

Standard Test Method for Surface Moisture in Fine Aggregate¹

This standard is issued under the fixed designation C 70; 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 test method covers field determination of the amount of surface moisture in fine aggregate by displacement in water.

1.2 This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use.

1.3 The values stated in SI units are to be regarded as the standard. The values in parentheses are provided for information purposes only.

2. Referenced Documents

- 2.1 ASTM Standards: ²
- C 128 Test Method for Density, Relative Density (Specific Gravity), and Absorption of Fine Aggregate
- C 566 Test Method for Total Evaporable Moisture Content of Aggregate by Drying
- C 670 Practice for Preparing Precision and Bias Statements for Test Methods for Construction Materials

3. Significance and Use

3.1 This test method is not widely used. However, it is a convenient procedure for field or plant determination of moisture content of fine aggregate if specific gravity values are known and if drying facilities are not available. It can be used to adjust the aggregate mass for moisture content and to determine surface moisture contribution to mixing water in portland cement concrete.

3.2 The accuracy of the test method depends upon accurate information on the bulk specific gravity of the material in a saturated surface-dry condition.

4. Apparatus

4.1 *Balance*, having a capacity of 2 kg or more and sensitive to 0.5 g or less.

4.2 *Flask*—A suitable container or flask, preferably of glass or noncorrosive metal. The container may be a pycnometer, a volumetric flask, a graduated volumetric flask, or other suitable measuring device. The volume of the container shall be from two to three times the loose volume of the sample. The container shall be so designed that it can be filled to the mark, or the volume of its contents read, within 0.5 mL or less.

5. Sample

5.1 Select a representative sample of the fine aggregate to be tested for surface moisture content. It shall weigh not less than 200 g. Larger samples will yield more accurate results.

6. Procedure

6.1 The surface water content may be determined either by mass or volume. In each case the test shall be made at a temperature range of 18 to 29°C (65 to 85°F).

6.2 Determination by Mass—Determine the mass of the container, in grams, filled to the mark with only water. Before placing the sample into the container, adjust the level of the water so that it will be sufficient to cover the sample without going over the original mark. Introduce the weighed sample of fine aggregate into the container and remove the entrained air. Fill the container to the original mark, and determine the mass in grams. Calculate the amount of water displaced by the sample, as follows:

$$M_d = M_c + M_s - M \tag{1}$$

where:

 M_d = mass of water displaced by the sample, g,

- M_c = mass of container filled to the mark with water, g,
- M_s = mass of sample, g, and
- M = mass of container and sample, filled to the mark with water, g.

6.3 *Determination by Volume*—Measure a volume of water, in millilitres, sufficient to cover the sample and place in the container. Introduce the weighed sample of fine aggregate into the container and remove the entrained air. Determine the combined volume of the sample and the water by direct reading

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

Copyright © ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States.

1

¹ This test method is under the jurisdiction of ASTM Committee C09 on Concrete and Concrete Aggregates and is the direct responsibility of Subcommittee C09.20 on Normal Weight Aggregates.

Current edition approved Feb. 15, 2006. Published March 2006. Originally approved in 1970. Last previous edition approved in 2001 as C 70 - 94(2001).

² For 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.

when a graduated flask is used. When a pycnometer or volumetric flask of known volume is used, fill the container to the known volume mark with an additional measured volume of water. The flask or pycnometer volume is then equal to the combined volume of sample and water. Calculate the amount of water displaced by the sample, as follows:

$$V_s = V_2 - V_1 \tag{2}$$

where:

 $V_{\rm s}$ = volume of water displaced by the sample, mL,

- V_2 = combined volume of sample and water, mL, and
- V_I = total volume of water in the flask or pycnometer required to cover the sample and bring the level up to the known volume mark, mL.

