भारतीय मानक Indian Standard

IS 516 (Part 2/Sec 4): 2021

दृढ़ीकृत कंक्रीट — परीक्षण पद्धतियाँ

भाग 2 बल सामर्थ्य के अतिरिक्त दृढ़ीकृत कंक्रीट के अन्य गुण

खण्ड 4 त्वरित कार्बनीकरण पद्धति द्वारा कार्बनीकरण प्रतिरोध ज्ञात करना

(पहला पुनरीक्षण)

Hardened Concrete — Methods of Test

Part 2 Properties of Hardened Concrete other than Strength

Section 4 Determination of the Carbonation Resistance by Accelerated Carbonation Method

(First Revision)

ICS 91.100.30

© BIS 2021

भारतीय मानक ब्यूरो
BUREAU OF INDIAN STANDARDS
मानक भवन, 9 बहादुरशाह ज़फर मार्ग, नई दिल्ली – 110002
MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG
NEW DELHI-110002

www.bis.gov.in www.standardsbis.in

FOREWORD

This Indian Standard (Part 2/Section 4) (First Revision) was adopted by the Bureau of Indian Standards, after the draft finalized by the Cement and Concrete Sectional Committee had been approved by the Civil Engineering Division Council.

Testing plays an important role in controlling the quality of cement concrete work. Systematic testing of raw materials, fresh concrete and hardened concrete, is an inseparable part of any quality control programme for concrete. This helps achieve a higher efficiency of the materials used and greater assurance of the performance of the concrete, in regard to workability, strength and durability. The test methods used should be simple, direct and convenient to apply. This standard was formulated with this objective in view.

This standard was first published in 1959. In this revision, it was decided to review and update the various existing test methods of concrete taking into consideration the latest international practices and developments in this field in the country, and also to introduce certain new test methods wherever required. In the process, the various existing test methods covered in IS 516:1959 'Methods of tests for strength of concrete' have been revised taking into consideration primarily the corresponding ISO standards while also examining the other best practices world over and in the country. In addition, test methods for determination of additional properties have been included in areas such as permeability, initial surface absorption, corrosion of reinforcement, carbonation of concrete (field test), accelerated carbonation test, and creep of concrete. Also, for better understanding and implementation, some of the other test methods which were spread over in number of other Indian standards have been brought together under the fold of IS 516 as its various parts, such as the splitting tensile strength, ultrasonic pulse velocity test, rebound hammer test, bond in reinforced concrete, and determination of water soluble and acid soluble chlorides. This is with a view to making the standard complete in all respects, and rendering it a comprehensive source of provisions for testing of concrete and reference in other Indian Standards.

In this revision, IS 516 is split into 12 parts. The other parts in the series are:

- Part 1 Determination of strength of hardened concrete
- Part 3 Making, curing and determining compressive strength of accelerated cured concrete test specimens
- Part 4 Sampling, preparing and testing of concrete cores
- Part 5 Non-destructive testing of hardened concrete
- Part 6 Determination of drying shrinkage and moisture movement of concrete samples
- Part 7 Determination of creep of concrete cylinders in compression
- Part 8 Determination of modulus of elasticity
- Part 9 Determination of wear resistance
- Part 10 Determination of bond in reinforced concrete
- Part 11 Determination of Portland cement of hardened hydraulic cement concrete
- Part 12 Determination of water soluble and acid soluble chlorides in hardened mortar and concrete

This standard (Part 2/Section 4) covers the procedure for measurement of carbonation depth by accelerated carbonation test. This is a new test method included in the IS 516 series.

After a period of preconditioning, this test is carried out under controlled exposure conditions using an increased level of carbon dioxide to which the vertical sides of the specimen are exposed. The test results are designed to compare the carbonation resistance of similar concretes, which may be used in the same environmental conditions.

Indian Standard

HARDENED CONCRETE — METHODS OF TEST

PART 2 PROPERTIES OF HARDENED CONCRETE OTHER THAN STRENGTH

Section 4 Determination of the Carbonation Resistance by Accelerated Carbonation Method

(First Revision)

1 SCOPE

This standard (Part 2/Sec 4) lays down a procedure for evaluating the carbonation resistance of concrete using an accelerated carbonation test. After a period of preconditioning, the test is carried out under controlled exposure conditions using an increased level of carbon dioxide to which, the vertical sides of the specimen are exposed.

The test results are designed to compare the carbonation resistance of similar concretes, which may be used in the same environmental conditions.

