
**************************************************************************
USACE /  NAVFAC /  AFCEC /  NASA                UFGS- 31 68 13 ( November  2008)
                                             - - - - - - - - - - - - - - - - - - - - - - - - - - - - -
Pr epar i ng Act i v i t y:   USACE                   Super sedi ng
                                             UFGS- 31 68 13 ( 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 31 -  EARTHWORK

SECTI ON 31 68 13

SOI L AND ROCK ANCHORS

11/08

PART 1   GENERAL

  1. 1   UNI T PRI CES
    1. 1. 1   Dr i l l i ng Hol es i n Soi l
      1. 1. 1. 1   Payment
      1. 1. 1. 2   Measur ement
      1. 1. 1. 3   Uni t  of  Measur e
    1. 1. 2   Dr i l l i ng Hol es i n Rock
      1. 1. 2. 1   Payment
      1. 1. 2. 2   Measur ement
      1. 1. 2. 3   Uni t  of  Measur e
    1. 1. 3   [ Soi l ]  [ Rock]  Anchor s
      1. 1. 3. 1   Payment
      1. 1. 3. 2   Measur ement
      1. 1. 3. 3   Uni t  of  Measur e
    1. 1. 4   Per f or mance Test s
      1. 1. 4. 1   Payment
      1. 1. 4. 2   Measur ement
      1. 1. 4. 3   Uni t  of  Measur e
    1. 1. 5   Pr oof  Test s
      1. 1. 5. 1   Payment
      1. 1. 5. 2   Measur ement
      1. 1. 5. 3   Uni t  of  Measur e
    1. 1. 6   Cr eep Test s
      1. 1. 6. 1   Payment
      1. 1. 6. 2   Measur ement
      1. 1. 6. 3   Uni t  of  Measur e
    1. 1. 7   [ Soi l ]  [ Rock]  Anchor s,  Compl et e
      1. 1. 7. 1   Payment
      1. 1. 7. 2   Measur ement
      1. 1. 7. 3   Uni t  of  Measur e
    1. 1. 8   Wat er t i ght ness Test i ng
      1. 1. 8. 1   Payment
      1. 1. 8. 2   Measur ement
      1. 1. 8. 3   Uni t  of  Measur e
    1. 1. 9   Pr egr out i ng Hol es

SECTI ON 31 68 13  Page 1


      1. 1. 9. 1   Payment
      1. 1. 9. 2   Measur ement
      1. 1. 9. 3   Uni t  of  Measur e
    1. 1. 10   Redr i l l i ng Gr out ed Hol es
      1. 1. 10. 1   Payment
      1. 1. 10. 2   Measur ement
      1. 1. 10. 3   Uni t  of  Measur e
  1. 2   REFERENCES
  1. 3   DEFI NI TI ONS
    1. 3. 1   Anchor ed St r uct ur e
    1. 3. 2   Demonst r at i on Test  Anchor
  1. 4   SYSTEM DESCRI PTI ON
    1. 4. 1   Gener al  Requi r ement s
    1. 4. 2   Scope of  wor k
    1. 4. 3   Anchor  Desi gn
      1. 4. 3. 1   Desi gn Load
      1. 4. 3. 2   Desi gn Schedul e
  1. 5   SUBMI TTALS
  1. 6   QUALI TY ASSURANCE
    1. 6. 1   Desi gner  Qual i f i cat i ons
    1. 6. 2   Fabr i cat or  Qual i f i cat i ons
    1. 6. 3   I nst al l er  Qual i f i cat i ons
    1. 6. 4   Cor e Loggi ng and Soi l  Sampl i ng
  1. 7   DELI VERY,  STORAGE,  AND HANDLI NG
  1. 8   SI TE CONDI TI ONS

PART 2   PRODUCTS

  2. 1   MATERI ALS
    2. 1. 1   Pr est r essi ng St eel
      2. 1. 1. 1   Hi gh- St r engt h St eel  Bar s
      2. 1. 1. 2   Epoxy- Coat ed St eel  Bar s
      2. 1. 1. 3   St eel  Bar
      2. 1. 1. 4   St r and
      2. 1. 1. 5   Compact  St r and
      2. 1. 1. 6   Epoxy Coat ed St r and
    2. 1. 2   St r uct ur al  St eel
    2. 1. 3   St eel  Pi pe
    2. 1. 4   St eel  Tube
    2. 1. 5   Duct i l e I r on Cast i ngs
    2. 1. 6   Pol yet hyl ene Tubi ng
      2. 1. 6. 1   Smoot h Pol yet hyl ene Tubi ng
      2. 1. 6. 2   Cor r ugat ed Pol yet hyl ene Tubi ng
    2. 1. 7   Smoot h Pol ypr opyl ene Tubi ng
    2. 1. 8   Pol yvi nyl  Chl or i de ( PVC)  Pi pe
    2. 1. 9   Pol yvi nyl  Chl or i de ( PVC)  Tubi ng
      2. 1. 9. 1   Smoot h Pol yvi nyl  Chl or i de ( PVC)  Tubi ng
      2. 1. 9. 2   Cor r ugat ed Pol yvi nyl  Chl or i de ( PVC)  Tubi ng
    2. 1. 10   Heat  Shr i nkabl e Sl eeve
    2. 1. 11   Cor r osi on I nhi bi t i ng Compound
  2. 2   MANUFACTURED UNI TS
    2. 2. 1   Anchor  Head
    2. 2. 2   Pr est r essi ng St eel  Coupl er s
    2. 2. 3   Cent r al i zer s and Spacer s
    2. 2. 4   Casi ng
    2. 2. 5   Anchor age Cover s
  2. 3   EQUI PMENT
    2. 3. 1   Dr i l l i ng Equi pment
    2. 3. 2   Gr out i ng Equi pment

SECTI ON 31 68 13  Page 2


      2. 3. 2. 1   Gr out  Mi xer
      2. 3. 2. 2   Gr out  Pump
    2. 3. 3   St r essi ng Equi pment
    2. 3. 4   Test i ng Equi pment
  2. 4   GROUT
    2. 4. 1   Cement
    2. 4. 2   Wat er
    2. 4. 3   Aggr egat es
    2. 4. 4   Admi xt ur es.
    2. 4. 5   Gr out  f or  Anchor s
      2. 4. 5. 1   Cement  Gr out
      2. 4. 5. 2   Pol yest er  Resi n Gr out
    2. 4. 6   Sand- Cement  Gr out
    2. 4. 7   Gr out  f or  Anchor  Pads
  2. 5   TENDON FABRI CATI ON
    2. 5. 1   Gener al
    2. 5. 2   Tendon
    2. 5. 3   Bond Br eaker
    2. 5. 4   Vent  Tubes
    2. 5. 5   Gr out  Tubes
    2. 5. 6   Cor r osi on Pr ot ect i on
      2. 5. 6. 1   Anchor age Pr ot ect i on
      2. 5. 6. 2   Fr ee St r essi ng Lengt h Encapsul at i on
      2. 5. 6. 3   Bond Lengt h Encapsul at i on
  2. 6   TESTS,  I NSPECTI ONS,  AND VERI FI CATI ONS

PART 3   EXECUTI ON

  3. 1   DRI LLI NG HOLES
    3. 1. 1   Gener al
    3. 1. 2   Dr i l l i ng Thr ough Exi st i ng St r uct ur es
    3. 1. 3   Dr i l l i ng I n Soi l
    3. 1. 4   Casi ng
    3. 1. 5   Dr i l l i ng i n Rock
    3. 1. 6   Recor ds
    3. 1. 7   Al i gnment
      3. 1. 7. 1   Tol er ances
      3. 1. 7. 2   Al i gnment  Check
      3. 1. 7. 3   Al i gnment  Checki ng Equi pment
    3. 1. 8   Wat er t i ght ness Test i ng
    3. 1. 9   Wat er pr oof i ng Anchor  Hol es
  3. 2   I NSTALLATI ON OF ANCHORS
    3. 2. 1   Gener al
    3. 2. 2   Pl aci ng
    3. 2. 3   Resi n Gr out ed Anchor s
    3. 2. 4   Cement  Gr out ed Rock Anchor s
    3. 2. 5   Gr out i ng of  Soi l  Anchor s
      3. 2. 5. 1   Gr avi t y Gr out i ng
      3. 2. 5. 2   Pr essur e Gr out i ng
      3. 2. 5. 3   Post - Gr out i ng
    3. 2. 6   Anchor age I nst al l at i on
  3. 3   STRESSI NG
    3. 3. 1   Gener al  Requi r ement s
    3. 3. 2   Lock- of f
  3. 4   FI ELD QUALI TY CONTROL
    3. 4. 1   Per f or mance Test
    3. 4. 2   Pr oof  Test
    3. 4. 3   Suppl ement ar y Ext ended Cr eep Test
    3. 4. 4   Dr i l l er  Logs

SECTI ON 31 68 13  Page 3


    3. 4. 5   Anchor  Recor ds
  3. 5   ACCEPTANCE
    3. 5. 1   Gener al
      3. 5. 1. 1   Cr eep
      3. 5. 1. 2   Movement
        3. 5. 1. 2. 1   Mi ni mum Appar ent  Fr ee Lengt h
        3. 5. 1. 2. 2   Maxi mum Appar ent  Fr ee Lengt h
      3. 5. 1. 3   I ni t i al  Li f t - Of f  Readi ng
    3. 5. 2   Repl acement  of  Rej ect ed Anchor s

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

SECTI ON 31 68 13  Page 4


**************************************************************************
USACE /  NAVFAC /  AFCEC /  NASA                UFGS- 31 68 13 ( November  2008)
                                             - - - - - - - - - - - - - - - - - - - - - - - - - - - - -
Pr epar i ng Act i v i t y:   USACE                   Super sedi ng
                                             UFGS- 31 68 13 ( 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 31 68 13

SOI L AND ROCK ANCHORS
11/08

**************************************************************************
NOTE:   Thi s gui de speci f i cat i on cover s t he 
r equi r ement s f or  soi l  and r ock anchor s.   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

**************************************************************************
NOTE:   Thi s speci f i cat i on i s based on,  and 
r ef er ences,  t he POST- TENSI ON I NSTI TUTE ( PTI )  
r ecommendat i ons f or  pr est r essed r ock and soi l  
anchor s.   The PTI  manual  i s  avai l abl e f r om:

POST- TENSI ONI NG I NSTI TUTE.
1717 W.  NORTHERN AVE. ,  SUI TE 114
PHOENI X,  AZ   85021   U. S. A
PHONE:  ( 602)  870- 7540   FAX:  ( 602)  870- 7541

The desi gner  shoul d car ef ul l y  i nvest i gat e t he PTI  
document  t o ensur e t hat  t he desi gn conf or ms t o PTI  
r equi r ement s and t hat  conf l i c t s do not  occur  bet ween 
t he r ef er enced document  and t hi s speci f i cat i on.   I n 

SECTI ON 31 68 13  Page 5


t he event  devi at i ons f r om t he PTI  r ecommendat i ons 
ar e necessar y,  t he speci f i cat i on must  be edi t ed t o 
c l ear l y i dent i f y  such devi at i ons.   For  unusual  
condi t i ons,  t he desi gner  shoul d al so consul t  
speci al t y cont r act or r s dur i ng t he desi gn pr ocess.

Rock and soi l  anchor s may be used f or  t empor ar y 
suppor t  or  f or  per manent  suppor t .   Thi s 
speci f i cat i on must  be car ef ul l y  edi t ed t o r ef l ect  
t he desi gn par amet er s appl i cabl e f or  t he i nt ended 
durability.

For  pr oj ect s r equi r i ng speci al i zed met hods or  
exper i ence,  par t i cul ar l y t hose whi ch ar e pr i mar i l y  
f or  i nst al l at i on of  soi l  or  r ock anchor s,  
consi der at i on shoul d be gi ven t o usi ng a REQUEST FOR 
PROPOSAL ( RFP)  Met hod of  pr ocur ement  i nst ead of  an 
I NVI TATI ON FOR BI DS ( I FB)  Met hod.   Use of  RFP 
per mi t s eval uat i on of  of f er s on t echni cal  cr i t er i a 
i n addi t i on t o pr i ce.

Thi s gui de speci f i cat i on i s wr i t t en f or  new 
const r uct i on wher e t he anchor  i s  i nst al l ed af t er  t he 
st r uct ur e i s compl et ed or  f or  i nst al l i ng anchor s i n 
exi st i ng st r uct ur es.   Wher e t he anchor s must  be 
i nst al l ed and/ or  st r essed pr i or  t o compl et i on of  t he 
st r uct ur e addi t i onal  r equi r ement s wi l l  be 
necessar y.   Wher e pr e- i nst al l at i on i s r equi r ed,  
means must  be t aken t o pr ot ect  t he anchor  component s 
dur i ng t he subsequent  const r uct i on of  t he 
st r uct ur e.   I f  t he anchor s ar e t o be st r essed pr i or  
t o compl et i on of  t he st r uct ur e,  i t  may be necessar y 
t o st r ess t he anchor s agai nst  casi ngs or  ot her  
st r uct ur es and t r ansf er  t he l oad t o t he st r uct ur e 
upon compl et i on of  const r uct i on.

