

Indian Standard
MATERIAL CONSTANTS IN
BUILDING WORKS

(First Reprint AUGUST 1997)

UDC 69.003.12

© *Copyright* 1982

BUREAU OF INDIAN STANDARDS
MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG
NEW DELHI 110002

*Indian Standard***MATERIAL CONSTANTS IN
BUILDING WORKS****Planning and Organization at Site Sectional Committee, BDC 29***Chairman*

SHRI HARISH CHANDRA

Representing

Central Public Works Department

*Members*ADDITIONAL DIRECTOR
(CIVIL ENGG)

Railway Board (Ministry of Railways)

BRIG V. N. AGGARWAL

Engineer-in-Chief's Branch, Army Headquarters
(Ministry of Defence)SHRI M. P. SHAHANI (*Alternate*)

CHIEF ENGINEER

EXECUTIVE ENGINEER (PLANNING)

Maharashtra State Housing Board, Bombay

(*Alternate*)

CHIEF ENGINEER (BUILDING)

Public Works Department, Tamil Nadu

SUPERINTENDING ENGINEER

(SPECIAL BUILDING CIRCLE)

(*Alternate*)

CHIEF ENGINEER

Kerala State Housing Board, Trivandrum

SENIOR ARCHITECT (*Alternate*)

SHRI D. N. CHOPRA

Institution of Engineers (India), Calcutta

EXECUTIVE DIRECTOR

National Productivity Council, New Delhi

SHRI P. S. HARIRAO

Hindustan Construction Co Ltd, Bombay

SHRI N. M. DASTANE (*Alternate*)

SHRI S. R. KULKARNI

M. N. Dastur & Co (P) Ltd, Calcutta

MANAGING DIRECTOR

Hindustan Prefab Ltd, New Delhi

SHRI G. K. MEHTA (*Alternate*)

MANAGING DIRECTOR

National Buildings Construction Corporation Ltd,
New DelhiSHRI V. K. KANITKAR (*Alternate*)

SHRI HAZZARI LAL MARWAH

Central Builders Association (Regd), New Delhi

SHRI P. B. NAYAR

Institution of Industrial Engineers, New Delhi

SHRI A. K. PACHAURI

UP State Housing Board, Lucknow

SHRI J. S. SHARMA

Central Building Research Institute (CSIR),
RoorkeeSHRI S. P. SINGH (*Alternate*)(*Continued on page 2*)

© Copyright 1982

BUREAU OF INDIAN STANDARDS

This publication is protected under the *Indian Copyright Act* (XIV of 1957) and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said act.

(Continued from page 1)

<i>Members</i>	<i>Representing</i>
SHRI K. S. SRINIVASAN	National Buildings Organization, New Delhi
SHRI SUNIL BERY (<i>Alternate</i>)	
SUPERINTENDING ENGINEER, DELHI CENTRAL CIRCLE IV	Central Public Works Department
SURVEYOR OF WORKS, DCCIV (<i>Alternate</i>)	
PROF M. THYAGARAJAN	Indian Institute of Public Administration, New Delhi
SHRI G. RAMAN, Director (Civ Engg)	Director General, BIS (<i>Ex-officio Member</i>)

Secretary

SHRI K. M. MATHUR
Deputy Director (Civ Engg), BIS

Output Standards for Building Industry Subcommittee, BDC 29 : 4

Convener

SHRI J. S. SHARMA
Central Building Research Institute (CSIR),
Roorkee

Members

SHRI G. C. SOFAT (<i>Alternate</i> to Shri J. S. Sharma)	
SHRI B. V. APTE	Builder's Association of India, Bombay
SHRI K. K. MADHOK (<i>Alternate</i>)	
SHRI P. S. HARIRAO	Hindustan Construction Co Ltd, Bombay
SHRI N. M. DASTANE (<i>Alternate</i>)	
MANAGING DIRECTOR	National Buildings Construction Corporation Ltd, New Delhi
SHRI K. G. SALVI	Delhi Productivity Council, New Delhi
SHRI K. S. SRINIVASAN	National Buildings Organization, New Delhi
SHRI SHASHI KANT (<i>Alternate</i>)	
SURVEYOR OF WORKS I, NDZ	Central Public Works Department
TOWN ENGINEER, RDSO	Ministry of Railways
SHRI G. VIRMANI	Engineer-in-Chief's Branch, Army Headquarters (Ministry of Defence)
SHRI A. T. DE'SOUZA (<i>Alternate</i>)	

Indian Standard
**MATERIAL CONSTANTS IN
BUILDING WORKS**

0. FOREWORD

0.1 This Indian Standard was adopted by the Indian Standards Institution on 8 January 1982, after the draft finalized by the Planning and Organization at Site Sectional Committee had been approved by the Civil Engineering Division Council.

