
**
USACE / NAVFAC / AFCESA / NASA UFGS-03 45 00 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-03 45 00 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2009
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 45 00

PRECAST ARCHITECTURAL CONCRETE

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 MODIFICATION OF REFERENCES
 1.4 GENERAL REQUIREMENTS
 1.5 DESIGN
 1.5.1 Standards and Loads
 1.5.2 Connections
 1.5.3 Concrete Strength
 1.5.4 Concrete Proportion
 1.5.5 Calculations
 1.5.6 Mix Design
 1.6 DELIVERY, STORAGE, AND HANDLING
 1.7 STORAGE AND INSPECTION AT MANUFACTURER'S PLANT
 1.8 PLANT INSPECTION
 1.8.1 PCI Quality Certifications
 1.8.1.1 Product Quality Control
 1.8.1.2 Product Quality Control
 1.9 QUALIFICATIONS FOR PRECAST CONCRETE MANUFACTURER
 1.10 QUALIFICATIONS FOR WALL-PANEL INSTALLER
 1.11 CONCRETE SAMPLING AND TESTING
 1.11.1 Test for Concrete Materials
 1.11.2 Concrete Design Mixes
 1.11.3 Quality Control Testing During Panel Fabrication
 1.12 QUALITY ASSURANCE
 1.12.1 Wall Panel Drawings
 1.12.2 Design Calculations
 1.12.3 Connection and Embedment Design Calculations
 1.12.4 Mix Designs
 1.12.5 Concrete Wall Panel Surface Finish Sample
 1.12.6 Required Records
 1.12.7 Mock-Up
 1.12.8 Pre-Installation Meeting
 1.13 Tolerances

SECTION 03 45 00 Page 1

PART 2 PRODUCTS

 2.1 PROPERTIES OF CONCRETE
 2.2 CONCRETE
 2.2.1 Contractor-Furnished Mix Design
 2.2.2 Exposed-to-View Facing Mixture
 2.2.3 Backing Mixture
 2.3 MATERIALS
 2.3.1 Fine Aggregates
 2.3.2 Coarse Aggregate
 2.3.3 Exposed Aggregate
 2.3.4 Cement
 2.3.5 Fly Ash and Pozzolan
 2.3.6 Ground Iron Blast-Furnace Slag
 2.3.7 Admixtures
 2.3.8 Water
 2.3.9 Reinforcement
 2.3.9.1 Reinforcing Bars
 2.3.9.2 Welded Wire Fabric
 2.3.9.3 Supports for Concrete Reinforcement
 2.3.10 Prestressing Strands
 2.3.11 Tie Wire
 2.3.12 Inserts
 2.3.13 Plates, Angles, Anchors and Embedment
 2.3.14 Form Release Agent
 2.3.15 Aggregates for Exposed-to-View Facing
 2.3.16 Portland Cement
 2.3.17 Ground Granulated Blast Furnace (GGBF) Slag
 2.3.18 Air-Entrained Admixtures
 2.4 Cast-In Embedded Items and Connectors
 2.4.1 Inserts
 2.4.1.1 Threaded-Type Concrete Inserts
 2.4.1.2 Wedge-Type Concrete Inserts
 2.4.1.3 Slotted-Type Concrete Inserts
 2.4.1.4 Wood Nailer Inserts
 2.4.1.5 Flashing Reglets
 2.4.2 Embedded Plates
 2.4.3 Embedded Attachments
 2.4.3.1 Embedded Wood Nailer
 2.4.3.2 Flashing Reglets
 2.4.4 Connection Devices
 2.4.4.1 Clip Angles
 2.4.4.2 Ferrous Casting Clamps
 2.4.4.3 Threaded Fasteners
 2.4.5 Form Materials
 2.5 PANEL FABRICATION
 2.5.1 Formwork and Fabrication Tolerances
 2.5.2 Reinforcement
 2.5.3 Preparation for Placing Concrete
 2.5.4 Concrete Mixing and Conveying
 2.5.4.1 Batch Plant, Mixer, Mixing, and Measuring of Materials
 2.5.4.2 Conveying
 2.5.5 Concrete Placing
 2.5.6 Identification Markings
 2.5.7 Finishing
 2.5.7.1 Unformed Concealed Surfaces (Standard Smooth Finish)
 2.5.7.2 Smooth, Exposed-to-View Surfaces
 2.5.7.3 Exposed Aggregate Finish
 2.5.7.4 Other Surfaces

SECTION 03 45 00 Page 2

 2.5.8 Curing
 2.5.9 Repair of Surface Defects
 2.5.9.1 Smooth, Concealed Surfaces
 2.5.9.2 Exposed-to-View Surfaces
 2.5.10 Embedded Accessories
 2.5.11 Stripping
 2.5.12 Forms
 2.5.13 Built-In Anchorage Devices
 2.5.14 Lifting Devices
 2.5.15 Weather Limitations
 2.5.16 Protection of Concrete After Placing
 2.5.17 Finishing for Formed Surfaces
 2.6 JOINT MATERIALS
 2.7 MISCELLANEOUS ARCHITECTURAL PRECAST CONCRETE SYSTEMS
 2.7.1 Thin Brick Veneer
 2.7.1.1 Storage of Thin Brick
 2.7.1.2 Engineering Considerations
 2.7.1.3 Placing Concrete
 2.7.2 Glass Fiber Reinforced Concrete Panels (GFRC)
 2.7.2.1 Responsibilities

PART 3 EXECUTION

 3.1 GENERAL
 3.2 EXAMINATION
 3.3 INSTALLATION
 3.3.1 Building Framing System
 3.3.2 Placing Panels
 3.3.3 Erection Tolerances
 3.3.4 Joints
 3.3.4.1 JOINT SEALING
 3.3.5 Protection
 3.4 ERECTION
 3.5 PROTECTION OF WORK
 3.6 DEFECTIVE WORK
 3.7 CONCRETE INSERTS EMBEDDED IN CAST-IN-PLACE CONCRETE
 3.8 CONCRETE STRENGTH AT TIME OF PANEL INSTALLATION
 3.9 INSTALLATION TOLERANCES
 3.10 PLACING PANELS
 3.11 CONNECTIONS TO THE BUILDING FRAMING SYSTEM
 3.12 JOINTS AND GASKETS
 3.13 PROTECTION
 3.14 INSPECTION AND ACCEPTANCE PROVISIONS
 3.14.1 Evaluation of Compressive Strength Tests
 3.14.2 Dimensional Tolerances
 3.14.3 Surface Finish Requirements
 3.14.4 Strength of Panels
 3.14.5 Testing Panels for Strength
 3.14.6 Panels-in-Place
 3.15 CLEANING
 3.16 SAMPLING AND TESTING
 3.16.1 Product Quality Control
 3.16.1.1 Aggregate Tests
 3.16.1.2 Strength Tests
 3.16.1.3 Changes in Proportions
 3.16.1.4 Strength Test Results
 3.16.2 Rejection
 3.16.3 Field Quality Control
 3.16.3.1 Welded Connection Visual Inspection

SECTION 03 45 00 Page 3

-- End of Section Table of Contents --

SECTION 03 45 00 Page 4

**
USACE / NAVFAC / AFCESA / NASA UFGS-03 45 00 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-03 45 00 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2009
**

SECTION 03 45 00

PRECAST ARCHITECTURAL CONCRETE
08/08

**
NOTE: This guide specification covers the
requirements for precast concrete wall panels with
normal-weight aggregate portland cement concrete,
conventional reinforcing, and smooth surface or
exposed aggregate facing.

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).

This guide specification includes tailoring options
for LANTNAVFACENCOM. Selection or deselection of a
tailoring option will include or exclude that option
in the section, but editing the resulting section to
fit the project is still required.

**

**
NOTE: The panels specified are intended for
attachment of the building framing system at each
floor elevation and at the roof elevation. The
panels may be provided with built-in anchorage
devices for the attachment of thermal insulation
blankets to the interior face of the wall panels and
for the attachment of metal flashing after the wall
panels have been installed.

**

SECTION 03 45 00 Page 5

**
Note: Drawings should include a complete design
indicating the character of the work to be performed
and the following:

1. Location and details of wall panels, showing all
dimensions, and size and type of reinforcement.

2. Details of joints between wall panel units,
showing sealant or gasket shape, dimensions, and
location.

3. Details showing both the location and type of
anchorage devices of the panels to the building
framing system and the connection of other materials
(reglets, insulation nailers, etc.) to the panels.
Indicate gravity loads, live loads, dynamic loads,
and stresses inherent in the structure for the
manufacturer to provide embedded panel anchorage.

4. Locations where flashing reglets are required.

5. Locations of inserts (wedge type, slotted type,
etc.) cast into the concrete panels.

6. Location of each type of surface finish, with
details of transitions between different types of
surface finishes.

**

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
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.

SECTION 03 45 00 Page 6

ACI INTERNATIONAL (ACI)

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

ACI 211.1 (1991; R 2002) Standard Practice for
Selecting Proportions for Normal,
Heavyweight, and Mass Concrete

ACI 211.2 (1998; R 2004) Standard Practice for
Selecting Proportions for Structural
Lightweight Concrete

ACI 214R (2002) Recommended Practice for Evaluation
of Strength Test Results of Concrete

ACI 301 (2005; Errata 2008) Specifications for
Structural Concrete

ACI 304R (2000) Guide for Measuring, Mixing,
Transporting, and Placing Concrete

ACI 305.1 (2006) Specification for Hot Weather
Concreting

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

ACI 306.1 (1990; R 2002) Standard Specification for
Cold Weather Concreting

ACI 318/318R (2008; Errata 2008) Building Code
Requirements for Structural Concrete and
Commentary

ACI 318M (2008) Metric Building Code Requirements
for Structural Concrete and Commentary

ACI SP-205 (2001) Finite Element Analysis of
Reinforced Concrete Structures

ACI SP-66 (2004) ACI Detailing Manual

AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE)

ASCE/SEI 7-05 (2006) Minimum Design Loads for Buildings
and Other Structures, Including Supplement
No. 1

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2008) Structural Welding Code - Steel

AWS D1.4/D1.4M (2005; Errata 2005) Structural Welding
Code - Reinforcing Steel

SECTION 03 45 00 Page 7

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA C1 (2003) All Timber Products - Preservative
Treatment by Pressure Processes

AWPA C2 (2003) Lumber, Timber, Bridge Ties and
Mine Ties - Preservative Treatment by
Pressure Processes

ASME INTERNATIONAL (ASME)

ASME B18.21.1 (1999; R 2005) Lock Washers (Inch Series)

ASTM INTERNATIONAL (ASTM)

ASTM A 153/A 153M (2005) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A 167 (1999; R 2004) Standard Specification for
Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

ASTM A 185/A 185M (2007) Standard Specification for Steel
Welded Wire Reinforcement, Plain, for
Concrete

ASTM A 27/A 27M (2008) Standard Specification for Steel
Castings, Carbon, for General Application

ASTM A 283/A 283M (2003; R 2007) Standard Specification for
Low and Intermediate Tensile Strength
Carbon Steel Plates

