
**
USACE / NAVFAC / AFCESA / NASA UFGS-03 37 23 (April 2006)

Preparing Activity: USACE (CW) Replacing without change
 UFGS-03701 (January 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2009
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 37 23

ROLLER-COMPACTED CONCRETE FOR MASS CONCRETE CONSTRUCTION

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 UNIT PRICES
 1.2.1 Roller-Compacted Concrete (RCC) in [_____]
 1.2.1.1 Payment
 1.2.1.2 Measurement
 1.2.1.3 Unit of Measure
 1.2.2 [Dental Concrete]
 1.2.2.1 Payment
 1.2.2.2 Measurement
 1.2.2.3 Unit of Measure
 1.2.3 [Bedding Concrete]
 1.2.3.1 Payment
 1.2.3.2 Measurement
 1.2.3.3 Unit of Measure
 1.2.4 Portland Cement
 1.2.4.1 Payment
 1.2.4.2 Measurement
 1.2.4.3 Unit of Measure
 1.2.5 Pozzolan
 1.2.5.1 Payment
 1.2.5.2 Measurement
 1.2.5.3 Unit of Measure
 1.2.6 Water-Reducing Admixture (WRA)
 1.2.6.1 Payment
 1.2.6.2 Measurement
 1.2.6.3 Unit of Measure
 1.2.7 RCC Test Section
 1.2.7.1 Payment
 1.2.7.2 Measurement
 1.2.7.3 Unit of Measure
 1.3 GOVERNMENT TESTING AND STUDIES
 1.3.1 Preconstruction Testing and Mixture-Proportioning Studies
 1.3.1.1 Aggregate Testing
 1.3.1.2 Cementitious Materials and Admixtures

SECTION 03 37 23 Page 1

 1.3.1.3 Materials for Mixture-Proportioning Studies
 1.3.2 Testing During Construction by the Government
 1.3.2.1 General
 1.3.2.2 Aggregates Testing
 1.3.2.3 Cementitious Materials
 1.3.2.4 Prequalified Cement Sources
 1.3.2.5 Prequalified Pozzolan Sources
 1.3.2.6 Nonprequalified Cement Sources
 1.3.2.7 Nonprequalified Pozzolan Sources
 1.3.2.8 Admixtures
 1.4 CONSTRUCTION TOLERANCES
 1.4.1 Conventional Concrete Surfaces
 1.4.2 RCC Surfaces
 1.5 SUBMITTALS
 1.6 REGULATORY REQUIREMENTS
 1.7 MATERIAL DELIVERY, STORAGE, AND HANDLING
 1.7.1 Cementitious Materials
 1.7.1.1 Transportation
 1.7.1.2 Storage
 1.7.2 Aggregate Storage
 1.7.3 Chemical Admixtures

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Cementitious Materials
 2.1.1.1 Portland Cement
 2.1.1.2 Pozzolan
 2.1.1.3 Ground Granulated Blast-Furnace (GGBF) Slag
 2.1.1.4 Temperature of Cementitious Materials
 2.1.2 Admixtures
 2.1.2.1 [Water-Reducing Admixture (WRA)
 2.1.2.2 Air-Entraining Admixture
 2.1.3 Water
 2.1.4 Aggregates
 2.1.4.1 Composition
 2.1.4.2 Quality
 2.1.4.3 Grading
 2.1.4.4 Particle Shape
 2.1.4.5 Moisture Content
 2.1.4.6 [Commercial Concrete Aggregate Sources
 2.1.4.7 [Government-Furnished Concrete Aggregate Source
 2.2 MIXTURE PROPORTIONING
 2.2.1 Composition
 2.2.2 Proportions
 2.2.3 Proportioning Responsibility
 2.2.4 Nominal Maximum Size of Aggregate
 2.2.5 Consistency of RCC

PART 3 EXECUTION

 3.1 EQUIPMENT
 3.1.1 Capacity
 3.1.2 Concrete Plant
 3.1.2.1 Location
 3.1.2.2 Bins and Silos
 3.1.2.3 Batch Plant
 3.1.2.4 Continuous Mixing Plant(s)
 3.1.2.5 Laboratory Areas

SECTION 03 37 23 Page 2

 3.1.3 Mixers
 3.1.3.1 [Truck Mixers
 3.1.3.2 Pugmill Mixers
 3.1.3.3 Mixer Uniformity Requirements
 3.1.4 Sampling Facilities
 3.1.4.1 Sampling Concrete
 3.1.4.2 Sampling Aggregates
 3.1.5 Transporting and Conveying Equipment
 3.1.5.1 Trucks
 3.1.5.2 Belt Conveyors
 3.1.6 Spreading and Remixing Equipment
 3.1.7 Compaction Equipment
 3.1.7.1 Primary Rollers
 3.1.7.2 Small Vibratory Rollers
 3.1.7.3 Tampers (Rammers)
 3.1.7.4 Other Requirements
 3.1.8 Truck-Mounted Vacuum Pickup System
 3.1.9 Other Motorized Equipment
 3.1.10 Nuclear Density Gauge
 3.1.11 Calibration
 3.1.12 Vibrators
 3.1.13 [Slipforming Equipment
 3.2 PREPARATION FOR PLACING
 3.2.1 Placing Schedule
 3.2.2 RCC Orientation Session
 3.2.3 Aggregate Production Schedule
 3.2.4 RCC Test Section
 3.2.5 Weather
 3.2.5.1 Cold-Weather Placement
 3.2.5.2 Placing During Rain
 3.2.5.3 Hot-Weather Placement
 3.2.6 Surface Preparation
 3.2.6.1 Cleaning
 3.2.6.2 High-Volume Low-Pressure Washing
 3.2.6.3 High-Pressure Water Jet
 3.2.6.4 Wet Sandblasting
 3.2.6.5 Waste Disposal
 3.3 PLACING
 3.3.1 Procedures
 3.3.2 Bedding Mortar
 3.3.3 Bedding Concrete
 3.3.4 Lift Thickness
 3.3.5 Depositing, Spreading, and Remixing
 3.3.6 Compaction/Consolidation
 3.3.6.1 Theoretical Density (TD) Determination
 3.3.6.2 Required Compaction Density
 3.3.6.3 Density Determination of Compacted RCC
 3.3.6.4 Additional Compaction
 3.3.6.5 Consolidation of Bedding and Other Conventional Concrete
 3.3.7 Lift Joints
 3.3.7.1 Regular Lift-Joint Treatment
 3.3.7.2 Cold Joints
 3.3.7.3 Vertical Joints
 3.3.8 Downstream Face
 3.3.8.1 [Using Sacrificial Concrete
 3.3.8.2 [Using Conventional Concrete
 3.4 CURING AND PROTECTION
 3.4.1 Curing
 3.4.2 Cold-Weather Protection

SECTION 03 37 23 Page 3

 3.4.3 Special Cold-Weather Insulation Protection
 3.4.4 Hot-Weather Protection
 3.5 VERTICAL FACINGS FOR RCC CONSTRUCTION
 3.5.1 [Form and Cast-in-Place Conventional Concrete
 3.5.2 [Slipformed Facing Elements]
 3.5.2.1 Prequalification of Equipment
 3.5.2.2 Slipform Operations
 3.5.2.3 Slipforming - Preparation for Placing
 3.5.2.4 Slipforming - Placing
 3.5.2.5 Slipforming - Finishing
 3.5.3 [Precast Reinforced Panels]
 3.5.3.1 Leveling Pad
 3.5.3.2 Alignment
 3.6 SAFETY BARRIER
 3.7 CONTRACTION JOINTS
 3.8 [GALLERY
 3.8.1 [Precast Gallery Segments
 3.8.2 [Temporary Forms
 3.8.3 [Noncementing Fill Method
 3.9 [SPILLWAY CONSTRUCTION]
 3.9.1 [Spillway Chute and Ogee Section
 3.9.2 [Training Walls
 3.9.3 Finishing
 3.9.3.1 General
 3.9.3.2 Float Finish
 3.10 TESTS AND INSPECTIONS
 3.10.1 General
 3.10.2 Testing and Inspection Requirements
 3.10.2.1 Fine Aggregate
 3.10.2.2 Coarse Aggregate
 3.10.2.3 Quality of Aggregates
 3.10.2.4 Scales
 3.10.2.5 Concrete Plant Control
 3.10.2.6 Concrete
 3.10.2.7 Field Density
 3.10.2.8 Inspection Before Placing
 3.10.2.9 Placing Inspection
 3.10.2.10 Vibrators
 3.10.2.11 Curing Inspection
 3.10.2.12 Cold-Weather and Hot-Weather Protection
 3.10.2.13 Cold-Weather and Hot-Weather Protection Corrective Action
 3.10.3 Reports

-- End of Section Table of Contents --

SECTION 03 37 23 Page 4

**
USACE / NAVFAC / AFCESA / NASA UFGS-03 37 23 (April 2006)

Preparing Activity: USACE (CW) Replacing without change
 UFGS-03701 (January 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2009
**

SECTION 03 37 23

ROLLER-COMPACTED CONCRETE FOR MASS CONCRETE CONSTRUCTION
04/06

**
NOTE: This guide specification covers the
requirements for furnishing, hauling, placing, and
roller-compacting concrete for mass concrete
construction.

Edit this guide specification for project specific
requirements by adding, deleting, or revising text.
For bracketed items, choose applicable items(s) or
insert appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments and suggestions on this guide specification
are welcome and should be directed to the technical
proponent of the specification. A listing of
technical proponents, including their organization
designation and telephone number, is on the Internet.

Recommended changes to a UFGS should be submitted as
a Criteria Change Request (CCR).

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the

SECTION 03 37 23 Page 5

Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ACI INTERNATIONAL (ACI)

ACI 117 (2006) Standard Specifications for
Tolerances for Concrete Construction and
Materials

ACI 305R (1999; Errata 2006) Hot Weather Concreting

ACI 347 (2004) Guide to Formwork for Concrete

ASTM INTERNATIONAL (ASTM)

ASTM C 1040/C 1040M (2008) Standard Test Methods for In-Place
Density of Unhardened and Hardened
Concrete, Including Roller Compacted
Concrete, by Nuclear Methods

ASTM C 1064/C 1064M (2008) Standard Test Method for
Temperature of Freshly Mixed
Hydraulic-Cement Concrete

ASTM C 1077 (2008) Standard Practice for Laboratories
Testing Concrete and Concrete Aggregates
for Use in Construction and Criteria for
Laboratory Evaluation

ASTM C 117 (2004) Standard Test Method for Materials
Finer than 75-um (No. 200) Sieve in
Mineral Aggregates by Washing

ASTM C 123 (2004) Standard Test Method for
Lightweight Particles in Aggregate

ASTM C 1260 (2007) Standard Test Method for Potential
Alkali Reactivity of Aggregates
(Mortar-Bar Method)

ASTM C 127 (2007) Standard Test Method for Density,
Relative Density (Specific Gravity), and
Absorption of Coarse Aggregate

ASTM C 128 (2007a) Standard Test Method for Density,
Relative Density (Specific Gravity), and
Absorption of Fine Aggregate

ASTM C 131 (2006)Standard Test Method for Resistance

SECTION 03 37 23 Page 6

to Degradation of Small-Size Coarse
Aggregate by Abrasion and Impact in the
Los Angeles Machine

ASTM C 136 (2006) Standard Test Method for Sieve
Analysis of Fine and Coarse Aggregates

ASTM C 138/C 138M (2008) Standard Test Method for Density
("Unit Weight"), Yield, and Air Content
(Gravimetric) of Concrete

ASTM C 142 (1997; R 2004) Standard Test Method for
Clay Lumps and Friable Particles in
Aggregates

ASTM C 143/C 143M (2008) Standard Test Method for Slump of
Hydraulic-Cement Concrete

ASTM C 150 (2007) Standard Specification for Portland
Cement

ASTM C 1567 (2008) Standard Test Method for Potential
Alkali-Silica Reactivity of Combinations
of Cementitious Materials and Aggregate
(Accelerated Mortar-Bar Method)

ASTM C 172 (2008) Standard Practice for Sampling
Freshly Mixed Concrete

ASTM C 231 (2008c) Standard Test Method for Air
Content of Freshly Mixed Concrete by the
Pressure Method

ASTM C 260 (2006) Standard Specification for
Air-Entraining Admixtures for Concrete

ASTM C 295 (2008) Petrographic Examination of
Aggregates for Concrete

ASTM C 31/C 31M (2008a) Standard Practice for Making and
Curing Concrete Test Specimens in the Field

ASTM C 33 (2007) Standard Specification for Concrete
Aggregates

ASTM C 39/C 39M (2005e1e2) Standard Test Method for
Compressive Strength of Cylindrical
Concrete Specimens

ASTM C 40 (2004) Standard Test Method for Organic
Impurities in Fine Aggregates for Concrete

ASTM C 441 (2005) Effectiveness of Pozzolansor Ground
Blast-Furnace Slag in Preventing Excessive
Expansion of Concrete Due to the
Alkali-Silica Reaction

ASTM C 494/C 494M (2008a) Standard Specification for
Chemical Admixtures for Concrete

SECTION 03 37 23 Page 7

ASTM C 535 (2003e1) Standard Test Method for
Resistance to Degradation of Large-Size
Coarse Aggregate by Abrasion and Impact in
the Los Angeles Machine

ASTM C 566 (1997; R 2004) Standard Test Method for
Total Evaporable Moisture Content of
Aggregate by Drying

ASTM C 618 (2008a) Standard Specification for Coal
Fly Ash and Raw or Calcined Natural
Pozzolan for Use in Concrete

ASTM C 666/C 666M (2003; R 2008) Resistance of Concrete to
Rapid Freezing and Thawing

ASTM C 87 (2005) Effect of Organic Impurities in
Fine Aggregate on Strength of Mortar

ASTM C 94/C 94M (2007) Standard Specification for
Ready-Mixed Concrete

ASTM C 989 (2006) Standard Specification for Ground
Granulated Blast-Furnace Slag for Use in
Concrete and Mortars

ASTM D 4318 (2005) Liquid Limit, Plastic Limit, and
Plasticity Index of Soils

ASTM D 4791 (2005e1) Flat Particles, Elongated
Particles, or Flat and Elongated Particles
in Coarse Aggregate

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST)

NIST HB 44 (2007) NIST Handbook 44: Specifications,
Tolerances, and other Technical
Requirements for Weighing and Measuring
Devices

NATIONAL READY MIXED CONCRETE ASSOCIATION (NRMCA)

NRMCA CPMB 100 (2000) Concrete Plant Standards

U.S. ARMY CORPS OF ENGINEERS (USACE)

COE CRD-C 100 (1975) Method of Sampling Concrete
Aggregate and Aggregate Sources, and
Selection of Material for Testing

COE CRD-C 104 (1980) Method of Calculation of the
Fineness Modulus of Aggregate

COE CRD-C 114 (1997) Test Method for Soundness of
Aggregates by Freezing and Thawing of
Concrete Specimens

COE CRD-C 130 (2001) Standard Recommended Practice for

SECTION 03 37 23 Page 8

Estimating Scratch Hardness of Coarse
Aggregate Particles

COE CRD-C 143 (1962) Specifications for Meters for
Automatic Indication of Moisture in Fine
Aggregates

COE CRD-C 400 (1963) Requirements for Water for Use in
Mixing or Curing Concrete

COE CRD-C 521 (1981) Standard Test Method for Frequency
and Amplitude of Vibrators for Concrete

COE CRD-C 53 (2001) Test Method for Consistency of
No-Slump Concrete Using the Modified Vebe
Apparatus

COE CRD-C 55 (1992) Test Method for Within-Batch
Uniformity of Freshly Mixed Concrete

EM 385-1-1 (2008) Safety and Health Requirements
Manual

1.2 UNIT PRICES

**
NOTE: If Section 01 22 00.00 10 MEASUREMENT AND
PAYMENT is included in the project specifications,
this paragraph title (UNIT PRICES) should be deleted
from this section and the remaining appropriately
edited subparagraphs below should be inserted into
Section 01 22 00.00 10.

See appropriate Design Memorandum (DM) for concrete
items that are to be measured by the neat line,
batch or lump sum.

**

1.2.1 Roller-Compacted Concrete (RCC) in [_____]

**
NOTE: Repeat this bid item and its respective
subparagraphs for each bid item of concrete,
renumbering the bid items appropriately.

See the Design Memorandum on the use of the optional
item on air entrainment.

If bedding concrete is to be paid for as a separate
bid item, delete the optional words, "Bedding
concrete and", below.

**

1.2.1.1 Payment

Payment will be made for costs associated with completing the concrete work
for roller-compacted concrete placed in the [_____], including all
aggregate [, air-entraining admixture,] and the use of all equipment and
tools to complete the concrete work. However, these costs will not include

SECTION 03 37 23 Page 9

the cost of the cement, pozzolan, [water-reducing admixture,] and embedded
parts that are specified to be paid for separately. [Bedding concrete and]
bedding mortar [is] [are] incidental to the RCC and will be paid for as
part of the RCC within the neat lines. [Joint materials, waterstops,
sealants, and bond breakers are incidental to the concrete and will be paid
for as part of the RCC.] No payment will be made for concrete, as such,
that is placed in structures of which payment is made as a lump sum.

1.2.1.2 Measurement

Roller-compacted concrete will be measurement for payment on the basis of
the actual volume of RCC within the pay lines of the structures as
indicated on the drawings. Measurement of RCC placed against the sides of
any excavation without the use of intervening forms shall be made only
within the pay lines of the structure. No deductions shall be made for
rounded or beveled edges, space occupied by metal work, electrical conduits
or reinforcing steel, nor for voids or embedded items that are either less
than 0.14 cubic meter 5 cubic feet in volume or 0.09 square meter 1 square
foot in cross section.

1.2.1.3 Unit of Measure

Unit of measure: cubic meter yard.

1.2.2 [Dental Concrete]

1.2.2.1 Payment

Payment will be made for costs associated with placing dental concrete.

1.2.2.2 Measurement

Dental concrete will be measurement for payment based upon the actual
volume of dental concrete placed. The dental concrete volume in cubic
meters yards will be computed from the mass weight of the material batched
at the batch plant using the theoretical mass per meter weight per yard as
determined from the design mixture. Any concrete which is wasted or placed
in violation of the specifications will not be measured for payment.

1.2.2.3 Unit of Measure

Unit of measure: cubic meter yard.

1.2.3 [Bedding Concrete]

**
NOTE: If bedding concrete is to be paid for as a
separate bid item, delete the optional wording
"Bedding concrete and" in Bid Item "(1)
Roller-Compacted Concrete (RCC) in [_____]", above.

**

1.2.3.1 Payment

Payment will be made for costs associated with placing bedding concrete.

1.2.3.2 Measurement

Bedding concrete will be measurement for payment based upon the actual

SECTION 03 37 23 Page 10

volume of bedding concrete placed. The bedding concrete volume in cubic
meters yards will be computed from the mass weight of the material batched
at the batch plant using the theoretical mass/meter weight/yard as
determined from the design mixture. Any concrete which is wasted or placed
in violation of the specifications will not be measured for payment.

1.2.3.3 Unit of Measure

Unit of measure: cubic meter yard.

