
**
USACE / NAVFAC / AFCEC / NASA UFGS- 35 20 16. 59 (Januar y 2008)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 35 20 16. 59 (Apr i l 2006)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2018
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 35 - WATERWAY AND MARI NE CONSTRUCTI ON

SECTI ON 35 20 16. 59

CLOSURE GATES

01/08

PART 1 GENERAL

 1. 1 UNI T PRI CES
 1. 1. 1 Cl osur e Gat es
 1. 1. 1. 1 Payment
 1. 1. 1. 2 Uni t of Measur e
 1. 2 REFERENCES
 1. 3 SUBMI TTALS
 1. 4 QUALI TY ASSURANCE
 1. 5 QUALI FI CATI ON OF WELDERS AND WELDI NG OPERATORS
 1. 6 DELI VERY, STORAGE, AND HANDLI NG
 1. 6. 1 Rubber Seal s
 1. 6. 2 [Epoxy Fi l l er
 1. 7 [SEQUENCI NG AND SCHEDULI NG

PART 2 PRODUCTS

 2. 1 MATERI ALS
 2. 1. 1 Met al s
 2. 1. 1. 1 St r uct ur al St eel
 2. 1. 1. 2 [St eel Pi pe
 2. 1. 1. 3 [Sel f - Lubr i cat i ng Bear i ngs
 2. 1. 1. 4 [Br onze Cast i ngs
 2. 1. 1. 5 St ai nl ess St eel Bar s and Shapes
 2. 1. 1. 6 St ai nl ess St eel Pl at e, Sheet , and St r i p
 2. 1. 1. 7 [Hi gh- St r engt h St eel Bar
 2. 1. 2 Rubber Seal s
 2. 1. 2. 1 Gener al
 2. 1. 2. 2 [Fabr i cat i on of Seal s
 2. 1. 3 [Epoxy Fi l l er
 2. 1. 4 [Zi nc Fi l l er
 2. 2 MANUFACTURED UNI TS
 2. 2. 1 Bol t s, Nut s and Washer s
 2. 2. 2 Scr ews
 2. 2. 3 Shackl es and Tur nbuckl es
 2. 2. 4 Scr ew Jacks

SECTI ON 35 20 16. 59 Page 1

 2. 2. 5 [Hoi st s
 2. 2. 6 Wi nches
 2. 2. 7 Sheaves
 2. 2. 8 [Rai l s
 2. 2. 9 Wi r e Rope
 2. 2. 10 [Wheel s
 2. 2. 11 [Br i dge Pl anks
 2. 2. 12 Chai ns and At t achment s
 2. 2. 13 Padl ocks and Hasps
 2. 2. 14 [El ast omer i c Bear i ng Pads
 2. 3 FABRI CATI ON
 2. 3. 1 Det ai l Dr awi ngs
 2. 3. 1. 1 Fabr i cat i on Dr awi ngs
 2. 3. 1. 2 Shop Assembl y Dr awi ngs
 2. 3. 1. 3 Del i ver y Dr awi ngs
 2. 3. 1. 4 Fi el d I nst al l at i on Dr awi ngs
 2. 3. 2 St r uct ur al Fabr i cat i on
 2. 3. 3 Wel di ng
 2. 3. 4 Bol t ed Connect i ons
 2. 3. 5 Machi ne Wor k
 2. 3. 6 Mi scel l aneous Pr ovi s i ons
 2. 3. 7 Fabr i cat i ons
 2. 3. 7. 1 Gat e Leaf
 2. 3. 7. 2 [Wal l Quoi n
 2. 3. 7. 3 [Quoi n and Mi t er Cont act [Bl ocks] [Post s]
 2. 3. 7. 4 [Hi nge Assembl y
 2. 3. 7. 5 [Pi nt l e Assembl y
 2. 3. 7. 6 [Tr ol l ey Gat e Tr ol l ey Assembl y
 2. 3. 7. 7 [Tr ol l ey Gat e Over head Suppor t Beam
 2. 3. 7. 8 [Rol l i ng Gat e Wheel Assembl y
 2. 3. 7. 9 [Rol l i ng Gat e St abi l i z i ng Tr ol l ey Assembl y
 2. 3. 7. 10 Seal Assembl y
 2. 3. 7. 11 Mi scel l aneous Embedded Met al s
 2. 3. 8 Shop Assembl y
 2. 4 TESTS, I NSPECTI ONS, AND VERI FI CATI ONS
 2. 4. 1 Gener al
 2. 4. 2 Test i ng of Rubber Seal s

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON
 3. 1. 1 Embedded Met al s
 3. 1. 2 [Lower Hi nge Assembl y
 3. 1. 3 [Pi nt l e Assembl y
 3. 1. 4 [Wal l Quoi n
 3. 1. 5 Gat e Leaf
 3. 1. 6 Di agonal s
 3. 1. 7 [Top Hi nge Assembl y
 3. 1. 8 [Gat e Leaf Quoi n and Mi t er Cont act [Bl ocks] [Post s]
 3. 1. 8. 1 Pl aci ng [Epoxy] [Zi nc] Fi l l er
 3. 1. 8. 2 [Adj ust i ng Cont act [Bl ocks] [Post s]
 3. 1. 9 [Anchor age of Over head Suppor t Beam
 3. 1. 10 [Rol l i ng Gat e St abi l i z i ng Tr ol l ey Assembl i es
 3. 1. 11 Pai nt i ng
 3. 1. 12 Seal Assembl i es
 3. 2 PROTECTI ON OF FI NI SHED WORK
 3. 3 ACCEPTANCE TRI AL OPERATI ON

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 35 20 16. 59 Page 2

SECTI ON 35 20 16. 59 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 35 20 16. 59 (Januar y 2008)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 35 20 16. 59 (Apr i l 2006)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2018
**

SECTI ON 35 20 16. 59

CLOSURE GATES
01/08

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or f ur ni shi ng al l pl ant , equi pment ,
l abor , and mat er i al s (except mat er i al s speci f i ed t o
be f ur ni shed by t he gover nment) f or f abr i cat i ng,
assembl i ng, del i ver i ng, and i nst al l i ng c l osur e gat es
i n accor dance wi t h t hese speci f i cat i ons and
appl i cabl e dr awi ngs. Thi s sect i on was or i gi nal l y
devel oped f or USACE Ci vi l Wor ks pr oj ect s.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

PART 1 GENERAL

1. 1 UNI T PRI CES

**
NOTE: I f Sect i on 01 22 00. 00 10 PRI CE AND PAYMENT
PROCEDURES i s i ncl uded i n t he pr oj ect
speci f i cat i ons, t hi s par agr aph t i t l e (UNI T PRI CES)
shoul d be del et ed f r om t hi s sect i on and t he
r emai ni ng appr opr i at el y edi t ed subpar agr aphs bel ow
shoul d be i nser t ed i nt o Sect i on 01 22 00. 00 10.

**

SECTI ON 35 20 16. 59 Page 4

1. 1. 1 Cl osur e Gat es

1. 1. 1. 1 Payment

Payment wi l l const i t ut e f ul l compensat i on f or f ur ni shi ng al l pl ant , l abor ,
mat er i al s and equi pment and per f or mi ng al l oper at i ons necessar y f or t he
i nst al l i ng of c l osur e gat es as speci f i ed.

1. 1. 1. 2 Uni t of Measur e

Uni t of measur e: l ump sum.

1. 2 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN ASSOCI ATI ON OF STATE HI GHWAY AND TRANSPORTATI ON OFFI CI ALS
(AASHTO)

AASHTO HB- 17 (2002; Er r at a 2003; Er r at a 2005, 17t h
Edi t i on) St andar d Speci f i cat i ons f or
Hi ghway Br i dges

AMERI CAN WELDI NG SOCI ETY (AWS)

AWS D1. 1/ D1. 1M (2015; Er r at a 1 2015; Er r at a 2 2016)
St r uct ur al Wel di ng Code - St eel

AWS D1. 2/ D1. 2M (2014) St r uct ur al Wel di ng Code - Al umi num

ASTM I NTERNATI ONAL (ASTM)

ASTM A1 (2000; R 2010) St andar d Speci f i cat i on f or
Car bon St eel Tee Rai l s

ASTM A1011/ A1011M (2017) St andar d Speci f i cat i on f or St eel

SECTI ON 35 20 16. 59 Page 5

Sheet and St r i p, Hot - Rol l ed, Car bon,
St r uct ur al , Hi gh- St r engt h Low- Al l oy,
Hi gh- St r engt h Low- Al l oy wi t h I mpr oved
For mabi l i t y , and Ul t r a- Hi gh St r engt h

ASTM A148/ A148M (2014) St andar d Speci f i cat i on f or St eel
Cast i ngs, Hi gh St r engt h, f or St r uct ur al
Purposes

ASTM A240/ A240M (2017) St andar d Speci f i cat i on f or Chr omi um
and Chr omi um- Ni ckel St ai nl ess St eel Pl at e,
Sheet , and St r i p f or Pr essur e Vessel s and
f or Gener al Appl i cat i ons

ASTM A27/ A27M (2017) St andar d Speci f i cat i on f or St eel
Cast i ngs, Car bon, f or Gener al Appl i cat i on

ASTM A276/ A276M (2017) St andar d Speci f i cat i on f or
St ai nl ess St eel Bar s and Shapes

