

SRI SHANMUGHA COLLEGE OF ENGINEERING AND TECHNOLOGY
(Approved By AICTE, Accredited by NAAC, Certified by ISO 9001:2015
& Affiliated to Anna University)

Tiruchengode – Sankari Mani Rd, Pullipalayam, Morur (PO), Sankari (Tk), Salem 637304.

CE8481-STRENGTH OF MATERIALS LABORATORY MANUAL

DEPARTMENT OF AGRICULTURE ENGINEERING

Anna University - Regulation: 2017

B.E AGRICULTURE ENGINEERING – IV SEMESTER

CE 8481 - STRENGTH OF MATERIALS LABORATORY

SRI SHANMUGHA COLLEGE OF ENGINEERING AND TECHNOLOGY

(Approved By AICTE, New Delhi & Affiliated to Anna University)

Tiruchengode – Sankari Mani Rd, Pullipalayam, Morur (PO),

Sankari(Tk), Salem (Dt) Pin : 637304.

RECORD NOTE BOOK

REG NO.

Certified that this is a bonafide record of Practical work done by
Mr/Ms/Mrs.....of the.....

Semester.....Branch during the Academic year.....
in the.....laboratory.

Staff – in – Charge

Head of the Department

Internal Examiner

External Examiner

GENERAL INSTRUCTIONS

- ❖ All the students are instructed to wear protective uniform and shoes before entering into the laboratory.
- ❖ Before starting the exercise, students should have a clear idea about the principles of that exercise
- ❖ All the students are advised to come with completed recorded and corrected observation book of previous experiments, defaulters will not allowed to do their experiment.
- ❖ Don't operate any instrument without getting concerned staff member's prior permission.
- ❖ All the instruments are costly. Hence handle them carefully, to avoid fine for any breakage.
- ❖ Almost care must be taken to avert any possible injury while on laboratory work. In case, anything occurs immediately report to the staff members.
- ❖ One student from each batch should put his/her signature during receiving the instrument in instrument issue register.

SYLLABUS

CE8481

STRENGTH OF MATERIALS LABORATORY

L T P C

0 0 3 2

OBJECTIVES: To expose the students to the testing of different materials under the action of various forces and determination of their characteristics experimentally.

LIST OF EXPERIMENTS

1. Tension test on mild steel rod
2. Compression test on bricks
3. Double shear test on metal
4. Torsion test on mild steel rod
5. Impact test on metal specimen (Izod and Charpy)
6. Hardness test on metals (Rockwell and Brinell Hardness Tests)
7. Deflection test on metal beam
8. Compression test on helical spring
9. Deflection test on carriage spring
10. Test on Cement

TOTAL: 60 PERIODS

OUTCOMES: The students will have the required knowledge in the area of testing of materials and components of structural elements experimentally.

REFERENCES:

1. Strength of Materials Laboratory Manual, Anna University, Chennai - 600 025.
2. IS1786-2008, Specification for cold worked steel high strength deformed bars for concrete reinforcement, 2008

CONTENTS					
EX.NO	DATE	NAME OF THE EXPERIMENT	PAGE NO	STAFF SIGN	REMARKS
1		Determine the Tensile test on steel bar			
2		Determine the compression test on Bricks			
3		Determine the Torsion test			
4		Determine the IZOD Impact test			
5		Determine the Charpy Impact test			
6		Determine the Rockwell Hardness test			
7		Determine the Brinell Hardness test			
8		Determine the Deflection test on beam			
9		Determine the Tension Test on Springs			
10		Determine the Compression Test on Springs			
11		Determine the Consistency test on Cement			
12		Determine the Initial and Final Setting time on Cement			
13		Determine the Compressive Strength Test on Cement			

EX.NO:
DATE:

TENSILE TEST ON STEEL BAR

Aim:-

To study the UTM and perform the tensile test.

Apparatus:-

A UTM, mild steel specimen, vernier caliper/micrometer, dial gauge & graph paper.

Theory:-

In this test ends of a test piece are fixed into grips connected to a straining device and to a load measuring device. Usually a tension test is conducted at room temperature and the tensile load is applied slowly. During this test either round or flat specimen may be used.