1.2.4 Portland Cement

1.2.4.1 Payment

Payment will be made for costs associated with Portland cement, which
includes the cost of required unloading, hauling, handling, and storage at
the site, of all portland cement used in the work for all of the concrete
bid items.

1.2.4.2 Measurement

Portland cement will be measured for payment based upon the number of tons
(metric) (2,000 pounds) of Portland cement used, excluding amount
specifically excepted, wasted, or used for the convenience of the
Contractor. The quantity to be paid for will be determined by multiplying
the approved batch mass in kg/cubic meter weight in pounds per cubic yard
of Portland cement in each type of concrete used by the number of cubic
meters yards of concrete types placed within the pay lines of the
structure, as determined in accordance with the concrete bid items, and
dividing by 1000 2,000.

1.2.4.3 Unit of Measure

Unit of measure: tons (metric) (2,000 pounds).

1.2.5 Pozzolan

1.2.5.1 Payment

Payment will be made for costs associated with pozzolan, which includes the
cost of required unloading, hauling, handling, and storage at the site, of
all pozzolan used in the concrete bid items.

1.2.5.2 Measurement

Pozzolan will be measured for payment based upon the number of cubic meters
feet solid volume of pozzolan used unless specifically excepted, wasted, or
used for the convenience of the Contractor. The quantity to be paid for
will be determined by multiplying the approved batch mass in kg/cubic meter
weight in pounds per cubic yard of pozzolan in each type of concrete used
by the number of cubic meters yards of concrete of the types placed within
the pay lines of the structure, as determined in accordance with the
concrete bid items, and dividing by the product of the average specific
gravity of the pozzolan multiplied by 1000 kg/cubic meter 62.4 pcf. The
average specific gravity shall be the average of the test results for all
material accepted during the period covered by the payment.

SECTION 03 37 23 Page 11

1.2.5.3 Unit of Measure

Unit of measure: cubic meter foot solid volume.

1.2.6 Water-Reducing Admixture (WRA)

1.2.6.1 Payment

[Payment will be made for costs associated with water-reducing admixture
(WRA) at the applicable contract unit price per cubic yard of concrete
containing water-reducing admixture.] [Payment will be made for costs
associated with water-reducing admixture (WRA) at the applicable contract
unit cost of concrete containing water-reducing admixture for:

a. "Bid Item [_____]a., first [_____] cubic meters yards".

b. "Bid Item [_____]b., all over [_____] cubic meters yards".]

1.2.6.2 Measurement

Water-reducing admixture (WRA) will be measured for payment based upon the
actual volume of roller-compacted concrete containing the admixture and
within the pay lines of the structures, as determined in accordance with
the concrete bid items.

1.2.6.3 Unit of Measure

Unit of measure: cubic meter yard.

1.2.7 RCC Test Section

**
NOTE: The Test Section may be paid for as a lump
sum pay item provided test section requirement are
clearly specified.

**

1.2.7.1 Payment

Payment will be made for costs associated with completing the
roller-compacted test section, including equipment and tools needed to
complete the test section.

1.2.7.2 Measurement

Roller-compacted concrete test section will be measurement for payment
based upon the actual number of test sections taken.

1.2.7.3 Unit of Measure

Unit of measure: each.

1.3 GOVERNMENT TESTING AND STUDIES

1.3.1 Preconstruction Testing and Mixture-Proportioning Studies

1.3.1.1 Aggregate Testing

**

SECTION 03 37 23 Page 12

NOTE: Contact the division laboratory for guidance
in filling in the blanks.

**

The aggregate sources listed in paragraph COMMERCIAL CONCRETE AGGREGATE
SOURCES, have been tested and, at the time testing was performed, were
capable of producing materials of the quality required for this project,
provided suitable processing is performed. Samples from any source
selected, whether listed or not listed, consisting of not less than [_____]
kg pounds of each size coarse aggregate and [_____] kg pounds of fine
aggregate, and taken under the supervision of the Contracting Officer in
accordance with COE CRD-C 100, shall be delivered to [_____] within 15 days
after Notice to Proceed. Sampling, shipment, and testing of samples shall
be at the Contractor's expense. [_____] days will be required to complete
evaluation of the aggregates. All quality assurance testing will be
performed by the Government in accordance with the applicable COE CRD-C or
ASTM test methods. Tests to which aggregate may be subjected are listed in
paragraph QUALITY. The material from the proposed source shall meet the
quality requirements of this paragraph to be used for this project. The
Government test data and other information on aggregate quality of those
sources listed in PART 2 are included in the Design Memorandum and are
available for review in the district office. Quality assurance testing of
aggregates by the Government does not relieve the Contractor of quality
control requirements.

1.3.1.2 Cementitious Materials and Admixtures

[At least [_____] days in advance of submitting samples for mixture
proportioning studies,] [Not later than [_____] days after Notice to
Proceed] the Contractor shall notify the Contracting Officer of the source,
brand name, type, and quantity of all materials (other than aggregates) to
be used in the manufacture and curing of the concrete. The Contractor
shall assist the Contracting Officer in obtaining samples of each
material. Sampling and testing as determined appropriate will be performed
by and at the expense of the Government. If cement or fly ash are to be
obtained from more than one source, the notification shall state the
estimated amount of cement or fly ash to be obtained from each source and
the proposed schedule of shipments. When pozzolan other than fly ash is
used, it shall be from one source.

1.3.1.3 Materials for Mixture-Proportioning Studies

**
NOTE: Contact the Division Lab to fill in the
blanks.

**

At least [_____] days in advance of the time when placing of concrete is
expected to begin, samples of representative materials proposed for this
project and meeting all the requirements of this specification shall be
delivered to [_____] by the Contractor at his expense. Samples of
aggregates shall be taken under the supervision of the Contracting Officer
in accordance with COE CRD-C 100, accompanied by test reports indicating
conformance with grading and quality requirements hereinafter specified.
Samples of materials other than aggregates shall be representative of those
proposed for the project and shall be submitted accompanied by
manufacturer's test reports indicating compliance with applicable specified
requirements. Quantities of materials required shall be as follows:

SECTION 03 37 23 Page 13

 MATERIAL QUANTITY

 [75 mm nominal maximum size coarse aggregate [_____] kg]
 37.5 mm nominal maximum size coarse aggregate [_____] kg
 19 mm nominal maximum size coarse aggregate [_____] kg
 Fine aggregate [_____] kg
 Cement [_____] kg
 Pozzolans [_____] cu meters
 Admixtures (each) [_____] L

 MATERIAL QUANTITY

 [3 in. nominal maximum size coarse aggregate [_____] pounds]
 1-1/2 in. nominal maximum size coarse aggregate [_____] pounds
 3/4 in. nominal maximum size coarse aggregate [_____] pounds
 Fine aggregate [_____] pounds
 Cement [_____] pounds
 Pozzolans [_____] cu feet
 Admixtures (each) [_____] gallons

Mixture-proportioning studies will be made by the Government at its expense.

1.3.2 Testing During Construction by the Government

1.3.2.1 General

The Government will sample and test cementitious materials, admixtures,
aggregates, and concrete during construction as considered appropriate to
determine compliance with the specifications. The Contractor shall provide
facilities and labor as may be necessary for procurement of representative
test samples. Samples of aggregates will be obtained at the point of
batching in accordance with COE CRD-C 100. Slump and air content of
conventional concrete will be determined in accordance with
ASTM C 143/C 143M and ASTM C 231, respectively, except the point of
sampling will be as specified in paragraph TESTS AND INSPECTIONS.
Compression test specimens of conventional concrete will be made and
laboratory cured in accordance with ASTM C 31/C 31M and will be tested in
accordance with ASTM C 39/C 39M. Consistency of the RCC will be determined
by the Government using the modified Vebe apparatus in accordance with
paragraph CONSISTENCY OF RCC. Compression test specimens of RCC will be
made and tested by the Government. Density of the compacted RCC will be
checked by the Government as considered appropriate.

1.3.2.2 Aggregates Testing

Testing performed by the Government will not relieve the Contractor of his
responsibility for testing under paragraph TESTS AND INSPECTIONS. During
construction, aggregates will be sampled for acceptance testing as
delivered to the mixer to determine compliance with specification
provisions. The Contractor shall provide necessary facilities and labor
for the ready procurement of representative samples under Government
supervision. The Government will test such samples at its expense using
the specified COE CRD-C and ASTM methods.

1.3.2.3 Cementitious Materials

Cement or pozzolan will be sampled at the mill, shipping point, or site of
the work by the Government. A list of prequalified cement sources and
prequalified pozzolan sources is available from the Commander and Director,

SECTION 03 37 23 Page 14

U.S. Army Engineer Waterways Experiment Station (CEWES-SC-MP), 3909 Halls
Ferry Road, Vicksburg, MS 39180-6199. If tests prove that a material
which has been delivered is unsatisfactory, it shall be promptly removed
from the site of the work. Cementitious materials that have not been used
within 6 months after being tested will be retested by the Government at
the expense of the Contractor when directed by the Contracting Officer.

1.3.2.4 Prequalified Cement Sources

Cement shall be delivered and used directly from a mill of a producer
designated as a prequalified source for the type of cement being used.
Samples of cement for quality-assurance testing will be taken at the
project site or cement-producing plant by the Contracting Officer for
testing at the expense of the Government. A copy of the mill tests from
the cement manufacturer shall be furnished for each lot.

1.3.2.5 Prequalified Pozzolan Sources

Pozzolan shall be delivered and used directly from a producer designated as
a prequalified source. Samples of pozzolan for check testing will be taken
at the project site by the Contracting Officer for testing at the expense
of the Government. A copy of the test results from the pozzolan
manufacturer shall be furnished for each lot.

1.3.2.6 Nonprequalified Cement Sources

**
NOTE: The Contractor's expense rate for excess
testing of cement and Pozzolan by the government can
be obtained from the Structures Laboratory, U.S.
Army Engineer Waterways Experiment Station
(CEWES-SC-MP), 3909 Halls Ferry Road, Vicksburg, MS
39180-6199.

**

Cement, if not from a prequalified source, will be sampled and tested by or
under the supervision of the Government and at its expense. No cement
shall be used until notice has been given by the Contracting Officer that
test results are satisfactory. In the event of failure, the cement may be
resampled and tested at the request of the Contractor and at the
Contractor's expense. The fill gate or gates of the sampled bin will be
sealed and kept sealed until shipment from the bin has been completed.
Sealing of the fill gate or gates and of conveyances used in shipment will
be done by or under the supervision of the Government. Conveyances will
not be accepted at the site of the work unless received with all seals
intact. If tested cement is rehandled at transfer points, the extra cost
of inspection will be at the Contractor's expense. The cost of testing
cement excess to project requirements will also be at the Contractor's
expense and will be deducted from payments due the Contractor at a rate of
[_____] dollars per test.

1.3.2.7 Nonprequalified Pozzolan Sources

Pozzolan, if not from a prequalified source, will be sampled at the source
or at the site of the work and will be stored in sealed bins pending
completion of acceptance tests. Pozzolan may be resampled at the site when
determined necessary. All sampling and testing will be performed by and at
the expense of the Government. Release for shipment and approval for use
will be based on compliance with 7-day lime-pozzolan strength requirements

SECTION 03 37 23 Page 15

and other physical, chemical, and uniformity requirements for which tests
can be completed by the time the 7-day lime-pozzolan strength test is
completed. Release for shipment and approval for use on this basis will be
contingent on continuing compliance with the other requirements of the
specifications. If test results of a bin fail, the contents may be
resampled and tested at the Contractor's expense. The Government will
supervise or perform the unsealing and resealing of bins and shipping
conveyances. If tested pozzolan is rehandled at transfer points, the extra
cost of inspection will be at the Contractor's expense. The cost of
testing excess pozzolan in excess of project requirements will be at the
Contractor's expense at a rate of [_____] dollars per test. The amount
will be deducted from payment to the Contractor.

1.3.2.8 Admixtures

The Contractor shall provide satisfactory facilities for ready procurement
of adequate test samples. All sampling and testing of an admixture will be
by and at the expense of the Government. Tests will be conducted on the
same materials which will be shipped to the project.

1.4 CONSTRUCTION TOLERANCES

**
NOTE: Delete any of the following tables that are
not applicable. Most projects will require several
tables to cover all parts of the structure.

**

The definitions of the terms used in the following tables shall be as
defined in ACI 117. Level and grade tolerance measurements of slabs shall
be made as soon as possible after finishing. When forms or shoring are
used, the measurements shall be made prior to removal. Tolerances are not
cumulative. The most restrictive tolerance controls. Tolerances shall not
extend the structures beyond legal boundaries. Except as specified
otherwise, plus tolerance increases the amount or dimension to which it
applies or raises a level alignment, and minus tolerance decreases the
amount or dimension to which it applied or lowers a level alignment. A
tolerance without sign means plus or minus. Where only one signed
tolerance is specified, there is no limit in the other direction.

1.4.1 Conventional Concrete Surfaces

The definitions of the terms used in the following tables shall be as
defined in ACI 117.

 TOLERANCES FOR CAST-IN-PLACE, VERTICALLY SLIPFORMED
 BUILDING ELEMENTS

 (1) Vertical alignment

 Translation and rotation from a fixed point at the base of
 the structure:
 For heights 30 m or less 50 mm.

 For heights greater than 30 m,
 1/600 times the height
 but not more than ... 200 mm.

 (2) Lateral alignment

SECTION 03 37 23 Page 16

 TOLERANCES FOR CAST-IN-PLACE, VERTICALLY SLIPFORMED
 BUILDING ELEMENTS

 Between adjacent elements 50 mm.

 (3) Cross-sectional dimensions

 Wall thickness .. plus 19 mm.
 minus 10 mm.

 (4) Relative alignment

 Formed surface slope with respect
 to the plane shown in the drawings 18 mm in 3000 mm.

 TOLERANCES FOR CONCRETE STRUCTURES OTHER THAN
 BUILDINGS

 (1) Vertical alignment

 Visible surfaces ... 30 mm.
 Concealed surfaces ... 65 mm.
 Side walls for radial gates and
 similar water-tight joints 5 mm.

 (2) Lateral alignment

 Visible surfaces.. 30 mm.
 Concealed surfaces.. 65 mm.

 (3) Level alignment

 Visible flatwork and formed surfaces........................ 13 mm.
 Concealed flatwork and formed surfaces...................... 25 mm.
 Sills for radial gates and
 similar water-tight joints 5 mm.

 (4) Relative alignment

 Formed surface slope with respect to the specified plane.
 Slopes in lateral and level alignments
 Visible surfaces.......................... 6 mm in 3000 mm.
 Concealed surfaces....................... 12 mm in 3000 mm.
 Slopes in vertical alignment
 Visible surfaces......................... 12 mm in 3000 mm.
 Concealed surfaces....................... 24 mm in 3000 mm.

 TOLERANCE FOR FINISHED OR FORMED CONVENTIONAL CONCRETE SURFACES

 (1) Vertical alignment

 Formed surfaces slope with respect to the specified plane.
Vertical alignment of outside corner
 of exposed corner columns and control
 joint grooves in concrete exposed
 to view.. 9 mm in 3000 mm.

SECTION 03 37 23 Page 17

 TOLERANCE FOR FINISHED OR FORMED CONVENTIONAL CONCRETE SURFACES

 All other conditions.......................... 12 mm in 3000 mm.

 [(2) Abrupt variation in spillway surface

 The offset between concrete surfaces
 under adjacent pieces of formwork 3 mm.]

 (3) Gradual variation

 Surface finish tolerances as measured
 by placing a freestanding (unleveled),
 1500-mm straightedge for plane surface or
 curved template for curved surface
 anywhere on the surface and allowing it
 to rest upon two high spots within 72 hr
 after concrete placement. The gap at any
 point between the straightedge or
 template and the surface shall not exceed 6 mm.

 (4) Offsets of adjacent precast gallery
 segments shall not exceed 25 mm.

 TOLERANCES FOR CAST-IN-PLACE, VERTICALLY SLIPFORMED
 BUILDING ELEMENTS

 (1) Vertical alignment

 Translation and rotation from a fixed point at the base of
 the structure:
 For heights 100 ft or less 2 in.
 For heights greater than 100 ft,
 1/600 times the height
 but not more than ... 8 in.

 (2) Lateral alignment

 Between adjacent elements 2 in.

 (3) Cross-sectional dimensions

 Wall thickness plus 3/4 in.
 minus 3/8 in.

 (4) Relative alignment
 Formed surface slope with respect
 to the plane shown in the drawings 3/4 in. in 10 ft.

 TOLERANCES FOR CONCRETE STRUCTURES OTHER THAN
 BUILDINGS

 (1) Vertical alignment

 Visible surfaces .. 1-1/4 in.
 Concealed surfaces 2-1/2 in.
 Side walls for radial gates and

SECTION 03 37 23 Page 18

 TOLERANCES FOR CONCRETE STRUCTURES OTHER THAN
 BUILDINGS

 similar water-tight joints 3/16 in.

 (2) Lateral alignment

 Visible surfaces .. 1-1/4 in.
 Concealed surfaces....................................... 2-1/2 in.

 (3) Level alignment
 Visible flatwork and formed surfaces 1/2 in.
 Concealed flatwork and formed surfaces 1 in.
 Sills for radial gates and
 similar water-tight joints 3/16 in.

 (4) Relative alignment
 Formed surface slope with respect to the specified plane.
 Slopes in lateral and level alignments
 Visible surfaces 1/4 in. in 10 ft
 Concealed surfaces 1/2 in. in 10 ft
 Slopes in vertical alignment
 Visible surfaces 1/2 in. in 10 ft
 Concealed surfaces 1 in. in 10 ft

 TOLERANCE FOR FINISHED OR FORMED CONVENTIONAL CONCRETE SURFACES

 (1) Vertical alignment

 Formed surfaces slope with respect to the specified plane
 Vertical alignment of outside corner
 of exposed corner columns and control
 joint grooves in concrete exposed
 to view 3/8 in. in 10 ft
 All other conditions 1/2 in. in 10 ft

 [(2) Abrupt variation in spillway surface

 The offset between concrete surfaces
 under adjacent pieces of formwork 1/8 in.
 of formwork .. 1/8 in.]

 (3) Gradual variation

 Surface finish tolerances as measured
 by placing a freestanding (unleveled),
 5-ft straightedge for plane surface or
 curved template for curved surface
 anywhere on the surface and allowing it
 to rest upon two high spots within 72 hr
 after concrete placement. The gap at any
 point between the straightedge or template
 and the surface shall not exceed 1/4 in.

 (4) Offsets of adjacent precast gallery
 segments shall not exceed 1 in.

SECTION 03 37 23 Page 19

1.4.2 RCC Surfaces

a. Variations from the lines and grades of the gallery walls and
ceiling from that shown in the drawings shall not exceed plus or minus
75 mm 3 inches except tolerances at the gallery entrances shall be kept
within the limits necessary for the bulkheads and doorways to fit and
function as designed.

b. Allowable variation from lines and grades of the downstream face of
the dam (measured in any direction) shall be minus zero (-0) (no under
build allowed) and plus 100 mm 4 inches, [except that the elevation and
shape of the spillway stilling basin training walls shall be such that
the training walls match with the downstream face as shown in the
drawings or otherwise provided for]. See additional restrictions in
paragraph DOWNSTREAM FACE.

c. The thickness of compacted lifts of RCC shall be within plus or
minus 50 mm 2 inches of that specified.

d. The elevation of the surfaces of RCC lifts upon which subsequent
RCC or conventional concrete is placed shall not vary more than 150 mm
0.5 ft from the design elevation, except that the elevation of the top
three lifts of the dam shall be within 60 mm 0.2 ft of that shown.

e. The location of anchor bars, waterstops, contraction joints, and
drain holes shall be within 150 mm 0.5 ft of the designated locations
shown.

f. The spacing of individual reinforcing steel bars in RCC shall be
within 50 mm 2 inches of that shown.

g. Tolerances for exposed surfaces of upstream face concrete [, the
face of the spillway chute,] and any other conventional concrete that
interfaces with the RCC shall be in accordance with paragraph
CONVENTIONAL CONCRETE SURFACES.

