Standard Test Method for
Resistance to Degradation of Small-Size Coarse Aggregate
by Abrasion and Impact in the Los Angeles Machine

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

approved in 1937. Last previous edition approved in 2001 as C 131-01.

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

1. Scope *

1.1 This test method covers a procedure for testing sizes of
coarse aggregate smaller than 37.5 mm (1 1/2 in.) for resistance
to degradation using the Los Angeles testing machine (Note 1).

Note 1—A procedure for testing coarse aggregate larger than 19.0 mm
(3/4 in.) is covered in Test Method C 535.

1.2 The values stated in SI units are to be regarded as the
standard. The inch-pound values given in parentheses are for
information only.

1.3 This standard does not purport to address all of the
safety concerns, if any, associated with its use. It is the
responsibility of the user of this standard to establish appro-
priate safety and health practices and determine the applica-
bility of regulatory limitations prior to use.

2. Referenced Documents

2.1 ASTM Standards:
A 6/A 6M Specification for General Requirements for
Rolled Structural Steel Bars, Plates, Shapes, and Sheet
Piling
C 125 Terminology Relating to Concrete and Concrete
Aggregates
C 136 Test Method for Sieve Analysis of Fine and Coarse
Aggregates
C 535 Test Method for Resistance to Degradation of Large-
Size Coarse Aggregate by Abrasion and Impact in the Los
Angeles Machine
C 670 Practice for Preparing Precision and Bias Statements
for Test Methods for Construction Materials
C 702 Practice for Reducing Samples of Aggregate to
Testing Size
D 75 Practice for Sampling Aggregates
E 11 Specification for Wire Cloth and Sieves for Testing
Purposes

3. Terminology

3.1 Definitions—For definitions of terms used in this test
method, refer to Terminology C 125.

4. Summary of Test Method

4.1 This test is a measure of degradation of mineral aggre-
gates of standard gradings resulting from a combination of
actions including abrasion or attrition, impact, and grinding in
a rotating steel drum containing a specified number of steel
spheres, the number depending upon the grading of the test
sample. As the drum rotates, a shelf plate picks up the sample
and the steel spheres, carrying them around until they are
dropped to the opposite side of the drum, creating an impact-
crushing effect. The contents then roll within the drum with an
abrading and grinding action until the shelf plate picks up the
sample and the steel spheres, and the cycle is repeated. After
the prescribed number of revolutions, the contents are removed
from the drum and the aggregate portion is sieved to measure
the degradation as percent loss.

5. Significance and Use

5.1 This test has been widely used as an indicator of the
relative quality or competence of various sources of aggregate
having similar mineral compositions. The results do not
automatically permit valid comparisons to be made between
sources distinctly different in origin, composition, or structure.
Assign specification limits with extreme care in consideration
of available aggregate types and their performance history in
specific end uses.

6. Apparatus

6.1 Los Angeles Machine—A Los Angeles machine, con-
forming in all essential characteristics to the design shown in
Fig. 1, shall be used. The machine shall consist of a hollow
steel cylinder, with a wall thickness of not less than 12.4 mm

* A Summary of Changes section appears at the end of this standard.
(Note 2) closed at both ends, conforming to the dimensions shown in Fig. 1, having an inside diameter of 711 ± 5 mm (28 ± 0.2 in.), and an inside length of 508 ± 5 mm (20 ± 0.2 in.). The cylinder shall be mounted on stub shafts attached to the ends of the cylinder but not entering it, and shall be mounted in such a manner that it rotates with the axis in a horizontal position within a tolerance in slope of 1 in 100. An opening in the cylinder shall be provided for the introduction of the test sample. A suitable, dust-tight cover shall be provided for the opening with means for bolting the cover in place. The cover shall be so designed as to maintain the cylindrical contour of the interior surface unless the shelf is so located that the charge will not fall on the cover, or come in contact with it during the test. A removable steel shelf extending the full length of the cylinder and projecting inward 89.62 mm (3.50.1 in.) shall be mounted on the interior cylindrical surface of the cylinder, in such a way that a plane centered between the large faces coincides with an axial plane. The shelf shall be of such thickness and so mounted, by bolts or other suitable means, as to be firm and rigid. The position of the shelf (Note 3) shall be such that the sample and the steel spheres shall not impact on or near the opening and its cover, and that the distance from the shelf to the opening, measured along the outside circumference of the cylinder in the direction of rotation, shall be not less than 1270 mm (50 in.). Inspect the shelf periodically to determine that it is not bent either lengthwise or from its normal radial position with respect to the cylinder. If either condition is found, repair or replace the shelf before further tests are conducted.