Wher e t he desi gn of  t he st r uct ur e t o be anchor ed 
r equi r es t hat  t he anchor s be i nst al l ed and st r essed 
pr i or  t o const r uct i on of  t he new st r uct ur e ( i . e.  
wher e a new anchor ed wal l  i s  t o be const r uct ed t o 
pr ot ect  or  suppor t  an exi st i ng wal l  whi ch i s not  
capabl e of  r esi st i ng st r essi ng l oads) ,  t he anchor s 
may be st r essed agai nst  casi ngs or  a wal er  or  t hr ust  
bl ocks may be used t o di st r i but e t he l oad.   I n t hi s 
case,  t he casi ng and r ock socket  must  be desi gned t o 
pr event  def l ect i on or  excessi ve pul l i ng of  t he 
casi ng i nt o t he r ock dur i ng st r essi ng.   The desi gn 
of  t he casi ng and r ock socket  must  be i ncl uded i n 
t he desi gn comput at i ons.   The casi ng must  be seat ed 
i nt o t he r ock socket  and r emai n i n pl ace af t er  
gr out i ng of  t he anchor s.

Moni t or i ng of  st r essi ng shoul d i ncl ude moni t or i ng of  
movement  of  t he casi ng.

Wher e anchor s must  be i nst al l ed pr i or  t o 
const r uct i on of  t he new st r uct ur e,  t he Cont r act or  
must  adequat el y pr ot ect  t he anchor  component s dur i ng 
subsequent  const r uct i on.

SECTI ON 31 68 13  Page 6


The f ol l owi ng sent ence shoul d be i ncl uded i n 
par agr aph FI ELD QUALI TY CONTROL,  subpar agr aph 
GENERAL when t he condi t i ons appl y or  when st r essi ng 
and t est i ng t he anchor  i s  expect ed t o cause 
si gni f i cant  movement  of  t he st r uct ur e such as:

 a.   Hi ghl y l oaded anchor s wi t hi n t he t op 1. 5 m 5 
f eet  of  t he st r uct ur e

 b.   Hi gh t est  l oads on passi ve anchor s

 c.   Anchor s desi gned t o suppor t  f ut ur e l oads whi ch 
ar e much hi gher  t han cur r ent  l oads

" St r essi ng f or  [ per f or mance]  [ and]  pr oof  [ and 
ext ended cr eep]  t est s shal l  be by a met hod whi ch 
does not  i nduce any st r essi ng l oads on t he exi st i ng 
structure"

**************************************************************************

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.

**************************************************************************

1. 1. 1   Dr i l l i ng Hol es i n Soi l

**************************************************************************
NOTE:   Thi s payment  i t em wi l l  be used onl y when a 
pr escr i pt i ve speci f i cat i on i s desi r ed.   I t  wi l l  be 
del et ed when a per f or mance speci f i cat i on i s desi r ed.

**************************************************************************

1. 1. 1. 1   Payment

Payment  wi l l  be made f or  cost s associ at ed wi t h Dr i l l i ng Hol es i n Soi l .

1. 1. 1. 2   Measurement

Dr i l l i ng Hol es i n soi l  wi l l  be measur ed f or  payment  t o t he near est  300 mm 
f oot ,  based upon t he met er s l i near  f eet  of  hol e act ual l y dr i l l ed i n soi l  i n 
accor dance wi t h t he speci f i cat i ons.

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

Uni t  of  measur e:    met er  l i near  f oot .

1. 1. 2   Dr i l l i ng Hol es i n Rock

**************************************************************************
NOTE:   Thi s payment  i t em wi l l  be used onl y when a 
pr escr i pt i ve speci f i cat i on i s desi r ed.   I t  wi l l  be 

SECTI ON 31 68 13  Page 7


del et ed when a per f or mance speci f i cat i on i s desi r ed.
**************************************************************************

1. 1. 2. 1   Payment

Payment  wi l l  be made f or  cost s associ at ed wi t h Dr i l l i ng Hol es i n Rock.

1. 1. 2. 2   Measurement

Dr i l l i ng Hol es i n Rock wi l l  be measur ed f or  payment  t o t he near est  300 mm 
f oot ,  based upon t he met er s l i near  f eet  of  hol e act ual l y dr i l l ed i n r ock i n 
accor dance wi t h t he speci f i cat i ons.

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

Uni t  of  measur e:    met er  l i near  f oot .

1. 1. 3   [ Soi l ]  [ Rock]  Anchor s

**************************************************************************
NOTE:   Thi s payment  i t em wi l l  be used onl y when a 
pr escr i pt i ve speci f i cat i on i s desi r ed.   I t  wi l l  be 
del et ed when a per f or mance speci f i cat i on i s desi r ed.

**************************************************************************

1. 1. 3. 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 
[ Soi l ]  [ Rock]  Anchor s.   No payment  wi l l  be made f or  anchor s whi ch do not  
meet  t he accept ance cr i t er i a.

1. 1. 3. 2   Measurement

[ Soi l ]  [ Rock]  Anchor s wi l l  be measur ed f or  payment  t o t he near est  300 mm 
f oot ,  based upon t he met er s l i near  f eet  of  anchor  act ual l y i nst al l ed bel ow 
t he bear i ng pl at e i n accor dance wi t h t he speci f i cat i ons.

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

Uni t  of  measur e:    met er  l i near  f oot .

1. 1. 4   Per f or mance Test s

1. 1. 4. 1   Payment

Payment  wi l l  be made f or  cost s associ at ed wi t h per f or mi ng Per f or mance Test s 
on anchor s whi ch ar e accept ed.

1. 1. 4. 2   Measurement

Per f or mance Test s wi l l  be measur ed based upon t he number  of  t est s per f or med.

1. 1. 4. 3   Uni t  of  Measur e

Uni t  of  measur e:   each.

SECTI ON 31 68 13  Page 8


1. 1. 5   Pr oof  Test s

1. 1. 5. 1   Payment

Payment  wi l l  be made f or  cost s associ at ed wi t h per f or mi ng Pr oof  Test s on 
anchor s whi ch ar e accept ed.

1. 1. 5. 2   Measurement

Pr oof  Test s wi l l  be measur ed based upon t he number  of  t est s per f or med on 
anchor s whi ch ar e accept ed i n accor dance wi t h t he speci f i cat i ons.

1. 1. 5. 3   Uni t  of  Measur e

Uni t  of  measur e:   each.

1. 1. 6   Cr eep Test s

1. 1. 6. 1   Payment

Payment  wi l l  be made f or  cost s associ at ed wi t h per f or mi ng Cr eep Test s on 
anchor s whi ch ar e accept ed.   No payment  wi l l  be made f or  cr eep t est s on 
anchor s whi ch do not  meet  t he accept ance cr i t er i a.

1. 1. 6. 2   Measurement

Per f or mance Test s wi l l  be measur ed based upon t he number  of  t est s per f or med 
on anchor s whi ch ar e accept ed i n accor dance wi t h t he speci f i cat i ons.

1. 1. 6. 3   Uni t  of  Measur e

Uni t  of  measur e:   each.

1. 1. 7   [ Soi l ]  [ Rock]  Anchor s,  Compl et e

**************************************************************************
NOTE:   Thi s payment  i t em wi l l  be used onl y when a 
per f or mance speci f i cat i on i s desi r ed.   I t  wi l l  be 
del et ed when a pr escr i pt i ve speci f i cat i on i s desi r ed.

I f  s i gni f i cant  var i at i on i n l engt h and/ or  t ype of  
anchor s i s ant i c i pat ed,  separ at e payment  i t ems 
shoul d be consi der ed f or  di f f er ent  r anges i n anchor  
length.

**************************************************************************

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 
[ Soi l ]  [ Rock]  Anchor s,  Compl et e whi ch ar e accept ed.   The pr i ce shal l  
i ncl ude i nst al l at i on of  anchor s and pr oof  t est i ng as speci f i ed.   No payment  
wi l l  be made f or  anchor s whi ch do not  meet  t he accept ance cr i t er i a,  except  
when f ai l ur e i s due t o l ower  t han assumed [ soi l - ] [ r ock- ] gr out  bond st r engt h 
or  ot her  i nf or mat i on f ur ni shed by t he Gover nment .

1. 1. 7. 2   Measurement

[ Soi l ]  [ Rock]  Anchor s,  Compl et e wi l l  be measur ed based upon t he number  of  
anchor s i nst al l ed and accept ed i n accor dance wi t h t he speci f i cat i ons.

SECTI ON 31 68 13  Page 9


1. 1. 7. 3   Uni t  of  Measur e

Uni t  of  measur e:   each.

1. 1. 8   Wat er t i ght ness Test i ng

**************************************************************************
NOTE:   Thi s payment  i t em wi l l  be del et ed when 
wat er t i ght ness t est i ng i s not  r equi r ed.

**************************************************************************

1. 1. 8. 1   Payment

Payment  wi l l  be made f or  cost s associ at ed wi t h Wat er t i ght ness Test i ng.

1. 1. 8. 2   Measurement

Wat er t i ght ness Test i ng wi l l  be measur ed f or  payment  based upon t he number  
of  wat er t i ght ness t est s act ual l y per f or med at  t he di r ect i on of  t he 
Cont r act i ng Of f i cer  and i n accor dance wi t h t he speci f i cat i ons or  as 
ot her wi se r equi r ed.

1. 1. 8. 3   Uni t  of  Measur e

Uni t  of  measur e:   each.

1. 1. 9   Pr egr out i ng Hol es

**************************************************************************
NOTE:   Thi s payment  i t em wi l l  be del et ed when 
wat er t i ght ness t est i ng i s not  r equi r ed.

**************************************************************************

1. 1. 9. 1   Payment

Payment  wi l l  be made f or  cost s associ at ed wi t h Pr egr out i ng Hol es [ whi ch 
f ai l ]  [ pr i or  t o]  wat er t i ght ness t est i ng.

1. 1. 9. 2   Measurement

Pr egr out i ng Hol es wi l l  be measur ed f or  payment  based upon t he number  of  
94- pound bags of  cement  t hat  wer e act ual l y i nj ect ed i nt o t he anchor  hol e as 
specified.

1. 1. 9. 3   Uni t  of  Measur e

Uni t  of  measur e:   bags ( 42 kg 94 l bs) .

1. 1. 10   Redr i l l i ng Gr out ed Hol es

**************************************************************************
NOTE:   Thi s payment  i t em wi l l  be del et ed when 
wat er t i ght ness t est i ng i s not  r equi r ed.

**************************************************************************

1. 1. 10. 1   Payment

Payment  wi l l  be made f or  cost s associ at ed wi t h Redr i l l i ng Gr out ed Hol es.

SECTI ON 31 68 13  Page 10


1. 1. 10. 2   Measurement

Redr i l l i ng Gr out ed Hol es wi l l  be measur ed f or  payment  t o t he near est  300 mm 
f oot ,  based upon t he met er s l i near  f eet  of  hol e act ual l y dr i l l ed i n gr out  
i n accor dance wi t h t he speci f i cat i ons.

1. 1. 10. 3   Uni t  of  Measur e

Uni t  of  measur e:    met er  l i near  f oot .

