
**
USACE / NAVFAC / AFCEC / NASA UFGS- 35 20 16. 53 (Januar y 2008)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 35 20 16. 53 (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 2019
**

SECTI ON TABLE OF CONTENTS

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

SECTI ON 35 20 16. 53

VERTI CAL LI FT GATES

01/08

PART 1 GENERAL

 1. 1 LUMP SUM PRI CES
 1. 1. 1 Fur ni sh & I nst al l Gat e & Appur t enances
 1. 1. 1. 1 Payment
 1. 1. 1. 2 Uni t of Measur e
 1. 1. 2 Fur ni sh Gat e & Appur t enances
 1. 1. 2. 1 Payment
 1. 1. 2. 2 Uni t of Measur e
 1. 1. 3 I nst al l Gat e & Appur t enances
 1. 1. 3. 1 Payment
 1. 1. 3. 2 Uni t of Measur e
 1. 1. 4 Fur ni sh & I nst al l Wheel Gat e & Appur t enances
 1. 1. 4. 1 Payment
 1. 1. 4. 2 Uni t of Measur e
 1. 1. 5 Fur ni sh Wheel Gat e & Appur t enances
 1. 1. 5. 1 Payment
 1. 1. 5. 2 Uni t of Measur e
 1. 1. 6 I nst al l Wheel Gat e & Appur t enances
 1. 1. 6. 1 Payment
 1. 1. 6. 2 Uni t of Measur e
 1. 1. 7 Fur ni sh & I nst al l Tr act or Gat e & Appur t enances
 1. 1. 7. 1 Payment
 1. 1. 7. 2 Uni t of Measur e
 1. 1. 8 Fur ni sh Tr act or Gat e & Appur t enances
 1. 1. 8. 1 Payment
 1. 1. 8. 2 Uni t of Measur e
 1. 1. 9 I nst al l Tr act or Gat e & Appur t enances
 1. 1. 9. 1 Payment
 1. 1. 9. 2 Uni t of Measur e
 1. 2 REFERENCES
 1. 3 SUBMI TTALS
 1. 4 QUALI FI CATI ON OF WELDERS AND WELDI NG OPERATORS
 1. 5 DELI VERY, STORAGE, AND HANDLI NG
 1. 5. 1 Gener al
 1. 5. 2 Rubber Seal s

SECTI ON 35 20 16. 53 Page 1

 1. 6 WARRANTY

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 r uct ur al St eel Pl at es
 2. 1. 1. 3 St eel Pi pe
 2. 1. 1. 4 St ai nl ess St eel Bar s and Shapes
 2. 1. 1. 5 St ai nl ess St eel Pl at e, Sheet , and St r i p
 2. 1. 2 Rubber Seal s
 2. 1. 2. 1 Physi cal Char act er i st i cs
 2. 1. 2. 2 Fabr i cat i on of Rubber Seal s
 2. 2 MANUFACTURED UNI TS
 2. 2. 1 Bol t s, Nut s and Washer s
 2. 2. 2 Scr ews
 2. 2. 3 Sheaves
 2. 2. 4 Wi r e Rope
 2. 2. 5 Wheel s
 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. 2. 1 Wel di ng
 2. 3. 2. 2 Bol t ed Connect i ons
 2. 3. 2. 3 Machi ne Wor k
 2. 3. 2. 4 Mi scel l aneous Pr ovi s i ons
 2. 3. 3 Sl i de Gat e Leaf
 2. 3. 4 Sl i de Gat e Fr ame and Bonnet
 2. 3. 5 Sl i de Gat e Bonnet Cover , Pedest al and Base Pl at e
 2. 3. 6 Wheel Gat e Leaf
 2. 3. 6. 1 Wheel Gat e Leaf Li f t i ng Br acket s
 2. 3. 6. 2 Wheel Gat e Leaf Wheel Assembl y
 2. 3. 6. 3 Wheel Gat e Leaf Seal Assembl y
 2. 3. 7 Wheel Gat e Fr ame and Gui des
 2. 3. 8 Wheel Gat e Li f t i ng Sl i ng
 2. 3. 9 Wheel Gat e Li f t i ng Beam Assembl y
 2. 3. 10 Tr act or Gat e Leaf
 2. 3. 10. 1 Tr act or Gat e Leaf Li f t i ng Br acket s
 2. 3. 10. 2 Tr act or Gat e Leaf Rol l er Tr ai n Assembl i es
 2. 3. 10. 3 Tr act or Gat e Leaf Gui de Shoes
 2. 3. 10. 4 Tr act or Gat e Leaf Seal Assembl i es
 2. 3. 11 Tr act or Gat e Fr ame and Gui des
 2. 3. 12 Tr act or Gat e Li f t i ng Sl i ng
 2. 3. 13 Tr act or Gat e Li f t i ng Beam Assembl y
 2. 3. 14 Appur t enant I t ems
 2. 3. 15 Shop Assembl y
 2. 3. 15. 1 Gat e Leaf
 2. 3. 15. 2 Wheel Assembl i es
 2. 3. 15. 3 Rol l er Tr ai n Assembl i es
 2. 3. 15. 4 Gui de Shoes
 2. 3. 15. 5 Seal Assembl i es
 2. 3. 15. 6 Li f t i ng Beam Assembl y
 2. 3. 15. 7 Doggi ng Devi ces
 2. 4 TESTS, I NSPECTI ONS, AND VERI FI CATI ONS

SECTI ON 35 20 16. 53 Page 2

 2. 4. 1 Test i ng of Rubber Seal s
 2. 4. 2 I nspect i on
 2. 4. 3 Oper at i on Test s

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON
 3. 1. 1 Embedded Met al s
 3. 1. 2 Gat e Fr ame and Gui des
 3. 1. 3 Gat e Leaf
 3. 1. 4 Oper at i ng Machi ner y
 3. 1. 5 Concr et e and Concr et e Gr out Pl acement
 3. 1. 6 Pai nt i ng
 3. 2 OPERATI NG MACHI NERY
 3. 3 ACCEPTANCE TRI AL OPERATI ON AND TEST
 3. 4 PROTECTI ON OF FI NI SHED WORK

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

SECTI ON 35 20 16. 53 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 35 20 16. 53 (Januar y 2008)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 35 20 16. 53 (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 2019
**

SECTI ON 35 20 16. 53

VERTI CAL LI FT 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 t he f abr i cat i on, assembl y,
del i ver y, and i nst al l at i on of ver t i cal l i f t s l i de
gat e, ver t i cal l i f t wheel gat e, and ver t i cal l i f t
t r act or gat e and appur t enant i t ems. Thi s sect i on
was or i gi nal l y devel oped f or USACE Ci vi l Wor ks
projects.

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 LUMP SUM 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 (LUMP SUM
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.

Sel ect Al t er nat e 1 (one pay i t em) or Al t er nat e 2
(t wo pay i t ems) . Del et e al l par agr aphs of Al t er nat e

SECTI ON 35 20 16. 53 Page 4

not sel ect ed.
**

1. 1. 1 Fur ni sh & I nst al l Gat e & Appur t enances

**
NOTE: Al t er nat e 1, Ver t i cal Li f t Sl i de Gat e.

**

1. 1. 1. 1 Payment

Payment wi l l be made f or cost s associ at ed wi t h f ur ni shi ng and i nst al l i ng
ver t i cal l i f t s l i de gat e and appur t enant i t ems, whi ch i ncl udes f ul l
compensat i on f or t he mat er i al s, f abr i cat i on, del i ver y, i nst al l at i on, and
t est i ng of ver t i cal l i f t s l i de gat e and appur t enant i t ems i ncl udi ng gat e
l eaf , st em, st em gui des, l eaf nut s, l eaf nut wr ench, seal col l ar s, f r ame,
[bonnet ,] [bonnet cover ,] [pedest al ,] [and] [base pl at e] f or suppor t i ng
oper at i ng machi ner y, [l ock assembl y,] [l eaf spr i ngs,] [ai r vent l i ner ,] and
ot her appur t enances necessar y f or compl et e i nst al l at i on.