About of UTM & its specifications:-

The tensile test is conducted on UTM. It is hydraulically operates a pump, oil in oil sump, load dial indicator and central buttons. The left has upper, middle and lower cross heads i.e; specimen grips (or jaws). Idle cross head can be moved up and down for adjustment. The pipes connecting the lift and right parts are oil pipes through which the pumped oil under pressure flows on left parts to move the cross-heads.

Procedure:-

- The load pointer is set at zero by adjusting the initial setting knob.
- The dial gauge is fixed and the specimen for measuring elongation of small amounts.
- Measuring the diameter of the test piece by vernier caliper at least at three places and determine the mean value also mark the gauge length.
- Now the specimen is gripped between upper and middle cross head jaws of the m/c.
- Set the automatic graph recording system.
- Start the m/c and take the reading.
- The specimen is loaded gradually and the elongation is noted until the specimen breaks.

Observation:-

- Initial diameter of specimen d_1 = _____
- Initial gauge length of specimen L_1 = _____
- Initial cross-section area of specimen A_1 = _____
- Load of yield point F_t . = _____
- Ultimate load after specimen breaking F = _____
- Final length after specimen breaking L_2 = _____
- Dia. of specimen at breaking place d_2 = _____
- Cross section area at breaking place A_2 = _____

Calculation:-

- (i) Ultimate tensile strength = Ultimate load/ Initial area
- (ii) Percent elongation% = $(\text{Final length} - \text{Initial length}) \times 100 / \text{Initial length}$
- (iii) Modulus of elasticity E = Stress/ Strain
- (iv) Yield stress = Yield load/ Area
- (v) % reduction in area = $(\text{Initial area} - \text{Final area}) \times 100 / \text{Initial area}$

GRAPH:

Plot a graph between Stress in Y-Axis Vs Strain in X-Axis

RESULT:-

- i) Modulus of elasticity _____ N/mm²
- ii) Percent elongation% _____ %
- iii) Ultimate tensile strength _____ N/mm²
- iv) Yield stress _____ N/mm²
- v) % reduction in area _____ %

EX.NO:**COMPRESSION TEST ON BRICK****DATE:****Aim:-**

To perform compression test of brick in UTM.

Apparatus:-

A UTM or A compression testing m/c, cylindrical or cube shaped specimen of cast iron, Aluminum or mild steel, vernier caliper, liner scale, dial gauge (or compressometer).

Theory:-

Compression test is just opposite in nature to tensile test. Nature of deformation and fracture is quite different from that in tensile test. Compressive load tends to squeeze the specimen. Brittle materials are generally weak in tension but strong in compression. Hence this test is normally performed on cast iron, cement concrete etc. But ductile materials like aluminum and mild steel which are strong in tension are also tested in compression.

Test set-up, specification of m/c and specimen details:

A compression test can be performed on UTM by keeping the test-piece on base block and moving down the central grip to apply load. It can also be performed on a compression testing machine. A compression testing machine shown in fig. it has two compression plates/heads. The upper head moveable while the lower head is stationary. One of the two heads is equipped with a hemispherical bearing to obtain. Uniform distribution of load over the test-piece ends. A load gauge is fitted for recording the applied load.

Procedure:-

- Dimension of test piece is measured at three different places along its height/length to determine the average cross-section area.
- Ends of the specimen should be plane for that the ends are tested on a bearing plate.
- The specimen is placed centrally between the two compression plates, such that the center of moving head is vertically above the center of specimen.
- Load is applied on the specimen by moving the movable head.
- The load and corresponding contraction are measured at different intervals. The load interval may be as 500 kg.
- Load is applied until the specimen fails

Observation:-

Types of Specimen: -----

Length of specimen: ----- (mm)

Breadth of Specimen: ----- (mm)

Depth of Specimen: ----- (mm)

S.No	Load Applied in (kN)	Area on Load Face (mm ²)	Compressive Strength in N/mm ²
Average			

Result:-The compressive strength of given specimen = _____ N/mm²

EX.NO:**TORSION TEST****DATE:****AIM:**

To carry out a torsion test to destruction in order to determine for a 1020 carbon steel rod specimen:

- The modulus of rigidity,
- The shear stress at the limit of proportionality,
- The general characteristics of the torque, angle of twist relationship.