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 M 252 ( 2009;  R 2017)  St andar d Speci f i cat i on f or  
Cor r ugat ed Pol yet hyl ene Dr ai nage Pi pe

AMERI CAN CONCRETE I NSTI TUTE ( ACI )

ACI  301 ( 2016)  Speci f i cat i ons f or  St r uct ur al  
Concrete

ACI  301M ( 2016)  Met r i c Speci f i cat i ons f or  
St r uct ur al  Concr et e

ACI  318 ( 2014;  Er r at a 1- 2 2014;  Er r at a 3- 5 2015;  
Er r at a 6 2016;  Er r at a 7- 9 2017)  Bui l di ng 
Code Requi r ement s f or  St r uct ur al  Concr et e 
( ACI  318- 14)  and Comment ar y ( ACI  318R- 14)

ACI  318M ( 2014;  ERTA 2015)  Bui l di ng Code 
Requi r ement s f or  St r uct ur al  Concr et e & 

SECTI ON 31 68 13  Page 11


Commentary

AMERI CAN I NSTI TUTE OF STEEL CONSTRUCTI ON ( AI SC)

AI SC 325 ( 2017)  St eel  Const r uct i on Manual

AMERI CAN PETROLEUM I NSTI TUTE ( API )

API  Spec 5CT ( 2018)  Casi ng and Tubi ng

ASTM I NTERNATI ONAL ( ASTM)

ASTM A108 ( 2013)  St andar d Speci f i cat i on f or  St eel  
Bar ,  Car bon and Al l oy,  Col d- Fi ni shed

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 A416/ A416M ( 2017a)  St andar d Speci f i cat i on f or  
Low- Rel axat i on,   Seven- Wi r e f or  
Pr est r essed Concr et e

ASTM A500/ A500M ( 2018)  St andar d Speci f i cat i on f or  
Col d- For med Wel ded and Seaml ess Car bon 
St eel  St r uct ur al  Tubi ng i n Rounds and 
Shapes

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 A536 ( 1984;  R 2014)  St andar d Speci f i cat i on f or  
Duct i l e I r on Cast i ngs

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 A615/ A615M ( 2016)  St andar d Speci f i cat i on f or  Def or med 
and Pl ai n Car bon- St eel  Bar s f or  Concr et e 
Reinforcement

ASTM A709/ A709M ( 2018)  St andar d Speci f i cat i on f or  
St r uct ur al  St eel  f or  Br i dges

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 A775/ A775M ( 2017)  St andar d Speci f i cat i on f or  
Epoxy- Coat ed St eel  Rei nf or c i ng Bar s

ASTM A779/ A779M ( 2016)  St andar d Speci f i cat i on f or  St eel  
St r and,  Seven- Wi r e,  Uncoat ed,  Compact ed,  

SECTI ON 31 68 13  Page 12


St r ess- Rel i eved f or  Pr est r essed Concr et e

ASTM A882/ A882M ( 2004a;  R 2010)  St andar d Speci f i cat i on f or  
Fi l l ed Epoxy- Coat ed Seven- Wi r e 
Pr est r essi ng St eel  St r and

ASTM A981/ A981M ( 2011;  R 2016)  St andar d Test  Met hod f or  
Eval uat i ng Bond St r engt h f or  0. 600- i n.  
[ 15. 24 mm]  Di amet er  St eel  Pr est r essi ng 
St r and,  Gr ade 270 [ 1860] ,  Uncoat ed,  Used 
i n Pr est r essed Gr ound Anchor s

ASTM C109/ C109M ( 2016a)  St andar d Test  Met hod f or  
Compr essi ve St r engt h of  Hydr aul i c  Cement  
Mor t ar s ( Usi ng 2- i n.  or  ( 50- mm)  Cube 
Specimens)

ASTM C1107/ C1107M ( 2017)  St andar d Speci f i cat i on f or  Packaged 
Dr y,  Hydr aul i c- Cement  Gr out  ( Nonshr i nk)

ASTM C144 ( 2017)  St andar d Speci f i cat i on f or  
Aggr egat e f or  Masonr y Mor t ar

ASTM C150/ C150M ( 2018)  St andar d Speci f i cat i on f or  Por t l and 
Cement

ASTM C33/ C33M ( 2018)  St andar d Speci f i cat i on f or  Concr et e 
Aggregates

ASTM D1248 ( 2012)  St andar d Speci f i cat i on f or  
Pol yet hyl ene Pl ast i cs Ext r usi on Mat er i al s 
f or  Wi r e and Cabl e

ASTM D1784 ( 2011)  St andar d Speci f i cat i on f or  Ri gi d 
Pol y( Vi nyl  Chl or i de)  ( PVC)  Compounds and 
Chl or i nat ed Pol y( Vi nyl  Chl or i de)  ( CPVC)  
Compounds

ASTM D1785 ( 2015;  E 2018)  St andar d Speci f i cat i on f or  
Pol y( Vi nyl  Chl or i de)  ( PVC) ,  Pl ast i c Pi pe,  
Schedul es 40,  80,  and 120

ASTM D3350 ( 2012)  Pol yet hyl ene Pl ast i cs Pi pe and 
Fi t t i ngs Mat er i al s

ASTM D4101 ( 2017)  St andar d Cl assi f i cat i on Syst em and 
Basi s f or  Speci f i cat i on f or  Pol ypr opyl ene 
I nj ect i on and Ext r usi on Mat er i al s

POST- TENSI ONI NG I NSTI TUTE ( PTI )

PTI  DC35. 1 ( 2014)  Recommendat i ons f or  Pr est r essed 
Rock and Soi l  Anchor s

PTI  M10. 2 ( 2000;  Addendum 3 2011)  Speci f i cat i ons f or  
Unbonded Si ngl e St r and Tendons

PTI  TAB. 1 ( 2006)  Post - Tensi oni ng Manual

SECTI ON 31 68 13  Page 13


1. 3   DEFINITIONS

The f ol l owi ng def i ni t i ons ar e i n addi t i on t o t hose gi ven i n PTI  DC35. 1, 
Sect i on 2. 0:

1. 3. 1   Anchor ed St r uct ur e

The wal l ,  f oundat i on or  ot her  st r uct ur e t o whi ch t he anchor  i s  t o t r ansf er  
force.

1. 3. 2   Demonst r at i on Test  Anchor

An anchor  whi ch i s per f or mance t est ed t o ver i f y desi gn assumpt i ons and 
i nst al l at i on pr act i ces.

1. 4   SYSTEM DESCRI PTI ON

**************************************************************************
NOTE:   Thi s gui de speci f i cat i on may be used as a 
per f or mance speci f i cat i on or  a pr escr i pt i ve 
speci f i cat i on by use of  t ai l or i ng opt i ons.   For  t he 
per f or mance speci f i cat i on t ai l or i ng opt i on,  t he 
Gover nment  pr ovi des t he desi gn l oads,  l ocat i ons,  
mi ni mum unbonded l engt h,  mi ni mum bond l engt hs,  soi l -  
or  r ock- gr out  bond st r engt h,  cor r osi on pr ot ect i on 
r equi r ement s,  and l i mi t at i ons on anchor  
i ncl i nat i on.   The Cont r act or  i s  t hen r esponsi bl e f or  
sel ect i ng t he t ype of  anchor  and desi gni ng t he 
anchor  syst em t o conf or m wi t h t he pr escr i bed desi gn 
cr i t er i a.   I n or der  t o use t he per f or mance 
speci f i cat i on,  suf f i c i ent  f oundat i on i nf or mat i on 
must  be gi ven t o per mi t  t he Cont r act or  t o accur at el y 
est i mat e t he desi gn and i nst al l at i on cost s. For  t he 
pr escr i pt i ve speci f i cat i on t ai l or i ng opt i on,  t he 
desi gn of  t he anchor s must  be compl et el y shown on 
t he dr awi ngs and must  i ncl ude l ocat i on,  desi gn l oad,  
unbonded and bonded l engt h,  dr i l l i ng and gr out i ng 
met hod,  dr i l l  hol e s i ze,  cor r osi on pr ot ect i on,  and 
anchor  i ncl i nat i on.

**************************************************************************

Pr i or  t o commenci ng any wor k on t he anchor s,  t he Cont r act or ,  i ncl udi ng al l  
f i el d per sonnel  t o be i nvol ved i n dr i l l i ng and i nst al l at i on of  t he anchor s,  
shal l  meet  wi t h t he Cont r act i ng Of f i cer  t o r evi ew t he dr awi ngs and 
speci f i cat i ons,  wor k pl ans,  and submi t t al s.   Dr i l l i ng may commence upon 
appr oval  of  t he anchor  i nst al l at i on pl an and pr ocedur es descr i bed i n 
par agr aph SUBMI TTALS and af t er  t he conduct  of  t he Pr epar at or y Meet i ng.

1. 4. 1   Gener al  Requi r ement s

Submi t  dr awi ngs and det ai l ed i nst al l at i on pr ocedur es and sequences showi ng 
compl et e det ai l s  of  t he i nst al l at i on pr ocedur e and equi pment ;  anchor  
f abr i cat i on;  gr out i ng met hods;  gr out  mi x desi gns;  anchor  [ and casi ng]  
pl acement  and i nst al l at i on;  cor r osi on pr ot ect i on f or  bond l engt h,  s t r essi ng 
l engt h and anchor age;  anchor age and t r umpet ;  st r essi ng and t est i ng 
pr ocedur es wi t h l engt hs,  f or ces,  def or mat i ons,  and el ongat i ons f or  t he 
appr oval  by t he Cont r act i ng Of f i cer .   Shop dr awi ngs f or  anchor s shal l  
i ncl ude l ocat i ons and det ai l s  of  t he spacer s,  cent r al i zer s,  and bandi ng.   
I f  di f f er ent  t ypes of  anchor s ar e t o be i nst al l ed,  each anchor  t ype shal l  

SECTI ON 31 68 13  Page 14


be r eadi l y i dent i f i abl e.   Once r evi ewed by t he Cont r act i ng Of f i cer ,  no 
changes or  devi at i on f r om shop dr awi ngs wi l l  be per mi t t ed wi t hout  f ur t her  
r evi ew by t he Cont r act i ng Of f i cer .   The wor k i ncl udes desi gn,  f abr i cat i on 
and i nst al l at i on of  t he [ soi l ]  [ r ock]  anchor  syst em.   The anchor s shal l  be 
f abr i cat ed and i nst al l ed as shown on t he dr awi ngs.   Pr epar e f abr i cat i on and 
i nst al l at i on dr awi ngs and an i nst al l at i on pl an f or  appr oval .   [ Soi l ]  [ Rock]  
anchor s shal l  be [ t hr eaded bar ]  [ or ]  [ s t r and]  t ype.

1. 4. 2   Scope of  wor k

Pr ovi de t he desi gn of  t he [ soi l ]  [ r ock]  anchor  syst em t hat  wi l l  be 
compl et el y t he Cont r act or ' s r esponsi bi l i t y .   Gener al  desi gn cr i t er i a ar e 
[ shown on t he dr awi ngs]  [ gi ven i n par agr aph Desi gn Requi r ement s] .   The 
mat er i al s,  desi gn,  st r essi ng,  l oad t est i ng,  and accept ance shal l  be i n 
accor dance wi t h PTI  DC35. 1 and t hese speci f i cat i ons.

a.   [ Soi l ]  [ Rock]  anchor s may be t hr eaded bar  or  s t r and t ype.   The 
Cont r act or  i s  r esponsi bl e f or  t he desi gn of  t he anchor  and bear i ng 
pl at e,  [ det er mi ni ng t op of  r ock] ,  det er mi ni ng dr i l l i ng met hods,  and 
det er mi ni ng hol e di amet er  and bond l engt h.   Submi t  desi gn comput at i ons 
and dat a f or  t he [ soi l ]  [ r ock]  anchor s,  bear i ng pl at es,  and bond zones.

b.   The comput at i ons shal l  i ncl ude dr awi ngs,  desi gn assumpt i ons,  
cal cul at i ons,  and ot her  i nf or mat i on i n suf f i c i ent  det ai l  t o ver i f y t he 
desi gn pr oposed.   The desi gn shal l  be cer t i f i ed by a r egi st er ed 
Pr of essi onal  Engi neer  wi t h pr oven exper i ence i n desi gn of  [ soi l ]  [ r ock]  
anchor  component s as st at ed i n par agr aph Qual i f i cat i ons.   Cal cul at i ons 
shal l  be i ncl uded f or  t he st r essi ng f r ames.

c.   The Cont r act i ng Of f i cer  wi l l  appr ove t he desi gn cal cul at i ons.   Appr oval  
of  t he desi gn cal cul at i ons wi l l  not  r el i eve t he Cont r act or  of  
r esponsi bi l i t y  f or  unsat i sf act or y per f or mance of  t he i nst al l ed [ soi l ]  
[ r ock]  anchor s.   Al l  desi gn comput at i ons shal l  be f ur ni shed at  l east  
[ 30]  [ _____]  cal endar  days pr i or  t o t he pr oposed commencement  of  
dr i l l i ng.   The compl et e desi gn,  i ncl udi ng desi gn comput at i ons,  
f abr i cat i on and i nst al l at i on dr awi ngs and i nst al l at i on pl an,  shal l  be 
cer t i f i ed by a r egi st er ed Pr of essi onal  Engi neer  and shal l  be submi t t ed 
f or  appr oval .

d.   Submi t  a pl an f or  i nst al l i ng t he [ soi l ]  [ r ock]  anchor s f or  r evi ew and 
comment .   The pr oposal  shal l  descr i be t he sequence f or  i nst al l at i on and 
ot her  r est r i c t i ons as out l i ned on t he dr awi ngs or  speci f i ed.   The 
anchor  [ and casi ng]  i nst al l at i on pr ocedur es shal l  be det er mi ned by t he 
Cont r act or  as par t  of  t he anchor  desi gn.   The i nst al l at i on pl an shal l  
al so i ncl ude descr i pt i ons of  met hods and equi pment  t o be used f or  
al i gnment  checki ng of  anchor  hol es [ and casi ngs] .   [ Payment  f or  r ock 
anchor s,  as speci f i ed i n Sect i on 01 22 00. 00 10 PRI CE AND PAYMENT 
PROCEDURES,  shal l  i ncl ude al l  cost s i n connect i on wi t h desi gni ng,  
f abr i cat i ng,  and i nst al l i ng t he anchor s. ]

