भारतीय मानक Indian Standard

IS 1199 (Part 5): 2018

ताजा कंक्रीट — नमूने लेना, परीक्षण एवं विश्लेषण पद्धतियाँ

भाग 5 परिक्षण नमूनों का निर्माण एवं तराई (पहला पुनरीक्षण)

Fresh Concrete — Methods of Sampling, Testing and Analysis

Part 5 Making and Curing of Test Specimens

(First Revision)

ICS 91.100.30

© BIS 2018

भारतीय मानक ब्यूरो BUREAU OF INDIAN STANDARDS

मानक भवन, 9 बहादुरशाह ज़फर मार्ग, नई दिल्ली-110002 प्रथमदर्शकः MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG NEW DELHI-110002

www.bis.org.in www.standardsbis.in

FOREWORD

This Indian Standard (Part 5) (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 the raw materials, the fresh concrete and the 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 fresh concrete taking into consideration the latest international practices and developments in this field in the country, and also introduced certain new test methods wherever required. In the process, the various existing test methods covered in IS 1199: 1959 'Methods of sampling and analysis of concrete', have been revised. The revision of the standard is being brought out 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 properties of new types of concrete like self compacting concrete have been included, covering tests such as consistency, viscosity, passing ability and segregation resistance. Also, for better understanding and implementation, some of the other test methods which were spread over in other Indian Standards have been brought together under the fold of IS 1199 as its various parts, such as the setting time of concrete by penetration method and, water soluble and acid soluble chlorides in mortar and concrete. 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 1199 has been split in to nine parts. The other parts in the series are:

- Part 1 Sampling of fresh concrete
- Part 2 Determination of consistency of fresh concrete
- Part 3 Determination of density of fresh concrete
- Part 4 Determination of air content of fresh concrete
- Part 6 Tests on fresh self compacting concrete
- Part 7 Determination of setting time of concrete by penetration resistance
- Part 8 Determination of water soluble and acid soluble chlorides in mortar and concrete
- Part 9 Analysis of freshly mixed concrete

This standard (Part 5) covers the specifications regarding the shape and dimensions of concrete test specimens for strength tests and the methods of making and curing these test specimens.

These test methods shall be applicable as and when published in place of the corresponding provisions given in IS 516: 1959 'Methods of tests for strength of concrete', and will supersede the same.

This revision of the standard has been taken up to incorporate the modifications found necessary in the light of experience gained in its use and also to bring it in line with the latest development on the subject. Significant provisions in this revision are highlighted below:

- a) These provisions have been shifted from IS 516 to IS 1199, as it involves fresh concrete.
- b) More details have been given for compaction of concrete (including for special concretes like FRC and SCC) and guidance has been included for preferred method of compaction, as per the slump of concrete.

Indian Standard

FRESH CONCRETE — METHODS OF SAMPLING, TESTING AND ANALYSIS

PART 5 MAKING AND CURING OF TEST SPECIMENS

(First Revision)

1 SCOPE

This standard (Part 5) of the standard specifies the shape and dimensions of concrete test specimens for strength tests and the methods of making and curing these test specimens.

2 REFERENCES

The standards listed in Annex A 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 editions of the standards indicated in Annex A.

3 TERMINOLOGY

For the purpose of this part of standard, the definitions given in IS 4845 and IS 6461 (Parts 1 to 12) shall generally apply.

4 SHAPE, DIMENSIONS AND TOLERANCES OF SPECIMENS AND MOULDS

4.1 Cubes

4.1.1 Size of Test Specimens

The test specimens shall be 150 mm cubes, as shown in Fig. 1, where $l = l_1 = l_2 = l_3$. If the largest nominal size of aggregate does not exceed 20 mm, 100 mm cubes may be used as an alternative.

Fig. 1 Sizes of the Cube

4.1.2 Tolerances

The tolerances on various dimensions shall conform to **4.1** of IS 10086.

4.2 Cylinders

4.2.1 Size of Test Specimens

They shall have a diameter (d) of 150 mm, and a length (l) of 300 mm, as shown in Fig. 2. Smaller test specimens shall have a diameter to maximum nominal size of aggregate ratio of minimum four.

Fig. 2 Sizes of Cylinder

4.2.2 Tolerances

The tolerances on various dimensions shall conform to **4.1** of IS 10086.

4.3 Beams

4.3.1 Size of Test Specimens

The standard size shall be $150(l_1) \times 150(l_2) \times 700(L)$ mm, as shown in Fig. 3. Alternatively, if the largest nominal size of the aggregate does not exceed 20 mm, specimens $100 \times 100 \times 500$ mm may be used.