ASTM A307 (2014; E 2017) St andar d Speci f i cat i on f or
Car bon St eel Bol t s, St uds, and Thr eaded
Rod 60 000 PSI Tensi l e St r engt h

ASTM A320/ A320M (2017b) St andar d Speci f i cat i on f or
Al l oy- St eel and St ai nl ess St eel Bol t i ng
f or Low- Temper at ur e Ser vi ce

ASTM A325 (2014) St andar d Speci f i cat i on f or
St r uct ur al Bol t s , St eel , Heat Tr eat ed,
120/ 105 ksi Mi ni mum Tensi l e St r engt h

ASTM A325M (2014) St andar d Speci f i cat i on f or
St r uct ur al Bol t s , St eel , Heat Tr eat ed, 830
MPa Mi ni mum Tensi l e St r engt h (Met r i c)

ASTM A36/ A36M (2014) St andar d Speci f i cat i on f or Car bon
St r uct ur al St eel

ASTM A490 (2014a) St andar d Speci f i cat i on f or
St r uct ur al Bol t s , Al l oy St eel , Heat
Tr eat ed, 150 ksi Mi ni mum Tensi l e St r engt h

ASTM A490M (2014a) St andar d Speci f i cat i on f or
Hi gh- St r engt h St eel Bol t s, Cl asses 10. 9
and 10. 9. 3, f or St r uct ur al St eel Joi nt s
(Metric)

ASTM A53/ A53M (2012) St andar d Speci f i cat i on f or Pi pe,
St eel , Bl ack and Hot - Di pped, Zi nc- Coat ed,
Wel ded and Seaml ess

ASTM A564/ A564M (2013; E 2017) St andar d Speci f i cat i on f or
Hot - Rol l ed and Col d- Fi ni shed Age- Har deni ng
St ai nl ess St eel Bar s and Shapes

ASTM A572/ A572M (2015) St andar d Speci f i cat i on f or
Hi gh- St r engt h Low- Al l oy Col umbi um- Vanadi um
St r uct ur al St eel

SECTI ON 35 20 16. 59 Page 6

ASTM A588/ A588M (2015) St andar d Speci f i cat i on f or
Hi gh- St r engt h Low- Al l oy St r uct ur al St eel
wi t h 50 ksi (345 MPa) Mi ni mum Yi el d Poi nt ,
wi t h At mospher i c Cor r osi on Resi st ance

ASTM A668/ A668M (2017) St andar d Speci f i cat i on f or St eel
For gi ngs, Car bon and Al l oy, f or Gener al
I ndust r i al Use

ASTM A722/ A722M (2015) St andar d Speci f i cat i on f or Uncoat ed
Hi gh- St r engt h St eel Bar f or Pr est r essi ng
Concrete

ASTM B148 (2014) St andar d Speci f i cat i on f or
Al umi num- Br onze Sand Cast i ngs

ASTM B22/ B22M (2017) St andar d Speci f i cat i on f or Br onze
Cast i ngs f or Br i dges and Tur nt abl es

ASTM B6 (2013) St andar d Speci f i cat i on f or Zi nc

ASTM B823 (2015) St andar d Speci f i cat i on f or
Mat er i al s f or Nonf er r ous Powder Met al l ur gy
(P/ M) St r uct ur al Par t s

ASTM D2240 (2015) St andar d Test Met hod f or Rubber
Pr oper t y - Dur omet er Har dness

ASTM D395 (2016; E 2017) St andar d Test Met hods f or
Rubber Pr oper t y - Compr essi on Set

ASTM D412 (2016) St andar d Test Met hods f or
Vul cani zed Rubber and Ther mopl ast i c
El ast omer s - Tensi on

ASTM D413 (1998; R 2013) Rubber Pr oper t y - Adhesi on
t o Fl exi bl e Subst r at e

ASTM D471 (2016a) St andar d Test Met hod f or Rubber
Pr oper t y - Ef f ect of Li qui ds

ASTM D572 (2004; R 2010) Rubber Det er i or at i on by
Heat and Oxygen

U. S. GENERAL SERVI CES ADMI NI STRATI ON (GSA)

CI D A- A- 1928 (Rev C; Not i ce 1) Padl ock (Combi nat i on)

FS RR- C- 271 (Rev G) Chai ns and At t achment s, Car bon And
Al l oy St eel

FS RR- W- 410 (Rev H) Wi r e Rope and St r and

1. 3 SUBMITTALS

**
NOTE: Revi ew submi t t al descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t

SECTI ON 35 20 16. 59 Page 7

t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

Use t he " S" c l assi f i cat i on onl y i n SD- 11 Cl oseout
Submi t t al s. The " S" f ol l owi ng a submi t t al i t em
i ndi cat es t hat t he submi t t al i s r equi r ed f or t he
Sust ai nabi l i t y eNot ebook t o f ul f i l l f eder al l y
mandat ed sust ai nabl e r equi r ement s i n accor dance wi t h
Sect i on 01 33 29 SUSTAI NABI LI TY REPORTI NG.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

Det ai l Dr awi ngs; G[, [_____]]

SD- 03 Pr oduct Dat a

Materials

Di agonal Pr est r essi ng

Sequenci ng and Schedul i ng; G[, [_____]]

Anchor age of Over head Suppor t Beam

SECTI ON 35 20 16. 59 Page 8

Wel di ng; G[, [_____]]

SD- 04 Sampl es

Materials

Manuf act ur ed Uni t s; G[, [_____]]

Fabr i cat i ons; G[, [_____]]

SD- 06 Test Repor t s

Test s, I nspect i ons, and Ver i f i cat i ons

SD- 07 Cer t i f i cat es

Epoxy Fi l l er

1. 4 QUALI TY ASSURANCE

The f ol l owi ng speci al saf et y pr ovi s i ons ar e r equi r ed f or heat i ng and
pl aci ng z i nc f i l l er :

a. Wor ker s shal l wear pr ot ect i ve c l ot hi ng i ncl udi ng har d hat s wi t h f i ne
wi r e mesh scr een, goggl es, l eat her s l eeves, chaps, apr on, and l eat her
gloves.

b. Wor ker s shal l wear ai r - l i ne r espi r at or s cer t i f i ed by NI OSH or MSHA. I n
encl osed spaces, bot h l ocal exhaust vent i l at i on and ai r - l i ne
r espi r at or s ar e r equi r ed. Local exhaust vent i l at i on shal l consi st of
movabl e hoods pl aced cl ose t o t he wor k t o r emove f umes at t he sour ce.

c. Ladl es, equi pment , and mat er i al shal l be pr e- heat ed bef or e bei ng used
so t hat t hey wi l l be moi st ur e- f r ee.

d. Heat i ng devi ces and l adl es shal l be pl aced on a l evel , f i r m f oundat i on,
and pr ot ect ed agai nst t r af f i c , acci dent al t i ppi ng, or s i mi l ar hazar d.

e. Hot z i nc shal l not be car r i ed up or down l adder s.

f . Bucket s or vessel s used f or handl i ng and t r anspor t i ng hot z i nc shal l be
subst ant i al l y const r uct ed and shal l not be f i l l ed hi gher t han100 mm 4
i nches f r om t he t op.

1. 5 QUALI FI CATI ON OF WELDERS AND WELDI NG OPERATORS

Qual i f i cat i on of wel der s and wel di ng oper at or s shal l conf or m t o t he
r equi r ement s of Sect i on 05 50 14 STRUCTURAL METAL FABRI CATI ONS.

1. 6 DELI VERY, STORAGE, AND HANDLI NG

Per f or m del i ver y, handl i ng, and st or age of mat er i al s and f abr i cat ed i t ems
conf or mi ng t o t he r equi r ement s speci f i ed[her ei n and] i n Sect i on 05 50 14
STRUCTURAL METAL FABRI CATI ONS. [Unl oad mat er i al s and equi pment del i ver ed
t o t he s i t e by t he Cont r act i ng Of f i cer . Ver i f y t he condi t i on and quant i t y
of t he i t ems del i ver ed by t he Cont r act i ng Of f i cer and acknowl edge r ecei pt
and condi t i on t her eof i n wr i t i ng. I f del i ver ed i t ems ar e damaged or a
shor t age i s det er mi ned, not i f y t he Cont r act i ng Of f i cer of such i n wr i t i ng

SECTI ON 35 20 16. 59 Page 9

wi t hi n 24 hour s af t er del i ver y.]

1. 6. 1 Rubber Seal s

St or e r ubber seal s i n a pl ace whi ch per mi t s f r ee c i r cul at i on of ai r ,
mai nt ai ns a t emper at ur e of 20 degr ees C 70 degr ees F or l ess, and pr event s
t he r ubber f r om bei ng exposed t o t he di r ect r ays of t he sun. Keep r ubber
seal s f r ee of oi l s , gr ease, and ot her mat er i al s whi ch woul d det er i or at e t he
r ubber . Rubber seal s shal l not be di st or t ed dur i ng handl i ng.

1. 6. 2 [Epoxy Fi l l er

Epoxy f i l l er shal l be del i ver ed f r om t he manuf act ur er j ust pr i or t o use i n
t he wor k t o i nsur e r ecei pt of r ecent l y manuf act ur ed mat er i al and shal l be
st or ed under cover , out of di r ect sunl i ght , at a t emper at ur e bet ween 20 t o
30 degr ees C 65 t o 85 degr ees F] .