2 REFERENCES

The standards listed below contain provisions, which through reference in this text, constitute provisions of this standard. At the time of publication, the editions indicated were valid. All standards are subject to revision and parties to agreements based on this standard are encouraged to investigate the possibility of applying the most recent edition of the standards indicated below:

IS No.	Title
516	Hardened concrete — Methods of test
(Part 1/Sec 1): 2020	Testing of strength of hardened concrete, Section 1 Compressive, flexural and split tensile strength (first revision)
(Part 5/Sec 3): 2019	Non-destructive testing of hardened concrete, Section 3 Carbonation depth measurement (first revision)
1199	Fresh concrete — Methods of sampling, testing and analysis:
(Part 2): 2018	Determination of consistency of fresh concrete (first revision)
(Part 5): 2018	Making and curing of test specimens (first revision)

3 TERMINOLOGY

For the purpose of this standard, the following terms and definitions apply.

- **3.1 Depth of Carbonation** Depth as measured using a phenolphthalein solution sprayed on a freshly-split concrete surface.
- **3.2 Single Point Carbonation Depth** Depth of carbonation measured at a single point on a specimen, $d_{\rm k,\ point}$.
- **3.3 Specimen Face Carbonation Depth** Mean depth of carbonation of a single exposed face of a single specimen, $d_{\rm k. face}$.
- **3.4 Specimen Carbonation Depth** Mean depth of carbonation of a single specimen, $d_{\rm k. \ spec}$.
- **3.5 Mean Carbonation Depth** Mean depth of carbonation of two specimens, d_{ν} .

4 PRINCIPLE

Two concrete cubes are cast and cured for 28 days in accordance with IS 1199 (Part 5). The two concrete cubes are then conditioned in a laboratory air environment for 14 days prior to sealing the top, bottom, and two opposite side faces. After sealing of all but two faces, the cubes are placed in a storage chamber meeting the conditions specified in 5.4 and having a carbon dioxide level of 3.0 ± 0.5 percent for a period of 70 days. After 70 days of exposure, the cubes shall be split in half, perpendicular to the exposed faces, and the depth of carbonation measured in accordance with the procedure given in 7.

The test under reference conditions takes therefore a minimum of 112 days period that comprises a minimum age of the specimen of 28 days prior to conditioning, a minimum conditioning period of 14 days, and a minimum exposure to increased carbon dioxide levels of 70 days. In case of concretes made with blended cements or having mineral admixtures, extended curing and drying times are allowed and the same should be reported.

If required, additional cube specimens may be cast and used for measurement of the depth of carbonation at exposure periods other than 70 days. Each cube specimen shall be used for testing at one period of exposure only.

When the purpose of the test is to measure the depth of carbonation on the same specimen at more than one exposure period, concrete prisms shall be used.

In this case, two prisms are cast and cured for 28 days in accordance with IS 1199 (Part 5). The prisms are conditioned in a laboratory air environment for 14 days prior to sealing the top, bottom, and two end faces. After sealing all but two longitudinal faces, the prisms are placed in a storage chamber, meeting the conditions specified in **5.4** and having a carbon dioxide level of 3.0 ± 0.5 percent for the overall test period which should be 70 days. After each exposure period, a 50 mm slice is broken from each prism and tested for carbonation depth. After splitting off a slice, the split end faces of the prisms are sealed and the remainder of the prisms returned to the storage chamber.

The specimens, cubes, or prisms shall be positioned with their exposed faces in the vertical position.

5 REAGENTS AND APPARATUS

- **5.1 Paraffin Wax or Equivalent**, for sealing the non-exposed faces of test specimens.
- **5.2** A solution made of 1 g of phenolphthalein powder dissolved in 100 ml solution composed of 70 ml ethanol and 30 ml of de-ionised water.
- **5.3 Magnifier and a Gauge**, to measure the depth of carbonation perpendicular to the exposed concrete surface with a precision of 0.5 mm.
- 5.4 Storage Chamber with Carbon Dioxide Concentration at 3.0 ± 0.5 Percent by Volume, Temperature at 27 ± 2 °C, and Relative Humidity at 65 ± 5 percent. Usually, if saturated surface-dry specimens are placed in the storage chamber shortly after removal from water curing, the relative humidity could exceed the permitted value. Also, in storage chambers without active control of carbon dioxide, the levels could drop below the permitted tolerance as the carbonation process continues. It is recommended that the storage chamber shall have active control on carbon dioxide, relative humidity, and temperature (see Annex A for details of suitable chamber).

Other levels of carbon dioxide concentration, humidity, and temperature may be used. However, this shall be recorded and reported.

NOTE — Relative humidity levels may be maintained using any method as per the discretion of the laboratory, for example, active humidification/dehumidification or saturated salt solutions.

- **5.5** Apparatus for recording the relative humidity and temperature with a precision of \pm 2.0 percent and \pm 0.5 °C, respectively.
- **5.6** Apparatus for recording CO_2 concentration with a precision of ± 0.1 percent by volume.

It is recommended that recording apparatus be fitted with an audio/visual alarm to alert breaches of CO₂ concentration within the storage chamber due to possible apparatus malfunction.