NOTE — While testing for flexural strength and toughness parameters of fibre reinforced concrete, whereas $150 \times 150 \times 700$ mm moulds shall be used as a standard mould, moulds of shorter length, not less than 550 mm can also be used for this test to decrease the weight of the specimen.

Fig. 3 Sizes of Beam

4.3.2 Tolerances

The tolerances on various dimensions shall conform to **4.1** of IS 10086.

5 APPARATUS

5.1 Apparatus for Checking the Test Specimens

5.1.1 Rules and/or Calipers — These shall be capable of establishing that the relevant dimensions of specimens or moulds are within specified tolerances.

5.1.2 Gauges and Squares — These shall be capable of establishing the flatness, perpendicularity, and parallelism of specimens and moulds within specified tolerances.

5.2 Apparatus for Making Test Specimens

5.2.1 *Moulds* — These shall be capable of providing test specimens with the dimensions and tolerances specified in this standard. For specific purposes, other sizes of moulds, as mentioned in IS 10086, may also be used.

Moulds shall normally be made of steel or cast-iron, conforming to requirements of IS 10086. However, any other material which is non-absorbent and non-reactive with concrete and which can retain dimensional stability of the moulds may also be used. Moulds shall be watertight and non-absorbent.

The dimensions of moulds shall be checked at intervals of not more than one year. If the mould is in calibration at the time of use, the checking of parallelism, angularity and flatness of specimens is not required, provided the size measurements are within specified tolerance.

Individual moulds shall be identifiable. The identification number shall either be welded or painted on the mould body or securely tagged to the mould.

While assembling the mould for use, the joints between the sections of the mould shall be thinly coated with mould oil and a similar coating of mould oil shall be applied between the contact surfaces of the bottom of the mould and the base plate in order to ensure that no water escapes during the filling.

5.2.2 Apparatus for Compacting the Concrete in the Mould

The apparatus for compacting concrete shall be one of the following:

- a) Tamping rod, of circular cross-section, straight, made of steel, having a diameter of 16 ± 1 mm and a length of 600 ± 5 mm, and with rounded, roughly hemispherical ends.
- b) Tamping bar, of square cross-section, made of steel, having ramming face of 25 ± 0.5 mm and a minimum length of 400 ± 2 mm, weighing approximately 2 kg and provided with a handle.
- c) Internal (immersion type) vibrator, with a minimum frequency of 120 Hz (7 200 cycles per minute). The vibrator shall meet the requirements of IS 2505.
- d) Vibrating table, with a minimum frequency of 40 Hz (2 400 cycles per minute). The vibrating table shall meet the requirements of IS 2514.

5.2.3 General Tools

These shall include the following:

- a) *Scoop*, approximately 100 mm wide, made from non-absorbent material, not readily attacked by cement paste, with a size suitable for taking increments of concrete.
- b) Steel trowel or float.
- c) Sampling tray or container, with minimum dimensions of 900 mm × 900 mm and 50 mm depth, of rigid construction and made from non-absorbent material not readily attacked by cement paste.
- d) Shovel, square-bladed.
- e) Mallet.

6 PREPARATION OF TEST SPECIMENS

6.1 Sampling

The samples shall be taken in accordance with IS 1199 (Part 1). The samples shall be remixed before

filling the mould. Concrete mixed in laboratory need not be remixed. For concrete having large size aggregates, that is, maximum nominal size of aggregates more than 40 mm, wet sieving shall be carried out as per the procedure given in Annex B.

NOTES

- 1 When carrying out this test, prevent skin contact with fresh concrete by wearing suitable protective clothing, gloves and footwear. If wet cement or concrete enters the eye, immediately wash it out thoroughly with clean water and seek medical treatment without delay. Wash fresh concrete off the skin immediately.
- 2 The use of vibrating equipment, such as vibrating tables, can cause damage to joints and loss of sensation due to nerve damage. Moulds, etc, shall be clamped to the table and not held in position using one's hand while they are being vibrated.
- 3 Some concrete specimens may be too heavy for a single person to handle, and appropriate means may be arranged to handle them. Such heavy moulds and specimens shall be handled with caution to avoid any injuries.

6.2 Preparation and Filling of the Mould

The following procedure shall be followed:

- a) Before filling, the interior faces of the assembled mould shall be thinly coated with mould oil to prevent adhesion of the concrete.
- b) Place the mould on a rigid horizontal surface.
- c) Place the concrete in the mould by means of a scoop in layers of approximately equal depth, each layer not more than 50 mm thick. In placing each scoopful of concrete, move the scoop around the top edge of the mould as the concrete slides from it, in order to ensure a symmetrical distribution of the concrete within the mould. The thickness of the layers may be increased proportionately, if the minimum size of the specimen exceeds 150 mm.
- d) Use the quantity of material in the final layer that is just sufficient to fill the mould without having to remove excess material. A small quantity of the concrete may be added in the end, if necessary, and further compacted in order to just fill the mould, but the removal of excess material shall be avoided.