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

Uni t of measur e: l ump sum.

1. 1. 2 Fur ni sh Gat e & Appur t enances

**
NOTE: Al t er nat e 2, Ver t i cal Li f t Sl i de Gat e.

**

1. 1. 2. 1 Payment

Payment wi l l be made f or cost s associ at ed wi t h f ur ni shi ng ver t i cal l i f t
s l i de gat e and appur t enant i t ems, whi ch i ncl udes f ul l compensat i on f or t he
mat er i al s, f abr i cat i on, and del i ver y, of ver t i cal l i f t s l i de gat e and
appur t enant i t ems i ncl udi ng gat e l eaf , st em, st em gui des, l eaf nut s, l eaf
nut wr ench, seal col l ar s, f r ame, [bonnet ,] [bonnet cover ,] [pedest al ,]
[and] [base pl at e] f or suppor t i ng oper at i ng machi ner y, [l ock assembl y,]
[l eaf spr i ngs,] [ai r vent l i ner ,] and ot her appur t enances necessar y f or
compl et e i nst al l at i on.

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

Uni t of Measur e: l ump sum.

1. 1. 3 I nst al l Gat e & Appur t enances

**
NOTE: Al t er nat e 2, Ver t i cal Li f t Sl i de Gat e.

**

1. 1. 3. 1 Payment

Payment wi l l be made f or cost s associ at ed wi t h i nst al l i ng ver t i cal l i f t
s l i de gat e and appur t enant i t ems, whi ch i ncl udes f ul l compensat i on f or t he
compl et e i nst al l at i on and t est i ng of ver t i cal l i f t s l i de gat e and
appur t enant i t ems.

SECTI ON 35 20 16. 53 Page 5

1. 1. 3. 2 Uni t of Measur e

Uni t of measur e: l ump sum.

1. 1. 4 Fur ni sh & I nst al l Wheel Gat e & Appur t enances

**
NOTE: Al t er nat e 1, Ver t i cal Li f t Wheel Gat e.

**

1. 1. 4. 1 Payment

Payment wi l l be made f or cost s associ at ed wi t h f ur ni shi ng and i nst al l i ng
ver t i cal l i f t wheel gat e and appur t enant i t ems, whi ch i ncl udes f ul l
compensat i on f or t he mat er i al s, f abr i cat i on, del i ver y, i nst al l at i on, and
t est i ng of ver t i cal l i f t wheel gat e and appur t enant i t ems i ncl udi ng gat e
l eaf , f r ame, gui des, [l i f t i ng s l i ng,] [l i f t i ng beam assembl y,] [doggi ng
devi ces,] [condui t l i ner ,] [ai r vent ,] and ot her appur t enances necessar y
f or compl et e i nst al l at i on.

1. 1. 4. 2 Uni t of Measur e

Uni t of measur e: l ump sum.

1. 1. 5 Fur ni sh Wheel Gat e & Appur t enances

**
NOTE: Al t er nat e 2, Ver t i cal Li f t Wheel Gat e.

**

1. 1. 5. 1 Payment

Payment wi l l be made f or cost s associ at ed wi t h f ur ni shi ng ver t i cal l i f t
wheel gat e and appur t enant i t ems, whi ch i ncl udes f ul l compensat i on f or t he
mat er i al s, f abr i cat i on, and del i ver y of ver t i cal l i f t wheel gat e and
appur t enant i t ems i ncl udi ng gat e l eaf , f r ame, gui des, [l i f t i ng s l i ng,]
[l i f t i ng beam assembl y,] [doggi ng devi ces,] [condui t l i ner ,] [ai r vent ,]
and ot her appur t enances necessar y f or compl et e i nst al l at i on.

1. 1. 5. 2 Uni t of Measur e

Uni t of Measur e: l ump sum.

1. 1. 6 I nst al l Wheel Gat e & Appur t enances

**
NOTE: Al t er nat e 2, Ver t i cal Li f t Wheel Gat e.

**

1. 1. 6. 1 Payment

Payment wi l l be made f or cost s associ at ed wi t h i nst al l i ng ver t i cal l i f t
wheel gat e and appur t enant i t ems, whi ch i ncl udes f ul l compensat i on f or t he
compl et e i nst al l at i on and t est i ng of ver t i cal l i f t wheel gat e and
appur t enant i t ems.

1. 1. 6. 2 Uni t of Measur e

Uni t of measur e: l ump sum.

SECTI ON 35 20 16. 53 Page 6

1. 1. 7 Fur ni sh & I nst al l Tr act or Gat e & Appur t enances

**
NOTE: Al t er nat e 1, Ver t i cal Li f t Tr act or Gat e.

**

1. 1. 7. 1 Payment

Payment wi l l be made f or cost s associ at ed wi t h f ur ni shi ng and i nst al l i ng
ver t i cal l i f t t r act or gat e and appur t enant i t ems, whi ch i ncl udes f ul l
compensat i on f or t he mat er i al s, f abr i cat i on, del i ver y, i nst al l at i on, and
t est i ng of ver t i cal l i f t t r act or gat e and appur t enant i t ems i ncl udi ng gat e
l eaf , f r ame, gui des, [l i f t i ng s l i ng,] [l i f t i ng beam assembl y,] [doggi ng
devi ces,] [condui t l i ner ,] [ai r vent ,] and ot her appur t enances necessar y
f or compl et e i nst al l at i on.

1. 1. 7. 2 Uni t of Measur e

Uni t of measur e: l ump sum.

1. 1. 8 Fur ni sh Tr act or Gat e & Appur t enances

**
NOTE: Al t er nat e 2, Ver t i cal Li f t Tr act or Gat e.

**

1. 1. 8. 1 Payment

Payment wi l l be made f or cost s associ at ed wi t h f ur ni shi ng ver t i cal l i f t
t r act or gat e and appur t enant i t ems, whi ch i ncl udes f ul l compensat i on f or
t he mat er i al s, f abr i cat i on, and del i ver y of ver t i cal l i f t t r act or gat e and
appur t enant i t ems i ncl udi ng gat e l eaf , f r ame, gui des, [l i f t i ng s l i ng,]
[l i f t i ng beam assembl y,] [doggi ng devi ces,] [condui t l i ner ,] [ai r vent ,]
and ot her appur t enances necessar y f or compl et e i nst al l at i on.

1. 1. 8. 2 Uni t of Measur e

Uni t of Measur e: l ump sum.

1. 1. 9 I nst al l Tr act or Gat e & Appur t enances

**
NOTE: Al t er nat e 2, Ver t i cal Li f t Tr act or Gat e.

**

1. 1. 9. 1 Payment

Payment wi l l be made f or cost s associ at ed wi t h i nst al l i ng ver t i cal l i f t
t r act or gat e and appur t enant i t ems, whi ch i ncl udes f ul l compensat i on f or
t he compl et e i nst al l at i on and t est i ng of ver t i cal l i f t t r act or gat e and
appur t enant i t ems.