1.5 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project. Submittals should be kept
to the minimum required for adequate quality control.

A “G” following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a “G”. Only
delete an existing “G” if the submittal item is not
complex and can be reviewed through the Contractor’s
Quality Control system. Only add a “G” if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident

SECTION 03 37 23 Page 20

Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] The following shall be submitted in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-03 Product Data

**
NOTE: Consult the materials DM or the Project
Manager to select the optional sentences and to fill
in the blanks.

**

Batch Plant[; G][; G, [_____]].

 Details and data on the concrete plant shall be submitted
[[_____] days prior to assembly] [not later than 30 days after
Notice to Proceed] for review by the Contracting Officer. Final
acceptance of any piece of plant is subject to satisfactory
performance during operations.

Mixers[; G][; G, [_____]].

 The make, type, capacity, and number of the concrete mixers
proposed for use shall be submitted [[_____] days prior to
installation] [not later than 30 days after Notice to Proceed] for
review by the Contracting Officer.

Equipment[; G][; G, [_____]]
Transporting and Conveying Equipment[; G][; G, [_____]]
Spreading and Remixing Equipment[; G][; G, [_____]]
Compaction Equipment[; G][; G, [_____]].

 A listing of the equipment proposed for transporting, handling,
depositing, spreading, and compacting the concrete shall be
submitted for review by the Contracting Officer [[_____] days
before concrete placement begins.] [not later than 30 days after
Notice to Proceed.] The data submitted shall include site
drawings or sketches with locations of equipment and placement
site.

Aggregate Production Schedule[; G][; G, [_____]]

 Descriptions and details for all methods and operations proposed

SECTION 03 37 23 Page 21

for aggregate and concrete operations including daily and weekly
production rates, shall be submitted [not later than [_____] days
after Notice to Proceed] for review and approval for conformance
with specifications.

Regular Lift-Joint Treatment[; G][; G, [_____]]

 The method and equipment proposed for joint cleanup and waste
disposal shall be submitted for review by the Contracting Officer
[[_____] days before concrete placement begins] [not later than
[_____] days after Notice to Proceed] for conformance with
specifications.

Curing and Protection[; G][; G, [_____]].

 The curing media and methods to be used shall be submitted for
review to the Contracting Officer [[_____] days before concrete
placement begins] for conformance with specifications.

Cold-Weather Protection[; G][; G, [_____]]

 When concrete is to be placed under cold-weather conditions, a
description of the materials and methods proposed for protection
of the concrete shall be furnished to the Contracting Officer for
review [_____] days in advance of anticipated need date.

Hot-Weather Protection[; G][; G, [_____]]

 When concrete is to be placed under hot-weather conditions, a
description of the materials and methods proposed for protection
of the concrete shall be furnished to the Contracting Officer for
review [_____] days in advance of anticipated need date.

Contraction Joints

 Details of the contraction joint material and installation
procedures will be submitted within [_____] days after the Notice
to Proceed.

[Gallery

 Details of the Contractor's construction methods shall be
submitted within [_____] days after the Notice to Proceed.]

Vertical Facings for RCC Construction[; G][; G, [_____]]

 Details of the Contractors construction methods and equipment
shall be submitted for review within [_____] days after Notice to
Proceed.

1.6 REGULATORY REQUIREMENTS

**
NOTE: Issue (date) of regulatory requirements
included in project specifications need not be more
current than stated.

**

The regulatory requirements listed below form a part of this specification

SECTION 03 37 23 Page 22

to the extent referenced. The regulatory requirements are referred to in
the text by basic designation only.

EM 385-1-1 (October 1992) Safety and Health Requirements
 Manual

1.7 MATERIAL DELIVERY, STORAGE, AND HANDLING

1.7.1 Cementitious Materials

1.7.1.1 Transportation

When bulk cement or pozzolan is not unloaded from primary carriers directly
into weather-tight hoppers at the batching plant, transportation from the
railhead, mill, or intermediate storage to the batching plant shall be
accomplished in adequately designed weather-tight trucks, conveyors, or
other means that will protect the material from exposure to moisture.

1.7.1.2 Storage

Cementitious materials shall be furnished in bulk. Immediately upon
receipt at the site of the work, all cementitious materials shall be stored
in a dry, weather-tight, and properly ventilated structure. All storage
facilities shall permit easy access for inspection and identification.
Sufficient materials shall be in storage for at least two operating days of
continuous placement. In order that cement may not become unduly aged
after delivery, the Contractor shall use any cement that has been stored at
the site for 60 days or more before using cement of lesser age.

1.7.2 Aggregate Storage

**
NOTE: Consult the materials engineer to select the
appropriate optional phrase and to fill in the blank.

**

Fine aggregate and each size of coarse aggregate shall be stored in
separate size groups adjacent to the batch plant and in such a manner as to
prevent the intermingling of size groups or the inclusion of foreign
materials in the aggregate. Sufficient fine and coarse aggregate shall be
maintained at the site for at least [30] [_____] operating days of
continuous placement.

1.7.3 Chemical Admixtures

Any admixture that has been in storage at the project site for longer than
recommended by the manufacturer or that has been subjected to freezing
shall not be used in the work and shall be removed from the site.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Cementitious Materials

**
NOTE: See the appropriate concrete aggregates DM or
thermal study to select the proper requirements for

SECTION 03 37 23 Page 23

cementitious materials options.
**

2.1.1.1 Portland Cement

Portland cement shall conform to ASTM C 150, Type [_____], [low alkali when
it is to be used with aggregates listed to require it in the paragraph
COMMERCIAL CONCRETE AGGREGATE SOURCES or when directed if a nonlisted
source is permitted.] [the heat of hydration requirement at 7 days shall
be no greater than [_____] calories per gram] [including false-set
requirement]. [In lieu of low-alkali cement, the Contractor may use a
combination of portland cement that does not meet the low-alkali
requirement with a suitable pozzolan or ground granulated blast-furnace
slag (GGBFS) provided the following requirement is met. The expansion of
the proposed combination shall be equal to or less than the expansion of a
low-alkali cement meeting the requirements of ASTM C 150 when tested in
conformance with ASTM C 441. These two tests shall be performed
concurrently at an independent certified laboratory at the Contractor's
expense. The Government reserves the right to confirm the test results and
to adjust the percentage of pozzolan or GGBFS in the combination to suit
other requirements at no additional cost to the Government.] Portland
cement shall be furnished in bulk.

2.1.1.2 Pozzolan

Pozzolan shall conform to ASTM C 618, Class [_____], and, in addition,
limits in Table 2A, Uniformity Requirements (for air content) shall apply
to all fly ash. [Table 1A, Supplementary Optional Chemical Requirement for
Maximum Alkalies, shall apply when it is to be used with aggregates listed
to require low-alkali cement]. Pozzolan shall be furnished in bulk.

2.1.1.3 Ground Granulated Blast-Furnace (GGBF) Slag

Ground Granulated Blast-Furnace Slag shall conform to ASTM C 989, Grade 100
or Grade 120.

2.1.1.4 Temperature of Cementitious Materials

The temperature of the cementitious materials as delivered to the site
shall not exceed 65 degrees C 150 degrees F.

2.1.2 Admixtures

All chemical admixtures furnished as liquids shall be in a solution of
suitable viscosity and dilution for field use as determined by the
Contracting Officer.

2.1.2.1 [Water-Reducing Admixture (WRA)

A WRA shall meet the requirements of ASTM C 494/C 494M, Type D, except that
the 6-month and 1-year compressive strength tests are waived. The
admixture may be added to the concrete mixture only when its use is
approved or directed and after mixture proportioning studies.]

2.1.2.2 Air-Entraining Admixture

Air-entraining admixture shall conform to ASTM C 260.

SECTION 03 37 23 Page 24

2.1.3 Water

Water for washing aggregates and for mixing and curing concrete shall be
free from injurious amounts of oil, acid, salt, alkali, organic matter, or
other deleterious substances and shall comply with COE CRD-C 400.

2.1.4 Aggregates

**
NOTE: See the concrete materials DM to select the
aggregate composition options.

 This note may be disregarded for regions where
Alkali-Silica Reactivity (ASR) is not a concern.
Some aggregate sources may exhibit an ASR
potential. ASR is a potentially deleterious
reaction between alkalis present in concrete and
some siliceous aggregates, reference EM 1110-2-2000
paragraph 2-3b(6) and appendix D. Use of
cementitious materials meeting the low alkali
requirement may be effective in some applications,
and insufficient in others. In regions where
imposing the low alkali requirement has not been
effective in controlling ASR, additional effort for
evaluation and mitigation may be required. In which
case, the alternate procedures to proportion
cementitious materials to meet the low alkali
requirement in paragraph 2.1.1.1 Portland Cement
should not be used with the following requirements.
Where ASR is known or suspected to pose a concern
for concrete durability, it is recommended that
aggregates proposed for use in concrete be evaluated
to determine ASR potential and an effective
mitigation. EM 1110-2-2000, provides
recommendations for evaluating and mitigating ASR in
concrete mixtures. Aggregate evaluations may not be
practical for projects requiring small quantities of
concrete (less than 250 cubic yards).

UFGS Section 32 13 11 CONCRETE PAVEMENT FOR
AIRFIELDS AND OTHER HEAVY-DUTY PAVEMENTS MORE THAN
10,000 CUBIC YARDS, paragraph 2.2.1.2 Alkali-Silica
Reactivity, provides a specification method for the
Contractor to evaluate and mitigate ASR in concrete
mixtures. The expansion limits specified in Section
32 13 11 are requirements for pavements and exterior
slab construction. For structural concrete
applications the measured expansion shall be less
than 0.10 percent. It may not be economical or
practical to specify different test limit
requirements for use on the same project. In which
case the lower limit required by the application
should be used.

The designer may use the specification method in
UFGS Section 32 13 11 by incorporating the relevant
paragraphs into this specification, or may use the
following requirements (retain either the 0.10 or
the 0.08 percent expansion limits as

SECTION 03 37 23 Page 25

appropriate).included in the set of brackets
highlighted thus "[]".

**

2.1.4.1 Composition

[Fine aggregate shall consist of natural sand, manufactured sand, or a
combination of natural and manufactured sands. Coarse aggregate shall
consist of [gravel], [crushed gravel], [crushed stone], [air-cooled
blast-furnace slag], or a combination thereof.] "[Fine and coarse
aggregates proposed for use in concrete shall be tested and evaluated for
alkali-aggregate reactivity in accordance with ASTM C 1260. The fine and
coarse aggregates shall be evaluated separately and in combination, which
matches the Contractor's proposed mix design proportioning. All results of
the separate and combination testing shall have a measured expansion less
than 0.10 (0.08) percent at 16 days after casting. Should the test data
indicate an expansion of 0.10 (0.08) percent or greater, the aggregate(s)
shall be rejected or additional testing using ASTM C 1260 and ASTM C 1567
shall be performed. The additional testing using ASTM C 1260 and
ASTM C 1567 shall be performed using the low alkali portland cement in
combination with ground granulated blast furnace (GGBF) slag, or Class F
fly ash. GGBF slag shall be used in the range of 40 to 50 percent of the
total cementitious material by mass. Class F fly ash shall be used in the
range of 25 to 40 percent of the total cementitious material by mass.]"

2.1.4.2 Quality

**
NOTE: The tests selected should be those which are
applicable to the concrete to be used in the
project. These tests may include those listed below
in addition to others not listed. See EM
1110-2-2000 for schedule of tests.

Only a limited number of laboratories are now
running ASTM C 123 due to the toxic chemicals
required. Recommend that ASTM C 295 be specified.

A list of properties and test values are unique to
each project and should be taken from the concrete
materials DM. Delete the quality tests not required
in the DM.

The petrographic examination shall be used to
identify deleterious substances in aggregates.
Deleterious substances shall be listed individually
with respective limits.

**

Aggregates delivered to the mixer shall meet the following requirements:

TEST LIMITS

 PROPERTY FINE AGGREGATE COARSE AGGREGATE TESTS

 Specific Gravity [_____] [_____] ASTM C 127
 ASTM C 128

SECTION 03 37 23 Page 26

TEST LIMITS

 PROPERTY FINE AGGREGATE COARSE AGGREGATE TESTS

 Absorption [_____] [_____] ASTM C 127
 ASTM C 128

 Flat and Elongate [_____] 25 percent max. ASTM D 4791

 [Durability Factor [_____] [_____] COE CRD-C 114
 using (Procedure A) ASTM C 666/C 666M]

 [Clay Lumps and [_____] [_____] ASTM C 142]
 Friable Particles

 [Material Finer [_____] [_____] ASTM C 117]
 than 75 µm (No. 200)
 Sieve

 Liquid Limit and LL 30 max., [_____] ASTM D 4318

 Plastic Limit on PI 10 max.
 material passing the
 75 µm (No. 200)
 sieve size

 [Organic Impurities Not Darker than [_____] ASTM C 40
 No. 3, Not less ASTM C 87]
 than 95 percent

 [L.A. Abrasion [_____] [_____] ASTM C 131
 ASTM C 535]

 [Soft Particles [_____] [_____] COE CRD-C 130]

 [Petrographic List unwanted [_____] ASTM C 295]
 Examination deleterious materials
 and their limits

 Percent coarse [_____] 20 percent min. [_____]
 aggregate with 2 or
 more fractured faces

 [Chert, less than [_____] [_____] ASTM C 123
 2.40 specific gravity ASTM C 295]

 [Coal and Lignite, [_____] [_____] ASTM C 123]
 less than 2.00 or ASTM C 295
 specific gravity

2.1.4.3 Grading

**
NOTE: See DM for appropriate fine aggregate options.

**

a. Fine Aggregate - The grading of the fine aggregate as delivered to
the mixer for the RCC shall be such that the individual percent
retained on any sieve shall not vary more than 3 percent from the

SECTION 03 37 23 Page 27

percent retained on that sieve in a fixed grading selected by the
Contractor after the first 30 days of concrete placement. The minimum
percent retained on each of the 2.36 mm No. 8 through 75 µm No. 200
sieve sizes shall be 5 percent. In additional to the grading limits,
the fine aggregate, as delivered to the mixer, shall have a fineness
modulus of not less than 2.10 nor more than 2.75. The grading of the
fine aggregate shall also be controlled so that the fineness moduli for
at least four of five consecutive test samples of the fine aggregate as
delivered to the mixer shall not vary more than 0.10 from the fineness
modulus of the fixed grading selected by the Contractor, and approved.
The fineness modulus shall be determined in accordance with
COE CRD-C 104. At the option of the Contractor, fine aggregate may be
separated into two or more sizes or classifications, but the uniformity
of the grading of the separate sizes shall be controlled so that they
may be combined throughout the job in fixed proportions established
during the first 30 days of RCC placement. The grading of the fine
aggregate for the bedding concrete and all other conventional concrete
shall conform to the requirements of [ASTM C 33]. [Section [
03 31 00.00 10 CAST-IN-PLACE STRUCTURAL CONCRETE] [03 30 00
CAST-IN-PLACE CONCRETE]] The fixed grading and the results of
individual tests during the first 30 days shall fall within the
following limits:

 SIEVE DESIGNATION PERMISSIBLE LIMITS
 U.S. STANDARD SQUARE MESH PERCENT BY MASS, PASSING

 9.5 mm (3/8 in.) 100
 4.75 mm (No. 4) 95 - 100
 2.36 mm (No. 8) 75 - 95
 1.18 mm (No. 16) 55 - 80
 600 µm (No. 30) 35 - 60
 300 µm (No. 50) 24 - 40
 150 µm (No. 100) 12 - 28
 75 µm (No. 200) *8 - 18
 __

Note: * The Contractor, at no additional cost to the Government, may
substitute the required fines smaller than the 75 µm No. 200 sieve size with
Class F fly ash.

b. Coarse Aggregate - The grading of the coarse aggregate within the
separate size groups shall conform to the following requirements as
delivered to the mixer.

PERCENT BY MASS PASSING INDIVIDUAL SIEVES

 4.75 mm (No. 4) 19.0 mm (3/4 in.) 37.5 mm (1-1/2 in.)
 U.S. STANDARD to to to
 SIEVE SIZE 19.0 mm (3/4 in.) 37.5 mm (1-/2 in.) 75 mm (3 in.)

 100 mm (4 in.) 100
 75 mm (3 in.) 90 - 100
 50 mm (2 in.) 100 20 - 55
 37.5 mm (1-1/2 in.) 90 - 100 0 - 10
 25 mm (1 in.) 100 20 - 45 0 - 5
 19.0 mm (3/4 in.) 90 - 100 0 - 10
 9.5 mm (3/8 in.) 20 - 55 0 - 5
 4.75 mm (No 4) 0 - 10

SECTION 03 37 23 Page 28

PERCENT BY MASS PASSING INDIVIDUAL SIEVES

 4.75 mm (No. 4) 19.0 mm (3/4 in.) 37.5 mm (1-1/2 in.)
 U.S. STANDARD to to to
 SIEVE SIZE 19.0 mm (3/4 in.) 37.5 mm (1-/2 in.) 75 mm (3 in.)

 2.36 mm (No. 8) 0 - 5

2.1.4.4 Particle Shape

The shape of the particles of the fine aggregate and of the coarse
aggregate shall be generally spherical or cubical. The quantity of flat
and elongated particles at a length-to-width or width-to-thickness ratio
greater than 3 in the separated size groups of coarse aggregate, as defined
and determined by ASTM D 4791, shall not exceed 25 percent in any size
group.

2.1.4.5 Moisture Content

The fine aggregate shall not be placed in bins at the batch plant until it
is in a stable state of moisture content. A stable moisture content shall
be reached when the variation in the percent of total moisture tested in
accordance with ASTM C 566 and when sampled at the same location will not
be more than 0.5 percent during one (1) hour of the two (2) hours prior to
placing the material in the batch plant bins and the variation in moisture
content when sampled at the same location shall not be more than 2.0
percent during the last 8-hour period that the aggregate remains in the
stockpile. The coarse aggregate shall be delivered to the mixers with the
least amount of free moisture and the least variation in free moisture
practicable under the job conditions. Under no conditions shall the coarse
aggregate be delivered to the mixer "dripping wet."