6.3 Compaction of the Concrete

Compact the concrete immediately after each layer is placed in the mould in such a way as to produce full compaction of the concrete with neither excessive segregation nor laitance. Each layer shall be compacted by using one of the methods given in **6.3.1** to **6.3.4**. The preferred method of compaction, may be selected from the guidance given below.

Sl	Slump	Preferred Methods of
No.		Compaction
i)	less than 50 mm	Vibrating table or
		internal vibrator
ii)	50-100 mm	Vibrating table or
		internal vibrator or
		tamping bar/tamping rod
iii)	More than 100 mm	Tamping bar/tamping
		rod

6.3.1 Compacting with a Tamping Rod

- a) Distribute the strokes of the tamping rod in uniform manner over the cross-section of the mould. Ensure that the tamping rod does not penetrate significantly any previous layer nor forcibly strike the bottom of the mould while compacting the first layer.
- b) For cube specimens, having a size, l, of 100 mm and beam specimens having a size $l_1=l_2=100$ mm, and cylinders having a diameter, d, of 100 mm, subject the concrete to a minimum of 25 strokes or tamps per layer.
- c) For cube specimens, having a size, l, of 150 mm, and beam specimens having a size $l_1 = l_2 = 150$ mm, and cylinders having a diameter, d, of 150 mm, subject the concrete to a minimum of 35 strokes or tamps per layer.
- d) When compacting specimens of other dimensions or concrete of very high workability, the number of strokes or tamps per layer shall be as appropriate.
- e) In order to remove voids or pockets of entrapped air but not the entrained air, after compaction of each layer, tap the sides of the mould with the mallet until large bubbles of air cease to appear on the surface and depressions left by the tamping rod are removed. The number of strokes or tamps shall be recorded.

6.3.2 Compacting with a Tamping Bar

The concrete shall be compacted in accordance with **6.3.1**.

6.3.3 Compacting with a Vibrating Table

When using a vibrating table, the mould shall be attached or firmly secured to the vibrating table. Apply the vibration for the minimum duration necessary to achieve full compaction of concrete.

Over-vibration may cause excessive segregation and laitance or loss of entrained air, if present. The required duration of vibration will depend upon the workability of the concrete and the effectiveness of the vibrating table and vibration shall cease as soon as the surface of the concrete becomes relatively smooth and has a glazed appearance.

6.3.4 Compacting with an Internal Vibrator (Immersion Type)

Apply the vibration by inserting the needle in the concrete for the minimum duration necessary to achieve full compaction of concrete. Over-vibration may cause excessive segregation and laitance or loss of entrained air, if present. Care shall be taken not to touch vibrator to the sides or the bottom of the mould.

NOTES

1 Compaction of fibre reinforced concrete (FRC) shall be carried out by external vibration and external tapping. Internal tamping and internal vibrator are not recommended since this can lead to non-uniform fibre and aggregate distributions. A vibrating table may be used for compaction of FRC.

2 In case of self-compacting concrete, the compaction shall be similar to the actual field condition and generally the mould shall be filled and levelled off without any compaction.

6.4 Surface Levelling

After the top layer has been compacted, remove the concrete above the upper end of the mould using a trowel or a float and level the surface with the top of the mould. Cover the surface with suitable material to prevent evaporation of water.

6.5 Marking

Identify the test specimens with a clear and durable marking, and without damaging the specimen.

Keep records to ensure that the specimen identity is known from sampling to testing.

6.6 Capping Specimens

The cylindrical specimens required for compressive strength test shall be capped as per the procedure given in **6.6.1**.

6.6.1 Capping Specimens

The ends of all cylindrical test specimens that are not plane within 0.05 mm shall be capped. Capped surfaces shall not depart from a plane by more than 0.05 mm and shall be at right angles to the axis of the specimens. The planeness of the cap shall be checked by means of a straight edge and feeler gauge, making a minimum of three measurements on different diameters. Caps shall be made as thin as practicable and shall not flow or fracture when the specimen is tested. Capping shall be carried out after moulding of the specimens by neat cement or maybe carried out just prior to testing. The capping using neat cement is described in 6.6.1.1 and for capping of specimens just prior to testing, any method of capping described in IS 516 (Part 4) may be followed.