1. 7 [SEQUENCI NG AND SCHEDULI NG

**
NOTE: The name of t he appr opr i at e r ai l r oad company
or r oadway agency shoul d be i nser t ed as i ndi cat ed.

**

Submi t a sequenci ng and schedul i ng pl an, appr oved bef or e t he wor k i s
commenced, whi ch i l l ust r at es t hat wor k af f ect i ng [r ai l r oads] [r oadways] has
been coor di nat ed wi t h [_____] . I ncl ude i n t he pl an schedul es, l i s t s of
l abor or mat er i al s t o be pr ovi ded t he af f ect ed [company] [agency] , and any
ot her aspect s of t he wor k t hat may i mpact on t he oper at i ons of t hese
ent i t i es as speci f i ed i n Sect i on SPECI AL CONDI TI ONS. The pr ot ect i on pl an
shal l c l ear l y demonst r at e how al l [r ai l r oad t r acks] [publ i c or pr i vat e
r oads, st r eet s, or hi ghways] wi l l be kept open t o t r af f i c at al l t i mes
dur i ng t he const r uct i on per i od, except as ot her wi se speci f i ed or di r ect ed.
Ref er t o Sect i on SPECI AL CONDI TI ONS f or ot her r equi r ement s such as war ni ng
s i gns, f l agmen, per mi t s, and debr i s r emoval .]

PART 2 PRODUCTS

2. 1 MATERIALS

Submi t syst em of i dent i f i cat i on whi ch shows t he di sposi t i on of speci f i c
l ot s of appr oved mat er i al s and f abr i cat ed i t ems i n t he wor k bef or e
compl et i on of t he cont r act . Fur ni sh mat er i al s or der s, mat er i al s l i s t s and
mat er i al s shi ppi ng bi l l s conf or mi ng wi t h t he r equi r ement s of Sect i on
05 50 14 STRUCTURAL METAL FABRI CATI ONS.

2. 1. 1 Metals

St r uct ur al st eel , st eel f or gi ngs, st eel cast i ngs, st ai nl ess st eel , br onze,
[al umi num al l oy,] and ot her met al mat er i al s used f or f abr i cat i on shal l
conf or m t o t he r equi r ement s shown and speci f i ed her ei n and i n Sect i on
05 50 15 CI VI L WORKS FABRI CATI ONS.

2. 1. 1. 1 St r uct ur al St eel

St r uct ur al st eel shapes shal l conf or m t o ASTM A36/ A36M. St r uct ur al st eel
pl at es shal l conf or m t o [ASTM A36/ A36M] [ASTM A572/ A572M, Gr ade 50] [
ASTM A588/ A588M, Gr ade [_____]] .

SECTI ON 35 20 16. 59 Page 10

2. 1. 1. 2 [St eel Pi pe

St eel pi pe shal l conf or m t o ASTM A53/ A53M, Type S, Gr ade B, seaml ess,
bl ack, nomi nal s i ze and wei ght c l ass or out s i de di amet er and nomi nal wal l
t hi ckness as shown, [pl ai n] [t hr eaded] [t hr eaded and coupl ed] ends.]

2. 1. 1. 3 [Sel f - Lubr i cat i ng Bear i ngs

Sel f - l ubr i cat i ng bear i ngs shal l conf or m t o ASTM B823, Type I I . The
bear i ngs shal l be i mpr egnat ed wi t h a t ur bi ne gr ade l ubr i cant cont ai ni ng
oxi dat i on and r ust i nhi bi t or s and a pol ar ant i - wear addi t i ve.]

2. 1. 1. 4 [Br onze Cast i ngs

Br onze cast i ngs shal l conf or m t o ASTM B22/ B22M, Copper Al l oy UNS No. C91300
[and ASTM B148].]

2. 1. 1. 5 St ai nl ess St eel Bar s and Shapes

St ai nl ess st eel bar s and shapes shal l conf or m t o ASTM A276/ A276M, UNS [S
20910,] [S 30400,] [S 40500,] Condi t i on A, hot - f i ni shed or col d- f i ni shed,
Cl ass C; or ASTM A564/ A564M, UNS [S 17400,] [S 45000,] Condi t i on A,
age- har dened heat t r eat ment , hot - f i ni shed or col d- f i ni shed, Cl ass C.

2. 1. 1. 6 St ai nl ess St eel Pl at e, Sheet , and St r i p

St ai nl ess st eel pl at e, sheet , and st r i p shal l conf or m t o
ASTM A240/ A240M, UNS [S 20910,] [S 30400,] [S 40500,] [S 41008] . Pl at e
f i ni sh shal l be hot - r ol l ed, anneal ed or heat - t r eat ed, and bl ast - c l eaned or
pi ckl ed. Sheet and st r i p f i ni sh shal l be No. 1.

2. 1. 1. 7 [Hi gh- St r engt h St eel Bar

Hi gh- st r engt h st eel bar shal l conf or m t o ASTM A722/ A722M, Type I or I I , and
al l suppl ement ar y r equi r ement s.]

2. 1. 2 Rubber Seal s

2. 1. 2. 1 General

**
NOTE: I f f l uor ocar bon (Tef l on) c l ad seal s ar e not
used, del et e par agr aph FABRI CATI ON OF SEALS.

**

Rubber seal s shal l be [f l uor ocar bon (Tef l on) c l ad r ubber seal s of t he mol d
t ype onl y and shal l be] compounded of nat ur al r ubber , synt het i c
pol y i sopr ene, or a bl end of bot h, and shal l cont ai n r ei nf or c i ng car bon
bl ack, z i nc oxi de, accel er at or s, ant i oxi dant s, vul cani z i ng agent s, and
pl ast i c i zer s. Physi cal char act er i st i cs of t he seal s shal l meet t he
f ol l owi ng r equi r ement s:

PHYSI CAL TEST TEST VALUE TEST METHOD SPECI FI CATI ON

Tensi l e St r engt h 17. 2 MPa2500 psi (mi n.) ASTM D412

SECTI ON 35 20 16. 59 Page 11

PHYSI CAL TEST TEST VALUE TEST METHOD SPECI FI CATI ON

El ongat i on at Br eak 450 per cent (mi n.) ASTM D412

300 per cent Modul es 6. 2 MPa900 psi (mi n.) ASTM D412

Dur omet er Har dness (Shor e
Type A)

60 t o 70 ASTM D2240

Wat er Absor pt i on 5 per cent by wei ght (max.) ASTM D471

Compr essi on Set 30 per cent (max.) ASTM D395

Tensi l e St r engt h (af t er
agi ng 48 hr s.)

80 per cent of t ensi l e
st r engt h (mi n.)

ASTM D572

The " Wat er Absor pt i on" t est shal l be per f or med wi t h di st i l l ed wat er . The
washed speci men shal l be bl ot t ed dr y wi t h f i l t er paper or ot her absor bent
mat er i al and suspended by means of smal l gl ass r ods i n t he oven at a
t emper at ur e of 70 degr ees C pl us or mi nus 2 degr ees C f or 22 pl us or mi nus
1/ 4 hour s. The speci men shal l be r emoved, al l owed t o cool t o r oom
t emper at ur e i n ai r , and wei ghed. The wei ght shal l be r ecor ded t o t he
near est 1 mg as M1 (M1 i s def i ned i n ASTM D471) . The i mmer si on t emper at ur e
shal l be 70 degr ees C pl us or mi nus 1 degr ee C and t he dur at i on of
i mmer si on shal l be 166 hour s.

2. 1. 2. 2 [Fabr i cat i on of Seal s

Rubber seal s shal l have a f l uor ocar bon f i l m vul cani zed and bonded t o t he
seal i ng sur f ace of t he bul b. The f i l m shal l be [0. 762] [1. 524] mm [0. 030]
[0. 060] i nch t hi ck Hunt i ngt on Abr asi on Resi st ant Fl uor ocar bon Fi l m No.
4508, or equal , and shal l have t he f ol l owi ng mi ni mum physi cal pr oper t i es:

Tensi l e st r engt h 13. 8 MPa2, 000 psi

Elongation 250 per cent

The out s i de sur f ace of t he bonded f i l m shal l be f l ush wi t h t he sur f ace of
t he r ubber seal and shal l be f r ee of adher i ng or bonded r ubber . St r i ps and
cor ner seal s shal l be mol ded i n l engt hs sui t abl e f or obt ai ni ng t he f i ni sh
l engt hs shown and wi t h suf f i c i ent excess l engt h t o pr ovi de t est speci mens
f or t est i ng t he adequacy of t he adhesi on bond bet ween t he f i l m and bul b of
t he seal . At one end of each st r i p or cor ner seal t o be t est ed, t he
f l uor ocar bon f i l m shal l be masked dur i ng bondi ng t o pr event a bond f or a
l engt h suf f i c i ent t o hol d t he f i l m secur el y dur i ng t est i ng.]