5.7 Fans, to facilitate steady circulation of air within the storage chamber.

6 PREPARATION OF SPECIMENS

6.1 General

Cubes and/or prisms for the determination of the carbonation resistance shall be made in accordance with IS 1199 (Part 5). If the specimens are to be made by a test laboratory, the test laboratory shall be supplied with a full specification of the concrete mix and the mixing procedure. Where the specimens are prepared by the client or their representative, the test laboratory shall be informed of the day of casting and provided with a confirmation that the specimens were stored as required by this standard.

For the determination of the depth of carbonation at any given exposure period, two cube specimens having a cross-section of 100 mm or 150 mm shall be prepared. For the determination of the depth of carbonation at more than one exposure period on the same test specimen, two prisms, 500 mm long and having a cross-section of 100×100 mm, shall be prepared. The use of mould release agents should be avoided or minimized, as they might influence the carbonation depth.

6.2 Making, Curing, and Testing of Prisms and Cubes

Cast two prisms/cubes from a single batch of concrete for each mix. Before casting, appropriate workability test shall be carried out as per IS 1199 (Part 2). Cast and cure the prisms/cubes as per IS 1199 (Part 5). The specimens shall be stored in water or in a chamber having a temperature in the range of 27 ± 2 °C and a minimum relative humidity of 95 percent. After finishing the prisms/cubes, cover the exposed surface with polythene or similar impermeable sheeting to prevent drying. After 22 ± 2 h, the moulds shall be stripped and the prisms/cubes transferred without delay into a water-filled bath with temperature control set in the range of 27 ± 2 °C.

It is recommended that at least three compressive strength specimens be made and tested in accordance with IS 516 (Part 1/Sec 1) at 28 days.

After removal from the curing tank, the specimens shall be immediately wrapped and sealed in polythene or similar material that will prevent drying during transportation. Alternatively, they should be transported while remaining fully immersed in water, like in a mobile curing tank. On arrival at the test laboratory, the test specimens shall be unwrapped, checked for damage, and then stored in a water-filled curing tank with temperature in the range of 27 \pm 2 °C until they are 28 days old.

At an age of 28 days, the prisms/cubes shall be removed from the water bath and transferred for 14 days to a laboratory air drying environment having a temperature in the range of 27 ± 2 °C and relative humidity in the range of 65 ± 5 percent.

Alternative conditioning environments may be used; however, they shall be recorded and reported.

After 14 days of conditioning, the top and bottom longitudinal faces and the two end faces of prisms (or top, bottom, and two opposing side faces of cubes) shall be sealed using paraffin wax or a similar material that will prevent ingress of carbon dioxide and so as to allow carbonation to occur only on the two cast longitudinal surfaces (see Fig. 1A).

Once the prisms/cubes have been sealed, they shall be placed in the storage chamber complying with **5.4**. The prisms/cubes shall be positioned in such a way that their exposed faces are vertical and that permits air to circulate freely around the two faces that are to be carbonated (*see* Annex A).

NOTES

- 1 The purpose of sealing the top, bottom, and end faces is to minimize any corner effect from multi-directional carbonation and also to prevent longitudinal carbonation through the prism/cube.
- 2 If paraffin wax is used to seal the surfaces, melt it in a temperature controlled crucible and apply to the concrete surface with a paint brush in three equal layers, leaving the wax to set on the concrete between each application.

7 CARBONATION DEPTH MEASUREMENTS

7.1 Exposure Period and Generation of Colour Change

The carbonation depth of prisms shall be measured after the following exposure periods: 56 days, 63 days, and 70 days or as specified after placing in the storage chamber. The carbonation depth of cubes shall be measured at 70 days unless specified otherwise.

Ten single point carbonation depths $(d_{\rm k,\ point})$ are measured after each exposure period on each prism or cube and the depth of carbonation $d_{\rm k}$, is expressed as the mean of the 20 readings.

A slice approximately 50 mm thick shall be broken off after each exposure period and the split surface on the remaining prism resealed to prevent longitudinal carbonation [see Fig. 1B]. Where a single determination of the carbonation depth is made on a cube after 70 days of storage, the cube shall be split in half. The depths of carbonation on the freshly broken surface of the split slice shall be measured.

1A Sealing Cube and Prism Prior to Placing in Storage Environment for the First Time

1B Sealing of Split End Face of Prism After Removing Slice for Testing Carbonation Depth

KEY

- 1 waxed faces
- 2 exposed faces
- 3 concrete slice split and sprayed with phenolphthalein
- 4 prism split and resealed

Fig. 1 Sealing of Prism Specimen Prior to and During Testing

IS 516 (Part 2/Sec 4): 2021

NOTE — The sample shall not be sliced using a saw. A paver cutter or paver slicer may be used.

Clear the broken surface immediately of dust and loose particles after breaking and then spray with a fine mist of indicator solution. Avoid the formation of flow channels on the test surface. If only a weak colouration or none at all appears on the treated surface, spray again after 30 s.

The measurements shall be conducted immediately after the colour has stabilized.

