

भारतीय मानक
शिरोपरि पावर और दूर संचार लाइनों के लिए पूर्व प्रतिबलित
काँक्रीट के खम्बे – विशिष्टि
(दूसरा पुनरीक्षण)

Indian Standard

PRESTRESSED CONCRETE POLES FOR OVERHEAD
POWER TRACTION AND TELECOMMUNICATION
LINES — SPECIFICATION

(Second Revision)

ICS 91.100.30

© BIS 1998

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

FOREWORD

This Indian Standard (Second Revision) was adopted by the Bureau of Indian Standards, after the draft finalized by the Cement Matrix Products Sectional Committee had been approved by the Civil Engineering Division Council.

This specification has been prepared with a view to clarifying and defining design requirements for different types of prestressed concrete poles used in overhead electric power transmission, traction and telecommunication lines. This specification mainly relates to prestressed concrete poles in which initial compression has been induced by one of the pretensioned systems. This specification also covers the requirements of earthing to be provided for prestressed concrete poles.

This standard was first published in 1960 and subsequently revised in 1978. The present revision incorporates the modification found necessary in the light of experience gained with the use of this standard and due to revision of various other standards referred in this standard. The major changes incorporated in this revision are modifications in respect of materials, cover and spacing of prestressed steel, sampling and inspection. In this revision, a method for measuring the uprightness of poles has also been incorporated.

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

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 'Rules for rounding off numerical values (*revised*)'. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

*Indian Standard***PRESTRESSED CONCRETE POLES FOR OVERHEAD
POWER TRACTION AND TELECOMMUNICATION
LINES — SPECIFICATION***(Second Revision)***1 SCOPE**

This standard covers prestressed concrete poles suitable for use in overhead power, traction and telecommunication lines.

2 REFERENCES

The Indian Standards listed in Annex A contain provisions which, through reference in this text, constitute provision 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 the standards listed in Annex A.

3 TERMINOLOGY

3.0 For the purpose of this standard, the following definitions shall apply.

3.1 Average Permanent Load

That fraction of the working load which may be considered of long duration over a period of one year.

3.2 Load Factor

The ratio of ultimate transverse load to the transverse load at first crack.

3.3 Transverse

The direction of the line bisecting the angle contained by the conductor at the pole. In the case of straight run, this will be normal to the run of the pole.

3.4 Transverse Load at First Crack

For design, the transverse load at first crack shall be taken as not less than the value of the working load.

3.5 Ultimate Failure

The conditions existing when the pole ceases to sustain a load increment owing to either crushing of concrete, or snapping of the prestressing tendon or permanent

stretching of the steel in any part of the pole.

3.6 Ultimate Transverse Load

The load at which failure occurs, when it is applied at a point 600 mm below the top and perpendicular to the axis of the pole along the transverse direction with the butt end of the pole planted to the required depth as intended in the design.

3.7 Working Load

The maximum load in the transverse direction, that is, ever likely to occur, including the wind pressure on the pole. This load is assumed to set at a point 600 mm below the top with the butt end of the pole planted to the required depth as intended in the design.

4 OVERALL LENGTH OF POLE

4.1 The minimum overall length of poles shall be 6 m and subsequent length shall be in steps of 0.5 m.

4.2 Tolerances

The tolerances for prestressed concrete poles shall be as under:

- | | |
|--------------------------------|-------------|
| a) Overall length of poles | ±15 mm |
| b) Cross-sectional dimension | ±5 mm |
| c) Uprightness or straightness | 0.5 percent |

4.2.1 For measurement of uprightness or straightness of prestressed concrete pole, the procedure given in 4.2.1.1 or any other satisfactory method, mutually agreed between the supplier and the purchaser may be adopted.

4.2.1.1 For measuring uprightness or straightness of a pole, it shall be placed lengthwise (with smaller cross-section side parallel to rigid surface) on a rigid straight surface. Then using a measuring steel scale, graduated in mm, measure the distance (deviation) of pole surface from the rigid surface at several locations along the length of the pole. At least two measurements in each

IS 1678 : 1998

one metre length of the pole should be taken. The largest value of the measured distance (deviation) shall be taken for determining uprightness. Similar measurements should be taken on the pole laid with larger cross-section side parallel to the rigid surface.

