

STUDY OF COLD JOINT CONCRETE BY INFRARED THERMOGRAPHY AND ULTRASONIC PULSE VELOCITY

MOHAMED LUQMAN BIN MOHAMED ROSLAN

B.ENG (HONS.) CIVIL ENGINEERING

UNIVERSITI MALAYSIA PAHANG

SUPERVISOR'S DECLARATION

I hereby declare that I have checked this thesis and in my opinion, this thesis is adequate in terms of scope and quality for the award of the degree of Bachelor of Engineering (Hons) in Civil Engineering.

Signature :

Full Name : DR. FADZIL BIN HJ. MAT YAHAYA

Position : LECTURER OF FACULTY OF CIVIL ENGINEERING
AND EARTH RESOURCES

Date : 14 JUNE 2017

STUDENT'S DECLARATION

I hereby declare that the work in this thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at Universiti Malaysia Pahang or any other institutions.

Signature :

Name : MOHAMED LUQMAN BIN MOHAMED ROSLAN

ID Number : AA13069

Date : 14 JUNE 2017

STUDY OF COLD JOINT CONCRETE BY INFRARED THERMOGRAPHY AND
ULTRASONIC PULSE VELOCITY

MOHAMED LUQMAN BIN MOHAMED ROSLAN

Thesis submitted in fulfillment of the requirements
for the award of the
Bachelor Degree in Civil Engineering

Faculty of Civil Engineering and Earth Resources

UNIVERSITI MALAYSIA PAHANG

JUNE 2017

ACKNOWLEDGEMENTS

I am grateful and would like to express my sincere gratitude to my supervisor, Dr. Fadzil Bin Hj. Mat Yahaya for his germinal ideas and invaluable guidance, continuous encouragement and constant support in making this research possible. He has always impressed me with his outstanding professional conduct. I also sincerely thanks for the time spent proofreading and correcting my many mistakes.

My sincere thanks to my friends and members of the staff of Concrete Laboratory of Faculty of Civil Engineering and Earth Resources, UMP, who helped me in samples preparation, samples testing, analysing data and result and thesis writing.

I acknowledged my sincere indebtedness to my parents, Mohamed Roslan Bin Mohamed Zakaria and Siti Redzoh Binti Ibrahim for their love, dream and sacrifice throughout my life. I cannot find the appropriate words that could properly describe my appreciation for their devotion and support. I pray they will live longer to share my success in the future.

TABLE OF CONTENTS

SUPERVISOR'S DECLARATION	
STUDENT'S DECLARATION	
ACKNOWLEDGEMENTS	i
ABSTRACT	ii
ABSTRAK	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	vii
LIST OF FIGURES	viii
LIST OF SYMBOLS	ix
LIST OF ABBREVIATIONS	x
CHAPTER 1 INTRODUCTION	1
1.1 Background	1
1.1.1 Cold Joints	1
1.1.2 Infrared Thermography	2
1.2 Problem Statement	2
1.3 Objectives	2
1.4 Scope of Study	3
1.5 Research Significances	3
CHAPTER 2 LITERATURE REVIEW	4
2.1 Construction Joints	4

2.2	Effects of Delay in Concreting	5
2.3	Method of Cold Joint Concrete	6
2.4	Non Destructive Test	8
2.4.1	Ultrasonic Pulse Velocity Test	8
2.4.2	Infrared Thermography	9
2.5	Destructive Test	11
2.5.1	Flexural Test	11
CHAPTER 3 RESEARCH METHODOLOGY		13
3.1	Introduction	13
3.2	Experimental Procedure	14
3.3	Research Equipment	14
3.3.1	Infrared Thermography Camera	14
3.3.2	Ultrasonic Pulse Velocity Test	17
3.3.3	Flexural Test	20
3.4	Analysis of Data	22
CHAPTER 4 RESULTS AND DISCUSSION		23
4.1	Introduction	23
4.2	IRT Image	23
4.3	Ultrasonic Pulse Velocity	30
CHAPTER 5 CONCLUSION AND RECOMMENDATIONS		37
5.1	Conclusion	37
5.2	Recommendations	38

REFERENCES	39
APPENDICES	41

LIST OF TABLES

Table 2.1	IRT Functions	10
Table 3.1	IRT Camera specifications	15
Table 3.2	General Guidelines for Concrete Quality based on UPV	19
Table 4.1	UPV sample 1 Cold Joint Beam	30
Table 4.2	UPV sample 2 Cold Joint Beam	31
Table 4.3	UPV sample 3 Cold Joint Beam	32
Table 4.4	UPV sample 4 Cold Joint Beam	33
Table 4.5	UPV sample 5 Cold Joint Beam	34
Table 4.6	UPV sample 6 Cold Joint Beam	35

LIST OF FIGURES

Figure 2.1	UPV Connection on structure	9
Figure 3.1	Flow chart of experimental study	14
Figure 3.2	Method of propagating and receiving pulses	18
Figure 3.3	Flexural Strength Test Arrangement	21
Figure 4.1	Sample 1 Cold Joint beam before flexural test	24
Figure 4.2	Sample 1 Cold Joint beam after flexural test	24
Figure 4.3	Sample 2 Cold Joint beam before flexural test	24
Figure 4.4	Sample 2 Cold Joint beam during flexural test	25
Figure 4.5	Sample 2 Cold Joint beam after flexural test	25
Figure 4.6	Sample 3 Cold Joint beam before flexural test	25
Figure 4.7	Sample 3 Cold Joint beam during flexural test	26
Figure 4.8	Sample 3 Cold Joint beam after flexural test	26
Figure 4.9	Sample 4 Cold Joint beam before flexural test	26
Figure 4.10	Sample 4 Cold Joint beam during flexural test	27
Figure 4.11	Sample 4 Cold Joint beam after flexural test	27
Figure 4.12	Sample 5 Cold Joint beam before flexural test	27
Figure 4.13	Sample 5 Cold Joint beam during flexural test	28
Figure 4.14	Sample 5 Cold Joint beam after flexural test	28
Figure 4.15	Sample 6 Cold Joint beam before flexural test	28
Figure 4.16	Sample 6 Cold Joint beam during flexural test	29
Figure 4.17	Sample 6 Cold Joint beam before flexural test	29
Figure 4.18	Average UPV cold joint beam	36

LIST OF SYMBOLS

μm	Micrometre
%	Percentage
$^{\circ}\text{C}$	Degree Celsius

LIST OF ABBREVIATIONS

Hz	Hertz
lm	Lumen
IRT	Infrared Thermography
kN	Kilo Newton
MPa	Mega Pascal
mm	Millimetre
m	Meter
NDT	Non-Destructive Test
PT	Pulse Thermography
PPT	Pulse Phase Thermography
psi	Pound Per Square Inch
RGB	Red, Green, Blue
TM	Thermal Modelling
UPV	Ultrasonic Pulse Velocity
VGA	Video Graphic Array