

X

इंटरनेट

Disclosure to Promote the Right To Information

Whereas the Parliament of India has set out to provide a practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, and whereas the attached publication of the Bureau of Indian Standards is of particular interest to the public, particularly disadvantaged communities and those engaged in the pursuit of education and knowledge, the attached public safety standard is made available to promote the timely dissemination of this information in an accurate manner to the public.

"जानने का अधिकार, जीने का अधिकार" Mazdoor Kisan Shakti Sangathan "The Right to Information, The Right to Live"

"पुराने को छोड नये के तरफ" Jawaharlal Nehru "Step Out From the Old to the New"

मानक

IS 12330 (1988): Specificatioon for sulphate resisting

Portland cement [CED 2: Cement and Concrete]

Made Available By Public, Resource, Org

 $\star \star \star \star \star \star \star$

 $\star \star \star \star \star \star \star \star$

"ज्ञान से एक नये भारत का निर्माण″ Satyanarayan Gangaram Pitroda "Invent a New India Using Knowledge"

"ज्ञान एक ऐसा खजाना है जो कभी चुराया नहीं जा सकता Bhartrhari-Nītiśatakam "Knowledge is such a treasure which cannot be stolen"

BLANK PAGE

PROTECTED BY COPYRIGHT

Indian Standard SPECIFICATION FOR SULPHATE RESISTING PORTLAND CEMENT

(Fourth Reprint MAY2000)

UDC 666·942·35

© Copyright 1988

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

August 1988

Indian Standard SPECIFICATION FOR

AMENDMENT NO. 1 AUGUST 1991

--··

TO

IS 12330 : 1988 SPECIFICATION FOR SULPHATE RESISTING PORTLAND CEMENT

(Page 3, clause 8.2) — Insert the following new clauses after 8.2, and renumber the existing clause 8.3 as 8.4:

'8.3 When cement is intended for export and if the purchaser so requires, packing of cement may be done in bags other than those given in 8.2 with an average net mass of cement per bag as agreed to between the purchaser and the manufacturer.

8.3.1 For this purpose the permission of the certifying authority shall be obtained in advance for each export order.

8.3.2 The words 'FOR EXPORT' and the average net mass of cement per bag shall be clearly marked in indelible ink on each bag.

8.3.3 The packing material shall be as agreed to between the supplier and the purchaser.

8.3.4 The tolerance requirements for the mass of cement packed in bags shall be as given in Appendix A except the average net mass which shall be equal to or more than the quantity in 8.3.'

Printed at Dee Kay Printers, New Delhi-110015, India

Indian Standard SPECIFICATION FOR

AMENDMENT NO. 2 NOVEMBER 1991 TO IS 12330 : 1988 SPECIFICATION FOR SULPHATE RESISTING PORTLAND CEMENT

(Page 5, clause A-1.2) — Substitute 'up to 25 tonnes' for 'of 20 to 25 tonnes'.

(CED 2)

÷--

Printed at Dee Kay Printers, New Delhi-110015, India.

Indian Standard SPECIFICATION FOR

AMENDMENT NO. 3 JUNE 1993 TO IS 12330 : 1988 SPECIFICATION FOR SULPHATE RESISTING PORTLAND CEMENT

[Page 3, clause 8.2 (see also Amendment No. 1)] — Substitute the following for the existing clauses 8.3 to 8.3.4:

"8.3 When cement is intended for export and if the purchaser so requires, packing of cement may be done in bags or in drums with an average net mass of cement per bag or drum as agreed to between the purchaser and the manufacturer.

8.3.1 For this purpose the permission of the certifying authority shall be obtained in advance for each export order.

8.3.2 The words 'FOR EXPORT' and the average net mass of cement per bag/drum shall be clearly marked in indelible ink on each bag/drum.

8.3.3 The packing material shall be as agreed to between the manufacturer and the purchaser.

8.3.4 The tolerance requirements for the mass of cement packed in bags/drum shall be as given in 8.2 except the average net mass which shall be equal to or more than the quantity in 8.3."

(CED 2)

Printed at Dee Kay Printers, New Delhi-110015, India.