5 MATERIALS

5.1 Cement

The cement used in the manufacture of prestressed concrete poles shall be any of the following:

- a) Portland slag cement conforming to IS 455 but with not more than 50 percent slag content,
- b) Rapid hardening Portland cement conforming to IS 8041,
- c) 43 grade ordinary Portland cement conforming to IS 8112, and
- d) 53 grade ordinary Portland cement conforming to IS 12269.

5.2 Aggregates

Aggregates used for the manufacture of reinforced concrete poles shall conform to IS 383. Where specified, a sample of the aggregate shall be submitted by the manufacturer to the purchaser for approval.

5.3 Prestressing Steel

The prestressing steel shall be any one of the following:

- a) Plain hard drawn steel wire conforming to either IS 1785 (Part 1) or IS 1785 (Part 2),
- b) Cold drawn indented wire conforming to IS 6003,
- c) Uncoated stress relieved strand conforming to IS 6006 or IS 14268, and
- d) High tensile steel bar conforming to IS 2090.

All prestressing steel shall be free from splits, harmful scratches, surface flaws, rough, aged and imperfect edges and other defects likely to impair its use in prestressed concrete. Slight rust may be permitted provided there is no surface pitting visible to the naked eye.

5.4 Reinforcement

Reinforcing bars and wires shall conform to IS 432 (Part 1) or IS 432 (Part 2) or IS 1786, as the case may be.

5.4.1 All reinforcement shall be free from loose scale, rust and coats of paint, oil, grease, clay or other

material that may have deteriorating effect on the bond between the reinforcement and the concrete. Slight rust may be permitted provided there is no surface pitting visible to the naked eye.

5.5 Concrete

The grade of concrete shall be not less than M 40.

5.6 Admixture

Admixture may be used with the approval of the purchaser. However, any admixture containing chlorides in any form shall not be used. The admixture shall conform to IS 9103.

6 DESIGN

6.1 The poles shall be so designed that they do not fail owing to failure initiated by compression in concrete.

6.2 The maximum wind pressure to be assumed for computing the design transverse load at first crack shall be as specified by the State Governments, who are empowered in this behalf under the *Indian Electricity Rules, 1956*. Wind pressure may also be determined as specified in IS 875 (Part 3).

6.3 Depth of Planting

The minimum depth of planting of a pole below ground level shall be in accordance with Table 1, the actual depth being determined on the basis of ground conditions.

Table 1 Minimum Depth of Planting of Reinforced Concrete Poles in the Ground

Length of Pole	Minimum Depth of Planting in Ground
m	m
(1)	(2)
6.0 to 7.0	1.20
7.5 to 9.0	1.50
9.5 to 11.0	1.80
11.5 to 13.0	2.00
13.5 to 14.5	2.20
15.0 to 16.5	2.30
17.0	2.40

6.4 Transverse Strength at Failure

The poles shall be so designed that its strength in transverse direction shall be sufficient to take the load

due to wind on wires and poles, multiplied by load factor. Where specifically stated, snow load shall also be taken into consideration.

NOTE — In this connection, reference may be made to the 'Code of practice as regards wind pressure and temperature variations for the design of overhead power lines' published by Central Electricity Authority. This publication gives the recommended values of wind pressures to be assumed for power lines in all the Indian States.

6.4.1 The strength of the pole in the direction of the line shall not be less than one-quarter of the strength required in the transverse direction.

6.4.2 The load factor on transverse strength for prestressed concrete poles shall not be less than 2.5. This factor may be reduced to a value not less than 2.0 in the case of power transmission lines by the State Governments, who are empowered in this behalf under the *Indian Electricity Rules, 1956*.

6.4.3 The prestressed concrete pole shall be checked for transverse cracking strength under the following conditions:

- a) The design transverse load at first crack shall be assumed to act at 600 mm from top;
- b) The hypothetical flexural tensile strength in concrete shall not exceed the value given in IS 1343; and
- c) Untensioned steel, if provided for augmenting the ultimate strength, shall not be considered in computing the transverse strength at first crack.

6.4.4 The average permanent loads on prestressed concrete poles shall be taken as 40 percent of the load at first crack.

6.4.5 The permissible design stress for high tensile steel and for concrete in compression under the average permanent load shall be in accordance with IS 1343. The permissible design flexural tensile stress for concrete under average permanent load may be taken as 3.0 N/mm².

At transfer of prestress, direct compressive stress in concrete at top section of pretensioned concrete poles shall not exceed 0.8 times the cube strength of concrete.

