

Semco Stone ASTM Stone Testing Results

SEMCO HAS GONE SOCIAL!

1-800-814-1072

semcostone.com

» BALTIC BUFF

COLOR/CHARACTERISTICS: A natural sandstone buff with brown swirls

SPECIFICATIONS:

ASTM C 97

OVEN DRY DENSITY: 154.4 lb/ft ³	CLASS I SANDSTONE
SSD DENSITY: 142.7 lb/ft ³	CLASS I SANDSTONE
SPECIFIC GRAVITY: 2.16	
ABSORPTION: 5.93%	CLASS I SANDSTONE

ASTM C 99

MODULUS OF RUPTURE:	Perpendicular & Dry	950 psi
	Parallel & Dry	500 psi
	Perpendicular & Wet	710 psi
	Parallel & Wet	410 psi

ASTM C 170

COMPRESSIVE STRENGTH:	Perpendicular & Dry	12,900 psi
	Parallel & Dry	7,500 psi
	Perpendicular & Wet	11,100 psi
	Parallel & Wet	7,000 psi

ASTM C 153

ABRASION RESISTANCE OF DIMENSION STONE SUBJECTED TO FOOT TRAFFIC USING A ROTARY PLATFORM:

Initial Mass (Average): 217.15	CLASS I SANDSTONE
Mass after 1,000 revolutions (Average): 199.53	CLASS I SANDSTONE
Index Abrasion Resistance (Average): 4.51	CLASS I SANDSTONE

ASTM C 666

FREEZE/THAW TESTING: These results are available upon request. It is a long report so did not include on this particular page due to lack of space.

*This information is based on test results by CTL Group

» BALTIC BUFF FREEZE / THAW TESTING RESULTS

ASTM C215, DYNAMIC MODULUS OF ELASTICITY DURING ASTM C666 FREEZE/THAW TESTING:

Number of Cycles	0	33	63	99	135	171	207	303
------------------	---	----	----	----	-----	-----	-----	-----

SAMPLE DIMENSIONS

Length, m	0.282	0.282	0.282	0.282	0.282	0.282	0.282	0.282
Width, m	0.078	0.078	0.078	0.078	0.078	0.078	0.078	0.078
Depth, m	0.077	0.077	0.077	0.077	0.077	0.077	0.077	0.077
Cross-Sectional Area, m ²	0.006	0.006	0.006	0.006	0.006	0.006	0.006	0.006
Poisson's Ration (assumed)	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2
Radius of Gyration, K	0.022	0.022	0.022	0.022	0.022	0.022	0.022	0.022
K/L	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08
Correction Factor per Table 1 of ASTM C215	1.49	1.49	1.49	1.49	1.49	1.49	1.49	1.49
Constant per Eq. 1 of ASTM C215	888.1	888.1	888.1	888.1	888.1	888.1	888.1	888.1
Mass of Test Sample, kg	3.83	3.84	3.84	3.84	3.85	3.85	3.85	3.86

NON-DESTRUCTIVE EVALUATION PER ASTM C215

Average Transverse Resonant Frequency, Hz	1313	1223	1236	1236	1236	1236	1243	1230
Dynamic Modulus of Elasticity	5.9	5.1	5.2	5.2	5.2	5.2	5.3	5.2

NOTES:

1. As requested, Poisson' Ration was assumed to be 0.2 based on internet research.
2. This report represents specifically the samples submitted.
3. This report may not be reproduced except in its entirety.