AMENDMENT NO. 4 APRIL 2000 TO IS 12330 : 1988 SPECIFICATION FOR SULPHATE RESISTING PORTLAND CEMENT

Substitute 'net mass' for 'average net mass' wherever it appears in the standard.

(CED 2)

Printed at Dee Kay Printers, New Delhi

AMENDMENT NO. 5 MAY 2004 TO

IS 12330 : 1988 SPECIFICATION FOR SULPHATE RESISTING PORTLAND CEMENT

(Page 2, clause 5.3.1, line 6) - Substitute 'less than' for 'not less than'.

(CED 2)

Reprography Unit, BIS, New Delhi, India

AMENDMENT NO. 6 JUNE 2006 TO IS 12330 : 1988 SPECIFICATION FOR SULPHATE RESISTING PORTLAND CEMENT

(*First cover page*) — Insert the following above the English title of the Indian Standard:

'भारतीय मानक

सल्फेट प्रतिरोधी पोर्टलैंड सीमेंट की विशिष्टि'

(CED 2)

.

1

Reprography Unit, BIS, New Dolhi, India

Indian Standard SPECIFICATION FOR SULPHATE RESISTING PORTLAND CEMENT

0. FOREWORD

0.1 This Indian Standard was adopted by the Bureau of Indian Standards on 12 May 1988, after the draft finalized by the Cement and Concrete Sectional Committee had been approved by the Civil Engineering Division Council.

0.2 Sulphate resisting Portland cement is a type of Portland cement in which the amount of tricalcium aluminate is restricted to an acceptably low value. This cement should not be mistaken for supersulphated cement, which is produced by intergrinding or intimately blending a mixture of granulated blast furnace slag, calcium sulphate and a small amount of Portland cement or Portland cement clinker or any other source of lime.

Sulphate resisting Portland cement can be used for structural concrete wherever ordinary Portland cement or Portland pozzolana cement or Portland slag cement are useable under normal conditions. Use of supersulphated cement is, however, generally restricted where the prevailing temperature is below 40°C. The later is not recommended for producing steam-cured products.

0.2.1 Use of sulphate resisting Portland cement is particularly beneficial in such conditions where

1. SCOPE

1.1 This standard covers the manufacture, chemical and physical requirements and testing of sulphate resisting Portland cement.

2. TERMINOLOGY

2.1 For the purpose of this standard, the definitions given in IS : 4845-1968* shall apply.

3. MANUFACTURE

3.1 Sulphate resisting Portland cement shall be manufactured by grinding and intimately mixing together calcareous and argillaceous and/or other silica, alumina and iron oxide bearing materials, burning them at clinkering temperature and grinding the resultant clinker so as to produce a cement capable of complying with this specification. No material shall be added after burning other than gypsum (natural or chemical) or

*Definitions and terminology relating to hydraulic cement.

the concrete is exposed to the risk of deterioration due to sulphate attack, for example, in contact with soils and ground waters containing excessive amounts of sulphates as well as for concrete in sea water or exposed directly to sea coast.

0.3 Mass of cement packed in bags and the tolerance requirements for the mass of cement packed in bags shall be in accordance with the relevant provisions of the Standards of Weights and Measures (Packaged Commodities) Rules, 1977 and A-1.2 (see Appendix A for information). Any modification to these Rules in respect of tolerance on mass of cement would automatically apply to this standard.

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

*Rules for rounding off numerical values (revised).

water or both, and not more than one percent of air-entraining agents or other agents which have proved not to be Larmful.

Note — Chemical gypsum may be added provided that the performance requirements of the final product as specified in this standard are met with.

4. CHEMICAL REQUIREMENTS

4.1 When tested in accordance with the methods given in IS : 4032-1985*, sulphate resisting Portland cement shall comply with the chemical requirements given in Table 1.

5. PHYSICAL REQUIREMENTS

5.1 Fineness — When tested for fineness by Blaine's air permeability method as given in IS: 4031 (Part 2)-1988[†], the specific surface of cement shall be not less than 225 m²/kg.

•Methods of chemical analysis for hydraulic cement (first revision).

