

भारतीय मानक

IS 1121 (Part 1) : 2023

Indian Standard

प्राकृतिक इमारती पत्थर के सामर्थ्य गुणों को
ज्ञात करना — परीक्षण पद्धतियाँ

भाग 1 अक्षीय संपीड़न क्षमता

(तीसरा पुनरीक्षण)

**Determination of Strength Properties
of Natural Building Stones —
Methods of Test**

Part 1 Uniaxial Compressive Strength

(*Third Revision*)

ICS 91.100.15

© BIS 2023

भारतीय मानक ब्यूरो

BUREAU OF INDIAN STANDARDS

मानक भवन, 9 बहादुर शाह जफर 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 1) (Third Revision) was adopted by the Bureau of Indian Standards, after the draft finalized by the Stones Sectional Committee had been approved by the Civil Engineering Division Council.

Building stones are available in large quantity in various parts of the country and to choose and utilize them for their satisfactory performance, it is necessary to know the various strength properties determined according to standard procedure. This standard has therefore, been formulated to cover the standard method for determining the strength properties of various stones. This standard covering compressive, transverse and shear strength properties was published in 1957 and was subsequently revised in 1974 and in 2013. The revision in 1974 was issued in four parts; other parts being:

- Part 2 Transverse strength
- Part 3 Indirect Tensile strength
- Part 4 Shear strength

All four parts of IS 1121 are being revised. In doing so, another part namely, Part 5 ‘Flexural modulus of elasticity’ is being introduced.

In this revision the major modifications incorporated are as follows:

- a) Provision for taking core sample has been included;
- b) The size of the required test specimen has been modified;
- c) The plane of anisotropy has been explained;
- d) The correction factors to be applied in case of conducting the test with a specimen of non-standard size has been added; and
- e) A sample test report has been included.

This standard contributes to the United Nations Sustainable Development Goal 11 ‘Sustainable cities and communities’ towards strengthening the efforts to protect and safeguard the world’s cultural and natural heritage.

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

In reporting the results of a test or analysis made in accordance with this standard, if the final value, observed or calculated, is to be rounded off, it shall be done in accordance with IS 2 : 2022 ‘Rules for rounding off numerical values (*second revision*)’. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

DETERMINATION OF STRENGTH PROPERTIES OF NATURAL BUILDING STONES — METHODS OF TEST

PART 1 UNIAXIAL COMPRESSIVE STRENGTH

(Third Revision)

1 SCOPE

This standard (Part 1) lays down the procedure for determination of uniaxial compressive strength of natural building stones used for constructional purposes.

2 REFERENCES

The standards given 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 editions of these standards:

IS No.	Title
IS 1121 (Part 2) : 2023	Determination of strength properties of natural building stones — Methods of test: Part 2 Transverse strength (<i>third revision</i>)
IS 9179 : 1979	Method for preparation of rock specimen for laboratory testing

3 SELECTION OF SAMPLES

3.1 The sample shall be selected to represent a true average of the type or grade of stone under consideration.

3.2 The sample shall be selected from the quarried stone or taken from the natural rock, as described in **3.2.1** and **3.2.2** and shall be of adequate size to permit the preparation of the requisite number of test specimens. Sample can also be selected from core sample transported from the site, collected during investigation.

NOTE — The sample size, if cuboidal, shall not be less than 30 cm side; and if drilled, shall not be less than 15 cm length.

3.2.1 Stones from Ledges or Quarries

The ledge or quarry face of the stone shall be inspected to determine any variation in different strata. Differences in colour, texture and structure shall be observed. Separate samples of stone of adequate size of the unweathered specimens shall

be obtained from all site strata that appear to vary in colour, texture and structure. Specimens that have been damaged by blasting, driving wedges, heating, etc, shall not be included in the sample.

3.2.2 Field Stone and Boulders

A detailed inspection of the stone and boulders over the area shall be made where the supply is to be obtained. The different classes of stones and their conditions at various quarry sites shall be recorded. Separate samples for each class of stone that would be considered for use in construction as indicated by visual inspection, shall be selected.