6.6.1.1 *Neat cement*

Test cylinders may be capped with a thin layer of stiff, neat Portland cement paste after the concrete has ceased settling in the moulds, generally for 2 h to 4 h or more

after moulding. The cap shall be formed by means of glass plate not less than 6.5 mm in thickness or a machined metal plate not less than 13 mm in thickness and having a minimum surface dimension at least 25 mm larger than the diameter of the mould. It shall be worked on the cement paste until its lower surface rests on the top of the mould. The cement for capping shall be mixed to a stiff paste for about 2 h to 4 h before it is to be used in order to avoid the tendency of the cap to shrink. Adhesion of paste to the capping plate may be avoided by coating the plate with a thin coat of oil or grease.

7 CURING OF TEST SPECIMENS

Leave the test specimens in the mould for at least 16 h, but not longer than three days, from the time of addition of water to the dry ingredients. Protect the specimens from shock, vibration and water evaporation. Store the specimens at a temperature of 27 ± 3 °C.

After removal from the mould, submerge the test specimens in clean, fresh water immediately. Store the test specimens in water at a temperature of $27 \pm 2^{\circ}$ C and take it out just prior to testing. Alternately, store the test specimens in a chamber at a temperature of $27 \pm 2^{\circ}$ C and a relative humidity of at least 95 percent until just before testing.

If the test specimens are to be sent to a test laboratory, cover the test specimens with wet cloth or wet sand/sawdust or other suitable material or seal the test specimens in plastic bags containing water to ensure that the test specimens are delivered to the test laboratory in damp condition not less than 24 h before the time of testing. At the test laboratory, store the test specimens in water at a temperature of $27 \pm 2^{\circ}$ C until taking it out just prior to testing.

8 REPORT

The following information regarding the samples shall be included in the sample report:

- a) Clear identification of the sample;
- b) Time of making the specimen;
- Method of compaction of the concrete in the mould including type of equipment used;
- d) Grade of concrete:
- e) Workability of concrete;
- f) Method of curing, including duration and temperature range;
- g) Any deviations from the standard method of sampling;
- A declaration by the responsible person that the samples were prepared in accordance with this Indian Standard; and
- Name and signature of person responsible for sampling.

ANNEX A

(Clause 2)

LIST OF REFERRED INDIAN STANDARDS

IS No.	Title	IS No.	Title
460 (Part 2):	Test sieves: Part 2 Perforated plate	6461	Glossary of terms relating to
1985	test sieves (third revision)		cement concrete
516 (Part 4):	Hardened concrete — Methods of	(Part 1): 1972	Concrete aggregates
2018	test: Part 4 Sampling, preparing and testing of concrete cores (<i>first</i>	(Part 2): 1972	Materials (other than cement and aggregate)
	revision)	(Part 3): 1972	Concrete reinforcement
1199 (Part 1):	Fresh concrete — Methods of	(Part 4): 1972	Types of concrete
2018	sampling, testing and analysis:	(Part 5): 1972	Formwork for concrete
	Part 1 Sampling of fresh concrete	(Part 6): 1972	Equipment, tools and plant
	(first revision)	(Part 7): 1973	Mixing, laying, compaction, curing
2505 : 1992	Concrete vibrators — Immersion		and other construction aspects
	type — General requirements	(Part 8): 1973	Properties of concrete
	(third revision)	(Part 9): 1973	Structural aspects
2514 : 1963	Specification for concrete	(Part 10): 1973	Tests and testing apparatus
2511.1705	vibrating tables	(Part 11): 1973	Prestressed concrete
4845 : 1968	Definitions and terminology	(Part 12): 1973	Miscellaneous
1700	relating to hydraulic cement	10086 : 1982	Specification for moulds for use in tests of cement and concrete

ANNEX B

(*Clause* 6.1)

WET-SIEVING OF CONCRETE

B-1 GENERAL

Wet-sieving of concrete is the process of removing aggregate particles larger than 40 mm from the fresh concrete by sieving through a 40 mm IS sieve. The effects of wet-sieving on the test results shall be considered or determined by supplementary testing for quality control or test result evaluation purposes.

Wet-sieving of concrete causes the loss of a small amount of air due to additional handling. The air content of the wet-sieved fraction of concrete is greater than that of the total concrete because the larger size aggregate, which is removed, does not contain air. The apparent strength of wet-sieved concrete in smaller specimens is usually greater than that of the total concrete in larger appropriate size specimens.

B-2 APPARATUS

B-2.1 Sieves

B-2.2 Wet-Sieving Equipment, containing 40 mm IS sieve conforming to IS 460 (Part 2) and conveniently arranged and supported so that one can shake it rapidly by either hand or mechanical means. Generally, a horizontal back-and-forth motion is preferred. The equipment shall be capable of rapidly and effectively removing particles larger than 40 mm.