[†]Methods of physical tests for hydraulic cement: Part 2 Determination of fineness by specific surface by Blaine air permeability method (first revision).

TABLE 1 CHEMICAL REQUIREMENTS FOR SULPHATE RESISTING PORTLAND CEMENT

(Clause 4.1)

SL No.	CHARACTERISTIC	REQUIREMENT	
i)	Ratio of percentage of lime to percentages of silica, alumina and iron oxide; when calculated by the formula: CaO -0.7 SO ₃	Not greater than 1.02 and not less than 0.66	
	2.8 S.O. + 1.2 Al, O. + 0.65 Fe, O.		
ii)	Insoluble residue, percent by mass	Not more than 4	
iii)	Magnesia, percent by mass	Not more than 6	
iv)	Total sulphur content calculated as sulphuric anhydride (SO ₃), per- cent by mass	Not more than 2.5	
V)	Tricalcium aluminate ($C_s A$), percent by mass (see Note 1)	Not more than 5	
vi)	Tetracalcium alumino ferrite phase plus twice the tricalcium aluminate ($C_4AF + 2C_8A$), percent by mass (see Note 1)	Not more than 25	
vii)	Total loss on ignition, percent by mass	Not more than 5	

NOTE 1 - The tricalcium aluminate and tetracalcium alumino ferrite content are calculated by the following formulae:

 $C_2 A = 2.65 \text{ Al}_8 O_8 - 1.69 \text{ Fe}_8 O_8$ $C_4 A F = 3.043 \text{ Fe}_8 O_8$

When the alumina – ferric oxide ratio is less than 0.64 (hence C_3A is absent), a calcium alumino ferrite solid solution expressed as SS ($C_4AF + C_5F$) is formed. Contents of this solid solution and of tricalcium silicate shall be calculated by the following formulae:

 $SS (C_4AF + C_8F) = (2.100 \text{ Al}_8\text{O}_3) + (1.702 \text{ Fe}_8\text{O}_3)$ $C_8S = (4.071 \text{ CaO}) - (7.600 \text{ SiO}_8) - (4.479 \text{ Al}_8\text{O}_3) - (2.859 \text{ Fe}_8\text{O}_3) - (2.852 \text{ SO}_8)$

Note 2 — When expressing compounds, certain symbols have been used, namely, C = CaO, $S = SiO_s$, $A = Al_sO_s$, and $F = Fe_sO_s$. For example, $C_sA = 3CaO.Al_sO_s$. Titanium dioxide and phosphorous pentoxide (TiO_s and P_sO_s) shall be included with the Al_sO_s content. The value historically and traditionally used for Al_sO_s in calculating potential compounds for specification purposes is the ammonium hydroxide group minus ferric oxide ($R_sO_s - Fe_sO_s$) as obtained by classical wet chemical methods. This procedure includes as Al_sO_s the TiO_s, methods. Many modern instrumental methods of cement analysis determine aluminium or aluminium oxide directly without the minor and trace oxides included as in the classical method. Consequently, for consistency and to provide comparability with historic data and among various analytical methods, when calculating potential compounds of P_sO_s and any other oxide except Fe_sO_s which would precipitate with the ammonium hydroxide group in the clausing potential compounds for specification purposes, those using methods which determine Al or Al_sO_s directly should add to the determined Al_sO_s mass quantities of P_sO_s and any other oxide except Fe_sO_s which would precipitate with the ammonium hydroxide group when analyzed by the classical method and which is present in an amount of 0.05 percent by mass or greater. The percentage (by mass) of minor or trace oxides to be added to Al_sO_s by those using direct methods may be obtained by actual analysis of those oxides in the sample being tested or estimated from historical data on those oxides on cements from the same source, provided that the estimated values are identified rest.

5.2 Soundness

5.2.1 When tested by Le Chatelier method and autoclave test described in IS: 4031 (Part 3)-1988* unaerated sulphate resisting Portland cement shall not have an expansion of more than 10 mm and 0.8 percent, respectively.