4 TEST SPECIMENS AND CONDITIONING

4.1 Test specimens shall be made from samples selected in accordance with **3** and shall be in the form of cubes or right circular cylinders. They shall be cut or drilled from the samples. The diameter or lateral dimension (distance between opposite vertical faces) of a test specimen shall not be less than 50 mm or 10 times the size of the largest mineral grain present in the rock, whichever is greater and the ratio of height to diameter or lateral dimension shall not be less than 1 (*see also 7.2*).

NOTE — Test specimens prepared out of broken beams in the transverse test [*see IS 1121 (Part 2)*] may also be used.

4.2 The load-bearing surfaces of the test sample shall be prepared in accordance with **6** of IS 9179.

4.3 The load-bearing surfaces and the direction of the plane of anisotropy like joints, foliation, cleavage, rift, bedding, etc shall be carefully marked on each test specimen after finishing.

NOTE — If required, the sample may be wetted to assist in identifying the plane of anisotropy.

4.4 Five test specimens shall be used for conducting the test in each of the conditions mentioned in **4.4.1** and **4.4.2**. In each of these conditions, separate tests shall be made for the specimens when the load applied is parallel to the plane of anisotropy like joints, foliation, cleavage, rift or bedding and perpendicular to the plane of anisotropy (*see Fig 1*). In all, 20 test specimens shall be used.

4.4.1 The test specimens shall be saturated by vacuum saturation by immersing in water maintained at 20 °C to 30 °C in an evacuation vessel under a vacuum of about 50 mm of Hg to 100 mm of Hg. Specimens shall be initially immersed continuously for about 4 h to 5 h in vacuum and then its mass measured at an interval of 1 h (samples being replaced back in evacuation vessel after weighing) till constant mass. Constant mass is considered to have been achieved when two consecutive hourly measurements of mass do not vary by more than 0.1 percent of the saturated mass.

Vacuum may be created by a suitable air suction pump.

4.4.2 The test specimens shall also be tested in dry condition and shall be dried in an oven at $70^{\circ}\text{C} \pm 5^{\circ}\text{C}$ for 48 h and cooled in a desiccator to room temperature (20 °C to 30 °C) to constant mass. Constant mass is considered to have been achieved when two consecutive hourly measurements of mass do not vary by more than 0.1 percent.

FIG. 1 ANISOTROPIC PLANES IN NATURAL STONES

5 APPARATUS

A testing machine of appropriate capacity for the tests and capable of applying load at the specified rate shall be used. The machine shall be equipped with two steel bearing plates with hardened faces. One of the plates (preferably the one that normally bears on the upper surface of the test specimens) shall be fitted with a ball seating in the form of a portion of a sphere, the centre of which coincides with the central point of the face of the plate. The other compression plate shall be a plain rigid bearing block. The bearing faces of both plates shall be preferably larger than the nominal size of the test specimen to which the load is applied. The bearing surface of the plates when new, shall not depart from a plane by more than 0.012 5 mm at any point. The movable portion of spherically seated compression plate shall be held on the spherical seat, but the design shall be such that it is possible to rotate the bearing face freely and tilt it through small angles in any direction.

6 PROCEDURE

The load shall be applied continuously without shock and increased at a constant stress rate such that failure will take place in about 5 min to 15 min of loading. Alternatively, the stress rate shall be within the limits of 0.5 MPa/s to 1.0 MPa/s. The load shall be applied until the resistance of the test specimen to the increasing load breaks down and no greater load is sustained. The maximum load applied to the test specimen shall be recorded nearest to 0.1 kN and the appearance of the stone and any unusual features in the type of failure shall be noted.

7 EVALUATION AND REPORT OF TEST RESULTS

7.1 The maximum load (in N) supported by the test specimen before failure occurs, divided by the area of the bearing face of the specimen (in mm²) shall

be taken as the uniaxial compressive strength of the specimen.

7.2 When the ratio of height to diameter (or lateral dimension) is between 1 and 2, the result shall be calculated to that standard test specimen as follows:

$$UCS_s = \frac{UCS_{ns}}{0.778 + 0.222(b/h)}$$

where

UCS_s = uniaxial compressive strength of standard test specimen, in MPa;

UCS_{ns} = uniaxial compressive strength of the specimen having a height greater than the diameter or lateral dimension in MPa;

b = diameter or lateral dimension, in mm; and

h = height, in mm.