6.5 Poles intended to be fitted with stays or supported by struts shall be designed accordingly, and if required by the purchaser, they shall be appropriately tested.

6.6 Method of selection of prestressed concrete pole in any given situation shall be as specified in IS 7321.

7 MANUFACTURE

7.1 All reinforcement and ducts shall be accurately placed and maintained in position during manufacture. Grouping of high tensile wires may be permitted as long as the diameter of the wire is between 3 mm and 5 mm.

7.2 For prestressed pretensioned system, all wires shall be accurately stretched with uniform prestress in each wire. Each wire or group of wires shall be anchored positively during casting. Care shall be taken to see that the anchorages do not yield before the concrete attains the necessary strengths.

7.3 For post-tensioned poles, the relative position of wires in a cable, whether curved or straight, shall be accurately maintained by suitable means to ensure the free flow of grout.

7.4 Grouting

All post tensioned ducts shall be grouted using any suitable grouting technique (*see* IS 1343).

7.5 Cover

In pre-tensioned work, the cover of concrete measured from the outside of the prestressing tendon shall be atleast 30 mm or the size of the cable or bar whichever is bigger.

7.6 Spacing

7.6.1 In the case of single wire used in pretensioned system, the minimum clear spacing shall not be less than greater of the following:

- a) Three times the diameter of the wire, and
- b) One and one-third ($1\frac{1}{3}$) times the maximum size of aggregate used.

7.6.2 In the case of cables or large bars, the minimum clear spacing (measured between sheath/ducts, wherever used) shall not be less than greater of the following:

- a) 40 mm,
- b) Maximum size of cable or bar, and
- c) 5 mm plus maximum size of aggregate.

7.7 Welding and Lapping of Reinforcement

The high tensile steel wire or bar shall be continuous over the entire length of the tendon. Welding shall not be allowed in any cases. Jointing or coupling in the case of bars and indented or crimped wires may

be permitted provided the strength of the joint or coupling is not less than the strength of each individual bar or wire.

7.8 Compacting

Concrete shall be compacted by vibrating, shocking or other suitable mechanical means. Hand compaction shall not be permitted.

7.9 Curing

The concrete shall be covered with a layer of sacking, canvas, hessian or similar absorbent material and kept constantly wet up to the time when the strength of concrete is at least equal to the minimum strength of concrete at transfer of prestress. Thereafter, the pole may be removed from the mould and watered at intervals to prevent surface cracking of the unit; the interval should depend on the atmospheric humidity and temperature. Steam curing may also be permitted.

During manufacture, daily tests on concrete cubes shall be carried out till the concrete achieves the required strength at transfer. Thereafter the test on concrete shall be carried out as detailed in IS 1343. The manufacturer shall supply when required by the purchaser or his representative, results of compressive test conducted in accordance with IS 456 on concrete cubes made from the concrete used for the poles. If the purchaser so desires, the manufacturer shall supply cubes shall be tested in accordance with IS 456.

7.10 Earthing

Earthing shall be provided by one of the following means:

- a) By having a length of 25×3 mm copper strip or equivalent bare copper cable or 4 mm dia galvanized iron wire embedded in concrete during manufacture and the ends of the strip or cable left projecting from the pole to a length of 50 mm at 215 mm from top and 150 mm below ground level (see Fig. 1).
- b) By providing two holes of suitable dimensions 215 mm from top and 150 mm below ground level (see Fig. 1) to enable $25 \text{ mm} \times 3 \text{ mm}$ copper strip or equivalent bare copper cable to be taken from the top hole to the bottom through the central hole.

7.11 During manufacture, sufficient number of holes shall be provided in the poles for the attachment of cross arms and other equipment. A typical arrangement of holes shown in Fig. 1 permits the use of prestressed

concrete poles in conjunction with wood, steel or reinforced or prestressed concrete cross arms.

7.12 If desired by the purchaser, to facilitate handling of poles during transport and erection, an eyehook may be provided in every pole at 100 mm below ground level on the face of the pole so as to utilize the maximum flexural strength of the section during handling.

8 TESTS

8.1 During manufacture, tests on concrete shall be carried out as detailed in 7.9.

8.2 Transverse Strength Test

The transverse strength test on poles shall be conducted in accordance with IS 2905. A prestressed concrete pole shall be deemed not to have passed the test if cracks wider than 0.1 mm appear at a stage prior to the application of the design transverse load at first crack and the observed ultimate transverse load is less than the design ultimate transverse load.

