

RESULTS OF EXPERIMENTS MADE TO DETERMINE THE PERMEABILITY OF CEMENTS AND CEMENT MORTARS.

BY G. W. HYDE AND W. J. SMITH, University of Pennsylvania.

Condensed by L. M. Haupt.

The apparatus was designed to fulfil the requirements of simplicity, strength, tightness, accuracy, and facility for changing specimens.


It was found to be well adapted to the purpose and consisted of a cylinder composed of wrought-iron three-inch pipes screwed into four cast-iron tees. The far end was closed by a cap, the near end by a tie bushed down to admit the one-fourth-inch feed pipe, on end, and the gauge on top. The specimens to be tested were placed in short six-inch cylinders, three-inch diameter, having a thread cut on the upper end and a perforated cap on the bottom. The hole in the cap was one and one-half inches in diameter. Rubber washers were placed between the caps and samples to be tested, to prevent leakage at the joints. These cylinders containing the specimens were screwed tightly into the tees, and below them

glass beakers were attached by elastic bands to catch the water passing through the cements and mortars.

The water used was first filtered to prevent the choking of the pores by sediment. The pressure was applied by a hand force-pump and maintained throughout the series at 75, 100 and 200 pounds respectively. Four specimens were tested simultaneously.

The accompanying cut will illustrate the simplicity of the apparatus as assembled.

THE SPECIMENS.

Experiments were made on the following brands:

- 1. Union, furnished by Lesley & Trinkle.
- 2. Old Newark, by Samuel H. French & Co.
- 3. Brooks and Shoebridge Portland, Samuel H. French & Co
- 4. Stettin Portland, Samuel H. French & Co.
- 5. Anchor Coplay Portland, Samuel H. French & Co.
- 6. Giant Portland, Lesley & Trinkle.
- 7. Improved Union, Lesley & Trinkle.
- 8. Egypt Portland, Lesley & Trinkle.

Each sample was sifted carefully through a sieve having forty meshes to the lineal inch.

The sand was passed through sieves of twenty-five meshes per inch.

The experiments embraced six series:

- (a) of neat cements after setting seven days.
- (b) of neat cements after twenty-eight days.
- (c) of cement mortars, composed of equal parts of cement and sand after seven days.
 - (d) same after twenty-eight days.
- (e) of cement mortar composed of one part of the former to two of the latter, seven days.
 - (t) same after twenty-eight days.

The specimens were carefully manipulated with just sufficient water to form a thin film when rammed in the mould so as to fill the cylinder to a height of three inches. The samples were allowed to drain for one day, after removing from the water in which they had set, before using.

The following tables give the numerical results of the experiments, showing the amount of percolation in ounces and quarts at the end of each hour under the varying pressures for seven and twenty-eight days, cements and mortars. Where no figures are given, there was no measurable percolation.

TABLE I.-NEAT CEMENTS. SEVEN DAYS.

		75 Pc	PRESSURE, 75 POUNDS PER SQ. IN.			Pressure, 100 Pounds per SQ In				PRESSURE, 200 POUNDS PERSQ IN.			
No. of Specimen.	VARIETY.	First Hour.	Second Hour.	Third Hour.	Average per Hour.	First Hour.	Second Hour.	Third Hour.	Average per Hour.	First Hour.	Second Hour.	Third Hour.	Average per Hour.
4	B. & S. Eng.	ozs.	ozs.	ozs.	ozs.	ozs.	ozs.	ozs.	ozs.	ozs.	ozs.	ozs.	ozs.
24 15	Improved Union, Egypt Port.,	• • •										•	
20	Stettin Port.,							0'032	0.050	0.020	0'195	0,132	0'129
54	Old Newark Port.						0,031	0'227	0.100	0'424	0.22		0'482
22		0'044	0'143	0,130	0,108	0.004		0.160					0.356
1 I	Anchor (Coplay),	0.503			0,515								0'434
3	Giant Port.,	0.563	0'299	0.326	0.500	0.533	0,143	0,181	0.194	0.265	0.843	1'224	0.842

TABLE II.—NEAT CEMENTS. TWENTY-EIGHT DAYS.

