

Sengupta, Abhijit

From: Miller, Craig L [Craig.Miller@pgnmail.com]
Sent: Saturday, January 16, 2010 1:19 PM
To: Lake, Louis; Thomas, George; Carrion, Robert; 'trowe@wje.com'; Sealey, Mac
Cc: Williams, Charles R.
Subject: Failure Mode 2.6 for Review and Comment
Attachments: FM 2.6.pdf; FM 2.6 Exhibit 1 - Law Engineering mix design tests.pdf; FM 2.6 Exhibit 2 - pour cards from bay RBCN-0015.pdf

1 page *45 pages* *6 pages*

Mr. Lake and others,

Attached for your review is the draft of FM 2.6 and some of its exhibits. Due to file size, this FM will be delivered in two separate emails. If you have any questions, please contact Charles Williams or myself.

Thank you,

Craig Miller

2.6 Inadequate Mix Design

Description: Inadequate mix-design of concrete constituents such as cement, admixtures and aggregates can result in reduced concrete physical properties, i.e., strength and modulus of elasticity. The reduced physical properties could contribute to stress induced cracking.

Data to be collected and Analyzed:

1. Original mix designs by Law Engineering (FM 2.6 Exhibit 1)
2. Concrete pour reports (Representative sample of pour records are included in FM 2.6 Exhibit 2)
3. Original concrete test reports. (FM 2.6 Exhibit 3)
4. Petrographic examination of core samples performed by Erlin Hime, CTL, and MACTEC (FM 2.6 Exhibits 4a, 4b, and 4c)
5. Strength testing and modulus of elasticity testing of core samples by S&ME. (Selected sample of cores, FM 2.6 Exhibit 5)

Verified Supporting Evidence: None

Verified Refuting Evidence:

- a. Compressive strength tests from original construction testing and from cores taken from subject concrete verify compressive strength exceeded the 5000 psi specification. (FM 2.6 Exhibits 3 and 5)
- b. Modulus of elasticity testing yielded results ranging from 2.70×10^6 psi to 3.90×10^6 psi with an average of 3.23×10^6 psi. This is lower than the ACI calculated values of 4.20×10^6 to 4.48×10^6 psi, but greater than the 2.5×10^6 psi used in the design. (FM 2.6 Exhibit 5)
- c. The original mix design called for 635 lbs cement, 1800 lbs CA and 1140 lbs FA (per cubic yard). This was later modified to 682, 1800 and 1100 lbs respectively. Daily pour records verify that the concrete batched complied with the mix designs. (FM 2.6 Exhibits 1 and 2)
- d. The Petrographic evaluation by Erlin & Hime, CTL and MACTEC found well consolidated concrete with coarse aggregate making up about 50% of the total aggregate. Aggregate to paste bond was tight. There was no evidence of any deleterious chemical reactions involving the cement paste and/or aggregates. The concrete is considered to be in good condition. (FM 2.6 Exhibits 4a, 4b, and 4c)

Conclusion:

There is no evidence of inadequate mix design or batching during construction.

LAW ENGINEERING TESTING COMPANY

POST OFFICE BOX 15697
4619 W. CURTIS STREET
TAMPA, FLORIDA 33614

May 21, 1969

West Coast Concrete, Inc.
South Highway 19
Crystal River, Florida

Subject: Concrete Mix Designs
Crystal River Plant
Unit No. 3
Florida Power Corporation

Gentlemen:

As requested and authorized, Law Engineering Testing Company has completed the subject concrete mix designs and the results are presented in this report.

All materials used in these mixes were delivered to our Tampa laboratory. The mixes were designed in accordance with Addendum B of the furnished specification SP-5569 and Florida Power Corporation's letter to you dated March 26, 1969. A total of 12 cylinders was made from each mix design and tested at 7, 14, 21, 28, 56 and 90 days.

We were also requested to perform certain compliance tests on the cement, fine aggregate, and coarse aggregate. These tests were performed by our Atlanta Laboratory. The cement was sampled and shipped by us from the material submitted to us for use in the mix designs. The aggregate samples were shipped directly to our Atlanta laboratory by you.

LAW ENGINEERING TESTING CO.

P. O. BOX 15697 ~ TAMPA, FLORIDA 33614

West Coast Concrete, Inc.
Crystal River, Florida

May 21, 1969
Page 2

If there are any questions, or if we may be of further assistance, please call on us. Additional copies of this report will be furnished when the remaining test results are available.

Very truly yours,

LAW ENGINEERING TESTING COMPANY

J. Howard Allred
Testing Engineer

PROJECT: FLORIDA POWER CORPORATION
 CRYSTAL RIVER UNIT #3

CONCRETE STRENGTH VERIFICATIONS
 COMPRESSIVE STRENGTH VS WATER/CEMENT RATIO

WATER/CEMENT RATIO, GALLONS PER SACK

LABORATORY NUMBERS

- T-21561 (A-1)
- T-21562 (A-2)
- T-21563 (A-3)

LAW ENGINEERING TESTING COMPANY
 TAMPA, FLORIDA

10 X 10 TO THE 1/2 INCH
 MCQUEEN & ESSER CO.
 MADE IN U.S.A.
 358-112

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21561 (A-1)

Mix made 4/19/69

Mix No. 1 of 3

5000 P.S.I. at 28 Days

Max. Placing Temp. 70° F.

6.5 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company

Coarse Aggregate Florida Crushed Stone Co.

(Moderate)

Cement Florida Portland Type II Heat)

Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM NO. 467	% PASSING
		Avg. Sample
2 1/2"		
2"		
1 1/2"	95-100	100.0
1"	--	61.8
3/4"	35-70	48.8
1/2"	--	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Air Temperature,	80° F	
Concrete Temp.,	63° F	

	RANGE	
	7.15-7.45	7.22
		1"
		2.50
		91.9
		3.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack	5.0	Specified Maximum
Required Slump, Inches	Maximum 3	Actual Slump, Inches 2 1/2
Air Content, % by Volume	Specified 3 - 4	Actual 3.0
Ave. Comp. Strength, 7 Days, PSI	5310 - 5090	Average 5200; 14 days 5520-5660 Avg. 5590
Ave. Comp. Strength, 28 Days, PSI	21 days 5770-6100	Avg. 5940; 28 days 6050-6540 Avg. 6300

MATERIALS PER CUBIC YARD
(Saturated Surface Dry)

Cement, Lbs.	611
Fine Aggregate, Lbs.	1177
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	19.5 oz.
Darex	2.9 oz.

WET MATERIALS PER CUSIC YARD
(Moisture: Fine Agg. 4%; Coarse Agg. 0%)

	611
	1226
	1800
	26.75
	19.5 oz.
	2.9 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Walter T. Kiser Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697
TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969
Lab. No. T-21562 (A-2)

Mix made 4/19/69 Mix No. 2 of 3
5000 P.S.I. at 28 Days Max. Placing Temp. 70° F. 6.75 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.
(Moderate

Cement Florida Portland Type II Heat) Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

RANGE		
Fineness Modulus	2.20-2.40	2.22
Size		#8
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Air Temperature,		80° F
Concrete Temp.,		60° F

COARSE AGGREGATE		
SIEVE	ASTM NO. 467	% PASSING
		Avg. Sample
2 1/2"		
2"		
1 1/2"	95-100	100.0
1"	--	61.8
3/4"	35-70	48.8
1/2"	--	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

RANGE		
	7.15-7.45	7.22
		1"
		2.50
		91.9
		3.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack 4.81
 Required Slump, Inches Maximum 3 Actual Slump, Inches 3
 Air Content, % by Volume Specified 3 - 4 Actual 3.5
 Ave. Comp. Strength, 7 Days, PSI 5380 - 5730 Average 5560; 14 days 5700-5620 Avg. 5660
 Ave. Comp. Strength, 28 Days, PSI 21 days 6330-6400 Avg. 6370; 28 days 6630-6590 Avg. 6590

MATERIALS PER CUBIC YARD (Saturated Surface Dry)

Cement, Lbs.	635
Fine Aggregate, Lbs.	1156
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	20.25 oz.
Darex	2.9 oz.

WET MATERIALS PER CUBIC YARD (Moisture: Fine Agg. 4%; Coarse Agg. -0%)

	635
	1204
	1800
	27.0
	20.25 oz.
	2.9 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

H. Howard Collier

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21563 (A-3)

Mix made 4/19/69 Mix No. 3 of 3
 5000 P.S.I. at 28 Days Max. Placing Temp. 70° F. 7.0 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.
 (Moderate)

Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM NO. 467	% PASSING
		Avg. Sample
2 1/2"		
2"		
1 1/2"	95-100	100.0
1"	--	61.8
3/4"	35-70	48.8
1/2"	--	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

RANGE		
Fineness Modulus	2.20-2.40	2.22
Size		#8
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Air Temperature,		81° F
Concrete Temp.,		62° F

RANGE		
	7.15-7.45	7.22
		1"
		2.50
		91.9
		3.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack 4.64
 Required Slump, Inches Maximum 3 Actual Slump, Inches 2-3/4
 Air Content, % by Volume Specified 3 - 4 Actual 3.4
 Ave. Comp. Strength, 7 Days, PSI 5380 - 5660 Average 5520; 14 days 6160-6300 Avg. 6350
 Ave. Comp. Strength, 28 Days, PSI 21 days 6320-6370 Avg. 6350; 28 days 6600-6680 Avg. 6640

MATERIALS PER CUBIC YARD (Saturated Surface Dry)

Cement, Lbs.	658
Fine Aggregate, Lbs.	1137
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	21.0 oz.
Darex	2.9 oz.

