAC), Mississauga, Ontario, Canada.

 120

Elmahdy, G. M., and Fadel, A. M., 2008 “Effect of Type of FRP Tendon on Prestress Losses”,

Proceedings of the Fifth Advanced Composite Materials in Bridges and Structures Conference

(ACMBS-V), Winnipeg, Manitoba, Canada, Sept. 22-24, pp. 96

Elrefai A., West J. S., Soudki K., 2007, “Performance of CFRP Tendon-Anchor Assembly under

Fatigue Loading”, Composite Structures, V. 80, No. 3, pp. 352-360

Grace, N. F., Navarre, F. C., Nacey, R. B., Bonus, W., Collavino, L., “Design-Construction of

Bridge Street Bridge – First CFRP Bridge in the United States”, PCI Journal, Sept/Oct, pp.20-36

Grace, N. F., Abdel-Sayed, G., 1998, “Behaviour of Externally Draped CFRP Tendons in

Prestressed Concrete Bridges”, PCI Journal, Sept/Oct, pp.88-101

Halsall Associates, 20 Feb 2008, Personal Communication.

Hughes Brothers Inc., 2007, "Carbon Fiber Reinforced Polymer (CFRP) Rebar, Aslan 200".

Available at http://www.hughesbros.com/Aslan200/Aslan200_CFRP_bar.html [Accessed Feb.

12th, 2008]

Honickman, H. N., 2008, “Pultruded GFRP Sections as Stay-In-Place Structural Open Formwork

for Concrete Slabs and Girders”, M.Sc. Thesis, Queen’s University, Kingston, Ontario, Canada.

ISIS Canada, 2007, “Prestressing Concrete Structures with Fibre Reinforced Polymers”, Design

Manual, ISIS-M05-07, The Canadian Network of Centres of Excellence on Intelligent Sensing for

Innovative Structures (ISIS Canada), January 2007.

Maissen, A., and De Smet, C. A. M., 1995, “Comparison of Concrete Beams Prestressed with

Carbon Fibre Reinforced Plastic and Steel Strands”, Non-Metallic (FRP) Reinforcement for

Concrete Structures, Proceedings of the Second International RILEM Symposium (FRPRCS-2),

Aug. 23-25, Ghent, Belgium, pp. 379-386.

Mallick, P. K., 1988, Fibre-Reinforced Composites, Marcel Dekker Inc., New York

 121

Matta, F., Nanni, A., Abdelrazaq, A., Gremel, d., Koch, R., 2007, “Externally post-tensioned

carbon FRP bar system for deflection control”, Construction and Building Materials,

doi:10.1016/j.conbuildmat.2007.08.002

Meier, U., 1995, “Extending the Life of Cables by the Use of Carbon Fibres”, IABSE

Symposium, San Francisco, Calif., pp. 1235-1240.

Neale, K.W., and Labossiere, P., 1991, “Material Properties of Fibre-Reinforced Plastics”,

Advanced Composite Materials, with Applications to Bridges, Edited by A.A. Mufti, M-A. Erki,

and L. G. Jaeger, pp. 21-69.

Post-Tensioning Institute, 1985, Post-Tensioning Manual, 4th Edition, Phoenix, Ariz.

Potnov, G., Bakis, C. E., 2007, “Analysis of stress concentration during tension of round

pultruded composite rods”, Composite Structures, V. 83, pp. 100-119

Reda Taha, M. M., Shrive, N. G., 2003, “New Concrete Anchors for Carbon Fiber-Reinforced

Polymer Post-Tensioning Tendons – Part 1: State-of-the-Art Review/Design”, ACI Structural

Journal, V. 100, No. 1, Jan/Feb, pp.86-95

Rostasy, F. S., Budelmann, H., 1993, “Principles of Design of FRP Tendons and Anchors for

Post-Tensioned Concrete”, Fiber-Reinforced-Plastic-Reinforcement for concrete Structures.

International Symposium, Edited by Nanni, A. and Dolan, C. W., ACI Publication SP-138, pp.

633-650

Sayed-Ahmed, E. Y., and Shrive, N. G., 1998, “A New Steel Anchor System for Post-Tensioning

Applications Using Carbon Fibre Reinforced Plastic Tendons”, Canadian Journal of Civil

Engineering, V. 25, pp. 113-127.

 122

Technology Road Map (TRM) Group, 2003, “Civil infrastructure systems technology road map

2003-2013: a national consensus on preserving Canadian community lifelines”, Available at

http://www.ccpe.ca/e/files/TRMReporteng.pdf [Accessed March 5th, 2009]

 123

Appendix A

Stressing Chair Details:

308.4

25.4

38.1

116.1

38.1

116.1

25.4

190.5

190.5

190.5

190.5

190.5

Bottom View Top View Side View 6.3

19.0

19.0

 124

Appendix B

The analysis performed on the Toronto Field replacement is presented. A summary of the

reinforcement and the moment resistance is provided and compared to the calculated applied

moments. Detailed spreadsheets showing the calculations for the entire system and the individual

column and middle strip follow this summary.