1. 4. 3   Anchor  Desi gn

**************************************************************************
NOTE:   The f ol l owi ng i nf or mat i on must  be pr ovi ded t o 
t he Cont r act or  t o f aci l i t at e t he desi gn of  t he 
anchor  syst em.   The anchor  l ocat i on,  Desi gn Load 
( capaci t y)  and angl e of  i ncl i nat i on wi l l  be 
det er mi ned by t he desi gn of  t he st r uct ur e bei ng 
anchor ed.   I f  t he desi gn l oad cannot  be det er mi ned 

SECTI ON 31 68 13  Page 15


by t he Desi gner ,  t hi s det er mi nat i on may be assi gned 
t o t he Cont r act or ,  i n whi ch case,  t he speci f i cat i on 
must  be appr opr i at el y modi f i ed.   The Cont r act or  wi l l  
al so be r equi r ed t o r edesi gn t he anchor ed st r uct ur e 
t o t he ext ent  r equi r ed t o accommodat e t he anchor  
desi gn l oads.   Assumed soi l  or  r ock t o gr out  bond 
st r engt h wi l l  be det er mi ned f r om t est i ng of  t he soi l  
or  r ock i n whi ch t he anchor s ar e t o be i nst al l ed.   
Mi ni mum r equi r ed bond l engt h wi l l  be det er mi ned i n 
accor dance wi t h PTI  DC35. 1,  Sect i on 6. 7.   Type of  
gr out i ng mat er i al  wi l l  be det er mi ned by s i t e 
condi t i ons and t he st r uct ur e bei ng anchor ed.   Type 
of  cor r osi on pr ot ect i on r equi r ed wi l l  be det er mi ned 
i n accor dance wi t h PTI  DC35. 1,  Sect i on 5. 4

**************************************************************************

Desi gn t he i ndi v i dual  [ soi l ]  [ r ock]  anchor s t o meet  t he f ol l owi ng cr i t er i a:

Anchor  Locat i on as i ndi cat ed

Hor i zont al  [ and]  [ Ver t i cal ]  Spaci ng [ _____]  m f eet  mi ni mum,  [ _____]  m f eet  
maximum

Hol e Di amet er [ _____]  mm i nches mi ni mum,  [ _____]  mm 
i nches maxi mum

Desi gn Load [ _____]  N ki ps

Assumed [ Soi l - ] [ Rock- ] Gr out  Bond St r engt h [ _____]  MPa psi

Mi ni mum Unbonded Lengt h  [ 4. 6]  [ _____]  m [ 15]  [ _____]  f eet

Mi ni mum Requi r ed Bond Lengt h  [ 4. 6]  [ _____]  m [ 15]  [ _____]  f eet

Maxi mum Bond Lengt h  [ 10. 7]  [ _____]  m [ 35]  [ _____]  f eet

Cor r osi on Pr ot ect i on Cl ass [ I ,  Encapsul at ed Tendon]  [ I I ,  
Gr out  Pr ot ect ed Tendons]

Angl e of  Anchor  I ncl i nat i on [ _____]  r ad degr ees f r om ver t i cal  [ wi t h 
a t ol er ance of  + [ 0. 05]  [ _____]  r ad [ 3]  
[ _____]  degr ees]

1. 4. 3. 1   Desi gn Load

The Desi gn Load shal l  not  exceed 60 per cent  of  t he ul t i mat e st r engt h of  t he 
pr est r essi ng st eel .   The Lock- of f  Load shal l  not  exceed 70 per cent  of  t he 
ul t i mat e st r engt h of  t he pr est r essi ng st eel .   The maxi mum Test  Load shal l  
not  exceed 80 per cent  of  t he ul t i mat e st r engt h of  t he pr est r essi ng st eel .   
The desi gner  shoul d i ncl ude consi der at i on of  gr oup ef f ect  of  c l osel y spaced 
anchor s when det er mi ni ng desi gn l oad and mi ni mum spaci ng.   Desi gn t he 
bear i ng pl at es so t hat  t he bendi ng st r esses i n t he pl at e do not  exceed t he 
y i el d st r engt h of  t he st eel  when a l oad equal  t o 95 per cent  of  t he mi ni mum 
speci f i ed ul t i mat e t ensi l e st r engt h of  t he pr est r essi ng st eel  i s  appl i ed 
and so t hat  t he aver age bear i ng st r ess on t he st r uct ur e does not  exceed 
[ 24. 1]  [ _____]  MPa [ 3500]  [ _____]  psi .   Desi gn t he anchor age assembl y 
connect i on t o t he st r uct ur e i n accor dance wi t h [ AI SC 325]  [ ACI  318MACI  318].

SECTI ON 31 68 13  Page 16


1. 4. 3. 2   Desi gn Schedul e

Submi t  a desi gn schedul e f or  t he anchor s whi ch i nc l udes t he f ol l owi ng:

( 1)   Anchor  number .
( 2)   Anchor  desi gn l oad.
( 3)   Type and si ze of  t endon.
( 4)   Mi ni mum t ot al  anchor  l engt h.
( 5)   Mi ni mum bond l engt h.
( 6)   Mi ni mum t endon bond l engt h.
( 7)   Mi ni mum unbonded l engt h.
( 8)   Det ai l s  of  cor r osi on pr ot ect i on,  i ncl udi ng det ai l s  of  anchor age 

and i nst al l at i on.
( 9)   Submi t  t he desi gn schedul e at  l east  30 days pr i or  t o commencement  

of  wor k on t he anchor s cover ed by t he schedul e.

1. 5   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  
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.

**************************************************************************

SECTI ON 31 68 13  Page 17


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

Fabr i cat i on and I nst al l at i on Dr awi ngs;  G[ ,  [ _____] ]

SD- 03 Pr oduct  Dat a

Equipment
Desi gner  Qual i f i cat i ons;  G[ ,  [ _____] ]
Fabr i cat or  Qual i f i cat i ons;  G[ ,  [ _____] ]
I nst al l er  Qual i f i cat i ons;  G[ ,  [ _____] ]
Cor e Loggi ng and Soi l  Sampl i ng;  G[ ,  [ _____] ]
I nst al l at i on Pl an;  G[ ,  [ _____] ]

SD- 05 Desi gn Dat a

Desi gn Comput at i ons;  G[ ,  [ _____] ]
Anchor  Desi gn;  G[ ,  [ _____] ]

SD- 06 Test  Repor t s

Pr est r essi ng St eel
Cement  Gr out  Mi xt ur e Pr opor t i ons

SD- 07 Cer t i f i cat es

Pr est r essi ng St eel
Epoxy- Coat ed St eel  Bar s

SD- 08 Manuf act ur er ' s I nst r uct i ons

Pol yest er  Resi n Gr out
Resi n Gr out ed Anchor s

SD- 11 Cl oseout  Submi t t al s

Dr i l l er  Logs
Anchor  Recor ds

1. 6   QUALI TY ASSURANCE

Submi t  anchor  designer,  f abr i cat or  and i nst al l er  qual i f i cat i ons f or  
appr oval  i n accor dance wi t h par agr aph SUBMI TTALS.   The submi t t al s shal l ,  
wher e appl i cabl e,  i dent i f y i ndi v i dual s who wi l l  be wor ki ng on t hi s cont r act  
and t hei r  r el evant  exper i ence.   No changes shal l  be made i n appr oved 
per sonnel  wi t hout  pr i or  appr oval  of  t he Cont r act i ng Of f i cer .

1. 6. 1   Desi gner  Qual i f i cat i ons

The anchor s shal l  be desi gned by Pr of essi onal  Engi neer s who have desi gned a 
mi ni mum [ t hr ee]  [ _____]  [ soi l ]  [ r ock]  anchor s pr oj ect s s i mi l ar  i n s i ze and 

SECTI ON 31 68 13  Page 18


scope t o t hi s pr oj ect  wi t hi n t he past  t en year s.   The dr awi ngs and 
cal cul at i ons shal l  be s i gned by t he Pr of essi onal  Engi neer .

1. 6. 2   Fabr i cat or  Qual i f i cat i ons

The anchor s shal l  be f abr i cat ed by a manuf act ur er  t hat  has been i n t he 
pr act i ce of  desi gni ng and f abr i cat i ng [ soi l ]  [ r ock]  anchor s s i mi l ar  i n s i ze 
and scope t o t hi s pr oj ect  f or  at  l east  [ t en]  [ _____]  year s.

1. 6. 3   I nst al l er  Qual i f i cat i ons

Submi t  t he qual i f i cat i ons and exper i ence r ecor ds f or  appr oval .   Exper i ence 
r ecor ds shal l  i dent i f y al l  t he i ndi v i dual s r esponsi bl e f or  t he anchor s and 
shal l  i ncl ude a l i s t i ng of  pr oj ect s of  s i mi l ar  scope per f or med wi t hi n t he 
speci f i ed per i od al ong wi t h poi nt s of  cont act .   Qual i f i cat i ons pr i or  t o t he 
i nst al l at i on of  any anchor s speci f i ed i n t hi s sect i on.   The anchor s shal l  
be i nst al l ed by a f i r m whi ch i s r egul ar l y engaged i n t he i nst al l at i on of  
[ soi l ]  [ r ock]  anchor s and has at  l east  [ t en]  [ _____]  year s exper i ence i n 
t he i nst al l at i on of  s i mi l ar  anchor s.   The super i nt endent  shal l  have 
i nst al l ed anchor s on at  l east  f i ve pr oj ect s of  s i mi l ar  scope and si ze.

[ 1. 6. 4   Cor e Loggi ng and Soi l  Sampl i ng

**************************************************************************
NOTE:  Cor e l oggi ng and soi l  sampl i ng shoul d onl y be 
r equi r ed when necessar y t o ver i f y  desi gn assumpt i ons 
or  t o pr ovi de addi t i onal  f oundat i on i nf or mat i on.

**************************************************************************

Loggi ng of  cor e and pr epar at i on of  dr i l l i ng l ogs and r ecor ds shal l  be 
per f or med by a [ Regi st er ed]  Geol ogi st  or  Geot echni cal  Engi neer  who has at  
l east  [ f i ve]  [ _____]  year s exper i ence i n i dent i f y i ng and l oggi ng r ock cor e 
and soi l  sampl es.

] 1. 7   DELI VERY,  STORAGE,  AND HANDLI NG

Mat er i al s shal l  be sui t abl y wr apped,  packaged or  cover ed at  t he f act or y or  
shop t o pr event  bei ng af f ect ed by di r t ,  wat er ,  oi l ,  gr ease,  and r ust .   
Pr ot ect  mat er i al s agai nst  abr asi on or  damage dur i ng shi pment  and handl i ng.   
Pl ace mat er i al s st or ed at  t he s i t e above gr ound on a wel l  suppor t ed 
pl at f or m and cover ed wi t h pl ast i c  or  ot her  appr oved mat er i al .   Mat er i al s 
shal l  be pr ot ect ed f r om adj acent  const r uct i on oper at i ons.   Gr oundi ng of  
wel di ng l eads t o pr est r essi ng st eel  wi l l  not  be per mi t t ed.   Rej ect  and 
r emove f r om t he s i t e pr est r essi ng st eel  whi ch i s damaged by abr asi on,  cut s,  
ni cks,  heavy cor r osi ons,  pi t t i ng,  wel ds or  wel d spat t er .   I nspect  t endons 
pr i or  t o i nser t i on i nt o anchor  hol es f or  damage t o cor r osi on pr ot ect i on.   
Any such damage shal l  be r epai r ed i n a manner  r ecommended by t he t endon 
manuf act ur er  and appr oved by t he Cont r act i ng Of f i cer .

1. 8   SI TE CONDI TI ONS

**************************************************************************
NOTE:   Wher e uni que si t e condi t i ons ar e ant i c i pat ed,  
as evi denced by dr i l l i ng per f or mance such as l oss of  
dr i l l  wat er ,  t he i nf or mat i on shoul d be c l ear l y 
pr esent ed on t he dr i l l i ng l ogs or  ot her wi se made 
known t o t he Cont r act or .   Gener al l y,  t he pl ans and 
speci f i cat i ons shoul d pr ovi de suf f i c i ent  i nf or mat i on 
t o c l ear l y i dent i f y ant i c i pat ed f oundat i on 

SECTI ON 31 68 13  Page 19


condi t i ons.   I f ,  based on avai l abl e i nf or mat i on and 
si t e condi t i ons,  i t  i s  ant i c i pat ed t hat  addi t i onal  
f oundat i on expl or at i on wi l l  be r equi r ed by t he 
Cont r act or ,  t hi s  wor k shoul d be added t o t he 
specifications.

