

Standard Specification for Portland Cement¹

This standard is issued under the fixed designation C 150; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ϵ) indicates an editorial change since the last revision or reapproval.

This standard has been approved for use by agencies of the Department of Defense.

1. Scope*

1.1 This specification covers eight types of portland cement, as follows (see **Note 2**):

1.1.1 *Type I*—For use when the special properties specified for any other type are not required.

1.1.2 *Type IA*—Air-entraining cement for the same uses as Type I, where air-entrainment is desired.

1.1.3 *Type II*—For general use, more especially when moderate sulfate resistance or moderate heat of hydration is desired.

1.1.4 *Type IIA*—Air-entraining cement for the same uses as Type II, where air-entrainment is desired.

1.1.5 *Type III*—For use when high early strength is desired.

1.1.6 *Type IIIA*—Air-entraining cement for the same use as Type III, where air-entrainment is desired.

1.1.7 *Type IV*—For use when a low heat of hydration is desired.

1.1.8 *Type V*—For use when high sulfate resistance is desired.

NOTE 1—Some cements are designated with a combined type classification, such as Type *III*, indicating that the cement meets the requirements of the indicated types and is being offered as suitable for use when either type is desired.

NOTE 2—Cement conforming to the requirements for all types are not carried in stock in some areas. In advance of specifying the use of cement other than Type I, determine whether the proposed type of cement is, or can be made, available.

1.2 When both SI and inch-pound units are present, the SI units are the standard. The inch-pound units are approximations listed for information only.

1.3 The text of this standard references notes and footnotes which provide explanatory material. These notes and footnotes (excluding those in tables and figures) shall not be considered as requirements of the standard.

¹This specification is under the jurisdiction of ASTM Committee C01 on Cement and is the direct responsibility of Subcommittee C01.10 on Hydraulic Cements for General Concrete Construction.

Current edition approved May 1, 2007. Published June 2007. Originally approved in 1940. Last previous edition approved in 2005 as C 150 – 05.

2. Referenced Documents

2.1 *ASTM Standards*:²

C 33 Specification for Concrete Aggregates

C 51 Terminology Relating to Lime and Limestone (as used by the Industry)

C 109/C 109M Test Method for Compressive Strength of Hydraulic Cement Mortars (Using 2-in. or [50-mm] Cube Specimens)

C 114 Test Methods for Chemical Analysis of Hydraulic Cement

C 115 Test Method for Fineness of Portland Cement by the Turbidimeter

C 151 Test Method for Autoclave Expansion of Hydraulic Cement

C 183 Practice for Sampling and the Amount of Testing of Hydraulic Cement

C 185 Test Method for Air Content of Hydraulic Cement Mortar

C 186 Test Method for Heat of Hydration of Hydraulic Cement

C 191 Test Methods for Time of Setting of Hydraulic Cement by Vicat Needle

C 204 Test Methods for Fineness of Hydraulic Cement by Air-Permeability Apparatus

C 219 Terminology Relating to Hydraulic Cement

C 226 Specification for Air-Entraining Additions for Use in the Manufacture of Air-Entraining Hydraulic Cement

C 266 Test Method for Time of Setting of Hydraulic-Cement Paste by Gillmore Needles

C 451 Test Method for Early Stiffening of Hydraulic Cement (Paste Method)

C 452 Test Method for Potential Expansion of Portland-Cement Mortars Exposed to Sulfate

C 465 Specification for Processing Additions for Use in the Manufacture of Hydraulic Cements

²For referenced ASTM standards, visit the ASTM website, www.astm.org, or contact ASTM Customer Service at service@astm.org. For *Annual Book of ASTM Standards* volume information, refer to the standard's Document Summary page on the ASTM website.

*A Summary of Changes section appears at the end of this standard.

- C 563** Test Method for Approximation of Optimum SO₃ in Hydraulic Cement Using Compressive Strength
- C 1038** Test Method for Expansion of Hydraulic Cement Mortar Bars Stored in Water
- E 29** Practice for Using Significant Digits in Test Data to Determine Conformance with Specifications

3. Terminology

3.1 *Definitions*—See Terminology **C 219**.