Note 2—This is the minimum tolerance permitted on 12.7 mm (1/2 in.) rolled steel plate as described in Specification A 6/A 6M.

Note 3—The use of a shelf of wear-resistant steel, rectangular in cross section and mounted independently of the cover, is preferred. However, a shelf consisting of a section of rolled angle, properly mounted on the inside of the cover plate, may be used provided the direction of rotation is such that the charge will be caught on the outside face of the angle.

6.1.1 The machine shall be so driven and so counterbalanced as to maintain a substantially uniform peripheral speed (Note 4). If an angle is used as the shelf, the direction of rotation shall be such that the charge is caught on the outside surface of the angle.

Note 4—Back-lash or slip in the driving mechanism is very likely to furnish test results which are not duplicated by other Los Angeles machines producing constant peripheral speed.
6.2 **Sieves**, conforming to Specification E 11.

6.3 **Balance**—A balance or scale accurate within 0.1 % of test load over the range required for this test.

6.4 **Charge**—The charge shall consist of steel spheres averaging approximately 46.8 mm (1 27/32 in.) in diameter and each having a mass of between 390 and 445 g.

6.4.1 The charge, (Note 5) depending upon the grading of the test sample as described in Section 8, shall be as follows:

<table>
<thead>
<tr>
<th>Grading</th>
<th>Number of Spheres</th>
<th>Mass of Charge, g</th>
</tr>
</thead>
<tbody>
<tr>
<td>A</td>
<td>12</td>
<td>5000 ± 25</td>
</tr>
<tr>
<td>B</td>
<td>11</td>
<td>4584 ± 26</td>
</tr>
<tr>
<td>C</td>
<td>8</td>
<td>3330 ± 20</td>
</tr>
<tr>
<td>D</td>
<td>6</td>
<td>2500 ± 15</td>
</tr>
</tbody>
</table>

Note 5—Steel ball bearings 46.0 mm (1 13/16 in.) and 47.6 mm (1 7/8 in.) in diameter, having a mass of approximately 400 and 440 g each, respectively, are readily available. Steel spheres 46.8 mm (1 27/32 in.) in diameter having a mass of approximately 420 g may also be obtainable. The charge may consist of a mixture of these sizes conforming to the mass tolerances of 6.4 and 6.4.1.

7. **Sampling**

7.1 Obtain the field sample in accordance with Practice D 75, and reduce the field sample to adequate sample size in accordance with Practice C 702.

8. **Test Sample Preparation**

8.1 Wash the reduced sample and oven dry at 110 °C (230 ± 9°F) to substantially constant mass (see 9.1.1), separate into individual size fractions, and recombine to the grading of Table 1 most nearly corresponding to the range of sizes in the aggregate as furnished for the work. Record the mass of the sample prior to test to the nearest 1 g.

9. **Procedure**

9.1 Place the test sample and the charge in the Los Angeles testing machine and rotate the machine at a speed of 30 to 33 r/min for 500 revolutions (Note 6). After the prescribed number of revolutions, discharge the material from the machine and make a preliminary separation of the sample on a sieve coarser than the 1.70-mm (No. 12) sieve. Sieve the finer portion on a sieve coarser than the 1.70-mm sieve in a manner conforming to Test Method C 136.

9.1.1 If the aggregate is essentially free of adherent coatings and dust, the requirement for washing after the test is optional. However, in the case of referee testing, the washing procedure shall be performed.

Note 6—Valuable information concerning the uniformity of the sample under test may be obtained by determining the loss after 100 revolutions. The loss should be determined by dry sieving the material on the 1.70-mm sieve without washing. The ratio of the loss after 100 revolutions to the loss after 500 revolutions should not greatly exceed 0.20 for material of uniform hardness. When this determination is made, take care to avoid losing any part of the sample; return the entire sample, including the dust of fracture, to the testing machine for the final 400 revolutions required to complete the test.