٦.		PRESSURE, 75 POUNDS PER SQ. IN.			Pressure, 100 Pounds per Sq. In.				PRESSURE, 200 POUNDS PER SQ. IN.				
No. of Specimen	VARIETY.	First Hour	Second Hour.	Third Hour.	Average per Hour.	First Hour.	Second Hour.	Third Hour.	Average per Hour.	First Hour.	Second Hour.	Third Hour.	Average per Henr.
7	B. & S. Eng.	ozs.	ozs.		ozs.		ozs.	ozs.	ozs	ozs	ozs.	ozs.	ozs.
14	Port., Improved Union, Egypt Port., Stettin Port., Old Newark Port.												
2 I 2	Union,									•			

TABLE III.-MORTARS. SEVEN DAYS.

	1	50 00 00 00 00 00 00 00 00 00 00 00 00 0
E INCE	Average per Hour.	20.694 20.694 34.392 38.468 118.500 155.823 140.362
sure, Squari	Third Hour.	025. 19'522 34 229 38'071 162'941 155'583 140'576
PRESSURE, 200 POUNDS PER SQUARE INCH.	Second Hour.	025. 21.223 37.607 38.635 109.187 156.743 142.605 362.889
200 Pot	First Hour.	21.239 31.343 37.699 77.374 155.143 137.955
INCH.	А уетаge рет Ноит.	025. 7'646 10'834 17'451 55'951 76'988 108'795 164'17?
gure, Square Inch.	Third Hour.	8.519 10.894 17.482 54.112 77.122 108.912 165.722
PRESSURE,	Second Hour.	028 8.493 10.916 17.593 59.909 77.839 109.344 166.112
100 Pot	First Hour.	5.926 10.693 17.279 53.833 76.004 103.130 163.634 163.847
INCH.	Average per Hour.	4.917 6.895 11.301 40.573 51.777 83.919 101.758
ssure, r Square Inch	Third Hour.	5.533 6.9.1 11.411 43.448 51.930 84.079 102.611
tss ar	Second Hour.	5.155 6.965 11.495 42.517 53.254 84 624 102.37
PRE 75 POUNDS PI	First Hour.	4.062 6.819 10.996 35.753 50.147 83.056 100.294
Sand.	Ratio Cement to	
	VARIETY.	9. Anchor (Coplay), 49. Stettin Port., 18. Umproved Union, 17. B & S. Eng. Port., 15. Giant Port., 15. Old Newark Port., 13. Egypt Port.,

TABLE IV.—MORTARS. TWENTY-EIGHT DAYS.

PRESSURE, 200 POUNDS PER SQUARE INCH.	Third Hour. Average per	625. 625. 4'743 4'626 10'667 9'949 14'378 14'633 21'503 21'652 50'867 51'909 99'833 103'033 65'342 65'393
PRES UNDS PE	Second Hour.	028. 4.827 9.627 14.338 21.940 52.711 109.978 65.768
zoo Po	First Hour.	4.308 9.554 15.183 21.514 52.149 99.290 65.069
E INCH.	Аусгаge рет Ноит.	1.805 2.275 8.122 9.856 27.781 45.214 41.404
PRESSURE, 100 POUNDS PER SQUARE INCH.	Third Hour.	1.882 2.548 8.089 9.883 27.814 52.087
PRES UNDS PER	Second Hour.	1.829 1.829 1.897 8.658 10.319 28.239 47.746 45.316
roo Po	First Hour.	025. 1.706 2.382 7.621 9.368 27.291 35.899 43.744
INCH.	Average per Hour,	025. 1'075 1'833 5'577 6'354 14'113 23'415 35'730 111'294
'ressure, per Square Inch.	Third Hour.	1.061 1.536 5.108 6.349 14.066 24.015 35.436 111.354
PRESS NDS PER	Second Hour.	0.278 1.922 5.685 6.438 15.061 23.916 36.055
P 75 Pounds	First Hour.	1.188 2.043 5.939 6.275 13.214 22.314 35.699 109.697
Sand.	Ratio Cement to	
	VARIBIY.	 Anchor (Coplay), Improved Union, Union, Stettin, Siegypt Port, Giant Port, B. & S. Eng. Port, Old Newark Port.,

TABLE V.—NEAT CEMENTS. SEVEN DAYS.

		SURE, PER SQ. IN.		sur e, Per Sq. In.	PRESSURE, 200 POUNDS PER SQ. IN.		
VARIETY.	Ounces Per Surface of Sq. In. Per Hour.	Surface of Sq. In. Per	Ounces Per Surface of Sq.In.Per Hour.	Surface of Sq. In. Per	Surface of Sq. In. Per	Surface of Sq. In. Per	
4. B. & S. Eng. Port., . 24. Improved Union,	0°046 0°090 0°126		0°008 0°045 0°069 0°128 0°084	o ooo o oog o oog o oog o ooo	0'055 0'205 0'134 0'184 0'371	o'040 o'148 o'096 o'132 o'267	

TABLE VI .- NEAT CEMENTS. TWENTY-EIGHT DAYS.