WET MATERIALS PER CUBIC YARD (Moisture: Fine Agg. 4%; Coarse Agg. -0%)

	658
	1184
	1800
	27.5
	21 oz.
	2.9 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

J. Howard Allen for Walter T. Kiser

PROJECT: FLORIDA POWER CORPORATION
CRYSTAL RIVER UNIT #3

CONCRETE STRENGTH VERIFICATIONS
COMPRESSIVE STRENGTH VS WATER/CEMENT RATIO

WATER/CEMENT RATIO, GALLONS PER SACK

LABORATORY NUMBERS

T-21564 (B-1)
T-21565 (B-2)
T-21566 (B-3)

LAW ENGINEERING TESTING COMPANY
TAMPA, FLORIDA

350712
PAGE 11 OF 11
KEY TO THE V. INCELL
KEUTEL & ESSER CO.

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21564 (B-1)

Mix made 4/19/69

Mix 1 of 3

5000 P.S.I. at 28 Days

Max. Placing Temp. 70° F

6.5 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Company
(Moderate)

Cement Florida Portland Type II Heat) Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM SIZE NO. 67	% PASSING
		Avg. Sample
2 1/2"		
2"		
1 1/2"		
1"	100.0	100.0
3/4"	90-100	90.4
1/2"	---	56.8
3/8"	20-55	41.9
No. 4	0-10	8.5
No. 8	0-5	2.2

RANGE		
Fineness Modulus	2.20-2.40	2.22
Size		#8
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Air Temperature,		78° F
Concrete Temp.,		45° F

RANGE		
	6.5-6.9	6.56
		3/4"
		2.50
		94.6
		3.2

TEST DATA

Water-Cement Ratio, Gals. Per Sack 5.0 Specified Maximum
 Required Slump, Inches Maximum 3 Actual Slump, Inches 3
 Air Content, % by Volume Specified 3 - 4 Actual 4 1/2
 Ave. Comp. Strength, 7 Days, PSI 4600 - 4670 Average 4640 14 Day 5620-5410 Avg-5520
 Ave. Comp. Strength, 28 Days, PSI 21 Day 6080-6120 Avg-6100 28 Day 6370-6300 Avg-6340

MATERIALS PER CUBIC YARD
(Saturated Surface Dry)

Cement, Lbs.	611
Fine Aggregate, Lbs.	1177
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture <u>Daratard HCF</u>	19.5 oz.
<u>Darex</u>	2.9 oz.

WET MATERIALS PER CUBIC YARD
(Moisture: Fine Agg. 4%; Coarse Agg. -0%)

	611
	1226
	1800
	27.0
	19.5 oz.
	2.9 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

J. Howard Allied Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21565 (B-2)

Mix made 4/19/69

Mix 2 of 3

5000 P.S.I. at 28 Days

Max. Placing Temp. 70° F

6.75 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company (Moderate) Coarse Aggregate Florida Crushed Stone Company
 Cement Florida Portland Type II Heat) Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM SIZE NO. 67	% PASSING
		Avg. Sample
2 1/2"		
2"		
1 1/2"		
1"	100.0	100.0
3/4"	90-100	90.4
1/2"	---	56.8
3/8"	20-55	41.9
No. 4	0-10	8.5
No. 8	0-5	2.2

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S. Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Air Temperature,	79 F	
Concrete Temp.,	62 F	

	RANGE	
	6.5-6.9	6.56
		3 1/4"
		2.50
		94.6
		3.2

TEST DATA

Water-Cement Ratio, Gals. Per Sack 4.81
 Required Slump, Inches Maximum 3 Actual Slump, Inches 3
 Air Content, % by Volume Specified 3 - 4 Actual 3 1/2
 Ave. Comp. Strength, 7 Days, PSI 4950 - 4880 Average 4920 14 Day 5450-5520 Avg-5390
 Ave. Comp. Strength, 28 Days, PSI 21 Day 6010-6260 Avg-6140 28 Day 6430-6410 Avg-6420

MATERIALS PER CUBIC YARD
(Saturated Surface Dry)

Cement, Lbs.	635
Fine Aggregate, Lbs.	1156
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture <u>Daratard HCF</u>	20.25 oz.
<u>Darex</u>	2.9 oz.

WET MATERIALS PER CUBIC YARD
(Moisture: Fine Agg. 4%; Coarse Agg. 0%)

	635
	1204
	1800
	26.75
	20.25 oz.
	2.9 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Walter T. Kiser - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969
Lab. No. T-21566 (B-3)

Mix made 4/19/69 Mix 3 of 3
5000 P.S.I. at 28 Days Max. Placing Temp. 70° F 7.0 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company (Moderate) Coarse Aggregate Florida Crushed Stone Company
Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
1/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM SIZE NO. 67	% PASSING
		Avg. Sample
2 1/2"		
2"		
1 1/2"		
1"	100.0	100.0
3/4"	90-100	90.4
1/2"	---	56.8
3/8"	20-55	41.9
No. 4	0-10	8.5
No. 8	0-5	2.2

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Air Temperature,	79 F	
Concrete Temp.,	62 F	

	RANGE	
	6.5-6.9	6.56
		3/4"
		2.50
		94.6
		3.2

TEST DATA

Water-Cement Ratio, Gals. Per Sack 4.64
 Required Slump, Inches Maximum 3 Actual Slump, Inches 3
 Air Content, % by Volume Specified 3 - 4 Actual 3 1/2
 Ave. Comp. Strength, 7 Days, PSI 5520 - 5310 Average 5420 14 Day 6330-6400 Avg-6370
 Ave. Comp. Strength, 28 Days, PSI 21 Day 6690-6650 Avg-6670 28 Day 6650-6720 Avg-6690

MATERIALS PER CUBIC YARD (Saturated Surface Dry)

Cement, Lbs.	658
Fine Aggregate, Lbs.	1137
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	21 oz.
Darex	2.9 oz.

WET MATERIALS PER CUBIC YARD (Moisture: Fine Agg. 4%; Coarse Agg. 0%)

	658
	1184
	1800
	26.75
	21 oz.
	2.9 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

John Howard for Walter T. Kiser

PROJECT: FLORIDA POWER CORPORATION
CRYSTAL RIVER UNIT #3

CONCRETE STRENGTH VERIFICATIONS
COMPRESSIVE STRENGTH VS WATER CEMENT RATIO

WATER/CEMENT RATIO, GALLONS PER SACK

LABORATORY NUMBERS

T-21504 (C-1)
T-21505 (C-2)
T-21506 (C-3)

LAW ENGINEERING TESTING COMPANY
TAMPA, FLORIDA

10 X 10 TO THE 1/2 INCH 350-12
KEUFFEL & ESSER CO. MADE IN U.S.A.

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21504 (C-1)

Mix made 4/16/69 Mix 1 of 3
 5000 P.S.I. at 28 Days Max. Placing Temp. 90° F 6.5 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company (Moderate) Coarse Aggregate Florida Crushed Stone Co.
 Cement Florida Portland Type II Heat Admixture Daratard HCF & Darax

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33 Size No. 467	% PASSING Avg. Sample
2 1/2"		
2"		
1 1/2"	95-100	100.0
1"	---	61.8
3/4"	35-70	48.8
1/2"	---	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete Temp.,	81° F	
Air Temperature,	81° F	

	RANGE	
	7.15-7.45	7.22
		1"
		2.50
		91.9
		3.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack 5.0 Specified Maximum
 Required Slump, Inches Max 4 Actual Slump, Inches 2-3/4
 Air Content, % by Volume Specified 3 - 4 Actual 3.0
 Ave. Comp. Strength, 7 Days, PSI 5380 - 5310 Average 5350 14 Day 5800-5840 Avg-5820
 Ave. Comp. Strength, 28 Days, PSI 21 Day 6310-6420 Avg-6370 28 Day 6460-6260 Avg-6410

MATERIALS PER CUBIC YARD (Saturated Surface Dry)

ment, Lbs.	611
Fine Aggregate, Lbs.	1177
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	19.5 oz.
Darax	2.6 oz.

WET MATERIALS PER CUBIC YARD (Moisture: Fine Agg. 4%; Coarse Agg. -0%)

	611
	1226
	1800
	26.5
	19.2 oz.
	2.6 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Walter T. Kiser - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21505 (C-2)

Mix made 4/16/69 Mix 2 of 3
 5000 P.S.I. at 28 Days Max. Placing Temp. 90° F 6.75 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company (Moderate) Coarse Aggregate Florida Crushed Stone Co.

Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

SIEVE	FINE AGGREGATE SPECIFICATION	% PASSING Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

SIEVE	COARSE AGGREGATE ASTM C-33	% PASSING Avg. Sample
2 1/2"	Size No. 467	
2"		
1 1/2"	95-100	100.0
1"	---	61.8
3/4"	35-70	48.8
1/2"	---	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete Temp.,		82 F
Air Temperature,		81 F

	RANGE	
	7.15-7.45	7.22
		1"
		2.50
		91.9
		3.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack 4.81
 Required Slump, Inches Max 4 Actual Slump, Inches 3-3/4
 Air Content, % by Volume Specified 3 - 4 Actual 3.5
 Ave. Comp. Strength, 7 Days, PSI 4850 - 4530 Average 4690 14 Day 5660-5700 Avg-5680
 Ave. Comp. Strength, 28 Days, PSI 21 Day 5870-6010 Avg-5940 28 Day 6010-6050 Avg-6030

MATERIALS PER CUBIC YARD
 (Saturated Surface Dry)

Cement, Lbs.	635
Fine Aggregate, Lbs.	1156
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	20.25 oz.
Darex	3.8 oz.

WET MATERIALS PER CUBIC YARD
 (Moisture: Fine Agg. 4%; Coarse Agg. -6%)

	635
	1204
	1800
	27.0
	20.25 oz.
	3.8 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

John Edward Collier Jr. - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21506 (C-3)

Mix made 4/16/69

Mix 3 of 3

5000 P.S.I. at 28 Days Max. Placing Temp. 90° F 7.0 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.

Cement Florida Portland Type II Heat) Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size		#8
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete Temp.,	82 F	
Air Temperature,	84 F	

COARSE AGGREGATE		
SIEVE	ASTM C-33 Size No. 467	% PASSING Avg. Sample
2 1/2"		
2"		
1 1/2"	95-100	100.0
1"	---	61.8
3/4"	35-70	48.8
1/2"	---	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

	RANGE	
	7.15-7.45	7.22
		1"
		2.50
		91.9
		3.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack 4.71
 Required Slump, Inches Max 4 Actual Slump, Inches 4-1/2
 Air Content, % by Volume Specified 3 - 4 Actual 3.5
 Ave. Comp. Strength, 7 Days, PSI 4600 - 5060 Average 4830 14 Day 5660-5490 Avg-6010
 Ave. Comp. Strength, 28 Days, PSI 21 Day 5940-6080 Avg-6010 28 Day 6290-6430 Avg-6360

MATERIALS PER CUBIC YARD
(Saturated Surface Dry)

Cement, Lbs.	658
Fine Aggregate, Lbs.	1133
Coarse Aggregate, Lbs.	1800
Water, Gals.	33.0
Admixture Daratard HCF	21 oz.
Darex	3.8 oz.