2.1.4.6 [Commercial Concrete Aggregate Sources

**
NOTE: The list of sources and required tests will
be taken from the concrete materials DM.

**

Concrete aggregates may be furnished from any source capable of meeting the
quality requirements stated in paragraph QUALITY. The following sources
were evaluated during the design phase of the project in [19___] and were
found at that time capable of meeting the quality requirements when
suitably processed. No guarantee is given or implied that any of the
following listed sources are currently capable of producing aggregates that
meet the required quality stated in paragraph QUALITY. A DM containing the
results of the Government investigation and test results is available for
review in the [_____] District Office. Contact [_____] at [_____] to
arrange for review of the DM. The test results and conclusions shall be
considered valid only for the sample tested and shall not be taken as an
indication of the quality of all material from a source nor for the amount
of processing required.

a. List of Sources

**
NOTE: The concrete materials DM will list those
sources requiring low-alkali cement, which must be
noted herein.

SECTION 03 37 23 Page 29

**

 FINE AGGREGATE:

 F1: [_____] [1/]
 F2: [_____]
 F3: [_____]

 [1/ Low-alkali cement must be used with these sources.]

 COARSE AGGREGATE:

 C1: [_____] [1/]
 C2: [_____]
 C3: [_____]

 [1/ Low-alkali cement must be used with these sources.]

b. Selection of Source - After the award of the contract, the
Contractor shall designate in writing only one source or combination of
sources from which he proposes to furnish aggregates. If the
Contractor proposes to furnish aggregates from a source or sources not
listed above, he may designate only a single source or single
combination of sources for aggregates. Regardless of the source
selected, samples for quality-assurance testing shall be provided as
required by PART 1, paragraph PRECONSTRUCTION, TESTING, AND
MIXTURE-PROPORTIONING STUDIES. If a source for coarse or fine
aggregate so designated by the Contractor does not meet the quality
requirements stated in paragraph QUALITY, the Contractor may not submit
for approval any other unlisted sources but shall furnish the coarse or
fine aggregate, as the case may be, from sources listed, provided it
meets the requirements of paragraph QUALITY, at no additional cost to
the Government].

2.1.4.7 [Government-Furnished Concrete Aggregate Source

**
NOTE: The specification writer should ascertain
that restoration of the pit or quarry site is
specified under other sections.

**

a. Location - The deposits are [owned] [controlled] by the Government
and are made available to the Contractor free of charge for production
of aggregate required under this contract. Within the designated area,
an adequate supply of material is available from which concrete
aggregate meeting the requirement of these specifications can be
produced with suitable processing. The Government guarantees that a
sufficient amount of material of suitable quality for production of all
of the concrete aggregate required is available within the deposit and
that concrete aggregates of suitable quality can be produced with a
properly designed and operated plant [without hand-picking or similar
operations]. However, the amount of work involved or the amount of
unsatisfactory materials required to be wasted to produce a sufficient
quantity of suitable concrete aggregate shall be the responsibility of
the Contractor, and the Government shall not be held liable for costs
resulting from such work or waste. The Contractor shall produce the
concrete aggregate from the following sites as shown in the drawings:

SECTION 03 37 23 Page 30

 QUARRY SITE BAR TERRACE COORDINATES DIST. and DIRECTION

 G1 ___________ ___ _______ ___________ __________________
 G2 ___________ ___ _______ ___________ ___________________
 G3 ___________ ___ _______ ___________ ___________________

b. Explorations - The deposits listed above have been explored by the
Government to determine the character and extent of the materials
available. The locations of the explorations are shown in the contract
drawings. The logs of the exploratory holes are also shown in the
drawings. Samples of materials secured are available for inspection at
[_____]. The results of explorations are furnished for information
only. These data are the result of limited explorations and tests
conducted by and for the Government and are accurate to the extent of
the scope of the investigations conducted. The Government will not be
responsible for any deduction, interpretation, or conclusion drawn
therefrom by the Contractor.]

2.2 MIXTURE PROPORTIONING

**
NOTE: Contact the materials engineer or the
concrete materials DM for information on filling in
the blanks.

**

2.2.1 Composition

All concrete mixtures will be proportioned by the Contracting Officer
[except that proportions for the slipformed facing concrete mixture will be
selected by the Contractor]. RCC shall be composed of cementitious
materials, water, fine and coarse aggregates, and possibly admixtures. The
cementitious material shall be portland cement, or portland cement in
combination with pozzolan. An admixture when approved or directed will be
a water-reducing/retarding admixture. Air-entraining admixture will be
used in the bedding concrete and other conventional concrete.

2.2.2 Proportions

RCC mixtures and all conventional concrete mixtures that interface with the
RCC (such as facing concrete and bedding mixtures) will be proportioned by
the Contracting Officer [except that slipformed facing concrete mixture
will be proportioned by the Contractor]. There will be one primary RCC
mixture used for the mass of the dam [, _____,] [and _____]. The primary
mixture will contain approximately [_____] to [_____] kg pounds water,
[_____] kg pounds portland cement and [_____] kg pounds pozzolan per cubic
meter yard. [Secondary RCC mixtures requiring higher portland cement and
pozzolan contents (approximately [_____] to [_____] kg pounds per cubic
meter yard) will be used for [_____] [, _____,] [and _____].] There also
will be a "bedding mortar" and "bedding concrete." The bedding mortar is a
broomable mixture containing approximately 280 to 355 kg 475 to 600 pounds
of portland cement and 135 to 180 kg 225 to 300 pounds pozzolan per cubic
meter yard. The bedding mortar will have 9.5 mm 3/8-inch nominal maximum
size aggregate and a slump, when placed, of 175 to 225 mm 7 to 9 inches.
The bedding concrete, 75 to 100 mm 3 to 4 inch slump conventional concrete,
shall contain 19.0 mm 3/4-inch nominal maximum size aggregate and
approximately [_____] kg pounds of portland cement and pozzolan per cubic
meter yard. The air content of the bedding concrete as delivered to the

SECTION 03 37 23 Page 31

placement site shall be between 4.5 and 7.5 percent. [Preliminary mixture
proportioning studies are available for review in the District office.]
Concrete mixtures used for [the upstream face] [, and _____,] and other
conventional concrete mixtures shall contain from [_____] to [_____] kg
pounds of cementitious materials and the slump shall be between 25 and 100
mm 1 and 4 inches.

2.2.3 Proportioning Responsibility

The proportions of all materials entering the RCC and the conventional
concrete will be furnished. The proportions will be changed as necessary
by the Government. Adjustments will be made to the batch weights,
including cement, pozzolan, and water, to maintain the necessary
consistency to prevent segregation within the RCC and allow full compaction
as determined. Frequent changes to the batch weights shall be considered
usual and can be expected to occur frequently during the course of each
day's placement depending on such variables as humidity, wind velocity,
temperature, and cloud cover. Such changes will be as directed. The
Contractor will be responsible for adjusting the added water to compensate
for changes in aggregate moisture content and to adjust the amount of
air-entraining admixture (if used) to keep the percent of air within the
specified range.

2.2.4 Nominal Maximum Size of Aggregate

The nominal maximum size of coarse aggregate to be used in the various
parts of the work shall be in accordance with following:

 NOMINAL MAXIMUM SIZE
 FEATURES AGGREGATE

[RCC used in the main concrete gravity dam] 75 mm (3 in.)
[RCC used in construction of the [_____]]
[Conventional concrete for the upstream face]
[Conventional concrete for the [_____]]
[RCC used in the [_____] 37.5 mm (1-1/2 in.)]
[RCC used in the [_____]]
[Conventional concrete for [_____]]
[Conventional concrete bedding mixture] 19.0 mm (3/4 in.)
[Bedding mortar] 4.75 mm (No. 4)

Note: The nominal maximum size aggregate may be changed for applications
requiring a special quality of concrete as directed.

2.2.5 Consistency of RCC

The Contracting Officer will determine at the placement site on a
continuing basis the proper consistency necessary for adequate hauling,
spreading, and compacting and will direct all necessary changes to achieve
the proper RCC consistency. Changes will be directed based on visual
examination of the RCC during the spreading and compaction process and on
the Vebe time when it varies outside the range considered ideal for
compaction, as determined by the Government using the modified Vebe
apparatus, in accordance with COE CRD-C 53.

SECTION 03 37 23 Page 32

PART 3 EXECUTION

3.1 EQUIPMENT

3.1.1 Capacity

**
NOTE: See the concrete materials DM or EM
1110-2-2000 for the plant size requirements.

**

The concrete plant, conveying, placing, compaction, and cleanup systems
shall have a capacity of at least [_____] cubic meters yards per hour.

3.1.2 Concrete Plant

**
NOTE: See EM 1110-2-2000 and the concrete materials
DM for selection of automatic or semiautomatic plant
and for use of the rescreening and washing plant.

**

The concrete plant shall be a batch or a continuous mixing plant.

3.1.2.1 Location

The concrete plant shall be located at the site of the work in the general
area indicated in the drawings[, or shall be located offsite].

3.1.2.2 Bins and Silos

Separate bins, compartments, or silos shall be provided for each size or
classification of aggregate and for each of the cementitious materials.
The compartments shall be of ample size and so constructed that the various
materials will be maintained separately under all working conditions. All
compartments containing bulk cement or pozzolan shall be separated from
each other by a free-draining air space. The cement and pozzolan bins
shall be equipped with filters which allow air passage but preclude the
venting of cement or pozzolan into the atmosphere. All filling ports shall
be clearly marked with a permanent sign stating the contents.

3.1.2.3 Batch Plant

The batch plant requirements should meet the following requirements.

a. Batchers - Aggregate shall be weighed in separate weigh batchers
with individual scales [or may be batched cumulatively]. Bulk cement
and other cementitious materials shall each be weighed on a separate
scale in a separate weigh batcher. Water shall be measured by weight
or by volume. It shall not be weighed or measured cumulatively with
another ingredient. Ice shall be measured separately by weight.
Admixtures shall be batched separately and shall be batched by weight
or by volume in accordance with the manufacturers recommendations.

b. Water Batcher - A suitable water-measuring and batching device
shall be provided that will be capable of measuring and batching the
mixing water within the specified tolerances for each batch. The
mechanism for delivering water to the mixers shall be free from leakage
when the valves are closed. The filling and discharge valves for the

SECTION 03 37 23 Page 33

water batcher shall be so interlocked that the discharge valve cannot
be opened before the filling valve is fully closed. When a water meter
is used, a suitable strainer shall be provided ahead of the metering
device.

c. Admixture Dispensers - A separate batcher or dispenser shall be
provided for each admixture. Each plant shall be equipped with the
necessary calibration devices that will permit convenient checking of
the accuracy of the dispensed volume of the particular admixture. The
batching or dispensing devices shall be capable of repetitively
controlling the batching of the admixtures to the accuracy specified.
Piping for liquid admixtures shall be free from leaks and properly
valved to prevent backflow or siphoning. The dispensing system shall
include a device or devices that shall detect and indicate the presence
or absence of the admixture or provide a convenient means of visually
observing the admixture in the process of being batched or discharged.
Each system shall be capable of ready adjustment to permit varying the
quantity of admixture to be batched. Each dispenser shall be
interlocked with the batching and discharge operations so that each
admixture is added separately to the batch in solution in a separate
portion of the mixing water in a manner to ensure uniform distribution
of the admixtures throughout the batch during the required mixing
period. Storage and handling of admixtures shall be in accordance with
the manufacturer's recommendations.

d. Moisture Control - The plant shall be capable of ready adjustment
to compensate for the varying moisture content of the aggregates and to
change the masses of the materials being batched. A moisture meter
complying with the provisions of COE CRD-C 143shall be provided for
measurement of moisture in the fine aggregate. The sensing element
shall be arranged so that the measurement is made near the batcher
charging gate of the sand bin or in the sand batcher.

e. Scales - Adequate facilities shall be provided for the accurate
measurement and control of each of the materials entering each batch of
concrete. The weighing equipment and controls shall conform to the
applicable requirements of NIST HB 44, except that the accuracy shall
be within 0.2 percent of the scale capacity. The Contractor shall
provide standard test weights and any other auxiliary equipment
required for checking the operating performance of each scale or other
measuring device. Tests shall be made at the frequency required in
paragraph TESTS AND INSPECTIONS and in the presence of a Government
inspector. Each weighing unit shall include a visible indicator that
shall indicate the scale load at all stages of the weighing operation
and shall show the scale in balance at zero load. The weighing
equipment shall be arranged so that the concrete plant operator can
conveniently observe the indicators.

f. Operation and Accuracy - [The weighing operation of each material
shall start automatically when actuated by a single starter switch and
shall end automatically when the designated amount of each material has
been reached. These requirements can be met by providing an automatic
batching system as defined in the NRMCA CPMB 100.] [The weighing
operation of each material shall begin automatically when actuated by
one or more starter switches and shall end when the designated amount
of each material has been reached. These requirements can be met by
providing a semiautomatic or automatic batching system as defined by
the NRMCA CPMB 100.] There shall be equipment to permit the selection
of [_____] preset mixtures each by the movement of not more than two

SECTION 03 37 23 Page 34

switches or other control devices. The weigh batchers shall be so
constructed and arranged that the sequence and timing of batcher
discharge gates can be controlled to produce a ribboning and mixing of
the aggregates, water, admixtures, and cementitious materials as the
materials pass through the charging hopper into the mixer. The plant
shall include provisions to facilitate the inspection of all operations
at all times. Delivery of materials from the batching equipment shall
be within the following limits of accuracy:

 PERCENT OF
 MATERIAL REQUIRED MASS

 Cementitious materials 0 to +2
 Water .. ±1
 Aggregate smaller than
 37.5 mm (1-1/2 in.) size ±2
 Aggregate larger than
 37.5 mm (1-1/2 in.) size ±3
 Chemical admixtures 0 to +6

Note: When water or chemical admixtures are measured by volume, they shall
meet the same tolerance percent as stated in the chart.

g. Interlocks - Batchers and mixers shall be interlocked so that:

(1) The charging device of each batcher cannot be actuated until
all scales have returned to zero balance within plus or minus 0.2
percent of the scale capacity and each volumetric device has reset
to start or has signaled empty.

(2) The charging device of each batcher cannot be actuated if the
discharge device is open.

(3) The discharge device of each batcher cannot be actuated if
the charging device is open.

(4) The discharge device of each batcher cannot be actuated until
the indicated material is within the allowable tolerances.

(5) Admixtures are batched automatically and separately with the
water.

(6) The mixers cannot be discharged until the required mixing
time has elapsed.

h. Recorder - An accurate recorder or recorders shall be provided and
shall conform to the following detailed requirements:

(1) The recorder shall produce a graphical or digital record on a
single visible chart or tape of the weight or volume of each
material in the batchers at the conclusion of the batching cycle.
The record shall be produced prior to delivery of the materials to
the mixer. After the batchers have been discharged, the recorder
shall show the return to empty condition.

(2) A graphical recording or digital printout unit shall be
completely housed in a single cabinet that shall be capable of
being locked.

SECTION 03 37 23 Page 35

(3) The chart or tape shall be so marked that each batch may be
permanently identified and so that variations in batch weights of
each type of batch can be readily observed. The chart or tape
shall be easily interpreted in increments not exceeding 0.5
percent of each batch weight.

(4) The chart or tape shall show time of day at intervals of not
more than 15 minutes.

(5) The recorder chart or tape shall become the property of the
Government.

(6) The recorder shall be placed in a position convenient for
observation by the concrete plant operator and the Government
inspector.

(7) The recorded weights or volumes when compared to the weights
or volumes actually batched shall be accurate within plus or minus
2 percent.

i. Batch Counters - The plant shall include devices for automatically
counting the total number of batches of all concrete batched and the
number of batches of each preset mixture.

[j. Rescreening Plant - A rescreening plant shall be located,
arranged, and operated in a manner that all coarse aggregate will be
routed through the plant and that its operation will ensure delivery to
the mixers of graded coarse aggregate free from variation and
conforming to the size groups and grading of paragraph AGGREGATES and
with moisture content conforming to the provisions of paragraph TESTS
AND INSPECTION. Coarse aggregate may be rescreened and delivered to
the batch plant bins one size group at a time or two or more adjacent
size groups at a time. Simultaneous rescreening of nonadjacent size
groups is not permitted. All material passing the bottom screen of the
smallest size of coarse aggregate being screened shall be wasted.]

[k. Washing Plant - All coarse aggregates shall be washed immediately
prior to entering the rescreening plant. The washing plant shall
contain adequate water nozzles and vibrating screens to remove foreign
materials and coatings from aggregate particles. Water used for
washing shall meet the requirements of paragraph WATER.]

l. Batch Plant Trial Operation - Not less than 7 days prior to
commencement of placing the test section, a test of the batching and
mixing plant shall be made in the presence of a representative of the
Contracting Officer to check operational adequacy. The number of
full-scale concrete batches required to be produced in trial runs shall
be as directed, will not exceed 20, and shall be proportioned as
directed by the Contracting Officer. All concrete produced in these
tests shall be wasted or used for purposes other than inclusion in
structures covered by this specification. All deficiencies found in
plant operation shall be corrected to the satisfaction of the
Contracting Officer prior to the start of concrete placing operations.
No separate payment will be made to the Contractor for labor or
materials required by provisions of this paragraph. Mixer uniformity
testing, in accordance with paragraph TESTS AND INSPECTION, will be
performed by the government near the end of this trial operation
period. The Contractor shall notify the Contracting Officer of the
trial operation not less than 7 days prior to the start of the trial

SECTION 03 37 23 Page 36

operation.

m. Protection - The weighing, indicating, recording, and control
equipment shall be protected against exposure to dust, moisture, and
vibration so that there is no interference with proper operation of the
equipment.