1. 1. 9. 2 Uni t of Measur e

Uni t of measur e: l ump sum.

SECTI ON 35 20 16. 53 Page 7

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.

ASTM I NTERNATI ONAL (ASTM)

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 (2018) 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)

SECTI ON 35 20 16. 53 Page 8

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 (2018) 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 (2018) 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

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 D2240 (2015; E 2017) 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 2017) St andar d Test Met hods f or
Rubber Pr oper t y - Adhesi on t o Fl exi bl e
Substrate

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)

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. 53 Page 9

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.

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. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

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

Wel di ng; G[, [_____]]

Materials

SECTI ON 35 20 16. 53 Page 10

SD- 06 Test Repor t s

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

Accept ance Tr i al Oper at i on and Test

1. 4 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. 5 DELI VERY, STORAGE, AND HANDLI NG

1. 5. 1 General

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[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 of such i n wr i t i ng wi t hi n 24 hour s af t er
delivery.]

1. 5. 2 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 WARRANTY

**
NOTE: Desi gnat ed appur t enances of t he gat e assembl y
may be guar ant eed f or a mi ni mum per i od of 1 year
f r om t he dat e of accept ance t her eof , ei t her f or
benef i c i al use or f i nal accept ance, whi chever i s
ear l i er , agai nst def ect i ve mat er i al s and
wor kmanshi p. Such guar ant ees wi l l r equi r e t he
Cont r act or t o f ur ni sh and i nst al l new r epl acement
par t s i mmedi at el y upon r ecei pt of not i ce f r om t he
Gover nment of t he f ai l ur e of any par t of t he
guar ant eed i t ems dur i ng t he war r ant y per i od. These
war r ant y r equi r ement s wi l l be cover ed i n t he
CONTRACT CLAUSES and t hi s par agr aph shoul d be
del et ed f r om t hi s sect i on of t he speci f i cat i ons.

**

[_____]

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 l i s t s and

SECTI ON 35 20 16. 53 Page 11

mat er i al 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 , monel , [babbi t ,] s t eel f or gi ngs, st eel cast i ngs,
st ai nl ess st eel , br onze, al umi num br onze, br ass 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 as shown and as
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 shal l conf or m t o ASTM A36/ A36M.

2. 1. 1. 2 St r uct ur al St eel Pl at es

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 [_____]] .

2. 1. 1. 3 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. 4 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. 5 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. 2 Rubber Seal s

**
NOTE: I f f l uor ocar bon (Tef l on) c l ad seal s ar e not
used, omi t par agr aphs FABRI CATI ON OF RUBBER SEALS
AND TESTI NG OF RUBBER 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] [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] .

2. 1. 2. 1 Physi cal Char act er i st i cs

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:

SECTI ON 35 20 16. 53 Page 12

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

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

300 per cent 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 f or 22 hour s pl us or
mi nus 1/ 4 hour . 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 M subscr i pt 1 (M subscr i pt 1 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 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 Rubber 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. 726] [1. 524] mm[0. 030]
[0. 060] i nches 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 physi cal pr oper t i es:

Tensi l e st r engt h 13. 8 MPa2, 000 psi (mi n.)

Elongation 250 per cent (mi n.)

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. 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 as shown and as speci f i ed 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

SECTI ON 35 20 16. 53 Page 13

ASTM A325, Type [_____] , [hot - di p gal vani zed] [_____] or ASTM A490M
ASTM A490, Type [_____] .] [Bol t s, nut s, s t 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 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.

2. 2. 4 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 i ndi cat ed.

2. 2. 5 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 wi t h st eel cast i ngs conf or mi ng t o ASTM A148/ A148M. Wheel s shal l
be of t he s i ze and l oad capaci t y shown. Wheel 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 or shaf t . Wheel
t r eads shal l be machi ned- f i ni shed as shown. Unl ess ot her wi se speci f i ed or
shown, shaf t s f or wheel s shal l be st ai nl ess st eel conf or mi ng t o
ASTM A276/ A276M, UNS S 30400.

2. 3 FABRICATION

2. 3. 1 Det ai l Dr awi ngs

Submi t det ai l dr awi ngs, 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, conf or mi ng t o
t he r equi r ement s speci f i ed and i n Sect i on 05 50 14 STRUCTURAL METAL
FABRICATIONS.

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.

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.

SECTI ON 35 20 16. 53 Page 14

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

**
NOTE: I f z i nc f i l l er i s not speci f i ed, del et e
r equi r ement s f or pr ocedur es and equi pment f or i t .

**

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 ; 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

**
NOTE: Del et e r ef er ence t o cat hodi c pr ot ect i on i f
not r equi r ed f or pr oj ect .

**

St r uct ur al f abr i cat i on shal l conf or m t o t he r equi r ement s as shown and
speci f i ed her ei n and i n Sect i on 05 50 14 STRUCTURAL METAL FABRI CATI ONS.
Di mensi onal t ol er ances shal l be as speci f i ed and as 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 . 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. Pr ovi s i ons shal l be made f or t he i nst al l at i on of cat hodi c
pr ot ect i on syst em devi ces and ot her appur t enances as r equi r ed.

2. 3. 2. 1 Welding

**
NOTE: Li st appl i cabl e wel ds r equi r i ng r adi ogr aphi c
exami nat i on. Del et e r ef er ence t o st r ess- r el i evi ng
i f not appl i cabl e f or t he pr oj ect .

**

Submi t schedul es of wel di ng pr ocedur es f or st r uct ur al st eel conf or mi ng wi t h
t he r equi r ement s speci f i ed and i n Sect i on 05 50 14 STRUCTURAL METAL
FABRI CATI ONS. Wel ds shal l be 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
s i t uat ed wher e 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. 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

SECTI ON 35 20 16. 53 Page 15

pr i or t o t he at t achment of mi scel l aneous appur t enances.

2. 3. 2. 2 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. 2. 3 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. 2. 4 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. 3 Sl i de Gat e Leaf

Sl i de gat e l eaf shal l be of s i ngl e- component st r uct ur al f abr i cat i on. Sl i de
gat e shal l be shop f abr i cat ed and shal l be pr ovi ded compl et e wi t h gat e
st em, st em gui des, l eaf nut , l eaf nut spanner wr ench, bar seal s, seal
col l ar s, [l ock assembl y,] [l eaf spr i ngs,] and ot her appur t enant i t ems as
r equi r ed f or i nst al l at i on. Sur f aces of l eaf f r ami ng el ement s t o whi ch ski n
pl at es 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\ ^2 mm
 1/ 16 i nch t o pr ovi de uni f or m bear i ng. The out s i de sur f aces of ski n pl at es
wel ded t o f r ami ng el ement s shal l not var y f r om a t r ue pl ane by mor e t han 2
mm 1/ 16 i nch. Spl i ces i n ski n pl at es shal l be l ocat ed onl y wher e shown.
The over al l wi dt h and hei ght of t he f abr i cat ed gat e l eaf shal l not var y
f r om t he r espect i ve di mensi ons shown by mor e t han 2 mm1/ 16 i nch. Gat e l eaf
shal l be st r ess- r el i eved pr i or t o t he at t achment of bar seal s. Sur f aces
wher e bar seal s ar e at t ached shal l be accur at el y machi ned t o pr ovi de
uni f or m bear i ng f or t he f ul l cont act di mensi ons. Top and si de bar seal s
shal l be f i r ml y but t ed t oget her at t he cor ner s. The ends of s i de bar seal s
shal l be f l ush wi t h t he bot t om seat i ng sur f ace of t he gat e l eaf . Fi nal
machi ni ng of bar seal s shal l be per f or med af t er t hey ar e at t ached t o t he
gat e l eaf . The bot t om seat of t he gat e l eaf shal l be machi ned f or a t i ght
f i t wi t h t he gat e f r ame si l l .