MATERIAL:

Mild Steel rod 6 mm diameter over 3" length (overall length including hexagon ends = 5 $\frac{5}{8}$ ").

EQUIPMENT:

- Torsion testing Machine and Torsimeter of Equipment Ltd.
- Steel rule and micrometer.

THEORY:

From the general torsion theory for circular specimen: 1

$$\frac{T}{J} = \frac{G\theta}{l}$$

Where,

T = Applied Torque; (Nm)

J = Polar Second Moment of Area; (mm²)

G = Modulus of Rigidity; (N / mm²)

θ = Angle of Twist (over length l); (radians)

l = Gauge Length. (mm)

PROCEDURE:

- Measure the overall length and test diameter of the specimen.
- Draw a line down the length of the test section of the specimen with a pencil; this serves as a visual aid to the degree of twist being put on the specimen during loading.
- Mount the specimen firmly in the torsion testing machine as indicated in the operating instructions – see later. (If the Torsi meter is to be used the fixed procedure should be carried as prescribed in the last part the bulletin).

For each increment of strain record the following:

- (a) Angle of twist of the specimen (θ) in degrees.
- (b) Applied torque (T)
- (c) Angle of twist over the 50 mm (or 2.0 in) gauge length in radians, as recorded by dial gauge indicator (θ) radians.
- (d) When the elastic limit has been passed, continue to test destruction with increasing increments of strain, recording for each strain increment,
 - i) Angle of twist in degrees;
 - ii) Applied torque.

OBSERVATION:

Initial diameter of specimen = ----- mm
 Final diameter of the specimen = ----- mm
 Gauge length of the specimen = ----- mm
 Initial overall length of the specimen = -----mm
 Final overall of specimen = -----mm

TABULATION

Angle of Twist (θ in degrees)	Applied Torque T	Modulus of rigidity (N/mm²)	Shear Stress (N/mm²)
Average			

RESULTS:

The modulus of rigidity of the given specimen is _____ N/mm².

The Shear Stress of the given specimen is -----N/mm²

EX.NO:
DATE:

IZOD IMPACT TEST

Aim:

To determine the impact strength of the given specimen by conducting Izod impact test.

Apparatus and specimen required:

- Impact testing machine with attachment for Izod test.
- Given specimen
- Vernier caliper
- Scale.

Theory:

An impact test signifies roughness of material that is ability of material to absorb energy during plastic deformation. The impact test measures the necessary to fracture a standard notch bar by applying an impulse load.

Procedure:

- Measure the length (l), breadth (b), & depth (d) of the given specimen.
- Measure the position of notch (i.e. groove) from one end (l_g), depth of groove (d_g) and top width of the groove (w_g) in the given specimen.
- Lift the pendulum and keep it in the position meant for charpy Izod test.
- Adjust the pointer to coincide with initial position (i.e. maximum value) in the izod scale.
- Release the pendulum using the lever and note down the initial reading in the izod scale.
- Repeat the step 3 and 4.
- Place the specimen vertically upwards such that the shorter distance between one end of the specimen and groove will be protruding length and also the groove in the specimen should face the striking end of the hammer.
- Release the pendulum again using the lever and note down the final reading in the izod scale.
- Find the impact strength of the given specimen by using the following relation:

$$\text{Impact strength} = (\text{Final izod scale reading} - \text{Initial izod scale reading})$$

Observation:

1. Material of the given specimen =
 2. Type of notch (i.e. groove) =
 3. Length of the specimen, l = mm
 4. Breadth of the specimen, b = mm
 5. Depth of the specimen, d = mm

Tabulation:

Specimen	Dimensions of the Specimen				Impact Energy Observe 'K' Joules	Impact Strength $I=K/A$ J/mm^2
	Breadth 'b' mm	Depth 'd' mm	Length 'l' mm	Depth of notch, mm		

Result:

The impact strength of the given specimen is _____ J/mm²

EX.NO:
DATE:

CHARPY IMPACT TEST

Aim:

To determine the impact strength of the given specimen by conducting charpy impact test.

Apparatus and specimen required:

- Impact testing machine with attachment for charpy test.
- Charpy specimen
- Vernier caliper
- Scale.