**************************************************************************

A f oundat i on i nvest i gat i on has been made at  t he s i t e by t he Gover nment  and 
dat a i s pr esent ed on t he f oundat i on expl or at i on dr awi ngs.   [ Logs of  cor e 
bor i ngs]  [ Subsur f ace soi l  dat a l ogs]  ar e shown on t he dr awi ngs.   Whi l e t he 
f oundat i on i nf or mat i on i s r epr esent at i ve of  subsur f ace condi t i ons at  t he 
r espect i ve l ocat i ons,  l ocal  var i at i ons i n t he char act er i st i cs of  t he 
subsur f ace mat er i al s may be ant i c i pat ed.   Local  var i at i ons whi ch may be 
encount er ed i ncl ude,  but  ar e not  l i mi t ed t o,  c l assi f i cat i on and t hi ckness 
of  r ock st r at a,  f r act ur es,  and ot her  di scont i nui t i es i n t he r ock st r uct ur e,  
and var i at i on i n t he soi l  c l assi f i cat i ons.   Such var i at i ons wi l l  not  be 
consi der ed as di f f er i ng mat er i al l y  wi t hi n t he pur v i ew of  FAR 36. 502 
Di f f er i ng Si t e Condi t i ons.   [ Cor e f r om t he bor i ngs i ndi cat ed]  [ Addi t i onal  
f oundat i on dat a]  ar e avai l abl e f or  i nspect i on as speci f i ed i n FAR 36. 504 
Physi cal  Dat a.   The Cont r act or  i s  r esponsi bl e f or  ver i f y i ng t he l ocat i on of  
al l  ut i l i t i es t hat  may be af f ect ed by const r uct i on or  t he i nst al l at i on of  
t he anchor s.

PART 2   PRODUCTS

2. 1   MATERIALS

2. 1. 1   Pr est r essi ng St eel

Submi t  cer t i f i ed t est  r epor t s f or  each heat  or  l ot  of  pr est r essi ng st eel  
wi t h mat er i al s del i ver ed t o t he s i t e.   [ Test  r epor t s f or  st r ands shal l  
i ncl ude bond capaci t y t est  r esul t s i n accor dance wi t h ASTM A981/ A981M. ]   
Submi t  [ 5]  [ _____]  copi es of  mi l l  r epor t s and [ 5]  [ _____]  copi es of  a 
cer t i f i cat e f r om t he manuf act ur er  st at i ng chemi cal  pr oper t i es,  ul t i mat e 
st r engt hs,  y i el d st r engt hs,  modul us of  el ast i c i t y,  and any ot her  physi cal  
pr oper t i es needed f or  t he r equi r ed comput at i ons,  f or  t he t ype of  st eel  
furnished.

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

ASTM A722/ A722M,  Type [ I ]  [ or ]  [ I I ] ,  meet i ng al l  suppl ement ar y r equi r ement s.

2. 1. 1. 2   Epoxy- Coat ed St eel  Bar s

Submi t  wr i t t en cer t i f i cat i on f or  coat i ng mat er i al  and coat ed bar s wi t h t he 
del i ver y of  t he bar s.   ASTM A722/ A722M,  Type [ I ]  [ or ]  [ I I ] ,  conf or mi ng t o 
t he coat i ng r equi r ement s of  ASTM A775/ A775M,  0. 3 mm 8 mi l s mi ni mum 
t hi ckness.   Coat i ng at  t he anchor age end may be omi t t ed over  t he l engt h 
pr ovi ded f or  t hr eadi ng t he nut  agai nst  t he bear i ng pl at e.

2. 1. 1. 3   St eel  Bar

[ ASTM A615/ A615M]  [ ASTM A108,  Gr ade [ ] ] .

2. 1. 1. 4   Strand

ASTM A416/ A416M,  Gr ade [ 1725]  [ 1860]  [ 250]  [ 270] ,  l ow r el axat i on st r and.   
St r and shal l  not  be wel ded.

SECTI ON 31 68 13  Page 20


2. 1. 1. 5   Compact  St r and

ASTM A779/ A779M,  Type [ 1790]  [ 1860]  [ 260]  [ 270] ,  l ow r el axat i on st r and.   
St r and shal l  not  be wel ded.

2. 1. 1. 6   Epoxy Coat ed St r and

ASTM A882/ A882M,  Gr ade [ 1725]  [ 1860]  [ 250]  [ 270] ,  i ncl udi ng Suppl ement ar y 
Requi r ement s S1.

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

ASTM A36/ A36M [ ASTM A572/ A572M,  Gr ade 345 50]  [ ASTM A588/ A588M]  [
ASTM A709/ A709M Gr ade [ 248]  [ 345]  [ 36]  [ 50] ] .

2. 1. 3   St eel  Pi pe

ASTM A53/ A53M,  Type E or  S,  Gr ade B.

2. 1. 4   St eel  Tube

[ ASTM A500/ A500M]  or  [ API  Spec 5CT,  Gr ade N- 80,  Oi l  Fi el d Seconds /  Mi l l  
Secondar y Tubi ng] .

2. 1. 5   Duct i l e I r on Cast i ngs

ASTM A536.

2. 1. 6   Pol yet hyl ene Tubi ng

2. 1. 6. 1   Smoot h Pol yet hyl ene Tubi ng

[ ASTM D3350]  [ ASTM D1248,  Type I I I ] .

2. 1. 6. 2   Cor r ugat ed Pol yet hyl ene Tubi ng

AASHTO M 252,  wi t h aver age mi ni mum wal l  t hi ckness of  1. 5 mm 0. 06 i nch.

2. 1. 7   Smoot h Pol ypr opyl ene Tubi ng

ASTM D4101,  desi gnat i on PP 210 B5542- 11.

2. 1. 8   Pol yvi nyl  Chl or i de ( PVC)  Pi pe

ASTM D1785,  Schedul e 40.

2. 1. 9   Pol yvi nyl  Chl or i de ( PVC)  Tubi ng

2. 1. 9. 1   Smoot h Pol yvi nyl  Chl or i de ( PVC)  Tubi ng

ASTM D1784.

2. 1. 9. 2   Cor r ugat ed Pol yv i nyl  Chl or i de ( PVC)  Tubi ng

Manuf act ur ed f r om r i gi d PVC compounds conf or mi ng t o ASTM D1784,  Cl ass 
13464- 8 wi t h aver age mi ni mum wal l  t hi ckness of  1. 0 mm 0. 04 i nch.

SECTI ON 31 68 13  Page 21


2. 1. 10   Heat  Shr i nkabl e Sl eeve

Radi at i on cr ossl i nked pol yol ef i n t ube i nt er nal l y coat ed wi t h and adhesi ve 
sealant.

2. 1. 11   Cor r osi on I nhi bi t i ng Compound

The cor r osi on i nhi bi t i ng compound shal l  conf or m t o t he r equi r ement s of  
Sect i on 3. 2. 5 of  PTI  M10. 2.

2. 2   MANUFACTURED UNI TS

2. 2. 1   Anchor  Head

Anchor  head shal l  consi st  of  [ st eel  bear i ng pl at e wi t h wedge pl at e and 
wedges f or  st r and anchor s]  [ or ]  [ s t eel  bear i ng pl at e wi t h nut  f or  bar  
anchor s] ,  t r umpet  and cor r osi on pr ot ect i on.   Anchor age devi ces shal l  be 
capabl e of  devel opi ng 95 per cent  of  t he guar ant eed ul t i mat e st r engt h of  
pr est r essi ng st eel .   The anchor age devi ces shal l  conf or m t o t he st at i c 
st r engt h r equi r ement s of  Sect i on 3. 1. 6 ( 1)  and Sect i on 3. 1. 8 ( 1)  and ( 2)  of  
PTI  TAB. 1.   [ Wedges shal l  be desi gned t o not  cause pr emat ur e f ai l ur e of  t he 
pr est r essi ng st eel  due t o not chi ng or  pi nchi ng.   Pr ovi de speci al  wedges as 
r equi r ed f or  epoxy coat ed st r and.   Removal  of  epoxy coat i ng t o per mi t  use 
of  st andar d wedges wi l l  not  be per mi t t ed. ]   [ Thr eaded anchor age i t ems f or  
epoxy coat ed bar s shal l  be desi gned t o f i t  over  t he epoxy coat i ng and 
mai nt ai n t he capaci t y of  t he pr est r essi ng st eel . ]   The t r umpet  used t o 
pr ovi de a t r ansi t i on f r om t he anchor age t o t he unbonded l engt h cor r osi on 
pr ot ect i on shal l  be f abr i cat ed f r om st eel  pi pe or  st eel  t ube.   The mi ni mum 
wal l  t hi ckness shal l  be 3. 0 mm f or  di amet er s up t o 100 mm and 5. 0 mm f or  
l ar ger  di amet er s 0. 125 i nch f or  di amet er s up t o 4 i nches and 0. 20 i nch f or  
l ar ger  di amet er s.   The t r umpet  shal l  be wel ded t o t he bear i ng pl at e.  

 2. 2. 2   Pr est r essi ng St eel  Coupl er s

[ Pr est r essi ng st eel  coupl er s f or  bar s shal l  be capabl e of  devel opi ng 100 
per cent  of  t he mi ni mum speci f i ed ul t i mat e t ensi l e st r engt h of  t he 
pr est r essi ng st eel . ]   [ Spl i c i ng of  st r and wi l l  not  be per mi t t ed. ]

2. 2. 3   Cent r al i zer s and Spacer s

Cent r al i zer s [ and spacer s]  shal l  be f abr i cat ed f r om pl ast i c,  st eel  or  ot her  
appr oved mat er i al  whi ch i s nondet r i ment al  t o t he pr est r essi ng st eel .   Wood 
shal l  not  be used.   The cent r al i zer  shal l  be abl e t o suppor t  t he t endon i n 
t he dr i l l  hol e and posi t i on t he t endon so a mi ni mum of  13 mm 0. 5 i nch of  
gr out  cover  i s  pr ovi ded.   Cent r al i zer s and spacer s shal l  per mi t  gr out  t o 
f r eel y f l ow up t he dr i l l  hol e.

2. 2. 4   Casing

Casi ng shal l  be [ st eel  pi pe]  [ or ]  [ s t eel  t ube]  [ sel ect ed and si zed by t he 
Cont r act or  wher e r equi r ed.   Casi ng shal l  be t he necessar y t ype and si ze t o 
per mi t  pr oper  dr i l l i ng of  anchor  hol es and pl aci ng of  anchor s as speci f i ed 
her ei n and shown on t he dr awi ngs.   St r ai ght eni ng of  casi ngs and machi ni ng 
of  j oi nt s may be necessar y i n or der  t o meet  speci f i ed al i gnment  t ol er ances. ]

2. 2. 5   Anchor age Cover s

**************************************************************************
NOTE:   When t he anchor age r ecess i s t o r emai n open,  

SECTI ON 31 68 13  Page 22


del et e t he l ast  sent ence.   I f  anchor  head has 75 mm 
3 i nches or  mor e of  concr et e or  non- shr i nk gr out  
cover ,  t he anchor age cover  may be el i mi nat ed and t he 
anchor age coat ed t o pr event  cor r osi on.

**************************************************************************

Fabr i cat e anchor age cover s f r om st eel  or  pl ast i c.   The mat er i al  used shal l  
not  be subj ect  t o at t ack by cement ,  cor r osi on- i nhi bi t i ng gr eases or  t he 
envi r onment .   I f  pl ast i c i s  used,  i t  shal l  not  be suscept i bl e t o 
ul t r avi ol et  l i ght  degr adat i on.   Secur el y at t ach t he cover  t o t he bear i ng 
pl at e.   I f  t he cover  i s  t o be gr ease f i l l ed,  t he cover  shal l  f or m a 
per manent  wat er t i ght  encl osur e f or  t he anchor age devi ce.

2. 3   EQUIPMENT

The Cont r act or ' s  Qual i t y Cont r ol  manager  shal l  ver i f y t hat  t he equi pment  
used on s i t e i s  t he same as t he equi pment  submi t t ed f or  appr oval .   Submi t  
cat al og cut s,  br ochur es,  or  ot her  descr i pt i ve l i t er at ur e descr i bi ng t he 
equi pment  t o be used f or  dr i l l i ng,  gr out i ng,  handl i ng,  and i nst al l i ng t he 
[ soi l ]  [ r ock]  anchor s.   Submi t  sket ches,  dr awi ngs or  det ai l s  showi ng t he 
access and t empor ar y suppor t s wher e r equi r ed f or  t he dr i l l i ng equi pment  and 
st r essi ng f r ames.   Pr ovi de descr i pt i ons of  st r essi ng j acks,  gages,  
dynamomet er s,  l oad cel l s,  or  ot her  devi ces f or  measur i ng st r essi ng l oad,  
cer t i f i ed cal i br at i on r ecor ds f or  each set  of  j acki ng equi pment ,  and 
cur r ent  t est i ng cur ves f or  st r ess measur ement  gages whi ch show t hat  gages 
have been cal i br at ed f or  t he j acks f or  whi ch t hey ar e used [ 30]  [ _____]  
days pr i or  t o t he st ar t  of  t he t est i ng oper at i ons.