» BLACK HILLS RUSTIC

COLOR/CHARACTERISTICS: Brown and rust with red tones

FEATURES:

Full Veneer: 100% Seam-face/Bed-face

ThinCutTM Veneer: 50% seam-face, 50% bed-face

Available in Full Veneer & ThinCutTM

SPECIFICATIONS:

ASTM C 97

DENSITY: 155.34 lb/ft³

ABSORPTION: 3.0%

ASTM C 170

COMPRESSIVE STRENGTH: 23,814 psi CLASS III QUARTZITE

ASTM C 880

FLEXURAL STRENGTH: Perpendicular: 3,065 psi

ASTM C 97

BULK SPECIFIC GRAVITY 2.561 CLASS II QUARTZITIC SANDSTONE

*This information is based on test results by Pacific Materials Laboratory

» BLUE RIVER

COLOR/CHARACTERISTICS: Gray with some variegation

FEATURES:

Random Height: 100% Split-face

Dimensional: Sawn heights, split-face and ends

Available in Full Veneer & ThinCut[™]

SPECIFICATIONS:

ASTM C 880

FLEXURAL STRENGTH:	Perpendicular: 2,304	Parallel: 2,303
--------------------	----------------------	-----------------

ASTM C 170

COMPRESSIVE STRENGTH:	Perpendicular	Area 4.512	PS 17,778
	Parallel	Area 4.553	PS 19,034

ASTM C 97

SPECIFIC GRAVITY: 2.68	ABSORPTION: 0.34%
------------------------	-------------------

*This information is based on test results by PSI, Inc. in St. Louis, MO.

» BRENTWOOD

COLOR/CHARACTERISTICS: Range of chocolate to light brown, buff and gray. Some pieces have a beautiful texture resembling wood rings on a tree

FEATURES: Natural bed heights that range between 4" - 9" in height, with the split-face and natural edge exposed

Available in Full Veneer & ThinCut™

SPECIFICATIONS:

ASTM C 97

DENSITY: 151.55 lb/ft³

SPECIFIC GRAVITY: 2.429

ABSORPTION: 1.81%

CLASS II QUARTZITIC SANDSTONE

CLASS III QUARTZITE

ASTM C 99

MODULUS OF RUPTURE: 1,554 psi

CLASS III QUARTZITE

10.71 Mpa

ASTM C 170

COMPRESSIVE STRENGTH: 11,403 psi

CLASS III QUARTZITE

78.61 Mpa

ASTM C 241

ABRASION RESISTANCE: 52.58

CLASS III QUARTZITE

ASTM C 880

FLEXURAL STRENGTH:

Perpendicular: 3,065 psi

Parallel: 21.13 Mpa

X-RAY DIFFRACTION MINERALOGICAL ANALYSIS

FREE SILICA CONTENT: 93%

CLASS II QUARTZITIC SANDSTONE

STATIC COEFFICIENT OF FRICTION DRY: 1.21 WET: .94

» CANADIAN LEDGE

COLOR/CHARACTERISTICS: Class III Quartzitic Sandstone with a range of colors from light buff to dark brown and rust shades

FEATURES:

3" - 5" Heights, Random Lengths
50% snapped to 50% natural edge

Available in Full Veneer & ThinCutTM

SPECIFICATIONS:

ASTM C 97

DENSITY: 155.43 lb/ft³
SPECIFIC GRAVITY: 2.561
ABSORPTION: 1.6%

ASTM C 170

COMPRESSIVE STRENGTH: 23,814 psi

ASTM C 880

AVERAGE FLEXURAL STRENGTH: 3,065 psi

STATIC COEFFICIENT OF FRICTION: DRY: 1.21 WET: .94

» CASTLEWOOD

COLOR/CHARACTERISTICS: Buff colored limestone

FEATURES:

Uniform heights of 4" – 6" or 13" – 15"

Average depth is 24" - 30"

Average length: 4 ft. – 5 ft.

SPECIFICATIONS:

ASTM C 97

SPECIFIC GRAVITY: Dry: 2.542 Wet: 2.684

ABSORPTION: 2.1%

FREEZE/THAW SOUNDESS RATIO: 98% Retained

*This information is based on test results by Kansas Department of Transportation

» CEDAR RIDGE

COLOR/CHARACTERISTICS: Light gray with light buff to white mottling

FEATURES:

Random Height: 100% Split-face
Dimensional: Sawn heights, split-face and ends

Available in Full Veneer & ThinCutTM

SPECIFICATIONS:

ASTM C 97

SPECIFIC GRAVITY: 2.62

ABSORPTION: 2.22%

ASTM C 170

COMPRESSIVE STRENGTH:

Perpendicular

Area 4.512

PS 8,390

Parallel

Area 4.424

PS 11,556

ASTM C 880

FLEXURAL STRENGTH:

Perpendicular: 1,160

Parallel: 1,183

*This information is based on test results by PSI, Inc. in St. Louis, MO.