0.2 Schedule of rates form the basis for preparing the detailed estimates for works. These are also very useful in considering the reasonableness of the tenders received from the contractors and for pricing the alterations, additions, omissions and substitutions in a contract. It is, therefore, necessary that the schedule of rates should be prepared correctly and be based on rationally stipulated material and labour constants.

0.3 At present, different departments at a place are having their own schedule of rates. A comparison of the labour and material constants used for different items of work in these schedule of rates has indicated that there is a good variation in them and due to which different rates exist in various departments for the same items of work in the same locality. In order to rationalize the material constants for different items of building works, this standard is being issued.

0.4 The material constants have been arrived at by the Central Building Research Institute after carrying out the laboratory and field studies. All materials taken in the laboratory studies were as per relevant Indian Standards.

0.5 For the purpose of deciding whether a particular requirement of this standard is complied with, the final value, observed or calculated, expressing the result of a test or analysis, shall be rounded off in accordance with IS : 2-1960*. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

1. SCOPE

1.1 This standard covers the material constants (excluding wastages) for common items of building works.

*Rules for rounding off numerical values (*revised*).

NOTE 1 — The coverage of item is not exhaustive. Additional items will be included at a later date when data is available for these items.

NOTE 2 — The percentage of material wastage will vary depending upon region, source, type, season, mode of issue as well as utilization, etc. A correct assessment of wastage shall be determined by user's department.

2. MATERIAL CONSTANTS

2.1 Mortar — The material constants for cement mortars, lime mortars, lime pozzolana mortars and composite mortars are given in Table 1. The sand taken in the study was having fineness modulus of 1.26 and grading within limits as given in IS : 1542-1960* and IS : 2116-1965†.

2.2 Concrete — The material constants for cement concretes and lime concretes are given in Table 2.

2.2.1 The consumption of materials is more to an extent of 2.5 percent when the fineness modulus of sand is 1.26 instead of 3.87 which are almost extreme values maintaining the grading of sand within the permissible limits of IS : 383-1970‡. Similarly, the consumption of materials is more to an extent of 2.5 percent when the coarse aggregate with fineness modulus 6.05 is used instead of 7.60 which are also the extreme values. The over all consumption of materials in concrete is 5 percent less when aggregates with highest values of fineness modulus are used instead of those with lowest values of fineness modulus.

2.2.2 In Table 2, the fineness moduli of fine aggregate has been taken as 1.26 (fine sand) for leaner mixes and 2.87 (coarse sand) for richer mixes, for computing the constants. The fineness moduli for coarse aggregate are 6.9 for leaner mixes and 6.5 for richer mixes. The above sizes are taken as per normal practice maintaining the grading of the aggregates as per IS : 383-1970‡.

2.3 Brickwork — The material constants for brickwork using traditional bricks and modular bricks are given in Table 3 and Table 4 respectively.

2.4 Flooring

2.4.1 The material constants for cement concrete flooring are given in Table 5.

2.4.2 The material constants for terrazzo (marble chips) flooring are given in Table 6.

2.5 Plastering — The material constants for cement plasters and cement lime plasters are given in Table 7.

*Specification for sand for plaster.

†Specification for sand for masonry mortars.

‡Specification for coarse and fine aggregates from natural sources for concrete
(second revision).

TABLE 1 MATERIAL CONSTANTS IN MORTARS

(Clause 2.1)