2. 3. 1   Dr i l l i ng Equi pment

Pr ovi de dr i l l i ng equi pment  sui t abl e f or  advanci ng t he dr i l l  t ool s t o t he 
dept hs and at  t he al i gnment  [specified] [required] .

2. 3. 2   Gr out i ng Equi pment

2. 3. 2. 1   Gr out  Mi xer

The gr out  mi xer  shal l  be a hi gh- speed,  hi gh- shear ,  col l oi dal  t ype gr out  
mi xer  capabl e of  cont i nuous mechani cal  mi x i ng t hat  wi l l  pr oduce uni f or m and 
t hor oughl y mi xed gr out  whi ch i s f r ee of  l umps and undi sper sed cement .   The 
mi xer  shal l  be equi pped wi t h a sui t abl e wat er  [ and admi xt ur e]  measur i ng 
devi ce[ s]  cal i br at ed t o r ead i n cubi c cent i met er s cubi c f eet  and t ent hs and 
so desi gned t hat  af t er  each del i ver y t he hands can be conveni ent l y set  back 
t o zer o.

2. 3. 2. 2   Gr out  Pump

The gr out  pump shal l  be of  t he posi t i ve di spl acement  t ype,  and shal l  be 
capabl e of  pumpi ng at  al l  f l ow r at es bel ow [ 75]  [ _____]  L/ mi nut e [ 20]  
[ _____]  gpm,  shal l  be capabl e of  pumpi ng at  t he pr essur e of  at  l east  345 
[ _____]  kPa [ 50]  [ _____]  psi  at  zer o f l ow r at e.   For  neat  cement  gr out ,  t he 
pump shal l  have a scr een wi t h [ 3]  [ _____]  mm [ 0. 125]  [ _____]  i nch maxi mum 
cl ear ance t o s i eve t he gr out  bef or e bei ng i nt r oduced i nt o t he pump.   
Scr eens ar e not  r equi r ed f or  shear  t ype mi xer s.   Make avai l abl e a pump 
whi ch i s capabl e of  pumpi ng bot h neat  cement  gr out  mi xes and sanded gr out  
mi xes.   The pumpi ng equi pment  shal l  have a pr essur e gage capabl e of  
measur i ng pr essur es of  at  l east  1. 0 MPa 150 psi  or  t wi ce t he r equi r ed gr out  
pr essur e,  whi chever  i s  gr eat er .

SECTI ON 31 68 13  Page 23


2. 3. 3   St r essi ng Equi pment

St r essi ng equi pment  shal l  be hydr aul i cal l y  oper at ed and shal l  have a 
capaci t y suf f i c i ent  t o st r ess t he anchor s t o t he [specified] [required]  Test  
Loads wi t hi n t he r at ed capaci t y i n one st r oke.   Pumps shal l  be capabl e of  
appl y i ng each l oad i ncr ement  i n l ess t han 60 seconds and shal l  be capabl e 
of  mai nt ai ni ng t he hydr aul i c pr essur e wi t hi n 345 kPa 50 psi .   The equi pment  
shal l  per mi t  st r essi ng of  t he t endon i n i ncr ement s and r ai s i ng or  l ower i ng 
t he l oad i n t he t endon.   [ St r essi ng equi pment  f or  st r ands shal l  be capabl e 
of  st r essi ng al l  el ement s equal l y  and si mul t aneousl y. ]   The equi pment  shal l  
be cal i br at ed wi t h an accur acy of  +2 per cent  and t he cal i br at i on 
cer t i f i cat e and gr aphs shal l  be avai l abl e at  t he s i t e.   The pr oduct i on gage 
shal l  have gr aduat i ons of  500 kPa 100 psi  or  l ess.   A second cer t i f i ed gage 
shal l  be mai nt ai ned f or  per i odi c ver i f i cat i on of  t he pr oduct i on gage.   A 
di al  gage or  appr oved devi ce shal l  be pr ovi ded t o measur e t ot al  t endon 
el ongat i on at  each l oad i ncr ement  t o t he near est  0. 03 mm 0. 001 i nch.   The 
di al  gage shal l  be capabl e of  measur i ng t he ent i r e anchor  movement  wi t hout  
bei ng r eset .   Cal i br at i on of  gages shal l  be ver i f i ed no mor e t han 30 
cal endar  days pr i or  t o commenci ng wor k under  t hi s cont r act  and at  s i x- mont h 
i nt er val s t hr oughout  t he per i od of  use.

2. 3. 4   Test i ng Equi pment

Pr ovi de t est i ng equi pment  consi st i ng of  a hydr aul i c j ack wi t h cal i br at ed 
pr essur e gage f or  appl y i ng t he l oad and a di al  gage or  ver ni er  scal e t o 
measur e anchor  movement .   The r am t r avel  of  t he st r essi ng equi pment  shal l  
be not  l ess t han t he t heor et i cal  el ast i c el ongat i on of  t he t ot al  anchor  
l engt h at  t he maxi mum Test  Load.   The pr essur e gage shal l  be gr aduat ed i n 
[ 500]  [ _____]  kPa [ 100]  [ _____]  psi  i ncr ement s.   The st r essi ng equi pment  
and pr essur e gage must  have been cal i br at ed as a uni t  no mor e t han 30 
cal endar  days pr i or  t o commenci ng wor k under  t hi s cont r act  and at  s i x- mont h 
i nt er val s t hr oughout  t he per i od of  use.   The movement  measur i ng devi ce 
shal l  have a mi ni mum t r avel  equal  t o t he t heor et i cal  el ast i c el ongat i on of  
t he t ot al  anchor  l engt h at  t he maxi mum Test  Load wi t hout  r eset t i ng t he 
devi ce. [   An appr oved di al  gage or  ver ni er  scal e and st and shal l  be 
pr ovi ded t o measur e movement  of  t he [ wal l ]  [ s t r uct ur e] . ]

2. 4   GROUT

2. 4. 1   Cement

**************************************************************************
NOTE:   When t he ambi ent  r ock t emper at ur e i s bel ow 10 
degr ees C 50 degr ees F,  Type I I I  cement  may be 
necessary.

**************************************************************************

ASTM C150/ C150M,  Type I ,  I I ,  I I I  or  V.

2. 4. 2   Water

Pr ovi de f r esh,  c l ean,  pot abl e wat er  f r ee f r om i nj ur i ous amount s of  sewage,  
oi l ,  aci d,  al kal i ,  sal t s,  or  or gani c mat t er .

2. 4. 3   Aggregates

Fi ne aggr egat e f or  sand- cement  gr out  shal l  conf or m t o ACI  301MACI  301 and [
ASTM C33/ C33M f or  gr out  f or  backf i l l i ng hol es]  [ or  ASTM C144 f or  gr out  f or  
pr egr out i ng] .   Aggr egat es shal l  not  cont ai n subst ances whi ch may be 

SECTI ON 31 68 13  Page 24


del et er i ousl y r eact i ve wi t h al kal i s  i n t he cement .

2. 4. 4   Admixtures.

**************************************************************************
NOTE:   Accel er at or s ar e not  per mi t t ed because of  
concer n t hat  t hey may cause cor r osi on of  t he 
pr est r essi ng st eel .   Onl y pl ast i c i zer s or  r et ar der s 
shoul d be per mi t t ed when necessar y f or  hot  
condi t i ons or  l ong pumpi ng di st ances.

**************************************************************************

Admi xt ur es whi ch cont r ol  bl eed,  i mpr ove f l owabi l i t y ,  r educe wat er  cont ent  
and r et ar d set  may be used i n t he gr out  subj ect  t o t he appr oval  of  t he 
Cont r act i ng Of f i cer .   Any admi xt ur es used shal l  be compat i bl e wi t h t he 
pr est r essi ng st eel  and shal l  be mi xed i n accor dance wi t h t he manuf act ur er ' s 
recommendations.

2. 4. 5   Gr out  f or  Anchor s

**************************************************************************
NOTE:   Gr ound and r ock ambi ent  t emper at ur es may onl y 
have an ef f ect  on t he gr out  when t hey ar e bel ow 10 
degr ees C 50 degr ees F or  when pol yest er  r esi n gr out  
i s  used.   I f  unusual  gr ound or  r ock t emper at ur es ar e 
known t o exi st ,  t hi s i nf or mat i on shoul d be pr ovi ded 
t o t he Cont r act or

**************************************************************************

2. 4. 5. 1   Cement  Gr out

Cement  gr out  mi xt ur e pr opor t i ons ar e t he r esponsi bi l i t y  of  t he Cont r act or .   
Submi t  t he mi xt ur e pr opor t i ons t hat  wi l l  pr oduce gr out  of  t he qual i t y  
r equi r ed,  t hi r t y  days pr i or  t o i nst al l at i on of  anchor s.   Pr ovi de appl i cabl e 
t est  r epor t s t o ver i f y t hat  t he gr out  mi xt ur e pr opor t i ons sel ect ed wi l l  
pr oduce gr out  of  t he qual i t y  speci f i ed.   Gr out  f or  gr out i ng anchor s shal l  
consi st  of  a homogenous,  pumpabl e,  st abl e mi xt ur e of  por t l and cement  and 
wat er .   Submi t  t he pr oposed mi x desi gn t o t he Cont r act i ng Of f i cer  f or  
approval .   The wat er  cont ent  shal l  be t he mi ni mum necessar y f or  pr oper  
pl acement  but  t he wat er - cement  r at i o shal l  not  exceed [ 0. 45]  [ _____]  by 
wei ght .   Fi nal  pr opor t i ons of  mat er i al s shal l  be based on r esul t s of  t est s 
made on sampl e mi xt ur es of  gr out .   The mi ni mum compr essi ve st r engt h of  
t wo- i nch cubes,  mol ded,  cur ed,  and t est ed i n accor dance wi t h ASTM C109/ C109M, 
shal l  be [ 24. 1]  [ _____]  MPa [ 3, 500]  [ _____]  psi  at  t he t i me of  st r essi ng.   
The Cont r act or  i s  r esponsi bl e f or  t aki ng,  cur i ng,  and br eaki ng of  gr out  
t est  cubes f or  det er mi ni ng mi x desi gn,  and al l  t est i ng shal l  be done by an 
i ndependent  l abor at or y appr oved by t he Cont r act i ng Of f i cer .   [ [ Soi l ]  [ Rock]  
condi t i ons and t emper at ur es shal l  be r epl i cat ed i n t he cur i ng pr ocess. ]

2. 4. 5. 2   Pol yest er  Resi n Gr out

**************************************************************************
NOTE:   Pol yest er  r esi n gr out  shoul d not  be used f or  
anchor s i nst al l ed i n wet  hol es.   Si ngl e st age 
gr out i ng can be accompl i shed wi t h pol yest er  r esi n 
gr out  by usi ng f ast  set t i ng r esi n gr out  i n t he bond 
zone and sl ower  set t i ng r esi n gr out  i n t he f r ee 
st r essi ng zone.   The cur e t i mes of  t he r esi n gr out  
wi l l  be af f ect ed by gr ound or  r ock ambi ent  

SECTI ON 31 68 13  Page 25


temperatures.
**************************************************************************

Pol yest er  r esi n gr out  shal l  consi st  of  hi gh st r engt h,  unsat ur at ed pol yest er  
r esi n f i l l ed wi t h nonr eact i ve,  i nor gani c aggr egat e and a separ at ed cat al yst  
cont ai ned i n a t ube of  pol yest er  f i l m or  gl ass.   Gel  t i me and cur e t i me 
shal l  be appr opr i at e f or  t he i nst al l at i on pr ocedur es.   The pol yest er  r esi n 
gr out  shal l  have t he f ol l owi ng mi ni mum pr oper t i es:

Compr essi ve St r engt h  83 MPa 12000 psi

Tensi l e St r engt h  27. 6 MPa 4000 psi

Shear  St r engt h  20. 7 MPa 3000 psi

Resi n car t r i dges wi t h expi r ed shel f  l i f e ar e not  al l owed.

2. 4. 6   Sand- Cement  Gr out

**************************************************************************
NOTE:   Wher e an excessi ve vol ume of  neat  cement  
gr out  i s  r equi r ed f or  pr egr out i ng hol es or  gr out i ng 
hol es whi ch f ai l  wat er t i ght ness t est s,  sand- cement  
gr out  may be used.   The f i r st  opt i on f or  gr out  mi x 
i s sui t abl e f or  nor mal  appl i cat i ons.   When a 
speci f i c  st r engt h gr out  i s  r equi r ed,  t he second 
opt i on shoul d be used.