 125

SUMMARY OF REINFORCEMENT:

Over Column (critical –ve moment)

Directly Over Column:

Area of Prestressed Steel: 280 mm2 (2 tendons)
Stress at Ultimate: 1860 MPa
Effective Depth: 711.2 mm (28”)

Area of Non Prestressed Steel: 800 mm2 (4 - #5 bars)
Yield Stress: 400 MPa
Effective depth: 711.2 mm

Moment Resistance (Mr): 388.6 kNm

Rest of Column Strip:

Area of Prestressed Steel: 560 mm2 (4 tendons)
Stress at Ultimate: 1860 MPa
Effective Depth: 254 mm (10”)

Area of Non Prestressed Steel: 1600 mm2 (8 - #5 bars)
Yield Stress: 400 MPa
Effective depth: 254 mm

Moment Resistance (Mr): 244.0 kNm

Middle Strip:

Area of Prestressed Steel: 280 mm2 (2 tendons)
Stress at Ultimate: 1860 MPa
Effective Depth: 63.5 mm (2.5”)

Area of Prestressed CFRP: 216.6 mm2 (2 tendons)
Stress of CFRP: 810 MPa
Effective depth: 63.5 mm

Moment Resistance (Mr): 27.8 kNm

Design Strip Total Negative Moment Resistance (Mr): 660.4 kNm

 126

At Midspan (critical +ve moment)

Column Strip:

Area of Prestressed Steel: 840 mm2 (6 tendons)
Stress at Ultimate: 1860 MPa
Effective Depth: 254 mm (10”)

Area of Non Prestressed Steel: 1136 mm2 (4 - #6 bars)
Yield Stress: 400 MPa
Effective depth: 254 mm

Moment Resistance (Mr): 317.3 kNm

Middle Strip:

Area of Prestressed Steel: 280 mm2 (2 tendons)
Stress at Ultimate: 1860 MPa
Effective Depth: 63.5 mm (2.5”)

Area of Prestressed CFRP: 216.6 mm2 (2 tendons)
Stress of CFRP: 810 MPa
Effective depth: 63.5 mm

Moment Resistance (Mr): 27.8 kNm

Design Strip Total Positive Moment Resistance (Mr): 345.1 kNm

FINAL SUMMARY

Over Column:

Total Negative Moment Resistance (Mr): 660.4 kNm
Factored Applied Moment (Mf): 606.8 kNm

At Midspan:

Total Positive Moment Resistance (Mr): 345.1 kNm
Factored Applied Moment (Mf): 246.7 kNm

 127

Total Width of Slab

 128

 129

 130

Column Strip Moments

 131

 132

Middle Strip Moments

 133

 134

Column Strip Resistance

 135

Middle Strip Resistance

	Chapter 1 Introduction
	1.1 Objectives
	1.2 Thesis Format

	Chapter 2 Literature Review
	2.1 Steel Prestressing
	2.2 FRP Materials
	2.3 Post-tensioning with unbonded CFRP tendons
	2.3.1 Historical Development
	2.3.2 Flexural Behaviour
	2.3.3 Long-Term Behaviour
	2.3.4 Post-Tensioning Losses

	2.4 Tendon-Anchorage Systems
	2.5 Codes and Standards
	2.6 Summary

	Chapter 3 Testing on the Capabilities of the Field Replacement Components
	3.1 Introduction
	3.2 Materials
	3.2.1 CFRP tendons
	3.2.2 Hughes Brothers Anchors
	3.2.3 Waterloo Anchors

	3.3 Experimental Program
	3.3.1 Instrumentation
	3.3.2 System Performance at Serviceability Loads
	3.3.2.1 Dead End Anchorage
	3.3.2.2 Live End Anchorage

	3.3.3 System Performance at Ultimate
	3.3.3.1 Dead End Anchorage
	3.3.3.2 Live End Anchorage

	3.3.4 Fabrication of Samples

	3.4 Results and Discussion
	3.4.1 System Performance at Serviceability Loads
	3.4.1.1 Dead End Anchorage
	3.4.1.2 Live End Anchorage

	3.4.2 System Performance at Ultimate
	3.4.2.1 Dead End Anchorage
	3.4.2.2 Live End Anchorage

	3.5 Summary

	Chapter 4 Field Replacement of Two Steel Tendons with CFRP Tendons
	4.1 Introduction
	4.2 Application
	4.2.1 Existing Situation
	4.2.2 Replacement Details
	4.2.3 Tendon-Anchorage System
	4.2.3.1 Dead End Anchorage
	4.2.3.2 Live End Anchorage

	4.2.4 Instrumentation

	4.3 Stressing
	4.3.1 Stressing Configuration
	4.3.2 Stressing Results

	4.4 Discussion
	4.5 Analysis of Parking Garage Slab

	Chapter 5 Testing on the Prospect of a New Anchor Orientation
	5.1 Introduction
	5.2 Investigation of Load Loss
	5.2.1 Difference in Setting of Anchors
	5.2.2 Alternate Solutions

	5.3 Experimental Program
	5.3.1 Test Configuration
	5.3.2 Instrumentation

	5.4 Experimental Results
	5.4.1 Original Anchor Orientation
	5.4.2 New Anchor Orientation
	5.4.2.1 Transfer Losses
	5.4.2.2 Effect of Speed of Release

	5.5 Conclusion

	Chapter 6 Conclusion
	6.1 Conclusions
	6.2 Recommendations

	Appendix A
	Appendix B