8 DETERMINATION OF THE CARBONATION DEPTH

8.1 General

The carbonation depth shall be determined by the colour change in accordance with the method given below.

8.2 Measuring the Depth of Carbonation

The carbonation depth shall be measured at five points on each exposed face. To locate these points, the edge length shall be divided into six equal distances. The five central points shall be used. With the help of measuring equipment such as vernier caliper, feeler gauge, ruler sliding gauge and a magnifier, the point carbonation depth $(d_{\rm k,\ point})$ shall be determined perpendicular to the exposed surface of the prism with a precision of 0.5 mm per measured point.

The depth of the carbonation shall be measured on the one broken face on both prisms giving (normally) a total of at least 20 measurement points.

The corrections for presence of dense aggregate or air voids on the broken face may be applied as per IS 516 (Part 5/Sec 3).

8.3 Expression of the Results

The mean depth of carbonation for each exposed face of a specimen $(d_{\rm k,\ face})$ shall be calculated and recorded. The mean depth of carbonation for each specimen $(d_{\rm k,\ spec})$ shall be calculated and recorded. The arithmetical mean of the mean carbonation depth of

two specimens (d_k) at 70 days shall be reported as the carbonation depth of the concrete mix.

Where testing is undertaken on prisms at alternative exposure periods, these shall be expressed as the arithmetical mean of two specimens (d_k) at the reported alternative exposure periods.

9 TEST REPORT

The test report shall contain the following:

- a) Details of the concrete mixes/grade of concrete, if known;
- b) Reference of the concrete under test;
- c) Date of casting of the specimens;
- d) Date of the start of test;
- e) All measured minimum and maximum carbonation depths of at least 20 points at the reference exposure period of 70 d or the specified exposure periods;
- f) Mean carbonation depth of specimen faces $(d_{k, face})$, each specimen $(d_{k, spec})$, and the overall mean (d_k) ;
- g) If any, the number of values of Δd_k , point and their magnitude that were not included in the calculation of the mean value;
- h) Any deliberate deviation from the reference conditions or non-conformity with the test conditions, like, any failure to maintain the required carbon dioxide for an identified short period or changes to the preconditioning environment.
- j) The test report may also contain the following:
 - 1) Details of the concrete mixes;
 - Individual test results and relevant photographic records;
 - 3) Results of additional testing, example compressive strength results at 28 d;
 - 4) Any additional comments or observations; and
 - 5) Any accreditation for undertaking the test procedure.

ANNEX A

(Clauses 5.4 and 6.2)

GUIDANCE ON SUITABLE STORAGE CHAMBERS

The features of a typical storage chamber are given in Fig. 2. For the reference conditions, the carbon dioxide content of the air within the storage chamber is required to be 3.0 ± 0.5 percent by volume. When a large number of specimens are placed in a chamber, the carbon dioxide content might fall rapidly and remain below the required levels. For this reason, it is recommended that the carbon dioxide content be controlled and a suitable method is by means of a carbon dioxide injector connected to the chamber to replace carbon dioxide consumed by the carbonation reaction. A suitable apparatus is shown in Fig. 2, 3 and 4. Monitoring of the readings from the carbon dioxide injection equipment shall be carried out on a daily basis. Any deviations from this level shall be reported.

Prisms should be stored either horizontally or vertically. Where prisms are stored horizontally, they should be positioned in such a way to permit the free flow of air to the exposed, unsealed faces of the prism, that is, using spacers cut from 50 mm diameter plastic piping.

11 GAS INPUT 12 REGULATOR 13 CO₂ GAS CYLINDER It is recommended that spacers should be placed on the sealed faces of the specimens. Prisms should be placed in the storage chamber in a manner that ensures a gap of at least 50 mm between prisms (*see* Fig. 5). A similar gap should be provided between the prisms and the walls.

Mechanical fans (table fans are suitable) shall be positioned within the storage chamber to ensure air circulation. It is recommended that the turbulence be monitored during commissioning of the chamber by means of a smoke generator test or a similar method. The storage chamber shall be tested with both the minimum and maximum number of prisms to be used to ensure adequate air circulation during use.

Experience has shown that if non-standard saturated surface-dry specimens are placed in the storage chamber, the relative humidity could exceed the permitted level. It is therefore recommended that the storage chamber be provided with active control on relative humidity 65 ± 5 percent and temperature 27 ± 2 °C.