4. Ordering Information

4.1 Orders for material under this specification shall include the following:

- 4.1.1 This specification number and date,
- 4.1.2 Type or types allowable. If no type is specified, Type I shall be supplied,
- 4.1.3 Any optional chemical requirements from **Table 2**, if desired, and
- 4.1.4 Any optional physical requirements from **Table 4**, if desired.

5. Ingredients

5.1 The cement covered by this specification shall contain no ingredients except as follows:

- 5.1.1 Portland cement clinker.
- 5.1.2 Water or calcium sulfate, or both. The amounts shall be such that the limits shown in **Table 1** for sulfur trioxide and loss-on-ignition are not exceeded.
- 5.1.3 Limestone. The amount shall not be more than 5.0 % by mass such that the chemical and physical requirements of this standard are met (See **Note 3**). The limestone, defined in Terminology **C 51**, shall be naturally occurring and consist of at least 70 % by mass of one or more of the mineral forms of calcium carbonate.

NOTE 3—The standard permits up to 5 % by mass of the final cement product to be naturally occurring, finely ground limestone, but does not require that limestone be added to the cement. Cement without ground limestone can be specified in the contract or order.

5.1.4 Processing additions. They shall have been shown to meet the requirements of Specification **C 465** in the amounts used or greater.

5.1.5 Air-entraining addition (for air-entraining portland cement only). The interground addition shall conform to the requirements of Specification **C 226**.

6. Chemical Composition

6.1 Portland cement of each of the eight types shown in Section 1 shall conform to the respective standard chemical requirements prescribed in **Table 1**. In addition, optional chemical requirements are shown in **Table 2**.

NOTE 4—The limit on the sum, C₃S + 4.75C₃A, in **Table 1** provides control on the heat of hydration of the cement and is consistent with a Test Method **C 186** 7-day heat of hydration limit of 335 kJ/kg (80 cal/g).

7. Physical Properties

7.1 Portland cement of each of the eight types shown in Section 1 shall conform to the respective standard physical requirements prescribed in **Table 3**. In addition, optional physical requirements are shown in **Table 4**.

8. Sampling

8.1 When the purchaser desires that the cement be sampled and tested to verify compliance with this specification, perform sampling and testing in accordance with Practice **C 183**.

8.2 Practice **C 183** is not designed for manufacturing quality control and is not required for manufacturer's certification.

TABLE 1 Standard Composition Requirements

Cement Type ^A	Applicable Test Method	I and IA	II and IIA	III and IIIA	IV	V
Aluminum oxide (Al ₂ O ₃), max, %	C 114	...	6.0
Ferric oxide (Fe ₂ O ₃), max, %	C 114	...	6.0 ^{B,C}	...	6.5	...
Magnesium oxide (MgO), max, %	C 114	6.0	6.0	6.0	6.0	6.0
Sulfur trioxide (SO ₃), ^D max, %	C 114					
When (C ₃ A) ^E is 8 % or less		3.0	3.0	3.5	2.3	2.3
When (C ₃ A) ^E is more than 8 %		3.5	^F	4.5	^F	^F
Loss on ignition, max, %	C 114	3.0	3.0	3.0	2.5	3.0
Insoluble residue, max, %	C 114	0.75	0.75	0.75	0.75	0.75
Tricalcium silicate (C ₃ S) ^E , max, %	See Annex A1	35 ^B	...
Dicalcium silicate (C ₂ S) ^E , min, %	See Annex A1	40 ^B	...
Tricalcium aluminate (C ₃ A) ^E , max, %	See Annex A1	...	8	15	7 ^B	5 ^C
Sum of C ₃ S + 4.75C ₃ A ^G , max, %	See Annex A1	...	100 ^H
Tetracalcium aluminoferrite plus twice the tricalcium aluminate (C ₄ AF + 2(C ₃ A)), or solid solution (C ₄ AF + C ₂ F), as applicable, max, %	See Annex A1	25 ^C

^ASee **Note 2**.

^BDoes not apply when the heat of hydration limit in **Table 4** is specified.

^CDoes not apply when the sulfate resistance limit in **Table 4** is specified.