Sl. No.	ITEM (MIX BY VOLUME)	CONSTANTS PER m ³ OF MORTAR			
		Cement (Bags)	Slaked Lime m ³	Surkhi m ³	Sand m ³
(1)	(2)	(3)	(4)	(5)	(6)
1.	Cement mortar 1 : 3 (1 cement : 3 sand)	8.48	—	—	0.90
2.	Cement mortar 1 : 4 (1 cement : 4 sand)	6.79	—	—	0.96
3.	Cement mortar 1 : 5 (1 cement : 5 sand)	5.6	—	—	0.99
4.	Cement mortar 1 : 6 (1 cement : 6 sand)	4.65	—	—	0.99
5.	Cement mortar 1 : 7 (1 cement : 7 sand)	4.06	—	—	1.01
6.	Cement mortar 1 : 8 (1 cement : 8 sand)	3.57	—	—	1.01
7.	Lime mortar 1 : 2 (1 lime : 2 sand)	—	0.45	—	0.90
8.	Lime mortar 1 : 3 (1 lime : 3 sand)	—	0.33	—	0.99
9.	Lime surkhi mortar 1 : 2 (1 lime : 2 surkhi)	—	0.50	1.00	—
10.	Lime surkhi mortar 1 : 3 (1 lime : 3 surkhi)	—	0.37	1.11	—
11.	Composite mortar 1 : 1 : 6 (1 cement : 1 lime : 6 sand)	4.48	0.16	—	0.96
12.	Composite mortar 1 : 2 : 9 (1 cement : 2 lime : 9 sand)	3.02	0.21	—	0.96

NOTE — 1 Water cement ratios adopted are for the percentage flow of 110 ± 5 .

NOTE — 2 The sand and cement constant shall be reduced by up to 2 percent when the fineness modulus of sand is 2.9 and maintaining the grading as per relevant Indian Standards.

NOTE — 3 When lime is used in the form of putty, the volume V of slaked lime contained in one meter cube of lime putty is to be found as follows:

$$V = \frac{G (WP - 1000)}{(G - 1) D}$$

where G is specific gravity of slaked lime, W is weight of putty in kg/m³ and D is bulk density of slaked lime in kg/m³.

TABLE 2 MATERIAL CONSTANTS IN CONCRETE

(Clause 2.2)

SL No.	ITEM (MIX BY VOLUME)	FINENESS MODULUS		SIZE OF COARSE (NORMAL GAUGE)	CONSTANTS PER m ³ OF CONCRETE					
		Fine Aggregate	Coarse Aggregate		Cement (bags)	Slaked Lime m ³	Sand m ³	Surkhi m ³	Shingle* m ³	Brick Ballast m ³
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Cement concrete 1 : 1 : 2 (1 cement : 1 sand : 2 shingle)	2.87	6.50	20 mm	9.76	—	0.35	—	0.70	—
2.	Cement concrete 1 : 1½ : 3 (1 cement : 1½ sand : 3 shingle)	2.87	6.50	20 mm	7.33	—	0.39	—	0.78	—
3.	Cement concrete 1 : 2 : 4 (1 cement : 2 sand : 4 shingle)	2.87	6.50	20 mm	5.84	—	0.41	—	0.82	—
4.	Cement concrete 1 : 3 : 6 (1 cement : 3 sand : 6 shingle)	2.87	6.50	40 mm	4.05	—	0.43	—	0.86	—
5.	Cement concrete 1 : 4 : 8 (1 cement : 4 sand : 8 shingle)	1.26	6.9	40 mm	3.20	—	0.45	—	0.90	—
6.	Cement concrete 1 : 5 : 10 (1 cement : 5 sand : 10 shingle)	1.26	6.9	40 mm	2.52	—	0.45	—	0.90	—

7. Cement concrete 1 : 6 : 12 (1 cement : 6 sand : 12 shingle)	1·26	6·9	40 mm	2·10	—	0·45	—	0·90	—
8. Lime concrete with brick aggregate and 40 percent lime mortar 1 : 2 (1 lime : 2 surkhi)	—	—	25 mm	—	0·22	—	0·44	—	1·0
9. Lime concrete with brick aggregate and 50 percent lime mortar 1 : 2 (1 lime : 2 surkhi)	—	—	25 mm	—	0·24	—	0·52	—	1·04

NOTE — The material constants for 10 m² rendering (special finishes) to concrete surface shall be, cement : 0·51 bag, sand : 0·05 m³.

*For crushed aggregate the constants shall be increased by 5 percent for leaner mixes and by 7 percent for richer mixes.