WET MATERIALS PER CUBIC YARD
(Moisture: Fine Agg. 4% Coarse Agg. 0.5%)

	658
	1178
	1800
	27.5
	21 oz.
	3.8 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Walter T. Kiser - Walter T. Kiser

PROJECT: FLORIDA POWER CORPORATION
CRYSTAL RIVER UNIT #3

CONCRETE STRENGTH VERIFICATIONS
COMPRESSIVE STRENGTH VS. WATER/CEMENT RATIO

WATER/CEMENT RATIO, GALLONS PER SACK

LABORATORY NUMBERS

- T-21501 (D-1)
- T-21502 (D-2)
- T-21503 (D-3)

LAW ENGINEERING TESTING COMPANY
TAMPA, FLORIDA

10 X 10 TO THE 1/2 INCH
KEUFFEL & BRUBAKER CO.
355-12
MADE IN U.S.A.

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation - Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21501 (D-1)

Mix made 4/16/69 Mix no 1 of 3
 5000 P.S.I. at 28 Days Max. Placing Temp. 90° F 6.5 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company (Moderate) Coarse Aggregate Florida Crushed Stone Co.

Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
		Avg. Sample
2 1/2"	Size No. 67	
2"		
1 1/2"		
1"	100	100.0
3/4"	90-100	90.4
1/2"	---	56.8
3/8"	20-55	41.9
No. 4	0-10	8.5
No. 8	0-5	2.2

RANGE		
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete temperature,		80° F
Air Temperature,		79° F

RANGE		
	6.5-6.9	6.56
		3/4"
		2.50
		94.6
		3.2

TEST DATA

Water-Cement Ratio, Gals. Per Sack 5.0 Specified Maximum
 Required Slump, Inches Max. 4 Actual Slump, Inches 3
 Air Content, % by Volume Specified 3 - 4 Actual 2.6
 Ave. Comp. Strength, 7 Days, PSI 5550 - 5580 Average 5510; 14 days 5910-6260 Avg. 6090
 Ave. Comp. Strength, 28 Days, PSI 21 days 6690-6540 Avg. 6620; 28 days 6730-6770 Avg. 6750

MATERIALS PER CUBIC YARD
 (Saturated Surface Dry)

Cement, Lbs.	611
Fine Aggregate, Lbs.	1177
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	19.5 oz.
Darex	2.0 oz.

WET MATERIALS PER CUBIC YARD
 (Moisture: Fine Agg. 4%; Coarse Agg. - (C))

	611
	1226
	1800
	27.0
	19.5 oz.
	2.0 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Walter T. Kiser Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation - Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969
Lab. No. T-21502 (D-2)

Mix made 4/16/69 Mix no 2 of 3
5000 P.S.I. at 28 Days Max. Placing Temp. 90° F 6.75 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.
(Moderate)
Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
		Avg. Sample
2 1/2"	Size No. 67	
2"		
1 1/2"		
1"	100	100.0
3/4"	90-100	90.4
1/2"	---	56.8
3/8"	20-55	41.9
No. 4	0-10	8.5
No. 8	0-5	2.2

RANGE		
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete temperature,		81° F
Air Temperature,		86° F

RANGE		
	6.5-6.9	6.56
		3/4"
		2.50
		94.6
		3.2

TEST DATA

Water-Cement Ratio, Gals. Per Sack 4.81
 Required Slump, Inches Max. 4 Actual Slump, Inches 3 1/2
 Air Content, % by Volume Specified 3 - 4 Actual 3.25
 Ave. Comp. Strength, 7 Days, PSI 5160 - 5200 Average 5180; 14 days 6060-5730 Avg. 5870
 Ave. Comp. Strength, 28 Days, PSI 21 days 6300-6160 Avg. 6230; 28 days 6470-6400 Avg. 6440

MATERIALS PER CUBIC YARD
(Saturated Surface Dry)

Cement, Lbs.	635
Fine Aggregate, Lbs.	1156
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	20.25 oz.
Darex	3.7 oz.

WET MATERIALS PER CUBIC YARD
(Moisture: Fine Agg. 6%; Coarse Agg. -0%)

	635
	1204
	1800
	27.0
	20.25 oz.
	3.7 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

S. Howard O'Neil - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation Office: Tampa
 Project: Florida Power Corporation - Crystal River Unit No. 3, Crystal River, Florida Date: May 21, 1969
 Lab. No. T-21503 (D-3)
 Mix made 4/16/69 Mix no 3 of 3
 5000 P.S.I. at 28 Days Max. Placing Temp. 90° F 7.0 Sacks of Cement Per Cu. Yd.
 Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.
 (Moderate)
 Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
		Avg. Sample
2 1/2"	Size No. 67	
2"		
1 1/2"		
1"	100	100.0
3/4"	90-100	90.4
1/2"	---	56.8
3/8"	20-55	41.9
No. 4	0-10	8.5
No. 8	0-5	2.2

RANGE		
Fineness Modulus	2.20-2.40	2.22
Size		#8
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete temperature,	80° F	
Air Temperature,	80° F	

RANGE		
	6.5-6.9	6.56
		3/4"
		2.50
		94.6
		3.2

TEST DATA

Water-Cement Ratio, Gals. Per Sack 4.64
 Required Slump, Inches Max. 4 Actual Slump, Inches 3 1/2
 Air Content, % by Volume Specified 3 - 4 Actual 3.0
 Ave. Comp. Strength, 7 Days, PSI 5240 - 5380 Average 5310; 14 days 6120-6010 Avg. 6070
 Ave. Comp. Strength, 28 Days, PSI 21 days 6400-6580 Avg. 6490; 28 days 6620-6650 Avg. 6640

MATERIALS PER CUBIC YARD
(Saturated Surface Dry)

Cement, Lbs.	658
Fine Aggregate, Lbs.	1137
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	21 oz.
Darex	4 oz.

WET MATERIALS PER CUBIC YARD
(Moisture: Fine Agg. 4% Coarse Agg. 0%)

	658
	1137
	1800
	27.0
	21 oz.
	4 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Dr. Howard ... Walter T. Kiser

PROJECT: FLORIDA POWER CORPORATION
CRYSTAL RIVER UNIT #3

CONCRETE STRENGTH VERIFICATIONS
COMPRESSIVE STRENGTH VS WATER/CEMENT RATIO

WATER/CEMENT RATIO, GALLONS PER SACK

LABORATORY NUMBERS

T-21512 (E-1)

T-21513 (E-2)

T-21514 (E-3)

LAW ENGINEERING TESTING COMPANY
TAMPA, FLORIDA

35812
MADE IN U.S.A.
KODAK SAFETY FILM

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21512 (E-1)

Mix made 4/17/69 Mix no 1 of 3
 3000 P.S.I. at 28 Days Max. Placing Temperature 90 5.25 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Co. (Moderate) Coarse Aggregate Florida Crushed Stone Co.
 Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
		Avg. Sample
2 1/2"	Size No. 467	
2"		
1 1/2"	95-100	100.0
1"	---	61.8
3/4"	35-70	48.8
1/2"	---	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

RANGE		
Fineness Modulus	2.20-2.40	2.22
Size		#8
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete Temp.,	81° F	
Air Temperature,	82° F	

RANGE		
	7.15-7.45	7.22
		1"
		2.50
		91.9
		3.5

TEST DATA

Water-Cement Ratio, Gals. Per Sack 6.0 Specified Maximum
 Required Slump, Inches Max. 4 Actual Slump, Inches 2 1/2
 Air Content, % by Volume Specified 3 - 4 Actual 4.0
 Ave. Comp. Strength, 7 Days, PSI 3290-3330 Average 3310 14 Day 3890-4070 Avg-3980
 Ave. Comp. Strength, 28 Days, PSI 21 Day 4280-4390 Avg-4340 28 Day 4420-4420 Avg-4420

MATERIALS PER CUBIC YARD
 (Saturated Surface Dry)

Cement, Lbs.	494
Fine Aggregate, Lbs.	1295
Coarse Aggregate, Lbs.	1800
Water, Gals.	31.5
Admixture Daratard HCF	15.75 oz.
Darex	3.3

WEY MATERIALS PER CUBIC YARD
 (Moisture: Fine Agg. 4%; Coarse Agg. 3%)

Cement, Lbs.	494
Fine Aggregate, Lbs.	1348
Coarse Aggregate, Lbs.	1800
Water, Gals.	25.5
Admixture Daratard HCF	15.75 oz.
Darex	3.3 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4019 W. Curtis St. • P. O. Box 15097

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation Office: Tampa
 Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida Date: May 21, 1969
 Lab. No. T-21513 (E-2)
 Mix made 4/17/69 Mix no 3 of 3
 3000 P.S.I. at 28 Days Max. Placing Temperature 90 5.5 Sacks of Cement Per Cu. Yd.
 Fine Aggregate Silver Sand Co. (Moderate) Course Aggregate Florida Crushed Stone Co.
 Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
		Avg. Sample
2 1/2"	Size No. 467	
2"		
1 1/2"	95-100	100.0
1"	---	61.8
3/4"	35-70	48.8
1/2"	---	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

RANGE		
Fineness Modulus	2.20-2.40	2.22
Size		#8
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete Temp.,	81° F	
Air Temperature,	83° F	

RANGE		
	7.15-7.45	7.22
		1"
		2.50
		91.9
		3.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack 5.91
 Required Slump, Inches Max. 4 Actual Slump, Inches 3
 Air Content, % by Volume Specified 3 - 4 Actual 4.0
 Ave. Comp. Strength, 7 Days, PSI 3400 - 3470 Average 3440 14 Day 4280-4320 Avg-4300
 Ave. Comp. Strength, 28 Days, PSI 21 Day 4710-4560 Avg-4640 28 Day 4600-4740 Avg-4670

MATERIALS PER CUBIC YARD
(Saturated Surface Dry)

Cement, Lbs.	517
Fine Aggregate, Lbs.	1237
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	16.5 oz.
Darex	3.3 oz.

WET MATERIALS PER CUBIC YARD
(Moisture: Fine Agg. 4%; Coarse Agg. - 0%)

	517
	8
	1800
	26.5
	16.5 oz.
	3.3 oz.

Respectfully submitted,
 LAW ENGINEERING TESTING CO.