2. 1. 3 [Epoxy Fi l l er

Submi t manuf act ur er ' s cer t i f i cat e f or epoxy f i l l er wi t h t he mat er i al
del i ver ed t o t he s i t e. Epoxy f i l l er shal l be an appr oved epoxy r esi n
f or mul at i on equal t o " Nor dback Backi ng For Locks and Dams, " a pr oduct of
Fel - Pr o Chemi cal Pr oduct s LP, 6120 East 58t h Ave. , Commer ce Ci t y, CO 80022,
Phone 1- 800- 992- 9799, or an appr oved equal , wi t h a speci f i c gr avi t y of 1. 70
t o 1. 75, mi ni mum compr essi ve st r engt h af t er 72 hour s at 20 degr ees C 70
degr ees F of 114 MPa, 16, 500 psi , and maxi mum shr i nkage of 0. 15 per cent .
The manuf act ur er must cer t i f y t hat t he mat er i al meet s or exceeds t he

SECTI ON 35 20 16. 59 Page 12

speci f i ed physi cal pr oper t i es.]

2. 1. 4 [Zi nc Fi l l er

Zi nc f i l l er shal l conf or m t o ASTM B6.]

2. 2 MANUFACTURED UNI TS

Bol t s, nut s, washer s, scr ews and ot her manuf act ur ed uni t s shal l conf or m
wi t h t he r equi r ement s shown and speci f i ed her ei n and i n Sect i on 05 50 15
CI VI L WORKS FABRI CATI ONS.

2. 2. 1 Bol t s, Nut s and Washer s

Hi gh- st r engt h bol t s, nut s, and washer s shal l conf or m t o ASTM A325M ASTM A325,
Type [_____] , [hot - di p gal vani zed] or ASTM A490M ASTM A490, Type [_____] .
Bol t s, nut s, st uds, st ud bol t s and bol t i ng mat er i al s ot her t han
hi gh- st r engt h shal l conf or m t o ASTM A307, Gr ade A, [hot - di p gal vani zed] or
ASTM A320/ A320M, [Fer r i t i c St eel , Gr ade [_____]] [Aust eni t i c St eel , Gr ade
[_____] , Cl ass [_____] .] Bol t s 13 mm 1/ 2 i nch and l ar ger shal l have
hexagon heads. The f i ni shed shank of bol t s shal l be l ong enough t o pr ovi de
f ul l bear i ng. Washer s f or use wi t h bol t s shal l conf or m t o t he r equi r ement s
speci f i ed i n t he appl i cabl e speci f i cat i on f or bol t s.

2. 2. 2 Screws

Scr ews shal l be of t he t ype i ndi cat ed.

2. 2. 3 Shackl es and Tur nbuckl es

Shackl es and t ur nbuckl es shal l be of f or ged st eel conf or mi ng t o
ASTM A668/ A668M, z i nc coat ed. Tur nbuckl es shal l be end- t hr eaded r i ght and
l ef t hand and shal l be of t he s i ze shown.

2. 2. 4 Scr ew Jacks

Scr ew j acks shal l have a [_____] t on (met r i c) (2000 l b) r at ed capaci t y and
shal l conf or m t o t he det ai l s shown.

2. 2. 5 [Hoists

Hoi st s shal l be of [_____] t on (met r i c) (2000 l b) capaci t y, wi t h [_____] m
f oot l i f t , l i nk t ype chai n and saf et y l at ch hook. Hoi st s shal l be of l i ght
wei ght desi gn, wei ghi ng not over [_____] kg l b and r equi r i ng not mor e t han
[_____] kg l b l ever pul l t o l i f t t he f ul l - r at ed l oad.]

2. 2. 6 Winches

Wi nches shal l be [_____] t on (met r i c) (2000 l b) mar i ne wi nches wi t h [_____]
mmi nch dr um and adj ust abl e handl e. Each wi nch shal l be equi pped wi t h
[______] mm f oot of [_____] mm i nch di amet er wi r e cabl e sui t abl e f or
ext er i or exposur e.

2. 2. 7 Sheaves

Sheaves shal l be of cast st eel conf or mi ng t o ASTM A27/ A27M, s i zed f or t he
wi r e r ope used.

SECTI ON 35 20 16. 59 Page 13

2. 2. 8 [Rails

Rai l s shal l conf or m t o ASTM A1, [No. 1] [No. 2] , wei ghi ng [_____] kg/ m.
l b/ yd. Rai l s t ops shal l be as r ecommended by r ai l manuf act ur er f or [_____]
kg/ m l b/ yd r ai l s and f or t he wheel di amet er s i ndi cat ed.]

2. 2. 9 Wi r e Rope

Wi r e r ope shal l conf or m t o FS RR- W- 410, Type [_____] , Cl ass [_____] ,
Const r uct i on [_____] , [wi r e s i ze,] [s t r and sei z i ng] as shown.

2. 2. 10 [Wheels

Wheel s shal l be shor t hub or l ong hub, r i gi d t ype, heavy dut y st eel cast er s
f abr i cat ed f r om st eel cast i ngs conf or mi ng t o ASTM A148/ A148M. Wheel shal l
be of t he s i ze and l oad capaci t y shown and shal l be pr ovi ded wi t h
l ubr i cat i on f i t t i ngs, r ol l er bear i ngs and r emovabl e axl e. Wheel t r eads
shal l be machi ned- f i ni shed t o conf or m wi t h t he i ndi cat ed r ai l . Unl ess
ot her wi se speci f i ed or shown, axl es f or wheel s shal l be of st ai nl ess st eel
bar s conf or mi ng t o ASTM A276/ A276M, UNS S30400.]

2. 2. 11 [Br i dge Pl anks

Br i dge pl anks shal l be of st eel conf or mi ng t o ASTM A1011/ A1011M, Gr ade 33.
Br i dge pl anks shal l have a mi ni mum t hi ckness and mi ni mum sect i on modul us as
shown.]

2. 2. 12 Chai ns and At t achment s

Chai ns and at t achment s shal l conf or m t o FS RR- C- 271, Type [_____] , Gr ade
[_____] , Cl ass [_____] , St y l e [_____] , Si ze [_____] , Fi ni sh [_____] .

2. 2. 13 Padl ocks and Hasps

Padl ocks shal l conf or m t o CI D A- A- 1928, Type [I] [I I] . Padl ocks shal l be
keyed al i ke and pr ovi ded wi t h t wo keys. Hasps shal l be of wr ought st eel
and s i zed t o accommodat e padl ocks.

2. 2. 14 [El ast omer i c Bear i ng Pads

El ast omer i c bear i ng pads shal l conf or m t o t he r equi r ement s of AASHTO HB- 17,
Chapt er 25, and shal l be r ei nf or ced wi t h st eel pl at es.]

2. 3 FABRICATION

2. 3. 1 Det ai l Dr awi ngs

Submi t det ai l dr awi ngs as speci f i ed her ei n and i n Sect i on 05 50 14
STRUCTURAL METAL FABRI CATI ONS, of c l osur e gat es and appur t enant i t ems,
i ncl udi ng f abr i cat i on dr awi ngs, shop assembl y dr awi ngs, del i ver y dr awi ngs,
and f i el d i nst al l at i on dr awi ngs.

2. 3. 1. 1 Fabr i cat i on Dr awi ngs

Fabr i cat i on dr awi ngs shal l show compl et e det ai l s of mat er i al s, t ol er ances,
connect i ons, and pr oposed wel di ng sequences whi ch c l ear l y di f f er ent i at e
shop wel ds and f i el d wel ds.

SECTI ON 35 20 16. 59 Page 14

2. 3. 1. 2 Shop Assembl y Dr awi ngs

Shop assembl y dr awi ngs shal l pr ovi de det ai l s f or connect i ng t he adj oi ni ng
f abr i cat ed component s i n t he shop t o assur e sat i sf act or y f i el d i nst al l at i on.

2. 3. 1. 3 Del i ver y Dr awi ngs

Del i ver y dr awi ngs shal l pr ovi de descr i pt i ons of met hods of del i ver i ng
component s t o t he s i t e, i ncl udi ng det ai l s f or suppor t i ng f abr i cat ed
component s dur i ng shi ppi ng t o pr event di st or t i on or ot her damages.

2. 3. 1. 4 Fi el d I nst al l at i on Dr awi ngs

Fi el d i nst al l at i on dr awi ngs shal l pr ovi de a det ai l ed descr i pt i on of t he
f i el d i nst al l at i on pr ocedur es. The descr i pt i on shal l i ncl ude t he l ocat i on
and met hod of suppor t of i nst al l at i on and handl i ng equi pment ; pr ovi s i ons t o
be t aken t o pr ot ect concr et e and ot her wor k dur i ng i nst al l at i on; met hod of
mai nt ai ni ng component s i n cor r ect al i gnment ; [pl an f or pr est r essi ng gat e
l eaf di agonal s, whi ch shal l i ncl ude descr i pt i ons of connect i ons, r i ggi ngs,
anchor ages, and measur i ng equi pment ;] [met hods f or i nst al l i ng quoi n and
mi t er bl ocks, i ncl udi ng checki ng and mai nt ai ni ng al i gnment s of t he bl ocks
dur i ng concr et i ng and pl acement of [epoxy] [z i nc] f i l l er ;] [pr ocedur es and
equi pment used f or heat i ng and pl aci ng of t he z i nc f i l l er ;] [met hod f or
i nst al l i ng hi nge anchor pl at es, i ncl udi ng checki ng and mai nt ai ni ng
al i gnment s of t he pl at es dur i ng concr et i ng and pl acement of epoxy f i l l er ;]
and met hods f or i nst al l i ng ot her appur t enant i t ems.