Theory:

An impact test signifies roughness of material that is ability of material to absorb energy during plastic deformation. The impact test measures the necessary to fracture a standard notch bar by applying an impulse load.

Procedure:

- Measure the length (l), breadth (b), & depth (d) of the given specimen.
- Measure the position of notch (i.e. groove) from one end (l_g), depth of groove (d_g) and top width of the groove (w_g) in the given specimen.
- Lift the pendulum and keep it in the position meant for charpy test.
- Adjust the pointer to coincide with initial position (i.e. maximum value) in charpy scale.
- Release the pendulum using the lever and note down the initial reading in the charpy scale.
- Repeat the step 3 and 4.
- Place the specimen centrally over the supports such that the groove in opposite to the striking face.
- Release the pendulum again using the lever and note down the final reading in the charpy scale.
- Find the impact strength of the given specimen by using the following relation:

$$\text{Impact strength} = (\text{Final charpy scale reading} - \text{Initial charpy scale reading})$$

Observation:

1. Material of the given specimen =
 2. Type of notch (i.e. groove) =
 3. Length of the specimen, l = mm
 4. Breadth of the specimen, b = mm
 5. Depth of the specimen, d = mm

Tabulation:

Specimen	Dimensions of the Specimen				Impact Energy Observe 'K' Joules	Impact Strength $I=K/A$ J/mm^2
	Breadth 'b' mm	Depth 'd' mm	Length 'l' mm	Depth of notch, mm		

Result:

The impact strength of the given specimen is _____ Kg-m

EX.NO:
DATE:

ROCKWELL HARDNESS TEST

Aim:

To study the Rockwell Hardness testing machine and perform the Rockwell hardness test.

Apparatus:-

Rockwell Hardness testing machine, specimen of mild steel or other material.

Theory: -

Hardness represents the resistance of material surface to abrasion, scratching and cutting, hardness after gives clear indication of strength. In all hardness tests, a define force is mechanically applied on the piece, varies in size and shape for different tests. Common indenters are made of hardened steel or diamond. Rockwell hardness tester presents direct reading of hardness number on a dial provided with the m/c. principally this testing is similar to Brinell hardness testing. It differs only in diameter and material of the indenter and the applied force. Although there are many scales having different combinations of load and size of indenter but commonly 'C' scale is used and hardness is presented as HRC. Here the indenter has a diamond cone at the tip and applied force is of 150 kgf. Soft materials are often tested in 'B' scale with a 1.6mm dia. Steel indenter at 60kgf.

Procedure:-

- Insert ball of dia. 'D' in ball holder of the m/c.
- Make the specimen surface clean by removing dust, dirt, oil and grease etc.
- Make contact between the specimen surface and the ball by rotating the jack adjusting wheel.
- Push the required button for loading.
- Pull the load release lever wait for minimum 15 second. The load will automatically apply gradually.
- Remove the specimen from support table and locate the indentation so made.
- Repeat the entire operation, 3-times.

Observation and calculation: -

Following observation are recorded are from a test on steel specimen using a hardened steel ball as indenter.

S.No	Type of Specimen	Scale	Type of indentor	Scale Reading	Rockwell Hardness Number
1.					
2.					
3.					

Result:-

The Rockwell Hardness of the given specimen is _____

EX.NO:**BRINELL HARDNESS TEST****DATE:****Aim:-**

To study the Brinell hardness testing machine and the Brinell hardness test.

Apparatus: -

Brinell hardness testing machine, specimen of mild steel / cast iron/ non-ferrous metals and Brinell microscope.

Theory: -

Hardness represents the resistance of material surface to abrasion, scratching and cutting, hardness after gives clear identification of strength. In all hardness tests, a define force is mechanically applied on the test piece for about 15 seconds. The indentor, which transmits the load to the test piece, varies in size and shape for different tests. Common indenters are made of hardened steel or diamond.

In Brinell hardness testing, steel balls are used as indentor. Diameter of the indentor and the applied force depend upon the thickness of the test specimen, because for accurate results, depth of indentation should be less than $1/8^{\text{th}}$ of the thickness of the test pieces. According to the thickness of the test piece increase, the diameter of the indentor and force are changed.