7. Calculation

7.1 Calculate the percentage of surface moisture in terms of the saturated surface-dry fine aggregate (see Appendix X1), as follows:

$$P = [(M_d - V_d)/(M_s - M_d)] \times 100$$
(3)

where:

- P = surface moisture in terms of saturated surface-dry fine aggregate, %,
- V_d = mass of the sample (M_s in 6.2) divided by the bulk specific gravity of the fine aggregate in a saturated surface-dry condition, determined as prescribed in Test Method C 128, and
- M_d = mass of water displaced, g, and

 M_s = mass of sample, g

7.2 Calculate the percentage of surface moisture in terms of dry aggregate if the absorption of the aggregate is known as follows:

$$P_d = P[1 + (P_d/100)] \tag{4}$$

where:

- P_d = surface moisture in terms of dry fine aggregate, %, and
- P_a = absorption of the fine aggregate, %, determined in accordance with Test Method C 128.

Total moisture content, on a dry aggregate basis, is the sum of the surface moisture, P_d , and the absorption, P_a .

8. Report

8.1 Report surface moisture test results as determined by this method to the nearest 0.1 %.

9. Precision and Bias

9.1 This procedure is estimated to be less precise than properly conducted moisture content tests by drying (Test Method C 566). Accurate specific gravity information is essential to the bias of this method. Test Method C 566 can be used to verify the level of bias.

9.2 *Precision*—These estimates of precision are based on results from the AASHTO Materials Reference Laboratory (AMRL) Proficiency Sample Program, of testing conducted on Fine Aggregate Proficiency Sample Numbers 99 and 100. The precision limits are based on test results submitted by 144 laboratories that tested two fine aggregate test samples of approximately 500 g mass with average surface moisture contents of 2.323 % and 2.075 % respectively.

9.2.1 Single-Operator Precision—The single-operator standard deviation of a single test result has been found to be 0.50 %.³ Therefore, results of two properly conducted tests by the same operator should not differ by more than 1.39 %.

9.2.2 *Multilaboratory Precision*—The multilaboratory standard deviation of a single test result has been found to be 0.82 %.³ Therefore, results of two properly conducted tests in different laboratories on the same material should not differ by more than 2.31 %.³

9.3 *Bias*—Since there is no accepted reference material suitable for determining the bias of this test procedure, no statement on bias (other than that in 9.1) is made.

10. Keywords

10.1 fine aggregate; fine aggregate moisture; surface moisture

APPENDIX

(Nonmandatory Information)

X1. DEVELOPMENT OF EQUATIONS

X1.1 These equations are readily derived from basic relationships. For convenience express P in terms of the ratio r, that is, the ratio of the mass of surface moisture to the mass of the saturated, surface-dry sample. It follows that:

$$= \frac{M_s - [M_s/(1+r)]}{M_s/(1+r)}$$
(X1.1)

X1.1.1 If G is bulk specific gravity of the saturated, surfacedry fine aggregate, then

$$M_{d} = \frac{M_{s}}{G(1+r)} + M_{s} - \frac{M_{s}}{1+r}$$
(X1.2)

where the first term gives the water displaced by the saturated surface-dry fine aggregate and the second that displaced by the surface moisture.

³ These numbers represent, respectively, the (1s) and d2s) limits as described in Practice C 670.

X1.1.2 From Eq X1.2:

$$\frac{M_s}{1+r} = \frac{M_d - M_s}{\frac{1}{G} - 1}$$
(X1.3)

By definition,

$$M_s = V_d G \tag{X1.4}$$

X1.1.3 Substituting for $M_s/(1 + r)$ and M_s in Eq X1.1 and simplifying,

$$r = (M_d - V_d)/(M_s - M_d)$$
(X1.5)

SUMMARY OF CHANGES

Committee C09 has identified the location of selected changes to this test method since the last issue, C 70 - 94(2001), that may impact the use of this test method. (Approved February 15, 2006)

(1) Added new paragraph 1.3.

(3) Changed "weight" to "mass" throughout.

(2) Revised paragraph 6.1.

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).