Fig. 2 Typical Storage Chamber with Vertical Storage

KEY

- CARBONATION STORAGE CHAMBER
- 2 ZERO AIR IN 3 SAMPLE OUT
- 4 SAMPLE IN
- 5 PUMP
- 6 THERMAL CONDUCTIVITY DETECTOR
- 7 SELECTOR VALVE
- 8 FINE METERING VALVE
- 9 CO₂ CONTROLLER
- 10 CO₂ CONTROLLER VALVE HIGH
- 11 CO₂ CONTROLLER VALVE LOW
- 12 CO₂ CYLINDER

Fig. 3 Suitable System for Carbonation Dioxide Injection and Monitoring

Fig. 4 Carbondioxide Monitoring/Injection Apparatus

KEY

- 1 50 MM PLASTIC SPACERS
- 2 EXPOSED FACE OF PRISM

Fig. 5 Horizontal Storage of Specimens

ANNEX B

(Foreword)

COMMITTEE COMPOSITION

Cement and Concrete Sectional Committee, CED 02

Organization	Representative(s)
In Personal Capacity (Grace Villa, Kadamankulam P.O., Thiruvalla 689583)	Shri Jose Kurian (<i>Chairman</i>)
ACC Ltd, Mumbai	Shri Rajesh J. Modi Dr Manish V. Karandikar (<i>Alternate</i>)
Ambuja Cements Limited, Ahmedabad	Shri Umesh P. Soni Shri Sukuru Ramarao (<i>Alternate</i>)
Atomic Energy Regulatory Board, Mumbai	Shri L. R. Bishnoi Shri Sourav Acharya (<i>Alternate</i>)
Builders' Association of India, Mumbai	Shri Sushanta Kumar Basu Shri D. R. Sekor (<i>Alternate</i>)
Building Materials & Technology Promotion Council, New Delhi	Shri C. N. Jha
Cement Manufacturers' Association, Noida	Dr V. Ramachandra Ms Shashwati Ghosh (<i>Alternate</i>)
Central Public Works Department, New Delhi	SHRI D. K. GARG SHRI NAVEEN KUMAR BANSAL (<i>Alternate</i>)
Central Soil and Materials Research Station, New Delhi	DIRECTOR Shri U. S. Vidyarthi (<i>Alternate</i>)
Central Water Commission, New Delhi	DIRECTOR (CMDD) (N&W) DEPUTY DIRECTOR (CMDD) (NW&S) (Alternate)
Conmat Technolgies Pvt Ltd, Kolkata	Dr A. K. Chatterjee Dr Subrato Chowdhury (<i>Alternate</i>)
Construction Chemicals Manufacturers' Association, Mumbai	Shri Samir Surlaker Shri Nilotpol Kar (<i>Alternate</i>)
CSIR – Central Building Research Institute, Roorkee	Shri S. K. Singh Shri Subhash Gurram (<i>Alternate</i>)
CSIR – Central Road Research Institute, New Delhi	Dr Rakesh Kumar Dr V. V. L. Kanta Rao (<i>Alternate</i>)
CSIR – Structural Engineering Research Centre, Chennai	Dr K. Ramanjaneyulu Dr P. Srinivasan (<i>Alternate</i>)
Delhi Development Authority, New Delhi	Shri Laxman Singh Shri Vijay Shankar (<i>Alternate</i>)
Department of Science and Technology, Ministry of Science and Technology, New Delhi	SHRI S. S. KOHLI
Engineers India Limited, New Delhi	Shri Rajanji Srivastava Shri Anurag Sinha (<i>Alternate</i>)
Gammon Engineers & Contractors Pvt Ltd, Mumbai	Shri Shriram B. Kulkarni Shri Rahul Biradar (<i>Alternate</i>)
Hindustan Construction Company Limited, Mumbai	Shri Satish Kumar Sharma Shri Mukesh Valecha (<i>Alternate</i>)

Organization	Representative(s)
Housing and Urban Development Corporation Limited, New Delhi	Representative
Indian Association of Structural Engineers, New Delhi	Shri Mahesh Tandon Shri Ganesh Juneja (<i>Alternate</i>)
Indian Concrete Institute, Chennai	Shri Vivek Naik Secretary General (<i>Alternate</i>)
Indian Institute of Technology Delhi, New Delhi	Dr Shashank Bishnoi Dr Dipti Ranjan Sahoo (<i>Alternate</i>)
Indian Institute of Technology Madras, Chennai	Dr Devdas Menon Dr Manu Santhanam (<i>Alternate</i>)
Indian Institute of Technology Roorkee, Roorkee	Dr V. K. Gupta Dr Bhupinder Singh (<i>Alternate</i>)
Indian Roads Congress, New Delhi	SHRI S. K. NIRMAL SHRI R. V. PATIL (<i>Alternate</i>)
Military Engineer Services, Engineer-in- Chief's Branch, Integrated HQ of MoD (Army), New Delhi	Maj Gen S. K. Srivastav Shri Man Singh (<i>Alternate</i>)
Ministry of Road Transport and Highways, New Delhi	Shri Y. Bala Krishna Shri Sanjeev Kumar (<i>Alternate</i>)
National Council for Cement and Building Materials, Ballabgarh	SHRI V. V. ARORA DR S. K. CHATURVEDI (<i>Alternate</i>)
National Test House, Kolkata	Shri D. V. S. Prasad Dr Somit Neogi (<i>Alternate</i>)
Nuclear Power Corporation of India Ltd, Mumbai	Shri Arvind Shrivastava Shri Raghupati Roy (<i>Alternate</i>)
Nuvoco Vistas Corporation Limited, Mumbai	Shri Pranav Desai Shri Ravindra Khamparia (<i>Alternate</i>)
Public Works Department, Govt of Tamil Nadu, Chennai	Superintending Engineer Executive Engineer (<i>Alternate</i>)
The India Cements Limited, Chennai	Representative
The Indian Hume Pipe Company Limited, Mumbai	SHRI P. R. BHAT SHRI S. J. SHAH (<i>Alternate</i>)
The Institution of Engineers (India), Kolkata	Dr H. C. Visvesvaraya Shri S. H. Jain (<i>Alternate</i>)
The Ramco Cements Limited, Chennai	Shri Balaji K. Moorthy Shri Anil Kumar Pillai (<i>Alternate</i>)
Ultra Tech Cement Ltd, Mumbai	Shri Surya Valluri Dr M. R. Kalgal (<i>Alternate</i>)
Voluntary Organization in Interest of Consumer Education, New Delhi	Shri M. A. U. Khan Shri B. Mukhopadhyay (<i>Alternate</i>)
In personal capacity [B-803, Oberoi Exquisite, Oberoi Garden City, Goregaon (East), Mumbai]	Shri A. K. Jain
In personal capacity (36, Old Sneh Nagar, Wardha Road, Nagpur)	Shri L. K. Jain