B-2.3 Hand Tools, includes the following:

- a) Shovels,
- b) Hand scoops,
- c) Steel trowels, and
- d) Rubber gloves.

B-3 PROCEDURE

After sampling the concrete and before remixing, sieve the concrete through a 40 mm sieve. Place only enough concrete on the sieve at any one time so that after sieving, the thickness of the layer of retained aggregate is not more than one particle thick. Shake or vibrate the sieve by hand or mechanical means until no undersize material remains on the sieve. Do not wipe off the mortar adhering to the aggregate retained on the sieve

before it is discarded. Collect the concrete that passes through the sieve in a batch pan of suitable size that has been dampened before use, or on a clean, moist, non-absorbent surface. Scrape any mortar adhering to the sides of the wet-sieving equipment into the batch. Discard the aggregate particles retained on the sieve. Remix the concrete that has passed through the sieve with a shovel (the minimum amount necessary to ensure uniformity) and proceed immediately with testing.

ANNEX C

(Foreword)

COMMITTEE COMPOSITION

Cement and Concrete Sectional Committee, CED 02

In Personal Capacity (14A, Summer Breeze, Kuravankonam
Kowdiar, Thiruvananthapuram 695 003)
ACC Ltd. Mumbai

Organization

Ambuja Cements Limited, Ahmedabad

Atomic Energy Regulatory Board, Mumbai

Builders' Association of India, Mumbai

Building Materials and Technology Promotion Council, New Delhi

Cement Manufacturers' Association, Noida

Central Public Works Department, New Delhi

CSIR - Central Building Research Institute, Roorkee

CSIR - Central Road Research Institute, New Delhi

CSIR - Structural Engineering Research Centre, Chennai

Central Soil and Materials Research Station, New Delhi

Central Water Commission, New Delhi

Conmat Technolgies Pvt Ltd, Kolkata

Construction Chemical Manufacturers' Association, Mumbai

Delhi Development Authority, New Delhi

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

Engineers India Limited, New Delhi

Gammon India Limited, Mumbai

Hindustan Construction Company Limited, Mumbai

Housing and Urban Development Corporation Limited, New Delhi Indian Association of Structural Engineers, New Delhi

Indian Concrete Institute, Chennai

Indian Institute of Technology Delhi, New Delhi Indian Institute of Technology Madras, Chennai Representative(s)

Shri Jose Kurian (Chairman)

SHRI S. A. KHADILKAR
SHRI RAMAN SADANAND PARULEKAR (Alternate)

Shri J. P. Desai Dr Bibekananda Mohapatra (*Alternate*)

SHRI L. R. BISHNOI SHRI SOURAV ACHARYA (Alternate)

SHRI SUSHANTA KUMAR BASU
SHRI D. R. SEKOR (Alternate)

Shri J. K. Prasad Shri C. N. Jha (*Alternate*)

Shri Rakesh Bhargava Dr S. K. Handoo (*Alternate*)

Shri A. K. Garg Shri Rajesh Khare (*Alternate*)

SHRI S. K. SINGH
SHRI SUBHASH GURRAM (Alternate)

SHRI J. B. SENGUPTA
SHRI SATISH PANDEY (Alternate)

Dr K. Ramanjaneyulu Dr P. Srinivasan (*Alternate*)

Shri N. Siva Kumar (*Alternate*)

DIRECTOR (CMDD) (N&W)

DEPUTY DIRECTOR (CMDD) (NW&S) (Alternate)
DR A. K. Chatterjee

Shri Subrato Chowdhury (*Alternate*)
Shri Samir Surlaker

SHRI NILOTPOL KAR (Alternate)

SHRI LAXMAN SINGH
SHRI VIJAY SHANKAR (Alternate)

Shri Chander Mohan

SHRI RAJANJI SRIVASTAVA
SHRI ANURAG SINHA (Alternate)

SHRI V. N. HEGGADE SHRI S. C. UPADHYAY (Alternate)

SHRI SATISH KUMAR SHARMA
DR CHETAN HAZAREE (Alternate)

SHRI DEEPAK BANSAL SHRI MAHESH TANDON

Shri Ganesh Juneja (Alternate)

SHRI VIVEK NAIK
SECRETARY GENERAL (Alternate)

Representative
Prof Devdas Menon

DR MANU SANTHANAM (Alternate)