TABLE 3 MATERIAL CONSTANTS FOR BRICKWORK USING TRADITIONAL BRICKS
(2.9 × 11.1 × 7.0 cm with 1 cm thick mortar joints)

(Clause 2.3)

Sl. No.	DESCRIPTION OF ITEM	CONSTANTS PER m ³				FROGDOWN			
		Frogup				Number of bricks	Cement (bags)	Slaked lime m ³	Fine sand* m ³
		Number of bricks	Cement (bags)	Slaked lime m ³	Fine sand* m ³				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
∞	1. Brickwork in cement mortar 1 : 3 (1 cement : 3 sand)	473	1.99	—	0.210	473	1.72	—	0.183
	2. Brickwork in cement mortar 1 : 4 (1 cement : 4 sand)	473	1.59	—	0.225	473	1.38	—	0.195
	3. Brickwork in cement mortar 1 : 5 (1 cement : 5 sand)	473	1.31	—	0.232	473	1.14	—	0.202
	4. Brickwork in cement mortar 1 : 6 (1 cement : 6 sand)	473	1.09	—	0.232	473	0.94	—	0.200
	5. Brickwork in cement lime mortar 1 : 1 : 6 (1 cement : 1 lime : 6 sand)	473	1.05	0.037	0.223	473	0.91	0.032	0.193
	6. Brickwork in cement lime mortar 1 : 2 : 9 (1 cement : 2 lime : 9 sand)	473	0.71	0.05	0.226	473	0.61	0.045	0.194

7. Half brick masonry in cement mortar 1 : 3 (1 cement : 3 sand)	520	1.88	—	0.200	520	1.59	—	0.169
8. Half brick masonry in cement mortar 1 : 4 (1 cement : 4 sand)	520	1.51	—	0.214	520	1.28	—	0.181
9. Half brick masonry in cement lime 1 : 1 : 6 (1 cement : 1 lime : 6 sand)	520	0.99	0.035	0.210	520	0.84	0.030	0.178

NOTE — The mortar consumption per m³ of brickwork shall be 0.234 m³ and 0.203 m³ for 'Frogup' and 'Frog-down' use of bricks respectively.

*The sand and cement constants shall be reduced by 2 percent when coarse sand (fineness modulus 2.9) is used.

TABLE 4 MATERIAL CONSTANTS FOR BRICKWORK WITH MODULAR BRICKS

(Clause 2.3)

Sl. No.	DESCRIPTION OF ITEM	CONSTANTS PER m ³				FROGDOWN			
		Frogup				Number of bricks	Cement (bags)	Slaked lime m ³	Fine Sand* m ³
		Number of bricks	Cement (bags)	Slaked lime m ³	Fine sand* m ³				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	Brickwork in cement mortar 1 : 3 (1 cement : 3 sand)	517	1.76	—	0.187	517	1.58	—	0.168
2.	Brickwork in cement mortar 1 : 4 (1 cement : 4 sand)	517	1.41	—	0.200	517	1.26	—	0.178
3.	Brickwork in cement mortar 1 : 5 (1 cement : 5 sand)	517	1.16	—	0.205	517	1.04	—	0.184
4.	Brickwork in cement mortar 1 : 6 (1 cement : 6 sand)	517	0.96	—	0.204	517	0.87	—	0.182
5.	Brickwork in cement lime mortar 1 : 1 : 6 (1 cement : 1 lime : 6 sand)	517	0.93	0.033	0.198	517	0.83	0.029	0.176
6.	Brickwork in cement lime mortar 1 : 2 : 9 (1 cement : 2 lime : 9 sand)	517	0.63	0.044	0.201	517	0.56	0.040	0.178
7.	Half brick masonry in cement mortar 1 : 3 (1 cement : 3 sand)	506	1.35	—	0.143	506	1.18	—	0.125
8.	Half brick masonry in cement mortar 1 : 4 (1 cement : 4 sand)	506	1.08	—	0.153	506	0.94	—	0.133
9.	Half brick masonry in cement lime mortar 1 : 1 : 6 (1 cement : 1 lime 6 sand)	506	0.62	0.022	0.132	506	0.71	0.025	0.151

NOTE — The mortar consumption per m³ of brickwork shall be 0.207 m³ and 0.186 m³ for 'Frogup' and 'Frog-down' use of bricks respectively.

*The sand and cement constants shall be reduced by 2 percent when coarse sand (fineness moduls 2.9) is used.