Using the same equation, uniaxial compressive strength for sample having $b/h = 0.5$, will be, $UCS_s = 1.125 \times UCS_{ns}$

7.3 The individual and average of the five valid test results in each condition separately (*see 4.4*) shall be taken for purposes of reporting the uniaxial compressive strength of the sample. The test results shall be considered valid when the individual value has a variation within ± 15 percent of the average test result. Additional samples shall be tested to replace the invalid test result. However, all the results (valid and invalid) shall be reported.

7.4 The uniaxial compressive strength shall be expressed in MPa up to 3 significant figures.

7.5 Identification of the sample, date when sample was taken and type of stone shall be reported.

7.6 Size and shape of test specimens used in the tests shall be indicated. A sample format of test report is attached at Annex A.

Annex A

(Clause 7.6)

**SAMPLE FORMAT FOR OBSERVATION TABLE FOR UNIAXIAL COMPRESSIVE
STRENGTH TEST OF STONES**

Inward No. :

Sample no. :

Date :

Sample pre-treatment for saturated conditions :

Sub sample no.	Mass of sample in saturated surface wet condition				Final mass in SSD condition
	1	2	3	4	
01					
02					
10					

Sample pre-treatment for dry conditions :

Sub sample No.	Mass of sample in hot condition				Final mass after cooling
	1	2	3	4	
11					
12					
20					

Test in dry/wet condition for load applied parallel/perpendicular to the plane of foliation, cleavage, rift or bedding.

Shape of Sample : Cube/Cylinder

Sub sample No.	Bearing surface area mm × mm (A)	Max compressive load for failure (P)	Uniaxial compressive strength in N/mm ² (P/A)	Validity* of result Yes/No	Average uniaxial compressive strength of 5 valid result
01					
02					
20					

* Valid results are those which falls within average of 5 results ± 15 percent.

ANNEX B*(Foreword)***COMMITTEE COMPOSITON**

Stones Sectional Committee, CED 06

<i>Organization</i>	<i>Representative(s)</i>
Indian Institute of Technology Delhi, New Delhi	DR SHASHANK BISHNOI (Chairperson)
Central Public Works Department , New Delhi	SHRI M. K. MALLICK
Central Soil and Materials Research Station, New Delhi	SHRI U. S. VIDYARTHİ SHRI SACHIN GUPTA (<i>Alternate</i>)
Centre for Development of Stones, Jaipur	SHRI MUKUL RASTOGI
CSIR - Central Building Research Institute, Roorkee	DR ACHAL MITTAL DR RAJNI LAKHANI (<i>Alternate</i>)
Development and Research Organization for Nature, Arts and Heritage, Gurugram	SHRI SANJAY DHAR
Directorate of Geology and Mining, Lucknow	SHRI NAVEEN KUMAR DAS SHRI R. P. SINGH (<i>Alternate</i>)
Federation of Indian Granite & Stone Industry, Bengaluru	REPRESENTATIVE
Geological Survey of India, Kolkata	SHRI DHRUBAJYOTI CHAKRABORTY SHRI RABISANKAR KARMAKAR (<i>Alternate</i>)
Gujarat Engineering Research Institute, Vadodara	SHRI R. M. PATEL MS BEENAL RATHOD (<i>Alternate</i>)
Indian Bureau of Mines, Nagpur	SHRI G. C. MEENA
Indian Institute of Technology Delhi, New Delhi	DR DEEPANSHU SHIROLE SHRI AMIT KUMAR (<i>Alternate</i>)
Indian Institute of Technology Madras, Chennai	DR MANU SANTHANAM DR ARUN MENON (<i>Alternate</i>)
Jaipur Metro Rail Corporation Limited, Jaipur	REPRESENTATIVE
Malaviya National Institute of Technology, Jaipur	DR A. K. VYAS DR R. C. GUPTA (<i>Alternate</i>)
National Council for Cement and Building Materials, Ballabgarh	DR D. K. PANDA SHRI SANDEEP GUPTA (<i>Alternate</i>)