Specification of hardness testing of hardness testing m/c and indentors

A hardness test can be conducted on Brinell testing m/c, Rockwell hardness m/c or vicker testing m/c. the specimen may be a cylinder, cube, think or thin metallic sheet. A Brinell-cum-Rockwell hardness testing m/c along with the specimen is shown in figure. Its specification are as follows:

1. Ability to determine hardness upto 500BHN.
2. Diameter of ball (as indentor) used $D = 2.5\text{mm}, 5\text{mm}, 10\text{mm}$.
3. Maximum application load = 3000kgf.
4. Method of load application = Lever type
5. Capability of testing the lower hardness range = 1 BHN on application of $0.5D^2$ load.

Procedure:-

- Insert ball of dia ‘D’ in ball holder of the m/c.
- Make the specimen surface clean by removing dust, dirt, oil and grease etc.
- Make contact between the specimen surface and the ball by rotating the jack adjusting wheel.
- Push the required button for loading.
- Pull the load release level and wait for minimum 15 second. The load will automatically apply gradually.
- Remove the specimen from support table and locate the indentation so made.
- Remove the specimen from support table and locate the indentation so made. View the indentation through microscope and measure the diameter ‘d’ by micrometer fitted on microscope.
- Repeat the entire operation, 3-times.

Observation and calculation: -

Following observation are recorded from a test on steel specimen using a hardened steel ball as indenter.

Test piece material = _____

Sl. No.	Ball diameter 'D' in mm.	Load applied (P) (kgf)	Diameter of indentation 'd' (mm)	P/D ²	BHN

$$\text{Brinell Hardness number} = \frac{\text{Load Applied (kgf)}}{\text{Spherical surface area indentation (in mm)}}$$

$$= \frac{2P}{\pi D (D - \sqrt{D^2 - d^2})}$$

Result:-

The Brinell hardness number of the mild steel is _____ BHN

EX.NO:
DATE:

DEFLECTION TEST ON BEAM

Aim:-

To draw shear force and bending moment diagram for a simply Supported beam under point and distributed loads.

Apparatus used:

Apparatus of simply supported beam.

Theory:-

Beam: - It is a structural member on which the load act perpendicular to axis. It is that whenever a horizontal beam is loaded with vertical loads, sometimes it bends due to the action of the loads. The amounts by which a beam bends, depends upon the amount and types of loads, length of beam, elasticity of the beam and the type of beam. In general beams are classified as under:

1. **Cantilever beam:** - It is a beam whose one end is fixed to a rigid support and the other end is free to move.
2. **Simply supported beam:** - A beam supported or resting freely on the walls or columns at its both ends is known as simply supported beam.
3. **Rigidly fixed or built-in beam:** - A beam whose both the ends are rigidly fixed or built in walls is called a fixed beam.
4. **Continuous beam:** - A beam support on more than two supports is known as a continuous beam. It may be noted that a continuous beam may not be overhanging beam.

Types of loading:

1. **Concentrated or point load:** - A load acting at a point on a beam is known as concentrated or a point load.
2. **Uniformly distributed load:** - A load, which is spread over a beam in such a manner that each unit length is loaded to a same extent.
3. **Uniformly varying load:** - A load, which is spread over a beam, in such a manner that its extent varies uniformly on each unit length.

Shear force: - The shear force at the cross-section of a beam may be defined as the unbalanced vertical forces to the right or left of the section.

Bending moment: - The bending moment at the cross-section of a beam may be defined as the algebraic sum of the moment of forces, to the section

Important points:-

- If loading is uniformly distributed load then shear force diagram will be a curve of first degree and B.M. diagram will be a curve of second degree.

- If the loading is point load then its corresponding S.F. diagram would be a curve of zero degree and the B.M. diagram would be a curve of first degree.
- If the loading is uniformly varying load its S.F. diagram would be curve of second degree and BMD will be of third degree.
- Bending moment is maximum where shear force is zero.
- In case of simply supported beam the first step is to calculate the reactions at the support, then we proceed in usual manner.
- In case of cantilever beam there is no need of finding reaction and start from the free end of the beam.
- Point of flexural is the where BM changes its sign.
- B.M. at the support is zero for simply supported beam.