5.2.1.1 In the event of cement failing to comply with any one or both the requirements specified in 5.2.1, further tests in respect of each failure shall be made as described in IS: 4031 (Part 3)-1988* from another portion of the same sample after aeration. The aeration shall be done by spreading out the sample to a depth of 75 mm at a relative humidity of 50 to 80 percent for a total period of 7 days. The expansion of cements so aerated shall not be more than 5 mm and 0 6 percent when tested by Le Chatelier method and autoclave test respectively. 5.3 Setting Time — The setting time of sulphate resisting Portland cement, when tested by the Vicat apparatus method described in IS: 4031 (Part 5)-1988* shall conform to the following requirement

- a) Initial setting time in minutes, not less than 30, and
- b) Final setting time in minutes, not more than 600.

5.3.1 If cement exhibits false set, the ratio of final penetration measured after 5 minutes of completion of mixing period to the initial penetration measured exactly after 20 seconds of completion of mixing period, expressed as percent, shall not be less than 50. In the event of cement exhibiting false set, the initial and final setting time of cement when tested by the method described in IS : 4031 (Part 5)-1988* after breaking the false set, shall conform to 5.3.

^{*}Methods of physical tests for hydraulic cement: Part 3 Determination of soundness (first revision).

^{*}Methods of physical tests for hydraulic cement: Part 5 Determination of initial and final setting time (first revision).

5.4 Sulphate Expansion

5.4.1 The sulphate expansion of the sulphate resisting Portland cement when tested by the method described in 5.4.2, shall not be more than 0.045 percent at 14 days. This test is optional and shall be carried out by agreement between the purchaser and the manufacturer at the time of placing order.

5.4.2 For this test a mixture of sulphate resisting Portland cement and gypsum should be prepared in such proportions that the total SO₃ content is 70 percent by mass. The gypsum used shall be natural gypsum 100 percent passing 150 μ m IS Sieve, at least 94 percent passing 75 μ m IS Sieve and at least 90 percent passing 45 μ m IS Sieve. Mortar should have proportion of (cement + gypsum) : sand as 1: 2.75 and water : (cement + gypsum) as 0.485. The sand used shall conform to IS : 650-1966*. The dimension of mortar bars shall be 25 \times 25 \times 250 mm. After demoulding, the bars shall be stored horizontally in water. The average expansion of three specimens after 14 days shall be reported.

5.5 Compressive Strength — The average compressive strength of at least three mortar cubes (area of face 50 cm^2) composed of one part of cement, three parts of standard sand (conforming to IS : $650-1966^*$) by mass and P/4 + 30 percent (of combined mass of cement plus sand) water and prepared, stored and tested in the manner described in IS : 4031 (Part 6)-1988† shall be as follows:

- i) 72 \pm 1 h, not less than 10 MPa
- ii) 168 ± 2 h, not less than 16 MPa
- iii) 672 ± 4 h, not less than 33 MPa

Note -P is the percentage of water required to produce a paste of standard consistency (see 10.3).

5.6 By arrangement between the purchaser and the manufactures, transverse strength test of plastic mortar in accordance with the method described in IS: 4031 (Part 8)-1988; may be specified in addition to the test specified in 5.5. The permissible values of the transverse strength shall be mutually agreed to between the purchaser and the supplier at the time of placing order.

5.7 Notwithstanding the strength requirements specified in 5.5 and 5.6, sulphate resisting Portland cement shall show a progressive increase in strength from the strength at 72 h.

6. STORAGE

6.1 The sulphate resisting Portland cement shall be stored in such a manner as to permit easy access for proper inspection and identification, and in a suitable weather-tight building to protect the cement from dampness and to minimize warehouse deterioration.

7. MANUFACTURER'S CERTIFICATE

7.1 The manufacturer shall furnish a certificate to the purchaser or his representative, within 10 days of despatch of the cement stating that the material conforms to all the requirements of this standard.

8. DELIVER_

8.1 The cement shall be packed in bags [jute sacking bag conforming to IS: 2580-1982*, double hessian bituminized (CRI type), multiwall paper conforming to IS: 11761-1986†, polyethylene lined (CRI type) jute, light weight jute conforming IS: 12154-1987‡ woven HDPE conforming to IS: 11652-1986§, woven polypropylene conforming to IS: 11653-1986]|, jute synthetic union conforming to IS: 12174-1987¶ or any other approved composite bags] bearing the manufacturer's name or his registered trade-mark, if any. The words 'sulphate resisting Portland cement' and the number of bags (net mass) to the tonne or the average net mass (see 8.2) of the cement shall be legibly and indelibly marked on each bag. The bags shall be in good condition at the time of inspection.