2. 3. 4 Sl i de Gat e Fr ame and Bonnet

**
NOTE: Edi t t hi s par agr aph t o f i t t he pr oj ect .

**

Sl i de gat e f r ame and bonnet shal l be shop f abr i cat ed. Gui di ng and seal
sur f aces of s l i de gat e f r ame and bonnet shal l be i n a t r ue ver t i cal pl ane
and shal l be machi ned f i ni shed. Unmachi ned sur f aces exposed t o wat er f l ow
shal l mat ch at j oi nt s bet ween component par t s, shal l not depar t f r om t r ue
pl anes shown by mor e t han 2 mm 1/ 16 i nch and shal l be f r ee of of f set s or
i r r egul ar i t i es gr eat er t han 2 mm 1/ 16 i nch. Al l owabl e of f set s or
i r r egul ar i t i es l ess t han 2 mm 1/ 16 i nch shal l be gr ound t o a bevel of not
gr eat er t han one on t went y- f our . The bot t om seat of t he gat e l eaf shal l be
machi ned f or a t i ght f i t wi t h t he gat e f r ame si l l . Gat e f r ame and bonnet
shal l be st r ess r el i eved pr i or t o t he at t achment of bar seal s. Sur f aces
wher e bar seal s ar e at t ached shal l be accur at el y machi ned t o pr ovi de
uni f or m bear i ng f or t he f ul l cont act di mensi ons. Top, s i de, and i nver t bar
seal s shal l be f i r ml y but t ed t oget her at t he cor ner s. Fi nal machi ni ng of

SECTI ON 35 20 16. 53 Page 16

bar seal s shal l be per f or med af t er t hey ar e at t ached t o t he gat e f r ame and
bonnet . Babbi t shal l be pour ed i n t he gat e f r ame si l l and peened bef or e
machi ni ng t he f r ame. When machi ni ng t he gat e f r ame si l l , t he t ool t r avel
shal l be par al l el t o t he l ong di mensi on of t he babbi t .

2. 3. 5 Sl i de Gat e Bonnet Cover , Pedest al and Base Pl at e

**
NOTE: Edi t t hi s par agr aph t o f i t t he pr oj ect .

**

The f l anges of t he bonnet cover , pedest al and base pl at e f or t he suppor t i ng
t he oper at i ng machi ner y f or t he s l i de gat e shal l be accur at el y machi ned and
dr i l l ed t o mat ch mat i ng f l anges and pr ovi de t he r equi r ed t r ue al i gnment .
Unmachi ned oi l - cont act i ng sur f aces of bonnet cover and pedest al shal l be
coat ed wi t h al kyd r esi n as speci f i ed f or t he unmachi ned oi l - cont act i ng
sur f aces of hydr aul i c cyl i nder heads. Base pl at e di mensi ons may be al t er ed
t o f i t t he oper at i ng machi ner y f ur ni shed, pr ovi ded t he basi c conf i gur at i on,
pl at e t hi ckness, and number and s i zes of f ast ener s ar e equal t o t hat shown
and t he al t er ed di mensi ons ar e appr oved.

2. 3. 6 Wheel Gat e Leaf

**
NOTE: Del et e f i r st sent ence i f not appl i cabl e f or
t he pr oj ect .

**

Wheel gat e l eaf shal l be of s i ngl e- component st r uct ur al f abr i cat i on. Wheel
gat e l eaf shal l be shop f abr i cat ed and shal l be pr ovi ded compl et e wi t h
l i f t i ng br acket s, wheel assembl i es, seal assembl i es, [gui de shoes,]
[pl at es,] [doggi ng br acket s,] and ot her appur t enant i t ems as r equi r ed f or
i nst al l at i on and pr oper oper at i on. Check t he desi gn cent er of gr avi t y of
t he gat e l eaf pr i or t o f abr i cat i on and not i f y t he Cont r act i ng Of f i cer i f an
unr easonabl e amount of count er - wei ght i ng i s r equi r ed t o at t ai n t he cent er
of gr avi t y as desi gned. Sur f aces of l eaf f r ami ng el ement s t o whi ch ski n
pl at es 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 2 mm
1/ 16 i nch t o pr ovi de uni f or m bear i ng. The out s i de sur f aces of ski n pl at es
wel ded t o f r ami ng el ement s shal l not var y f r om a t r ue pl ane by mor e t han 2
mm 1/ 16 i nch. Spl i ces i n ski n pl at es shal l be l ocat ed onl y wher e shown.
The over al l wi dt h and hei ght of t he f abr i cat ed gat e l eaf shal l not var y
f r om t he r espect i ve di mensi ons shown by mor e t han 2 mm 1/ 16 i nch. Gat e
l eaf shal l be st r ess r el i eved pr i or t o t he at t achment of seal assembl i es
and ot her appur t enant i t ems.

2. 3. 6. 1 Wheel Gat e Leaf Li f t i ng Br acket s

Fabr i cat i on det ai l s of wheel gat e l eaf l i f t i ng br acket s shal l be c l osel y
coor di nat ed wi t h t he det ai l s of t he [l i f t i ng s l i ng] [l i f t i ng hoi st]
[engagi ng and di sengagi ng mechani sm of t he l i f t i ng beam assembl y] t o assur e
pr oper oper at i on.

2. 3. 6. 2 Wheel Gat e Leaf Wheel Assembl y

Wheel assembl i es shal l be pr oduct s of a manuf act ur er r egul ar l y engaged i n
t he manuf act ur e of such pr oduct s. Each wheel assembl y shal l be pr ovi ded
compl et e wi t h wheel , shaf t , r ol l er bear i ng, l ock washer , l ock nut , bear i ng
cover , seal housi ng, gr ease seal , seal r et ai ner , shaf t l ock pl at e,
l ubr i cat i on f i t t i ngs, f ast ener s, and ot her accessor i es as r equi r ed f or

SECTI ON 35 20 16. 53 Page 17

compl et e and pr oper i nst al l at i on. Wheel di amet er and t hi ckness shal l not
be changed f r om t hat shown. The di mensi ons and t ol er ances of ot her
component s may be changed as r equi r ed f or compat i bi l i t y wi t h t he
manuf act ur er ' s pr oduct .

2. 3. 6. 3 Wheel Gat e Leaf Seal Assembl y

Seal assembl i es shal l consi st of r ubber seal s, st ai nl ess st eel r et ai ner and
spacer bar s, 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 ai nl ess 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.