Walter T. Kiser - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4319 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21514 (E-3)

Mix made 4/17/69 Mix no 2 of 3
 3000 P.S.I. at 28 Days Max. Placing Temperature 90 5.75 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Co. Coarse Aggregate Florida Crushed Stone Co.
 (Moderate Heat)
 Cement Florida Portland Type II Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
%"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
		Avg. Sample
2 1/2"	Size No. 467	
2"		
1 1/2"	95-100	100.0
1"	---	61.8
3/4"	35-70	48.8
1/2"	---	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete Temp.,	82° F	
Air Temperature,	85° F	

	RANGE	
	7.15-7.45	7.22
		1"
		2.50
		91.9
		3.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack	5.65	
Required Slump, Inches	Max. 4	Actual Slump, Inches 3-3/4
Air Content, % by Volume	Specified 3 - 4	Actual 4.0
Ave. Comp. Strength, 7 Days, PSI	3470 - 3680	Average 3570 14 Day 4630-4850 Avg-4760
Ave. Comp. Strength, 28 Days, PSI	21 Day 4990-4920 Avg-4960	28 Day 5230-5130 Avg-5180

MATERIALS PER CUBIC YARD
 (Saturated Surface Dry)

Cement, Lbs.	541
Fine Aggregate, Lbs.	1205
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	17.25 oz.
Darex	4 oz.

WET MATERIALS PER CUBIC YARD
 (Moisture: Fine Agg. 4%; Coarse Agg. -0%)

	541
	1205
	1800
	26.5
	17.25 oz.
	4 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Richard Allen Walter T. Kiser

PROJECT: FLORIDA POWER CORPORATION
CRYSTAL RIVER UNIT #3

CONCRETE STRENGTH VERIFICATIONS
COMPRESSIVE STRENGTH VS WATER/CEMENT RATIO

WATER/CEMENT RATIO, GALLONS PER SACK

LABORATORY NUMBERS

T-21509(F-1)

T-21510(F-2)

T-21511(F-3)

LAW ENGINEERING TESTING COMPANY
TAMPA, FLORIDA

10 X 10 TO 1/16" INCH 350-12
KEUFFEL & ESSER CO. MADE IN U.S.A.

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21509 (F-1)

Mix made 4/17/69 Mix No. 1 of 3
 3000 P.S.I. at 28 Days Max. Placing Temp. 90° F 5.25 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.
 (Moderate)
 Cement Florida Portland Type II Heat) Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE SPECIFICATION	% PASSING	
3/8"	Avg. Sample	
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
2 1/2"	Size No. 67	Avg. Sample
2"		
1 1/2"		
1"	100	100.0
3/4"	90-100	90.4
1/2"	---	56.8
3/8"	20-55	41.9
No. 4	0-10	8.5
No. 8	0-5	2.2

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete Temp.,		82° F
Air Temperature,		82° F

	RANGE	
	6.5-6.9	6.56
		3/4"
		2.50
		94.6
		3.2

TEST DATA

Water-Cement Ratio, Gals. Per Sack 6.0 Specified Maximum
 Required Slump, Inches Max. 4 Actual Slump, Inches 3
 Air Content, % by Volume Specified 3 - 4 Actual 5.0
 Ave. Comp. Strength, 7 Days, PSI 2970 - 2970 Average 2970; 14 days 3640-3890 Avg. 3770
 Ave. Comp. Strength, 28 Days, PSI 21 days 4030-4070 Avg. 4050; 28 days 4170-4240 Avg. 4210

MATERIALS PER CUBIC YARD
 (Saturated Surface Dry)

Cement, Lbs.	494
Fine Aggregate, Lbs.	1295
Coarse Aggregate, Lbs.	1800
Water, Gals.	31.5
Admixture Daratard HCF	15.75 oz.
Darex	2.9 oz.

WET MATERIALS PER CUBIC YARD
 (Moisture: Fine Agg. 4%; Coarse Agg. -0%)

	494
	1348
	1800
	25.5
	15.75 oz.
	2.9 oz.

Respectfully submitted,
 LAW ENGINEERING TESTING CO.

J. Howard Alford for - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21510 (F-2)

Mix made 4/17/69 Mix No. 2 of 3
 3000 P.S.I. at 28 Days Max. Placing Temp. 90° F 5.5 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.
 (Moderate)
 Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE SPECIFICATION		% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
	Size No. 67	Avg. Sample
2 1/2"		
2"		
1 1/2"		
1"	100	100.0
3/4"	90-100	90.4
1/2"	---	56.8
3/8"	20-55	41.9
No. 4	0-10	8.5
No. 8	0-5	2.2

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S. Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4

	RANGE	
	6.5-6.9	6.56
		3/4"
		2.50
		94.6
		3.2

Organic Matter, Plate Lighter than Standard
 Concrete Temp., 80° F
 Air Temperature, 80° F

TEST DATA

Water-Cement Ratio, Gals. Per Sack 5.91
 Required Slump, Inches Max. 4 Actual Slump, Inches 3-3/4
 Air Content, % by Volume Specified 3 - 4 Actual 4.4
 Ave. Comp. Strength, 7 Days, PSI 3610-3470 Average 3540; 14 days 4320-4420 Avg 4370
 Ave. Comp. Strength, 28 Days, PSI 21 days-4670-4740 Avg. 4710 28 days 4800-4830 Avg 4820

MATERIALS PER CUBIC YARD
 (Saturated Surface Dry)

Cement, Lbs.	517
Fine Aggregate, Lbs.	1237
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	16.5 oz.
Darex	4 oz.

WET MATERIALS PER CUBIC YARD
 (Moisture: Fine Agg. 4% Coarse Agg. -8%)

	517
	1288
	1800
	26.5
	16.5 oz.
	4 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

J. Howard Collier for - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation Office: Tampa
 Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida Date: May 21, 1969
 Lab. No. T-21511 (F-3)
 Mix made 4/17/69 Mix No. 3 of 3
 3000 P.S.I. at 28 Days Max. Placing Temp. 90° F 5.75 Sacks of Cement Per Cu. Yd.
 Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co. (Moderate)
 Cement Florida Portland Type II Heat) Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE SPECIFICATION	% PASSING	
	Avg. Sample	
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
	Size No. 67	Avg. Sample
2 1/2"		
2"		
1 1/2"		
1"	100	100.0
3/4"	90-100	90.4
1/2"	---	56.8
3/8"	20-55	41.9
No. 4	0-10	8.5
No. 8	0-5	2.2

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete Temp.,	81° F	
Air Temperature,	82° F	

	RANGE	
	6.5-6.9	6.56
		3/4"
		2.50
		94.6
		3.2

TEST DATA

Water-Cement Ratio, Gals. Per Sack 5.65
 Required Slump, Inches Max. 4 Actual Slump, Inches 3-3/4
 Air Content, % by Volume Specified 3 - 4 Actual 4.0
 Ave. Comp. Strength, 7 Days, PSI 4000 - 3960 Average 3980; 14 days 4880-4810 Avg 4850
 Ave. Comp. Strength, 28 Days, PSI 21 days 5090-5270 Avg. 5180 28 days 5310-5450 Avg 5380

MATERIALS PER CUBIC YARD
(Saturated Surface Dry)

Cement, Lbs.	541
Fine Aggregate, Lbs.	1205
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	17.25 oz.
Darex	4 oz.

WET MATERIALS PER CUBIC YARD
(Moisture: Fine Agg. 4% Coarse Agg. -6%)

	541
	1255
	1800
	26.5
	17.25 oz.
	4 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

S. Howard Allen Jr. - Walter T. Kiser

PROJECT: FLORIDA POWER CORPORATION
 CRYSTAL RIVER UNIT #3
 CONCRETE STRENGTH VERIFICATIONS
 COMPRESSIVE STRENGTH VS. WATER/CEMENT RATIO

WATER/CEMENT RATIO, GALLONS PER SACK

LABORATORY NUMBERS

T-21518 (G-1)

T-21519 (G-2)

T-21520 (G-3)

LAW ENGINEERING TESTING COMPANY
 TAMPA, FLORIDA

DRAWN TO THE 3/4" X 1/2" SCALE
 355F12
 REUTHER & ASSOC. CO.
 WASHINGTON, D.C.

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21518 (G-1)

Mix made 4/18/69 Mix lot 3
3000 P.S.I. at 28 Days Max. Placing Temp. 90

5.5 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Co. Coarse Aggregate Florida Crushed Stone Co.

(Moderate)

Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		100
No. 4	99-100	100
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
		Avg. Sample
2 1/2"	Size No. 8	5.79
2"		4.0
1 1/2"		2.46
1"		86.4
3/4"		4.0
1/2"	100	
3/8"	85-100	100.0
No. 4	10-30	19.4
No. 8	0-10	1.5

RANGE

Fineness Modulus	2.20-2.40	2.22
Size		#8
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete Temp.,	82°	
Air Temp.,	80°	

TEST DATA

Water-Cement Ratio, Gals. Per Sack	6.0 (Specified Maximum)	
Required Slump, Inches	Maximum 4	Actual Slump, Inches 1 1/2"
Air Content, % by Volume	Specified: 3 - 4	Actual 4.0
Avg. Comp. Strength, 7 Days, PSI	3430 - 3360 Average 3400; 14 days 4140-4250 Avg. 4200	
Avg. Comp. Strength, 28 Days, PSI	21 days 4600-4490 Avg. 4550; 28 days 5020-4990 Avg. 5010	

MATERIALS PER CUBIC YARD (Saturated Surface Dry)

Cement, Lbs.	517
Fine Aggregate, Lbs.	1215
Coarse Aggregate, Lbs.	1800
Water, Gals.	33.0
Admixture Daratard HCF	16.5 oz.
Darex	2.9 oz.

WET MATERIALS PER CUBIC YARD (Moisture: Fine Agg. 4%; Coarse Agg. 0.5%)

Cement, Lbs.	517
Fine Aggregate, Lbs.	1255
Coarse Aggregate, Lbs.	1800
Water, Gals.	27.0
Admixture Daratard HCF	16.5 oz.
Darex	2.9 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Stewart C. ... Walter T. ...