ASTM A 36/A 36M (2008) Standard Specification for Carbon
Structural Steel

ASTM A 416/A 416M (2006) Standard Specification for Steel
Strand, Uncoated Seven-Wire for
Prestressed Concrete

ASTM A 449 (2007b) Specification for Hex Cap Screws,
Bolts, and Studs, Steel, Heat Treated,
120/105/90 ksi Minimum Tensile Strength,
General Use

ASTM A 47/A 47M (1999; R 2004) Standard Specification for
Steel Sheet, Aluminum-Coated, by the
Hot-Dip Process

ASTM A 496/A 496M (2007) Standard Specification for Steel
Wire, Deformed, for Concrete Reinforcement

ASTM A 497/A 497M (2007) Standard Specification for Steel
Welded Wire Reinforcement, Deformed, for
Concrete

ASTM A 563 (2007a) Standard Specification for Carbon

SECTION 03 45 00 Page 8

and Alloy Steel Nuts

ASTM A 563M (2007) Standard Specification for Carbon
and Alloy Steel Nuts (Metric)

ASTM A 615/A 615M (2008b) Standard Specification for
Deformed and Plain Carbon-Steel Bars for
Concrete Reinforcement

ASTM A 653/A 653M (2008) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM A 706/A 706M (2008a) Standard Specification for
Low-Alloy Steel Deformed and Plain Bars
for Concrete Reinforcement

ASTM A 966/A 966M (2008) Standard Test Method for Magnetic
Particle Examination of Steel Forgings
Using Alternating Current

ASTM B 370 (2003) Standard Specification for Copper
Sheet and Strip for Building Construction

ASTM C 1088 (2007a) Standard Specification for Thin
Veneer Brick Units Made From Clay or Shale

ASTM C 109/C 109M (2008) Standard Test Method for
Compressive Strength of Hydraulic Cement
Mortars (Using 2-in. or (50-mm) Cube
Specimens)

ASTM C 114 (2007) Standard Test Methods for Chemical
Analysis of Hydraulic Cement

ASTM C 115 (1996a; R 2003) Standard Test Method for
Fineness of Portland Cement by the
Turbidimeter

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 125 (2007) Standard Terminology Relating to
Concrete and Concrete Aggregates

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 45 00 Page 9

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 151 (2005) Standard Test Method for Autoclave
Expansion of Hydraulic Cement

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

ASTM C 183 (2002) Standard Practice for Sampling and
the Amount of Testing of Hydraulic Cement

ASTM C 185 (2008) Standard Test Method for Air
Content of Hydraulic Cement Mortar

ASTM C 186 (2005) Standard Test Method for Heat of
Hydration of Hydraulic Cement

ASTM C 191 (2008) Standard Test Method for Time of
Setting Hydraulic Cement by Vicat Needle

ASTM C 192/C 192M (2007) Standard Practice for Making and
Curing Concrete Test Specimens in the
Laboratory

ASTM C 204 (2007) Standard Test Method for Fineness
of Hydraulic Cement by Air Permeability
Apparatus

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

ASTM C 232 (2007) Standard Test Methods for Bleeding
of Concrete

ASTM C 233 (2007) Standard Test Method for
Air-Entraining Admixtures for Concrete

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

SECTION 03 45 00 Page 10

ASTM C 266 (2008) Standard Test Method for Time of
Setting of Hydraulic-Cement Paste by
Gillmore Needles

ASTM C 289 (2007) Standard Test Method for Potential
Alkali-Silica Reactivity of Aggregates
(Chemical Method)

ASTM C 29/C 29M (2007) Standard Test Method for Bulk
Density ("Unit Weight") and Voids in
Aggregate

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 403/C 403M (2008) Standard Test Method for Time of
Setting of Concrete Mixtures by
Penetration Resistance

ASTM C 42/C 42M (2004) Standard Test Method for Obtaining
and Testing Drilled Cores and Sawed Beams
of Concrete

ASTM C 451 (2008) Standard Test Method for Early
Stiffening of Hydraulic Cement (Paste
Method)

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

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 595 (2008) Standard Specification for Blended
Hydraulic Cements

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

ASTM C 70 (2006) Standard Test Method for Surface
Moisture in Fine Aggregate

SECTION 03 45 00 Page 11

ASTM C 78 (2008) Standard Test Method for Flexural
Strength of Concrete (Using Simple Beam
with Third-Point Loading)

ASTM C 88 (2005) Standard Test Method for Soundness
of Aggregates by Use of Sodium Sulfate or
Magnesium Sulfate

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 1056 (2007) Standard Specification for Flexible
Cellular Materials - Sponge or Expanded
Rubber

ASTM D 1149 (2007) Standard Test Method for Rubber
Deterioration - Surface Ozone Cracking in
a Chamber

ASTM D 3744 (2003) Standard Test Method for Aggregate
Durability Index

ASTM D 635 (2006) Standard Test Method for Rate of
Burning and/or Extent and Time of Burning
of Self-Supporting Plastics in a
Horizontal Position

ASTM D 746 (2007) Standard Test Method for
Brittleness Temperature of Plastics and
Elastomers by Impact

ASTM D 75 (2003) Standard Practice for Sampling
Aggregates

PRECAST/PRESTRESSED CONCRETE INSTITUTE (PCI)

PCI MNL-116 (1999) Manual for Quality Control for
Plants and Production of Structural
Precast Concrete Products

PCI MNL-117 (1996) Quality Control for Plants and
Production of Architectural Precast
Concrete Products

PCI MNL-122 (1989) Architectural Precast Concrete

1.2 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.

SECTION 03 45 00 Page 12

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
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.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Precast concrete wall panel[; G][; G, [_____]]

[Submit formwork shop drawings and panel elevations detailing the
location of embedded brick work.]

[1. Panel Sizes]
[2. Joint Locations]
[3. Joint Widths]
[4. Brick Coursing]
[5. Brick Coursing Alignment Across Panel Joints]
[6. Reveal and False-joint Locations and Dimensions]

[Architect/Engineer review of shop drawings is for general
conformance with design concept and project requirements only, and
does not imply approval or any variance from the Contract
Documents.]

SD-03 Product Data

Cast-in embedded items and connectors[; G][; G, [_____]]

Connection devices[; G][; G, [_____]]

SECTION 03 45 00 Page 13

[1. Brick Color chips representing color and size of each brick
type to be used.]
[2. Form Liner Samples representing all brick inlay form liners
which will be used.]
[3. Bond breaker sample on brick chip representing bond breaker
which will be used.]
[4. Printed product data and installation instructions for brick
inlay form liner system, and brick.]

SD-04 Samples

Concrete wall panel surface finishing[; G][; G, [_____]]

SD-05 Design Data

Precast concrete wall panel design calculations[; G][; G, [_____]]

Contractor-furnished mix design[; G][; G, [_____]]

Concrete mix design for repair of surface defects[; G][; G, [_____]
]

Precast concrete wall panel connection and embedment design
calculations[; G][; G, [_____]]

SD-06 Test Reports

Strength tests[; G][; G, [_____]]

 Submit commercial testing results in accordance with PCI MNL-117
and as required in paragraph entitled "Sampling and Testing."

SD-08 Manufacturer's Instructions

Installation of precast concrete wall panel[; G][; G, [_____]]

Cleaning of wall panel[; G][; G, [_____]]

 Include precast concrete wall panel manufacturer's written
recommendations for installation and cleaning.

SD-11 Closeout Submittals

Concrete batch ticket information[; G][; G, [_____]]

Manufacturer's Qualifications

Calculations

Mix Design

Precast Concrete Manufacturer

Wall-panel Installer

Concrete

Exposed-to-View Concrete

SECTION 03 45 00 Page 14

Backing Concrete

Slump

Air Content

Compressive Strength

Mock-Up

Pre-Installation Meeting

Tolerances

Portland Cement

Exposed-to-View Finished Surfaces

Air-Entrained Admixtures

Finish Aggregate

Gasket

Miscellaneous Architectural Precast Concrete Systems

Thin Brick Veneer

Erection

1.3 MODIFICATION OF REFERENCES

In the referenced ACI and PCI publications, consider the advisory
provisions to be mandatory. Interpret reference to the "Building
Official," the "Structural Engineer," and the "Architect/Engineer" to mean
the Contracting Officer.

1.4 GENERAL REQUIREMENTS

Precast concrete units must be designed and fabricated by an experienced
and acceptable precast concrete manufacturer certified under the PCI Plant
Certification Program. The manufacturer needs to have been regularly and
continuously engaged in the manufacture of precast concrete work similar to
that indicated on the drawings for at least 3 years. The Contractor must
submit a statement detailing the Manufacturer's Qualifications as specified
in the Submittals paragraph. Coordinate precast work with the work of
other trades.

1.5 DESIGN

1.5.1 Standards and Loads

**
NOTE: Design loads will be shown on the drawings.
Criteria for design loads are contained in ASCE/SEI
7-05 and EI 01S010. The differential temperature of
89 degrees C (160 degrees F) is based on extreme
values of 40 degrees C (40 degrees F) below zero to

SECTION 03 45 00 Page 15

49 degrees C (120 degrees F) above zero; it should
be used for computing volume changes due to
temperature variations. Other values, greater or
smaller, should be used instead whenever justified
by climatic conditions at the jobsite. For in-house
design delete all references to design by others.

**

Precast unit design must conform to ASCE/SEI 7-05, ACI 318MACI 318/318R and
PCI MNL-122. Indicate design loads for precast concrete on the drawings.
A differential temperature of [89] [_____] degrees C [192] [_____] degrees F,
between interior and exterior faces of the units, must be considered in the
design. Stresses due to restrained volume change caused by shrinkage and
temperature differential, handling, transportation and erection must be
accounted for in the design.

1.5.2 Connections

Connection of units to other members, or to other units must be of the type
and configuration indicated. The design and sizing of connections for all
design loads will be completed by the Contractor.

1.5.3 Concrete Strength

Precast concrete units must have a 28-day compressive strength of 34 MPa
5000 psi.

1.5.4 Concrete Proportion

Base the selection of proportions for concrete on the methodology presented
in ACI 211.1 for normal weight concrete and ACI 211.2 for lightweight
concrete. Develop the concrete proportion using the same type and brand of
cement, the same type and gradation of aggregates, and the same type and
brand of admixture that will be used in the manufacture of precast concrete
units for the project. Do not use calcium chloride in precast concrete and
admixtures containing chloride ions, nitrates, or other substances that are
corrosive will not be used in prestressed concrete.

1.5.5 Calculations

Calculations for design of members and connections not shown must be made
by a professional engineer experienced in the design of precast
architectural concrete. Calculation will include the analysis of member
for lifting stresses and the sizing of the lifting inserts.