IS 516 (Part 2/Sec 4): 2021

Organization

Representative(s)

In personal capacity (EA-92, Maya Enclave,

Hari Nagar, New Delhi)

SHRI R. C. WASON

BIS Directorate General

SHRI SANJAY PANT, SCIENTIST 'F' AND HEAD (CIVIL ENGINEERING) [Representing Director General (*Ex-officio*)]

Member Secretaries

SHRI S. ARUN KUMAR

SCIENTIST 'E' (CIVIL ENGINEERING), BIS

SHRI MILIND GUPTA

SCIENTIST 'C' (CIVIL ENGINEERING), BIS

AND

SHRIMATI DIVYA S.

SCIENTIST 'C' (CIVIL ENGINEERING), BIS

Concrete Subcommittee, CED 2:2

Organization

In Personal Capacity (Grace Villa, Kadamankulam P.O., Thiruvalla 689583)

SHRI JOSE KURIAN (Convener)

Representative(s)

ACC Limited, Mumbai Shri Prahlad Majumdar

SHRI ANIL KULKARNI (Alternate)

Ambuja Cements Limited, Ahmedabad

SHRI UMESH P. SONI SHRI SUKURU RAMARAO (Alternate)

AFCONS Infrastructure Limited, Mumbai

Association of Consulting Civil Engineers (India),

Bengaluru

SHRI AVINASH D. SHIRODE

SHRI K. K. MEGHASHYAM (Alternate)

Atomic Energy Regulatory Board, Mumbai

Shri L. R. Bishnoi SHRI SOURAV ACHARYA (Alternate)

SHRI MANISH MOKAL

Building Materials and Technology Promotion

Council, New Delhi

SHRI PANKAJ GUPTA

Bureau of Design for Hydel and Irrigation Project, Bhopal

Bureau Veritas India Ltd, Mumbai

Central Public Works Department, New Delhi

SHRI S. K. KHARE

SHRI BHAGWATI PRASAD GUPTA (Alternate)

REPRESENTATIVE SHRI D. K. GARG

SHRI RAJESH KHARE (Alternate)

Central Soil and Materials Research Station, New

Delhi

SHRI RAJEEV KUMAR

SHRI RAJ KUMAR (Alternate)

Creative Design Consultants and Engineers Pvt Ltd,

Ghaizabad

SHRI AMAN DEEP GARG SHRI MANIK CHATTERJEE (Alternate)

Dr Rajesh Deolia

CSIR – Central Building Research Institute, Roorkee

SHRI H. C. ARORA (Alternate)

CSIR - Central Road Research Institute, New Delhi

SHRI J. B. SENGUPTA

CSIR – Structural Engineering Research Centre,

Chennai

Dr B. H. Bharathkumar DR P. SRINIVASAN (Alternate)

SHRI SATISH PANDEY (Alternate)

Department of Science and Technology, Ministry of Science and Technology, New Delhi