2. 3. 7 Wheel Gat e Fr ame and Gui des

**
NOTE: Del et e l ast sent ence i f not appl i cabl e t o t he
project.

**

Exposed unmachi ned sur f aces of wheel gat e f r ame and gui des shal l mat ch at
j oi nt s bet ween component par t s, shal l not depar t f r om t r ue pl anes shown by
mor e t han 2 mm 1/ 16 i nch, and shal l be f r ee of of f set s or i r r egul ar i t i es
gr eat er t han 2 mm 1/ 16 i nch. Al l owabl e of f set s or i r r egul ar i t i es l ess t han
2 mm 1/ 16 i nch shal l be gr ound t o a bevel of not gr eat er t han one on
t went y- f our . Sur f aces of f r ames and gui des t o r ecei ve seal bar s and wheel
t r ack bar s shal l be accur at el y machi ned t o pr ovi de uni f or m bear i ng f or t he
f ul l cont act di mensi ons. Seal bar s shal l be f i r ml y but t ed t oget her at
cor ner s. Bear i ng sur f aces of wheel t r ack bar s and seal i ng sur f aces of seal
bar s shal l be machi ned t o t he t ol er ances shown t o pr ovi de uni f or m bear i ng
and seal i ng at al l poi nt s of cont act . Fi nal machi ni ng of seal bar s and
wheel t r ack bar s shal l be per f or med af t er t hey ar e at t ached t o t he gat e
f r ame and gui des. Anchor bol t hol es f or gat e f r ame and gui des shal l be
accur at el y l ocat ed usi ng Gover nment - f ur ni shed t empl at es whi ch pr ovi de t he
i nst al l at i on l ocat i on of anchor bol t s.

2. 3. 8 Wheel Gat e Li f t i ng Sl i ng

Wheel gat e l i f t i ng s l i ng shal l be of wi r e r ope wi t h t hi mbl e and socket
f i t t i ngs at t ached t o t he wi r e r ope i n a manner t hat devel ops t he f ul l
s t r engt h of t he wi r e r ope.

2. 3. 9 Wheel Gat e Li f t i ng Beam Assembl y

Wheel gat e l i f t i ng beam assembl y shal l be f abr i cat ed as shown f or aut omat i c
engagi ng and di sengagi ng wi t h t he l i f t i ng br acket s of t he gat e l eaf . The
l i f t i ng beam shal l be st r ess r el i eved pr i or t o f i nal machi ni ng and
at t achment of t he r ol l er and count er wei ght assembl i es.

SECTI ON 35 20 16. 53 Page 18

2. 3. 10 Tr act or Gat e Leaf

**
NOTE: Del et e f i r st sent ence i f not appl i cabl e f or
t he pr oj ect .

**

Tr act or gat e l eaf shal l be of s i ngl e- component st r uct ur al f abr i cat i on.
Tr act or gat e l eaf shal l be shop f abr i cat ed and shal l be pr ovi ded compl et e
wi t h r ol l er t r ai n assembl i es, l i f t i ng br acket s, seal assembl i es, gui de
[shoes,] [pl at es,] [doggi ng br acket s,] [pi er gui des,] [pi er t i es,] and
ot her appur t enant i t ems as r equi r ed f or i nst al l at i on and pr oper oper at i on.
Check t he desi gn cent er of gr avi t y of t he gat e l eaf pr i or t o f abr i cat i on
and gi ve not i f i cat i on i f an unr easonabl e amount of count er wei ght i ng i s
r equi r ed t o at t ai n t he cent er of gr avi t y as desi gned. Sur f aces of l eaf
f r ami ng el ement s t o whi ch ski n pl at es 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 2 mm 1/ 16 i nch t o pr ovi de uni f or m bear i ng. The
out s i de sur f aces of ski n pl at es wel ded t o f r ami ng el ement s shal l not var y
f r om a t r ue pl ane by mor e t han 2 mm1/ 16 i nch. Spl i ces i n ski n pl at es shal l
be l ocat ed onl y wher e shown. The over al l wi dt h and hei ght of t he
f abr i cat ed gat e l eaf shal l not var y f r om t he r espect i ve di mensi ons shown by
mor e t han 2 mm 1/ 16 i nch. Gat e l eaf shal l be st r ess r el i eved pr i or t o t he
at t achment of seal assembl i es and ot her appur t enant i t ems.

2. 3. 10. 1 Tr act or Gat e Leaf Li f t i ng Br acket s

Fabr i cat i on det ai l s of t r act or gat e l eaf l i f t i ng br acket s shal l be c l osel y
coor di nat ed wi t h t he det ai l s of t he [l i f t i ng s l i ng] [l i f t i ng hoi st]
[engagi ng and di sengagi ng mechani sm of t he l i f t i ng beam assembl y] t o assur e
pr oper oper at i on.

2. 3. 10. 2 Tr act or Gat e Leaf Rol l er Tr ai n Assembl i es

Rol l er t r ai n assembl i es shal l consi st of r ol l er gui des, t r ack pl at es,
r ol l er t r ai n, and r ol l er t r ai n cover . Rol l er gui des shal l be adj ust abl e
and r emovabl e wi t hout di smant l i ng t he r ol l er t r ai n. Tur ned bol t s, j ack
scr ews, shi ms f or mount i ng and adj ust i ng r ol l er gui des, and cap scr ews f or
at t achi ng t r ack pl at es shal l be pr ovi ded as shown. Tr ack pl at es shal l be
at t ached t o t he gat e l eaf so t hat t he s i de f aces of t he t r ack pl at es ar e
par al l el t o a ver t i cal pl ane wi t hi n 2 mm 1/ 16 i nch. The t r ack sur f aces of
t r ack pl at es shal l be machi ned f i ni shed t o a pl ane par al l el t o a common
pl ane wi t hi n 2 mm 1/ 16 i nch af t er bei ng at t ached t o t he gat e l eaf . Rol l er
t r ai n shal l be pr ovi ded compl et e wi t h pi ns, l i nk bar s, r et ai ni ng r i ngs, and
ot her appur t enances as shown and as r equi r ed f or pr oper i nst al l at i on and
operation.

2. 3. 10. 3 Tr act or Gat e Leaf Gui de Shoes

Gui de shoes shal l be at t ached t o t he gat e l eaf f or dr i l l i ng and r eami ng f or
bol t i ng. Gui de shoes shal l be accur at el y l ocat ed on t he gat e l eaf i n a
t r ue ver t i cal pl ane wi t h each ot her i n t he upst r eam- downst r eam di r ect i on.
Li nes passi ng t hr ough f ace of gui de shoes on each si de of l eaf shal l be
par al l el wi t hi n 2 mm 1/ 16 i nch.

2. 3. 10. 4 Tr act or Gat e Leaf Seal Assembl i es

Seal assembl i es shal l consi st of r ubber seal s, st ai nl ess st eel r et ai ner and
spacer bar s, 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

SECTI ON 35 20 16. 53 Page 19

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. 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 ai nl ess 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.

2. 3. 11 Tr act or Gat e Fr ame and Gui des

**
NOTE: Del et e l ast sent ence i f not appl i cabl e f or
t he pr oj ect .

**

Exposed unmachi ned sur f aces of t r act or gat e f r ame and gui des shal l mat ch at
j oi nt s bet ween component par t s, shal l not depar t f r om t r ue pl ane shown by
mor e t han 2 mm 1/ 16 i nch, and shal l be f r ee of of f set s or i r r egul ar i t i es
gr eat er t han 2 mm 1/ 16 i n. Al l owabl e of f set s or i r r egul ar i t i es l ess t han 2
mm 1/ 16 i nch shal l be gr ound t o a bevel of not gr eat er t han one on
t went y- f our . Sur f aces of f r ames and gui des t o r ecei ve r ol l er t r ack pl at es
and seal pl at es shal l be accur at el y machi ned t o pr ovi de uni f or m bear i ng f or
t he f ul l cont act di mensi ons. Seal pl at es shal l be f i r ml y but t ed t oget her
at cor ner s. Rol l er bear i ng sur f aces of t r ack pl at es and seal i ng sur f aces
of seal pl at es shal l be machi ned t o t he t ol er ances shown t o pr ovi de uni f or m
bear i ng and seal i ng at al l poi nt s of cont act . Fi nal machi ni ng of t r ack
pl at es and seal pl at es shal l be per f or med af t er t hey ar e at t ached t o t he
gat e f r ame and gui des. Anchor bol t hol es f or gat e f r ame and gui des shal l
be accur at el y l ocat ed usi ng Gover nment f ur ni shed t empl at es whi ch pr ovi de
t he i nst al l at i on l ocat i on of anchor bol t s.