**************************************************************************

Gr out  f or  wat er pr oof i ng hol es,  gr out i ng hol es whi ch f ai l  t he wat er t i ght ness 
t est ,  and f or  backf i l l i ng hol es whi ch ar e abandoned shal l  consi st  of  a 
mi xt ur e of  por t l and cement ,  [ f i ne aggr egat e] [ masonr y sand]  and wat er .   [ The 
gr out  shal l  consi st  of  one par t  por t l and cement  and t wo par t s f i ne 
aggr egat e by vol ume,  mi xed wi t h suf f i c i ent  wat er  t o pr ovi de a uni f or m 
consi st ency. ]   [ The gr out  mi x pr opor t i ons ar e t he r esponsi bi l i t y  of  t he 
Cont r act or .   Submi t  t he pr oposed mi x desi gn t o t he Cont r act i ng Of f i cer  f or  
approval .   The wat er  cont ent  shal l  be t he mi ni mum necessar y f or  pr oper  
pl acement .   Fi nal  pr opor t i ons of  mat er i al s shal l  be based on r esul t s of  
t est s made on sampl e mi xt ur es of  gr out .   The mi ni mum compr essi ve st r engt h 
of  t wo- i nch cubes,  mol ded,  cur ed,  and t est ed i n accor dance wi t h 
ASTM C109/ C109M,  shal l  be [ 27. 6]  [ _____]  MPa [ 4, 000]  [ _____]  psi . ]   The 
Cont r act or  i s  r esponsi bl e f or  t ak i ng,  cur i ng,  and br eaki ng of  gr out  t est  
cubes f or  det er mi ni ng mi x desi gn,  and al l  t est i ng shal l  be done by an 
i ndependent  l abor at or y appr oved by t he Cont r act i ng Of f i cer .   [ [ Soi l ]  [ Rock]  
condi t i ons and t emper at ur es shal l  be r epl i cat ed i n t he cur i ng pr ocess. ]

2. 4. 7   Gr out  f or  Anchor  Pads

Use nonshr i nk gr out  conf or mi ng t o ASTM C1107/ C1107M f or  l evel i ng bear i ng 
plates.

2. 5   TENDON FABRI CATI ON

**************************************************************************
NOTE:   The t endon consi st s of  t he pr est r essi ng 
st eel ,  anchor age,  cor r osi on pr ot ect i on,  cent r al i zer s 
and spacer s,  and sheat hi ng wher e r equi r ed.   For  
f ul l y  bonded anchor s,  t he f r ee st r essi ng l engt h i s  

SECTI ON 31 68 13  Page 26


gr out ed af t er  st r essi ng.   For  unbonded anchor s,  t he 
f r ee st r essi ng l engt h i s pr ovi ded wi t h bond br eaker  
t o pr event  bondi ng wi t h t he gr out  or  t wo- st age 
gr out i ng i s per f or med.

**************************************************************************

2. 5. 1   General

Fabr i cat i on of  t he anchor s shal l  be as r ecommended by t he suppl i er s.   
Anchor s shal l  be compl et el y assembl ed wi t h al l  [ cent r al i zer s] ,  [ spacer s] ,  
gr out  and vent  t ubes and cor r osi on pr ot ect i on pr i or  t o i nser t i on i nt o t he 
hol e.   Fabr i cat ed anchor s shal l  be pr ot ect ed,  t r anspor t ed and st or ed i n a 
manner  t o pr event  cont ami nat i on or  damage t o any component s.

2. 5. 2   Tendon

Al l  spacer s f or  mul t i pl e el ement  t endons shal l  be l ocat ed as i ndi cat ed on 
the appr oved shop dr awi ngs.   Fur ni sh st r ands f ul l  l engt h wi t h no spl i c i ng 
or  coupl i ng per mi t t ed.   Tendon mat er i al  shal l  be unbl emi shed and f r ee of  
pi t t i ng,  ni cks,  gr ease,  or  i nj ur i ous def ect s.   When r equi r ed t o mai nt ai n 
t he t endon l ocat i on wi t hi n t he hol e,  pr ovi de cent r al i zer s at  a maxi mum of  
[ 3]  [ _____]  met er  [ 10]  [ _____]  f oot  i nt er val s cent er - t o- cent er  t hr oughout  
t he bond l engt h.   [ Spacer s shal l  be pr ovi ded at  a maxi mum [ 3]  [ _____]  met er  
[ 10]  [ _____]  f oot  i nt er val s cent er - t o- cent er  t hr oughout  t he bond l engt h. ]   
The ent i r e bond l engt h of  t he t endon shal l  be f r ee of  di r t ,  l ubr i cant s,  
l oose r ust ,  cor r osi on- i nhi bi t i ng coat i ngs or  ot her  cont ami nant s.

2. 5. 3   Bond Br eaker

Bond br eaker  f or  f r ee st r essi ng l engt h of  unbonded anchor s shal l  consi st  of  
smoot h pol yet hyl ene t ubi ng,  mi ni mum wal l  t hi ckness 1 mm 0. 04 i nch,  or  
smoot h PVC t ubi ng,  mi ni mum wal l  t hi ckness 1. 0 mm 0. 04 i nch.

2. 5. 4   Vent  Tubes

Vent  t ubes used dur i ng gr out i ng oper at i ons,  i f  necessar y,  shal l  be any 
appr opr i at e t ype f or  t he j ob,  as r ecommended by t he suppl i er  of  t he anchor s.

2. 5. 5   Gr out  Tubes

Gr out  t ubes shal l  be pol yet hyl ene t ubi ng or  as r ecommended by t he anchor  
manuf act ur er  and appr oved by t he Cont r act i ng Of f i cer .   I nsi de di amet er  of  
gr out  t ubes shal l  be adequat e t o f ul l y  gr out  t he ent i r e hol e.

2. 5. 6   Cor r osi on Pr ot ect i on

**************************************************************************
NOTE:   Type of  cor r osi on pr ot ect i on r equi r ed wi l l  be 
det er mi ned i n accor dance wi t h PTI  DC35. 1,  Par agr aph 
5. 3.   Fusi on bonded epoxy coat i ngs may cont ai n 
hol i days and may be damaged dur i ng f abr i cat i on and 
i nst al l at i on,  t her ef or e epoxy coat i ng shoul d not  be 
r el i ed on t o pr ovi de adequat e cor r osi on pr ot ect i on.   
The gr out  or  encapsul at i on must  be i ncl uded i n t he 
cor r osi on pr ot ect i on desi gn.   The par agr aphs on 
encapsul at i on wi l l  be i ncl uded f or  Cl ass I  
( Encapsul at ed Tendon)  cor r osi on pr ot ect i on.   
Addi t i onal  cor r osi on pr ot ect i on may not  be r equi r ed 
f or  t empor ar y anchor s.

SECTI ON 31 68 13  Page 27


**************************************************************************

Cor r osi on pr ot ect i on shal l  be as i ndi cat ed.   Cor r osi on pr ot ect i on shal l  be 
pr ovi ded f or  t he ent i r e anchor  and shal l  i ncl ude anchor ages cover s and 
t r umpet s f i l l ed wi t h cor r osi on i nhi bi t i ng compound or  gr out  and 
encapsul at i on of  t he f r ee st r essi ng l engt h and bond l engt h.

2. 5. 6. 1   Anchor age Pr ot ect i on

**************************************************************************
NOTE:   Compound f i l l ed t r umpet s shoul d onl y be used 
f or  r est r essabl e anchor s or  anchor s wi t h per manent  
l oad cel l s.

**************************************************************************

The t r umpet  shal l  be seal ed t o t he bear i ng pl at e and shal l  over l ap t he f r ee 
st r essi ng l engt h encapsul at i on by at  l east  100 mm 4 i nches.   The t r umpet  
and anchor age cover  shal l  be compl et el y f i l l ed wi t h cor r osi on i nhi bi t i ng 
compound or  gr out .   Compound f i l l ed t r umpet s shal l  have a per manent  seal  
bet ween t he t r umpet  and t he f r ee l engt h cor r osi on pr ot ect i on.

2. 5. 6. 2   Fr ee St r essi ng Lengt h Encapsul at i on

**************************************************************************
NOTE:   Encapsul at i on of  t he f r ee st r essi ng l engt h i s 
i nt ended t o pr ovi de cor r osi on pr ot ect i on i n t he f r ee 
st r essi ng l engt h.   I f  cor r ugat ed t ubi ng or  heat  
shr i nkabl e s l eeve i s used f or  encapsul at i on f or  
unbonded anchor s,  a separ at e bond br eaker  must  be 
used.

**************************************************************************

Encapsul at i on f or  f r ee st r essi ng l engt h shal l  consi st  of  a sheat h of  smoot h 
pol yet hyl ene t ubi ng,  mi ni mum wal l  t hi ckness 1. 5 mm 0. 06 i nch;  smoot h 
pol ypr opyl ene t ubi ng,   mi ni mum wal l  t hi ckness 1. 5 mm 0. 06 i nch;  smoot h PVC 
t ubi ng,  mi ni mum wal l  t hi ckness 1. 0 mm 0. 04 i nch;  s t eel  pi pe or  t ube wi t h 
mi ni mum wal l  t hi ckness 5. 0 mm 0. 20 i nch or  cor r ugat ed t ubi ng conf or mi ng t o 
par agr aph Bond Lengt h Encapsul at i on.   Sheat h f or  bar s and st r ands may be 
heat  shr i nkabl e s l eeve wi t h a mi ni mum t hi ckness of  0. 6 mm 0. 024 i nch.   Fr ee 
st r essi ng l engt h encapsul at i on shal l  ext end at  l east  100 mm 4 i nches i nt o 
t he t r umpet ,  but  shal l  not  cont act  t he bear i ng pl at e dur i ng t est i ng and 
st r essi ng of  t he t endon.   [ Wher e cor r ugat ed t ubi ng i s used f or  sheat h f or  
unbonded anchor s,  a separ at e bond br eaker  shal l  be pr ovi ded. ]

2. 5. 6. 3   Bond Lengt h Encapsul at i on

**************************************************************************
NOTE:   Encapsul at i on of  t he bond l engt h f or  Cl ass I  
( Encapsul at ed Tendon)  cor r osi on pr ot ect i on i s 
i nt ended t o pr ovi de cor r osi on pr ot ect i on i n t he bond 
zone and t r ansf er  st r esses f r om t he pr est r essi ng 
st eel  t hr ough t he gr out .   For  Cl ass I I  ( Gr out  
Pr ot ect ed Tendons)  cor r osi on pr ot ect i on,  t he gr out  
pr ovi des t he onl y cor r osi on pr ot ect i on i n t he bond 
zone,  and separ at e encapsul at i on wi l l  not  be 
specified.

**************************************************************************

Bond l engt h encapsul at i on shal l  consi st  of  cor r ugat ed pol yet hyl ene t ubi ng,  

SECTI ON 31 68 13  Page 28


mi ni mum wal l  t hi ckness 1. 5 mm 0. 060 i nch or  cor r ugat ed PVC t ubi ng,  mi ni mum 
wal l  t hi ckness 1. 0 mm 0. 040 i nch.

2. 6   TESTS,  I NSPECTI ONS,  AND VERI FI CATI ONS

Per f or m r equi r ed mat er i al  t est s,  on pr est r essi ng st eel  and accessor i es,  by 
an appr oved l abor at or y t o demonst r at e t hat  t he mat er i al s ar e i n conf or mance 
wi t h t he speci f i cat i ons.   Test  gr out  i n accor dance wi t h ASTM C109/ C109M.   
These t est s shal l  be at  t he Cont r act or ' s expense.   Fur ni sh t o t he 
Cont r act i ng Of f i cer  pr est r essi ng st eel  t est  r esul t s pr i or  t o begi nni ng 
f abr i cat i on of  any anchor s and wi t hi n 24 hour s of  t est i ng.

PART 3   EXECUTI ON

3. 1   DRI LLI NG HOLES

3. 1. 1   General

**************************************************************************
NOTE:   I f  r edesi gn of  anchor ed st r uct ur es due t o 
r el ocat i on of  anchor s i s t o be per f or med by t he 
Cont r act or ,  t he appr opr i at e desi gn cr i t er i a must  be 
f ur ni shed by t he Gover nment .

Li mi t at i ons on di st ance bet ween gr out  hol es and 
hol es bei ng dr i l l ed i s based on pr event i on of  
washout  of  f r esh gr out  by dr i l l  wat er .   The act ual  
di st ance,  i f  r equi r ed,  shoul d be det er mi ned on t he 
basi s of  i nt egr i t y of  t he r ock and whet her  or  not  
t he hol e was pr egr out ed.

When envi r onment al  consi der at i ons r equi r e 
cont ai nment  and di sposal  of  wast e wat er ,  t he l ast  
t wo sent ences shoul d be i ncl uded and t he wor k shoul d 
be coor di nat ed wi t h Sect i on 01 57 19 TEMPORARY 
ENVI RONMENTAL CONTROLS.