8.1.1 Similar information shall be provided in the delivery advices accompanying the shipment of packed or bulk cement (see 8.3).

8.1.2 The bags or packages may also be marked with the Standard Mark.

NOTE — The use of the Standard Mark is governed by the provisions of the Bureau of Indian Standards Act 1986 and the Rules and Regulations made thereunder. The Standard Mark on products covered by an Indian Standard conveys the assurance that they have been produced to comply with the requirements of that standard under a well-defined system of inspection, testing and quality control which is devised and supervised by BIS and operated by the producer. Standard marked products are also continuously checked by BIS for conformity to that standard as a further safeguard. Details of conditions under which a licence for the use of the Standard Mark may be granted to manufacturers or producers, may be obtained from the Bureau of Indian Standards.

8.2 The average net mass of cement per bag shall be 50 kg (see Appendix A).

[•]Specification for standard sand for testing of cement (first revision).

[†]Methods of physical tests for hydraulic cement: Part 6 Determination of compressive strength of hydraulic cement (other than masonry cement) (first revision).

[‡]Methods of physical tests for hydraulic cement: Part 8 Determination of transverse and compressive strength of plastic mortar using prism (*first revision*).

^{*}Specification for jute sacking bags for packing cement (second revision).

[†]Specification for multiwall paper sacks for cement, valved-sown-gussetted type.

^{\$}Specification for light weight jute bags for packing cement

[§]Specification for high density polyethylene (HDPE) woven sarks for packing cement.

^{||}Specification for polypropylene (PP) woven sacks for packing cement.

[¶]Specification for jute synthetic union bag for packing cement.

IS: 12330 - 1988

8.3 Supplies of cement in bulk may be made by arrangement between the purchaser and the supplier (manufacturer or stockists).

NOTE — A single bag or container containing 1 000 kg or more net mass of cement shall be considered as bulk supply of cement. Supplies of cement may also be made in intermediate containers, for example, drums of 200 kg, by agreement between the purchaser and the manufacturer.

9. SAMPLING

9.1 Samples for Testing and by Whom to be Taken — A sample or samples for testing may be taken by the purchaser or his representative, or by any person appointed to superintend the work for purpose of which the cement is required or by the latter's representative.

9.1.1 The samples shall be taken within three weeks of the delivery and all the tests shall be commenced within one week of sampling.

9.1.2 When it is not possible to test the samples within one week, the samples shall be packed and stored in air-tight containers till such time that they are tested.

9.2 In addition to the requirements of 9.1, the methods and procedure of sampling shall be in accordance with IS : 3535-1986*.

9.3 Facilities for Sampling and Identification — The manufacturer or supplier shall afford every facility, and shall provide all labour and materials for taking and packing the samples for testing the cement and for subsequent identification of cement sampled.

10. TESTS

10.1 The sample or samples of cement for test shall be taken as described in 9 and shall be tested in the manner described in the relevant clauses.

• Methods of sampling hydraulic cements (first revision). (first revision).

10.2 Temperature for Testing — The temperature range within which physical tests may be carried out shall, as far as possible, be $27 \pm 2^{\circ}$ C. The actual temperature during the testing shall be recorded.

10.3 Consistency of Standard Cement Paste

- The quantity of water required to produce a paste of standard consistency, to be used for the determination of the water content of mortar for the compressive strength tests and for the determination of soundness and setting time, shall be obtained by the method described in IS: 4031 (Part 4)-1988*.

10.4 Independent Testing

10.4.1 If the purchaser or his representative require independent tests, the samples shall be taken before or immediately after delivery at the option of the purchaser or his representative, and the tests shall be carried out in accordance with this standard on the written instructions of the purchaser or his representative.

10.4.2 After a representative sample has been drawn, tests on the sample shall be carried out as expeditiously as possible.