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21519 (G-2)

Mix made 4/18/69 Mix 2 of 3
 3000 P.S.I. at 28 Days Max. Placing Temp. 90 5.75 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Co. Coarse Aggregate Florida Crushed Stone Co.
 (Moderate)

Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
		Avg. Sample
2 1/2"	Size No. 8	
2"		
1 1/2"		
1"		
3/4"		
1/2"	100	
3/8"	85-100	100.0
No. 4	10-30	19.4
No. 8	0-10	1.5

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete Temp.,		82°
Air Temp.,		80°

	5.79
	#4
	2.46
	86.4
	4.0

TEST DATA

Water-Cement Ratio, Gals. Per Sack 5.74
 Required Slump, Inches Maximum 4 Actual Slump, Inches 3
 Air Content, % by Volume Specified: 3 - 4 Actual 4.25
 Ave. Comp. Strength, 7 Days, PSI 3180 - 3110 Average 3150; 14 days 4100-4170 Avg. 4140
 Ave. Comp. Strength, 28 Days, PSI 4460-4460 Avg. 4460; 28 days 4770-4600 Avg. 4690

MATERIALS PER CUBIC YARD
 (Saturated Surface Dry)

Cement, Lbs.	541
Fine Aggregate, Lbs.	1195
Coarse Aggregate, Lbs.	1800
Water, Gals.	33.0
Admixture Daratard HCF	17.25 oz.
Darex	2.9 oz.

WET MATERIALS PER CUBIC YARD
 (Moisture: Fine Agg. 4%; Coarse Agg. - 0%)

	541
	1244
	1800
	27.0
	17.25 oz.
	2.9 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Walter T. Kiser Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21520 (G-3)

Mix made 4/18/69 Mix 3 of 3
 3000 P.S.I. at 28 Days Max. Placing Temp. 90 6.0 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Co. Coarse Aggregate Florida Crushed Stone Co.
 (Moderate)

Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
3/8"		Avg. Sample
No. 4	99-100	100
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
2 1/2"	Size No. 8	Avg. Sample
2"		
1 1/2"		
1"		
3/4"		
1/2"	100	
3/8"	85-100	100.0
No. 4	10-30	19.4
No. 8	0-10	1.5

RANGE		
Fineness Modulus	2.20-2.40	2.22
Size		#8
Specific Gravity (S.S. Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than Standard	
Concrete Temp.,	83°	
Air Temp.,	80°	

		5.79
		#4
		2.46
		86.4
		4.0

TEST DATA

Water-Cement Ratio, Gals. Per Sack 5.5
 Required Slump, Inches Maximum 4 Actual Slump, Inches 2-3/4
 Air Content, % by Volume Specified: 3 - 4 Actual 4.0
 Ave. Comp. Strength, 7 Days, PSI 3360 - 3250 Average 3330: 14 days 4000-4070 Avg. 4040
 Ave. Comp. Strength, 28 Days, PSI 21 days 4710-4630 Avg. 4670: 28 days 4990-5020 Avg. 5010

MATERIALS PER CUBIC YARD
 (Saturated Surface Dry)

Cement, Lbs.	564
Fine Aggregate, Lbs.	1175
Coarse Aggregate, Lbs.	1800
Water, Gals.	33.0
Admixture Daratard HCF	18 oz.
Darex	2.9 oz.

WEY MATERIAL PER CUBIC YARD
 (Moisture: Fine Agg. 4%; Coarse Agg. 6%)

	564
	1223
	1800
	27.5
	18 oz.
	2.9 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

J. Howard Albert Walter T. ...

PROJECT: FLORIDA POWER CORPORATION
 CRYSTAL RIVER UNIT #3
 CONCRETE STRENGTH VERIFICATIONS
 COMPRESSIVE STRENGTH VS WATER CEMENT RATIO

WATER/CEMENT RATIO, GALLONS PER SACK

LABORATORY NUMBERS

T-21521 (H-1)

T-21522 (H-2)

T-21523 (H-3)

LAW ENGINEERING TESTING COMPANY
TAMPA, FLORIDA

10 X 10 TO THE 1/2 INCH
35,000
KLUFFEL & LESSER CO.
MADE IN U.S.A.

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: Lab. No. T-21521 (H-1)

Mix Made 4/18/69 Mix 1 of 3
 1500 P.S.I. at 28 Days Max. Placing Temp. 90° F 3.50 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.
 (Moderate)
 Cement Florida Portland Type II Heat Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
		Avg. Sample
3/8"		
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

RANGE		
Fineness Modulus	2.20-2.40	2.22
Size		#8
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than standard	
Air Temperature		84° F
Concrete Temp.,		82° F

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
		Avg. Sample
2 1/2"	No. 467	
2"		
1 1/2"	95-100	100.0
1"	---	61.8
3/4"	35-70	48.8
1/2"	---	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

RANGE		
	7.15-7.45	7.22
		1 1/2"
		2.50
		91.9
		3.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack 9.29
 Required Slump, Inches Maximum 4 Actual Slump, Inches 3
 Air Content, % by Volume Specified 3 - 4 Actual 5.5
 Ave. Comp. Strength, 7 Days, PSI 1240 - 1200 Average 1220 14 Days 1630-1660 Avg-1650
 Ave. Comp. Strength, 28 Days, PSI 21 Days 1880-1910 Avg. 1900 28 Days 2120-2210 Ave-
 2170

MATERIALS PER CUBIC YARD
 (Saturated Surface Dry)

Cement, Lbs.	329
Fine Aggregate, Lbs.	1411
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	10.5 oz.
Darex	3.3 oz.

WET MATERIALS PER CUBIC YARD
 (Moisture: Fine Agg. 4% Coarse Agg. 0%)

	329
	1469
	1800
	26.0
	10.5 oz.
	3.3 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Walter T. Kiser - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21522 (H-2)

Mix Made 4/18/69 Mix 2 of 3
 1500 P.S.I. at 28 Days Max. Placing Temp. 90° F 3.75 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.
 (Moderate
 Cement Florida Portland Type II Heat) Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
3/8"		Avg. Sample
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
2 1/2"	No. 467	Avg. Sample
2"		
1 1/2"	95-100	100.0
1"	---	61.8
3/4"	35-70	48.8
1/2"	---	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

	RANGE	
Fineness Modulus	2.20-2.40	2.22
Size	#8	
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than standard	
Air Temperature		82° F
Concrete Temp.,		81° F

	RANGE	
	7.15-7.45	7.22
		1 1/2"
		2.50
		91.9
		3.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack 8.67
 Required Slump, Inches Maximum 4 Actual Slump, Inches 3 1/2
 Air Content, % by Volume Specified 3 - 4 Actual 3.5
 Ave. Comp. Strength, 7 Days, PSI 1520 - 1450 Average 1490 14 Days 1950-1880 Avg-1920
 Ave. Comp. Strength, 28 Days, PSI 21 Day 2370-2400 Avg-2390 28 Day 2400-2480 Avg-2440

MATERIALS PER CUBIC YARD
 (Saturated Surface Dry)

Cement, Lbs.	352
Fine Aggregate, Lbs.	1392
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	11.25 oz.
Darex	2.6 oz.

WET MATERIALS PER CUBIC YARD
 (Moisture: Fine Agg. 4% Coarse Agg.-0%)

	352
	1450
	1800
	26.0
	11.25 oz.
	2.6 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Howard Collier Jr. - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation, Crystal River Unit No. 3, Crystal River, Florida

Date: May 21, 1969

Lab. No. T-21523 (H-3)

Mix Made 4/18/69 Mix 3 of 3
 1500 P.S.I. at 28 Days Max. Placing Temp. 90° F 4.0 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.
 (Moderate
 Cement Florida Portland Type II Heat) Admixture Daratard HCF & Darex

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE		
SIEVE	SPECIFICATION	% PASSING
3/8"		Avg. Sample
No. 4	99-100	100.0
No. 8	85-100	99.4
No. 16	65-97	92.0
No. 30	30-70	62.5
No. 50	5-35	21.5
No. 100	0-5	1.9
No. 200		

COARSE AGGREGATE		
SIEVE	ASTM C-33	% PASSING
2 1/2"	No. 467	Avg. Sample
2"		
1 1/2"	95-100	100.0
1"	---	61.8
3/4"	35-70	48.8
1/2"	---	29.8
3/8"	10-30	22.0
No. 4	0-5	5.0
No. 8		1.6

RANGE		
Fineness Modulus	2.20-2.40	2.22
Size		#8
Specific Gravity (S.S.Dry)		2.62
Dry Rodded Weight, PCF		91.1
Absorption, %		0.4
Organic Matter, Plate	Lighter than standard	
Air Temperature		82° F
Concrete Temp.,		82° F

RANGE		
	7.15-7.45	7.22
		1 1/2"
		2.50
		91.9
		3.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack 8.12
 Required Slump, Inches Maximum 4 Actual Slump, Inches 4 1/2
 Air Content, % by Volume Specified 3 - 4 Actual 5.0
 Ave. Comp. Strength, 7 Days, PSI 1520 - 1590 Average 1560 14 Day 2020-1980 Avg-2000
 Ave. Comp. Strength, 28 Days, PSI 21 Day 2510-2400 Avg-2460 28 Day 2480-2550 Avg-2520

MATERIALS PER CUBIC YARD
 (Saturated Surface Dry)

Cement, Lbs.	376
Fine Aggregate, Lbs.	1374
Coarse Aggregate, Lbs.	1800
Water, Gals.	32.5
Admixture Daratard HCF	12 oz.
Darex	2.6 oz.

WET MATERIALS PER CUBIC YARD
 (Moisture: Fine Agg. 4% Coarse Agg. -6%)

	376
	1431
	1800
	26.0
	12 oz.
	2.6 oz.

Respectfully submitted,
 LAW ENGINEERING TESTING CO.

J. Howard Alford Jr. - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

412 Plasters Ave., N. E. • P. O. Box 13015, Sta. K

ATLANTA, GEORGIA 30324

REPORT OF SIEVE ANALYSIS OF FINE AGGREGATE

Client: Florida Power Corporation

Office: Tampa

Project: Florida Power Corporation
Crystal River Unit No. 3
Crystal River, Florida

Date: 4/22/69

Lab. No. T-21630

Delivered to LETCO By West Coast Concrete Company

Source: Silver Sand Company

Test Method: ASTM C 136, Test for Sieve or Screen Analysis of Fine and Coarse Aggregates.