^DThere are cases where optimum SO₃ (using Test Method **C 563**) for a particular cement is close to or in excess of the limit in this specification. In such cases where properties of a cement can be improved by exceeding the SO₃ limits stated in this table, it is permissible to exceed the values in the table, provided it has been demonstrated by Test Method **C 1038** that the cement with the increased SO₃ will not develop expansion in water exceeding 0.020 % at 14 days. When the manufacturer supplies cement under this provision, he shall, upon request, supply supporting data to the purchaser.

^ESee **Annex A1** for calculation.

^FNot applicable.

^GSee **Note 4**.

^HIn addition, 7-day heat of hydration testing by Test Method **C 186** shall be conducted at least once every six months. Such testing shall not be used for acceptance or rejection of the cement, but results shall be reported for informational purposes.

TABLE 2 Optional Composition Requirements^A

Cement Type	Applicable Test Method	I and IA	II and IIA	III and IIIA	IV	V	Remarks
Tricalcium aluminate (C ₃ A) ^B , max, %	See Annex A1	8	for moderate sulfate resistance
Tricalcium aluminate (C ₃ A) ^B , max, %	See Annex A1	5	for high sulfate resistance
Equivalent alkalies (Na ₂ O + 0.658K ₂ O), max, %	C 114	0.60 ^C	0.60 ^C	0.60 ^C	0.60 ^C	0.60 ^C	low-alkali cement

^AThese optional requirements apply only when specifically requested. Verify availability before ordering. See Note 2.

^BSee Annex A1 for calculation.

^CSpecify this limit when the cement is to be used in concrete with aggregates that are potentially reactive and no other provisions have been made to protect the concrete from deleteriously reactive aggregates. Refer to Specification C 33 for information on potential reactivity of aggregates.

TABLE 3 Standard Physical Requirements

Cement Type ^A	Applicable Test Method	I	IA	II	IIA	III	IIIA	IV	V
Air content of mortar, ^B volume %:	C 185								
max		12	22	12	22	12	22	12	12
min		...	16	...	16	...	16
Fineness, ^C specific surface, m ² /kg (alternative methods):									
Turbidimeter test	C 115								
Average value, min ^D		160	160	160	160	160	160
Any one sample, min ^E		150	150	150	150	150	150
Average value, max ^D		240 ^F	240 ^F	240	...
Any one sample, max ^E		245 ^F	245 ^F	245	...
Air permeability test	C 204								
Average value, min ^D		280	280	280	280	280	280
Any one sample, min ^E		260	260	260	260	260	260
Average value, max ^D		420 ^F	420 ^F	420	...
Any one sample, max ^E		430 ^F	430 ^F	430	...
Autoclave expansion, max, %	C 151	0.80	0.80	0.80	0.80	0.80	0.80	0.80	0.80
Strength, not less than the values shown for the ages indicated as follows: ^G									
Compressive strength, MPa (psi):	C 109/ C 109M								
1 day		12.0 (1740)	10.0 (1450)
3 days		12.0 (1740)	10.0 (1450)	10.0 (1450) 7.0 ^H (1020) ^H	8.0 (1160) 6.0 ^H (870) ^H	24.0 (3480)	19.0 (2760)	...	8.0 (1160)
7 days		19.0 (2760)	16.0 (2320)	17.0 (2470) 12.0 ^H (1740) ^H	14.0 (2030) 9.0 ^H (1310) ^H	7.0 (1020)	15.0 (2180)
28 days		17.0 (2470)	21.0 (3050)
Time of setting; Vicat test: ^I	C 191								
Time of setting, min, not less than		45	45	45	45	45	45	45	45
Time of setting, min, not more than		375	375	375	375	375	375	375	375

^ASee Note 2.

^BCompliance with the requirements of this specification does not necessarily ensure that the desired air content will be obtained in concrete.

^CThe testing laboratory shall select the fineness method to be used. However, when the sample fails to meet the requirements of the air-permeability test, the turbidimeter test shall be used, and the requirements in this table for the turbidimetric method shall govern.

^DAverage value shall be determined on the last consecutive five samples from a source.

^EThe value of any one sample shall be the result of a test or average of tests on any one sample.