11. REJECTION

11.1 Cement may be rejected if it does not comply with any of the requirements of this specification.

11.2 Cement remaining in bulk storage at the mill, prior to shipment, for more than six months, or cement in bags in local storage in the hands of a vendor for more than 3 months after completion of tests, may be retested before use and may be rejected if it fails to conform to any of the requirements of this specification.

^{*}Methods of physical tests for hydraulic cement: Part 4 Determination of consistency of standard cement paste (first revision).

APPENDIX A

(Clauses 0.3 and 8.2)

TOLERANCE REQUIREMENTS FOR THE MASS OF CEMENT PACKED IN BAGS

A-1. The average net mass of cement packed in bags at the plant in a sample shall be equal to or more than 50 kg. The number of bags in a sample shall be as given below:

Batch Size	Sample Size
100 to 150	20
151 to 280	32
281 to 500	50
501 to 1 200	80
1 201 to 3 200	125
3 201 and above	200

The bags in a sample shall be selected at random (see IS: 4905-1968*).

A-1.1 The number of bags in a sample showing a minus error greater than 2 percent of the specified net mass (50 kg) shall be not more

*Methods for random sampling.

than 5 percent of the bags in the sample and the minus error in none of such bags in the sample shall exceed 4 percent of the specified net mass of the bag.

NOTE — The matter given in A-1 and A-1.1 are extracts based on the Standards of Weights and Measure (Packaged Commodities) Rules, 1977 to which references shall be made for full details. Any modification made in these Rules and other related Acts and Rules would apply automatically.

A-1.2 In case of a wagon/truck load of 20 to 25 tonnes, the overall tolerance on net mass of cement shall be zero to +0.5 percent.

Note — The mass of a jute sacking bag conforming to IS: $2580-1982^{\circ}$ to hold 50 kg of cement is 531 g, the mass of a double hessian bituminized (CRI type) bag to hold 50 kg of cement is 630 g, the mass of a 6-ply paper bag to hold 50 kg of cement is approximately 400 g and the mass of a polyethylene lined (CRI type) jute bag to hold 50 kg of cement is approximately 480 g.

*Specification for jute bags for packing cement (second revision).

.

Bureau of Indian Standards

BIS is a statutory institution established under the Bureau of Indian Standards Act, 1986 to promote harmonious development of the zetavities of standardization, marking and quality certification of goods and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form without the prior permission in writing of BIS. This does not preclude the free use, in the course of implementing the standard, of necessary details, such as symbols and sizes, type or grade designations. Enquiries relating to copyright be addressed to the Dir-ctor (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition by referring to the latest issue of 'BIS Catalogue' and 'Standards: Monthly Additions'.

Amendments Issued Since Publication

Ame	end No.	Date of Issue	Text Affected
	BUREAU O	F INDIAN STANDARDS	
Headquart	ers :		
Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi 110 002 Telephones : 323 01 31, 323 33 75, 323 94 02			Telegrams : Manaksanstha (Common to all offices)
Regional (Offices :		Telephone
Central	: Manak Bhavan, 9 Bahadur Shah Za NEW DELHI 110 002	afar Marg	323 76 17 323 38 41
Eastern	: 1/14 C. I. T. Scheme VII M, V. I. P CALCUTTA 700 054	. Road, Kankurgachi	{337 84 99, 337 85 61 337 86 26, 337 91 20
Northern	: SCO 335-336, Sector 34-A, CHAN	DIGARH 160 022	{ 60 38 43 60 20 25
Southern	: C. I. T. Campus, IV Cross Road, Cl	HENNAI 600 113	235 02 16, 235 04 42 235 15 19, 235 23 15
Western	: Manakalaya, E9 MIDC, Marol, An MUMBAI 400 093	dheri (East)	832 92 95, 832 78 58 832 78 91, 832 78 92
Branches	iches : AHMADABAD. BANGALORE. BHOPAL. BHUBANESHWAR. COIMBATORE. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. KANPUR. LUCKNOW. NAGPUR. PATNA. PUNE. RAJKOT. THIRUVANANTHAPURAM.		