3.1.2.4 Continuous Mixing Plant(s)

**
NOTE: See the concrete materials DM or consult the
materials engineer to fill in the blanks.

**

A continuous mixing plant(s) shall be capable of producing RCC of the same
quality and uniformity as would be produced in a conventional batch plant
and shall be capable of producing a uniform continuous product (at both
maximum and minimum production rates) that is mixed so that complete
intermingling of all ingredients occurs without balling, segregation, and
wet or dry portions.

a. Operation and Accuracy - An electronic control system shall be
provided. The control system shall have the capability of changing
mixtures instantaneously, producing at least [_____] different
mixtures, producing any of the mixtures at a variable rate, and
tracking a mixture change to a hopper or a conveyor system. The
control panel shall display for each ingredient the designed formula
values and the instantaneous percentage values and shall record the
instantaneous values at a preset time interval or on demand with a
multiple copy printer/recorder. The recorder shall note formula
changes and shall print total quantities of each ingredient and total
amounts produced on command. There shall be weighing devices (belt
scale or other) for continuous weighing of individual ingredients and
total ingredients. The plant control shall not require manual devices
to adjust the material flow. The plant shall be capable of total
manual control operation for a single product at a limited production
for short-time durations in the event of loss of electronic control.
The electronic control system shall incorporate modular replaceable
components to reduce down time in the event of control system
malfunction. An inventory shall be maintained of such replaceable
components. The fine aggregate shall have a device that monitors its
content immediately prior to dispensing into the mixing plant
dispensing system. The accuracy of the plant dispensing systems shall
be within the following limits:

 Pozzolan 0 to +2 percent
 Cement .. 0 to +2 percent
 Water ... ± 1 percent
 Aggregate smaller than
 37.5 mm (1-1/2 in.) size ± 2 percent
 Aggregate larger than
 37.5 mm (1-1/2 in.) size ± 3 percent
 Admixtures 0 to +6 percent

Note: The continuous feeders for each of the ingredients shall be calibrated
in accordance with the manufacturer's specifications. Devices and tools
shall be maintained at the plant location to check the feeder's calibration
at the Contracting Officer's request. A technician shall be provided that is
skilled in calibration of the feed devices and the maintenance and repair of

SECTION 03 37 23 Page 37

the plant control system. The technician shall be available within 30
minutes notice during all scheduled plant operations. The technician could
be one or more of the Contractor's personnel.

b. Cement, Pozzolan, and Aggregate Feed - Cement, pozzolan, and
aggregate shall be uniformly, continuously, and simultaneously fed (at
the proper ratios and quantity for the mixture required) into the mixer
by belt, auger, vane feeder, or other acceptable method. The feed bins
or silos for each ingredient shall be kept sufficiently full and shall
be of sufficient size to ensure a uniform flow at a constant rate for a
specific mixture. The feed bins shall have a low-level indicator that
both warns the operator and can shut the plant down if insufficient
material is available for a uniform and continuous flow.

c. Water and Admixture Dispensers - The liquid-dispensing devices
shall be capable of metering and dispensing within the specified
requirements. The liquid valves shall be free from leakage in the
closed position. The dispensers shall have attachments and/or be
installed in such a manner that will permit convenient checking of
their accuracy. Plumbing shall be leak-free and properly valved to
prevent backflow and siphoning. The dispenser shall be interlocked
with the electronic plant control and shall warn the operator and shut
down the plant if insufficient liquid is available. Separate nozzles
for each liquid shall be properly located at the mixer to assure
uniform distribution of each liquid to the materials entering the mixer.

d. Continuous Mixer(s) - The continuous mixer(s) shall have proper
introduction of ingredients as specified by the manufacturer and shall
not be charged in excess of the manufacturer's recommended capacity.
Mixer(s) shall be capable of combining the materials into a uniform
homogeneous mixture and of discharging this mixture without
segregation. The mixer(s) shall operate at the blade speed designated
by the manufacturer and shall be capable of changing retention time of
the ingredients in the mixer. This should be accomplished by manually
resetting the mixer(s) blade angles. Mixing time (ingredient retention
time in the mixer) shall be predicated upon the uniformity,
homogeneity, and consistency of the resultant mixture. Samples for
uniformity testing shall be taken at 2-minute intervals and tested in
accordance with COE CRD-C 55 and paragraph REQUIREMENT. The mixer(s)
shall be maintained in satisfactory operating condition and mixer
blades shall be kept free of hardened concrete. Should mixer(s) at any
time produce unsatisfactory results, its use shall be promptly
discontinued until it is repaired. Suitable facilities shall be
provided for obtaining representative samples of concrete for testing.
All necessary platforms, shelters, tools, labor, and equipment shall be
provided for obtaining samples.

e. Segregation - A means shall be used to reduce and minimize
segregation and waste which would otherwise result from the continuous
stream of concrete being fed into the batch haul devices (concrete
buckets, dump trucks, etc.). The equipment shall retain the concrete
between tracks or other means of transport to prevent the need for
stopping the mixer. These devices could include, but not be limited
to, small-volume conveyor discharge hopper with a large gate that is
automatically opened on a timed interval, thereby dumping a series of
small batches into larger batch hoppers, trucks, or truck beds.

f. Trial operation - Not less than 7 days prior to commencement of
concrete placing, a test of the plant shall be made in the presence of

SECTION 03 37 23 Page 38

a representative of the Contracting Officer to check operational
adequacy. The number of cubic meters yards required to be produced in
trial runs shall be as directed, but will not exceed 40 cubic meters 50
cubic yards and shall be proportioned as directed by the Contracting
Officer. All concrete produced in these tests shall be wasted or used
for purposes other than inclusion in structures covered by this
specification. All deficiencies found in plant operation shall be
corrected to the satisfaction of the Contracting Officer prior to the
start of concrete placing operations. Mixer uniformity tests by the
Government will be performed near the end of this trial period. No
separate payment will be made to the Contractor for labor or materials
required by provisions of this paragraph. The Contractor shall notify
the Contracting Officer of the trial operation not less than 7 days
prior to the start of the trial operation.

g. Protection - The weighing, indicating, recording, and control
equipment shall be protected against exposure to dust, moisture, and
vibration so that there is no interference with proper operation of the
equipment.

3.1.2.5 Laboratory Areas

**
NOTE: The specification writer should use the
alternate sentence and fill in the correct section
number unless a laboratory building is to be
government furnished.

**

A room shall be provided adjacent to the plant to house the moisture and
grading testing equipment for aggregate and to provide working space for
the Government representative. Another room shall be provided for testing
fresh concrete and for fabricating and initial curing (approximately 72
hours) of concrete test specimens in accordance with ASTM C 31/C 31M. The
size, arrangement, and location of these rooms will be subject to approval
by the Contracting Officer. The Contractor shall provide electricity,
air-conditioning, heat, and water as required for use in these laboratory
areas. [[Section [_____]] [_____] of these specifications presents
requirements for a separate building equipped for a testing laboratory.]

3.1.3 Mixers

**
NOTE: See the concrete materials DM for information
on mixer selection and concrete mixers. Truck
mixers shall not be allowed for mixing or
transporting RCC or conventional concrete with less
than 50 mm (2 inch) slump or greater than 37.5 mm
(1-1/2 inch) nominal maximum size aggregate (NMSA).

**

Mixers shall be stationary mixers or pugmill mixers. [Truck mixers may be
used for conventional concrete]. Mixers may be batch or continuous
mixing. Each mixer shall combine the materials into a uniform mixture and
discharge this mixture without segregation. Mixers shall not be charged in
excess of the capacity recommended by the manufacturer on the nameplate.
Excessive overmixing requiring additions of water will not be permitted.
The mixers shall be maintained in satisfactory operating condition, and
mixer drums shall be kept free of hardened concrete. Mixer blades or

SECTION 03 37 23 Page 39

paddles shall be replaced when worn down more than 10 percent of their
depth when compared with the manufacturer's dimension for new blades.
Should any mixer at any time produce unsatisfactory results, its use shall
be promptly discontinued until it is repaired or replaced.

3.1.3.1 [Truck Mixers

Truck mixers and the mixing of concrete therein shall conform to the
requirements of ASTM C 94/C 94M. A truck mixer may be used for
conventional concrete complete mixing (transit-mixed) or to finish the
partial mixing done in a stationary mixer (shrink-mixed). Each truck shall
be equipped with two counters from which it shall be possible to determine
the number of revolutions at mixing speed and the number of revolutions at
agitating speed. Truck mixers shall not be used to mix or agitate concrete
with greater than 37.5 mm 1-1/2 inches NMSA or concrete with a slump of 50
mm 2 inches or less. The acceptability of truck mixers for uniform mixing
shall be determined by uniformity tests in accordance with ASTM C 94/C 94M.]

3.1.3.2 Pugmill Mixers

A batch or continuous mixing twin-shaft pugmill mixer shall be capable of
producing RCC of the same quality and uniformity as would be produced in a
conventional plant that meets all the requirements of these specification.
All pugmill mixers shall meet the requirements of paragraph CONTINUOUS
MIXING PLANT(S).

3.1.3.3 Mixer Uniformity Requirements

All mixers, except for truck mixers, shall be tested by the Government in
accordance with this paragraph and in accordance with COE CRD-C 55. When
regular testing is performed, the conventional concrete shall meet the
limits of any five of the six applicable uniformity requirements, and the
RCC shall meet the limits of any three of the four applicable uniformity
requirements. When abbreviated testing is performed, the concrete shall
meet only those requirements listed for abbreviated testing. The initial
mixer evaluation test shall be a regular test and shall be performed prior
to the start of concrete placement. The concrete proportions used for the
evaluation shall contain the largest size aggregate on the project and
shall be as directed by the Contracting Officer. Regular testing shall
consist of performing all tests on three batches of concrete. The range
for regular testing shall be the average of the ranges of the three
batches. Abbreviated testing shall consist of performing the required
tests on a single batch of concrete. The range for abbreviated testing
shall be the range for one batch. If more than one mixer is used and all
are identical in terms of make, type, capacity, condition, speed of
rotation, etc., the results of tests on one of the mixers shall apply to
the others, subject to the approval of the Contracting Officer. Mixer
evaluations shall be performed by the Government. The Contractor shall
provide labor and equipment as directed by the Contracting Officer to
assist the Government in performing the tests.

 REGULAR TESTS ABBREVIATED
 ALLOWABLE TESTS
 MAXIMUM RANGE ALLOWABLE
 PARAMETER FOR AVERAGE MAXIMUM RANGE
 OF 3 BATCHES FOR 1 BATCH

 Unit weight of air-free mortar, kg/cu m1) 16 16
 Air content, percent1) 1.0 --

SECTION 03 37 23 Page 40

 REGULAR TESTS ABBREVIATED
 ALLOWABLE TESTS
 MAXIMUM RANGE ALLOWABLE
 PARAMETER FOR AVERAGE MAXIMUM RANGE
 OF 3 BATCHES FOR 1 BATCH

 Slump, mm1) 25 --
 Coarse aggregate, percent1),2) 6.0 6.0
 Compressive strength at 7 days1),2) 10.0 10.0
 Water content1),2), percent 1.5 1.5
 Consistency, modified Vebe2), second 7.0 --

 Note: 1) = Test for conventional concrete mixed in stationary mixer,
 2) = Test for RCC

 REGULAR TESTS ABBREVIATED
 ALLOWABLE TESTS
 MAXIMUM RANGE ALLOWABLE
 PARAMETER FOR AVERAGE MAXIMUM RANGE
 OF 3 BATCHES FOR 1 BATCH

 Unit weight of air-free mortar, lb/cu ft1) 2.0 2.0
 Air content, percent1) 1.0 --
 Slump, in.1) 1.0 --
 Coarse aggregate, percent1),2) 6.0 6.0
 Compressive strength at 7 days1),2) 10.0 10.0
 Water content1),2), percent 1.5 1.5
 Consistency, modified Vebe2), second 7.0 --

 Note: 1) = Test for conventional concrete mixed in stationary mixer,
 2) = Test for RCC

A regular test will be performed before concrete production begins and when
the Contractor requests a reduced mixing time. An abbreviated test shall
be performed every 3 months when concrete is being placed. If a mixer
fails the abbreviated test, a regular test will be performed. Cost of
testing when the Contractor requests a reduced mixing time will be paid by
the Contractor.

3.1.4 Sampling Facilities

3.1.4.1 Sampling Concrete

The Contractor shall provide suitable facilities and labor for obtaining
representative samples of concrete in accordance with ASTM C 172 for
Contractor quality control and Government quality assurance testing.

3.1.4.2 Sampling Aggregates

Suitable facilities shall be provided for readily obtaining representative
samples of aggregates for test purposes immediately prior to the material
entering the mixer.

3.1.5 Transporting and Conveying Equipment

The transporting and conveying equipment shall conform to the following
requirements.

SECTION 03 37 23 Page 41

a. The concrete mixtures (RCC, bedding mortar, concrete, and any other
concrete that will interface with the RCC) shall be conveyed from the
plant mixer(s) to placement as rapidly and as continuously as practical
by methods which limit segregation, contamination, and surface drying.

b. The RCC shall be conveyed from the mixing plant to the structure by
means of main-line conveyor, end-dump truck, front-end loader, or a
combination thereof.

c. Conventional concrete may be transported by ready-mix truck,
conveyor, or agitator truck, or properly designed nonagitating truck.

d. Indicating and signaling devices shall be provided for the control
and identification of types or classes of concrete as they are mixed
and discharged for transfer to the placement site.

e. Each type or class of concrete shall be visually identified by
placing a colored tag or other marker as it leaves the mixing plant so
that the concrete may be positively identified and placed in the
structure in the desired position.

3.1.5.1 Trucks

Truck mixers or agitators used for transporting central-mixed conventional
concrete shall conform to the applicable requirements of ASTM C 94/C 94M.
Truck mixers shall not be used to transport concrete with larger than 37.5
mm 1-1/2-inch nominal maximum size aggregate (NMSA) or 50 mm 2 inch slump,
or less. Nonagitating trucks may be used for transporting conventional
central-mixed concrete over a smooth road when the hauling time is less
than 15 minutes and the slump is less than 75 mm 3 inches. Bodies of
nonagitating trucks shall be smooth, water-tight, metal containers
specifically designed to transport concrete, shaped with rounded corners to
minimize segregation.

3.1.5.2 Belt Conveyors

Belt conveyors shall be designed and operated to assure a uniform flow of
concrete from mixer or delivery truck to final place of deposit without
segregation of ingredients or loss of mortar and shall be provided with
positive means for preventing segregation of the concrete or loss of mortar
at transfer points and the point of placing. The NMSA required in mixture
proportions furnished by the Government will not be changed to accommodate
the belt width.

3.1.6 Spreading and Remixing Equipment

The spreading and remixing equipment shall conform to the following
requirements:

a. The primary spreading procedure shall be accomplished by dozer.
Graders or other equipment not specified may be used to facilitate the
RCC spreading process only when approved.

b. For open, unrestricted areas, the dozer shall be a minimum size and
weight equivalent to a Caterpillar D-6. For restricted placement
areas, such as placement of RCC near the dam crest or next to
abutments, the dozer shall have as a minimum a size and weight
equivalent to a Caterpillar D-4.

SECTION 03 37 23 Page 42

c. There shall be a minimum of one operating dozer for each 150 cubic
meters 200 cubic yards of RCC placed each hour. The dozers shall be
equipped with well maintained grousers. A front-end loader with
operator shall be available to assist with deposition and spreading of
RCC as needed in confined areas.

d. The equipment shall be maintained in good operating condition. The
equipment shall not leak or drip oil, grease, or other visible
contaminants onto the RCC surface.

e. All equipment used for spreading and remixing that leaves the
surface of the structure for maintenance or repairs or, for any other
reason, must be cleaned of all contaminants by an approved method
before returning to the structure surface. Under no conditions shall a
dozer or other tracked vehicle be operated on other than fresh
uncompacted RCC except to facilitate startup operations for each lift
and by approved procedures.

3.1.7 Compaction Equipment

The compaction equipment shall conform to the following requirements.

3.1.7.1 Primary Rollers

Self-propelled vibratory rollers shall be used for primary rolling and
shall be double-drum. They shall transmit a dynamic impact to the surface
through a smooth steel drum by means of revolving weights, eccentric
shafts, or other equivalent methods. The compactor shall have a minimum
gross mass of 9000 kg 20,000 pounds and shall produce a minimum dynamic
force of 60 000 N/m 350 pounds/linear inch of drum width. The operating
frequency shall be variable in the approximate range of 1,700 to 3,000
cycles per minute. The amplitude shall be adjustable between 0.4 and 1.0 mm
 0.015 and 0.04 inches. The roller shall be capable of full compaction in
both forward and reverse directions. The roller shall be operated at
speeds not exceeding 0.7 m/s 2.2 ft/s. Within the range of the operating
capability of the equipment, the Contracting Officer may direct or approve
variations to the frequency, amplitude, and speed of operation which result
in the specified density at the fastest production rate.

3.1.7.2 Small Vibratory Rollers

Small vibratory rollers shall be used to compact the RCC where the larger
vibratory rollers specified above cannot maneuver. The rollers shall
compact the RCC to the required density and shall be so demonstrated during
construction of the test section. Small vibratory rollers cannot compact
the RCC to the same density and thickness as the primary rollers;
therefore, when small rollers are used, total lift thickness of the RCC
layer or lift shall be reduced to not over 150 mm 6 inches uncompacted
thickness to permit adequate compaction. Rollers shall have independent
speed and vibration controls and shall be capable of a wide range of speed
adjustments.

3.1.7.3 Tampers (Rammers)

The tampers shall compact the RCC to the required density and shall be so
demonstrated during construction of the test section. Tampers cannot
compact the RCC to the same density and thickness as the primary rollers;
therefore, when tampers are used, thickness of each RCC layer that is to be

SECTION 03 37 23 Page 43

compacted shall be reduced to not more than 150 mm 6 inches uncompacted
thickness to assure adequate compaction.

3.1.7.4 Other Requirements

**
NOTE: See the concrete materials DM or the
materials engineer to fill in the blanks.

**

At least [_____] self-propelled vibratory rollers, at least [_____] small
rollers, and at least [_____] tampers meeting these requirements shall be
maintained full time at the site and ready for service at all times during
production and placement.

3.1.8 Truck-Mounted Vacuum Pickup System

A truck-mounted vacuum pickup system shall be provided for various cleanup
operations from the beginning of foundation cleanup to final placement of
job RCC. The unit(s) shall be capable of pumping 125 cubic meters 4,500
cubic feet of air per minute through an 200-mm 8-inch diameter opening and
capable of pumping water at a minimum rate of 125 L/s 2,000 gpm. The
equipment shall be maintained in good operating condition. The equipment
shall not leak cleanup water and other debris during equipment operation or
transit. The equipment shall not leak or drip oil, grease, or other
visible contamination onto the RCC.

3.1.9 Other Motorized Equipment

All other equipment (backhoe with vibratory plate, backhoe with immersion
vibrators, backhoe with mandrel for inserting contraction joint plates,
wash trucks, etc.) necessary for the successful completion of RCC
production, but not previously discussed within these specifications (or
determined to be necessary during the course of the work), shall be
approved prior to actual use. Such equipment shall not result in any
damage to the RCC, shall be maintained in good operating condition, and
shall be operated by skilled contractor-provided personnel.

3.1.10 Nuclear Density Gauge

Tests to determine the density of both the uncompacted and compacted RCC
shall be made by the Contractor using a two-probe nuclear density gauge
supplied by the Contractor. The nuclear density gauge shall meet the
applicable requirements of ASTM C 1040/C 1040M. The gauge shall be capable
of taking readings along a horizontal path between the probes at 50-mm
2-inch increments from 50 mm 2 inches from the surface to 600 mm 24 inches
below the surface. The gauge and operator shall be made available to the
Government until completion of all RCC production at no additional cost.
The Contractor shall obtain all permits and certifications for the
equipment and the operators.

3.1.11 Calibration

Nuclear gauges shall have been factory calibrated within 6 months of RCC
placement. The Contractor shall construct, at no additional costs to the
Government, three conventional concrete test blocks using RCC coarse
aggregates and RCC fine aggregate, and with dimensions 300 mm 12 inches
larger than the gauge dimensions. The concrete shall be formulated to have
densities of approximately 2100, 2300, and 2600 kg/cu m 130, 145, and 160

SECTION 03 37 23 Page 44

lb/cu ft using the RCC materials and so far as possible, similar relative
proportions. Completed blocks shall be weighed and measured to determine
unit weight. Gauge calibration constants shall be adjusted for performance
on these blocks at least 7 days prior to the evaluation of test strips.
The Contractor shall remedy any inconsistencies in gauge performance prior
to the start of RCC placement. After the start of RCC placement, gauges
shall be field recalibrated against cast blocks every 24 hours.