» CHESTNUT HILL

COLOR/CHARACTERISTICS: Brown and rust with red tones

FEATURES:

Full Veneer: 100% Seam-face/Bed-face

ThinCutTM Veneer: 50% Seam-face, 50% Bed-face

Available in Full Veneer & ThinCutTM

SPECIFICATIONS:

ASTM C 97

DENSITY: 155.34 lb/ft³

ABSORPTION: 3.0%

ASTM C 170

COMPRESSIVE STRENGTH: 23,814 psi CLASS III QUARTZITE

ASTM C 880

FLEXURAL STRENGTH: Perpendicular: 3,065 psi

ASTM C 97

BULK SPECIFIC GRAVITY 2.561 CLASS II QUARTZITIC SANDSTONE

*This information is based on test results by Pacific Materials Laboratory

» DEER HAVEN

COLOR/CHARACTERISTICS: Light tan to brown with some gray tones

FEATURES:

100% Bed-face material with random heights from 3" to 6"
Random lengths

Available in Full Veneer & ThinCutTM

SPECIFICATIONS:

ASTM C 97

BULK SPECIFIC GRAVITY	2.387	CLASS II QUARTZITIC SANDSTONE
BULK SPECIFIC GRAVITY, SSD	2.459	
APPARENT SPECIFIC GRAVITY	2.5718	

ABSORPTION: 3.0%

ASTM C 170

COMPRESSIVE STRENGTH: 7,500 psi CLASS III QUARTZITE

ASTM C 880

FLEXURAL STRENGTH: Perpendicular: 3,065 psi

*This information is based on test results by Pacific Materials Laboratory

» EASTON

COLOR/CHARACTERISTICS: Range of light buff to gold

FEATURES:

100% Seam-face
Random lengths

Available in Full Veneer & ThinCut™

SPECIFICATIONS:

ASTM C 97

SPECIFIC GRAVITY: 2.67
ABSORPTION: 1.88%

DENSITY: 166.3 lb/ft³

ASTM C 99

MODULUS OF RUPTURE:

Paralled & Dry

1,191 psi

ASTM C 170

COMPRESSIVE STRENGTH:

Perpendicular & Dry
Parallel & Dry

11,633 psi
6,366 psi

ASTM C 880

FLEXURAL STRENGTH:

Paralled & Dry

1,030 psi

* ASTM C97 and ASTM C170 is based on test results by PSI, Inc. in St. Louis, MO.
ASTM C99 and ASTM C880 is based on test results by Geotechnology, Inc. in St. Louis, MO.

» FOND DU LAC

COLOR/CHARACTERISTICS: Range of light buff to light gray.

FEATURES: Range of heights from 2" to 6" with random lengths up to 40"
100 % split-face material

Available in Full Veneer & ThinCut™

SPECIFICATIONS:

ASTM C 97

DENSITY: 167.3 (pcf)
SPECIFIC GRAVITY: 2.683
ABSORPTION: 0.6%

ASTM C 99

MODULUS OF RUPTURE: 3,390 PARALLEL
MODULUS OF RUPTURE: 3,430 PERPENDICULAR

ASTM C 170

COMPRESSIVE STRENGTH: 19,080 (psi) PARALLEL
COMPRESSIVE STRENGTH: 24,310 (psi) PERPENDICULAR

ASTM C 880

FLEXURAL STRENGTH: Perpendicular: 2,470 (psi) Parallel: 2,470 (psi)

» GUNSMOKE GRAY

COLOR/CHARACTERISTICS: Gray with darker variegation

FEATURES:

Random Height: 100% Split-face
Dimensional: Sawn heights, split-face and ends

WEIGHT: 145 per cu. ft., so depending what thickness you are looking at using, will determine what it correlates to on a square foot basis.