1.5.6 Mix Design

The Contractor must submit the mix design formula giving the maximum
nominal coarse aggregate size, the proportions of all ingredients and the
type and amount of any admixtures that will be used in the manufacture of
each strength and type of concrete, prior to commencing operations. Submit
certified copies of laboratory test reports, including mill tests and all
other test data, for portland cement, blended cement, pozzolan, ground
granulated blast furnace slag, silica fume, and aggregates. The statement
must be accompanied by test results from an approved testing laboratory,
certifying that the proportions selected will produce concrete of the
properties required. Make no substitutions without additional tests to
verify that the concrete properties are satisfactory.

SECTION 03 45 00 Page 16

1.6 DELIVERY, STORAGE, AND HANDLING

Deliver packaged materials, except for wall panels, to the project site in
the original, unbroken packages or containers, each bearing a label clearly
identifying manufacturer's name, brand name, weight or volume, and other
pertinent information. Store packaged materials, and materials in
containers, in a weathertight and dry place until ready for use.

Store products in manufacturer's unopened packaging in dry storage area,
with ambient temperature between -1 degree C 30 degrees F and 41 degrees C
120 degrees F, until installation.

1.7 STORAGE AND INSPECTION AT MANUFACTURER'S PLANT

Protect precast units temporarily stored at the manufacturer's plant from
damage in accordance with [PCI MNL-116] [and] [PCI MNL-117 and PCI MNL-122
]. Immediately prior to shipment to the jobsite, all precast concrete
units must be inspected for quality to insure all precast units conform to
the requirements specified. Inspection for quality will include, but will
not be limited to, the following elements: color, texture, dimensional
tolerances, chipping, cracking, staining, warping and honeycombing.
Replace or repair all defective precast concrete units as approved.

1.8 PLANT INSPECTION

[At the option of the Contracting Officer, precast units may be inspected.]
[Precast units must be inspected by the QC representative prior to being
transported to the job site.] The Contractor is to give notice 14 days
prior to the time the units will be available for plant inspection. Neither
the exercise nor waiver of inspection at the plant will affect the
Government's right to enforce contractual provisions after units are
transported or erected.

1.8.1 PCI Quality Certifications

**
NOTE: For normal routine projects, use the first
paragraph. For complex or large precast/prestressed
projects, use the second paragraph. Note that use
of the second paragraph may limit competition.
Verify the availability of certified PCI precasters
in the bidding area. Do not use for
LANTNAVFACENGCOM.

**

[1.8.1.1 Product Quality Control

PCI MNL-116 for PCI enrolled plants. Where panels are manufactured by
specialist in plants not currently enrolled in the PCI "Quality Control
Program," provide a product quality control system in accordance with
PCI MNL-116 and perform concrete and aggregate quality control testing
using an approved, independent commercial testing laboratory. Submit test
results to the Contracting Officer.

][1.8.1.2 Product Quality Control

**
NOTE: Category C1: Mild steel reinforced precast
concrete element. Category C2: Prestress hollow

SECTION 03 45 00 Page 17

core and repetitive products. Category C3:
Prestressed Straight Strand Structural Members.
Category C4: Prestressed Draped Strand Structural
Members.

**

Plants must be certified by the PCI Plant Certification Program for
Category [A1] [A2] work, or Architectural Precast Association (APA)
certification.

]1.9 QUALIFICATIONS FOR PRECAST CONCRETE MANUFACTURER

Panels are to be manufactured by an organization experienced in the
manufacture of precast concrete panels.

Submit a letter of reference for the manufacturer giving the qualifications
of personnel, location of plant, concrete batching facilities,
manufacturing equipment and facilities, list of projects similar to
specified work, and other information as may be required by the Contracting
Officer.

1.10 QUALIFICATIONS FOR WALL-PANEL INSTALLER

Panels must be installed by an organization experienced in the installation
of precast wall panels.

Submit a letter of reference for the installer giving the qualifications of
personnel, handling and erection equipment, lists of projects similar to
specified work, and other information as may be required by the Contracting
Officer.

1.11 CONCRETE SAMPLING AND TESTING

1.11.1 Test for Concrete Materials

**
NOTE: Delete the following where required by the
project.

**

Sample and test concrete materials proposed for use in the work as follows:

 MATERIALS REQUIREMENT TEST METHOD NUMBER OF TESTS

 Aggregate Sampling sieve ASTM D 75 One for each
 analysis, cal- ASTM C 136 material
 culating fine- source and
 ness modulus ASTM C 125 grading size

 Amount of ASTM C 117
 material pass-
 ing 75 micrometer
 sieve

 Amount of ASTM C 142
 friable
 particles

 Amount of ASTM C 40

SECTION 03 45 00 Page 18

 MATERIALS REQUIREMENT TEST METHOD NUMBER OF TESTS
 organic
 impurities

 Amount of coal ASTM C 123
 and lignite

 Magnesium sul- ASTM C 88
 fate soundness
 test

 Aggregate dura- ASTM D 3744
 bility

 Specific grav- ASTM C 128
 ity of fine
 aggregate

 Specific gravity ASTM C 127
 of coarse
 aggregates

 Resistance to ASTM C 131 or
 abrasion of ASTM C 535
 small size
 coarse
 aggregate

 Potential ASTM C 289
 reactivity to
 alkalis

 Portland Sampling ASTM C 183 One for each
 cement material source,
 Chemical ASTM C 114 type, and color
 analysis

 Fineness ASTM C 115 or
 ASTM C 204

 Autoclave ex- ASTM C 151
 pansion time ASTM C 191 or
 of setting ASTM C 266

 Air Content of ASTM C 185
 mortar

 Compressive ASTM C 109/C 109M
 strength

 Heat of ASTM C 186
 hydration

 False set ASTM C 451

 Air-en- Materials for ASTM C 233 One set of
 training test tests for
 admixture each type

SECTION 03 45 00 Page 19

 MATERIALS REQUIREMENT TEST METHOD NUMBER OF TESTS
 using air- and color of
 entrained portland
 concrete Number of ASTM C 233, cement pro-
 made of the specimens Table 1 posed for
 proposed use
 concrete
 materials Bleeding ASTM C 232

 Time of setting ASTM C 403/C 403M
 and
 ASTM C 233

 Compressive ASTM C 192/C 192M
 strength test and
 specimen ASTM C 233

 Compressive ASTM C 39/C 39M
 strength test and
 at 3, 7, and ASTM C 233
 28 calendar days

 MATERIALS REQUIREMENT TEST METHOD NUMBER OF TESTS

 Aggregate Sampling sieve ASTM D 75 One for each
 analysis, cal- ASTM C 136 material
 culating fine- source and
 ness modulus ASTM C 125 grading size

 Amount of ASTM C 117
 material pass-
 ing No. 200
 sieve

 Amount of ASTM C 142
 friable
 particles

 Amount of ASTM C 40
 organic
 impurities

 Amount of coal ASTM C 123
 and lignite

 Magnesium sul- ASTM C 88
 fate soundness
 test

 Aggregate dura- ASTM D 3744
 bility

 Specific grav- ASTM C 128
 ity of fine
 aggregate

 Specific gravity ASTM C 127
 of coarse

SECTION 03 45 00 Page 20

 MATERIALS REQUIREMENT TEST METHOD NUMBER OF TESTS
 aggregates

 Resistance to ASTM C 131 or
 abrasion of ASTM C 535
 small size
 coarse
 aggregate

 Potential ASTM C 289
 reactivity to
 alkalis

 Portland Sampling ASTM C 183 One for each
 cement material source,
 Chemical ASTM C 114 type, and color
 analysis

 Fineness ASTM C 115 or
 ASTM C 204

 Autoclave ex- ASTM C 151
 pansion time ASTM C 191 or
 of setting ASTM C 266

 Air Content of ASTM C 185
 mortar

 Compressive ASTM C 109/C 109M
 strength

 Heat of ASTM C 186
 hydration

 False set ASTM C 451

 Air-en- Materials for ASTM C 233 One set of
 training test tests for
 admixture each type
 using air- and color of
 entrained portland
 concrete Number of ASTM C 233, cement pro-
 made of the specimens Table 1 posed for
 proposed use
 concrete
 materials Bleeding ASTM C 232

 Time of setting ASTM C 403/C 403M
 and
 ASTM C 233

 Compressive ASTM C 192/C 192M
 strength test and
 specimen ASTM C 233

 Compressive ASTM C 39/C 39M
 strength test and
 at 3, 7, and ASTM C 233

SECTION 03 45 00 Page 21

 MATERIALS REQUIREMENT TEST METHOD NUMBER OF TESTS
 28 calendar days

**
NOTE: Water absorption test is a relative measure
of the ability of different concretes to resist dirt
adhesion, staining from soft aggregates, or other
phenomena that may lead to non-uniformity and
unsightliness.

**

 MATERIALS REQUIREMENT TEST METHOD NUMBER OF TESTS

 Concrete Water As Three 100 by
 made of the absorption specified 200 millimeter
 proposed cylinders or 100
 concrete millimeter cube
 materials concrete specimens
 for each type of
 mixture required

 MATERIALS REQUIREMENT TEST METHOD NUMBER OF TESTS

 Concrete Water As Three 4- by
 made of the absorption specified 8-inch cylinders
 proposed or 4-inch
 concrete cube concrete
 materials specimens for
 each type of
 mixture required

Submit reports for each material sampled and tested prior to the start of
work. Reports must contain the project name and number, date, name of
Contractor, name of precast wall panel manufacturer, name of concrete
testing service, source of concrete aggregates, generic name of aggregate,
and values specified.

1.11.2 Concrete Design Mixes

Concrete design mix for concrete, including Exposed-to-View Concrete facing
mixture and Backing Concrete mixture, must be determined and tested as
follows:

 REQUIREMENT TEST METHOD NUMBER OF TESTS

 Specific gravity and ASTM C 128 As required for the
 absorption of fine concrete aggregates
 aggregate

 Specific gravity and ASTM C 127
 absorption of coarse
 aggregate

 Moisture content of ASTM C 70
 both fine and coarse and
 aggregate ASTM C 566

 Dry-rodded unit ASTM C 29/C 29M

SECTION 03 45 00 Page 22

 REQUIREMENT TEST METHOD NUMBER OF TESTS
 weight of coarse
 aggregate

 Trial mixes using at ACI 211.1 As required to de-
 least three different termine the concrete
 water/cement ratios, mix having the prop-
 minimum allowable erties specified
 cement content, and
 maximum allowable
 slump; all with air-
 entrainment

 Making and curing ASTM C 192/C 192M Two sets of three
 concrete specimens specimens for each
 in the laboratory design mix

 Sampling fresh ASTM C 192/C 192M One for each set of
 concrete in the design mix
 laboratory specimens

 Slump ASTM C 143/C 143M
 ACI 211.1

 Air Content ASTM C 231

 Yield ASTM C 138/C 138M

 Compressive Strength ASTM C 39/C 39M Three specimens
 tested at 7 calendar
 days and
 three specimens
 tested at 28 calendar
 days

From the results of the tests, plot a curve for each concrete mixture,
showing the relationships between water/cement ratios and compressive
strengths. Maximum permissible water/cement ratio must be that value not
exceeding the maximum water/cement ratio specified, indicated by the curve
to produce a design minimum laboratory compressive strength at 28 calendar
days not less than that specified.