^FMaximum average and maximum single sample fineness limits do not apply if the sum of C₃S + 4.75C₃A is less than or equal to 90.

^GThe strength at any specified test age shall be not less than that attained at any previous specified test age.

^HWhen the optional heat of hydration in Table 4 is specified.

^IThe time of setting is that described as initial setting time in Test Method C 191.

9. Test Methods

9.1 Determine the applicable properties enumerated in this specification in accordance with the following test methods:

9.1.1 *Air Content of Mortar*—Test Method C 185.

9.1.2 *Chemical Analysis*—Test Methods C 114.

9.1.3 *Strength*—Test Method C 109/C 109M.

9.1.4 *False Set*—Test Method C 451.

9.1.5 *Fineness by Air Permeability*—Test Method C 204.

9.1.6 *Fineness by Turbidimeter*—Test Method C 115.

9.1.7 *Heat of Hydration*—Test Method C 186.

9.1.8 *Autoclave Expansion*—Test Method C 151.

9.1.9 *Time of Setting by Gillmore Needles*—Test Method C 266.

9.1.10 *Time of Setting by Vicat Needles*—Test Method C 191.

TABLE 4 Optional Physical Requirements^A

Cement Type	Applicable Test Method	I	IA	II	IIA	III	IIIA	IV	V
False set, final penetration, min, %	C 451	50	50	50	50	50	50	50	50
Heat of hydration:	C 186								
7 days, max, kJ/kg (cal/g)		290 (70) ^B	290 (70) ^B	250 (60) ^C	...
28 days, max, kJ/kg (cal/g)		290 (70) ^C	...
Strength, not less than the values shown:									
Compressive strength, MPa (psi)	C 109/ C 109M								
28 days		28.0 (4060)	22.0 (3190)	28.0 (4060) 22.0 ^B (3190) ^B	22.0 (3190) 18.0 ^B (2610) ^B
Sulfate resistance, ^D 14 days, max, % expansion	C 452 ^E	... ^E	0.040
Gillmore test:	C 266								
Initial set, min, not less than		60	60	60	60	60	60	60	60
Final set, min, not more than		600	600	600	600	600	600	600	600

^AThese optional requirements apply only when specifically requested. Verify availability before ordering. See **Note 2**.

^BThe limit for the sum of $C_3S + 4.75C_3A$ in **Table 1** shall not apply when this optional limit is requested. These strength requirements apply when the optional heat of hydration requirement is requested.

^CWhen the heat of hydration limit is specified, it shall be instead of the limits of C_3S , C_2S , C_3A , and Fe_2O_3 listed in **Table 1**.

^DWhen the sulfate resistance is specified, it shall be instead of the limits of C_3A , $C_4AF + 2 C_3A$, and Fe_2O_3 listed in **Table 1**.

^ECement meeting the high sulfate resistance limit for Type V is deemed to meet the moderate sulfate resistance requirement of Type II.

9.1.11 *Sulfate Resistance*—Test Method **C 452** (sulfate expansion).

9.1.12 *Calcium Sulfate (expansion of) Mortar*—Test Method **C 1038**.

9.1.13 *Optimum SO_3* —Test Method **C 563**.

10. Inspection

10.1 Inspection of the material shall be made as agreed upon between the purchaser and the seller as part of the purchase contract.

11. Rejection

11.1 The cement shall be rejected if it fails to meet any of the requirements of this specification.

11.2 At the option of the purchaser, retest, before using, cement remaining in bulk storage for more than 6 months or cement in bags in local storage in the custody of a vendor for more than 3 months after completion of tests and reject the cement if it fails to conform to any of the requirements of this specification. Cement so rejected shall be the responsibility of the owner of record at the time of resampling for retest.

11.3 Packages shall identify the mass contained as net weight. At the option of the purchaser, packages more than 2 % below the mass marked thereon shall be rejected and if the average mass of packages in any shipment, as shown by determining the mass of 50 packages selected at random, is less than that marked on the packages, the entire shipment shall be rejected.

12. Manufacturer's Statement

12.1 At the request of the purchaser, the manufacturer shall state in writing the nature, amount, and identity of any air-entraining addition and of any processing addition used, and also, if requested, shall supply test data showing compliance of such air-entraining addition with Specification **C 226** and of such processing addition with Specification **C 465**.