3.1.12 Vibrators

Internal vibrators of the proper size, frequency, and amplitude for the
work being performed as indicated in the chart below shall be used to
consolidate conventional concrete and the interface between conventional
concrete and RCC. The vibrators for the conventional concrete/RCC
interface shall consist of a minimum of four vibrators "gang-mounted" in a
line on the boom of a backhoe or similar chassis. The gang-mounted
vibrators shall be the large (80 to 150 mm) (3 to 6 inch) models of that
listed below:

 HEAD AMPLITUDE
 APPLICATION DIAMETER (mm) FREQUENCY (VPM) (mm)

 RCC interface 80 to 150 7,000 to 10,500 0.75 to 1.50
 General construction 50 to 90 8,000 to 12,000 0.65 to 1.25
 Thin walls 32 to 65 9,000 to 13,500 0.50 to 1.00

 HEAD AMPLITUDE
 APPLICATION DIAMETER (in.) FREQUENCY (VPM) (in.)

 RCC interface 3 to 6 7,000 to 10,500 0.03 to 0.06
 General construction 2 to 3-1/2 8,000 to 12,000 0.025 to 0.05
 Thin walls 1-1/4 to 2-1/2 9,000 to 13,500 0.02 to 0.04

The frequency and amplitude shall be determined by the Contractor, in the
presence of a Government representative in accordance with COE CRD-C 521.

3.1.13 [Slipforming Equipment

**
NOTE: Consult the materials engineer or the
concrete materials DM for whether slipforming is to
be allowed or required.

**

The slipforming equipment shall be capable of slipforming facing elements
as specified at a minimum rate of 7.5 mm/s 1.5 ft/min. The slip-former
shall have an automated guidance system which shall guide the slip-former
within the specified tolerances. The slipformer shall have the capability
of turning and guiding the form without damage to the RCC and facing
element. The slipform mold shall be at least 1 m 3 feet long to allow the
slipform to track easily and to minimize surface tearing caused by friction
between the mold and the concrete. The mold shall be designed to be
mortar-tight and to contain the concrete so that it can be fully
consolidated.]

3.2 PREPARATION FOR PLACING

**
NOTE: Refer to the appropriate DM and the project

SECTION 03 37 23 Page 45

coordinator for filling in the correct dates and to
choose the optional sentences.

**

3.2.1 Placing Schedule

RCC Placement for the main structure shall start no later than [_____] and
no earlier than [_____]. Placement of all RCC shall be completed by
[_____]. Before starting RCC production, a detailed schedule shall be
submitted indicating intended daily and weekly production rates that, when
followed, will meet the beginning and ending specified RCC production
dates. After initiation of RCC production, the Contractor's schedule shall
be updated and adjusted on a weekly basis for the duration of the RCC
placement. If it becomes apparent for any reason that the Contractor is
not pursuing a schedule that will meet the specified RCC production dates,
actions necessary to increase the production rate shall be taken so that
production is once again on schedule, within [_____] calendar days after
written notice. Also, if not back on schedule by the end of the [_____]
days calendar period, the Government reserves the right at this time to
direct the Contractor, at no additional cost to the Government, to increase
the amount and size of crews and equipment.

3.2.2 RCC Orientation Session

Prior to or in conjunction with the construction of the RCC test section,
supervisors and all other Contractor personnel which are expected to
participate in the production of RCC for this job (including laborers,
equipment operators, foremen, and QC and inspection staff) shall
participate in a 2-hour orientation session organized by the Contracting
Officer. The Contractor shall provide a facility suitable for slide and
videotape presentation. The intent is to orient all individuals on the
goals of the RCC placement process, provide clarification of specification
requirements if requested, and be provided orientation as to what
constitutes good construction practices. Additional orientation sessions
will also be made available to, and shall be attended by, all new
Contractor personnel who are subsequently hired and that will be involved
with the production of the RCC.

3.2.3 Aggregate Production Schedule

**
NOTE: See the appropriate DM or the materials
engineer to fill in the blanks.

**

Aggregate production and initial stockpiling shall begin and shall be
producing acceptable material by not later than [_____] days in advance of
the time when placement of the RCC test section is expected to begin. At
least [_____] percent of all RCC aggregates for each size group necessary
for the completed RCC construction shall be manufactured and stockpiled
prior to start of placement of RCC for the permanent RCC structures.

3.2.4 RCC Test Section

**
NOTE: See the materials engineer for information
for filling in the blanks.

**

SECTION 03 37 23 Page 46

Prior to placement of any RCC, the Contractor shall construct a test
section. The purpose of the test section is to demonstrate the suitability
of the Contractor's equipment, methods, and personnel. The test section
shall be at least [5] [_____] lifts in height and be at least [60] [_____] m
 [200] [_____] feet long and [12] [_____] m [40] [_____] feet wide at the
top. The site of the test section shall be approved. After evaluation and
assessment of the test section by the Contracting Officer, the Contractor
shall dispose of the test section in an approved manner. Under no
circumstances shall the test section be incorporated into or become a part
of the permanent RCC structure. The test section shall demonstrate
sustained plant production rates, and batching, mixing, transporting,
spreading, and compaction procedures. It shall also demonstrate the
vertical face construction method along one side, the sloped face
construction method along another side, procedures for foundation and
concrete surface preparation and cleanup, procedures for placement of
bedding concrete, bedding mortar, and other conventional concrete, and the
installation of any contraction joints and waterstops. The Contractor
shall not begin RCC operations for the main structure until testing and
evaluations by the Government have been completed, and it has been
demonstrated to the satisfaction of the Contracting Officer that all
specification requirements were met. Following completion of test section
construction, [10] [_____] calendar days shall be allowed for testing and
evaluations. If the Contractor does not meet requirements as specified, an
additional test section or sections shall be constructed at no additional
cost to the Government. The date of the test section construction shall be
provided at least 7 days in advance.

3.2.5 Weather

**
NOTE: Make sure the climatological data is included
if that optional sentence is included.

**

If unusual adverse weather, such as heavy rain, severe cold, high winds,
heavy snow, etc., occurs or is forecast to occur during placement, the
placement operation shall be suspended until conditions improve. *[A
sample of available climatological data for this project based on
historical information is contained herein for general information only.
However, it is the responsibility of the Contractor to maintain the
construction schedule at no additional cost to the Government.]

3.2.5.1 Cold-Weather Placement

In Cold-weather placement the RCC shall not be placed when the ambient air
temperature drops below 0 degrees C 32 degrees F. If the ambient air
temperature does drop below 0 degrees C 32 degrees F, the surface of any
recently placed (within the previous 72 hours) and exposed horizontal RCC
surface shall not remain exposed for more than 4 hours. Surfaces that will
be exposed for longer times shall be protected as specified in paragraph
COLD-WEATHER PROTECTION as a measure to maintain RCC temperatures above 0
degrees C 32 degrees F until after the ambient air temperature rises to
above 0 degrees C 32 degrees F and is expected to remain above 0 degrees C
32 degrees F until the end of the curing and protection period, or until
covered by another lift.

3.2.5.2 Placing During Rain

RCC shall not be placed during rainfall of 2.5 mm/hr 0.1 inch/hr or more.

SECTION 03 37 23 Page 47

During periods of lesser rainfall, placement of RCC may continue if, in the
opinion of the Contracting Officer, no damage to the RCC is occurring.
Work shall commence only after excess free surface water and contaminated
paste or RCC have been removed and the surface has gained sufficient
strength (no less than 4 hours after the RCC placement was suspended) to
prevent rutting, pumping, intermixing of rainwater with the RCC, or other
damage to the RCC. When the RCC surface has been contaminated or damaged
in any manner, the RCC surface shall be washed to break up and remove
laitance and/or mud-like coatings from the surface. Any undercut coarse
aggregate shall be removed. All waste shall be removed and disposed of in
an approved manner.

3.2.5.3 Hot-Weather Placement

**
NOTE: Refer to the concrete materials DM for use of
the optional sentences and the correct placing
temperature.

**

In hot-weather placement the temperature of the RCC shall be controlled so
that it does not exceed [25] [_____] degrees C [75.0] [_____] degrees F
when placed. Placement shall be suspended as soon as the RCC temperature
exceeds [25] [_____] degrees C [75] [_____] degrees F. Measures that can
be taken to prevent temperatures exceeding [25] [_____] degrees C [75]
[_____] degrees F include, but are not limited to, chilling mixing water,
sprinkling aggregate stockpiles, use of a canopy to shade the RCC placement
areas, placing during nighttime and early morning hours, or restricting
placements to cloudy days. Use of any of these systems shall not be reason
for extension of completion dates specified in these specifications. [In
addition, to prevent potential damage to the RCC due to hot-weather related
placement conditions, all RCC operation shall be suspended between [_____]
[June 15th] and [October 31st] [_____]].

3.2.6 Surface Preparation

3.2.6.1 Cleaning

All lift surfaces including any RCC, dental concrete, bedding concrete,
bedding mortar, or other conventional concrete placed adjacent to and at
the same time as the RCC shall be cleaned prior to placing any additional
concrete thereon. After cleaning, bedding concrete and bedding mortar are
to be used specifically for achieving bond between different types of
concrete and/or foundation and eliminating and preventing segregation or
voids along margins or RCC placements. No surfaces to receive bedding
concrete or bedding mortar shall be covered with RCC until the prepared
surfaces have been accepted in writing and that acceptance has been
recorded on an approved checkout form. All surfaces upon which RCC or any
bedding mortar or bedding mix is placed shall be moist (but contain no
visible free water). Prior to placing any concrete adjacent to and at the
same time as the RCC, all surfaces shall be clean and free of loose,
unkeyed, or deteriorated rock; all mud and silt accumulations; vegetation;
laitance; puddles or ponds of free surface water; coatings; and any other
detrimental materials. High-pressure water jetting, and/or wet
sandblasting, followed by mild high-volume, low-pressure washing, shall be
used on all hardened concrete surfaces (cold joints) as necessary for the
removal of laitance, coatings, stains, or other difficult-to-remove
contaminants. High-volume low-pressure water washing and/or water jetting
may be used for removal of loose materials. Adequate equipment with

SECTION 03 37 23 Page 48

operators shall be on hand at the site to clean all surfaces in conformance
with these specifications without disrupting in any way the RCC production
as scheduled.

3.2.6.2 High-Volume Low-Pressure Washing

Washing of loose materials can be accomplished with high-volume
low-pressure water washing and/or air water jetting using equipment of
similar design to that used in large-scale foundation cleanups. The
air-water jets shall have 40-mm 1-1/2-inch nozzles, a water supply of at
least 2 L/s 30 gpm, and compressed air at the jet of 550 to 850 kPa 80 to
120 psi. The low-pressure water jets shall have 25-mm 1-inch nozzles
available and a capacity of at least 13 L/s 200 gpm for truck-mounted
devices.

3.2.6.3 High-Pressure Water Jet

A stream of water under a pressure of not less than 10.3 MPa 1,500 psi for
RCC and 27.6 MPa 4,000 psi for conventional concrete shall be used for
cleaning all cold joint surfaces, or surfaces with laitance, mortar
coatings, stains, or other difficult-to-remove contaminants. There shall
be no undercutting of coarse-size aggregates. Aggregate particles that are
undercut shall be removed. For cleaning large open areas larger than
[_____] square meters feet, the high-pressure water jet system shall be
truck-mounted. For cleaning small or confined areas, the high-pressure
water jet system shall be portable.

3.2.6.4 Wet Sandblasting

This method may be used when the RCC has reached sufficient strength to
prevent undercutting of coarse aggregate particles. Wet sandblasting shall
be continued until all accumulated laitance, coatings, stain, or other
difficult-to-remove contaminants are removed. Wet sandblasting may be used
in lieu of or in combination with the high-pressure water jet.

3.2.6.5 Waste Disposal

Any waste water employed in cutting, washing, and rinsing of concrete
surfaces, and any other surface water shall not stain, or affect exposed
surfaces of the structure(s) or damage the environment of the project
area. Disposal shall comply with the provisions of Section [_____].

3.3 PLACING

**
NOTE: Consult the concrete materials DM for the use
of optional sentences and filling in the blanks.

**

3.3.1 Procedures

It is the intent of this contract to raise the structure at essentially the
same level across the entire horizontal surface area. For a dam, placement
shall proceed from abutment to abutment and from downstream to upstream.
Each lift shall be completed in its entirety across the full surface of the
mass. As the advancing edge of the lift progresses, the exposed leading
edges shall be kept "live" by progressively placing out from the advancing
edge in a sloping and uniform fan-like manner. RCC shall be deposited
(from the conveyor, end-dump truck, or front-end loader) on the uncompacted

SECTION 03 37 23 Page 49

RCC of the advancing edge in a forward direction from the dump pile. RCC
shall not be placed in consecutive or consistent lanes. The dump location
shall be varied to avoid "lane" construction. [See Contract Drawing
[_____] showing typical depositing, spreading, and remixing operations.]
The interval between batch plant mixing and final RCC compaction shall be
no greater than 45 minutes for 300 mm 12 inch lifts and 75 minutes for 600
mm 24 inch lifts. Final compaction is defined as: Any RCC lift composed
of layers that have been worked twice by dozer grousers, receives four
passes with the vibratory roller, and meets the density requirements.

3.3.2 Bedding Mortar

The bedding mortar shall be applied to the existing surface following any
required cleanup. The bedding mortar shall be applied not more than 15
minutes ahead of RCC placement, unless otherwise approved. The bedding
mortar shall be used between hardened conventional concrete and RCC,
between different RCC placements where cold joints occur, and other
locations as directed or as shown in the drawings. The bedding mortar
shall have an average thickness after application of between 6 and 13 mm
1/4 and 1/2 inch and shall cover 100 percent of the lift area.

3.3.3 Bedding Concrete

The bedding concrete, a conventional concrete mixture, shall be used at the
abutment-RCC interface, and except for cast-in-place concrete for the
upstream face, between the RCC and any formed sloping or vertical surface
and other locations as directed or as shown in the drawings. Placement of
the bedding mixture shall occur only after all required surface
preparations have been completed.

3.3.4 Lift Thickness

**
NOTE: See the concrete materials DM for the lift
thickness.

**

The total lift thickness after final compaction by the vibratory roller
shall be [300] [_____] mm [12] [_____] inches.

3.3.5 Depositing, Spreading, and Remixing

**
NOTE: See the appropriate Design Memorandum for use
of the alternate optional paragraphs below.

**

After the RCC has been deposited, the RCC shall be spread by dozers into
gently sloping layers, approximately 150 mm 6 inches thick, that will,
after final compaction of the several layers by the vibratory roller,
result in the specified lift thickness. During the spreading process, the
dozer operators shall continuously work the RCC surfaces with the dozer
blade and grousers in a manner to remix any RCC that may contain pockets of
segregated material and to compact the material. All surfaces of each
layer shall receive at least two passes with the grousers. The dozers
shall be operating continuously during the spreading process, even if this
action results in more than two passes. A front-end loader with operator
shall be available to assist with depositing and spreading RCC as needed in
confined areas, at the abutments, and at other locations approved or

SECTION 03 37 23 Page 50

directed. In no case shall the RCC, bedding mixes, or bedding mortar be
allowed to dry. Under no conditions shall a dozer or other tracked vehicle
be operated on other than fresh uncompacted RCC except at the start of each
lift placement to facilitate startup operations, and then only by an
approved procedure. No RCC or other concrete shall be placed on a previous
lift which has not met specification. Unacceptable material shall be
removed.

3.3.6 Compaction/Consolidation

After spreading and working with the dozers, the top surface of each lift
shall be compacted with a minimum of four, plus as many additional passes
with a self-propelled double-drum vibratory roller operating in the
vibratory mode as are required to obtain a minimum of 98 percent of the
theoretical density. A round trip over the same material shall count as
two passes (i.e., from point A to point B and return to point A by the same
route is two passes). Rollers shall not be operated in the vibratory mode
unless they are moving. Bedding concrete and any other conventional
concrete that interfaces with the RCC shall be consolidated with internal
vibrators.

3.3.6.1 Theoretical Density (TD) Determination

**
NOTE: See the appropriate DM to fill in the blanks.

**

The TD is defined as the theoretical density (unit weight) of the concrete,
kg pounds per cubic meter foot, computed to include an air content of
[_____] percent. The TD value to be used during construction will be
determined using job mixture proportions and Contractor supplied materials;
and, using compaction techniques suitable for RCC, and following the
appropriate testing procedures used to determined theoretical unit weight
of concrete as described as in ASTM C 138/C 138M.

3.3.6.2 Required Compaction Density

All RCC shall be compacted to a minimum of 98 percent of the TD value. The
anticipated TD, estimated from laboratory test data is approximately [_____]
 kg pounds per cubic meter foot.

3.3.6.3 Density Determination of Compacted RCC

Density shall be measured using a nuclear density meter in accordance with
ASTM C 1040/C 1040M. RCC density value determinations shall be made
throughout the course of RCC placement to assure that the RCC is compacted
to a minimum 98 percent of the TD and detect segregation and/or voids
throughout the RCC.

3.3.6.4 Additional Compaction

If more than four passes are required to achieve the required density, the
additional passes shall be made at no additional cost to the Government.

3.3.6.5 Consolidation of Bedding and Other Conventional Concrete

In no case shall vibrators be used to transport concrete. The vibrator
shall be inserted vertically at uniform spacing over the entire area of
conventional concrete placement area. The distance between insertions

SECTION 03 37 23 Page 51

shall be approximately one and one-half times the radius of action of the
vibrator. The vibrator shall penetrate rapidly to the bottom of the layer
and at least 150 mm 6 inches into any preceding plastic layer if such
exists. The vibrator shall be held stationary until the entrapped air is
forced to the surface (up to 6 seconds) and the concrete is consolidated
and then withdrawn slowly. An adequate number of vibrators shall be on
hand to meet placing requirements, and spare vibrators shall be available
to maintain production in the event of breakdown.

3.3.7 Lift Joints

The entire RCC mass shall be placed with sufficient continuity so that it
hardens and acts as one monolithic block without discontinuous joints or
potential planes of separation. All lift joints shall be kept clean,
uncontaminated, free from ponded water, and continuously moist until
placement of the succeeding RCC or other concrete.

3.3.7.1 Regular Lift-Joint Treatment

Lift joints that have not hardened or dried and are less than 72 hours old
shall be given the regular lift-joint treatment. Regular lift-joint
treatment and maintenance shall include:

a. Maintaining 100 percent of each compacted lift-joint surface
continuously moist,

b. If necessary, removing all loose contaminants or deteriorated RCC
by low-pressure washing and/or vacuuming, and

c. Application of a 6 to 13 mm 1/4 to 1/2 inch thick bedding mortar
over the entire placement surface area immediately before placement of
the next lift.

For regular lift-joint treatment, no washing or vacuuming will be necessary
provided damage or contamination of the lift surface is prevented.

3.3.7.2 Cold Joints

A cold joint is any vertical or horizontal RCC surface:

a. That does not receive the next RCC lift within 72 hours,

b. In which the RCC has been allowed to dry, or

c. That has been contaminated to the extent that contaminants cannot
be removed using low-pressure water.

Cold joints shall be prepared for the next lift by the methods and
procedures in paragraph SURFACE PREPARATION prior to resumption of RCC
placement. Following this initial preparation, the cold-joint surface
shall be kept continuously moist until application of the bedding mortar.
Whenever a cold joint at any edge or end of any lift occurs, it shall be
located at least 10 m 30 feet from the location of other cold joints that
may have previously occurred in the same direction along previous lifts.