	Press 75 Pounds 1	ure, Per Sq. In.	Press 100 Pounds	ure, Per Sq. In.	PRESSURE, 200 POUNDS PEE SQ IN.			
Variety.	ı Sq. In	Surface of I Sq. In.	Ounces Per (Surface of 1 Sq. In. Per Hour.	Surface of I Sq. In. Per 24	Surface of I Sq In.	Surface of I Sq. In.		
7. B. & S. Eng. Port.,		0°034	0.072	0.052	0°220			

TABLE VII.-Mortars. Seven Days.

	Sand.	Pressi Pounds P	JRE, 75 ER SQ. In.	Pressu Pounds P	re, 100 er Sq. In.	Pressure, 200 Pounds Per Sq. In.		
VARIETY.	Ratio Cement to Sa	Ounces Per Surface of Sq. In. Per Hour.	Quarts Per Surface of Sq. In. Per 24 Hours.	Ounces Per Surface of Sq. In. Per Hour.	Quarts Per Surface of Sq. In. Per 24 Hours.	Ounces Per Surface of Sq. In. Per Hour.	Quarts Per Surface of Sq. In. Per 24 Hours.	
9. Anchor (Coplay), 49. Stettin Port., 42. Improved Union, 18. Union, 17. B. & S. Eng. Port., 35. Giant Port., 52. Old Newark Port., 13. Egypt Port.,	I:I I:2 I:I I:1 I:2 I:2 I:2	2'087 2'926 4'800 17'219 21'975 35'616 43'187 59'097	1'503 2'107 3'456 12'397 15'821 25'641 31'092 42'546	3°245 4°598 7°406 23°746 32°675 46°169 69°676 72°998	2°336 3°310 5°332 17°096 23°524 33°239 50°163 52°554	8.783 14.596 16.326 50.202 66.133 59.571	6'323 10'538 11'754 36'207 47'612 42'888	

TABLE VIII.-MORTARS. TWENTY-BIGHT DAYS.

	and.	PRESSU POUNDS P	er o. In.	Pressure, 200 Pounds Per Sq. In.			
Varibiy.	Ratio Cement to Sand.	Ounces Per Surface of Sq. In. Per Hour.	Quarts Per Surface of Sq. In. Per 24 Hours.	Ounces Per Surface of Sq In. Per Hour,	Quartz Per Sur- tace of Sq. In. Per 24 Hours.	Ounces Per Surface of Sq. In. Per Hour.	Quarts Per Surface of Sq. In. Per 24 Hours.
8. Anchor (Coplay), 16. Improved Union, 19. Union, 45. Stettin, 33. Egypt Port, 5. Giant Port, 12. B. & S. Eng. Port, 39. Old Newark,	I:I I:I I:I I:2 I:2 I:2 I:2 I:2	0.456 0.778 2.367 2.696 5.990 9.938 15.164 47.235	0°328 0°560 1°704 1°941 4°312 7°155 10°917 34°06	0.766 0.966 3.447 4.183 11.791 19.189 18.846	0.551 0.695 2.482 3.012 8.489 13.815 13.568	1.963 4.222 6.210 9.189 22.031 43.728 27.754	1°413 3°040 4°471 6°616 15°861 31°482 19°981

Analysis of Cements by Oliver Hough, BS., P.C.

	No. 2.	No. 3.	No. 4.	No. 6.	No. 5.	No 7.	No. 8.*
± . (Silica	13'92	16.88	21'14	20'99	10,18	24'44	16.55
Total Alumina,	8.52	6 92	1'02	4'12	4.55	4.69	
Ferric oxide,	3'20	3.85	2.01	5.18	2'41	3.50	
Phosphoric acid,	1.85	1.08		1.12	1,33	0.20	
.2 - Lime,	45°07	58.40	66.04	60.72	59.01	52.39	55 .74
Magnesia,	7.86	2°06	0.47	0'41	0.60	3.47	
Alkalies,	. 1.61	1,03	1.48	1.49	1.01	2.03	
Calcium Sulphate,	3'21	4.32	3*73	5.02	2'01	3°24	2*57
Silica,	11.33	4.99	4.36	1.42	13.30	5.12	7.35
Alumina and ferric oxide,	1 /	0.60	trace) - (trace)
Oxide of manganese,	2.29	trace			3.40	trace	1.02
Silica,	. 0.86	0.36		,	0,31		
T-4-1		-		•00			
Total,	99*99	100°46	100,22	1.0.88	100,00	99.73	
Total silica	05'05	07.84	05,20	20:44	02,22	20:61	02,24
Total alumina and ferric avide	25'25	21.87	25.20	22'44	23.24	29.61	23.27
Total magnesia		11.34	3.03	9.30		8.49	
Total magnesia,	8.45	2.42	0.47	0.41	0,01	3°47	

^{*} Uncompleted.