12.2 When limestone is used, the manufacturer shall state in writing the amount thereof and, if requested by the purchaser,

shall supply comparative test data on chemical and physical properties of the cement with and without the limestone (See **Note 5**). The comparative tests do not supersede the normal testing to confirm that the cement meets chemical and physical requirements of this standard. The amount of limestone in cement shall be determined in accordance with **Annex A2**.

NOTE 5—Comparative test data may be from qualification tests performed by the manufacturer during formulation of the cement with limestone.

13. Packaging and Package Marking

13.1 When the cement is delivered in packages, the words “Portland Cement,” the type of cement, the name and brand of the manufacturer, and the mass of the cement contained therein shall be plainly marked on each package. When the cement is an air-entraining type, the words “air-entraining” shall be plainly marked on each package. Similar information shall be provided in the shipping documents accompanying the shipment of packaged or bulk cement. All packages shall be in good condition at the time of inspection.

NOTE 6—With the change to SI units, it is desirable to establish a standard SI package for portland cements. To that end 42 kg (92.6 lb) provides a convenient, even-numbered mass reasonably similar to the traditional 94-lb (42.6-kg) package.

14. Storage

14.1 The cement shall be stored in such a manner as to permit easy access for proper inspection and identification of each shipment, and in a suitable weather-tight building that will protect the cement from dampness and minimize warehouse set.

15. Manufacturer's Certification

15.1 Upon request of the purchaser in the contract or order, a manufacturer's report shall be furnished at the time of shipment stating the results of tests made on samples of the material taken during production or transfer and certifying that the cement conforms to applicable requirements of this specification.

NOTE 7—Guidance on preparing the manufacturer’s report is provided in [Appendix X1](#).

16. Keywords

16.1 hydraulic cement; portland cement; specification

ANNEXES

(Mandatory Information)

A1. CALCULATION OF POTENTIAL CEMENT PHASE COMPOSITION

A1.1 All values calculated as described in this annex shall be rounded according to Practice [E 29](#). When evaluating conformance to a specification, round values to the same number of places as the corresponding table entry before making comparisons. The expressing of chemical limitations by means of calculated assumed phases does not necessarily mean that the oxides are actually or entirely present as such phases.

A1.2 When expressing phases, C = CaO, S = SiO₂, A = Al₂O₃, F = Fe₂O₃. For example, C₃A = 3CaO·Al₂O₃. Titanium dioxide and phosphorus pentoxide (TiO₂ and P₂O₅) shall not be included with the Al₂O₃ content. See [Note A1.1](#).

NOTE A1.1—When comparing oxide analyses and calculated phases from different sources or from different historic times, be aware that they may not have been reported on exactly the same basis. Chemical data obtained by Reference and Alternate Test Methods of Test Methods [C 114](#) (wet chemistry) may include titania and phosphorus as alumina unless proper correction has been made (see Test Methods [C 114](#)), while data obtained by rapid instrumental methods usually do not. This can result in small differences in the calculated phases. Such differences are usually within the precision of the analytical methods, even when the methods are properly qualified under the requirements of Test Methods [C 114](#).

A1.3 When the ratio of percentages of aluminum oxide to ferric oxide is 0.64 or more, the percentages of tricalcium silicate, dicalcium silicate, tricalcium aluminate, and tetracalcium aluminoferrite shall be calculated from the chemical analysis as follows:

$$\begin{aligned} \text{Tricalcium silicate (C}_3\text{S)} = & (4.071 \times \% \text{ CaO}) - (7.600 \times \% \text{ SiO}_2) - \\ & (6.718 \times \% \text{ Al}_2\text{O}_3) - (1.430 \times \% \text{ Fe}_2\text{O}_3) - \\ & (2.852 \times \% \text{ SO}_3) - (5.188 \times \% \text{ CO}_2) \end{aligned} \quad (\text{A1.1})$$

$$\text{Dicalcium silicate (C}_2\text{S)} = (2.867 \times \% \text{ SiO}_2) - (0.7544 \times \% \text{ C}_3\text{S}) \quad (\text{A1.2})$$

$$\text{Tricalcium aluminate (C}_3\text{A)} = (2.650 \times \% \text{ Al}_2\text{O}_3) - (1.692 \times \% \text{ Fe}_2\text{O}_3) \quad (\text{A1.3})$$

$$\text{Tetracalcium aluminoferrite (C}_4\text{AF)} = 3.043 \times \% \text{ Fe}_2\text{O}_3 \quad (\text{A1.4})$$