Submit report of the design mix for both exposed-to-view facing mixture and
backing mixture for approval at least 15 calendar days prior to start of
fabricating panels. Report is to contain the project name and number,
date, name of Contractor, name of precast concrete wall panel manufacturer,
name of concrete testing service, use of concrete mixture (facing or
backing), source of concrete aggregates for each mixture, manufacturer and
brand name of manufactured materials, the exact proportions of each
concrete mix, the concrete properties specified, and the test results for
each requirement specified for the concrete design mixes.

1.11.3 Quality Control Testing During Panel Fabrication

Sample and test concrete for quality control during fabrication as follows:

SECTION 03 45 00 Page 23

 REQUIREMENT TEST METHOD NUMBER OF TESTS

 Sampling fresh ASTM C 172 As required for
 concrete except modified each test
 for slump per
 ASTM C 94/C 94M

 Slump test ASTM C 143/C 143M One for each con-
 crete load at point
 of discharge and one
 for each set of com-
 pressive strength
 tests

 Air Content by ASTM C 231 One for each set of
 pressure method compressive
 strength tests

 Compressive test ASTM C 31/C 31M One set of six
 specimens specimens for each
 Compressive Strength
 test

Compression test specimens may be either standard 150 by 300 millimeter 6-
by 12-inch cylinders or 100 millimeter 4-inch cubes. Cubes may be molded
individually or cut from slabs. Preparation and testing of cube specimens
must be as nearly consistent with the test methods specified as possible,
with the exception that the concrete will be placed in a single layer.

Curing of compression test specimens must be the same as the curing method
used for the precast concrete wall panels until panels are stripped of
forms and then standard moist cure will continue.

 REQUIREMENT TEST METHOD NUMBER OF TESTS

 Concrete Each time a set of
 temperature compression test
 specimens is made

 Compressive ASTM C 39/C 39M One set of facing
 strength tests mix and one set of
 backing mix for
 every ten panels or
 fraction thereof
 cast in any
 one day; two speci-
 mens in each set
 tested at 7 calendar
 days; three specimens in
 each set tested at
 28 calendar days,
 and one specimen in each
 set retained in
 reserve for
 testing if required

Submit test reports on the same day that tests are made.

SECTION 03 45 00 Page 24

Test results that fail to meet the value for any concrete property
specified in "Quality of Concrete" must be noted in the report.

Reports for Compressive Strength tests need to contain the project name and
number, date of concrete placement, name of Contractor, name of precast
concrete wall panel manufacturer, name of concrete testing service, panel
identification letter and number, use of concrete mixture (facing or
backing), design compressive strength at 28 calendar days, concrete-mix
proportions and materials, and compressive breaking strength and type of
break.

If 100 millimeter 4-inch cubes are used for compressive strength specimens,
average strength of the cubes at any test age must be multiplied by the
factor of 0.8 to arrive at an estimate of the corresponding 150 by 300
millimeter 6- by 12-inch cylinder strength. Report both of these values .

1.12 QUALITY ASSURANCE

1.12.1 Wall Panel Drawings

a. Wall panel dimensions, cross-section, and edge details; location,
size, and type of reinforcement, including reinforcement necessary
for safe handling and erection of panels. Comply with ACI SP-66.

b. Layout, dimensions, and identification of each panel,
corresponding to installation sequence.

c. Setting drawings, instructions, and directions for installation of
concrete inserts.

d. Location and details of anchorage devices and lifting devices
embedded in panels, and connection details to building framing
system.

1.12.2 Design Calculations

Submit design calculations prepared and sealed by a registered professional
engineer demonstrating compliance with indicated loading conditions.

1.12.3 Connection and Embedment Design Calculations

Submit design calculations prepared and sealed by a professional engineer
demonstrating compliance with the indicating connection and embedment
details.

1.12.4 Mix Designs

Sixty days minimum prior to concrete placement, submit a mix design for
each strength and type of concrete. Include a complete list of materials
including type; brand; source and amount of cement[, fly ash, pozzolan,
ground slag,] and admixtures; and applicable reference specifications.

1.12.5 Concrete Wall Panel Surface Finish Sample

Submit a concrete wall panel sample 300 mm by 300 mm 12 inches by 12 inches
by approximately 40 mm 1 1/2 inches in thickness, to illustrate quality,
color, and texture of both exposed-to-view surface finish and finish of
panel surfaces that will be concealed by other construction. [Obtain
approval prior to submission of sample panels.]

SECTION 03 45 00 Page 25

1.12.6 Required Records

ASTM C 94/C 94M. Submit mandatory batch ticket information for each load
of ready-mixed concrete.

1.12.7 Mock-Up

Apply specified products to determine acceptability of appearance and
optimum coverage rate required for application

1. Finish areas designated by Architect
2. Apply in accordance with manufacturer's instructions.
3. After materials have cured, water test surface to determine that
sufficient water repellent has been applied.
4. Do not proceed with remaining work until mock-up is approved by
Architect.

[Job Mock Up Panel: Minimum 1.2 meters 4 feet by 1.2 meters 4 feet]

[1. Incorporate edge, reveal, and brick coursing detail as shown on
drawings.]
[2. Utilize full range of brick sizes, variance of brick size, general
color of brick and variance in color and texture of brick.]
[3. Show clean, pressure washed brick and concrete surface]
[4. Utilize full range of color of concrete mortar joints]
[5. Maintain Mock Up for comparison with finished work]

Provide mock-up to establish that proposed materials and construction
techniques provide acceptable visual effect. Materials used for mock-up
should be those proposed for actual construction; retain samples of cement
and aggregates used.

Provide mock-up sections of building and structures which typify the most
difficult areas to build.

Do not proceed with remaining work until workmanship, color, and detail are
approved by Architect. Modify mock-up area as required to produce
acceptable work. After approval by Architect, transport mock-up to
job-site and erect where directed by [Architect] [_____].

1.12.8 Pre-Installation Meeting

Hold a meeting at the job site with representative of the manufacturer and
the applicator prior to application of water repellents. Notify the Owner
and the Architect at least 3 days in advance of the time of the meeting.

1.13 Tolerances

Dimensions of the finished panel, at the time of erection in the structure,
must conform to the tolerances for precast, non-prestressed elements in
ACI 117, unless otherwise specified by the Architect.

SECTION 03 45 00 Page 26

PART 2 PRODUCTS

2.1 PROPERTIES OF CONCRETE

 PROPERTY VALUE

 Design compressive strength Not less than 34,500
 at 28 calendar days, 150 by 300 kilopascal
 millimeter cylinders

 Maximum aggregate size As specified

 Maximum water/cement ratio 16 liter per 43
 kilogram sack of
 cement

 Minimum cement content 7.5 43 kilogram sacks
 of cement per 0.76 cubic
 meter

 Slump at point of concrete Not to exceed 50
 discharge millimeter

 Total air content by volume Not less than 4
 at point of concrete dis- percent nor more
 charge than 6 percent

 PROPERTY VALUE

 Design compressive strength Not less than 5,000
 at 28 calendar days, 6- by 12-inch psi
 cylinders

 Maximum aggregate size As specified

 Maximum water/cement ratio 4.25 gallons per
 94-pound sack of
 cement

 Minimum cement content 7.5 94-pound sacks
 of cement per cubic
 yard

 Slump at point of concrete Not to exceed 2
 discharge inches

 Total air content by volume Not less than 4
 at point of concrete dis- percent nor more
 charge than 6 percent

2.2 CONCRETE

2.2.1 Contractor-Furnished Mix Design

**
NOTE: If gap-graded or one size architectural
aggregates are used in a high coarse aggregate mix,
delete the air percentage requirements and use the

SECTION 03 45 00 Page 27

second bracketed sentence.
**

ACI 211.1 and ACI 301. Concrete must have a 28-day compressive strength of
28 MPa [4000] [_____] psi. [Air content of plastic concrete must be
between 4 and 6 percent air by volume.] [Provide a dosage of air
entraining agent which will produce 19 plus or minus 3 percent air in a 1
to 4 by weight standard sand mortar in accordance ASTM C 185.]

[2.2.2 Exposed-to-View Facing Mixture

Provide aggregates for exposed-to-view facing mixture; white, gray, or buff
portland cement or a blend of two or more portland cements; [air-entraining
admixture;] and water. Provide exact proportions of facing mixture to
produce concrete having the specified properties and capable of obtaining
the approved surface color and finish.

]2.2.3 Backing Mixture

Provide the approved mix design.

2.3 MATERIALS

2.3.1 Fine Aggregates

**
NOTE: Choose appropriate gradation based upon use
of concrete. Where concrete is for back-up and
separate facing aggregate is used, a gradation or
maximum aggregate size may be specified.

**

ASTM C 33. The optional method of reducing the No. 50 and No. 100 sieve
aggregates does not apply. The restriction to use only fine aggregates
that do not contain any materials that are deleteriously reactive with
alkalis in cement does apply.

2.3.2 Coarse Aggregate

**
NOTE: Choose appropriate gradation based upon use
of concrete. Where concrete is for back-up and
separate facing aggregate is used, a gradation or
maximum aggregate size may be specified. Class 5S
is for exposed architectural concrete.

**

ASTM C 33, Size No. [57] [67], Class 5S. The restriction to use only
coarse aggregates that do not contain any materials that are deleteriously
reactive with alkalis in cement does apply. Aggregate must not contain
slag or crushed concrete.

2.3.3 Exposed Aggregate

**
NOTE: Choose appropriate gradation based upon use
of concrete. Where concrete is for back-up and
separate facing aggregate is used, a gradation or
maximum aggregate size may be specified.

SECTION 03 45 00 Page 28

**

In addition to the above, facing mixture aggregate, and aggregate for
homogeneous panels with exposed aggregate finish, will be [gravel] [crushed
gravel] [crushed stone] of size and color to produce exposed surfaces to
match the color and texture of the sample on file with the Contracting
Officer.

2.3.4 Cement

**
NOTE: Acceptable types of cement are:

 ASTM C 150 [ASTM C 595]
 Portland Blended

 Type I Type IP or IS For general use in
 construction.

 Type II Type IP(MS) For general use in
 or Type IS(MS) construction where
 concrete is exposed
 to moderate sulfate
 action or where
 moderate heat of
 hydration is
 required. ASTM C 595
 (blended hydraulic
 cements): add the
 suffix MS or MH
 where either
 moderate sulfate
 resistance or
 moderate heat of
 hydration,
 respectively, is
 required.

 Type III None For use when high
 early strength is
 required.

 Type V None For use when high
 sulfate resistance
 is required.

Specify either a tricalcium aluminate content of 5
percent maximum or 50 percent ground iron blast
furnace slag with 50 percent portland cement or 25
percent pozzolan with 75 percent Type II portland
cement when structure is within a saltwater spray
range of 8 m 25 feet or within a horizontal distance
of 30 m 100 feet. Require cement to meet chemical
requirements of ASTM C 150, Table 1A, when using
alkali-reactive aggregates.