Note 7—Elimination of washing after test will seldom reduce the measured loss by more than about 0.2 % of the original sample mass.

10. **Calculation**

10.1 Calculate the loss (difference between the original mass and the final mass of the test sample) as a percentage of the original mass of the test sample. Report this value as the percent loss (Note 8).

Note 8—The percent loss determined by this test method has no known consistent relationship to the percent loss for the same material when tested by Test Method C 535.

11. **Report**

11.1 Report the following information:

11.1.1 Identification of the aggregate as to source, type, and nominal maximum size;

11.1.2 Grading designation from Table 1 used for the test; and

11.1.3 Loss by abrasion and impact of the sample expressed to the nearest 1 % by mass.

12. **Precision and Bias**

12.1 For nominal 19.0-mm (⅝-in.) maximum size coarse aggregate with percent losses in the range of 10 to 45 %, the multilaboratory coefficient of variation has been found to be 4.5 %. Therefore, results of two properly conducted tests from two different laboratories on samples of the same coarse aggregates are not expected to differ from each other by more

TABLE 1 Gradings of Test Samples

<table>
<thead>
<tr>
<th>Sieve Size (Square Openings)</th>
<th>Mass of Indicated Sizes, g</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Grading</td>
</tr>
<tr>
<td>37.5 mm (1 1/2 in.)</td>
<td>25.0 mm (1 in.)</td>
</tr>
<tr>
<td>25.0 mm (1 in.)</td>
<td>19.0 mm (¾ in.)</td>
</tr>
<tr>
<td>19.0 mm (⅜ in.)</td>
<td>12.5 mm (½ in.)</td>
</tr>
<tr>
<td>12.5 mm (⅜ in.)</td>
<td>9.5 mm (⅜ in.)</td>
</tr>
<tr>
<td>9.5 mm (⅜ in.)</td>
<td>6.3 mm (⅜ in.)</td>
</tr>
<tr>
<td>6.3 mm (⅜ in.)</td>
<td>4.75-mm (No. 4)</td>
</tr>
<tr>
<td>4.75-mm (No. 8)</td>
<td>2.36-mm (No. 8)</td>
</tr>
<tr>
<td>Total</td>
<td>5 000 ± 10</td>
</tr>
</tbody>
</table>

6 These numbers represent, respectively, the (1s%) and (d2s%) limits as described in Practice C 670.
than 12.7 %\(^6\) (95 % probability) of their average. The single-operator coefficient of variation has been found to be 2.0 %.\(^6\) Therefore, results of two properly conducted tests by the same operator on the same coarse aggregate are not expected to differ from each other by more than 5.7 % (95 % probability) of their average.\(^6\)

12.2 Bias—Since there is no accepted reference material suitable for determining the bias for this procedure, no statement on bias is being made.

13. Keywords

13.1 abrasion; aggregate (coarse; small size); degradation; impact; Los Angeles machine

APPENDIX

(Nonmandatory Information)

X1. MAINTENANCE OF SHELF

X1.1 The shelf of the Los Angeles machine is subject to severe surface wear and impact. With use, the working surface of the shelf is peened by the balls and tends to develop a ridge of metal parallel to and about 32 mm (1\(\frac{1}{4}\) in.) from the junction of the shelf and the inner surface of the cylinder. If the shelf is made from a section of rolled angle, not only may this ridge develop but the shelf itself may be bent longitudinally or transversely from its proper position.

X1.2 The shelf should be inspected periodically to determine that it is not bent either lengthwise or from its normal radial position with respect to the cylinder. If either condition is found, the shelf should be repaired or replaced before further tests are made. The influence on the test result of the ridge developed by peening of the working face of the shelf is not known. However, for uniform test conditions, it is recommended that the ridge be ground off if its height exceeds 2 mm (0.1 in.).

SUMMARY OF CHANGES

This section identifies the location of changes to this test method that have been incorporated since the last issue (C 131-01).

(1) 1.2 was revised.
(2) Specification A 6/A 6M was added to Section 2.
(3) 6.1 was revised, and Note 2 was added.
(4) Remaining notes were renumbered.
(5) 8.1 was revised.
(6) 9.1 was revised.
(7) 9.1.1 was revised.
(8) 12.1 was revised.
(9) Note 6 was revised.
(10) Fig. 1 was revised.

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

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

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