Organization

Indian Institute of Technology Roorkee, Roorkee

Indian Roads Congress, New Delhi

Institute for Solid Waste Research and Ecological Balance, Visakhapatnam

Nuvoco Vistas Corporation Limited, Mumbai

Military Engineer Services, Engineer-in-Chief's Branch, Army HQ, New Delhi

Ministry of Road Transport and Highways, New Delhi

National Council for Cement and Building Materials, Ballabgarh

National Test House, Kolkata

Nuclear Power Corporation of India Ltd, Mumbai

OCL India Limited, New Delhi

Public Works Department, Govt of Tamil Nadu, Chennai

The India Cements Limited, Chennai

The Indian Hume Pipe Company Limited, Mumbai

The Institution of Engineers (India), Kolkata

The Ramco Cements Limited, Chennai

Ultra Tech Cement Ltd, Mumbai

Voluntary Organization in Interest of Consumer Education, New Delhi

In personal capacity [B-806, Oberoi Exquisite, Oberoi Garden City, Goregaon (East), Mumbai]

In personal capacity (36, Old Sneh Nagar, Wardha Road, Nagpur)

In personal capacity (EA-92, Maya Enclave, Hari Nagar, New Delhi)

In personal capacity (E-1, 402, White House Apartments, R. T. Nagar, Bengaluru)

BIS Directorate General

Representative(s)

PROF V. K. GUPTA

DR BHUPINDER SINGH (Alternate)

Secretary General Director (Alternate)

Dr N. Bhanumathidas

SHRI N. KALIDAS (Alternate)

Shri Pranav Desai

SHRI RAVINDRA KHAMPARIA (Alternate)

Maj Gen S. K. Srivastav Shri Man Singh (*Alternate*)

SHRI A. P. PATHAK

Shri A. K. Pandey (Alternate)

Shri V. V. Arora

DR S. HARSH (Alternate)

SHRI SHIR SINGH

SHRIMATI S. A. KAUSHIL (Alternate)

Shri Arvind Shrivastava

Shri Raghupati Roy (Alternate)

Dr S. C. Ahluwalia

Superintending Engineer

EXECUTIVE ENGINEER (Alternate)

DR D. VENKATESWARAN

Shri P. R. Bhat

SHRI S. J. SHAH (Alternate)

DR H. C. VISVESVARAYA

SHRI S. H. JAIN (Alternate)

SHRI BALAJI K. MOORTHY
SHRI ANIL KUMAR PILLAI (Alternate)

Shri Surya Valluri

DR M. R. KALGAL (Alternate)

SHRI M. A. U. KHAN

SHRI B. MUKHOPADHYAY (Alternate)

Shri A. K. Jain

Shri L. K. Jain

SHRI R. C. WASON

Shri S. A. Reddi

Shri Sanjay Pant, Scientist 'F' and Head (Civil Engg) [Representing Director General (*Ex-officio*)]

Member Secretary
Shrimati Divya S.
Scientist 'B' (Civil Engg), BIS

Concrete Sub-committee, CED 2:2

Organization

Representative(s)

In Personal Capacity, (14A, Summer Breeze, Kuravankonam, Kowdiar, Thiruvananthapuram 695 003)

ACC Limited, Mumbai

Ambuja Cement Limited, Ahmedabad

Association of Consulting Civil Engineers (India), Bengaluru

Shri Jose Kurian (*Convener*)

Shri Avijit Chaubey (Alternate)

Shri J. P. Desai

Dr Bibekananda Mohapatra (Alternate)

Shri Avinash D. Shirode

SHRI K. K. MEGHASHYAM (Alternate)

Organization

Atomic Energy Regulatory Board, Mumbai

Building Materials and Technology Promotion Council, New Delhi

Bureau of Design for Hydel and Irrigation Project, Bhopal

Central Public Works Department, New Delhi

Civil-Aid Technoclinic Pvt Ltd, Bengaluru

Creative Design Consultants and Engineers Pvt Ltd, Ghaizabad

CSIR - Central Building Research Institute, Roorkee

CSIR - Central Road Research Institute, New Delhi

CSIR - Central Soil & Materials Research Station, New Delhi

CSIR-Structural Engineering Research Centre, Chennai

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

Elkem South Asia Pvt Ltd, Navi Mumbai

Engineers India Limited, New Delhi

Gammon India Limited, Mumbai

Hindustan Constrution Company Ltd, Mumbai

Indian Concrete Institute, Chennai

Indian Institute of Structural Engineering, Mumbai

Indian Institute of Technology Delhi, New Delhi

Indian Institute of Technology Kanpur, Kanpur

Indian Institute of Technology Madras, Chennai

Indian Institute of Technology Roorkee, Roorkee

Indian Society of Structural Engineers, Mumbai

Irrigation and Power Research Institute, Amritsar

Larsen and Toubro Limited, ECC Division, Chennai

Military Engineer Services, Engineer-in-Chief's Branch, Army HQ, New Delhi

Ministry of Road Transport & Highways, New Delhi

National Buildings Construction Corporation Limited, Haryana

National Council for Cement & Building Materials, Ballabgarh

National Institute of Technology, Warangal

Representative(s)