S. No	Load in		Dial Gauge Readings in division			Actual Deflection		Young's Modulus N/mm ²	Bending Moment (N-mm)	Bending Stress N/mm ²
	Kg	N	Loading	Unloading	Average	Div	mm			

RESULT:-

Young's modulus, $E = \underline{\hspace{2cm}}$ N/mm²
 Bending stress, $f_b = \underline{\hspace{2cm}}$ N/mm²

EX.NO:
DATE:

COMPRESSION TEST ON SPRING

Aim:

To determine the modulus of rigidity and stiffness of the given compression spring specimen.

Apparatus and specimen required:

1. Spring test machine
2. Compression spring specimen
3. Vernier caliper

Procedure:

1. Measure the outer diameter (D) and diameter of the spring coil (d) for the given compression spring.
2. Count the number of turns i.e. coils (n) in the given compression specimen.
3. Place the compression spring at the centre of the bottom beam of the spring testing machine.
4. Rise the bottom beam by rotating right side wheel till the spring top touches the middle cross beam.
5. Note down the initial reading from the scale in the machine.
6. Apply a load of 25kg and note down the scale reading. Increase the load at the rate of 25kg upto a maximum of 100kg and note down the corresponding scale readings.
7. Find the actual deflection of the spring for each load by deducting the initial scale reading from the corresponding scale reading.
8. Calculate the modulus of rigidity for each load applied by using the following formula:

$$\text{Modulus of rigidity, } N = \frac{64PR^3n}{d^4\delta}$$

Where, P = Load in N

R = Mean radius of the spring in mm $(D - d) / 2$

d = Diameter of the spring coil in mm

δ = Deflection of the spring in mm

D = Outer diameter of the spring in mm.

9. Determine the stiffness for each load applied by using the following formula:

$$\text{Stiffness, } K = P/\delta$$

- Find the values of modulus of rigidity and spring constant of the given spring by taking average values.

Observation:

1. Material of the spring specimen =
 2. Outer diameter of the spring, D = mm
 3. Diameter of the spring coil, d = mm
 4. Number of coils / turns, n = Nos.
 5. Initial scale reading = cm = mm

Tabulation:

S. No.	Applied Load in		Scale reading in cm mm	Actual deflection in mm	Modulus of rigidity in N/mm ²	Stiffness in N/mm	E in N/mm ²
	N	cm					
Average							

Result:

The modulus of rigidity of the given spring = _____ N/mm²
 The stiffness of the given spring = _____ N/mm²

EX.NO:
DATE:

CONSISTENCY TEST

Aim:

To the standard consistency of the cement

Apparatus Required

1. Vicat apparatus with 10mm plunger and mould
2. Stop watch
3. Measuring jar
4. Trowel
5. Balance

Procedure:

1. Weigh 400gms of cement on a large non – porous platform and make it a heap with a depression in the centre to hold the mixing water.
2. The amount of water added to make a cement paste is 25% of weight of dry cement.
3. Mix the cement and water together thoroughly. The process of mixing shall include kneading and threading. The total time elapsed from the moment of adding water to the moment when mixing is completed shall not be less than four minutes.
4. Fill the mould completely with the cement paste and strike off the surplus paste and level with the top of the mould. Slightly tap the mould with the content to drive out any trapped air.
5. Keep the mould under the vicat plunger such that the plunger touches the surfaces of cement paste and support the moving rod by the plunger of the dash pot and then release the rod.
6. After the plunger has come to rest, note the reading against the index.
7. Repeat the experiment with trial paste varying the percentage of water till the plunger comes to rest between 5mm and 7mm from the bottom of the mould.
8. Tabulate observations and report the amount of water to permit the plunger to come to rest between 5mm and 7mm from the bottom as a percentage of dry weight of cement and express this as the percentage for standard consistency.

Result:

The standard consistency of the given cement paste is = _____ %

EX.NO:
DATE:

INITIAL AND FINAL SETTING TIME

Aim:

To determine the initial and final setting time of cement paste.