2. 3. 2 St r uct ur al Fabr i cat i on

St r uct ur al f abr i cat i on shal l conf or m wi t h t he r equi r ement s shown and
speci f i ed her ei n and i n Sect i on 05 50 14 STRUCTURAL METAL FABRI CATI ONS.
Component s shal l be shop- f abr i cat ed of t he mat er i al s speci f i ed and shown.
Di mensi onal t ol er ances shal l be as speci f i ed and shown. Spl i ces shal l
occur onl y wher e shown. Pi n hol es shal l be bor ed i n component s af t er
wel di ng, st r ai ght eni ng, st r ess- r el i evi ng, and t hr eadi ng oper at i ons ar e
compl et ed. Br acket s, eye bar sect i ons, and ot her component s r equi r i ng
st r ai ght eni ng shal l be st r ai ght ened by met hods whi ch wi l l not damage t he
mat er i al . Br onze bushi ngs shal l be pr ess- f i t t ed wi t h suppor t i ng
component s. Bol t connect i ons, l ugs, c l i ps, or ot her pi ck- up assembl y
devi ces shal l be pr ovi ded f or component s as shown and r equi r ed f or pr oper
assembl y and i nst al l at i on.

2. 3. 3 Welding

**
NOTE: Li st appl i cabl e wel ds r equi r i ng r adi ogr aphi c
examination.

**

Submi t schedul es of wel di ng pr ocedur es f or st r uct ur al st eel conf or mj ng wi t h
t he r equi r ement s speci f i ed her ei n and i n Sect i on 05 50 14 STRUCTURAL METAL
FABRI CATI ONS. Wel ds shal l be [i n accor dance wi t h AWS D1. 1/ D1. 1M[,] [and]
AWS D1. 2/ D1. 2M] [, and] of t he t ype shown and appr oved det ai l dr awi ngs.
Radi ogr aphi c exami nat i on i s r equi r ed on t he maj or shop and f i el d wel ds of
t he t ype and l ocat i on i ndi cat ed and as f ol l ows: [_____] . Wel ds whi ch have
been desi gnat ed t o r ecei ve r adi ogr aphi c exami nat i on and ar e f ound t o be
i naccessi bl e t o a r adi at i on sour ce or f i l m, or ar e ot her wi se so s i t uat ed
t hat r adi ogr aphi c exami nat i on i s not f easi bl e may be exami ned, wi t h wr i t t en
appr oval , by dye penet r ant , magnet i c par t i c l e t est s, or ul t r asoni c t est s. [

SECTI ON 35 20 16. 59 Page 15

Component s shal l be st r ess- r el i ef heat t r eat ed af t er wel di ng wher e shown.
St r ess- r el i evi ng of component s shal l be per f or med pr i or t o t he at t achment
of mi scel l aneous appur t enances.]

2. 3. 4 Bol t ed Connect i ons

Bol t ed connect i ons shal l conf or m wi t h t he r equi r ement s speci f i ed i n Sect i on
05 50 14 STRUCTURAL METAL FABRI CATI ONS.

2. 3. 5 Machi ne Wor k

Machi ne wor k shal l conf or m wi t h t he r equi r ement s speci f i ed i n Sect i on
05 50 14 STRUCTURAL METAL FABRI CATI ONS.

2. 3. 6 Mi scel l aneous Pr ovi s i ons

Mi scel l aneous pr ovi s i ons f or f abr i cat i on shal l conf or m wi t h t he
r equi r ement s speci f i ed her ei n and i n Sect i on 05 50 14 STRUCTURAL METAL
FABRICATIONS.

2. 3. 7 Fabrications

Submi t sampl es appr oved pr i or t o use of t he r epr esent ed mat er i al s or i t ems
i n t he wor k. Sampl es of st andar d and shop f abr i cat ed i t ems shal l be f ul l
s i ze and compl et e as r equi r ed f or i nst al l at i on i n t he wor k. Appr oved
sampl es may be i nst al l ed i n t he wor k pr ovi ded each sampl e i s c l ear l y
i dent i f i ed and i t s l ocat i on r ecor ded. Fabr i cat i ons shal l conf or m t o t he
f ol l owi ng r equi r ement s.

2. 3. 7. 1 Gat e Leaf

Gat e l eaf shal l be of wel ded st r uct ur al st eel f abr i cat i on. Gat e l eaf shal l
be pr ovi ded compl et e wi t h [quoi n and mi t er cont act [bl ocks] [post s] ,]
[mi t er gui de assembl y] [el ast omer i c bear i ng pads,] [hi nge assembl i es,]
[pi nt l e assembl y,] [wheel assembl i es,] [t r ol l ey assembl y,] [t i e- down
assembl y] , [gat e hooks,] seal assembl i es, and ot her appur t enant component s
as speci f i ed and shown. [Pr oposed shop- f abr i cat i on of gat e l eaf i n
separ at e segment s t o f aci l i t at e handl i ng and shi ppi ng must be appr oved and
shal l be as shown on appr oved det ai l dr awi ngs. Such segment s shal l per mi t
easy f i el d- assembl y and shal l be as f ew as pr act i cabl e t o mi ni mi ze t he
number of j oi nt s t o be f i el d- wel ded.] The over al l hei ght of gat e l eaf
shal l not var y f r om t he nomi nal di mensi on [or di f f er f r om mat i ng gat e l eaf]
by mor e t han 6 mm. 1/ 4 i nch. The sur f aces of f r ami ng el ement s t o whi ch
[ski n pl at es] [br i dge pl anks] ar e t o be wel ded shal l not var y f r om a t r ue
pl ane by mor e t han 6 mm. 1/ 4 i nch. [Spl i ces i n [sk i n pl at es] [br i dge
pl anks] shal l be l ocat ed onl y wher e shown.] [I n addi t i on t o wel ds
speci f i cal l y i ndi cat ed f or nondest r uct i ve t est i ng, [_____] per cent of t he
wel ds i n t he gi r der s, ver t i cal s and [ski n pl at e] [br i dge pl anks] of t he
gat e l eaf shal l r ecei ve nondest r uct i ve t est i ng. The l ocat i on of t hese
addi t i onal wel ds f or t est i ng shal l be as di r ect ed.]

2. 3. 7. 2 [Wal l Quoi n

Wal l quoi n shal l consi st of a wel ded st r uct ur al st eel f r ame wi t h adj ust abl e
base anchor s and adj ust abl e quoi n cont act [bl ock] [post] .]

2. 3. 7. 3 [Quoi n and Mi t er Cont act [Bl ocks] [Post s]

Quoi n and mi t er cont act [bl ocks] [post s] shal l be of st ai nl ess st eel bar s

SECTI ON 35 20 16. 59 Page 16

conf or mi ng t o ASTM A276/ A276M or ASTM A564/ A564M. Spl i ces i n t he cont act
[bl ock] [post] shal l be made by an of f set met hod so t hat t her e wi l l not be
a cont i nuous j oi nt acr oss t he [bl ock] [post] . Cont act f aces of t he cont act
[bl ock] [post] shal l be mi l l ed at spl i ces t o assur e wat er t i ght j oi nt s.
[Spl i ces i n t he gat e l eaf cont act [bl ock] [post] shal l occur onl y at t he
cent er l i nes of hor i zont al gi r der s.] Cont act [bl ocks] [post s] shal l be
pr ovi ded wi t h adj ust i ng bol t s as shown.]

2. 3. 7. 4 [Hi nge Assembl y

Out er cyl i nder of t he hi nge assembl y shal l be of s t eel pi pe conf or mi ng t o
ASTM A53/ A53M, Type S, Gr ade B. Cyl i nder bushi ng and t hr ust washer shal l
be of br onze cast i ng conf or mi ng t o ASTM B22/ B22M, Copper Al l oy UNS No.
C91300. Hi nge pi n [and bear i ng pedest al f or t he l ower hi nge assembl y]
shal l be of st ai nl ess st eel conf or mi ng t o ASTM A276/ A276M, UNS S 21800.
[The pedest al base pl at e f or t he l ower hi nge assembl y] shal l be of
st ai nl ess st eel conf or mi ng t o ASTM A240/ A240M, UNS S 30400. Hi nge assembl y
gusset , st i f f ener , and anchor pl at es shal l be of s t r uct ur al st eel
conf or mi ng t o ASTM A36/ A36M. [I n addi t i on t o wel ds speci f i cal l y i ndi cat ed
f or nondest r uct i ve t est i ng, [_____] per cent of t he wel ds i n t he hi nge
assembl y and t he wel ds connect i ng t he hi nge assembl y t o t he gat e f r ami ng
shal l r ecei ve nondest r uct i ve t est i ng. The l ocat i on of t hese addi t i onal
wel ds f or t est i ng shal l be as di r ect ed.] Af t er al l wel di ng i s compl et ed,
t he hi nge assembl y shal l be st r ess- r el i eved by heat - t r eat i ng.
St r ess- r el i evi ng shal l be per f or med pr i or t o machi ni ng.]