PERCENT PASSING

SIEVE NO.	SAMPLE NUMBER					AVERAGE OF SAMPLES 1-5	PROJECT SPECIFICATIONS
	(1)	(2)	(3)	(4)	(5)		
4	100.0	100.0	100.0	100.0	100.0	100.0	95-100
8	99.8	99.4	99.4	99.4	99.2	99.4	85-100
16	92.2	91.7	91.9	92.1	92.1	92.0	65-97
30	62.6	61.8	62.7	62.8	62.7	62.5	30-70
50	22.2	21.0	21.7	21.2	21.6	21.5	5-35
100	2.1	1.6	2.0	1.7	2.0	1.9	0-5
FINENESS MODULUS	2.21	2.24	2.22	2.22	2.22	2.22	SPECIFIED RANGE 2.20 - 2.40

Respectfully submitted,
LAW ENGINEERING TESTING CO.

Walter T. Kiser

Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

412 Plasters Ave., N. E. • P. O. Box 13015, Sta. K
ATLANTA, GEORGIA 30324

REPORT OF SCREEN ANALYSIS OF COARSE AGGREGATE

Client: Florida Power Corporation **Office:** Tampa
Project: Florida Power Corporation **Date:** 4/24/69
 Crystal River Unit No. 3
 Crystal River, Florida **Lab. No.:** T-21631

Delivered to LETCO by West Coast Concrete Co.

Source: Florida Crushed Stone Company

Size No: 1½"

Test Method: ASTM C 136, Test for Sieve or Screen Analysis of Fine and Coarse Aggregates.

PERCENT PASSING

SCREEN NO.	SAMPLE NUMBER			AVERAGE OF SAMPLES 1, 2 & 3 (1½")	AVERAGE OF SAMPLES 1, 2 & 3 (Size #67)	50/50 BLEND 1½" & SIZE # 67	ASTM C 33 SIZE NO. 467
	(1)	(2)	(3)				
1½"	100.0	100.0	100.0	100.0		100.0	95-100
1"	23.6	24.1	23.0	23.6	100.0	61.8	---
¾"	8.3	7.2	6.0	7.2	90.4	48.8	35-70
½"	3.3	2.8	2.1	2.7	56.8	29.8	---
⅜"	2.7	2.6	1.4	2.3	41.9	22.0	10-30
#4	1.8	1.6	.9	1.4	8.5	5.0	0-5
#8	1.6	1.0	.6	1.0	2.2	1.6	---
FINENESS MODULUS	7.85	7.87	7.91			7.22	SPECIFIED RANGE 7.15-7.45

Respectfully submitted,
LAW ENGINEERING TESTING CO.

Walter T. Kiser

Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

412 Plasters Ave., N. E. • P. O. Box 13813, Sta. K

ATLANTA, GEORGIA 30324

REPORT OF SCREEN ANALYSIS OF COARSE AGGREGATE

Client: Florida Power Corporation **Office:** Tampa
Project: Florida Power Corporation **Date:** 4/22/69,
 Crystal River Unit No. 3
 Crystal River, Florida **Lab. No.** T-21632

Delivered to LETCO by West Coast Concrete Company

Source: Florida Crushed Stone Company

Size: ASTM C 33 Size No. 67

Test Method: ASTM C 136, Test for Sieve or Screen Analysis of Fine and Coarse Aggregates.

PERCENT PASSING

SCREEN NO.	SAMPLE NUMBER			AVERAGE OF SAMPLES 1, 2 & 3 (Size #67)	ASTM C 33 (Size #67)
	(1)	(2)	(3)		
1"	100.0	100.0	100.0	100.0	100
3/4"	92.4	85.8	93.0	90.4	90-100
1/2"	60.4	49.4	60.7	56.8	---
3/8"	45.2	34.5	45.9	41.9	20-55
#4	8.5	6.7	10.3	8.5	0-10
#8	2.1	2.2	2.4	2.2	0-5
FINENESS MODULUS	6.51	6.70	6.48	6.56	SPECIFIED RANGE 6.5 - 6.9

Respectfully submitted,
 LAW ENGINEERING TESTING CO.

Walter T. Kiser

Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

412 Plasters Ave., N. E. • P. O. Box 13815, Sta. K

ATLANTA, GEORGIA 30324

REPORT OF SCREEN ANALYSIS OF COARSE AGGREGATES

Client: Florida Power Corporation **Office:** Tampa
Project: Florida Power Corporation **Date:** 4/24/69
 Crystal River Unit No. 3
 Crystal River, Florida **Lab. No.** T-21633

Delivered to LETCO by West Coast Concrete Company

Source: Florida Crushed Stone Co,

Size: ASTM C 33 Size No. 8

Test Method: ASTM C 136, Test for Sieve or Screen Analysis of Fine and Coarse Aggregates.

PERCENT PASSING

SCREEN NO.	SAMPLE NUMBER			AVERAGE OF SAMPLES 1, 2 & 3 (SIZE # 8)	ASTM C 33 SIZE NO. 8
	(1)	(2)	(3)		
1/2"					100
3/8"	100.0	100.0	100.0	100.0	85-100
#4	15.9	21.1	21.3	19.4	10-30
#8	1.4	1.9	1.3	1.5	0-10
FINENESS MODULUS	5.82	5.77	5.77	5.79	

Respectfully submitted,
 LAW ENGINEERING TESTING CO.

Walter T. Kiser

Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

MATERIALS TESTING ENGINEERS
SOIL AND FOUNDATION INVESTIGATIONS

412 Plasters Ave., N. E. • P. O. Box 13815, Sta. K
ATLANTA, GEORGIA 30324

March 5, 1969

Reported to: West Coast Concrete Company
Tampa, Florida

Report of: Comparison of Volume Change
Silver Sand and Eustis Sand
Our Job Number G-202

Project: Florida Power Company
Crystal River Unit No. 3
Tampa Job Number TG-575

As requested the Law Engineering Testing Company has made a test to compare the resulting volume change of concrete mixes using Silver Sand and Eustis Sand Fine Aggregates. The following report describes the test procedure and presents the test data and results.

Test Procedure

Laboratory batches of the submitted mix proportions were made. The mixes were screened over a 3/8 inch sieve and the mortar passing was used to mold standard volume change prisms (2x2x11 1/2 inches). The specimens were cured moist for 7 days and air cured the remainder of the time. Initial length measurements were made at 7 days age.

Test Data and Results

1. Mix 1 - 2 inch slump

Cement, lbs.*	635	635
Silver Sand, lbs. SSD	1068	---
Eustis Sand, lbs. SSD	---	1068
Fla. Crushed Stone, lbs. SSD	1800	1800
Water, gals.	30.5	30.5
Daratard HCE, ounces	20.25	20.25
Darex, ounces	2.0	2.0
Slump, inches	2.0	2.0
Air Content, %	4.5	5.5
Volume Change, %		
14 days	0.033	0.026
28 days	0.064	0.035
100 days	Pending 4/28/69	Pending 5/2/69

-2-

2. Mix 2 - 3 inch slump

Cement, lbs.*	635	635
Silver Sand, lbs. SSD	1068	---
Eustis Sand, lbs. SSD	---	1068
Fla. Crushed Stone, lbs. SSD	1800	1800
Water, gals.	30.5	30.5
Daratard HCE, ounces	20.25	20.25
Darex, ounces	2.0	2.0
Slump, inches	3.0	3.0
Air Content, %	5.75	5.0
Volume Change, %		
14 days	0.019	0.029
28 days	0.050	0.065
100 days	Pending 4/28/69	Pending 5/2/69

* Cement - Florida Portland, Type II

3. Aggregate Data

Sample	Silver Sand	Eustis Sand	Florida Crushed Stone
Sieve Size			
1 inch			100
3/4 inch			98
1/2 inch			74
3/8 inch			50
No. 4	100	100	8
No. 8	99	99	2
No. 16	92	85	-
No. 30	67	46	
No. 50	23	25	
No. 100	2	4	
No. 200	1	-	
Fineness Modulus	2.17	2.41	6.42
Specific Gravity, SSD	2.62	2.62	2.51

Respectfully submitted,

LAW ENGINEERING TESTING COMPANY

Donald E. Dixon, PE

DED:gh

LAW ENGINEERING TESTING COMPANY

412 Plasters Ave., N. E. • P. O. Box 13815, Ste. K

ATLANTA, GEORGIA 30324

REPORT OF Florida Crushed Stone

Client: West Coast Concrete Company **Office:** Atlanta, Georgia
Project: Florida Power Corporation **Date:** March 18, 1969
 Crystal River Unit # 3
 Our Job Number G-202 **Lab. No.** 12295

As requested, tests were made by Law Engineering Testing Company on stone submitted February 10, 1969.

Test Data

Scratch Hardness ASTM C235-68

<u>Retained Sieve</u>	<u>Weighted Average</u>
1	0.00
3/4	0.01
1/2	0.16
3/8	<u>0.22</u>
Soft Particles Percent, Total	0.39

Clay Lumps ASTM C142-55T

Percent None

Lightweight Pieces ASTM C123-66

Lightweight pieces Negligible

C227 Alkali Reactivity:

Pending 2/26/70

C342 Volums Change:

Pending 3/3/70

Copies to: 5) Law Engineering Testing Company, Tampa, Fla.-Mr. Bill Cornwell

Respectfully submitted,
 LAW ENGINEERING TESTING CO.

Dan Welch

Dan Welch

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: West Coast Concrete Company
 Job No: TG-575
Project: Florida Power Corporation,
 Crystal River Unit No. 3

Office: Tampa
Date: December 24, 1968
Lab. No. T-18798

Mix No. 1 of 1 @ 70° Fahrenheit - Mix made 12/17/68
 5000 P.S.I. at 28 Days 6.75 Sacks of Cement Per Cu. Yd.
 Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.
 Cement Florida Portland Type II Admixture Daratard HFC & Darex AEA

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE	
SIEVE	% PASSING
3/8"	
No. 4	100.0
No. 8	99.6
No. 16	89.0
No. 30	53.8
No. 50	18.2
No. 100	1.2
No. 200	

COARSE AGGREGATE		
SIEVE	ASTM C33	% PASSING
2 1/2"	Size No. 67	
2"		
1 1/2"		
1"	100	100.0
3/4"	90-100	99.6
1/2"	---	55.5
3/8"	20-55	38.4
No. 4	0-10	3.0
No. 8	0-5	1.1

Fineness Modulus	2.38
Size	#8
Specific Gravity (S.S.Dry)	2.62
Dry Rodded Weight, PCF	102.7
Deleterious Matter, %	Satisfactory
Organic Matter, Plate	Lighter than Standard
Absorption, %	0.6

	3/4" ✓
	2.51
	92.4
	Satisfactory
	Lighter than Standard
	2.8

TEST DATA

Water-Cement Ratio, Gals. Per Sack	4.62
Required Slump, Inches	3
Air Content, % by Volume	4.75
Ave. Comp. Strength, 7 Days, PSI	6080
Ave. Comp. Strength, 28 Days, PSI	6510
Actual Slump, Inches	3 ✓
14 DAYS	6510

MATERIALS PER CUBIC YARD (Saturated Surface Dry)

Cement, Lbs.	635
Fine Aggregate, Lbs.	1068
Coarse Aggregate, Lbs.	800
Water, Gals.	31.2
Admixture Daratard HCF	20.25 oz.
Darex	2 oz.