Available in Full Veneer & ThinCutTM

SPECIFICATIONS:

ASTM C 97

SPECIFIC GRAVITY: 2.121
ABSORPTION: 6.13%

ASTM C 99*

MODULUS OF RUPTURE: 801 psi

ASTM C 170*

COMPRESSIVE STRENGTH: 8,138 psi

Testing was performed in general accordance with the following ASTM Standards. This information is based in October 2003 test results by Construction Consulting & Testing, Inc.

*C 99 and C 170 were performed under the dry condition, perpendicular to the bedding planes.

» MOJAVE LEDGE

COLOR/CHARACTERISTICS: Wide range of color & texture, including white, tans, browns, golds and rusts

FEATURES:

Up to 50% may be angled slightly and/or dramatically. Random heights 1.5" to 3"
Random lengths 8" to 20"

Available in Full Veneer & ThinCutTM

SPECIFICATIONS:

ASTM C 97

BULK SPECIFIC GRAVITY: 2.387 CLASS II QUARTZITIC SANDSTONE
DENSITY: 155.34 lbs./ft³

ABSORPTION: 3.0%

ASTM C 170

COMPRESSIVE STRENGTH: 7,500 psi CLASS III QUARTZITE

*This information is based on test results by Pacific Materials Laboratory

» MOUNTAIN RIDGE

COLOR/CHARACTERISTICS: Gray, blue & buff tones

FEATURES:

Random Height: 100% Split-face

Dimensional: Sawn heights, split-face and ends

Available in Full Veneer & ThinCut[™]

SPECIFICATIONS:

ASTM C 170

COMPRESSIVE STRENGTH:

Perpendicular

PSI (gross) 12,547

Parallel

PSI (gross) 12,310

ASTM C 97

SPECIFIC GRAVITY: 2.61

ABSORPTION: 4.0%

*This information is based on test results by PSI, Inc. in St. Louis, MO.

» PINE RIDGE

COLOR/CHARACTERISTICS: Brown and rust with red tones

FEATURES:

Full Veneer: 100% Seam-face/Bed-face

ThinCut™ Veneer: 50% Seam-face, 50% Bed-face

Available in Full Veneer & ThinCut™

SPECIFICATIONS:

ASTM C 97

DENSITY: 161.77 lb/ft³

SPECIFIC GRAVITY: 2.592

ABSORPTION: 0.59%

50 Robinson Industrial Drive • Perryville, MO 63775

www.semcostone.com • (800) 814-1072

»» RUSTIC BLUE

COLOR/CHARACTERISTICS: Light blue/gray with some buff variegation

FEATURES:

Random Height: 100% Split-face

Dimensional: Sawn heights, split-face and ends

Available in Full Veneer & ThinCut[™]

SPECIFICATIONS:

ASTM C 880

FLEXURAL STRENGTH: Perpendicular: 1,160 Parallel: 1,183

ASTM C 170

COMPRESSIVE STRENGTH: Perpendicular Area 4.512 PS 8,390
Parallel Area 4.424 PS 11,556

ASTM C 97

SPECIFIC GRAVITY: 2.62 ABSORPTION: 2.22%

*This information is based on test results by Geotechnology, Inc. in St. Louis, MO.

» RUSTIC CEDAR

COLOR/CHARACTERISTICS: Buff with some blue and gray veining

FEATURES:

Random Height: 100% Split-face
Dimensional: Sawn heights, split-face and ends

Available in Full Veneer & ThinCutTM

SPECIFICATIONS:

ASTM C 97

DENSITY: 154.6 lb/ft³
ABSORPTION: 3.54%

ASTM C 170
COMPRESSIVE STRENGTH

DRY CONDITION
Parallel: 17,002 psi
Perpendicular: 21,591 psi

WET CONDITION
Parallel: 11,919 psi
Perpendicular: 19,787 psi

ASTM C 880
FLEXURAL STRENGTH

DRY CONDITION
Parallel: 1,743 psi
Perpendicular: 922 psi

WET CONDITION
Parallel: 1,248 psi
Perpendicular: 834 psi

Testing was performed in general accordance with the following ASTM Standards.
This information is based on test results by The Council of North America, Inc.