9 SAMPLING AND INSPECTION

9.1 Scale of Sampling

9.1.1 Lot

In a consignment, 500 poles or a part thereof of the same overall length, same dimensions and belonging to the same batch of manufacturer shall be grouped together to constitute a lot.

9.1.2 For ascertaining the conformity of the materials in the lot to the requirements of this specification, samples shall be tested from each lot separately.

9.1.3 The number of poles to be selected from the lot shall depend on the size of the lot and shall be according to Table 2.

9.2 Number of Tests and Criteria for Conformity

9.2.1 All the poles selected according to 9.1.3 shall be tested for overall length, cross-section and uprightness (see 4.2). A pole failing to satisfy one or more of these requirements shall be considered as defective. All the poles in the lot shall be considered as conforming to these requirements if the number of defective poles found in the sample is less than or equal to the corresponding acceptance number given in col 3 of Table 2.

9.2.2 The lot having been found satisfactory according to 9.2.1 shall be further tested for transverse strength (see 8.2) of the poles. For this purpose, the number of poles given in col 4 of Table 2 shall be tested, these

NOTES

- 1 All holes except where otherwise specified shall be of 20 mm diameter.
- 2 For details of earthing, see 7.10.
- 3 Plugged holes are provided for fixing danger plate and number plate. These may be plugged with hard wood or other suitable material.

All dimensions in millimetres.

FIG. 1 PROVISION OF HOLES

Table 2 Scale of Sampling and Permissible Number of Defectives
(Clauses 9.1.3, 9.2.1 and 9.2.2)

No. of Poles in the Lot	Sample Size	Dimensional Requirements Acceptance Number	Transverse Strength Test	Transverse Strength Ultimate
(1)	(2)	(3)	(4)	(5)
Up to 100	10	1	2	1
101 to 200	15	1	3	1
201 to 300	20	2	4	1
301 to 500	30	3	5	2

IS 1678 : 1998

poles may be selected from those already tested according to 9.2.1 and found satisfactory. All these poles tested for transverse strength shall satisfy the corresponding specification requirements. If one or more poles fail, twice the number of poles originally tested shall be selected from those already selected and subjected to this test. If there is no failure among these poles, the lot shall be considered to have satisfied the requirements of this test.

10 MARKING

10.1 The poles shall be clearly and indelibly marked with the following particulars either or after the manufacture, but before testing, at a position so as to be clearly read after erection in position:

- a) Indication of the source of manufacture.
- b) Month and year of manufacture.
- c) Serial number of the poles, and
- d) Position of centre.

10.2 BIS Certification Marking

The product may also be marked with the Standard Mark.

10.2.1 The use of Standard Mark is governed by the provisions of the *Bureau of Indian Standards Act, 1986* and the Rules and Regulations made thereunder. The details of conditions under which the licence for the use of Standard Mark may be granted to manufacturers or producers may be obtained from the Bureau of Indian Standards.

ANNEX A

(Clause 2)

LIST OF REFERRED INDIAN STANDARDS

<i>IS No.</i>	<i>Title</i>	<i>IS No.</i>	<i>Title</i>
383 : 1970	Specification for coarse and fine aggregates from natural sources for concrete (<i>second revision</i>)		concrete reinforcement (<i>third revision</i>)
432	Specification for mild steel and medium tensile steel bars and hard-drawn steel wire for concrete reinforcement	2090 : 1983	High tensile steel bars used in prestressed concrete (<i>first revision</i>)
(Part 1) : 1982	Mild steel and medium tensile steel bars (<i>third revision</i>)	2905 : 1989	Method of test for concrete poles for overhead power and telecommunication lines (<i>first revision</i>)
(Part 2) : 1982	Hard drawn steel wire (<i>third revision</i>)	6003 : 1983	Specification for indented wire for prestressed concrete (<i>first revision</i>)
455 : 1989	Specification for Portland slag cement (<i>fourth revision</i>)	6006 : 1983	Specification for uncoated stress relieved strand for prestressed concrete (<i>first revision</i>)
456 : 1978	Code of practice for plain and reinforced concrete (<i>third revision</i>)	7321 : 1974	Code of practice for selection, handling and erection of concrete poles for overhead power and telecommunication lines
875 (Part 3) : 1987	Code of practice for design loads (other than earthquake) for buildings and structures : Part 3 Wind loads (<i>second revision</i>)	8041 : 1990	Specification for rapid hardening Portland cement (<i>first revision</i>)
1343 : 1980	Code of practice for prestressed concrete (<i>first revision</i>)	8112 : 1989	Specification for 43 grade ordinary Portland cement (<i>first revision</i>)
1785	Specification for plain hard-drawn steel wire for prestressed concrete	9103 : 1979	Specification for admixtures for concrete
(Part 1) : 1983	Cold drawn stress relieved wire (<i>second revision</i>)	12269 : 1987	Specification for 53 grade ordinary Portland cement
(Part 2) : 1983	As drawn wire (<i>first revision</i>)	14268 : 1995	Uncoated stress relieved low relaxation seven-ply strand for prestressed concrete
1786 : 1985	Specification for high strength deformed steel bars wires for		