2. 3. 7. 5 [Pi nt l e Assembl y

Pi nt l e assembl y f or mi t er gat es shal l consi st of pi nt l e socket , pi nt l e, and
pi nt l e base as shown. Pi nt l e socket shal l be of cast ni ckel - al l oy st eel
and shal l be pr ess- f i t t ed wi t h an al umi num br onze bushi ng wi t h bear i ng
sur f aces f i ni shed t r ul y hemi spher i cal . Pi nt l e shal l be of [cast al l oy
st eel] [f or ged al l oy st eel] wi t h bear i ng sur f aces of cor r osi on- r esi st i ng
st eel . The pi nt l e bal l shal l r ecei ve a 0. 4 mi cr omet er 16 mi cr oi nch f i ni sh
and shal l be f i t t ed i nt o t he bushi ng by scr api ng unt i l uni f or m cont act i s
at t ai ned over t he ent i r e bear i ng sur f ace as det er mi ned by t est i ng wi t h
car bon paper or ot her appr oved col or i ng. The pi nt l e bal l shal l be
mat ch- mar ked wi t h t he bushi ng when f i t t ed and so er ect ed i n t he f i el d.
Pi nt l e base shal l be of cast st eel . Bol t hol es f or at t achi ng pi nt l e socket
t o gat e l eaf shal l be dr i l l ed and r eamed af t er t he pi nt l e socket i s
assembl ed wi t h gat e l eaf .]

2. 3. 7. 6 [Tr ol l ey Gat e Tr ol l ey Assembl y

Tr ol l ey gat e t r ol l ey assembl y shal l consi st of t r ol l ey beam, t wo (2)
f our - wheel ed, push t ype t r ol l eys, and t r ol l ey hanger s. Tr ol l eys shal l be
of st eel f abr i cat i on, a manuf act ur er ' s st andar d pr oduct , r at ed f or a
mi ni mum l oad of [_____] t ons (met r i c) (2000 l b) and sui t abl e f or oper at i on
on t he t r ol l ey beam of t he t ype and si ze shown. Tr ol l ey wheel s shal l be
s i ngl e- f l anged wi t h a di amet er of [_____] mm i nches and t he wheel t r eads
shal l be machi ned- f i ni shed t o conf or m wi t h t he t r ol l ey beam. Tr ol l ey
wheel s shal l be mount ed on weat her - pr ot ect ed r ol l er bear i ngs and a
r emovabl e axl e and shal l be pr ovi ded wi t h accessi bl e l ubr i cat i on f i t t i ngs.
Tr ol l ey hanger s shal l be suppor t ed by t he wheel ax l e and shal l be pr ovi ded
wi t h a cr oss pi n wi t h machi ned gr ooves and r et ai ni ng r i ngs spaced at
i nt er val s of [_____] mm i nches t o accommodat e a [_____] mm i nch t hi ck
suspensi on l ug. The cent er l i ne of t he cr oss pi n shal l be l ocat ed [_____] mm
 i nches bel ow t he bot t om of t he t r ol l ey beam. For pr oper c l ear ance, t he
maxi mum hor i zont al di mensi on f r om t he cent er l i ne of t he t r ol l ey beam t o t he

SECTI ON 35 20 16. 59 Page 17

end of t he cr oss pi n shal l not exceed [_____] m. [_____] f t [_____] i n.
Tr ol l eys shal l be desi gned f or cont i nuous out door ser vi ce and shal l be
pai nt ed wi t h t he manuf act ur er s st andar d pai nt syst em f or out door oper at i on.]

2. 3. 7. 7 [Tr ol l ey Gat e Over head Suppor t Beam

Tr ol l ey gat e over head suppor t beam shal l conf or m t o t he det ai l s shown.
Post - t ensi oned anchor age f or suppor t beam shal l consi st of ASTM A722/ A722M,
Type [_____] [_____] hi gh- st r engt h st eel bar s and pr est r essi ng syst em as
speci f i ed i n Sect i on 03 23 00 STRESSED TENDON REI NFORCI NG.]

2. 3. 7. 8 [Rol l i ng Gat e Wheel Assembl y

Rol l i ng gat e wheel assembl y shal l be pr ovi ded compl et e wi t h cast st eel
wheel s as speci f i ed her ei n and f i t t i ngs, coupl i ngs and hoses f or
l ubr i cat i on of wheel s. Fi t t i ngs shal l be 6 mm 1/ 4 i nch t hr eaded- pi pe
f i t t i ng. Coupl i ngs shal l be 6 mm 1/ 4 i nch st ai nl ess st eel hal f coupl i ng.
Hoses shal l be 6 mm 1/ 4 i nch i nsi de di amet er , doubl e- br ai ded st ai nl ess
st eel f l exi bl e hoses. Coupl i ngs and hoses shal l have a pr essur e r at i ng of
21 MPa. 3, 000 psi .]

2. 3. 7. 9 [Rol l i ng Gat e St abi l i z i ng Tr ol l ey Assembl y

St abi l i z i ng suppor t f or t r ol l ey wheel s shal l be of st r uct ur al st eel
conf or mi ng t o ASTM A36/ A36M. Tr ol l ey wheel s shal l be of st eel f abr i cat i on
and r at ed f or t he mi ni mum l oad shown. Tr ol l ey wheel s shal l be
s i ngl e- f l anged and t he wheel t r eads shal l be machi ned- f i ni shed t o conf or m
wi t h t he gui di ng gat e gi r der . Tr ol l ey wheel s shal l be mount ed on
weat her - pr ot ect ed r ol l er bear i ngs and a r emovabl e axl e and shal l be
pr ovi ded wi t h l ubr i cat i on f i t t i ngs.]

2. 3. 7. 10 Seal Assembl y

Seal assembl y shal l consi st of r ubber seal s, st eel r et ai ner and spacer
bar s, [r et r act abl e suppor t ,] and f ast ener s. Rubber seal s shal l be
cont i nuous over t he f ul l l engt h. Seal s shal l be accur at el y f i t t ed and
dr i l l ed f or pr oper i nst al l at i on. Bol t hol es shal l be dr i l l ed i n t he r ubber
seal s by usi ng pr epar ed t empl at es or t he r et ai ner bar s as t empl at es.
Spl i ces i n seal s shal l be f ul l y mol ded, devel op a mi ni mum t ensi l e st r engt h
of 50 per cent of t he unspl i ced seal , and occur onl y at l ocat i ons shown.
Al l vul cani z i ng of spl i ces shal l be done i n t he shop. The vul cani zed
spl i ces bet ween mol ded cor ner s and st r ai ght l engt hs shal l be l ocat ed as
c l ose t o t he cor ner s as pr act i cabl e. Spl i ces shal l be on a 45 degr ee bevel
r el at ed t o t he " t hi ckness" of t he seal . The sur f aces of f i ni shed spl i ces
shal l be smoot h and f r ee of i r r egul ar i t i es. St eel r et ai ner bar s shal l be
f i el d- spl i ced onl y wher e shown and machi ne- f i ni shed af t er spl i c i ng. [The
r et r act abl e suppor t shal l be pr ovi ded compl et e wi t h hi nge and oper at i ng
winch.]

2. 3. 7. 11 Mi scel l aneous Embedded Met al s

Wal l ar mor , shear anchor s, pr ot ect i on and seal pl at es and shapes, and ot her
mi scel l aneous embedded met al s shal l be of st r uct ur al st eel or
cor r osi on- r esi st i ng st eel conf or mi ng wi t h t he det ai l s speci f i ed her ei n and
shown.

2. 3. 8 Shop Assembl y

Shop assembl y r equi r ement s f or gat es and appur t enant i t ems shal l be as

SECTI ON 35 20 16. 59 Page 18

shown and speci f i ed her ei n and i n Sect i on 05 50 14 STRUCTURAL METAL
FABRI CATI ONS. Gat es and appur t enant i t ems shal l be assembl ed compl et el y i n
t he shop, unl ess ot her wi se appr oved, t o assur e sat i sf act or y f i el d
i nst al l at i on. Adj oi ni ng component s shal l be f i t t ed and bol t ed t oget her t o
f aci l i t at e f i el d connect i ons. The mat chmar ki ng of unassembl ed i t ems shal l
be car ef ul l y pr eser ved unt i l t he i t ems ar e assembl ed. Mat i ng sur f aces and
machi ned sur f aces shal l be cover ed wi t h a r ust pr event i ve unt i l assembl y.
Assembl ed component s shal l be shop- wel ded i n t hei r f i nal posi t i ons as much
as del i ver y and f i el d i nst al l at i on condi t i ons wi l l per mi t . Rubber seal s
shal l be f i t t ed and dr i l l ed t o mat ch t he seal r et ai ner s, mat ch- mar ked, and
r emoved f or shi pment . [The t r ol l ey gat e shal l be suspended i n t he shop t o
ver i f y i t s cent er of gr avi t y l ocat i on. I f t he t r ol l ey gat e i s mor e t han 3
mm 1/ 8 i nchout - of - pl umb i n t he suspended posi t i on, i t shal l be bal anced by
means as di r ect ed.] Shop assembl y and di sassembl y wor k shal l be per f or med
i n t he pr esence of t he Cont r act i ng Of f i cer unl ess wai ved i n wr i t i ng. The
pr esence of t he Cont r act i ng Of f i cer wi l l not r el i eve t he Cont r act or of any
r esponsi bi l i t y under t hi s cont r act .

2. 4 TESTS, I NSPECTI ONS, AND VERI FI CATI ONS

Submi t cer t i f i ed t est r epor t s f or mat er i al t est s wi t h al l mat er i al s
del i ver ed t o t he s i t e.

2. 4. 1 General

Test s, i nspect i ons, and ver i f i cat i ons f or mat er i al s shal l conf or m t o t he
r equi r ement s speci f i ed her ei n and i n Sect i on 05 50 14 STRUCTURAL METAL
FABRICATIONS.