**

ASTM C 150, Type [I or II] [_____] [or ASTM C 595, Type [IP(MS) or IS(MS)]
[_____] blended cement except as modified herein. The blended cement must

SECTION 03 45 00 Page 29

consist of a mixture of ASTM C 150 cement and one of the following
materials: ASTM C 618 pozzolan or fly ash, or ASTM C 989 ground iron blast
furnace slag. The pozzolan or fly ash content can not exceed 25 percent,
and ground slag can not exceed 50 percent, by weight of the total
cementitious material.] For exposed concrete, use one manufacturer for
each type of cement[, pozzolan, fly ash, and ground slag].

2.3.5 Fly Ash and Pozzolan

**
NOTE: Fly ash and slag cement may produce uneven
discoloration of the concrete during the early
stages of construction, depending upon the type of
curing provided. Fly ash or pozzolan meeting the
specified test results, which are more stringent
than ASTM C 618, should provide acceptable results,
but it is recommended that fly ash, pozzolan, and
ground slag not be permitted where appearance is an
important factor. Fly ash or pozzolan should not be
used in panels where light colored concrete is
planned without first checking with the pigment
manufacturer.

**

ASTM C 618, Type N, F, or C, except that the maximum allowable loss on
ignition will be 6 percent for Type N and F. Add with cement.

2.3.6 Ground Iron Blast-Furnace Slag

ASTM C 989, Grade 100 or 120.

2.3.7 Admixtures

ASTM C 260 for air-entraining admixtures. Other admixtures:
ASTM C 494/C 494M.[Certify that admixtures are free of chlorides.]

2.3.8 Water

Fresh, clean, and potable.

2.3.9 Reinforcement

**
NOTE: Specify ASTM A 775 for epoxy-coated
reinforcing bars or ASTM A 767 and ASTM A 780 for
zinc-coated (galvanized) bars. Define where coated
bars are to be used, if not for entire project.
Include ASTM publications in paragraph entitled
"References":

A 767: Zinc-Coated (Galvanized) Steel Bars for
Concrete Reinforcement

A 775: Epoxy-Coated Reinforcing Bars

A 780: Repair of Damaged Hot-Dip Galvanized Coatings
**

All exposed steel must be phosphate treated, primed, and coated to prevent

SECTION 03 45 00 Page 30

rust.

2.3.9.1 Reinforcing Bars

ACI 301 unless otherwise specified. [ASTM A 706/A 706M, Grade [400] [60],
ASTM A 615/A 615M, [400][60], or ASTM A 966/A 966M, Grade [300] [40], or
ASTM A 966/A 966M, Grade [400] [60].]

2.3.9.2 Welded Wire Fabric

ASTM A 185/A 185M or ASTM A 497/A 497M.

2.3.9.3 Supports for Concrete Reinforcement

Include bolsters, chairs, spacers, and other devices necessary for proper
spacing, supporting, and fastening in place.

a. Supports: ASTM A 615/A 615M, wire-type reinforcing bars and
welded wire fabric.

b. Legs of supports in contact with formwork: Stainless steel,
ASTM A 167, Type 302 or Type 304.

2.3.10 Prestressing Strands

**
NOTE: This paragraph will be retained only when
prestressed units are permitted or required.

**

Prestressing strands need to conform to ASTM A 416/A 416M.

2.3.11 Tie Wire

Tie wire must be soft monel or 18-8 stainless steel.

2.3.12 Inserts

Inserts will be manufacturer's standard, suited for the application.

2.3.13 Plates, Angles, Anchors and Embedment

Material will be as specified in PCI MNL-117. Coat steel items, other than
stainless, with a rust-inhibiting paint or provide hot-dip galvanized
steel. Steel items, including items embedded in concrete, must be either
stainless steel or hot dip galvanized steel.

2.3.14 Form Release Agent

Release agent must be manufacturer's standard non-staining type.

2.3.15 Aggregates for Exposed-to-View Facing

**
NOTE: Aggregates for exposed-to-view facing mixture
may be natural mineral particles, natural building
stone particles, or combinations thereof, or
synthetic materials such as glass or plastic;
natural aggregates may be crushed or gravel.

SECTION 03 45 00 Page 31

Delete the following paragraph when crushed natural
aggregate is not required by the project. Specify
the mineral or rock generic name, color, particle
shape, size range of particles, and other
information relative to the appearance of the
exposed-to-view finish surface as applicable to the
project.

**

Crush coarse aggregate by a means that will produce material of cubical
shape with a minimum of elongated, thin, or partially fractured particles.
Material or crushing methods that produce particles classified by
petrographic examination as being weak, highly fractured or somewhat
friable, or both, in excess of 16 percent of the particles in any whole
sample will be rejected. Material for coarse aggregate must be free of
substances that change color on oxidation. Obtain material used for the
work from the same basic source and stratum. Quarry material to produce a
uniformly colored aggregate that does not change color upon weathering.
During quarrying operations, the uniformity of rock face color must be
verified by periodically comparing the rock face color to the approved
coarse aggregate sample.

**
NOTE: Revise the following paragraph when fine
white-quartz aggregate is not required by the
project.

**

Fine aggregate will be white quartz natural sand or stone screenings, or
manufactured sand produced from white quartz. Aggregate must be free of
substances that change color on oxidation. Color must conform to the
approved sample.

2.3.16 Portland Cement

**
NOTE: Ground granulated blast furnace slag is one
of the materials listed in the EPA's Comprehensive
Procurement Guidelines (CPG)
(http://www.epa.gov/cpg/). If the
Architect/Engineer determines that use of certain
materials meeting the CPG content standards and
guidelines would result in inadequate competition,
do not meet quality/ performance specifications, are
available at an unreasonable price or are not
available within a reasonable time frame, the
Architect/Engineer may submit written justification
and supporting documentation for not procuring
designated items containing recovered material.
Written justification may be submitted on a Request
for Waiver Form to the NASA Environmental Program
Manager for approval. The Request for Waiver Form
is located in the NASA Procedures and Guidelines
(NPG 8830.1) (http://nodis3.gsfc.nasa.gov).

**

[Portland cement must conform to ASTM C 150, Type [_____].]

SECTION 03 45 00 Page 32

[Blended hydraulic cement must conform to ASTM C 595, Type [_____].]

Use one brand and type of cement for formed concrete having exposed-to-view
finished surfaces.

2.3.17 Ground Granulated Blast Furnace (GGBF) Slag

**
NOTE: Ground granulated blast furnace slag is one
of the materials listed in the EPA's Comprehensive
Procurement Guidelines (CPG)
(http://www.epa.gov/cpg/). If the
Architect/Engineer determines that use of certain
materials meeting the CPG content standards and
guidelines would result in inadequate competition,
do not meet quality/ performance specifications, are
available at an unreasonable price or are not
available within a reasonable time frame, the
Architect/Engineer may submit written justification
and supporting documentation for not procuring
designated items containing recovered material.
Written justification may be submitted on a Request
for Waiver Form to the NASA Environmental Program
Manager for approval. The Request for Waiver Form
is located in the NASA Procedures and Guidelines
(NPG 8830.1) (http://nodis3.gsfc.nasa.gov).

**

GGBF slag [is required] [used] as an admixture [and] must conform to
ASTM C 989, Grade [120] with between 25 to 50 percent maximum cement
replacement by weight.

2.3.18 Air-Entrained Admixtures

Admixture must contain no sodium chloride or nitrates and will conform to
ASTM C 260.

2.4 Cast-In Embedded Items and Connectors

Design structural embedded anchorage and connections to panels to withstand
gravity loads, live loads, dynamic loads, any volume change stresses
inherent in the structure, and loads indicated.

2.4.1 Inserts

2.4.1.1 Threaded-Type Concrete Inserts

ASTM A 47/A 47M, Grade 22010 Grade 32510 or 35018, or may be medium
strength cast steel conforming to ASTM A 27/A 27M, Grade 415-205 Grade
U-60-30. Provide [galvanized] ferrous casting having enlarged base with
two nailing lugs minimum length less than the thickness of panel less 20 mm
3/4 inch, and internally threaded to receive 20 mm 3/4 inch diameter
machine bolt. Ferrous castings must be ferritic malleable iron. [Provide
inserts hot-dip galvanized after fabrication in accordance with
ASTM A 153/A 153M.]

2.4.1.2 Wedge-Type Concrete Inserts

Provide galvanized, box-type ferrous castings with integral anchor loop at

SECTION 03 45 00 Page 33

back of box to accept 20 mm 3/4 inch diameter bolts having special
wedge-shaped head. Provide ferrous castings[ASTM A 47/A 47M, Grade 22010,
Grade 32510 or 35018, ferritic malleable iron] [or] [ASTM A 27/A 27M, Grade
415-205, Grade U-60-30, medium-strength cast steel]. [Provide inserts
hot-dip galvanized after fabrication in accordance with ASTM A 153/A 153M.]

2.4.1.3 Slotted-Type Concrete Inserts

Provide pressed steel plate, welded construction, box type with slot to
receive 20 mm 3/4 inch diameter square head bolt, and provide lateral
adjustment of bolt. Length of insert body, less anchorage lugs, must be
110 mm 4 1/2 inches minimum. Provide insert with knockout cover. Steel
plate must be 3 mm 1/8 inch minimum thickness, ASTM A 283/A 283M, Grade C.
[Provide inserts hot-dip galvanized after fabrication in accordance with
ASTM A 153/A 153M.]

2.4.1.4 Wood Nailer Inserts

**
NOTE: Location and size of wood nailer inserts must
be indicated.

**

Inserts will be kiln-dried "standard" grade Douglas fir or "No. 2" grade
southern pine, surfaced 4 sides, and sized as indicated. Pressure treat
wood with an approved wood preservative.

2.4.1.5 Flashing Reglets

**
NOTE: Location of flashing reglets embedded in
precast-concrete panels must be indicated.

**

Reglets must be sheet metal open-type with continuous groove not less than
30 millimeter 1-1/8 inches deep by 5 millimeter 3/16-inch wide at opening
and sloped upward, designed to anchor snap-lock counter flashing.

**
NOTE: Delete the following paragraphs if not
applicable to the project.

When visible staining from the flashing reglets can
occur, corrosion-resisting chromium-nickel steel
only must be specified.

When the wall panels will be subjected to a sea
coast atmosphere, galvanized carbon steel flashing
reglets must not be specified.

**

Metal must be minimum 0.28 millimeter 0.011-inch thick conforming to
ASTM A 167, Type 302 or 304, No. 1 finish, soft temper.

Metal must be copper strip weighing a minimum of 4.8 kilogram per square
meter 16 ounces per square foot, and conforming to ASTM B 370, cold-rolled
temper.

Metal is to be 0.55 millimeter 26-gage galvanized steel sheet conforming to

SECTION 03 45 00 Page 34

ASTM A 653/A 653M, Z275 G90.