ANNEX B

(Foreword)

COMMITTEE COMPOSITION

Cement Matrix Products Sectional Committee, CED 53

<i>Chairman</i>	<i>Representing</i>
SHRI S. A. REDDI	Gammon India Ltd, Mumbai
<i>Members</i>	
SHRI O. P. AGARWAL	Municipal Corporation of Delhi, Delhi
SHRI J. L. DHINGRA (<i>Alternate</i>)	Rural Electrification Corporation Ltd, New Delhi
SHRI M. A. AZEEZ	B. G. Shirke Construction Technology Pvt Ltd, Pune
SHRI P. D. GAIKAWAD (<i>Alternate</i>)	Hindustan Prefab Ltd, New Delhi
SHRI G. R. BHARITKAR	Municipal Corporation of Greater Mumbai, Mumbai
COL (RETD) D. V. PADALGIKAR (<i>Alternate</i>)	Hyderabad Industries Ltd, Sanatnagar
SHRI A. K. CHADHA	Tamil Nadu Water Supply and Drainage Board, Chennai
SHRI J. R. SIL (<i>Alternate</i>)	Research, Designs and Standards Organization, Lucknow
CHIEF ENGINEER	All India Small Scale A. C. Pressure Pipes Manufacturers Association, Hyderabad
DEPUTY CHIEF ENGINEER (<i>Alternate</i>)	National Test House, Calcutta
SHRI K. H. GANGWAL	Indian Hume Pipe Co Ltd, Mumbai
SHRI V. PATTABHI (<i>Alternate</i>)	Structural Engineering Research Centre, Chennai
SHRI S. HARIRAMASAMY	Central Building Research Institute, Roorkee
JOINT DIRECTOR STANDARDS (B&S) CB-II	Associated Cement Companies Ltd, Thane
ASSISTANT DESIGN ENGINEER (CS-I) (<i>Alternate</i>)	National Council for Cement and Building Materials, New Delhi
SHRI P. S. KALANI	Federation of UP Pipe Manufacturers, Lucknow
SHRI N. KISHAN REDDY (<i>Alternate</i>)	Engineer-in-Chief's Branch, Army Headquarters, New Delhi
SHRI D. K. KANUNGO	Spun Pipes Manufacturers Association of Maharashtra (SSI), Pune
SHRI T. CHOUDHURY (<i>Alternate</i>)	Eternit Everest Ltd, Mumbai
SHRI P. D. KELKAR	Central Public Works Department, New Delhi
SHRI P. R. C. NAIR (<i>Alternate</i>)	Small Scale Industries, New Delhi
SHRI A. K. MANI	Director General, BIS (<i>Ex-officio Member</i>)
DR IRSAD MASOOD	
SHRI S. P. TEHRI (<i>Alternate</i>)	
SHRI B. V. B. PAI	
SHRI M. G. DANDWATE (<i>Alternate</i>)	
DR C. RAJKUMAR	
SHRI H. K. JULKA (<i>Alternate</i>)	
SHRI S. P. RASTOGI	
SHRI P. S. ROY	
DR A. S. GOYAL (<i>Alternate</i>)	
SHRI G. S. SHIRLKAR	
SHRI A. V. GOGTE (<i>Alternate</i>)	
SHRI K. SRIVASTAVA	
SHRI R. SUBRAMANIAM	
SHRI K. P. ABRAHAM (<i>Alternate</i>)	
SHRI C. H. SUBRAMANIAM	
SHRI A. DUTTA (<i>Alternate</i>)	
SHRI VINOD KUMAR,	
Director (Civ Engg)	