2. 3. 12 Tr act or Gat e Li f t i ng Sl i ng

Tr act or gat e l i f t i ng s l i ng shal l be of wi r e r ope wi t h t hi mbl e and socket
f i t t i ngs at t ached t o t he wi r e r ope i n a manner t hat devel ops t he f ul l
s t r engt h of t he wi r e r ope.

2. 3. 13 Tr act or Gat e Li f t i ng Beam Assembl y

Tr act or gat e l i f t i ng beam assembl y shal l be f abr i cat ed as shown f or
aut omat i c engagi ng and di sengagi ng wi t h t he l i f t i ng br acket s of t he gat e
l eaf . The l i f t i ng beam shal l be st r ess r el i eved pr i or t o f i nal machi ni ng
and at t achment of t he r ol l er and count er wei ght assembl i es.

2. 3. 14 Appur t enant I t ems

The f abr i cat i on r equi r ement s f or [ai r vent s,] [ai r vent l i ner ,] [condui t
l i ner ,] [doggi ng devi ces,] [pi er t i e anchor s,] [gat e l eaf pi er gui des,] and
ot her appur t enant i t ems shal l conf or m t o t he det ai l s shown.

2. 3. 15 Shop Assembl y

Shop assembl y r equi r ement s f or gat e, gat e f r ame and appur t enant i t ems shal l
be as shown and as speci f i ed and i n Sect i on 05 50 14 STRUCTURAL METAL
FABRI CATI ONS. Gat e, f r ame, gui des, and appur t enant i t ems shal l be
assembl ed compl et el y i n t he shop t o assur e sat i sf act or y f i el d

SECTI ON 35 20 16. 53 Page 20

i nst al l at i on. The mat chmar ki ng of unassembl ed component s shal l be
car ef ul l y pr eser ved unt i l t he component s ar e assembl ed. Adequat e suppor t
shal l be pr ovi ded dur i ng assembl y t o mai nt ai n component s wi t hi n 2 mm 1/ 16
i nch of act ual i nst al l at i on pl anes. Mat i ng sur f aces and machi ned sur f aces
shal l be coat ed wi t h a r ust pr event i ve coat i ng unt i l assembl ed. Ot her
connect i ng sur f aces whi ch ar e not r equi r ed t o be di sassembl ed f or shi pment
shal l be t hi nl y coat ed wi t h an appr oved r ust pr event i ve coat i ng bef or e
bei ng j oi ned. 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. Shop assembl ed component s shal l be del i ver ed
assembl ed, i f pr act i cal l y per mi t t ed by shi ppi ng and f i el d i nst al l at i on
condi t i ons. 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 al l ow.
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 ot her wi se appr oved. 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. 3. 15. 1 Gat e Leaf

**
NOTE: Thi s par agr aph must be edi t ed t o f i t t he
project.

**

Shop assembl y of t he gat e l eaf shal l be i n t he [ver t i cal posi t i on] [and]
[hor i zont al posi t i on wi t h t he ski n s i de of t he gat e l eaf f aci ng down] .
Shop assembl y shal l i ncl ude t he at t achment of al l accessor i es t o t he gat e
l eaf . The [wheel gat e l eaf] [and] [t r act or gat e l eaf] shal l be l i f t ed by
t he l i f t i ng br acket s and i nspect ed f or bal ance about t he cent er of gr avi t y
af t er bei ng shop assembl ed. I f t he gat e l eaf i s out of pl umb by mor e t han
6 mm 1/ 4 i nch i n t he t ot al l engt h i n a ver t i cal pl ane i n t he
upst r eam- downst r eam di r ect i on, or by mor e t han 2 mm 1/ 16 i nch i n t he t ot al
wi dt h i n a ver t i cal pl ane per pendi cul ar t o t he ver t i cal pl ane i n t he
upst r eam- downst r eam di r ect i on, i t shal l be bal anced by count er wei ght i ng or
some ot her met hod as appr oved at t he Cont r act or ' s expense.

2. 3. 15. 2 Wheel Assembl i es

The gat e l eaf shal l be suppor t ed i n t he hor i zont al posi t i on f or adj ust i ng
wheel assembl i es so t hat t he wheel s of t he at t ached wheel assembl i es ar e
f r ee t o r ot at e t o al l ow t he pr oper adj ust ment . At t ached wheel assembl i es
shal l be adj ust ed so t hat t he wheel s r emai n per pendi cul ar t o t he gat e l eaf
and t he cont act sur f aces of t he wheel s on each si de of t he gat e l eaf ar e i n
a s i ngl e pl ane wi t hi n 0. 127 mm 0. 005 i nch when r ot at ed 360 degr ees. The
f i nal adj ust ment of wheel assembl i es shal l be made af t er t he gat e l eaf i s
assembl ed wi t h t he gat e f r ame and gui des i n t he hor i zont al posi t i on. The
t op of each wheel shal l be t apped t o i nsur e t hat t he wei ght of t he wheel
assembl y has caused t he shaf t t o bear f i r ml y on t he suppor t i ng f r ami ng of
t he gat e l eaf . Wheel assembl i es shal l t hen be adj ust ed so t hat t he
t ol er ance on t he di st ance bet ween t he pl ane t hr ough t he downst r eam f aces of
t he wheel s and t he pl ane t hr ough t he downst r eam machi ned sur f aces of t he
s i de bar suppor t s f or t he seal assembl i es shal l not exceed 1 mm1/ 32 i nch.
Af t er wheel assembl i es have been adj ust ed, t hey shal l be l ocked i n posi t i on
by dr i l l i ng t he l ock pl at e, suppor t pl at e, and shaf t and i nst al l i ng cap
scr ews as shown. Wheel assembl i es shal l be l ubr i cat ed af t er bei ng l ocked
i n posi t i on wi t h a l ubr i cant t hat i s sui t abl e f or under wat er oper at i on,
equal t o t he l ubr i cant r ecommended by t he manuf act ur er of t he wheel r ol l er
bear i ngs, and as appr oved. Addi t i onal l ubr i cant shal l be appl i ed at
r egul ar i nt er val s unt i l f i nal accept ance of t he wor k.

SECTI ON 35 20 16. 53 Page 21

2. 3. 15. 3 Rol l er Tr ai n Assembl i es

Rol l er t r ai ns shal l be mount ed on t he t r ack pl at es wi t h t he gat e l eaf i n
t he ver t i cal posi t i on. Rol l er gui des shal l be adj ust ed so t hat t he r ol l er
t r ai ns ar e i n al i gnment and can t r aver se f r eel y wi t hout bi ndi ng and wi t h a
maxi mum sag of 19 mm 3/ 4 i nch at t he bot t om. Af t er t he r ol l er t r ai ns ar e
mount ed, t he gat e l eaf shal l be mai nt ai ned i n a ver t i cal posi t i on unl ess
t he r ol l er t r ai ns ar e secur el y r est r ai ned f r om saggi ng.