3.3.7.3 Vertical Joints

Joints for sloping, near-vertical or vertical RCC surfaces are considered
to be vertical joints. A vertical joint most often will occur when an RCC

SECTION 03 37 23 Page 52

placement is terminated before the entire RCC placement for that lift has
been completed. When it does become apparent that placement of RCC will be
terminated prior to completion of a lift, the RCC spreading procedure at
the leading zone of the placement shall be adjusted to provide a gradual
tapered slope to complete that lift. The taper shall be no steeper than 25
horizontal on 1 vertical. Where the tapered slope meets the underlying
hardened lift surface, care shall be taken to prevent or remove any
segregated or uncompacted material. The tapered surface shall be compacted
in accordance with paragraph COMPACTION/CONSOLIDATION. Prior to resumption
of RCC placements, the tapered surface shall be prepared in accordance with
paragraph SURFACE PREPARATION.

3.3.8 Downstream Face

**
NOTE: See the concrete materials DM to select one
of the two optional systems for the downstream face.

**

3.3.8.1 [Using Sacrificial Concrete

The downstream sloped face of the dam and the exposed slopes of the
stilling basin training walls shall be constructed using sacrificial RCC on
[[_____] vertical to [_____] horizontal slope] [1 vertical to 0.85
horizontal slope]. The slope shall be constructed to the tolerances
specified. Each RCC lift shall be overbuilt at least 300 mm 12 inches, and
it shall subsequently be trimmed to the surface smoothness tolerance.
Trimming shall be performed before the RCC is more than 48 hours old. The
process shall be demonstrated during the test section. Trimming shall be
done in such a manner to prevent damage to the surface and interior RCC.]

3.3.8.2 [Using Conventional Concrete

The downstream face shall be constructed of conventional concrete in
accordance with paragraph VERTICAL FACINGS FOR RCC CONSTRUCTION.]

3.4 CURING AND PROTECTION

3.4.1 Curing

The surface of every RCC lift shall be kept continuously moist, commencing
immediately after compaction, by use of water trucks equipped with fog
sprayers for 14 days or until the surface is covered with the next lift.
The sloping downstream surface of the Dam, [and the [_____]] if constructed
of uncompacted sacrificial RCC, need not be cured. Curing and protection
for all conventional concrete used in the construction of the vertical
faces and any horizontal RCC surfaces that will not receive a subsequent
concrete covering shall be moist cured. Conventional concrete made with
Type II portland cement, or any type of portland cement with pozzolan, and
all RCC shall be moist cured for 14 days. Conventional concrete made with
Type I portland cement shall be moist cured for 7 days. Conventional
concrete shall be moist cured by covering with saturated nonstaining burlap
or cotton mats. New burlap or cotton mats shall be rinsed to remove
soluble substances before using. Concrete that is moist cured shall be
maintained continuously, not periodically, wet for the duration of the
entire curing period. Water for curing shall comply with the requirements
of paragraph WATER. If the water or mats cause staining or discoloration
of permanently exposed concrete surfaces, the surfaces shall be cleaned by
a method approved by the Contracting Officer. When wood or metal forms are

SECTION 03 37 23 Page 53

left in place during curing, the forms shall be kept continuously wet,
except for sealed insulation curing in cold weather. RCC may be cured with
saturated cotton or burlap mats in lieu of the approved fog spraying
equipment.

3.4.2 Cold-Weather Protection

**
NOTE: See the concrete materials DM or thermal
study for the optional numbers.

**

The air and forms in contact with the RCC and any conventional concrete
shall be maintained at a temperature above 0 degrees C 32 degrees F for
[14] [_____] days. In addition, at the time insulation or protection is
removed, the air temperature adjacent to the RCC surfaces shall be
controlled so that the concrete near the surface will not be subjected to a
temperature differential of more than 15 degrees C 25 degrees F (as
determined by observation of ambient air and concrete temperatures).

3.4.3 Special Cold-Weather Insulation Protection

**
NOTE: See the appropriate DM for use of this
paragraph and to fill in the blanks.

**

In addition to the requirements specified in paragraph COLD-WEATHER
PROTECTION, all RCC and any conventional concrete placed at the same time
and in direct contact with the RCC shall receive special insulation
protection as described for the following time periods:

a. [_____].

b. [_____].

The insulation shall provide an R value not less than [_____] square meter
degree Celsius per watt hour square foot degree Fahrenheit per BTU.

3.4.4 Hot-Weather Protection

When ambient air temperatures exceeds 30 degrees C 90 degrees F and as soon
as the conventional concrete and RCC is sufficiently hard to withstand
washing of surface mortar, water by fog spraying shall be applied in a
controlled manner to provide evaporative cooling. Water shall be applied
at such a rate that it quickly evaporates and such that the surface remains
continuously moist without ponding. In addition, when surface materials
begin to dry and while the RCC placement, spreading, and compaction process
is still underway and until the concrete has sufficiently hardened to
permit the above water spray, hand-held fog spraying shall be applied to
the concrete surfaces as directed to prevent drying out of concrete
materials and replace moisture lost to evaporation. These hot-weather
protection procedures will require additional labor(s) to assure complete
coverage of the entire surface areas to prevent unacceptable damage to the
RCC and conventional concrete.

3.5 VERTICAL FACINGS FOR RCC CONSTRUCTION

**

SECTION 03 37 23 Page 54

NOTE: See the concrete materials DM to select the
appropriate method or methods specified below. It
should be noted that the method used for other
vertical conventional concrete work may be different
from the method used for construction of the
upstream face. See paragraphs GALLERY, SPILLWAY
CONSTRUCTION, etc.

**

The vertical faces of the RCC structure are to be constructed using [a form
and cast-in-place conventional concrete system] [a slipform facing system]
[a precast concrete panel system] as shown and specified. The vertical
facings system shall be demonstrated on one side of the RCC test section.

3.5.1 [Form and Cast-in-Place Conventional Concrete

Vertical and near-vertical facings shall be as shown in the drawings. The
contract drawings are based on designs whereby all vertical and
near-vertical faces are constructed of conventional slump concrete at the
same time and rate as used in placement of each RCC lift. In construction
of vertical facings, a 0.75 to 1.25 meter 2.5 to 4.0 foot wide zone of
conventional concrete shall be placed against the forms or other hard
surface. The design and engineering of the formwork, as well as its
construction, shall be the responsibility of the Contractor. The formwork
shall be designed for loads, lateral pressure, and allowable stresses in
accordance with Chapter 1 of ACI 347. Forms shall have sufficient strength
to withstand the pressure resulting from placement and vibration of the
concrete and shall have sufficient rigidity to maintain specified
tolerances. The required sequence of construction operations after all
forms and concrete surface preparations have been approved is: place
conventional concrete full height of each RCC lift and full width against
the forms; using dozer action, spread each thin RCC layer into and abutting
against the conventional concrete while at the same time tracking the
interface between the two with dozer grousers; after full-lift thickness of
the RCC is in place next to the conventional concrete, consolidate 100
percent of the conventional concrete and the interface; and finally,
compact the RCC (to include the interface) using the vibratory roller. The
interface between the RCC and conventional concrete shall be consolidated
and "knitted" together using the gang heavy-duty, machine-mounted,
immersion vibrators. Extreme care shall be taken to stage activities to
assure all time restrictions are met and to prevent the occurrence of any
openwork, honeycombing, or voids at the conventional concrete/RCC
interface. All conventional concrete and bedding concrete placed along the
RCC and the interface shall be thoroughly consolidated and intermixed by
use of immersion vibrators. The Contractor's construction techniques and
equipment used shall be satisfactorily demonstrated during construction of
the test section.]

3.5.2 [Slipformed Facing Elements]

A slipformed conventional concrete face shall be constructed on the
upstream face of the dam [and [_____]]. Concrete for the slipformed facing
elements shall conform to requirements of this section. The configuration
for the facing elements shall be as shown. The concrete mixture for the
facing elements shall be proportioned by the Contractor to be formed by a
slipform curbing machine and to have sufficient early strength to allow
compaction for RCC against its surface within 4 hours.

SECTION 03 37 23 Page 55

3.5.2.1 Prequalification of Equipment

Prior to placing any slipformed facing elements for incorporation into the
dam, a demonstration of the slipform equipment and concrete mixture as a
part of the test section shall be performed by the Contractor. The
Contractor shall form one side of the test section using his proposed
slipforming equipment, in accordance with paragraph RCC TEST SECTION. If
necessary, the Contractor shall adjust the concrete mixture and make any
adjustments or modifications to the slipforming equipment and concrete
supply procedures and equipment as may be required to produce a
satisfactory slipformed facing element. A starting block shall be
constructed to enable the first facing element to be formed without
modification to the slipform.

3.5.2.2 Slipform Operations

The equipment shall be operated in such a manner as to prevent damage to
the RCC surface and facing element. The slipformer shall carry a surge
hopper of sufficient capacity to enable the slipformer to continue to
extrude facing element between concrete deliveries. If the slipformer is
stopped, concrete shall be thoroughly consolidated, a joint shall be made,
and unacceptable concrete shall be removed from the mold. The slipformer
shall have an automated guidance system which shall guide the slipformer
within the specified tolerances. A smooth, mortar-tight joint between
successive elements shall be achieved. Molds and vibrators shall be
available in sufficient quantities to replace worn or damaged ones.
Vibrators shall be capable of being adjusted and relocated to achieve
complete consolidation.

3.5.2.3 Slipforming - Preparation for Placing

Placement shall not begin until after all preparations are complete and the
authorized representative of the Contracting Officer has approved in
writing completion of all preparations for that placement. No facing
element concrete shall be placed until the surfaces to receive facing
element concrete are free of deleterious substances including but not
limited to: uncompacted, loose, deteriorated, or improperly cured RCC or
facing element concrete, laitance, dirt, ice, curing compounds, and visible
free surface water.

3.5.2.4 Slipforming - Placing

All joint surfaces more than 24 hours old, or in any other way damaged or
not meeting the specification requirements, shall be wet sandblasted,
washed with air-water jets, and surface dried prior to placement of
adjoining facing elements. The molds for the slipform shall be kept
continually full, and concrete vibrated, to prevent voids. The slipformed
facing element shall be uniform, dense, and free of surface blemishes and
tears.

3.5.2.5 Slipforming - Finishing

The class of finish and the requirements for finishing of slipformed facing
elements shall be as specified in this paragraph, paragraph CONSTRUCTION
TOLERANCES, and as indicated. The finished surface shall be smooth and
free from rock pockets and surface voids. Light surface pitting (voids up
to 6 mm 1/4 inch diameter) and light slipforming marks are not considered
objectionable. Where the surface produced meets specified requirements, no
further finishing operations will be required.

SECTION 03 37 23 Page 56

3.5.3 [Precast Reinforced Panels]

The precast panel systems shall be designed as specified in [Section [_____]
] [_____]. Typical panel systems shall consist of interlocked panels
measuring 1 m 4 ft by as much as 5 m 16 ft, 4 inches thick (min.), and
anchored at four locations. Anchor bars, straps, and connections shall be
oversized or treated to compensate for deterioration due to exposure to
moisture. Panels shall be adequately braced with either external
strongbacks or by staggering panel placement and connection to adjacent
panels. The Contractor, by design, shall assure the safety and immobility
of the panel system. The panel system shall include upstream face [,
downstream face] [, spillway crest] [, spillway training wall] [, and
stilling basin training wall panels]. Panel joints shall match with pier
noses, spillway cap, intake structure, and transverse joints.

3.5.3.1 Leveling Pad

No concrete leveling pad for setting panels is required unless the panel
design so requires, however, the base of the panels shall be embedded at
least 300 mm 1 foot into concrete, RCC, or backfill material. The initial
row of panels shall be adequately braced, aligned, and leveled.

3.5.3.2 Alignment

Panels shall be installed so that horizontal joint lines of the upstream
and downstream faces and the spillway crest panel joints align and shall
meet the tolerances in paragraph CONSTRUCTION TOLERANCES.

3.6 SAFETY BARRIER

At all lift-surface elevations, effective and approved temporary guardrail
shall be provided at the top of the structure to protect workers and
prevent loss of tools or debris over edges. Safety barriers shall comply
with the requirements of EM 385-1-1.

3.7 CONTRACTION JOINTS

**
NOTE: See the appropriate DM to fill in the blanks.

**

Contraction joints shall be formed by inserting plates into non-compacted
full lift thickness RCC at locations as shown on the drawings. The plates,
when installed adjacent to each other (at the same structure stationing
within each lift) shall form a bond breaker that serves as a contraction
joint. The plates shall be [900] [_____] mm [36] [_____] inches wide,
[300] [_____] mm [12] [_____] inches deep, up to 6 mm 1/4 inch thick, and
made out of [_____]. The plates shall be installed vertically into the RCC
by means of a vibrating plate mounted on a backhoe. The exact details for
the design of the contraction joints, as well as installation and methods
of maintaining tolerances, alignment, etc., shall be submitted in
accordance with paragraph SUBMITTALS. Plate alignment shall be controlled
by laser or other approved survey technique. Waterstops, drains, and
contraction joints within any conventional concrete shall be in accordance
with [Section [_____]] [_____] and as shown.

SECTION 03 37 23 Page 57

3.8 [GALLERY

**
NOTE: See the concrete materials DM for use of this
optional paragraph and to select the optional
methods.

**

The gallery shall be constructed using one of the following schemes or
combination thereof, the details which shall be Contractor's responsibility:

a. Precast gallery segments,

b. Removable rigid forms against which conventional concrete, or RCC
is placed, and

c. A noncementing fill as a temporary filler in the gallery area and
removing it to form the gallery after the RCC has gained sufficient
strength to be self-supporting.

Regardless of which procedure is used, the gallery shall be sloped to drain
and shall include a gutter along the downstream gallery wall as shown in
the drawings. In no case shall the gallery floor surface be allowed to
pond more than 25 mm 1 inch of water. The size and shape of the gallery
shall be as shown in the drawings.]

3.8.1 [Precast Gallery Segments

If stay-in-place precast gallery units are used to form the gallery, they
shall be constructed in accordance with [Section [_____]] [_____]. The
design shall be submitted for review and comment. The sections shall be
designed to carry the full load of the vibratory roller over the first lift
of fresh RCC above the ceiling section with a safety factor of 4 and shall
be designed to carry the vibrating load of subsequent compaction without
excessive deflection that could damage the previously placed RCC. For each
lift, a ribbon of bedding concrete, approximately 0.09 cubic meter per
linear meter 1 cubic foot per linear foot of precast panel, shall be placed
between the RCC and panels. The RCC bedding concrete interface shall be
thoroughly vibrated with immersion vibrators to eliminate any voids or
segregation within the RCC. A permanent reinforced precast slab may be
used to construct the gallery ceiling section in combination with other
gallery construction schemes chosen by the contractor.]

3.8.2 [Temporary Forms

The design of any temporary gallery form system and its adequacy shall be
the responsibility of the Contractor. Forms shall comply with the
requirements of [Section [_____]] [_____], except that they need not be
mortar-tight, and they shall meet the tolerances in paragraph CONSTRUCTION
TOLERANCES. The design of the ceiling form shall be such that it can
safely carry the load of the vibratory roller with a safety factor of 4 and
shall be stiff enough to prevent damage to the fresh RCC from elastic
deflection and rebound while compaction is being accomplished. The forms
shall not be removed until the RCC has gained sufficient strength to be
self supporting (estimated to be 90 days) and not until at least 10 m 40
feet of RCC has been placed above the gallery ceiling.]

SECTION 03 37 23 Page 58

3.8.3 [Noncementing Fill Method

The gallery section may be constructed by placing a noncementitious fill in
the cross-sectional area where the gallery is to be located, compacting it
at the same time that the adjacent RCC is compacted, and later removing the
fill. Details of how this procedure will be followed, what the
noncementitious will consist of, how the fill will be removed later, and
how the gallery doors will be set shall be submitted for review and comment
in accordance with paragraph SUBMITTAL. To form the outline of the
gallery, braced partitions (or forms) shall be placed along the perimeter
of the gallery section between the RCC and non-cementitious fill. Separate
partitions (or forms) shall be installed for each lift, shall be of such
size and configuration, and be positioned on the previous lift's partitions
(or forms) to ultimately form the gallery section. The braced partitions
shall be removed during the excavation process. Alignment of partitions
(or forms) shall not result in offsets and irregularities that exceed
construction tolerances specified in paragraph CONSTRUCTION TOLERANCES.
The noncementitious fill material may be one or more of the standard RCC
aggregates or any other approved fill material, without portland cement or
pozzolan; however, nominal maximum-size aggregate shall not exceed 19.0 mm
(3/4 inch). Excavation of the gallery fill shall not start until the RCC
has gained sufficient strength to be self supporting (a minimum of 30 days)
and until at least 10 m 35 feet of RCC has been placed above the gallery
section. As soon as the strength and cover requirements have been met,
removal of the gallery shall begin. The excavated fill material shall be
disposed of in an approved manner.]

3.9 [SPILLWAY CONSTRUCTION]

3.9.1 [Spillway Chute and Ogee Section

The spillway floor shall be constructed as shown. The drawings are based
on a design whereby the spillway is constructed at the same time and rate
as used in placement of each RCC lift. The same technology and
construction procedures as used in the construction of the vertical
upstream face shall be used. The major difference being, instead of
placing conventional concrete for the floor against vertical cantilevered
forms, conventional concrete will be placed against sloping cantilevered
forms to form the spillway chute. The design and engineering of the
formwork, as well as its construction and methods of maintaining
tolerances, etc., shall be the responsibility of the Contractor. The
formwork shall be designed for loads, lateral pressures, and allowable
stresses in accordance with Chapter 1 of ACI 347. Forms shall be of
sufficient strength to withstand the pressure resulting from placement and
vibration of the concrete and shall have sufficient rigidity to maintain
specified tolerances. Extreme care shall be taken to prevent the
occurrence of any permanent openwork, honeycombing, or voids at the
conventional concrete/RCC interface, or next to the forms. The
Contractor's construction techniques shall be satisfactorily demonstrated
during placement of the test section. The unformed portion of the spillway
will be finished by placing concrete slightly above grade and striking off
to grade by accurate screeding. The surface shall be finished as specified
in paragraph FLOAT FINISH.]

3.9.2 [Training Walls

Concrete for training walls shall be as shown in the drawings and as
specified in paragraph VERTICAL FACINGS FOR RCC CONSTRUCTION.]

SECTION 03 37 23 Page 59

3.9.3 Finishing

3.9.3.1 General

The ambient temperature of spaces adjacent to surfaces being finished shall
be not less than 10 degrees C 50 degrees F. In hot weather when the rate
of evaporation of surface moisture, as determined by use of Figure 2.1.5 of
ACI 305R, may reasonably be expected to exceed 1 kg/sq m 0.2 lb/sq ft per
hour, provisions for windbreaks, shading, fog spraying, or wet covering
with a light-colored material shall be made in advance of placement, and
such protective measures shall be taken as quickly as finishing operations
will allow. All unformed surfaces that are not to be covered by additional
concrete or backfill shall have a float finish, unless a trowel finish is
specified, and shall be true to the elevation shown. Surfaces to receive
additional concrete or backfill shall be brought to the elevation shown in
the drawings and left true and regular. Exterior surfaces shall be sloped
for drainage unless otherwise shown or as directed. Joints shall be
carefully made with a jointing or edging tool. The finished surfaces shall
be protected from stains or abrasions.