Shri L. R. Bishnoi

Shri Sourav Acharya (Alternate)

Shri J. K. Prasad

Shri Pankaj Gupta (Alternate)

SHRI S. K. KHARE

SHRI BHAGWATI PRASAD GUPTA (Alternate)

Shri A. K. Garg

Shri Rajesh Khare (Alternate)

Shri M. S. Sudarshan

SHRI R. NAGENDRA (Alternate)

SHRI AMAN DEEP

Dr Rajesh Deolia

Shri H. C. Arora (Alternate)

SHRI J. B. SENGUPTA

SHRI SATISH PANDEY (Alternate)

SHRI RAJEEV KUMAR

Shri M. Raja (Alternate)

Dr B. H. Bharath Kumar

DR P. SRINIVASAN (Alternate)

Shri Chander Mohan

Shri Brajesh Malviya

Shri Surendra Sharma (Alternate)

SHRI RAJANJI SRIVASTAVA

SHRI ANURAG SINHA (Alternate)

SHRI MANISH MOKAL

Shri Sudeesh Rajendran (Alternate)

DR CHETAN HAZARE

SHRI AVINASH HARDE (Alternate)

SHRI K. C. TAYADE

Secretary General (Alternate)

Shri D. S. Joshi

SHRI HEMANT VADALKAR (Alternate)

DR B. BHATTACHARJEE

DR SHASHANK BISHNOI (Alternate)

Dr Sudhir Mishra

DR MANU SANTHANAM

Dr Ashok Kumar Jain

SHRI D S JOSHI

SHRI HEMANT VADALKAR (Alternate)

CHIEF ENGINEER (RESEARCH)

RESEARCH OFFICER (Alternate)

DR B. SIVARAM SARMA

SHRI S. MANOHAR (Alternate)

SHRI S. K. SRIVASTAV

Shri Man Singh (Alternate)

Shri A. P. Pathak

SHRI A. K. PANDEY (Alternate)

SHRI H. S. YADAV

SHRI PAWAN KUMAR (Alternate)

Shri V. V. Arora

Shri S. Sharma (Alternate)

DR C. B. KAMESWARA RAO

DR D RAMA SESHU (Alternate)

Organization

Nuclear Power Corporation of India Limited, Mumbai

Pidilite Industries Limited, Mumbai

Ready Mixed Concrete Manufacturers' Association, Mumbai

Research, Design & Standards Organization (Ministry of Railways), Lucknow

Shapoorji Pallonji and Company Private Limited, Mumbai

Tandon Consultants Pvt Limited, New Delhi

Tata Consulting Engineers Limited, Mumbai

Ultra Tech Cement Ltd, Mumbai

Water Resource Department, Govt of Madhya Pradesh, Mumbai

In personal capacity (452 Sector 14, Sonipat, Haryana)

In personal capacity (36, Old Sneh Nagar, Wardha Road, Nagpur)

In personal capacity [B-806, Oberoi Exquisite, Oberoi Garden, City Goregaon (East), Mumbai]

In personal capacity (EA-92, Maya Enclave, Hari Nagar, New Delhi)

In personal capacity (E-1, 402, White House Apartments, R.T. Nagar, Bengaluru)

In personal capacity (M1 F1 VGN Minerva Apartments, Guruswamy Road, Nolambur, Chennai) Representative(s)

SHRI ARVIND SHRIVASTAVA
SHRI N. M. RAO (Alternate)

Dr Suguna Naik

Shri Vijaykumar R. Kulkarni Shri Anil Kulkarni (*Alternate*)

JOINT DIRECTOR (B&S)/CB-I JOINT DIRECTOR (B&S)/CB-II (Alternate)

SHRI GIRISH BONDE

SHRI D. N. VISHWANATH (Alternate)

SHRI MAHESH TANDON

SHRI VINAY GUPTA (Alternate)

Shri S. N. Diwakar

SHRI MANOS KUMAR DE (Alternate)

Dr V. Ramachandra

DR A. K. SINGH (Alternate)

SHRI S. K. KHARE

SHRI B. P. GUPTA (Alternate)

SHRI R. K. JAIN

SHRI L. K. JAIN

Shri A. K. Jain

SHRI R. C. WASON

Shri S. A. Reddi

Dr C. Rajkumar

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

Organization

In Personal Capacity (EA-92, Maya Enclave, Hari Nagar, New Delhi 110064)