SHRI S. S. KOHLI

10

Organization Representative(s) Elkem South Asia Pvt Ltd, Navi Mumbai SHRI BRAJESH MALVIYA Shri Surendra Sharma (Alternate) Engineers India Limited, New Delhi SHRI RAJANJI SRIVASTAVA SHRI ANURAG SINHA (Alternate) Gammon Engineers & Contractors Pvt Ltd, Mumbai SHRI SUDEESH RAJENDRAN Hindustan Constrution Company Ltd, Mumbai SHRI SATISH KUMAR SHARMA SHRI KHATARBATCHA JIMMETAIN (Alternate) Indian Concrete Institute, Chennai SHRI K. C. TAYADE Secretary General (Alternate) Indian Institute of Technology Delhi, New Delhi DR B. BHATTACHARJEE Dr Shashank Bishnoi (Alternate) Indian Institute of Technology Kanpur, Kanpur DR SUDHIR MISHRA Dr Manu Santhanam Indian Institute of Technology Madras, Chennai Dr Radhakrishna G. Pillai (*Alternate*) Indian Institute of Technology Roorkee, Roorkee REPRESENTATIVE Indian Society of Structural Engineers, Mumbai SHRI UMESH JOSHI SHRI HEMANT VADALKAR (Alternate) CHIEF ENGINEER (RESEARCH) Irrigation and Power Research Institute, Amritsar Research Officer (Alternate) Larsen and Toubro Limited, ECC Division, Chennai DR B. SIVARAMA SARMA SHRI S. MANOHAR (Alternate) Military Engineer Services, Engineer-in-Chief's MAJ GEN S. K. SRIVASTAV Branch, Integrated HQ of MoD (Army), New SHRI MAN SINGH (Alternate) Delhi Ministry of Road Transport & Highways, New Delhi SHRI A. P. PATHAK SHRI A. K. PANDEY (Alternate) NBCC (India) Limited, New Delhi SHRI H. S. YADAV SHRI ARUN KUMAR SHARMA (Alternate) National Council for Cement and Building Materials, Shri V. V. Arora Ballabgarh SHRI P. N. OJHA (Alternate) Dr C. B. Kameswara Rao National Institute of Technology Warangal, Warangal Dr D. Rama Seshu (Alternate) Nuclear Power Corporation of India Limited, Mumbai SHRI ARVIND SHRIVASTAVA SHRI N. M. RAO (Alternate) Pidilite Industries Limited, Mumbai Dr Suguna Naik Ready Mixed Concrete Manufacturers' Association, Shri Vijaykumar R. Kulkarni Mumbai SHRI SRIRANG SONDUR (Alternate) Research, Design & Standards Organization JT DIRECTOR STDRS (B&S)/CB-I (Ministry of Railways), Lucknow JT DIRECTOR STDRS (B&S)/CB-II (Alternate) RDC Concrete (India) Pvt Ltd, Thane SHRI ANIL BANCHHOR SHRI SIMRANJIT SINGH (Alternate) Shapoorji Pallonji and Company Private Limited, SHRI GIRISH BONDE Mumbai SHRI D. N. VISHWANATH (Alternate) Tandon Consultants Pvt Limited, New Delhi SHRI MAHESH TANDON SHRI VINAY GUPTA (Alternate) Tata Consulting Engineers Limited, Mumbai SHRI S. N. DIWAKAR SHRI MANOS KUMAR DE (Alternate)

IS 516 (Part 2/Sec 4): 2021

Organization Representative(s) Ultra Tech Cement Ltd, Mumbai Dr V. Ramachandra DR A. K. SINGH (Alternate) Water Resource Department, Govt. of Madhya SHRI S. K. KHARE Pradesh, Mumbai SHRI B. P. GUPTA (Alternate) In personal capacity (452, Sector 14, Sonipat, SHRI R. K. JAIN Haryana) In personal capacity (36, Old Sneh Nagar, Wardha SHRI L. K. JAIN Road, Nagpur) In personal capacity [B-803, Oberoi Exquisite, Oberoi SHRI A. K. JAIN Garden City, Goregaon (East), Mumbai] In personal capacity (EA-92, Maya Enclave, Hari SHRI R. C. WASON Nagar, New Delhi) In personal capacity (M1 F1 VGN Minerva DR C. RAJKUMAR Apartments, Guruswamy Road, Nolambur, Chennai)

Panel for Revision of Indian Standards on Test Methods for Concrete, CED 2:2/P7

Organization	Representative(s)
In Personal Capacity (EA-92, Maya Enclave, Hari Nagar, New Delhi 110064)	Shri R. C. Wason (<i>Convener</i>)
ACC Limited, Mumbai	Shri Avijit Chaubey Shri Prahalad Majumdar (<i>Alternate</i>)
AIMIL Ltd, New Delhi	Dr V. M. Sharma
Bureau Veritas India Limited, Bengaluru	Representative
Central Public Works Department, New Delhi	Shri Ajay Prakash Mathur Shri Naveen Kumar Bansal (<i>Alternate</i>)
Central Soil and Materials Research Station, New Delhi	Shri U. S. Vidyarthi
Contruction Diagnostic Centre Pvt Ltd, Pune	Shri Ravi Ranade
CSIR – Central Building Research Institute, Roorkee	Shri S. K. Singh Ms M. Surya (<i>Alternate</i>)
CSIR - Central Road Research Institute, New Delhi	Representative
CSIR – Structural Engineering Research Centre, Chennai	Dr S. Bhaskar Dr P. Srinivasan (<i>Alternate</i>)
Hindustan Construction Company Ltd, Mumbai	Shri Satish Kumar Sharma Shri Khatarbatcha Jimmetain (<i>Alternate</i>)
Hydraulic & Engineering Instrument, New Delhi	Representative
Indian Concrete Institute, New Delhi	Shri Ashok Kumar Tiwari
Indian Institute of Technology Delhi, New Delhi	Dr Shashank Bishnoi Dr Supratic Gupta (<i>Alternate</i>)
Indian Institute of Technology Madras, Chennai	Dr Radhakrishna G. Pillai Dr Ravindra Gettu (<i>Alternate</i>)
Larsen & Toubro Ltd, ECC Division, Chennai	Shri B. Sivarama Sarma Shri S. Manohar (<i>Alternate</i>)