2.4.2 Embedded Plates

ASTM A 36/A 36M, [galvanized] ferrous metal plate connectors for attachment
to the structural framing using manufacturer standard construction
procedures. Headed studs will use 400 MPa 60,000 psi steel with
construction conforming to AWS D1.1/D1.1M, Type B. Deformed bar anchors
must conform to ASTM A 496/A 496M. [Provide embedded anchors galvanized
after fabrication in accordance with ASTM A 153/A 153M].

2.4.3 Embedded Attachments

2.4.3.1 Embedded Wood Nailer

Kiln-dried Standard Grade Douglas Fir or No. 2 Grade Southern Pine.
Surface four sides. Treat with waterborne pressure-preservative in
accordance with AWPA C1 and AWPA C2. All wood needs to be air or kiln
dried after treatment. Verify specific treatments by the report of an
approved independent inspection agency. The AWPA C1 and AWPA C2 Quality
Mark "C1" and "C2" on each piece will be accepted, in lieu of inspection
reports, as evidence of compliance with applicable AWPA treatment standards.

2.4.3.2 Flashing Reglets

**
NOTE: When visible staining from the flashing
reglet can occur, chromium-nickel stainless steel
should be specified. When the wall panels will be
subjected to a coastal salt atmosphere, galvanized
carbon steel flashing reglets should be used with
care to prevent visible staining.

**

Fabricate of sheet metal, open-type with continuous groove 30 mm 1 1/8
inches deep minimum by 5 mm 3/16 inch wide at opening and sloped upward at
45 degrees. Top surface will have toothed lip section to anchor upturned
edge of metal snap-lock counter flashing when inserted. [Sheet metal must
be stainless steel, 0.28 mm 0.011 inch minimum thickness, ASTM A 167, Type
302 or Type 304, Number 2D finish, soft temper.] [Sheet metal will be
copper strip for building construction, weight 4.8 kg per square meter 16
ounce per square foot minimum, ASTM B 370, cold-rolled temper.] [Sheet
metal must be 0.5 mm 0.0197 inch minimum thickness (26 gage), galvanized
carbon steel sheet, ASTM A 653/A 653M, Coating Designation Z275 G90.]

2.4.4 Connection Devices

2.4.4.1 Clip Angles

ASTM A 36/A 36M steel, galvanized after fabrication in accordance with
ASTM A 153/A 153M.

2.4.4.2 Ferrous Casting Clamps

ASTM A 47/A 47M, Grade 22010, Grade 32510 or Grade 35018 malleable iron or
cast steel, or ASTM A 27/A 27M, Grade 415-205 Grade U-60-30, cast steel
casting, hot-dip galvanized in accordance with ASTM A 153/A 153M.

SECTION 03 45 00 Page 35

2.4.4.3 Threaded Fasteners

Provide galvanized machine bolts, washers and, when required, nuts.

a. Bolts: ASTM A 449, 20 mm 3/4 inch diameter machine bolts with
hexagon head.

b. Washers: ASME B18.21.1, medium or heavy lock-spring washers.

c. Nuts: ASTM A 563M ASTM A 563, Grade C, heavy, hexagon-type nuts.

d. Square Nuts: ASTM A 563M ASTM A 563, Grade A, plain, square-type
nuts where required for slotted-type concrete inserts.

2.4.5 Form Materials

Provide forms and form-facing materials of wood, metal, plastic, or other
approved material to produce concrete having the specified finish.
Construct forms mortar-tight and of sufficient strength to withstand all
pressures due to concrete placing operations and temperature changes within
the specified fabrication tolerances.

2.5 PANEL FABRICATION

2.5.1 Formwork and Fabrication Tolerances

**
NOTE: Review PCI MNL-117 and determine whether the
tolerances specified are adequate for the project.

**

Provide metal or wood forms. Brace and stiffen against deformation.
Provide form liners where required to produce indicated finish. Provide
dimensional tolerances as follows:

 Overall panel dimensions:

 3 m Plus 3 mm
 3 to 6 m Plus or minus 3 mm
 6 m Plus of minus 5 mm

 Thickness: Plus 6 mm, minus 3 mm

 Angular deviation of sides:
 Plus or minus one percent, 2 mm

 Deviation from square (difference in length of two diagonals):
 Not to exceed 0.1 percent, 6 mm

 Size and location of openings within one unit:
 Plus or minus 6 mm

 Local smoothness (deviation from a true plane):
 Plus or minus 0.2 percent

 Bowing (convex or concave):
 Length of bow/480 (0.2 percent), with a maximum of 15 mm

 Position of reinforcement: Within 6 mm of indicated position

SECTION 03 45 00 Page 36

 Overall panel dimensions:

 Position of anchorage devices: Plus or minus 12 mm

 Position of pick-up devices: Plus or minus 75 mm

 Overall panel dimensions:

 10 feet or less Plus 1/8 inch, minus zero
 10 to 20 feet Plus or minus 1/8 inch
 20 feet or more Plus of minus 3/16 inch

 Thickness: Plus 1/4 inch, minus 1/8 inch

 Angular deviation of sides:
 Plus or minus one percent, 1/16 inch maximum

 Deviation from square (difference in length of two diagonals):
 Not to exceed 0.1 percent, 1/4 inch maximum

 Size and location of openings within one unit:
 Plus or minus 1/4 inch

 Local smoothness (deviation from a true plane):
 Plus or minus 0.2 percent

 Bowing (convex or concave):
 Length of bow/480 (0.2 percent), with a maximum of 5/8 inch

 Position of reinforcement: Within 1/4 inch of indicated position

 Position of anchorage devices: Plus or minus 1/2 inch

 Position of pick-up devices: Plus or minus 3 inches

2.5.2 Reinforcement

ACI 301. Place reinforcing bars and welded wire fabric. Secure in
position with tie wires, bar supports, and spacers.

2.5.3 Preparation for Placing Concrete

Remove hardened concrete, excess form parting compound, standing water,
ice, snow, or other deleterious substances from form interiors and
reinforcement before concrete placement. Secure reinforcement and embedded
items.

2.5.4 Concrete Mixing and Conveying

2.5.4.1 Batch Plant, Mixer, Mixing, and Measuring of Materials

ASTM C 94/C 94M.

2.5.4.2 Conveying

Prevent segregation and loss of materials.

SECTION 03 45 00 Page 37

2.5.5 Concrete Placing

ACI 304R. Deposit concrete in the forms continuously or in layers of such
thickness that no concrete will be placed on concrete which has hardened
sufficiently to cause formation of seams or planes of weakness within the
precast concrete wall panel. Place concrete at a constant temperature of
between 10 and 32 degrees C 50 and 90 degrees F throughout fabrication of
each panel. Make temperature of forms or molds the same as or close to the
concrete temperature. For hot or cold weather, use methods recommended by
ACI 305R and ACI 306.1. Vibrate and consolidate concrete to prevent
segregation and to produce a high-density concrete free of honeycomb and
rock pockets. When specified, the exposed-to-view facing mixture is
required to be a minimum thickness of 20 mm 3/4 inches. Place backing
mixture before facing mixture attains initial set.

2.5.6 Identification Markings

Permanently mark each panel to indicate pick-up points, location,
orientation in the building, and date of casting. Identification markings
need to correlate with approved detail drawings. Do not locate in
exposed-to-view finished surfaces.

2.5.7 Finishing

2.5.7.1 Unformed Concealed Surfaces (Standard Smooth Finish)

Provide a trowel finish. Level surface with a straightedge, and strike
off. After surface water has disappeared, float and trowel surface.
Provide smooth finished surface, free of trowel marks, and uniform in
texture and appearance.

2.5.7.2 Smooth, Exposed-to-View Surfaces

Provide a standard smooth finish to all exposed-to-view surfaces of panels,
unless otherwise indicated. Provide a concrete surface having the texture
imparted by a steel form or other approved smooth surfaces form-facing
material.

2.5.7.3 Exposed Aggregate Finish

Provide for exposed-to-view surfaces of panels, including chamfers, edges,
recesses, and projections, unless otherwise indicated. Provide standard
smooth finish with outer skin of mortar removed, before concrete has
hardened, and exposing coarse aggregate. A chemical retarder may be used
on exposed face to facilitate removal of mortar. Match finish of the
approved surface finish sample. Expose aggregates as soon after concrete
placing as practicable [by wire brushing, sand blasting, or bush hammering]
[or] [by washing the concrete surface with a diluted solution of muriatic
acid to thoroughly clean exposed aggregate. Rinse concrete surface with
fresh, clean water to remove traces of acid.]

2.5.7.4 Other Surfaces

Surfaces of precast units not exposed to view or not otherwise indicated to
be finished are to be finished in accordance with Section 03 31 00.00 10
CAST-IN-PLACE STRUCTURAL CONCRETE.

SECTION 03 45 00 Page 38

2.5.8 Curing

Provide moist or steam curing or curing compound. Do not remove panel from
forms; prevent moisture loss and maintain 10 degrees C 50 degrees F minimum
for at least 24 hours after finishing. Maintain panels in a surface damp
condition at 10 degrees C 50 degree F minimum until concrete has attained
75 percent minimum of the design compressive strength. [Do not use steam
curing with wood forms or in connection with chemically retarded exposed
aggregate surfaces].

2.5.9 Repair of Surface Defects

Cut out defective areas to solid concrete, with edges of cuts perpendicular
to the surface of the concrete, and clean thoroughly. Dampen area to be
patched and brush-coat with nonshrink grout or bonding agent. Patch the
surface in accordance with procedures previously submitted by the
Contractor and approved by the Contracting Officer. Where exposed to view,
the patches, when dry, needs to be indistinguishable from the surrounding
surfaces.

2.5.9.1 Smooth, Concealed Surfaces

Acceptable defective area will be limited to holes left by rods and other
temporary inserts, and to honeycomb or rock pockets of 6 mm 1/4 inch
diameter maximum. Remove fins and other projections on the surfaces.

2.5.9.2 Exposed-to-View Surfaces

The combined area of acceptable defective areas must not exceed 0.2 percent
of the exposed-to-view surface area and will be limited to holes of 6 mm
1/4 inch diameter maximum.

2.5.10 Embedded Accessories

Furnish and install anchors, inserts, lifting devices, and other
accessories which are to be embedded in the precast units in accordance
with the approved detail drawings. Embedded items must be accurately
positioned in their designed location, and have sufficient anchorage and
embedment to satisfy design requirements.

2.5.11 Stripping

Do not remove precast concrete units from forms until units develop
sufficient strength to safely strip the formwork and to remove the precast
concrete units from the forms to prevent damage to the units from
overstress or chipping.

2.5.12 Forms

**
NOTE: Precast concrete wall panel dimensions, cross
sections, and details of edges, sills, soffits, and
reveals, as required by the project, must be
indicated.

**

Forms and facing materials must be wood, metal, plastic, or other approved
material that is non-reactive with concrete. Completed panels must conform
to the shapes, lines, and dimensions indicated, within the limits of the

SECTION 03 45 00 Page 39

specified fabrication tolerances.

2.5.13 Built-In Anchorage Devices

**
NOTE: Anchorage devices to be embedded in the
panels must be indicated. Anchorage devices include
threaded concrete inserts for bolted connections;
wood nailers to receive thermal insulation that will
be applied to the panel; and flashing reglets to
receive sheetmetal counter flashing.