*Member-Secretary*SHRI J. K. PRASAD
Additional Director (Civ Engg), BIS

(Continued on page 9)

(Continued from page 8)

Concrete Poles Subcommittee, CED 53 : 4

Convener

DR N. RAGHVENDRA

Members

SHRI J. L. BANDYOPADHYAY
 SHRI V. V. SURYA RAO (*Alternate*)
 SHRI S. N. BASU
 SHRI S. M. MUNJAL (*Alternate*)
 SHRI P. C. CHATTERJEE
 DIRECTOR
 DEPUTY DIRECTOR (*Alternate*)
 SHRI G. L. DUA
 SHRI P. D. GAIKWAD (*Alternate*)
 JOINT DIRECTOR STANDARDS
 DEPUTY DIRECTOR ADE (B&S) (*Alternate*)
 SHRI N. G. JOSHI
 SHRI S. K. MAITHANI
 SHRI SUBHASH GARG (*Alternate*)
 GENERAL MANAGER
 SHRI A. K. CHADHA (*Alternate*)
 SHRI RAMESH CHANDER
 SHRI PRITAM SINGH (*Alternate*)
 DR C. RAJKUMAR
 SHRI H. K. JULKA (*Alternate*)
 SHRI C. B. RANWAL
 SHRI R. B. JOSHI (*Alternate*)
 SHRI SHRIKANT SHARMA
 SHRI S. K. SHARMA (*Alternate*)
 SHRI A. V. TALATI
 SHRI H. C. SHAH (*Alternate*)
 SHRI S. THENAGRAJAN
 SHRI LAKSHMINARASIMHAN (*Alternate*)
 PROF P. C. VARGHESE
 SHRI K. GEORGE (*Alternate*)
 DR S. VENKATESWARLU

Representing

National Council for Cement and Building Materials, New Delhi
 Indian Posts and Telegraphs Department, Jabalpur
 Directorate General of Supplies and Disposals, New Delhi
 Orissa Cement Ltd, Rajgangpur
 Central Electricity Authority, Rural Electrification Directorate,
 New Delhi
 Rural Electrification Corporation Ltd, New Delhi
 Research, Designs and Standards Organization, Lucknow
 Indian Hume Pipe Co Ltd, Mumbai
 Engineer-in Chief's Branch, Army Headquarters, New Delhi
 Hindustan Prefab Ltd, New Delhi
 Delhi Vidyut Board Undertaking, New Delhi
 National Council for Cement and Building Materials, New Delhi
 Maharashtra State Electricity Board, Mumbai
 Punjab State Electricity Board, Patiala
 Steel Pipe and Fabrication Works, Vadodara
 Tamilnadu State Electricity Board, Chennai
 Concrete Products and Construction Company, Chennai
 Structural Engineering Research Centre, Chennai

Bureau of Indian Standards

BIS is a statutory institution established under the *Bureau of Indian Standards Act, 1986* 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 Director (Publications), 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 latest issue of 'BIS Handbook' and 'Standards : Monthly Additions'.

This Indian Standard has been developed from Doc : No. CED 53 (4852).

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 : 323 01 31, 323 94 02, 323 33 75

Telegrams: Manaksanstha
(Common to
all offices)

Regional Offices:

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

Telephone
{ 323 76 17
323 38 41

Eastern : 1/14 C. I. T. Scheme VII M, V. I. P. Road, Maniktola
CALCUTTA 700054

{ 337 84 99, 337 85 61
337 86 26, 337 86 62

Northern : SCO 335-336, Sector 34-A, CHANDIGARH 160022

{ 60 38 43
60 20 25

Southern : C. I. T. Campus, IV Cross Road, CHENNAI 600113

{ 235 02 16, 235 04 42
235 15 19, 235 23 15

Western : Manakalaya, E9 MIDC, Marol, Andheri (East)
MUMBAI 400093

{ 832 92 95, 832 78 58
832 78 91, 832 78 92

Branches : AHMADABAD. BANGALORE. BHOPAL. BHUBANESHWAR.
COIMBATORE. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR.
KANPUR. LUCKNOW. NAGPUR. PATNA. PUNE. THIRUVANANTHAPURAM.