TABLE 5 MATERIAL CONSTANTS FOR CEMENT CONCRETE FLOORING

(Clause 2.4.1)

Sl. No.	DESCRIPTION OF ITEM	CONSTANTS FOR 10 m ²		
		Cement (bags)	Sand (coarse) m ³	Coarse Aggregate (shingle)* m ³
(1)	(2)	(3)	(4)	(5)
1.	75 mm thick cement concrete flooring 1 : 2 : 4 (1 cement : 2 sand : 4 shingle 20 mm nominal gauge) finished with a floating coat of neat cement	4.81	0.31	0.62
2.	50 mm thick cement concrete flooring 1 : 2 : 4 (1 cement : 2 sand : 4 shingle 20 mm nominal gauge) finished with a floating coat of neat cement	3.35	0.21	0.42
3.	40 mm thick cement concrete flooring 1 : 2 : 4 (1 cement : 2 sand : 4 shingle 20 mm nominal gauge) finished with a floating coat of neat cement	2.80	0.164	0.328
4.	25 mm thick cement concrete flooring 1 : 2 : 4 (1 cement : 2 sand : 4 shingle 20 mm nominal gauge) finished with a floating coat of neat cement.	1.89	0.103	0.206

*Constants for concrete shall be increased by up to 7 percent when crushed aggregate is used in place of shingle.

TABLE 6 MATERIAL CONSTANTS FOR TERRAZZO (MARBLE CHIPS) FLOORING

(Clause 2.4.2)

Sl No.	DESCRIPTION OF ITEM	CONSTANTS PER 10 m ²						Remarks
		Cement (bags)	Sand m ³	Coarse aggregate m ³	Cement (bags)	Marble powder kg	Marble chips kg	
		Under layer			Top layer			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	40 mm thick marble chips flooring rubbed and polished to granolithic finish under layer 35 mm thick cement concrete 1 : 2 : 4 (1 cement : 2 coarse sand : 4 stone aggregate — shingle 20 mm nominal gauge) and top layer 5 mm thick white black or white and black marble chips of size 2-4 mm (Grade No. 0) laid in proportion 1 : 1½ (one binder : 1½ chips-binder consists of cement and marble powder in ratio 3 : 1 by weight)	2.04	0.144	0.288	0.52	8.65	61.10	
2.	40 mm thick marble chips flooring rubbed and polished to granolithic finish under layer 30 mm thick cement concrete 1 : 2 : 4 (1 cement : 2 coarse sand : 4 stone aggregate — shingle 20 mm nominal gauge) and top layer 10 mm thick white black or white and black marble chips of size 7-10 mm (Grade No. 2) laid in cement proportion 1 : 1½ (one binder : 1½ chips-binder consists of cement and marble powder in ratio 3 : 1 by weight)	1.75	0.124	0.248	1.13	18.9	118.8	

TABLE 7 MATERIAL CONSTANTS FOR PLASTERING

(Clause 2.5)

Sl. No.	DESCRIPTION OF ITEM	CONSTANTS FOR 10 m ²					
		On Traditional Brickwork			On Modular Brickwork		
		Cement (bags)	Slaked lime m ³	Sand* (fine) m ³	Cement (bags)	Slaked lime m ³	Sand* (fine) m ³
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	12 mm cement plaster 1 : 3 (1 cement : 3 sand)	1.22	—	0.130	19	—	0.126
2.	12 mm cement plaster 1 : 4 (1 cement : 4 sand)	0.98	—	0.138	0.95	—	0.134
3.	12 mm cement plaster 1 : 5 (1 cement : 5 sand)	0.81	—	0.143	0.78	—	0.139
4.	12 mm cement plaster 1 : 6 (1 cement : 6 sand)	0.67	—	0.143	0.65	—	0.139
5.	15 mm cement plaster 1 : 3 (1 cement : 3 sand) on rough side of one brick wall	1.48	—	0.158	1.45	—	0.154
6.	15 mm cement plaster 1 : 4 (1 cement : 4 sand) on rough side of one brick wall	1.19	—	0.168	1.16	—	0.164
7.	15 mm cement plaster 1 : 5 (1 cement : 5 sand) on rough side of one brick wall	0.98	—	0.173	0.96	—	0.169
8.	15 mm cement plaster 1 : 6 (1 cement : 6 sand) on rough side of one brick wall	0.81	—	0.173	0.80	—	0.169
9.	20 mm cement plaster 1 : 3 (1 cement : 3 sand)	1.92	—	0.203	1.88	—	0.200

— (Continued)