[2. 4. 2 Test i ng of Rubber Seal s

**
NOTE: I f f l uor ocar bon (Tef l on) c l ad seal s ar e not
used, del et e t hi s par agr aph.

**

The f l uor ocar bon f i l m of r ubber seal s shal l be t est ed f or adhesi on bond i n
accor dance wi t h ASTM D413 usi ng ei t her t he machi ne met hod or t he deadwei ght
met hod. A 25 mm 1 i nch l ong pi ece of seal shal l be cut f r om t he end of t he
seal whi ch has been masked and subj ect ed t o t ensi on at an angl e
appr oxi mat el y 90 degr ees t o t he r ubber sur f ace. Ther e shal l be no
separ at i on bet ween t he f l uor ocar bon f i l m and t he r ubber when subj ect ed t o
t he f ol l owi ng l oads:

Thi ckness of Fl uor ocar bon
Film

Machi ne Met hod at 50 mm2
i nches per mi nut e

Deadwei ght Met hod

0. 726 mm0. 060 i nch 13. 6 kg per 25 mm30 pounds
per i nch wi dt h

13. 6 kg per 25 mm30 pounds
per i nch wi dt h

1. 524 mm0. 030 i nch 13. 6 kg per 25 mm30 pounds
per i nch wi dt h

13. 6 kg per 25 mm30 pounds
per i nch wi dt h

] PART 3 EXECUTI ON

3. 1 INSTALLATION

I nst al l at i on shal l conf or m wi t h t he r equi r ement s speci f i ed her ei n and i n

SECTI ON 35 20 16. 59 Page 19

Sect i on 05 50 14 STRUCTURAL METAL FABRI CATI ONS. Gat es and appur t enant
i t ems shal l be assembl ed f or i nst al l at i on i n st r i c t accor dance wi t h t he
cont r act dr awi ngs, appr oved i nst al l at i on dr awi ngs, and shop
mat ch- mar ki ngs. Bef or e assembl y and i nst al l at i on, al l bear i ng sur f aces
r equi r i ng l ubr i cat i on shal l be t hor oughl y c l eaned and l ubr i cat ed wi t h an
appr oved l ubr i cant . Al l component s t o be f i el d- wel ded shal l be i n cor r ect
al i gnment bef or e wel di ng i s commenced.

3. 1. 1 Embedded Met al s

Cor ner pr ot ect i on angl es, s i l l angl es, seal pl at es, f r ames, pedest al s,
bases and ot her embedded met al i t ems r equi r ed f or pr oper and compl et e
i nst al l at i on shal l be accur at el y i nst al l ed t o t he al i gnment and gr ade
r equi r ed t o ensur e accur at e f i t t i ng and mat chi ng of component s. Embedded
met al s shal l be gi ven a pr i mer coat of t he r equi r ed pai nt on al l sur f aces
pr i or t o i nst al l at i on i n concr et e f or ms. Anchor s f or embedded met al s shal l
be i nst al l ed as shown. I t ems r equi r i ng t wo concr et e pour s f or i nst al l at i on
shal l be at t ached t o t he embedded anchor s af t er t he i ni t i al pour , adj ust ed
t o t he pr oper al i gnment , and concr et ed i n pl ace wi t h t he second pour .
Wel ded f i el d spl i ces i n seal i ng sur f aces of embedded i t ems shal l be gr ound
smooth.

3. 1. 2 [Lower Hi nge Assembl y

Base anchor s f or t he l ower hi nge assembl y shal l be embedded i n t he f i r st
pour concr et e. Base pl at e shal l be at t ached t o base anchor s, set t o t he
f i nal posi t i on, and epoxy f i l l shal l be pl aced i n t he voi d behi nd t he base
pl at es and al l owed t o r each t he st r engt h as shown and t he appr oved f i el d
i nst al l at i on dr awi ngs. Af t er t he gat e l eaf i s set i n pl ace, t he hi nge
assembl y shal l be adj ust ed t o pr ovi de f or cont i nuous cont act bet ween t he
seal i ng sur f aces over t he f ul l hei ght and l engt h of t he gat e l eaf .
Al l owances shal l be made f or t he seal s whi ch shal l not be at t ached unt i l
pai nt i ng oper at i ons ar e compl et ed. Second pour concr et e shal l be pl aced
af t er f i nal adj ust ment s ar e compl et ed.]

3. 1. 3 [Pi nt l e Assembl y

Base anchor s f or t he pi nt l e assembl y shal l be embedded i n f i r st pour
concr et e. The pi nt l e assembl y base pl at e shal l be at t ached t o base
anchor s, adj ust ed t o t he exact el evat i on and cent er - t o- cent er di st ance as
shown, l evel ed, bl ocked r i gi dl y t o pr event di spl acement , and embedded i n
second pour concr et e. The concr et e shal l be al l owed t o set 72 hour s and
must r each a mi ni mum compr essi ve st r engt h of [_____] MPa psi bef or e l oadi ng
i s appl i ed.]

3. 1. 4 [Wal l Quoi n

Base anchor s f or t he wal l quoi n shal l be embedded i n f i r st pour concr et e.
The wal l quoi n shal l be at t ached t o base anchor s pr i or t o set t i ng t he gat e
l eaf i n pl ace. Af t er t he gat e l eaf i s set i n pl ace, t he wal l quoi n shal l
be pl umbed and adj ust ed i n r el at i on t o t he gat e l eaf quoi n so as t o pr ovi de
f or cont i nuous cont act bet ween t he seal i ng sur f aces of t he wal l and gat e
l eaf quoi n cont act [bl ocks] [post s] over t he f ul l hei ght of t he gat e l eaf .
Thi s adj ust ment shal l be made al most ent i r el y by movi ng t he wal l quoi n so
t hat t he gap f or t he [epoxy] [z i nc] f i l l er behi nd t he gat e l eaf quoi n
cont act [bl ock] [post] r emai ns near t he nomi nal di mensi on. Af t er f i nal
adj ust ment s have been made, t he wal l quoi n shal l be anchor ed f i r ml y and t he
second pour concr et e shal l be pl aced i n t he bl ockout .]

SECTI ON 35 20 16. 59 Page 20

3. 1. 5 Gat e Leaf

Gat e l eaf component s not assembl ed i n t he shop shal l be assembl ed i n t he
f i el d as r equi r ed f or i nst al l at i on. [[Lower hi nge assembl y bear i ngs]
[Pi nt l e bal l] shal l be coat ed wi t h gr ease pr i or t o set t i ng t he gat e l eaf i n
pl ace.] [Gr ease pi pes shal l be f l ushed pr i or t o connect i ng t o bear i ng.]
Al l necessar y pr ecaut i ons shal l be t aken t o avoi d di st or t i on of t he gat e
l eaf or any component par t s. Speci al car e shal l be exer ci sed dur i ng
i nst al l at i on t o pr event any sag of t he ends of t he gat e l eaf due t o
compr essi on of bl ocki ng or ot her causes. Af t er t he gat e l eaf has been set
i n pl ace and t he t op hi nge assembl y i nst al l ed, t he gat e l eaf shal l be
pl umbed and br ought i nt o cor r ect posi t i on.

3. 1. 6 Diagonals

Gat e l eaf di agonal s shal l be at t ached t o t he gat e l eaf af t er t he l eaf i s
set i n pl ace. Submi t di agonal pr est r essi ng r ecor ds i mmedi at el y af t er
compl et i on of t he pr est r essi ng oper at i ons. Di agonal s shal l be pr est r essed
bef or e t he f i nal adj ust ment of t he [quoi n and mi t er cont act [bl ocks]
[post]] [hi nge assembl i es] ar e made. Di agonal pr est r essi ng shal l be as
speci f i ed her ei n and as shown and t he pr est r essi ng pl an devel oped by t he
Cont r act or . The pl an f or pr est r essi ng t he di agonal s shal l descr i be t he
met hod of pr est r essi ng i ncl udi ng t he mat er i al s, connect i ons, r i ggi ng,
anchor ages, and st r ess measur i ng equi pment . Compi l e a r ecor d of t he
pr est r essi ng oper at i ons consi st i ng of t he i nf or mat i on i ndi cat ed i n t he
f ol l owi ng t abl e:

STRESS DATA TABLE

Gat e Leaf Locat i on: Date:

1 2 3 4 5

Diagonal St r ai n Gage
Initial

Readi ngs Fi nal E (mm) (i n.) D (mm) (i n.) d (mm) (i n.)

1. I ni t i al st r ai n gage r eadi ngs shal l be made af t er s l ack i s r emoved.

2. Fi nal st r ai n gage r eadi ngs shal l be made af t er pr est r essi ng i s compl et e.

3. E i s t he t ot al el ongat i on over t he f ul l l engt h of t he di agonal , comput ed f r om t he
st r ai n gage r eadi ngs.

4. D i s t he pr est r ess def l ect i on of t he l eaf as shown.

5. d i s t he f i el d def l ect i on of t he l eaf measur ed af t er compl et i on of t he pr est r ess
oper at i on; i t i s t he def l ect i on when f i nal st r ai n gage r eadi ngs ar e t aken.