Unless limestone is used in the cement, the carbon dioxide content shall be considered to be equal to zero when calculating potential tricalcium silicate. In the absence of information on the limestone content of the cement sample, results shall note that no correction has been made for possible use of limestone.

A1.3.1 When the alumina-ferric oxide ratio is less than 0.64, a calcium aluminoferrite solid solution (expressed as ss(C₄AF + C₂F)) is formed. No tricalcium aluminate will be present in cements of this composition. Dicalcium silicate shall be calculated as in Eq A1.2. Contents of this solid solution and of tricalcium silicate shall be calculated by the following formulas:

$$\text{ss (C}_4\text{AF + C}_2\text{F)} = (2.100 \times \% \text{ Al}_2\text{O}_3) + (1.702 \times \% \text{ Fe}_2\text{O}_3) \quad (\text{A1.5})$$

$$\begin{aligned} \text{Tricalcium silicate (C}_3\text{S)} = & (4.071 \times \% \text{ CaO}) - (7.600 \times \% \text{ SiO}_2) - \\ & (4.479 \times \% \text{ Al}_2\text{O}_3) - (2.859 \times \% \text{ Fe}_2\text{O}_3) - \\ & (2.852 \times \% \text{ SO}_3) - (5.188 \times \% \text{ CO}_2) \end{aligned} \quad (\text{A1.6})$$

Unless limestone is used in the cement, the carbon dioxide content shall be considered to be equal to zero when calculating potential tricalcium silicate. In the absence of information on the limestone content of the cement sample, results shall note that no correction has been made for possible use of limestone.

A2. LIMESTONE CONTENT OF PORTLAND CEMENT

A2.1 When limestone is used, the limestone content in portland cement shall be derived from the determination of CO₂ in the finished cement. Analysis of CO₂ shall be based on methods described in Test Methods [C 114](#). The percent limestone in the cement is calculated from the CO₂ analysis based on the CO₂ content of the limestone used.

The manufacturer shall include the CO₂ content and calculated limestone content of the cement on the Mill Test Report.

The limestone content of the cement is calculated as follows:

$$\frac{\% \text{ CO}_2 \text{ in the cement}}{\% \text{ CO}_2 \text{ in the limestone}} \times 100 = \% \text{ limestone in cement}$$

NOTE A2.1—For example:

Where the determined CO₂ content in the finished cement = 1.5 % and the CO₂ content of the limestone = 43 % (CaCO₃ in limestone = 98 %) Then:

$$\frac{1.5}{43} \times 100 = 3.5 \% \text{ limestone content in cement}$$

A2.2 This specification requires that the limestone to be used must contain a minimum of 70 % CaCO₃. The manufacturer shall include the CaCO₃ content of the limestone on the manufacturer's report. Calculate the CaCO₃ content of the

limestone as follows: % CaCO₃ = 2.274 × % CO₂.

NOTE A2.2—For verification of limestone content of cement, the purchaser must analyze for CO₂ content and make a correction for the content of CaCO₃ in the limestone in order for the data to be comparable to the manufacturer's report.

A2.3 Portland cements that do not contain limestone can contain baseline levels of CO₂ inherent in manufacture, for example, due to carbonation. This baseline CO₂ content is included as part of any calculated limestone content.

APPENDIX

(Nonmandatory Information)

X1. MANUFACTURER'S CERTIFICATION (MILL TEST REPORT)

X1.1 To provide uniformity for reporting the results of tests performed on cements under this specification, as required by Section 15 of Specification C 150 entitled "Manufacturer's Certification," an example Mill Test Report is shown in Fig. X1.1.

X1.2 The identity information given should unambiguously identify the cement production represented by the Mill Test Report and may vary depending upon the manufacturer's designation and purchaser's requirements.