ACC Limited, Mumbai AIMIL Ltd, New Delhi

Central Public Works Department, New Delhi

Central Soil and Materials Research Station, New Delhi

Civil-Aid Technoclinic Pvt Ltd, Bengaluru

CSIR - Central Building Research Institute, Roorkee

CSIR – Central Road Research Institute, New Delhi CSIR – Structural Engineering Research Centre, Chennai

Hindustan Construction Company Ltd, Mumbai

Hydraulic & Engineering Instrument, New Delhi

Indian Concrete Institute, New Delhi

Indian Institute of Technology Madras, Chennai

Indian Institute of Technology Delhi, New Delhi

Representative(s)

SHRI R. C. WASON (Convener)

Representative

Dr V. M. Sharma

Shri Ajay Prakash Mathur Shri Rajesh Khare (*Alternate*)

SHRI U. S. VIDYARTHI

Dr R. Nagendra

Shri Sunil V. Sonnad (Alternate)

DR A. K. PANDEY

Shri S. K. Singh (Alternate)

Representative

Dr P. Srinivasan

Dr S. Bhaskar (Alternate)

Dr Chetan Hazaree

Shri Avinash Harde (Alternate)

REPRESENTATIVE

Shri Ashok Kumar Tiwari

Dr Radhakrishna Pillai

Dr Ravindra Gettu (Alternate)

Dr Shashank Bishnoi Dr S. Gupta (*Alternate*)

Organization

Larsen & Toubro Ltd, ECC Division, Chennai

National Council for Cement and Building Materials, Ballabgarh

Nuclear Power Corporation of India Ltd, Mumbai

RDC Concrete (India) Pvt Ltd, Mumbai

Ready Mixed Concrete Manufacturers' Association, Mumbai

In personal capacity (50 Mangla Apartments Kalkaji, New Delhi)
In personal capacity (Type IV/17, President's Estate, New Delhi)

Representative(s)

SHRI B. SIVARAMA SARMA
SHRI S. MANOHAR (Alternate)

Shri V. V. Arora Shri S. C. Sharma (*Alternate*)

SHRI ARVIND SHRIVASTAVA

Shri A. K. Laharia (Alternate)

SHRI K. TAGORE
SHRI V. MEIKANDA MOORTHY (Alternate)

Shri Vijaykumar R. Kulkarni Shri Jean Philippe Thierry (*Alternate*)

Dr S. C. Maiti Shri K. H. Babu

(Continued from second cover)

- c) The wet sieving procedure for concrete having large size aggregates (msa more than 40 mm), has been incorporated.
- d) Clause on reporting has been reviewed and elaborated.
- e) More details on dimensions, tolerances and fabrication materials of moulds have been included.

In the formulation of this standard, assistance has also been derived from ISO 1920-3: 2004 'Testing of concrete — Part 3: Making and curing test speciments'.

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

In reporting the result of a test or analysis made in accordance with this standard, is to be rounded off, if the final value observed or calculated, it shall be done in accordance with IS 2: 1960 'Rules for rounding off numerical values (*revised*)'.

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 (10892).

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.org.in

Regional Offices:		Telephones
	Bhavan, 9 Bahadur Shah Zafar Marg ELHI 110002	$ \begin{cases} 2323 & 7617 \\ 2323 & 3841 \end{cases} $
	T. Scheme VII M, V. I. P. Road, Kankurgachi TA 700054	$ \begin{cases} 2337 \ 8499, \ 2337 \ 8561 \\ 2337 \ 8626, \ 2337 \ 9120 \end{cases} $
Northern : Plot No.	4-A, Sector 27-B, Madhya Marg, CHANDIGARH 160019	$ \begin{cases} 26 50206 \\ 265 0290 \end{cases} $
Southern : C.I.T. Ca	ampus, IV Cross Road, CHENNAI 600113	{ 2254 1216, 2254 1442 2254 2519, 2254 2315
	aya, E9 MIDC, Marol, Andheri (East) AI 400093	$\begin{cases} 2832\ 9295,\ 2832\ 7858\\ 2832\ 7891,\ 2832\ 7892 \end{cases}$

Branches: AHMEDABAD. BENGALURU. BHOPAL. BHUBANESWAR. COIMBATORE. DEHRADUN. DURGAPUR. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. JAMMU. JAMSHEDPUR. KOCHI. LUCKNOW. NAGPUR. PARWANOO. PATNA. PUNE. RAIPUR. RAJKOT. VISAKHAPATNAM.