TABLE 7 MATERIAL CONSTANTS FOR PLASTERING — *Contd*

Sl. No.	DESCRIPTION OF ITEM	CONSTANTS FOR 10 m ²					
		On Traditional Brickwork			On Modular Brickwork		
		Cement (bags)	Slaked lime m ³	Sand* (fine) m ³	Cement (bags)	Slaked lime m ³	Sand* (fine) m ³
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
10.	20 mm cement plaster 1 : 4 (1 cement : 4 sand)	1.53	—	0.217	1.51	—	0.213
11.	20 mm cement plaster 1 : 5 (1 cement : 5 sand)	1.27	—	0.224	1.24	—	0.220
12.	20 mm cement plaster 1 : 6 (1 cement : 6 sand)	1.05	—	0.224	1.03	—	0.220
13.	12 mm cement lime plaster 1 : 1 : 6 (1 cement : 1 slaked lime : 6 sand)	0.65	0.023	0.138	0.63	0.022	0.134
14.	12 mm cement lime plaster 1 : 2 : 9 (1 cement : 2 slaked lime : 9 sand)	0.43	0.030	0.138	0.42	0.029	0.134
15.	15 mm cement lime plaster 1 : 1 : 6 (1 cement : 1 slaked lime : 6 sand)	0.78	0.028	0.168	0.77	0.027	0.164
16.	15 mm cement lime plaster (1 : 2 : 9 (1 cement : 2 slaked lime : 9 sand)	0.53	0.037	0.168	0.52	0.036	0.164

NOTE — The thickness of joints and depth of raking has been taken as one centimetre for computation of constants.

*The sand and cement constants shall be reduced by 2 percent when fineness modulus of sand is 2.9 and maintaining the grading as per relevant Indian Standards.

BUREAU OF INDIAN STANDARDS

Headquarters:

Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 110002

Telephones: 323 0131, 323 3375, 323 9402

Fax : 91 11 3234062, 91 11 3239399, 91 11 3239382

Telegrams : Manaksanstha
(Common to all Offices)

Central Laboratory:

Plot No. 20/9, Site IV, Sahibabad Industrial Area, SAHIBABAD 201010

Telephone
8-77 00 32

Regional Offices:

Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 110002 323 76 17
*Eastern : 1/14 CIT Scheme VII M, V.I.P. Road, Maniktola, CALCUTTA 700054 337 86 62
Northern : SCO 335-336, Sector 34-A, CHANDIGARH 160022 60 38 43
Southern : C.I.T. Campus, IV Cross Road, CHENNAI 600113 235 23 15
†Western : Manakalaya, E9 Behind Marol Telephone Exchange, Andheri (East),
MUMBAI 400093 832 92 95

Branch Offices:

'Pushpak', Nurmohamed Shaikh Marg, Khanpur, AHMEDABAD 380001 550 13 48
‡Peenya Industrial Area, 1st Stage, Bangalore - Tumkur Road,
BANGALORE 560058 839 49 55
Gangotri Complex, 5th Floor, Bhadbhada Road, T. T. Nagar, BHOPAL 462003 55 40 21
Plot No. 62-63, Unit VI, Ganga Nagar, BHUBANESHWAR 751001 40 36 27
Kalaikathir Buildings, 670 Avinashi Road, COIMBATORE 641037 21 01 41
Plot No. 43, Sector 16 A, Mathura Road, FARIDABAD 121001 8-28 88 01
Savitri Complex, 116 G. T. Road, GHAZIABAD 201001 8-71 19 96
53/5 Ward No. 29, R. G. Barua Road, 5th By-lane, GUWAHATI 781003 54 11 37
5-8-58C, L. N. Gupta Marg, Nampally Station Road, HYDERABAD 500001 20 10 83
E-52, Chitaranjan Marg, C-Scheme, JAIPUR 302001 37 29 25
117/418 B, Sarvodaya Nagar, KANPUR 208005 21 68 76
Seth Bhawan, 2nd Floor, Behind Leela Cinema, Naval Kishore Road,
LUCKNOW 226001 23 89 23
Patliputra Industrial Estate, PATNA 800013 26 23 05
T. C. No. 14/1421, University P. O. Palayam,
THIRUVANANTHAPURAM 695034 6 21 17
NIT Building, Second Floor, Gokulpat Market, NAGPUR 440010 52 51 71
Institution of Engineers (India) Building, 1332 Shivaji Nagar, PUNE 411005 32 36 35

*Sales Office is at 5 Chowringhee Approach, P. O. Princep Street,
CALCUTTA 700072 27 10 85

†Sales Office is at Novelty Chambers, Grant Road, MUMBAI 400007 309 65 28

‡Sales Office is at 'F' Block, Unity Building, Narashimaraja Square,
BANGALORE 560002 222 39 71