Apparatus Required

1. Vicat apparatus
2. Stop watch
3. Measuring jar
4. Trowel
5. Balance

Procedure:

1. Weigh 400gms of the sample of cement on to a non – porous platform and make it a heap with a depression in the centre
2. Calculate the amount of water required for gauging as 0.85 times the amount of water required to procedure a paste of standard consistency. Add this calculated quantity of water to heap and simultaneously start stop watch.
3. Gauge the cement and water together in a manner specified till the mould is completely filled. Strike the top level with the trowel and slightly tap the mould to the extent necessary to drive out all the entrapped air.
4. Place the mould under the vicat needle apparatus with 1mm square needle in position. Release the moving rod and note the reading against the index. Now, raise the moving rod, clear off the cement paste and wipe the needle clear.
5. Repeat the step No.4 at regular intervals of half minute till the reading becomes 5mm exactly.
6. Note the time elapsed from the moment of adding water to dry cement to the moment when the reading is 5mm.
7. Now remove the 1mm needle from the rod and the special needle for determine the final set.
8. As before allow the moving rod to travel downwards at every two minutes intervals. When the needle makes a move but the metal attachment fails to do so, note the total time elapsed.
9. Remove the needle, clean the appliances used and put them aside.

Result:

The initial setting time of cement is = _____ minutes
 The final setting time of cement is = _____ minutes

EX. NO:**DATE:****COMPRESSIVE STRENGTH TEST ON CEMENT****Aim:**

To determine the compressive strength of cement

Apparatus Required

1. Non porous enamel tray
2. Trowel
3. Cube mould of size 7.06cm
4. Platform vibrator (or) Equipment for hand compaction
5. Compression testing machine
6. Balance to measure weight

Significance of the test:

The compressive strength of hardened cement is the most important of all the properties. Therefore, it is not surprising that the cement is always tested for its compressive strength at the laboratory before the cement is used in important works.

Strength Test:

Strength test are not done on neat cement paste because of difficulties of excessive shrinkage and subsequent cracking of neat cement. Strength of cement is indirectly found on cement – sand mortar in specific proportion. The cubes are prepared for this purpose. The cubes are then tested in compression testing machine at the end on three days and seven days. Testing of cubes is carried out on their three sides without packing. Thus the cubes are tested at each time.

Procedure: Preparation of cement mortar cubes

1. Take 555gms of standard sand, 185gms of cement (i.e. ratio of cement to sand is 1:3) in a non-porous enamel tray and mix them with a trowel for one minute.
2. Add water quantity ($P/4 + 3.0$) % of combined weight of cement and sand and mix the three ingredients thoroughly until the mixture is of uniform colour. The time of mixing should be less than three minutes and not more than four minutes.
3. Immediately after mixing fill the mortar into a cube mould of sizes 7.06cm.
4. Compact the mortar either by hand compaction in a standard specified manner or on the vibrating table.
5. Place the mould in cabin at a temperature of $27^\circ \pm 2^\circ$ C for 24 hours
6. Remove the specimen from the mould and submerge them in clean water for curing.

Testing of cement mortar cubes:

1. Take the cube out of water at the end of three days with dry cloth. Measure the dimensions of the surface in which the load is to be applied. Let be 'L' and 'B' respectively.
2. Place the cube in compressive testing machine and apply the load uniformly at the rate of 35N/mm^2 .
3. Note the load at which the cube fails. Let it be 'P'.
4. Calculate the compressive strength of the cube by using formula. The compressive strength at the end of three days should not be less than 16N/mm^2
5. Repeat the same procedure (steps 1 to 4) for other two cubes.
6. Repeat the whole procedure (Step 1 to 5) to find the compressive strength of the cube at the end of 7 days and it should not be less than 22 N/mm^2 .

TABULATION**(a) For 3 days strength:**

S. No.	Length (L) in mm	Breadth (B) in mm	Load (P) in N	compressive strength in N/mm^2
1				
2				
3				
Average				

(b) For 7 days strength:

S. No.	Length (L) in mm	Breadth (B) in mm	Load (P) in N	compressive strength in N/mm^2
1				
2				
3				
Average				

Result:

Compressive strength of cement at 3 days = _____ N/mm^2 .
 Compressive strength of cement at 7 days = _____ N/mm^2