8 AMAZING FACTS ABOUT CONCRETE

AS WELL AS BEING IMMENSELY STRONG AND POPULAR FOR USE IN CONSTRUCTION, CONCRETE HAS A RATHER INTERESTING HISTORY; READ OUR 8 AMAZING FACTS ABOUT CONCRETE HERE!

Concrete use dates back to Egyptian times


Yes, even the early Egyptians saw the benefits of using concrete in their buildings, with a primitive form made from gypsum and lime being used as infill in the construction of the pyramids over 5,000 years ago. Mud and straw was used to form the bricks.


The world's largest unreinforced concrete dome still stands today

Located in Rome, the Pantheon was commissioned by Marcus Agrippa as a temple to all the ancient Roman gods, but sadly both this and the second structure caught on fire. The third Pantheon, which is still standing today, was finished under the rule of the emperor Hadrian in 126AD. Standing at 43 metres tall and 43 metres wide, this dome is still the world's largest unreinforced (without steel bearers) dome today, beating out other impressive structures such as St. Peter's Basilica. Thanks to the durability and longevity of concrete, the Pantheon is considered to be one of the best preserved buildings of ancient Rome.


Man-made cement was invented by a Leeds Bricklayer

In 1824, an English bricklayer named Joseph Aspdin patented portland cement after many previous failed attempts. Aspdin began by mixing clay and limestone together, and when this mixture burned a fine powder was created, which he named after Portland because it reminded him of a stone on the isle. This creation radicalised the construction industry as it


4

Thomas Edison saw the potential of concrete


Thomas Edison had 49 patents experimenting with single pour concrete houses and furniture, including refrigerators and pianos, which he thought could be built in a single pour with the right mold. Unfortunately, production scale was limited and the production wasn't financially viable, otherwise who'd have known what we'd be using concrete for now!


5 Concrete makes up one of the Seven Wonders of the World

The Statue of Christ the Redeemer, located in Brazil, is built from reinforced concrete and soapstone. The statue took nine years to complete through the 1920s and weighs in at 635 tonne with a height of 30.1 metres.


Concrete was used during World War II to detect approaching aircrafts


Huge concrete dishes, often referred to as 'concrete ears' or 'sound mirrors', were erected along the south coast of England during the Second World War. Small microphones were suspended above the dishes, allowing a listener to detect approaching aircraft up to 27 miles away. The advancements in technology, however, soon made these systems obsolete.


The oldest piece of concrete on record is 12 million years old

The oldest ever piece of concrete is over 12 million years old and was found in Israel in the 1960s. The natural deposit was formed when an oil shale had exploded near limestone and when the two touched, a layer of concrete was formed.

You can get bubblegum scented concrete


Yes, you read that right! Construction companies such as Quintechs LLC have been experimenting with decorative concrete, including making concrete smell more appealing. Smells available include bubblegum, vanilla, thyme, coffee and lavender. On large concrete structures the scented form release agents are applied directly onto cured concrete where they react with the alkali present and bond, emitting a pleasant smell.

NEIL SULLIV

If you're looking for high quality concrete suppliers in Essex, look no further than Neil Sullivan and Sons. We are well experienced in all aspects of concrete services for both domestic and commercial projects, including supplying volumetric concrete and on-site mixed concrete, floor screed and aggregates. For more information, get in contact today.

0800 859 5973 neilsullivanandsons.co.uk