Organization Representative(s)

National Council for Cement and Building Materials, Shri V. V. Arora
Ballabgarh Shri Puneet Kaura (Alternate)

Nuclear Power Corporation of India Ltd, Mumbai

SHRI ARVIND SHRIVASTAVA

SHRI ARVIND SHRIVASTAVA

Shri A. K. Laharia (Alternate)

RDC Concrete (India) Pvt Ltd, Mumbai Shri Anil Banchhor Shri Navneet Nair (Alternate)

Ready Mixed Concrete Manufacturers' Association, Mumbai Shri Vijaykumar R. Kulkarni Shri N. G. Muralidharan (*Alternate*)

Stedrant Technoclinic Pvt Ltd, Bengaluru Dr R. NAGENDRA

SHRI SUNIL V. SONNAD (Alternate)

Unique Engineering Testing & Advisory Services, Surat Shri Hitesh Desai (Alternate)

In personal capacity (50, Mangla Apartments Kalkaji, Dr S. C. MAITI New Delhi)

In personal capacity (*Type IV/17, President's Estate,* Shri K. H. Babu *New Delhi*)

In personal capacity (*Grace Villa, Kadamankulam* Shri Jose Kurian *P.O., Thiruvalla*)

In personal capacity (624, Ranisatinagar, Lane 6, Lodhi Marg, Ajmer Road, Jaipur)

Dr P. S. Gahlot

(Continued from second cover)

The test under reference conditions takes therefore a minimum of 112 days period that comprises a minimum age of the specimen of 28 days prior to conditioning, a minimum conditioning period of 14 days, and a minimum exposure to increased carbon dioxide levels of 70 days. In case of concretes made with blended cements or having mineral admixtures, extended curing and drying times are allowed. Details on suitable storage chamber for carrying out this test have also been mentioned.

In the formulation of this standard, assistance was derived from ISO 1920-12: 2015 Testing of concrete — Part 12: Determination of the carbonation resistance of concrete — Accelerated carbonation method.

The composition of the Committee responsible for the formulation of this standard is given in Annex B.

In reporting the result of a test or analysis made in accordance with this standard, is to be rounded off, it shall be done in accordance with IS 2: 1960 'Rules for rounding off numerical values (*revised*)'. The number of significant places retained in the rounded off value should be the same as that specified value in this standard.

Bureau of Indian Standards

BIS is a statutory institution established under the *Bureau of Indian Standards Act*, 2016 to promote harmonious development of the activities of standardization, marking and quality certification of goods and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form without the prior permission in writing of BIS. This does not preclude the free use, in the course of implementing the standard, of necessary details, such as symbols and sizes, type or grade designations. Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition by referring to the latest issue of 'BIS Catalogue' and 'Standards: Monthly Additions'.

This Indian Standard has been developed from Doc No.: CED 02 (13829).

Amendments Issued Since Publication

Amend No.	Date of Issue	Text Affected	

BUREAU OF INDIAN STANDARDS

Headquarters:

Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi 110002

Telephones: 2323 0131, 2323 3375, 2323 9402 Website: www.bis.gov.in

	77
Regional Offices:	Telephones
Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg NEW DELHI 110002	2323 7617 2323 3841
Eastern : 1/14 C.I.T. Scheme VII M, V.I.P. Road, Kankurgachi KOLKATA 700054	{ 2337 8499, 2337 8561 2337 8626, 2337 9120
Northern: Plot No. 4-A, Sector 27-B, Madhya Marg CHANDIGARH 160019	265 0206 265 0290
Southern : C.I.T. Campus, IV Cross Road, CHENNAI 600113	{ 2254 1216, 2254 1442
Western : Manakalaya, E9 MIDC, Marol, Andheri (East) MUMBAI 400093	{ 2832 9295, 2832 7858 2832 7891, 2832 7892
DEHRADUN. DURGAPUR. FARIDABAD	SHEDPUR. KOCHI. LUCKNOW.

Published by BIS, New Delhi