X1.3 The Manufacturer's Certification statement may vary depending upon the manufacturer's procurement order, or legal requirements, but should certify that the cement shipped is represented by the certificate and that the cement conforms to applicable requirements of the specification at the time it was tested (or retested) or shipped.

X1.4 The sample Mill Test Report has been developed to reflect the chemical and physical requirements of this specification and recommends reporting all analyses and tests normally performed on cements meeting Specification C 150. Purchaser reporting requirements should govern if different from normal reporting by the manufacturer or from those recommended here.

X1.5 Cements may be shipped prior to later-age test data being available. In such cases, the test value may be left blank. Alternatively, the manufacturer can generally provide estimates based on historical production data. The report should indicate if such estimates are provided.

X1.6 In reporting limits from the tables in Specification C 150 on the Mill Test Report, only those limits specifically applicable should be listed. In some cases, Specification C 150 table limits are superseded by other provisions.

ABC Portland Cement Company
 Qualitytown, N.J.

 Plant Example

 Cement Type II

 Date March 16, 20xx

 Production Period March 2, 20xx – March 8, 20xx
STANDARD REQUIREMENTS
 ASTM C 150 Tables 1 and 3

CHEMICAL			PHYSICAL		
Item	Spec. Limit	Test Result	Item	Spec. Limit	Test Result
SiO ₂ (%)	^A	20.6	Air content of mortar (volume %)	12 max	8
Al ₂ O ₃ (%)	6.0 max	4.4	Blaine fineness (m ² /kg)	260 min 430 max	377
Fe ₂ O ₃ (%)	6.0 max	3.3	Average ^B Blaine fineness (m ² /kg)	280 min 420 max	385
CaO (%)	^A	62.9	Autoclave expansion (%)	0.80 max	0.04
MgO (%)	6.0 max	2.2	Compressive strength (MPa)	min:	
SO ₃ (%)	3.0 max	2.7	1 day	^A	
Ignition loss (%)	3.0 max	2.7	3 days	7.0	23.4
Na ₂ O (%)	^A	0.19	7 days	12.0	29.8
K ₂ O (%)	^A	0.50	28 days	^A	
Insoluble residue (%)	0.75 max	0.27	Time of setting (minutes)		
CO ₂ (%)	^A	1.5	(Vicat)		
Limestone (%)	5.0 max	3.5	Initial Not less than	45	124
CaCO ₃ in limestone (%)	70 min	98	Not more than	375	
Potential (%)			Heat of hydration (kJ/kg)		
C ₃ S	^A	50	7 days	^C	300
C ₂ S	^A	21			
C ₃ A	8 max	6			
C ₄ AF	^A	10			
C ₄ AF + 2(C ₃ A)	^A	22			
C ₃ S + 4.75C ₃ A	100 max	78.5			

^ANot applicable.

^BAverage of last five consecutive samples.

^CTest result represents most recent value and is provided for information only.

OPTIONAL REQUIREMENTS
 ASTM C 150 Tables 2 and 4

CHEMICAL			PHYSICAL		
Item	Spec. Limit	Test Result	Item	Spec. Limit	Test Result
Equivalent alkalis (%)	^D	0.52	False set (%)	50 min	82
			Compressive strength (MPa)		
			28 days	28.0 min	^E

^DLimit not specified by purchaser. Test result provided for information only.

^ETest result for this production period not yet available.

We certify that the above described cement, at the time of shipment, meets the chemical and physical requirements of the ASTM C 150 – XX or (other) _____ specification.

Signature: _____

Title: _____

FIG. X1.1 Example Mill Test Report

SUMMARY OF CHANGES

Committee C01 has identified the location of selected changes to this specification since the last issue, C 150 – 05, that may impact the use of this specification. (Approved May 1, 2007)

- (1) Revised Section 5.
- (2) Added new Note 4.
- (3) Revised Tables 1-4.
- (4) Revised Fig. X1.1.

ASTM International takes no position respecting the validity of any patent rights asserted in connection with any item mentioned in this standard. Users of this standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, are entirely their own responsibility.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM International Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, at the address shown below.

This standard is copyrighted by ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org).