» STONEYBROOK

COLOR/CHARACTERISTICS:

100% SPLIT FACE LIMESTONE: Gray with a touch of blue & mauve
100% BED FACE LIMESTONE: Range of lavenders, browns, gray & mauve

FEATURES: 100 % Split-face - Range of heights from 2" to 6" with random lengths up to 40"
100% Bed-face - 6", 8", 12" and 18" heights with random lengths up to 40"
(ThinCut™ cannot exceed 10.5" heights)

Available in Full Veneer & ThinCut™

SPECIFICATIONS:

ASTM C 97

DENSITY: 176.5 (pcf)
SPECIFIC GRAVITY: 2.83
ABSORPTION: 0.2%

ASTM C 99

MODULUS OF RUPTURE: 2,630	PARALLEL
MODULUS OF RUPTURE: 2,980	PERPENDICULAR

ASTM C 170

COMPRESSIVE STRENGTH: 24,500 (psi)	PARALLEL
COMPRESSIVE STRENGTH: 21,030 (psi)	PERPENDICULAR

ASTM C 880

FLEXURAL STRENGTH:	Perpendicular: 1,660 (psi)	Parallel: 1,890 (psi)
--------------------	----------------------------	-----------------------

»» TIMBER CREEK

COLOR/CHARACTERISTICS: Buff with some light and dark gray veining

FEATURES:

Dimensional: Sawn heights, split-face and ends

Available in Full Veneer & ThinCutTM

SPECIFICATIONS:

ASTM C 97

DENSITY: 166.5 lb/ft³

ABSORPTION: 2.668%

ASTM C 170

COMPRESSIVE STRENGTH

DRY CONDITION

Perpendicular: 22,600 psi

Testing was performed in general accordance with the following ASTM Standards.
This information is based on test results by Geotechnology, Inc. in St. Louis, MO.

» WEATHERED FIELDSTONE

COLOR/CHARACTERISTICS: Weathered Fieldstone is a naturally occurring sandstone material, weathered naturally by the effects of its environment. Harvested from the hills of Southern Missouri and Northern Arkansas, it is then shipped to our fabrication facility in Perryville Missouri, where it is fabricated into building stone veneer, full bed depth and ThinCut[™] veneer.

FEATURES:

- Random Height: 100% Split-face
- Dimensional: Sawn heights, split-face and ends

Available in ThinCut[™]

SPECIFICATIONS:

ASTM C 97

SPECIFIC GRAVITY: 2.121
ABSORPTION: 6.13%

ASTM C 99*

MODULUS OF RUPTURE: 801 psi

ASTM C 170*

COMPRESSIVE STRENGTH: 8,138 psi

Testing was performed in general accordance with the following ASTM Standards. This information is based on test results by Construction Consulting & Testing, Inc.

*C 99 and C 170 were performed under the dry condition, perpendicular to the bedding planes.

» WESTON CREAM

COLOR/CHARACTERISTICS: Light buff cream colored

FEATURES:

Random Height: 100% Split-face

Dimensional: Sawn heights, split-face and ends

Available in Full Veneer & ThinCutTM

SPECIFICATIONS:

ASTM C 97

DENSITY: 135.61 lb/ft³

SPECIFIC GRAVITY: 2.173

ABSORPTION: 6.51%

ASTM C 99

MODULUS OF RUPTURE: 883 psi 6.09 Mpa

ASTM C 170

COMPRESSIVE STRENGTH: 5,686 psi 39.20 Mpa

ASTM C 241

ABRASION RESISTANCE: 5.06

ASTM C 880

FLEXURAL STRENGTH: Perpendicular: 1,053 psi Parallel: 7.26 Mpa

» WESTON SHELL

COLOR/CHARACTERISTICS: Shades of buff to tan. Sea shells have been preserved for millions of years in this unique limestone

FEATURES:

100% Split-face with random heights from 4" to 12" (ThinCut[™] cannot exceed 10.5")
Random lengths from 10" to 30"

Available in Full Veneer & ThinCut[™]

SPECIFICATIONS:

ASTM C 97

DENSITY: 132 lbs./cft.
SPECIFIC GRAVITY: 2.118
ABSORPTION: 5.4 %

ASTM C 170

COMPRESSIVE STRENGTH: 2,964 psi

» WILLOWBROOK BLUE

COLOR/CHARACTERISTICS: Willowbrook Blue is blue/gray in color with some brown and rust variegation

FEATURES:

50% Bed-face, 50% Split-face
 Heights: 3" – 7" Lengths: Random

Available in Full Veneer & ThinCut™

SPECIFICATIONS:

ASTM C 97

DENSITY: 159.83 lb/ft ³	CLASS II QUARTZITIC SANDSTONE
SPECIFIC GRAVITY: 2.561	
ABSORPTION: 0.97%	CLASS III QUARTZITE

ASTM C 99

MODULUS OF RUPTURE: 2,639 psi	CLASS III QUARTZITE	18.19 Mpa
-------------------------------	---------------------	-----------

ASTM C 170

COMPRESSIVE STRENGTH: 23,814 psi	CLASS III QUARTZITE	164.17 Mpa
----------------------------------	---------------------	------------

ASTM C 241

ABRASION RESISTANCE: 52.58	CLASS III QUARTZITE
----------------------------	---------------------

ASTM C 880

FLEXURAL STRENGTH:	Perpendicular: 3,065 psi	Parallel: 21.13 Mpa
--------------------	--------------------------	---------------------

X-RAY DIFFRACTION MINERALOGICAL ANALYSIS

FREE SILICA CONTENT: 93%	CLASS II QUARTZITIC SANDSTONE
--------------------------	-------------------------------

STATIC COEFFICIENT OF FRICTION DRY: 1.21 WET: .94

» WILLowBROOK BROWN

COLOR/CHARACTERISTICS: Willowbrook Brown has shades of brown & tan, speckled with dark brown

FEATURES:

50% Bed-face, 50% Split-face
 Heights: 3" – 7" Lengths: Random

Available in Full Veneer & ThinCut™

SPECIFICATIONS:

ASTM C 97

DENSITY: 159.83 lb/ft ³	CLASS II QUARTZITIC SANDSTONE
SPECIFIC GRAVITY: 2.561	
ABSORPTION: 0.97%	CLASS III QUARTZITE

ASTM C 99

MODULUS OF RUPTURE: 2,639 psi	CLASS III QUARTZITE	18.19 Mpa
-------------------------------	---------------------	-----------

ASTM C 170

COMPRESSIVE STRENGTH: 23,814 psi	CLASS III QUARTZITE	164.17 Mpa
----------------------------------	---------------------	------------

ASTM C 241

ABRASION RESISTANCE: 52.58	CLASS III QUARTZITE
----------------------------	---------------------

ASTM C 880

FLEXURAL STRENGTH:	Perpendicular: 3,065 psi	Parallel: 21.13 Mpa
--------------------	--------------------------	---------------------

X-RAY DIFFRACTION MINERALOGICAL ANALYSIS

FREE SILICA CONTENT: 93%	CLASS II QUARTZITIC SANDSTONE
--------------------------	-------------------------------

STATIC COEFFICIENT OF FRICTION DRY: 1.21 WET: .94

» YUKON LEDGE

COLOR/CHARACTERISTICS: Deep rust to dark brown seam-face

FEATURES:

Random heights 1" to 4"
Random lengths 5" to 20"

Available in Full Veneer & ThinCutTM

SPECIFICATIONS:

ASTM C 97

BULK SPECIFIC GRAVITY: 2.387
DENSITY: 155.34 lbs./ft³

CLASS II QUARTZITIC SANDSTONE

ABSORPTION: 3.0%

ASTM C 170

COMPRESSIVE STRENGTH: 7,500 psi

CLASS III QUARTZITE

*This information is based on test results by Pacific Materials Laboratory