**

Accurately position and securely anchor all anchorage devices. Openings in
anchorage devices must be filled temporarily to prevent entry of concrete.

2.5.14 Lifting Devices

Lifting devices must be provided, and designed for a safety factor of 4,
which includes 100 percent impact. Do not use brittle material.

2.5.15 Weather Limitations

Do not place concrete when the temperature of the atmosphere is below 5
degrees C 40 degrees F nor during rain, sleet, or snow unless adequate
protection is provided. Protection during inclement weather must prevent
entry of rain, sleet, or snow into the forms or into the fresh concrete.

2.5.16 Protection of Concrete After Placing

Protection needs to meet the requirements of ACI SP-205 for hot or cold
weather as applicable.

2.5.17 Finishing for Formed Surfaces

Prior to panel fabrication, three samples of Exposed-to-View Surface Finish
(300 by 300 millimeter) (12 by 12 inches), and Finish Aggregate for
exposed-to-view facing material is to be provided by the Contractor.

After approval of the surface, Contractor must provide one full size sample
Wall Panel. Approved sample may be used in construction when properly
identified.

Upon removal of forms, repair and patch defective areas. Where the
finished surface will be exposed to view, the combined area of defective
areas must not exceed 0.2 percent of the surface and will be limited to
honeycomb or rock pockets not deep enough to expose the reinforcement.
Where the finished surface will be concealed by other construction,
defective areas are limited to holes left by the rods and other temporary
inserts and honeycomb or rock pockets not deep enough to expose the
reinforcement. Defective areas must be cut out to solid concrete, cleaned,
and patched with grout. Where concrete surface will be exposed to view,
the patches, when dry, must be indistinguishable from the surrounding
surfaces.

**
NOTE: Delete the following paragraph, and specify
the required finish or finishes when an
exposed-aggregate finish is not required for

SECTION 03 45 00 Page 40

exposed-to-view panel surfaces. Other finishes
include textured form finishes, sculptured inserts,
rubbed finishes, and combinations thereof; such
finishes may require the specified exposed-to-view
facing mixture.

It is recommended that a sample of the required
exposed-to-view finish be on display where it may be
seen by bidders during the bidding period.

**

Exposed-aggregate finish must match the finish of the approved sample.
Aggregates in exposed-to-view surfaces will be exposed as soon after
concrete placing as practical by power sanders, wire brushes, or other
acceptable methods. Give surfaces one or more washings with a dilute
solution of muriatic acid, then washed with fresh, clean water to remove
all traces of the acid.

2.6 JOINT MATERIALS

**
NOTE: Cross sections of gaskets with dimensions
must be indicated.

**

Gasket must be elastomeric material, premolded to cross section indicated.

Material must be a vulcanized closed-cell expanded chloroprene conforming
to ASTM D 1056, Grade No. SCE 42, with the following additional properties:

Brittleness temperature will be minus 5 degrees C 40 degrees F when
tested in accordance with ASTM D 746.

Flammability resistance needs to be self-extinguishing when tested in
accordance with ASTM D 635.

Resistance to ozone must be "no cracks" after exposure of a sample, at
20 percent elongation, to an ozone concentration of 100 parts per
million of air by volume in air for 100 hours at 40 degrees C 104
degrees F when tested in accordance with ASTM D 1149.

2.7 MISCELLANEOUS ARCHITECTURAL PRECAST CONCRETE SYSTEMS

2.7.1 Thin Brick Veneer

As the precast requirements for thin brick tolerances are stricter than
what is acceptable in laid-up masonry, more care is often taken in the
manufacturing process to produce a quality thin brick.

ASTM International has issued a standard specification for "Thin Brick
Veneer Units Made from Clay or Shale." This specification, identified as
Designation: ASTM C 1088, addresses such product dynamics as absorption,
warpage, freeze/thaw, weight loss, durability, and size dimensions.

As with face brick, thin brick shades can vary substantially within any
color selection. Because it is a baked, or kilned, product these
variations of color are inevitable and have been part of the nature of
brick for centuries.

SECTION 03 45 00 Page 41

Thin brick sample boards offer a general example of available colors and
finishes.

A mock up panel of at least sixteen square feet is also recommended.
Often, these mock up panels must be produced prior to manufacture of the
brick, so it must be understood that they are only a 'close' representation
of the actual product. It is also important to use the same method of
cleaning and sealing of the brick that will be used in production. Waxes,
acids, and sealers may have a slight impact on color and shade.

2.7.1.1 Storage of Thin Brick

Thin brick is generally packed in cartons, palletized, and wrapped in
protective plastic for transportation. The brick itself is relatively
impervious to the elements. However the protective coatings that are often
applied to the face of the brick may weather or age.

It is advisable to protect the brick from extreme heat until it is
installed and cast. In addition, excessive dust and dirt may affect the
brick's ability to bond to the concrete properly. Care should be taken to
keep the brick covered and protected from the sun prior to its installation.

2.7.1.2 Engineering Considerations

1. Pullout tests

2. Pre-stress or post tensioning, (deflection criteria)

3. Freeze thaw tests

4. Module openings, corners & quirk joints

2.7.1.3 Placing Concrete

1. Concrete Placement

When placing concrete, take care not to create currents with the
concrete that could disturb the brick. Placement should be done
in such a way that there is little or no forceful impact of
concrete onto the brick.

2. Self consolidating concrete

Self consolidating, sometimes called 'self compacting' or 'self
leveling' concrete, is considered the easiest to place. It
requires little to no vibration, and rarely disturbs the brick.

3. Vibration

Consolidating the concrete through vibration rarely causes brick
to become dislodged from the liner. Brick will not 'float' into
the concrete under normal conditions.

Do not lay the vibrator horizontal and drag it into, or along the
surface of, the concrete. When the vibrator is properly inserted
the energy affects a broader area and does not induce strong
concentrated currents that may tilt brick.

4. Re-bar chairs

SECTION 03 45 00 Page 42

Adhere to rule of thumb of minimum of 1.5 times the diameter of
the re-bar from the surface to the steel (surface is back of
brick).

5. Slump of concrete

It is not necessary to adjust the slump from the normal setting in
order to accommodate the thin brick.

2.7.2 Glass Fiber Reinforced Concrete Panels (GFRC)

Glass fiber reinforced concrete (GFRC) is the term applied to products
manufactured using a cement/aggregate slurry reinforced throughout with
alkali resistant glass fibers.

GFRC does not consist of a single composition, but can be manufactured
using different combinations of materials to meet the required properties.
Mix composition, degree of compaction, type of cement, and the proportion,
length, and orientation of glass fibers may all be varied to produce a
specific product. Typically, a GFRC panel consists of 5 percent by weight
(of total mix) of alkali resistant glass fiber (absolute minimum of 4
percent) combined with a portland cement/sand slurry. Methods of
manufacture vary, but spraying either by hand equipment onto a form of the
desired shape and size, or mechanically on a production line are most
common.

It is important to understand that the material is a composite with
reinforcing elements randomly distributed throughout the matrix, unlike
reinforced concrete where the reinforcing steel is placed primarily in
tensile stress areas.

Currently, GFRC is not considered as a vertical load-bearing component or
as part of the lateral load-resisting system, although it can accept and
transfer wind and self-weight and its own inertial seismic loads to the
building's load resisting system. GFRC panels are used primarily as
cladding or fascia panels.

GFRC systems can be designed to provide a 2-hour fire resistance rating
using fire rated insulation and drywall. In addition, GFRC does not
contribute to the fire load of the building.

2.7.2.1 Responsibilities

The PCI Code of Standard Practice for Precast Concrete is a compilation of
practices and recommendation for design, manufacture and erection of
precast concrete that also provides an excellent guide for GFRC panel
fabrication and erection.

Areas of contractual responsibility that should be clearly assigned in the
contract documents are:

1. Panel design
2. Installing, furnishing, and design of connection hardware

a. Attached to the building frame
b. Furnished loose
c. Secured to the panel
d. Integral with the panel

3. Panel installation

SECTION 03 45 00 Page 43

4. Sealing or coating
5. Joint sealant
6. Panel cleaning

Design calculations should be performed under the supervision of a
registered professional engineer with experience in GFRC design. The GFRC
manufacturer should be prepared to assist in the design of panels and
connections. The owner's [Architect][Engineer] maintains ultimate design
responsibility.

Contract drawings prepared by the [Architect][Engineer] should show
connections in sufficient detail to permit design, estimating, and
bidding. Panel manufacturers, during the preparation of shop drawings,
usually review connections for tolerances, clearances, practicality, and
performance. The manufacturer should call to the [Architect's][Engineer's]
attention any recognized conflicting conditions.

PART 3 EXECUTION

3.1 GENERAL

Install panels and accessories in accordance with the approved shop
drawings and as specified.

If substrate preparation is the responsibility of an installer other than
the Contractor, notify Architect of unsatisfactory preparation before
proceeding.

3.2 EXAMINATION

Do not begin installation until supporting structures have been properly
prepared.

If support structure is the responsibility of another installer, notify
Architect of unsatisfactory preparation before proceeding.

3.3 INSTALLATION

Verify that all parts of the supporting structure are complete and ready to
receive the panels and that site conditions are conducive to proper
installation. Install precast concrete wall panels and accessories in
accordance with approve detail drawings and descriptive data, and as
specified below.

3.3.1 Building Framing System

Provide supporting members, including anchorage items attached to or
embedded in building structural elements, prior to placement of panels.

3.3.2 Placing Panels

Panels must attain the specified 28-day compressive design strength prior
to placement. Provide temporary supports and bracing, as required, to
maintain panel position and alignment during attachment to the building
framing system. Secure adjustable connections after panels have been
properly positioned. All welded connections need to conform to the
requirements of AWS D1.1/D1.1M and AWS D1.4/D1.4M.

SECTION 03 45 00 Page 44

3.3.3 Erection Tolerances

**
NOTE: Review PCI MNL-117 and determine whether the
tolerances specified are adequate for the project.

**

Locate panels to accommodate adjacent products, proper joint width, and
alignment with adjacent precast members. Non-cumulative dimensional
tolerances for erection of panels are as follows:

a. Face width of joint

Panel dimension normal to joint

 3 m 10 feet or under: Plus or minus 5 mm 3/16 in

 3 m to 6 m 10 feet to 20 feet: Plus 5 mm minus 6 mm 3/16 inch minus
1/4 inch

Each additional 3 m 10 feet: Plus or minus 2 mm 1/16 inch

b. Joint taper (panel edges not parallel): 0.2 percent or 2 mm 1/16
inch total, whichever is larger, but not greater than 10 mm 3/8
inch

c. Panel alignment

Jog in alignment of edge: 6 mm 1/4 inch

Offset in face of panel (exterior face unless otherwise noted): 6 mm
1/4 inch

d. Variation from theoretical position, any location: Plus or minus
6 mm 1/4 inch

e. Deviation from plumb: 0.2 percent, 10 mm 3/8 inch maximum

f. Maximum warpage after erection: One corner out of plane of other
three, 0.5 percent of distance from nearer adjacent corner, or 3 mm
1/8 inch

g. Differential bowing or camber of adjacent panels: 6 mm 1/4 inch
maximum

3.3.4 Joints

Joint widths between panels will be as specified unless otherwise
indicated. Provide joints with sealants in accordance with Section 07 92 00
 JOINT SEALANTS.