<i>Organization</i>	<i>Representative(s)</i>
National Institute of Rock Mechanics, Ministry of Mines, Govt of India, Kolar	DR A. RAJAN BABU SHRI G. C. NAVEEN (<i>Alternate</i>)
National Institute of Technology Calicut, Kozhikode	DR A. K. KASTURBA DR JAYA CHANDRAN K. (<i>Alternate</i>)
Public Works Department, Government of Tamil Nadu, Chennai	SUPERINTENDING ENGINEER EXECUTIVE ENGINEER (GENERAL) (<i>Alternate</i>)
School of Planning and Architecture, New Delhi	HEAD OF DEPARTMENT SHRI SHUVOJIT SARKAR (<i>Alternate I</i>) SHRI MEHAR KUMAR (<i>Alternate II</i>)
Shriram Institute for Industrial Research, Delhi	DR MUKESH GARG SHRI RAMAN DHYANI (<i>Alternate</i>)
Stone Technology Centre, Jaipur	SHRI K. VIKRAM RASTOGI SHRI VIKRANT V. RASTOGI (<i>Alternate</i>)
Tamil Nadu Minerals Limited, Chennai	REPRESENTATIVE
The Indian Institute of Architects, Mumbai	SHRI DIVYA KUSH SHRI AJAY PURI (<i>Alternate</i>)
The Institution of Engineers (India), Kolkata	SHRI V. K. GUPTA DR A. GOEL (<i>Alternate</i>)
Unique Engineering Testing and Advisory Services, Surat	SHRI HITESH H. DESAI SHRI NEHAL H. DESAI (<i>Alternate</i>)
In Personal Capacity (6/KA-16, Jawahar Nagar, Jaipur - 302004)	SHRI PRADEEP AGARWAL
In Personal Capacity (B-208, Sushant Lok-1, Gurgaon - 122009)	MS BHAWNA DANDONA
In Personal Capacity (Flat 119, Amulya Fortune Apartments Road No1, Opp. Union Bank, Madhavapuri Hills, Chandanagar, Hyderabad - 500050)	SHRI KOTA SITARAMANANJEYULU
BIS Directorate General	SHRI ARUNKUMAR S., SCIENTIST 'E'/DIRECTOR AND HEAD (CIVIL ENGINEERING) REPRESENTING DIRECTOR GENERAL (<i>Ex-officio</i>)

Member Secretary
SHRIMATI DIVYA S.
SCIENTIST 'D'/JOINT DIRECTOR
(CIVIL ENGINEERING), BIS

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 Head (Publication & Sales), 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 website- www.bis.gov.in or www.standardsbis.in.

This Indian Standard has been developed from Doc No.: CED 06 (21960).

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

Regional Offices:

Central	: 601/A, Konnectus Tower -1, 6 th Floor, DMRC Building, Bhavbhuti Marg, New Delhi 110002	{ 2323 7617
Eastern	: 8 th Floor, Plot No 7/7 & 7/8, CP Block, Sector V, Salt Lake, Kolkata, West Bengal 700091	{ 2367 0012 2320 9474
Northern	: Plot No. 4-A, Sector 27-B, Madhya Marg, Chandigarh 160019	{ 265 9930
Southern	: C.I.T. Campus, IV Cross Road, Taramani, Chennai 600113	{ 2254 1442 2254 1216
Western	: Plot No. E-9, Road No.-8, MIDC, Andheri (East), Mumbai 400093	{ 2821 8093

Branches : AHMEDABAD. BENGALURU. BHOPAL. BHUBANESHWAR. CHANDIGARH. CHENNAI.
COIMBATORE. DEHRADUN. DELHI. FARIDABAD. GHAZIABAD. GUWAHATI.
HIMACHAL PRADESH. HUBLI. HYDERABAD. JAIPUR. JAMMU & KASHMIR.
JAMSHEDPUR. KOCHI. KOLKATA. LUCKNOW. MADURAI. MUMBAI. NAGPUR.
NOIDA. PANIPAT. PATNA. PUNE. RAIPUR. RAJKOT. SURAT. VISAKHAPATNAM.