3. 1. 7 [Top Hi nge Assembl y

Af t er t he gat e l eaf has been set i n pl ace, t he t op hi nge assembl y shal l be
i nst al l ed and adj ust ed so t hat t he cent er of t he hi nge pi n i s i n ver t i cal
al i gnment wi t h t he cent er of t he [pi nt l e] [bot t om hi nge assembl y pi n] .
When t he t op hi nge pi n i s i nser t ed, t he gat e l eaf shal l swi ng hor i zont al l y
t hr oughout i t s r ange of movement . [Any r equi r ed f i nal adj ust ment s t o t he
t op hi nge assembl y shal l be made af t er t he gat e l eaf di agonal s have been

SECTI ON 35 20 16. 59 Page 21

pr est r essed.] The second pour concr et e shal l be made af t er f i nal
adj ust ment s ar e compl et ed.]

3. 1. 8 [Gat e Leaf Quoi n and Mi t er Cont act [Bl ocks] [Post s]

Af t er t he wal l quoi n has been adj ust ed and concr et ed i n pl ace and f i nal
adj ust ment s made t o t he t op hi nge assembl y, gat e l eaf quoi n and mi t er
cont act [bl ocks] [post s] shal l be adj ust ed t o pr ovi de cont i nuous cont act
over t he f ul l hei ght of t he gat e l eaf i n t he mi t er ed posi t i on. Af t er t he
gat e l eaf di agonal s ar e pr est r essed and f i nal adj ust ment s of gat e l eaf
quoi n and mi t er cont act [bl ocks] [post s] have been made wi t h t he gat e l eaf
i n t he mi t er ed posi t i on, t he gat e l eaf shal l be swung out of mi t er and
[epoxy] [z i nc] f i l l er pour ed behi nd t he quoi n and mi t er cont act [bl ocks]
[post s] . Pr i or t o pour i ng of t he f i l l er , t he sur f aces t o r ecei ve t he
f i l l er shal l be c l eaned f r ee of di r t , r ust , and ot her f or ei gn mat er i al s.
The adj ust i ng and hol di ng bol t s shal l be coat ed wi t h gr ease or ot her bond
br eaker t o pr event adher ence of t he f i l l er .]

3. 1. 8. 1 Pl aci ng [Epoxy] [Zi nc] Fi l l er

[Epoxy Fi l l er : The manuf act ur er ' s i nst r uct i ons f or pl aci ng t he epoxy f i l l er
shal l be f ol l owed expl i c i t l y . Speci al pr ecaut i ons must be t aken t o pr event
l eakage of t he f i l l er dur i ng pl acement . The compl et e masses of t he met al s
whose sur f ace ar eas ar e t o r ecei ve t he epoxy f i l l er shoul d have a
t emper at ur e of 15 t o 30 degr ees C. 60 t o 90 degr ees F. The epoxy f i l l er
shal l be kept f r ee f r om moi st ur e or ot her f or ei gn mat er i al s dur i ng mi xi ng
and pl acement and f or at l east 48 hour s af t er pl acement . A f i el d t est t o
det er mi ne t he i ndent at i on har dness of t he epoxy f i l l er compound shal l be
conduct ed pr i or t o pl acement . The f i el d t est pr ocedur es ar e as f ol l ows:

a. Cast a 50 mm 2 i nch cube sampl e of mi xed epoxy f i l l er compound i n a
mol d and cur e at r oom t emper at ur e 20 t o 25 degr ees C 70 t o 80 degr ees F
f or 24 pl us or mi nus 8 hour s.

b. Remove f r om mol d and cut sampl e t o expose i nt er i or sur f ace.

c. Sand exposed i nt er i or sur f aces t o r emove saw mar ks and pr ovi de a smoot h
surface.

d. Usi ng a Type D Dur omet er conf or mi ng t o ASTM D2240, measur e t he har dness
acr oss t he exposed i nt er i or sur f ace, t aki ng a mi ni mum of t hr ee r eadi ngs
on each hal f of t he sampl e. Car e must be t aken dur i ng t he dur omet er
r eadi ng t o i nsur e t he spr i ng l oaded pi n used t o penet r at e t he sur f ace
i s not i n a depr essed sur f ace caused by ei t her r es i dual saw mar ks or an
exposed ai r bubbl e. The aver age r eadi ng shoul d be at l east 85, wi t h no
i ndi v i dual r eadi ng bel ow 82. I f t he dur omet er r eadi ngs f al l bel ow t he
r equi r ed mi ni mum val ues, t he mat er i al wi l l be r ej ect ed.]

[Zi nc Fi l l er : I mmedi at el y pr ecedi ng t he pour i ng of t he z i nc f i l l er , t he
adj acent met al component s shal l be pr e- heat ed t o a t emper at ur e of 100 t o
150 degr ees C 212 t o 300 degr ees F by an appr oved met hod whi ch does not
buckl e t he met al component s. The zi nc f i l l er shal l t hen be pour ed at a
t emper at ur e whi ch wi l l i nsur e t hat i t wi l l compl et el y f i l l al l
i nt er st i ces. Pour i ng t emper at ur e of z i nc f i l l er shal l be mai nt ai ned bet ween
 430 and 480 degr ees C 810 and 900 degr ees F t o mi ni mi ze vol at i l i zat i on and
oxi dat i on of t he z i nc.]

SECTI ON 35 20 16. 59 Page 22

3. 1. 8. 2 [Adj ust i ng Cont act [Bl ocks] [Post s]

Af t er t he [epoxy has set] [z i nc has cool ed] , quoi n and mi t er cont act
[bl ocks] [post s] shal l be dr awn up agai nst t he f i l l er by t i ght eni ng of t he
adj ust i ng bol t s. Af t er t he cont act [bl ocks] [post s] ar e adj ust ed, t he gat e
l eaves shal l swi ng i nt o t he mi t er ed posi t i on wi t hout i nt er f er ence of t he
quoi n cont act [bl ocks] [post s] and t he gat e l eaf quoi n cont act [bl ock]
[post] shal l make t i ght cont act wi t h t he wal l quoi n cont act [bl ock] [post] .]

3. 1. 9 [Anchor age of Over head Suppor t Beam

Submi t r ecor d of t he post - t ensi oni ng oper at i on f or t he t r ol l ey gat e
over head beam anchor s, i mmedi at el y af t er t he anchor age i s compl et ed, set i n
pl ace and post - t ensi oned anchor ed as shown and as speci f i ed i n Sect i on
03 23 00 STRESSED TENDON REI NFORCI NG.]

3. 1. 10 [Rol l i ng Gat e St abi l i z i ng Tr ol l ey Assembl i es

Rol l i ng gat e st abi l i z i ng t r ol l ey assembl i es shal l be i nst al l ed af t er t he
gat e i s set i n pl ace and pr oper l y adj ust ed. Assembl i es shal l be pl aced on
t he t op gi r der of t he gat e l eaf , at t ached t o anchor s embedded i n t he t op of
t he suppor t i ng concr et e wal l , shi mmed as r equi r ed, and secur ed i n pl ace.]

3. 1. 11 Painting

Exposed par t s of gat es and appur t enances except machi ned sur f aces,
cor r osi on- r esi st ant sur f aces, sur f aces of anchor ages embedded i n concr et e,
and ot her speci f i ed sur f aces shal l be pai nt ed as speci f i ed i n Sect i on
09 97 02 PAI NTI NG: HYDRAULI C STRUCTURES.

3. 1. 12 Seal Assembl i es

Rubber seal assembl i es shal l be i nst al l ed af t er t he embedded met al
component s have been concr et ed i n pl ace and t he gat e i nst al l at i on,
i ncl udi ng pai nt i ng, compl et ed. Rubber seal s shal l be f ast ened secur el y t o
met al r et ai ner s. Bef or e oper at i ng t he gat e[s] , a sui t abl e l ubr i cant shal l
be appl i ed t o t he r ubber seal r ubbi ng pl at es t o pr ot ect t he r ubber .

3. 2 PROTECTI ON OF FI NI SHED WORK

Pr ot ect i on of f i ni shed wor k shal l conf or m t o t he r equi r ement s of Sect i on
05 50 14 STRUCTURAL METAL FABRI CATI ONS.

3. 3 ACCEPTANCE TRI AL OPERATI ON

Af t er compl et i on of t he gat e i nst al l at i on, t he Cont r act i ng Of f i cer wi l l
exami ne t he gat es f or f i nal accept ance. The gat es wi l l be exami ned f i r st
t o det er mi ne whet her or not t he wor kmanshi p conf or ms t o t he speci f i cat i on
r equi r ement s. The Cont r act or wi l l t hen be r equi r ed t o oper at e t he gat es
f r om t he f ul l y- opened t o t he f ul l y- c l osed posi t i on a suf f i c i ent number of
t i mes t o demonst r at e t hat al l par t s ar e f unct i oni ng pr oper l y. The
wor kmanshi p i n t he f abr i cat i on and i nst al l at i on of gat es shal l be such t hat
t he gat es i n t he c l osed posi t i on wi l l f or m a wat er t i ght bar r i er acr oss t he
openi ng. Requi r ed r epai r s or r epl acement s t o cor r ect def ect s, shal l be
made at no addi t i onal cost t o t he Gover nment . Repeat t he t r i al oper at i on
af t er def ect s ar e cor r ect ed. Pr i or t o f i nal accept ance of t he gat es,
pr ovi de t empor ar y r est r ai nt s t o pr event unaut hor i zed oper at i on of t he gat es.

 - - End of Sect i on - -

SECTI ON 35 20 16. 59 Page 23

SECTI ON 35 20 16. 59 Page 24