3.3.4.1 JOINT SEALING

Joint sealing will be as specified in Section 07 92 00 JOINT SEALANTS.

3.3.5 Protection

Protect exposed-to-view facing from staining and other damage. Do not
allow laitance to penetrate, stain, or harden on exposed surfaces.

SECTION 03 45 00 Page 45

3.4 ERECTION

Erect precast units in accordance with the detail drawings and without
damage to other units or to adjacent members. Set units true to alignment
and level, with joints properly spaced and aligned both vertically and
horizontally. Erection tolerances must be in accordance with the
requirements of PCI MNL-117 and PCI MNL-122. As units are being erected,
shims and wedges will be placed as required to maintain correct alignment.
After final attachment, grout precast units as shown. After erection,
clean and touch-up welds and abraded surfaces of steel with a zinc-rich
paint. Welds must be made by a certified welder in accordance with the
manufacturer's erection drawings. Finish pickup points, boxouts, inserts,
and similar items to match adjacent areas after erection. Erection of
precast units must be supervised and performed by workmen skilled in this
type of work. Welding and the qualifications of welders must be in
accordance with AWS D1.1/D1.1M.

3.5 PROTECTION OF WORK

Protect precast units against damage from subsequent operations.

3.6 DEFECTIVE WORK

Repair precast concrete units damaged during erection as soon after
occurrence as possible or replaced, as directed, using approved
procedures. All repairs to precast concrete units must match the adjacent
surfaces in color and texture, as approved. Unless otherwise approved,
repair procedures will conform to [PCI MNL-116] [and] [PCI MNL-117].

3.7 CONCRETE INSERTS EMBEDDED IN CAST-IN-PLACE CONCRETE

**
NOTE: Delete paragraph heading and the following
paragraph when the precast concrete wall panels will
not be attached to cast-in-place concrete structural
members. Installation of concrete inserts embedded
in cast-in-place concrete is specified in Section
03 30 53.00 40 MISCELLANEOUS CAST-IN-PLACE CONCRETE.

**

Deliver inserts to the site in time to be installed before the start of
concrete placing. Contractor must provide setting drawings, instructions,
and directions for the installation of inserts.

3.8 CONCRETE STRENGTH AT TIME OF PANEL INSTALLATION

**
NOTE: Delete one of the following paragraphs as
applicable to the project. First paragraph will be
selected except when the project schedule indicates
installation of 28-day panels.

**

Do not install panels until concrete has attained the minimum laboratory
compressive strength at 28 calendar days specified.

Do not install panels before 28 calendar days from the date of casting
unless approval has been obtained to make one compressive strength test,

SECTION 03 45 00 Page 46

ASTM C 39/C 39M, and one flexural strength test using simple beam with
third-point loading, ASTM C 78, on field cured concrete test specimens,
ASTM C 31/C 31M, for each individual panel to determine the strength of the
concrete.

3.9 INSTALLATION TOLERANCES

Install panels within the tolerances specified in PCI MNL-116.

3.10 PLACING PANELS

Supporting members, including anchorage items attached to or embedded in
building structural elements, must be in place before placing panels is
started.

Install panels plumb, level, in alignment, and within limits of the
installation tolerances.

3.11 CONNECTIONS TO THE BUILDING FRAMING SYSTEM

Connect panels to the building framing system as indicated on the approved
shop drawings. Fix adjustable connections by locknuts or other approved
means after panels have been positioned.

3.12 JOINTS AND GASKETS

Joints between panels must be the width indicated and within limits of
installation tolerances.

Install gaskets in joints as indicated, continuous throughout the joint
length, and compressed at least 25 percent by volume.

3.13 PROTECTION

Protect panels against staining of exposed-to-view facing and other damage
until completion of the work.

3.14 INSPECTION AND ACCEPTANCE PROVISIONS

**
NOTE: When prestressed precast concrete wall panels
are required, refer to Section 03 41 33 PRECAST
STRUCTURAL PRETENSIONED CONCRETE.

**

3.14.1 Evaluation of Compressive Strength Tests

Concrete quality control tests specified will be evaluated as specified.

Concrete delivered to the point of placement having a slump or total air
content outside the values specified must not be used in the work.

Compressive strength tests will be considered satisfactory if the average
of any group of five consecutive compressive strength tests which may be
selected is in each instance equal to or greater than the 28-day design
compressive strength, or if not more than one compressive strength test in
10 has a value less than 90 percent of the 28-day design compressive
strength.

SECTION 03 45 00 Page 47

If the compressive strength tests fail to meet the minimum requirements
specified, panels fabricated of concrete represented by such tests will be
considered deficient in strength and subject to the provisions specified.

3.14.2 Dimensional Tolerances

Panels having dimensions outside the limits for fabrication tolerances will
be rejected.

3.14.3 Surface Finish Requirements

Panels will be rejected for the following surface finish deficiencies:

Exposed-to-view surfaces that do not match the color, aggregate size
and distribution, and texture of the approved sample

Exposed-to-view surfaces that contain defects that affect the
appearance of the finish, such as cracks, spalls, honeycomb, rock
pockets, or stains and discoloration of aggregate or matrix that cannot
be removed by cleaning

Concealed surfaces that contain cracks in excess of 0.2 millimeter 0.01
inch wide, cracks that penetrate to the reinforcement regardless of
width, honeycomb, rock pockets, and spalls except minor breakage at
corners and edges

3.14.4 Strength of Panels

Strength of precast concrete panels will be considered potentially
deficient if the panels fail to comply with the requirements that control
the strength of the panels, including the following conditions:

Failure to meet compressive strength tests

Reinforcement not conforming to the requirements specified

Concrete curing and protection of panels against extremes of
temperature during curing not conforming to the requirements specified

Panels damaged during handling and erection

3.14.5 Testing Panels for Strength

When there is evidence that the strength of precast concrete panels does
not meet specification requirements, cores drilled from hardened concrete
for compressive strength determination must be made in accordance with
ASTM C 42/C 42M and as follows:

Take at least three representative cores from the precast-concrete
panels that are considered potentially deficient.

Test cores with the saturated surface dry.

Strength of cores will be considered satisfactory if their average is
equal to or greater than 90 percent of the 28-day design compressive
strength of 150 by 300 millimeter 6- by 12-inch cylinders.

Submit test reports on the same day that tests are made. Reports must
contain the project name and number, date, name of contractor, name of

SECTION 03 45 00 Page 48

precast concrete wall panel manufacturer, name of concrete-testing service,
identification letter and number of panel or panels represented by core
tests, nominal maximum size of aggregate, design compressive strength of
concrete at 28 calendar days, compressive breaking strength and type of
break, length of core test specimen before capping, compressive strength
after correcting for length diameter ratio, direction of application of the
load on the core test specimen with respect to the horizontal plane of the
concrete as placed, and the moisture condition of the core test specimen at
time of testing.

If the results of the core tests are unsatisfactory or if core tests are
impractical to obtain, make static load tests of a panel and will be
evaluated in accordance with ACI 305.1 and ACI 318/318R.

Replace panels used for core tests or static load tests with panels that
meet the requirements of this section.

3.14.6 Panels-in-Place

Panels will be rejected for any one of the following deficiencies:

Panels not conforming to the requirements for installation tolerances

Panels that are damaged during construction operations

Panels that develop surface-finish deficiencies as specified

3.15 CLEANING

Clean exposed-to-view surfaces of panels thoroughly with detergent and
water; use a brush to remove foreign matter. Remove stains that remain
after washing in accordance with recommendations of the panel manufacturer.
Surfaces must be clean and uniform in color.

3.16 SAMPLING AND TESTING

3.16.1 Product Quality Control

PCI MNL-117 for PCI enrolled plants. Where panels are manufactured by
specialists in plants not currently enrolled in the PCI "Quality Control
Program," provide a product quality control system in accordance with
PCI MNL-117 and perform concrete and aggregate quality control testing
using an approved, independent commercial testing laboratory. Submit test
results to the Contracting Officer.

3.16.1.1 Aggregate Tests

ASTM C 33. Perform one test for each aggregate size, including
determination of the specific gravity.

3.16.1.2 Strength Tests

ASTM C 172. Provide ASTM C 39/C 39M and ASTM C 31/C 31M compression
tests. Perform ASTM C 143/C 143M slump tests. Mold six cylinders each day
or for every 15 cubic meters 20 cubic yards of concrete placed, whichever
is greater. Perform strength tests using two cylinders at 7 days and two
at 28 days. Cure four cylinders in the same manner as the panels and place
at the point where the poorest curing conditions are offered. Moist cure
two cylinders and test at 28 days.

SECTION 03 45 00 Page 49

3.16.1.3 Changes in Proportions

If, the compressive strength falls below that specified, adjust the mix
proportions and water content and make necessary changes in the
temperature, moisture, and curing procedures to secure the specified
strength. Notify the Contracting Officer of all changes.

3.16.1.4 Strength Test Results

Evaluate compression test results at 28 days in accordance with ACI 214R
using a coefficient of variation of 20 percent. Evaluate the strength of
concrete by averaging the test results (two specimens) of standard
cylinders tested at 28 days. Not more than 20 percent of the individual
tests can have an average compressive strength less than the specified
ultimate compressive strength.

3.16.2 Rejection

Panels in place may be rejected for any one of the following product
defects or installation deficiencies remaining after repairs and cleaning
have been accomplished. "Visible" means visible to a person with normal
eyesight when viewed from a distance of 6 m 20 feet in broad daylight.

a. Nonconformance to specified tolerances.

b. Air voids (bugholes or blowholes) larger than 10 mm 3/8 inch
diameter.

c. Visible casting lines.

d. Visible from joints.

e. Visible irregularities.

f. Visible stains on panel surfaces.

g. Visible differences between panel and approved sample.

h. Visible non-uniformity of textures or color.

i. Visible areas of backup concrete bleeding through the facing
concrete.

j. Visible foreign material embedded in the face.

k. Visible repairs.

l. Visible reinforcement shadow lines.

m. Visible cracks.

3.16.3 Field Quality Control

Perform field inspection of panel connections. Notify the Contracting
Officer in writing of defective welds, bolts, nuts and washers within 7
working days of the date of inspection. All defective connections or welds
are to be removed and re-welded or repaired as required by the Contracting
Officer.

SECTION 03 45 00 Page 50

3.16.3.1 Welded Connection Visual Inspection

AWS D1.1/D1.1M, furnish the services of AWS-certified welding inspector for
erection inspections. Welding inspector must visually inspect all welds
and identify all defective welds.

 -- End of Section --

SECTION 03 45 00 Page 51