3.9.3.2 Float Finish

Surfaces shall be screeded and darbied or bullfloated to bring the surface
to the required finish level with no coarse aggregate visible. No water,
cement, or mortar shall be added to the surface during the finishing
operation. The concrete, while still green but sufficiently hardened to
bear a man's weight without deep imprint, shall be floated to a true and
even plane. Floating may be performed by use of suitable hand floats or
power-driven equipment. Hand floats shall be made of magnesium or
aluminum. Tolerance for a floated finish shall be true plane within 8 mm
in 3000 mm 5/16 inch in 10 feet as determined by a 3-m 10-foot straightedge
placed anywhere on the slab in any direction.

3.10 TESTS AND INSPECTIONS

3.10.1 General

**
NOTE: The title of the certification provided by
ACI that concrete inspectors/technicians have to
have to perform concrete testing was changed from
"Concrete Transportation Construction Inspector" to
"Concrete Construction Inspector" in 2004. Since
the certification is good for 5 years, both titles
will be kept in the specifications through 2006;
pick the correct bracketed statement for projects
prior to 2004.

**

The Contractor shall perform the inspection and tests as described below,
and based upon the results of these inspections and tests, he shall take
the action required and submit reports as required. When, in the opinion
of the Contracting Officer, the concreting operation is out of control,
concrete placement shall cease. The laboratory performing the tests shall
be on-site and shall conform with ASTM C 1077. The individuals who sample
and test concrete or the constituents of concrete as required in this
specification shall have demonstrated a knowledge and ability to perform
the necessary test procedures equivalent to the ACI minimum guidelines for
certification of Concrete Field Testing Technicians, Grade I. The

SECTION 03 37 23 Page 60

individual who performs the inspection shall have demonstrated a knowledge
and ability equivalent to the ACI minimum guidelines for certification of
[Concrete Transportation Construction Inspector (CTCI)] [Concrete
Construction Inspector (CCI)], Level II. The Government will inspect the
laboratory, equipment, and test procedures prior to start of concreting
operations and at least once per year thereafter for conformance with
ASTM C 1077.

3.10.2 Testing and Inspection Requirements

3.10.2.1 Fine Aggregate

a. Grading - At least once during each shift when the concrete plant
is operating, there shall be one sieve analysis and fineness modulus
determination in accordance with ASTM C 136, ASTM C 117, and
COE CRD-C 104 for the fine aggregate or for each fine aggregate if it
is batched in more than one size or classification. The location at
which samples are taken may be selected by the Contractor as the most
advantageous for control. However, the Contractor is responsible for
delivering fine aggregate to the mixer within specification limits.
The results shall be recorded on a sheet on which are also shown the
specification limits applicable to the project.

b. Fineness-Modulus Control Chart - Results for fineness modulus shall
be grouped in sets of three consecutive tests, and the average and
range of each group shall be plotted on a control chart. The upper and
lower control limits for average shall be drawn 0.10 units above and
below the target fineness modulus, and the upper control limit for
range shall be 0.20.

c. Corrective Action for Fine Aggregate Grading - When the amount
passing on any sieve is outside the specification limits, the fine
aggregate shall be immediately resampled and retested. If there is
another failure on any sieve, the fact shall immediately be reported to
the Contracting Officer. Whenever a point on the fineness modulus
control chart, either for average or range, is beyond one of the
control limits, the frequency of testing shall be doubled. If two
consecutive points are beyond the control limits, the process shall be
considered out of control and concreting shall be stopped. The
Contracting Officer shall be notified, and immediate steps shall be
taken to rectify the situation. After two consecutive points have
fallen within the control limits, testing at the normal frequency may
be resumed.

d. Moisture Content Testing - When in the opinion of the Contracting
Officer the electric moisture meter is not operating satisfactorily,
there shall be at least four tests for moisture content in accordance
with ASTM C 566 during each 8-hour period of mixing plant operation.
The times for the tests shall be selected randomly within the 8-hour
period. An additional test shall be made whenever the slump is out of
control or excessive variation in workability is reported by the
placing foreman. When an electric moisture meter is operating
satisfactorily, at least two direct measurements of moisture content
shall be made per week to check the calibration of the meter. The
results of tests for moisture content shall be used to adjust the added
water in the control of the batch plant.

e. Moisture Content Corrective Action - Whenever the moisture content
of the fine aggregate changes by 0.5 percent or more from the previous

SECTION 03 37 23 Page 61

sample, the scale settings for the fine aggregate batcher and water
batcher shall be adjusted (directly or by means of a moisture
compensation device).

3.10.2.2 Coarse Aggregate

a. Grading - At least once during each shift in which the concrete
plant is operating, there shall be a sieve analysis in accordance with
ASTM C 136 for each size of coarse aggregate. The location at which
samples are taken may be selected by the Contractor as the most
advantageous for production control. However, the Contractor shall be
responsible for delivering the aggregate to the mixer within
specification limits. A test record of samples of aggregate taken at
the same locations shall show the results of the current test as well
as the average results of the five most recent tests including the
current test. The Contractor may adopt limits for control coarser than
the specification limits for samples taken other than as delivered to
the mixer to allow for degradation during handling. When facilities
are available to test samples five times as large as those required in
ASTM C 136, no averaging shall be done.

b. Corrective Action for Grading - When the amount passing any sieve
is outside the specification limits, the coarse aggregate shall be
immediately resampled and retested. If the second sample fails on any
sieve, that fact shall be reported to the Contracting Officer. Where
two consecutive averages of five tests (or two consecutive tests where
large samples are used) are outside specification limits, the operation
shall be considered out of control, and that fact shall be reported to
the Contracting Officer, concreting shall be stopped, and immediate
steps shall be taken to correct the grading.

c. Coarse Aggregate Moisture Content - A test for moisture content of
each size group of coarse aggregate shall be made at least once a
shift. When two consecutive readings for smallest size coarse
aggregate differ by more than 1.0 percent, frequency of testing shall
be increased to that specified previously for fine aggregate.

d. Coarse Aggregate Moisture Corrective Action - Whenever the moisture
content of any size of coarse aggregate changes by 0.5 percent or more
from the previous sample, the scale setting for the coarse aggregate
batcher and the water batcher shall be adjusted to compensate for this.

e. Material Finer than the 75 µm No. 200 Sieve - When in the opinion
of the Contracting Officer, a problem exists in connection with the
cleanliness of the coarse aggregate, tests shall be made in accordance
with ASTM C 117. Testing frequency shall be as directed.

f. Corrective Action for material finer than the 75 µm No. 200 Sieve -
When material finer than the No. 200 sieve exceeds 1.0 percent of the
weight of the coarse aggregate finer than 37.5 mm 1-1/2 inch or 0.5
percent of the weight of the aggregate coarser than 37.5 mm 1-1/2 inch,
the Contracting Officer shall be notified, and steps, such as washing
or other corrective action, shall be initiated immediately.

3.10.2.3 Quality of Aggregates

**
NOTES: Tests should be those listed in paragraph
QUALITY. The petrographic examination shall be used

SECTION 03 37 23 Page 62

to identify deleterious substances in aggregates.
Deleterious substances shall be listed individually
with respective limits.

Only a limited number of laboratories are now
running ASTM C 123 due to the toxic chemicals
required. Recommend that ASTM C 295 be specified.

**

a. Frequency of Quality Tests - Prior to submitting samples for
mixture proportioning studies, the Contractor shall perform the tests
for aggregate quality in the following list. In addition, after the
start of concrete placement, the Contractor shall perform tests for
aggregate quality during concrete or aggregate production, in
accordance with the following frequency schedule. Samples tested after
the start of concrete placement shall be taken immediately prior to
entering the concrete mixer.

 FREQUENCY
 PROPERTY FINE AGGREGATE COARSE AGGREGATE TESTS

 Specific ASTM C 127
 Gravity Every 3 months Every 3 months ASTM C 128

 Absorption Every 3 months Every 3 months ASTM C 127
 ASTM C 128

 Flat and Elongate Not applicable Every 3 months ASTM D 4791

 [Durability
 Factor using, COE CRD-C 114
 (Procedure A) Every 12 months Every 12 months ASTM C 666/C 666M]

 [Clay Lumps and
 Friable Particles Every 3 months Every 3 months ASTM C 142]

 [Material Finer
 than the 75 µm
 (No. 200) Sieve Not applicable Every 3 months ASTM C 117]

 [Organic ASTM C 40
 Impurities Every 3 months Not applicable ASTM C 87]

 ASTM C 131
 [L.A. Absorption Not applicable Every 6 months ASTM C 535]

 Liquid Limit and
 Plasticity Limits
 of -200 Sieve Size Every 3 months Not applicable [_____]

 [Soft and Friable
 (Scratch Hardness) Not applicable Every 6 months COE CRD-C 130]

 [Petrographic
 Examination
 (including percent
 with fractured face) Every 6 months Every 6 months [_____]]

SECTION 03 37 23 Page 63

 FREQUENCY
 PROPERTY FINE AGGREGATE COARSE AGGREGATE TESTS

 [Chert, less than
 2.40 specific
 gravity Every 6 months Every 6 months ASTM C 123]

 [Coal and Lignite,
 less than 2.00
 specific gravity Every 6 months Every 6 months ASTM C 123]
 or ASTM C 295

b. Corrective Action for Aggregate Quality - If the result of a
quality test fails to meet the requirements for quality during
submittal of samples for mixture-proportioning studies or immediately
prior to start of concrete placement, production procedures or
materials shall be changed and additional tests shall be performed
until the material meets the quality requirements prior to proceeding
with either mixture-proportioning studies or starting concrete
placement. After concrete placement commences, whenever the result of
a test for quality fails the requirements, the test shall be rerun
immediately. If the second test fails the quality requirement, the
fact shall be reported to the Contracting Officer and immediate steps
taken to rectify the situation.

3.10.2.4 Scales

a. Weighing Accuracy - The accuracy of the scales shall be checked by
test weights at least once a month for conformance with the applicable
requirements of paragraphs BATCH PLANT and CONTINUOUS MIXING PLANT.
Such tests shall also be made as directed whenever there are variations
in properties of the fresh concrete that could result from batching
errors.

b. Batching and Recording Accuracy - Once a week the accuracy of each
batching and recording device shall be checked during a weighing
operation by noting and recording the required weight, recorded weight,
and the actual weight batched. The Contractor shall confirm that the
calibration devices described in paragraph BATCH PLANT for checking the
accuracy of dispensed admixtures are operating properly. If a
continuous mixing plant is provided, the accuracy and operation of all
feeding and dispensing units shall be checked before the start of
operation each day.

c. Scales Corrective Action - When the weighing accuracy or batching
accuracy does not comply with specification requirements, the plant
shall not be operated until necessary adjustments or repairs have been
made. Discrepancies in recording accuracies shall be corrected
immediately.

3.10.2.5 Concrete Plant Control

The measurement of all constituent materials including cementitious
materials, each size of aggregate, water, and admixtures shall be
continuously controlled. The aggregate weights and amount of added water
shall be adjusted as necessary to compensate for free moisture in the
aggregates. A report shall be prepared indicating type and source of
cement used, type and source of pozzolan or slag used, amount and source of
admixtures used, aggregate source, the required aggregate and water weights

SECTION 03 37 23 Page 64

per cubic yard, amount of water as free moisture in each size of aggregate,
and the as-mixed aggregate and water weights per cubic meter yard for each
class of concrete placed during plant operation.

3.10.2.6 Concrete

a. Conventional Concrete Slump Testing - At least two slump tests
shall be made in accordance with ASTM C 143/C 143M on each conventional
concrete mixture, including bedding mortar produced during each 8-hour
period or less of concrete production each day. Additional tests shall
be made when excessive variation in workability is reported by the
placing foreman or Government inspector. The result of each test for
each mixture shall be plotted on a control chart on which the upper and
lower limits are set as specified in paragraph PROPORTIONS. The range
shall be plotted on a control chart on which the upper control limit is
50 mm 2.0 inches. Samples for slump shall be taken at the mixer,
however the Contractor is responsible for delivering the concrete to
the placement site at the stipulated slump. If the Contractor's
materials or transportation methods cause slump loss between the mixer
and the placement, samples shall be taken at the placement site as
often as required by the Contracting Officer.

b. Slump Corrective Action - Whenever points on the control chart
approach the upper or lower control limits, an adjustment shall be made
in the batch weights of water and fine aggregate. The adjustments are
to be made so that the total water content does not exceed that amount
specified in the mixture proportions provided by the Contracting
Officer based on the free water available with the aggregates and that
amount of water batched. If the adjustments to the batch weights of
water and aggregates do not satisfactorily produce the required slump,
the Contracting Officer may adjust the mixture proportions if the
fine-aggregate moisture content is found to be stable and within the
required limits. When a single slump is outside the control limits,
such adjustment is mandatory. As soon as practical after each
adjustment, another test shall be made to verify the correctness of the
adjustment. Whenever two consecutive individual slump tests, made
during a period when there was no adjustment of batch weights, produce
a point on the control chart for range above the upper control limits,
the slump shall be considered to be out of control, the concreting
operation halted, and the additional testing for aggregate moisture
content required shall be undertaken, and action taken immediately to
correct the problem.

c. Air Content - At least one test for air content of conventional
concrete shall be made on a randomly selected batch of each concrete
mixture produced during each 8-hour period of concrete production.
Additional tests shall be made when excessive variation in workability
is reported by the placing foreman or Government inspector. Tests
shall be made in accordance with ASTM C 231. The average of each test
for each mixture shall be plotted on control charts on which the
average percent and upper and lower limits are set in accordance with
paragraph PROPORTIONS. The range between two consecutive tests for
each mixture shall be plotted on a control chart on which the upper
control limits is 3.0 percent.

d. Air Content Corrective Action - Whenever points on the control
chart approach the upper or lower control limits, an adjustment should
be made in the amount of air-entraining admixture batched. If a single
test result is outside the specification limit, immediate adjustment is

SECTION 03 37 23 Page 65

mandatory. As soon as practical after each adjustment, another test
shall be made to verify the correction of the adjustment. Whenever a
point falls above the upper control for range, the dispenser shall be
calibrated to ensure that it is operating correctly and with good
reproducibility. Whenever two consecutive points either for average or
range are outside the control limits, the Contracting Officer shall be
notified.

3.10.2.7 Field Density

a. Testing and Checking - Density shall be determined for [each 450
square meters 5,000 square feet of completed lift] [at least eight
locations per RCC lift] with a calibrated nuclear density gauge in
accordance with ASTM C 1040/C 1040M. Densities shall be taken at
depths of 100 and 200 mm 4 and 8 inches. If the densities at 100 and
200 mm 4 and 8 inches conflict, acceptance shall be at the 200 mm 8 inch
 depth.

b. Action Required - Whenever the nuclear gauge indicates density less
than the specified density, a retest shall be made. If the retest
indicates unacceptable density, the Contracting Officer's
Representative shall be notified, additional rolling shall be
immediately provided, and a determination shall be made as to whether
the lower density resulted from insufficient passes of the roller or a
change in the mix properties. If the mix properties have changed,
adjustments such as increasing or decreasing the moisture content shall
be made at the batch plant. If the problem persists, the Contracting
Officer may adjust the proportions of aggregates, cement, and/or
pozzolan. If the lower density is the result of incomplete rolling,
the operator shall be notified and the Contracting Officer may require
removal of the incompletely compacted material at no cost to the
Government.

3.10.2.8 Inspection Before Placing

Foundation or construction joints, forms, and embedded items shall be
inspected by the Contractor in sufficient time prior to each concrete
placement to certify to the Contracting Officer that they are ready to
receive concrete. The results of each inspection shall be reported in
writing. The inspection of the lift surfaces of the RCC will be a
continuing activity and shall be accomplished in accordance with paragraph
REGULAR LIFT-JOINT TREATMENT.

3.10.2.9 Placing Inspection

a. Inspection - The Contractor shall provide full time supervision of
all placing operations to insure that the correct quality of RCC,
conventional concrete, or grout is placed in each location and that all
other aspects of the placing operation are performed in accordance with
the contract. During placing operations, the quality control staff
shall measure and record concrete temperatures in accordance with
ASTM C 1064/C 1064M, ambient temperature hourly, record weather
conditions, time of placement, yardage placed, and method of placement.

b. Corrective Action - The placing foreman shall not permit placing to
begin until he has verified that an adequate number of vibrators,
spreaders, and compactors in working order and with competent operators
are available. Placing shall not be continued if any conventional
concrete is inadequately consolidated or if any lift of RCC is not

SECTION 03 37 23 Page 66

fully compacted. Additional compaction, if necessary, shall be
performed in accordance with paragraph ADDITIONAL COMPACTION. If any
batch of conventional concrete fails to meet the temperature
requirements, immediate steps shall be taken to improve temperature
controls.

3.10.2.10 Vibrators

a. Vibrator Testing and Use - The frequency and amplitude of each
vibrator shall be determined in accordance with COE CRD-C 521prior to
initial use and at least once a month when concrete is being placed.
Additional tests shall be made as directed when a vibrator does not
appear to be adequately consolidating the concrete. The frequency
shall be determined while the vibrator is operating in concrete with
the tachometer being held against the upper end of the vibrator head
while almost submerged and just before the vibrator is withdrawn from
the concrete. The amplitude shall be determined with the head
vibrating in air. Two measurements shall be taken, one near the tip
and another near the upper end of the vibrator head, and these results
averaged. The make, model, type, and size of the vibrator and
frequency and amplitude results shall be reported in writing. In
addition, the self-propelled vibratory rollers, as specified in PART 2,
paragraph PRIMARY ROLLERS, shall be checked for frequency and amplitude
prior to use and once every 3 months when RCC is being placed.

b. Vibrator Corrective Action - Any vibrator not meeting the
requirements of paragraph VIBRATORS shall be immediately removed from
service and repaired or replaced.

3.10.2.11 Curing Inspection

a. Moist Curing Inspections - At least twice each shift, and twice per
day on nonwork days an inspection shall be made of all areas subject to
moist curing. The surface moisture condition shall be noted and
recorded.

b. Moist Curing Corrective Action - When a daily inspection report
lists an area of inadequate curing, immediate corrective action shall
be taken, and the required curing period for those areas shall be
extended by one day.

3.10.2.12 Cold-Weather and Hot-Weather Protection

At least once each shift and once per day on nonwork days an inspection
shall be made of all areas subject to cold-weather or hot-weather
protection. Any deficiencies shall be noted, corrected, and reported.

3.10.2.13 Cold-Weather and Hot-Weather Protection Corrective Action

When a daily inspection report lists deficiencies, the deficiency shall be
corrected immediately and the period of protection extended for one day.

3.10.3 Reports

All results of tests or inspections conducted shall be reported informally
as they are completed and in writing daily. A weekly report shall be
prepared for the updating of control charts covering the entire period from
the start of the construction season through the current week. During
periods of cold-weather protection, reports of pertinent temperatures shall

SECTION 03 37 23 Page 67

be made daily. These requirements do not relieve the Contractor of the
obligation to report certain failures immediately as required in preceding
paragraphs. Such reports of failures and the action taken shall be
confirmed in writing in the routine reports. The Contracting Officer has
the right to examine all contractor quality control records.

 -- End of Section --

SECTION 03 37 23 Page 68