2. 3. 15. 4 Gui de Shoes

Gui de shoes shal l be dr i l l ed and r eamed f or bol t i ng t o t he gat e l eaf whi l e
at t ached t o t he gat e l eaf . Gui de shoes shal l be accur at el y l ocat ed on t he
gat e l eaf i n a t r ue pl ane wi t h each ot her i n t he upst r eam- downst r eam
di r ect i on and par al l el t o t he pl ane est abl i shed by t he downst r eam machi ned
sur f aces of t he s i de bar suppor t s f or t he seal assembl i es. Shi ms shal l be
pr ovi ded as r equi r ed.

2. 3. 15. 5 Seal Assembl i es

Seal assembl i es shal l be at t ached t o t he gat e l eaf dur i ng shop assembl y and
r emoved f or shi pment . The r ubber seal s of t he assembl i es shal l be
accur at el y f i t t ed, 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 .

2. 3. 15. 6 Li f t i ng Beam Assembl y

The l i f t i ng beam assembl y shal l be compl et el y shop assembl ed i n t he
sequence and manner shown. The bal ance of t he compl et ed assembl y shal l be
checked by l i f t i ng t he assembl y by t he pi ck- up pi n. I f t he l i f t i ng beam i s
out of t r ue hor i zont al by mor e t han 10 mm 3/ 8 i nch, count er wei ght i ng or
some ot her met hod appr oved shal l be used t o bal ance t he assembl y at t he
Cont r act or ' s expense.

2. 3. 15. 7 Doggi ng Devi ces

Doggi ng devi ces shal l be compl et el y shop assembl ed. Pi n hol es shal l be
dr i l l ed i n base pl at es and dogs wi t h t hese component s i n assembl y.

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

Submi t cer t i f i ed mat er i al t est r epor t s wi t h al l mat er i al del i ver ed t o t he
s i t e. Test s, i nspect i ons, and ver i f i cat i ons f or mat er i al s and f abr i cat ed
i t ems shal l conf or m t o t he r equi r ement s speci f i ed and i n Sect i on 05 50 14
STRUCTURAL METAL FABRI CATI ONS.

2. 4. 1 Test i ng of Rubber Seal s

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:

SECTI ON 35 20 16. 53 Page 22

THI CKNESS OF
FLUOROCARBON FI LM

MACHI NE METHOD AT 50 MM2 I NCHES
PER MI NUTE

DEADWEI GHT METHOD

0. 726 mm0. 030 i n. 13. 6 kg per 25 mm30 l bs per i nch
width

13. 6 kg per 25 mm30 l bs per i nch
width

1. 524 mm0. 060 i n. 13. 6 kg per 25 mm30 l bs per i nch
width

13. 6 kg per 25 mm30 l bs per i nch
width

2. 4. 2 Inspection

Shop assembl ed component s shal l be i nspect ed f or accur at e f i t and
compl i ance wi t h di mensi onal t ol er ances. Seal i ng, gui di ng, and connect i ng
sur f aces shal l be i nspect ed t o det er mi ne i f t hei r pl anes ar e t r ue,
par al l el , and i n uni f or m cont act wi t h opposi ng sur f aces. Wi t h t he gat e
l eaf c l osed and uni f or ml y bl ocked i n t he seal i ng posi t i on, gat e l eaf
[wheel s,] [r ol l er s,] [bar seal s,] [and] [r ubber seal s] shal l be i nspect ed
t o det er mi ne i f t hey ar e i n cont i nuous cont act wi t h [t r ack] [and] [seal
pl at es] . [Compr essi on of r ubber seal s shal l not var y by mor e t han 1 mm1/ 32
i nch.] [I t shal l not be possi bl e t o i nser t a f eel er gauge of gr eat er t han
[0. 076] [0. 127] mm [0. 003] [0. 005] i nch t hi ckness at any poi nt bet ween bar
seal s and seal pl at es.]

2. 4. 3 Oper at i on Test s

**
NOTE: Thi s par agr aph must be edi t ed t o f i t t he
project.

**

The oper at i on of t he shop- assembl ed gat e assembl y shal l be t est ed by
openi ng and cl osi ng t he gat e sever al t i mes by use of t he oper at i ng
machi ner y. The f or ce used t o oper at e t he gat e shal l be t he mi ni mum
r equi r ed t o open and cl ose t he gat e. Si nce t he s i l l of t he unembedded gat e
f r ame i s not f ul l y suppor t ed dur i ng t he oper at i on t est s, speci al pr ecaut i on
shal l be t aken t o pr event t he appl i cat i on of excessi ve f or ce on t he gat e
l eaf and f r ame when t he gat e i s c l osed. The oper at i on of t he l i f t i ng beam
shal l be t est ed by engagi ng and di sengagi ng t he l i f t i ng beam sever al
t i mes. Adj ust ment s shal l be made as r equi r ed unt i l oper at i ons ar e
sat i sf act or y. The gat e assembl y shal l be t est ed hydr ost at i cal l y by
appl y i ng a hydr ost at i c pr essur e of [_____] kPa psi , measur ed at t he s i l l of
t he gat e f r ame, t o t he upst r eam si de of t he gat e l eaf i n t he c l osed
posi t i on. For conduct i ng t he hydr ost at i c t est i ng, t he gat e f r ame shal l be
bul kheaded or r est r ai ned by some ot her met hod as appr oved. Under
hydr ost at i c t est i ng, t he gat e seal s shal l be suf f i c i ent l y t i ght t o pr event
wat er l eakage.

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 and i n Sect i on
05 50 14 STRUCTURAL METAL FABRI CATI ONS. Gat e 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. 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 bef or e assembl y and i nst al l at i on. 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.

SECTI ON 35 20 16. 53 Page 23

3. 1. 1 Embedded Met al s

Fr ames, bases, and ot her embedded met al i t ems 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. Shi ms, j ackbol t s, or ot her suppor t s r equi r ed t o al i gn and
hol d component s r i gi dl y i n pl ace unt i l embedment concr et e has at t ai ned t he
speci f i ed st r engt h shal l be pr ovi ded. Anchor s shal l be i nst al l ed as
shown. 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. 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 .

3. 1. 2 Gat e Fr ame and Gui des

**
NOTE: Thi s par agr aph must be edi t ed t o f i t t he
project.

**

Gat e f r ame and gui des shal l be connect ed t o embedded anchor s, al i gned, and
r i gi dl y bl ocked i n pl ace pr i or t o t he pl acement of second- pour concr et e.
The seal i ng sur f aces of t he s l i de gat e f r ame seal bar s shal l ser ve as t he
r ef er ence pl ane f or t he i nst al l at i on al i gnment . Al i gnment shal l be t o t wo
t heor et i cal cont r ol pl anes descr i bed as cont r ol pl ane " A" and cont r ol pl ane
" B" . Cont r ol pl ane " A" i s a ver t i cal pl ane t hat i s nor mal t o t he wat er
passageway and i s l ocat ed at t he seal i ng sur f ace of t he gat e f r ame seal
bar s. Cont r ol pl ane " B" i s a ver t i cal pl ane t hat i s par al l el t o t he wat er
passageway and i s l ocat ed at t he cent er l i ne of t he wat er passageway. The
gat e f r ame shal l be al i gned t o wi t hi n 0. 381 mm 0. 015 i nch of cont r ol pl anes
" A" and " B" . A t aut pi ano wi r e and an el ect r i c mi cr omet er or some ot her
appr oved met hod shal l be used t o measur e t he ver t i cal al i gnment
t ol er ances. The al i gnment of [wheel gat e] [and] [r ol l er gat e] f r ame and
gui des shal l be such t hat pl anes t hr ough t he bear i ng sur f aces of t r ack
pl at es and t he seal i ng sur f aces of seal pl at es shal l be wi t hi n 2 mm 1/ 16
i nch of t he al i gnment shown. Gat e f r ame and gui des shal l be t est ed f or
pr oper al i gnment and cl ear ances pr i or t o bei ng embedded i n concr et e by
l ower i ng and r ai s i ng t he gat e l eaf t hr ough t he f ul l oper at i ng r ange.