The last four tables were computed from the results as stated in the first four, on the assumption that the percolation varies directly as the diameter and inversely as the thickness. They are reduced to the basis of quarts in twenty-four hours for greater convenience in plotting the curves.

[†] By difference.

These results show that all cements are not permeable to water, at least for thicknesses of not less than three inches, while the mortars are all permeable; the amount increases with the pressure and decreases with age of specimen, but not in a direct ratio.


Large surfaces, however, are very apt to contain cracks and flaws which greatly increase the permeability. Magnesia is an undesirable constituent, as it causes expansion and ultimate crumbling or flaking. Sulphur will destroy stone or concrete. It is more serious, as it is more intimately mixed. There are colors that contain so much sulphur as to destroy concrete.* The chemical compositions of the cements submitted are given in the above table.

The diagram herewith will give a more comprehensive view of the action of these specimens under pressure. No results are plotted for the non-permeable cements.

For the purpose of comparison it may be well to add that the Board of Experts on the Washington Aqueduct Tunnel in investigating this subject, found that "a good, fair specimen of brick, * * under a pressure of water amounting to eighty pounds per square inch, for one hour, passed 23'4 cubic inches of water." During the second hour it was 21.3 "This is equivalent to 1.75 gallons per square cubic inches. foot of surface per hour, or for the whole surface of the tunnel 27,342,000 gallons per day of twenty-four hours." "Blocks of cement mortar were prepared in the proportion of one part of cement to two of sand," and after setting in water for five weeks one of them gave 2,367.8 cubic inches of water in two and one-half hours under eighty pounds pressure, "equivalent to 73.8 gallons per square foot of surface per hour-very far beyond the amount of percolation given by brick." "The sand here used was not of the very first quality, and the cement brick presented the appearance of great porosity."

Mr. Jas. B. Francis' experiments "showed that about seventeen and one-fourth gallons per square foot passed through a thickness of nearly sixteen inches of cement in

^{*} John C. Goodridge, Jr., 113 East Twenty-fifth Street, New York.


DISCHARGE IN QUARTS PER 24 HOURS.

B. AND S. ENG. PORT, GIANT PORT, OLD NEWARK PORT, EGYPT PORT,

No. ö

No. No.

52

39

ANCHOR COPLEY STETIN PORT, IMPROVED UNION UNION,

> No No

> > 5 19


PRESSURE IN

LBS. PER SQ

ž

No

0 630

ONE CEMENT TO ONE SAND

DAY MORTA OF


28 DAY MORTARS QF

Mode and Smith

Frank Inst. Vol CXXVIII, September 1889.

7 DAYS 28 DAYS

No. 13

twenty-four hours under a pressure of seventy-seven pounds per square inch." "Mr. Stauffer's experiments, made in the Dorchester Bay Tunnel, serve to throw light on the leakage through brick work. He constructed a bulkhead of brick, laid in cement, four feet thick, in a tunnel 10 x 10 feet. He found that under a pressure of seventy-two pounds per square inch the water percolated through at the rate of 120,000 gallons a day, or 1,200 gallons per square foot." "The experience on the Boston main drainage works proved that it was not practicable to build brick masonry that was water-tight under a pressure of sixty-four pounds per square foot.

"At the new Croton Reservoir, New York, water under thirty-six feet head was found to percolate through twentysix inches of brickwork and four feet of concrete." *

When water was let into the Vanne Aqueduct in the spring of 1869 the inspector, M. Belgrand, certified that "Impermeability appeared complete."

This conduit is built for miles of béton-aggloméré, composed of sand and cement. The pipe is circular, six and one-half feet in interior diameter, with a thickness of twelve inches at the sides at the water surface, and nine inches at top.

These results show a great range in the amount of percolation, due mainly to the size and character of the ingredients and the manner of mixing.

^{*} Vide Report on Washington Aqueduct Tunnel, p. 21. House of Rep. Fiftieth Congress, Second Sess. Report No. 4,142.