WET MATERIALS PER CUBIC YARD (Moisture: Fine Agg. 4%; Coarse Agg. -0%)

	635
	1112
	1800
	25.7
	20.25 oz.
	2 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Walter T. Kiser - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: West Coast Concrete Company
 Job No: TG-575
 Project: Florida Power Corporation,
 Crystal River Unit No. 3

Office: Tampa
 Date: December 24, 1968
 Lab. No. T-18798

Mix No. 1 of 1 @ 70° Fahrenheit - Mix made 12/17/68
 5000 P.S.I. at 28 Days 6.75 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.

Cement Florida Portland Type II Admixture Daratard HFC & Darex AEA

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE	
SIEVE	% PASSING
3/8"	100.0
No. 4	99.6
No. 8	89.0
No. 16	53.8
No. 30	18.2
No. 50	1.2
No. 100	
No. 200	

COARSE AGGREGATE		
SIEVE	ASTM C33	% PASSING
2 1/2"	Size No. 67	
2"		
1 1/2"	100	100.0
1"	90-100	99.6
3/4"	---	55.5
1/2"	20-55	38.4
No. 4	0-10	3.0
No. 8	0-5	1.1

Fineness Modulus 2.38
 Size #8
 Specific Gravity (S.S.Dry) 2.62
 Dry Rodded Weight, PCF 102.7
 Deleterious Matter, % Satisfactory
 Organic Matter, Plate Lighter than Standard
 Absorption, % 0.6

3/4"
2.51
92.4
Satisfactory
Lighter than Standard
2.8

TEST DATA

Water-Cement Ratio, Gals. Per Sack 4.62
 Required Slump, Inches 3 Actual Slump, Inches 3
 Air Content, % by Volume 4.75
 Ave. Comp. Strength, 7 Days, PSI 6080 14 DAYS 6510
 Ave. Comp. Strength, 28 Days, PSI

MATERIALS PER CUBIC YARD (Saturated Surface Dry)

Cement, Lbs 635
 Fine Aggregate, Lbs 1068
 Coarse Aggregate, Lbs 1800
 Water, Gals 31.2
 Admixture Daratard HFC 20.25 oz.
Darex 2 oz.

WET MATERIALS PER CUBIC YARD (Moisture: Fine Arg. 4%; Coarse Arg. -0%)

635
1112
1800
25.7
20.25 oz.
2 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

Bill P. Cornwell - Walter T. Kiser

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: West Coast Concrete Company
 Job No. TG-575
Project: Florida Power Corporation,
 Crystal River Unit No. 3

Office: Tampa
Date: December 24, 1968
Lab. No. T-18799

Mix No. 1 of 1 @ 70° Fahrenheit - Mix Made 12/17/68
 5000 P.S.I. at 28 Days 6.75 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company Coarse Aggregate Florida Crushed Stone Co.
 Cement Florida Portland Type II Admixture Daratard HFC & Darex AEA

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE	
SIEVE	% PASSING
3/8"	
No. 4	100.0
No. 8	99.6
No. 16	89.0
No. 30	53.8
No. 50	18.2
No. 100	1.2
No. 200	

COARSE AGGREGATE		
SIEVE	ASTM C33	% PASSING
2 1/2"	Size No. 467	
2"	100	
1 1/2"	95-100	100.0
1"	---	62.1
3/4"	35-70	53.1
1/2"	---	29.1
3/8"	10-30	21.1
No. 4	0-5	2.0
No. 8		

Fineness Modulus 2.38
 Size #8
 Specific Gravity (S.S.Dry) 2.62
 Dry Rodded Weight, PCF 102.7
 Deleterious Matter, % Satisfactory
 Organic Matter, Plate Lighter than Standard
 Absorption, % 0.6

1" ✓
2.50
89.9
Satisfactory
Lighter than Standard
2.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack 4.62
 Required Slump, Inches 3 Actual Slump, Inches 3 ✓
 Air Content, % by Volume 5.0
 Ave. Comp. Strength, 7 Days, PSI 6230 14 DAYS 6620
 Ave. Comp. Strength, 28 Days, PSI _____

MATERIALS PER CUBIC YARD (Saturated Surface Dry)

Cement, Lbs. 635 611
 Fine Aggregate, Lbs. 1123
 Coarse Aggregate, Lbs. 1800
 Water, Gals. 31.2 30.5
 Admixture Daratard HFC 20.25 oz.
Darex 2 oz.

WET MATERIALS PER CUBIC YARD (Moisture: Fine Agg. 6%; Coarse Agg. 0%)

635
1170
1800
25.7
20.25
2 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

B. P. Connell for *Walter T. Kiser*

LAW ENGINEERING TESTING COMPANY

4619 W. Curtis St. • P. O. Box 15697

TAMPA, FLORIDA 33614

AGGREGATE TESTS AND CONCRETE MIX VERIFICATION

Client: West Coast Concrete Company

Office: Tampa

Job No. TG-575

Project: Florida Power Corporation,

Date: December 24, 1968

Crystal River Unit No. 3

Lab. No. T-18799

Mix No. 1 of 1 @ 70° Fahrenheit - Mix Made 12/17/68

5000 P.S.I. at 28 Days

6.75 Sacks of Cement Per Cu. Yd.

Fine Aggregate Silver Sand Company

Coarse Aggregate Florida Crushed Stone Co.

Cement Florida Portland Type II

Admixture Daratard HFC & Darex AEA

CHARACTERISTICS OF MATERIALS

FINE AGGREGATE	
SIEVE	% PASSING
3/8"	
No. 4	100.0
No. 8	99.6
No. 16	89.0
No. 30	53.8
No. 50	18.2
No. 100	1.2
No. 200	

COARSE AGGREGATE		
SIEVE	ASTM C33	% PASSING
2 1/2"	Size No. 467	
2"	100	
1 1/2"	95-100	100.0
1"	---	62.1
3/4"	35-70	53.1
1/2"	---	29.1
3/8"	10-30	21.1
No. 4	0-5	2.0
No. 8		

Fineness Modulus 2.38
 Size #8
 Specific Gravity (S.S.Dry) 2.62
 Dry Rodded Weight, PCF 102.7
 Deleterious Matter, % Satisfactory
 Organic Matter, Plate Lighter than Standard
 Absorption, % 0.6

1"
2.50
89.9
Satisfactory
Lighter than Standard
2.6

TEST DATA

Water-Cement Ratio, Gals. Per Sack 4.62

Required Slump, Inches 3 Actual Slump, Inches 3

Air Content, % by Volume 5.0

Ave. Comp. Strength, 7 Days, PSI 6230 14 DAYS 6620

Ave. Comp. Strength, 28 Days, PSI

MATERIALS PER CUBIC YARD (Saturated Surface Dry)

Cement, Lbs. 635
 Fine Aggregate, Lbs. 1123
 Coarse Aggregate, Lbs. 1800
 Water, Gals. 31.2
 Admixture Daratard HCF 20.25 oz.
 Darex 2 oz.

WET MATERIALS PER CUBIC YARD (Moisture: Fine Agg. 4%; Coarse Agg.—0%)

635
1170
1800
25.7
20.25
2 oz.

Respectfully submitted,

LAW ENGINEERING TESTING CO.

B. P. Cornwall Asst. - Walter T. Kiser

PITTSBURGH TESTING LABORATORY
PITTSBURGH, PA.

Order No. TA-7732
Supplier's Delivery
Serial No. 27448

REPORTED TO: FLORIDA POWER CORP.
PROJECT: CRYSTAL RIVER PLANT UNIT NO. 3
Concrete Supplier: West Coast Concrete, Inc.
Arch-Engineer: Gilbert Assoc., Inc.
General Contractor: J. A. Jones

Date 12-9-74 Time Loaded 2
Truck No. 150 Load No. 34 Class 5000 Mass Other
Cum. Cu. Yds. 204 F. Moisture: F.A. 2.5% 1.75 Lbs; C.A. 5% 162 Lbs.
Cu. Yds. 8 Counter to 0

	Design S.S.D. Wt.	Adj. Batch Wt.	
Cement (Type) 4	4512	4506	
C.A. (Size 61)	10800	10950	
(Size)			
F.A.	6360	6510	
Daratard HCF	138	138	
Darex AEA	30	30	
Water, Gals. 165	1716	345	Added
Ice		1650	Lbs. Gals.
Total Moisture		321	Lbs. Gals.
Total Water		1716	Gals.

Rev. at Mixing Speed: Start 0 Finish 70 Diff. 70 (100 Max.)

Signature of Batch Plant Inspector: *Bill Stanley*

Portion of Structure Where Placed: *C-41KPA*

Time of Arr. 243 Total Rev. 150 (300 Max.)

Time Placement Comp. 353 Elapsed Time 90 (1 1/2 Hr. Max.)

Ambient Temp. 84 F Concrete Temp. 58 F Slump 3 1/2 (1-4")

Remarks: Cylinder No's. Air %

Water Added in Field: Gal./Cu. Yd.

Rev. Start: Finish: Difference (30 Min.)

Remarks:

1 CU YD REJECTED OVERTIME

143
Field Inspectors Signature: *[Signature]*

PITTSBURGH TESTING LABORATORY

PITTSBURGH, PA.

Order No. TA-7732
Supplier's Delivery

Serial No. 02333

REPORTED TO: FLORIDA POWER CORP.
PROJECT: CRYSTAL RIVER PLANT UNIT NO. 3
Concrete Supplier: West Coast Concrete, Inc.
Arch-Engineer: Gilbert Assoc., Inc.
General Contractor: J. A. Jones

Date 2-12-73 Time Loaded 11²⁴ Class SCM Mass Other
Truck No. 148 Load No. 1 Cu. Yds. 2 Counter to 0
Cum. Cu. Yds. 3 °F Moisture: F.A. 3.0 % 204 Lbs; C.A. % Lbs.