3. 1. 3 Gat e Leaf

**
NOTE: Del et e r ef er ence t o r ubber seal s i f not
appl i cabl e f or t he pr oj ect .

**

Gat e l eaf shal l be compl et el y assembl ed, i ncl udi ng t he at t achment of al l
component s and accessor i es, pr i or t o bei ng pl aced i n t he gat e f r ame. 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
and at t ached component s dur i ng i nst al l at i on. 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, 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. 1. 4 Oper at i ng Machi ner y

**
NOTE: Thi s par agr aph must be edi t ed t o f i t t he
project.

SECTI ON 35 20 16. 53 Page 24

**

Oper at i ng machi ner y f or t he gat e assembl y and suppor t i ng component s,
i ncl udi ng [bonnet ,] [bonnet cover ,] [pedest al ,] [and] [base pl at e] , shal l
be posi t i oned and al i gned t o t he i nst al l ed l ocat i on of t he gat e f r ame and
gui des and anchor ed i n pl ace. The l ocat i on of t he s l i de gat e st em shal l be
pr oj ect ed t o and scr i bed on t he s i l l of t he i nst al l ed gat e f r ame t o ser ve
as a r ef er ence poi nt f or t he al i gnment of oper at i ng machi ner y and
suppor t i ng component s. Oper at i ng machi ner y and component s shal l be al i gned
t o wi t hi n 0. 762 mm 0. 030 i nch of t he r ef er ence poi nt . Pr i or t o bei ng
embedded i n concr et e, an al i gnment t empl at e shal l be bol t ed t o t he
[bonnet ,] [bonnet cover ,] mar ked, and dr i l l ed t o mat ch t he exact cent er
poi nt of t he gat e st em.

3. 1. 5 Concr et e and Concr et e Gr out Pl acement

The embedment of t he gat e f r ame and ot her component s i n concr et e shal l be
per f or med i n an appr oved manner t o f i l l al l voi ds, secur e anchor age,
pr event seepage, and pr ovi de uni f or m f i ni sh sur f aces. Af t er embedment
concr et e has cur ed f or at l east 7 days, any voi ds ar ound embedded
component s shal l be f i l l ed by pumpi ng concr et e gr out ar ound t he
component s. Af t er t he pumped gr out has cur ed f or at l east 7 days, hammer
bl ows t o t he component s shal l be used t o det ect any r emai ni ng voi ds. Wher e
r emai ni ng voi ds ar e l ocat ed, 25 mm 1 i nch di amet er gr out hol es shal l be
dr i l l ed i n t he component s and t he voi ds shal l be f i l l ed by pr essur e
gr out i ng t hr ough t he gr out hol es. Gr out hol es i n t he component s shal l be
pl ugged by wel di ng and shal l be gr ound f l ush.

3. 1. 6 Painting

Exposed par t s of t he gat e and appur t enance component s, 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. 2 OPERATI NG MACHI NERY

**
NOTE: Speci f y appr opr i at e sect i on f or ver t i cal l i f t
gat e oper at i ng machi ner y.

**

Oper at i ng machi ner y shal l conf or m t o Sect i on [_____] .

3. 3 ACCEPTANCE TRI AL OPERATI ON AND TEST

Af t er t he gat e assembl y has been i nst al l ed, i ncl udi ng oper at i ng machi ner y,
t he Cont r act i ng Of f i cer wi l l exami ne t he compl et e syst em f or f i nal
accept ance. Oper at i on and t est r esul t s shal l be f ur ni shed t o t he
Cont r act i ng Of f i cer . The assembl y 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.
Oper at e t he gat e t hr oughout i t s f ul l oper at i ng r ange a suf f i c i ent number of
t i mes t o demonst r at e pr oper oper at i on. [The gat e shal l be oper at ed f r om
t he r emot e cont r ol vaul t and t he cont r ol panel i n t he cont r ol t ower .]
[Oper at i on of hydr aul i c cyl i nder s by use of compr essed ai r wi l l not be
per mi t t ed.] The i ni t i al oper at i on of t he gat e assembl y shal l be conduct ed
i n t he dr y. [Wi t h t he gat e l eaf i n t he seat ed posi t i on and uni f or ml y
bl ocked so t hat t he [wheel s] [r ol l er s] ar e i n uni f or m cont act wi t h t he
t r ack pl at es, t he r ubber seal s shal l be checked t o ensur e t hat t hey ar e

SECTI ON 35 20 16. 53 Page 25

uni f or ml y compr essed agai nst t he seal pl at es.] [The gat e l ock assembl y
shal l be t est ed by dest r uct i ng one set of l ock pi ns. Thi s shal l be
accompl i shed by i nser t i ng one set of pi ns i n t he l ock posi t i on, per mi t t i ng
t he wei ght of t he gat e l eaf t o r est on t he pi ns, and usi ng t he hydr aul i c
pr essur e syst em t o br eak t he pi ns by appl y i ng pr essur e t o t he t op of t he
hydr aul i c cyl i nder . The pr essur e shal l be adj ust ed at t he pr essur e
r educi ng val ve t o i t s l owest set t i ng and gr adual l y i ncr eased unt i l t he pi ns
f ai l . The pr essur e r eadi ng at f ai l ur e of t he l ock pi ns shal l be r ecor ded
i n t he oper at i on and t est r epor t . Af t er compl et i on of t he t est , br oken
pi ns shal l be r epl aced by new ones.] The second t r i al oper at i on and
t est i ng of t he gat e assembl y shal l be conduct ed wi t h t he r eser voi r nor mal
oper at i ng pool hydr ost at i c pr essur e. The wor kmanshi p i n t he f abr i cat i on
and i nst al l at i on of t he gat e assembl y shal l be such t hat t he gat e l eaf
shal l f or m a wat er t i ght bar r i er when l ower ed t o t he seat ed posi t i on.
Adj ust ment s shal l be made t o t he oper at i on and cont r ol appar at us unt i l al l
component s f unct i on as r equi r ed. The [l i f t i ng beam assembl y,] [l i f t i ng
s l i ng,] [doggi ng devi ces,] and ot her appur t enances wi l l be i nspect ed t o
assur e pr oper oper at i on. Requi r ed r epai r s or r epl acement s t o cor r ect
def ect s, as det er mi ned by t he Cont r act i ng Of f i cer , shal l be made at no
addi t i onal cost t o t he Gover nment . The t r i al oper at i on and t est i ng shal l
be r epeat ed af t er def ect s ar e cor r ect ed.

3. 4 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.

 - - End of Sect i on - -

SECTI ON 35 20 16. 53 Page 26