	Design S.S.D. Wt.	Adj. Batch Wt.	
Cement (Type) <u>PT</u>	<u>3480</u>	<u>3474</u>	
C.A. (Size <u> </u>)	<u> </u>	<u> </u>	
(Size <u> </u>)	<u> </u>	<u> </u>	
F.A.	<u>6825</u>	<u>7090</u>	
Daratard HCF	<u>75</u>	<u>75</u>	
Darex AEA	<u> </u>	<u> </u>	
Water, Gals. <u>AS</u>	<u>1380</u> Total	<u>1077</u>	Added
Ice		<u>100</u> Lbs.	Gals.
Total Moisture		<u>204</u> Lbs.	Gals.
Total Water		<u>1381</u>	Gals.

Rev. at Mixing Speed: Start 0 Finish 70 Diff. 70 (100 Max.)

Signature of Batch Plant Inspector: B. H. Harty

Portion of Structure Where Placed: 20RB
Time of Arr. 11:25 Total Rev. 184 (300 Max.)
Time Placement Comp. 12:20 Elapsed Time 76 min (1 1/2 Hr. Max.)
Ambient Temp. °F Concrete Temp. 570 °F Slump 9 (1-4")

Remarks: Cylinder No's. 659A, 659B, 659C Air %

Water Added in Field: Gal./Cu. Yd.
Rev. Start: Finish: Difference (30 Min.)

Remarks:

Inspectors Signature: [Signature]

PITTSBURGH TESTING LABORATORY

PITTSBURGH, PA.

Order No. TA-7732
Supplier's Delivery

Serial No. 02344

REPORTED TO: FLORIDA POWER CORP.
PROJECT: CRYSTAL RIVER PLANT UNIT NO. 3
Concrete Supplier: West Coast Concrete, Inc.
Arch-Engineer: Gilbert Assoc., Inc.
General Contractor: J. A. Jones

Date 2-2-72 Time Loaded 1:58 Class API-5000 Mass Other
Truck No. 154 Load No. 11 Cu. Yds. 6 Counter to 0
Cum. Cu. Yds. 66 °F Moisture: F.A. 2.0 % 198 Lbs; C.A. 2.1 % 220 Lbs.

	Design S.S.D. Wt.	Adj. Batch Wt.	
Cement (Type) <u>P</u>	<u>4092</u>	<u>4080</u>	
C.A. (Size <u>62</u>) (Size _____)	<u>10800</u>	<u>11070</u>	
F.A.	<u>6600</u>	<u>6780</u>	
Darstad HCF	<u>126</u>	<u>126</u>	
Darex AEA	<u>30</u>	<u>30</u>	
Water, Gals. <u>165</u>	<u>1656</u> Total	<u>987</u>	Added
Ice		<u>200</u> Lbs.	Gals.
Total Moisture		<u>468</u> Lbs.	Gals.
Total Water		<u>1655</u>	Gals.

Rev. at Mixing Speed: Start 0 Finish 20 Diff. 20 (100 Max.)

Signature of Batch Plant Inspector: Bill Mackey

Portion of Structure Where Placed: 700RB
Time of Arr. 2:15 Total Rev. 107 (300 Max.)
Time Placement Comp. 9:30 Elapsed Time 93 min (1 1/2 Hr. Max.)
Ambient Temp. 65 °F Concrete Temp. 58 °F Slump 3 (1-4")

Remarks: Cylinder No's. 2LT2 ABCDEF Air % 30

Water Added in Field: _____ Gal./Cu. Yd.
Rev. Start: _____ Finish: _____ Difference: _____ (30 Min.)

Remarks: Concrete Slump - 2"
Concrete Temp 60

60
Field Inspectors Signature: [Signature]

PITTSBURGH TESTING LABORATORY

PITTSBURGH, PA.

Order No. TA-7732

Supplier's Delivery

Serial No. 02448

REPORTED TO: FLORIDA POWER CORP.
PROJECT: CRYSTAL RIVER PLANT UNIT NO. 3
Concrete Supplier: West Coast Concrete, Inc.
Arch-Engineer: Gilbert Assoc., Inc.
General Contractor: J. A. Jones

Date 2-16-73 Time Loaded 12³³ Class PPM-1-Med Mass Other
Truck No. 150 Load No. 20 Cu. Yds. 6 Counter to 0
Cum. Cu. Yds. 120 °F Moisture: F.A. 3.5 % 231 Lbs; C.A. 2.5 % 243 Lbs.

	Design S.S.D. Wt.	Adj. Batch Wt.	
Cement (Type <u>CE</u>)	<u>4092</u>	<u>4092</u>	
C.A. (Size <u>67</u>) (Size _____)	<u>10500 825</u>	<u>11070</u>	
F.A.	<u>6600</u>	<u>6780</u>	
Daratard HCF	<u>126</u>	<u>126</u>	
Darex AEA	<u>28</u>	<u>28</u>	
Water, Gals. <u>165</u>	<u>1656</u> Total	<u>879</u>	Added
Ice		<u>208</u> Lbs.	Gals.
Total Moisture		<u>474</u> Lbs.	Gals.
Total Water		<u>1653</u>	Gals.

Rev. at Mixing Speed: Start 0 Finish 20 Diff. 20 (100 Max.)

Signature of Batch Plant Inspector: Bill Stucky

Portion of Structure Where Placed: 712 RB
Time of Arr. 12:53 Total Rev. 91 (300 Max.)
Time Placement Comp. 1:10 Elapsed Time 37 (1 1/2 Hr. Max.)
Ambient Temp. 48 °F Concrete Temp. 55 °F Slump 3 (1-4")

Remarks: Cylinder No's. Air %

Water Added in Field None Gal./Cu. Yd.
Rev. Start: _____ Finish: _____ Difference _____ (30 Min.)

Remarks: _____

Field Inspectors Signature: [Signature]

PITTSBURGH TESTING LABORATORY

PITTSBURGH, PA.

Order No. TA-7732

Supplier's Delivery

Serial No. 02432

REPORTED TO: FLORIDA POWER CORP.
PROJECT: CRYSTAL RIVER PLANT UNIT NO. 3
Concrete Supplier: West Coast Concrete, Inc.
Arch-Engineer: Gilbert Assoc., Inc.
General Contractor: J. A. Jones

Date 2-15-73 Time Loaded 10¹² Class 2005 mod Mass Other
Truck No. 152 Load No. 6 Cu. Yds. 6 Counter to 0
Cum. Cu. Yds. 36 °F Moisture: F.A. 2.5 % 231 Lbs; C.A. 2.25 % 218 Lbs.

	Design S.S.D. Wt.	Adj. Batch Wt.	
Cement (Type) <u>PP</u>	<u>4092</u>	<u>4098</u>	
C.A. (Size <u>62</u>) (Size _____)	<u>10800</u>	<u>11100</u>	
F.A.	<u>6600</u>	<u>6280</u>	
Daratard HCF	<u>126</u>	<u>126</u>	
Darex AEA	<u>28</u> <u>BBS</u>	<u>28</u>	
Water, Gals. <u>165</u>	<u>1656</u> Total	<u>987</u>	
Ice		<u>200</u> Lbs.	Added
Total Moisture		<u>BBS 494</u> Lbs.	Gals.
Total Water		<u>1661</u>	Gals.

Rev. at Mixing Speed: Start 0 Finish 20 Diff. 20 (100 Max.)

Signature of Batch Plant Inspector: Bill Steady

Portion of Structure Where Placed: 712 RB
Time of Arr. 10:33 Total Rev. 133 (300 Max.)
Time Placement Comp. 10:57 Elapsed Time 45 (1 1/2 Hr. Max.)
Ambient Temp. 50 °F Concrete Temp. 56 °F Slump 3 (1-4")

Remarks: Cylinder No's. 2181 ABCDEF Air % 34

Water Added in Field: _____ Gal./Cu. Yd.
Rev. Start: 10:57 Finish: _____ Difference _____ (30 Min.)

Remarks: Composite Slump 1 3/4
Temp 60

Field Inspectors Signature: [Signature]

PITTSBURGH TESTING LABORATORY

PITTSBURGH, PA.

Order No. TA-7732

Supplier's Delivery

Serial No. 02880

REPORTED TO: FLORIDA POWER CORP.
PROJECT: CRYSTAL RIVER PLANT UNIT NO. 3
Concrete Supplier: West Coast Concrete, Inc.
Arch-Engineer: Gilbert Assoc., Inc.
General Contractor: J. A. Jones

Date 3-21-73 Time Loaded 2¹² Class 229550-2 Mass Other
Truck No. 149 Load No. 1 Cu. Yds. 6 Counter to 0
Cum. Cu. Yds. 6 °F Moisture: F.A. 4.5 % 286 Lbs; C.A. 2.5 % 270 Lbs.

	Design S.S.D. Wt.	Adj. Batch Wt.	
Cement (Type) <u>5</u>	<u>4512</u>	<u>4488</u>	
C.A. (Size <u>67</u>) (Size _____)	<u>10800</u>	<u>11010</u>	
F.A.	<u>6360</u>	<u>6690</u>	
Daratard HCF	<u>138</u>	<u>138</u>	
Darex AEA	<u>27</u>	<u>27</u>	
Water, Gals. <u>(6)</u>	<u>1716</u> Total	<u>459</u>	Added
Ice		<u>700</u> Lbs.	Gals.
Total Moisture		<u>556</u> Lbs.	Gals.
Total Water		<u>1715</u>	Gals.

Rev. at Mixing Speed: Start 0 Finish 70 Diff. 70 (100 Max.)

Signature of Batch Plant Inspector: Bill Storking

Portion of Structure Where Placed: 743 RB
Time of Arr. 2:37 Total Rev. 174 (300 Max.)
Time Placement Comp. 3:22 Elapsed Time 70 (1 1/2 Hr. Max.)
Ambient Temp. 68 °F Concrete Temp. 58 °F Slump 2 (1-4")

Remarks: _____
Cylinder No's. _____
Air % 46 water
32

Water Added in Field: 3/4 Gal./Cu. Yd.
Rev. Start: 115 Finish: 145 Difference 30 (30 Min.)

Remarks: yield 140.6

Field Inspectors Signature: [Signature]