**************************************************************************

The [ t op of  bond zone el evat i ons]  [ and ot her ]  physi cal  condi t i ons i ndi cat ed 
on t he dr awi ngs ar e t he r esul t  of  [ soi l  sampl i ng]  [ and]  [ cor e bor i ngs] .   
( See al so par agr aph " PROJECT SI TE CONDI TI ONS" ) .   Hol es shal l  be dr i l l ed at  
t he l ocat i ons and i ncl i nat i ons shown and t o t he dept hs and di amet er s 
det er mi ned by t he Cont r act or  t o pr ovi de t he desi gn bond l engt h and capaci t y
i ndi cat ed on t he dr awi ngs.   The l ocat i ons of  t he hol es may be changed onl y 
as appr oved by t he Cont r act i ng Of f i cer .   Any r edesi gn of  t he [ anchor ed 
st r uct ur e]  [ _____]  due t o r el ocat i on of  anchor  hol es [ wi l l  be per f or med by 
t he Gover nment ]  [ shal l  be per f or med by t he Cont r act or ] .   Unl ess ot her wi se 
speci f i ed,  t heThe Cont r act or  shal l  det er mi ne t he dr i l l i ng met hod t o be 
used.   No hol es shal l  be dr i l l ed wi t hi n [ 15]  [ _____]  met er s [ 50]  [ _____]  
f eet  of  a gr out ed hol e unt i l  t he gr out  has set  at  l east  24 hour s.   
[ Pr essur e gr out i ng and dr i l l i ng shal l  not  be s i mul t aneousl y per f or med 
wi t hi n a di st ance of  [ 15]  [ _____]  met er s [ 50]  [ _____]  f eet . ]   Car e shal l  be 
t aken whi l e dr i l l i ng t o avoi d damage of  any k i nd t o t he exi st i ng 
st r uct ur es.   Damages of  any nat ur e wi l l  be eval uat ed by t he Cont r act i ng 
Of f i cer  and r epai r s or  r epl acement s shal l  be made as r equi r ed.   Hol es shal l  
be dr i l l ed a maxi mum of  [ 1]  [ _____]  met er  [ 3]  [ _____]  f eet  beyond t he 
r equi r ed anchor  bond l engt h.   Pr ovi de a t empor ar y pl ug f or  al l  hol es 
dr i l l ed mor e t han 10 days pr i or  t o i nst al l at i on of  t he anchor .   [ Wast e 
wat er  f r om dr i l l i ng oper at i ons shal l  be col l ect ed and r ecycl ed or  t r eat ed;  

SECTI ON 31 68 13  Page 29


i t  shal l  not  be di schar ged di r ect l y i nt o t he [ r i ver ]  [ wat er ]  or  on t he 
gr ound.   See al so Sect i on 01 57 19 TEMPORARY ENVI RONMENTAL CONTROLS] .

3. 1. 2   Dr i l l i ng Thr ough Exi st i ng St r uct ur es

**************************************************************************
NOTE:   Cor e dr i l l i ng t hr ough exi st i ng st r uct ur es 
shoul d onl y be r equi r ed wher e c l ose t ol er ances ar e 
r equi r ed or  wher e v i br at i ons f r om ot her  dr i l l i ng 
met hods mi ght  be obj ect i onabl e.

**************************************************************************

Hol es t hr ough exi st i ng st r uct ur e shal l  be dr i l l ed by [ cor e dr i l l i ng 
equi pment  t o pr event ] [ any met hod whi ch does not  cause]  damage t o t he 
sur r oundi ng st r uct ur e.   The Cont r act or  i s  advi sed t hat  f or ei gn mat er i al ,  
i ncl udi ng met al s and ot her  mat er i al s r emai ni ng f r om or i gi nal  const r uct i on 
of  t he exi st i ng st r uct ur e,  may be encount er ed dur i ng dr i l l i ng t hr ough 
exi st i ng st r uct ur es.

3. 1. 3   Dr i l l i ng I n Soi l

**************************************************************************
NOTE:   Wher e l oss of  sur r oundi ng mat er i al  coul d 
endanger  near by st r uct ur es,  t he casi ng shoul d be 
advanced by met hods whi ch pr ecl ude r emoval  of  
mat er i al  sur r oundi ng t he casi ng,  such as use of  
dupl ex met hod wi t h annul ar  f l ow of  dr i l l  wat er  or  
f l ui d bet ween t he i nner  dr i l l  s t r i ng and t he casi ng.

**************************************************************************

Hol es i n soi l  may be dr i l l ed by r ot ar y dr i l l i ng,  r ot ar y per cussi ve,  or  
v i br at or y dr i ven casi ng.   Hol es i n soi l  shal l  be pr ovi ded wi t h st eel  casi ng 
wher e r equi r ed f or  suppor t  of  t he sur r oundi ng mat er i al .   [ Casi ng shal l  be 
r emoved [ pr i or  t o]  [ dur i ng]  anchor  gr out i ng. ]   [ Hol l ow- st em auger s whi ch 
ar e used f or  i nst al l at i on of  t he t endon shal l  be r emoved dur i ng anchor  
gr out i ng. ]   Wher e soi l  i s  suscept i bl e t o cavi ng,  hol es t hr ough soi l  shal l  
be dr i l l ed by t he dupl ex met hod usi ng an i nner  and out er  casi ng wi t h r et ur n 
wat er  f l ow bet ween t he casi ngs.

3. 1. 4   Casing

**************************************************************************
NOTE:   Casi ng may al so be r equi r ed t o span voi ds 
when dr i l l i ng t hr ough exi st i ng st r uct ur es.

**************************************************************************

Casi ng shal l  be ut i l i zed f or  dr i l l i ng t hr ough unst abl e soi l  f or mat i ons 
[ and]  [ _____] .   The casi ng shal l  be advanced by [ r ot ar y dr i l l i ng]  [ or ]  
[driving].

[ 3. 1. 5   Dr i l l i ng i n Rock

**************************************************************************
NOTE:   Cor e dr i l l i ng i s mor e expensi ve and sl ower  
t han ot her  dr i l l i ng met hods and shoul d be speci f i ed 
onl y wher e excessi ve v i br at i on coul d endanger  
exi st i ng st r uct ur es or  woul d ot her wi se be 
obj ect i onabl e,  wher e i t  i s  expect ed t hat  embedded 
i t ems wi l l  be encount er ed i n an exi st i ng st r uct ur e,  

SECTI ON 31 68 13  Page 30


or  as ot her wi se det er mi ned by t he desi gner  t o be 
necessar y.   Anchor  hol es whi ch ar e cor e dr i l l ed may 
r equi r e over dr i l l i ng wi t h a r ol l er  bi t  or  ot her  
appr oved means t o r oughen t he c i r cumf er ence of  t he 
hol e t o pr omot e bond wi t h t he gr out .   Wher e exi st i ng 
f oundat i on i nf or mat i on i s not  compl et e,  e. g.  when 
anchor i ng exi st i ng st r uct ur es,  i t  may be advi sabl e 
t o r equi r e cor e dr i l l i ng f or  i ni t i al  ( demonst r at i on 
t est )  anchor  hol es i n each ar ea t o det er mi ne t he 
nat ur e of  t he r ock mat er i al  and per mi t  det er mi nat i on 
of  act ual  hol e dept hs.   I f  suf f i c i ent  f oundat i on 
i nf or mat i on cannot  be pr ovi ded t o per mi t  t he 
Cont r act or  t o est i mat e desi gn and i nst al l at i on of  
t he anchor s pr i or  t o bi ddi ng,  t he pr escr i pt i ve 
t ai l or i ng opt i on shoul d be used.

**************************************************************************

Unl ess ot her wi se speci f i ed,  hol esHoles  i n r ock may be dr i l l ed by cor e 
dr i l l i ng,  r ot ar y dr i l l i ng,  per cussi on dr i l l i ng or  down- t he- hol e hammer  
usi ng equi pment  sui t abl e f or  t he i nt ended pur pose.   [ The dr i l l i ng met hod 
shal l  not  cause st r uct ur al  damage t o exi st i ng st r uct ur es.   I f  damage i s 
obser ved,  t he dr i l l i ng met hod shal l  be modi f i ed. ] [ Cor e dr i l l i ng shal l  be 
per f or med wi t h r ot ar y dr i l l i ng equi pment  usi ng di amond- mat r i x cor i ng 
bi t s. ]   [ Cor e f r om hol es shal l  be f ur ni shed t o t he Cont r act i ng Of f i cer  i n 
cor e boxes at  t he s i t e f or  i nf or mat i on.   Addi t i onal  dr i l l i ng may be 
r equi r ed based on t he qual i t y  of  t he r ock encount er ed.   Rock cor e f r om 
demonst r at i on t est  anchor  hol es onl y shal l  be r et ai ned by t he Cont r act or  
f or  t he dur at i on of  t he cont r act  as speci f i ed i n par agr aph " Ret ent i on of  
Cor e" .   Ret ent i on of  cor e f r om ot her  hol es,  af t er  eval uat i on and r el ease by 
t he Cont r act i ng Of f i cer ,  i s  not  r equi r ed. ]   Over dr i l l i ng of  hol es by a 
maxi mum of  one met er  t hr ee f eet  beyond t he r equi r ed el evat i on wi l l  be 
per mi t t ed i f  compl et e r emoval  of  cut t i ngs and ot her  mat er i al  cannot  be 
accompl i shed.   I f  t he hol e i s over dr i l l ed,  t he  t endon must  be suppor t ed so 
t hat  t he f r ee l engt h cor r osi on pr ot ect i on ext ends t he r equi r ed l engt h i nt o 
t he t r umpet  and so t hat  t he anchor  can be st r essed.

] 3. 1. 6   Records

**************************************************************************
NOTE:   I f  cor e r ecover y and l oggi ng i s r equi r ed t o 
ver i f y desi gn assumpt i ons or  t o pr ovi de addi t i onal  
f oundat i on i nf or mat i on,  Sect i on 02 32 00 SUBSURFACE 
DRI LLI NG,  SAMPLI NG,  AND TESTI NG shoul d be i ncl uded 
i n t he pr oj ect ,  or  appl i cabl e por t i ons shoul d be 
i nser t ed i nt o t hi s speci f i cat i on.

**************************************************************************

Submi t  dr i l l er  l ogs and r ecor ds as speci f i ed i n par agr aph Dr i l l er  Logs.   
The pr esence of  a Gover nment  i nspect or  or  t he keepi ng of  separ at e dr i l l i ng 
r ecor ds by t he Cont r act i ng Of f i cer  shal l  not  r el i eve t he Cont r act or  of  t he 
r esponsi bi l i t y  f or  t he wor k speci f i ed i n t hi s par agr aph.   Payment  wi l l  not  
be made f or  any wor k f or  whi ch t he r equi r ed r ecor ds have not  been f ur ni shed 
by t he Cont r act or .

3. 1. 7   Alignment

**************************************************************************
NOTE:  The speci f i er  shoul d consul t  PTI  DC35. 1,  
par agr aph 7. 3. 5.   Tol er ances ar e gover ned by 

SECTI ON 31 68 13  Page 31


pr oj ect - speci f i c  r equi r ement s.   The pr act i cal  l ower  
bound i s 0. 01 r ad 0. 5 degr ee.

**************************************************************************

3. 1. 7. 1   Tolerances

The anchor  hol e shal l  be l ocat ed wi t hi n [ 300]  [ _____]  mm [ 12]  [ _____]  i nches
 of  t he pl an l ocat i on.   The ent r y angl e shal l  be wi t hi n [ 0. 05]  [ _____]  r ad 
[ 3]  [ _____]  degr ees of  t he speci f i ed i ncl i nat i on.   The al i gnment  of  t he 
dr i l l ed hol e shal l  be wi t hi n [ 0. 05]  [ _____]  r ad [ 3]  [ _____]  degr ees of  t he 
t heor et i cal  al i gnment .   I f  t he hol e al i gnment  i s  not  wi t hi n t hese 
t ol er ances,  t he hol e shal l  be backf i l l ed wi t h cement  or  sand- cement  gr out  
and a new hol e dr i l l ed adj acent  t o t he r ej ect ed hol e.

[ 3. 1. 7. 2   Al i gnment  Check

**************************************************************************
NOTE:   Al i gnment  checks ar e r ar el y per f or med f or  
soi l  anchor s.   Al i gnment  check shoul d onl y be 
r equi r ed when t he act ual  al i gnment  of  t he anchor  i s  
cr i t i cal  t o t he desi gn of  t he st r uct ur e.   Si t uat i ons 
wher e al i gnment  i s  cr i t i cal  i ncl ude:  anchor s t hr ough 
st r uct ur es wi t h voi ds or  embedded i t ems,  wher e t her e 
i s a possi bi l i t y  t hat  anchor s coul d i nt er sect  each 
ot her ,  and wher e t he pur pose of  t he anchor s i s 
over t ur ni ng r esi st ance.

**************************************************************************

Check each dr i l l ed hol e f or  al i gnment  as speci f i ed her ei n upon compl et i on 
of  dr i l l i ng and bef or e commencement  of  any ot her  wor k.   Check di r ect i on and 
i ncl i nat i on of  al l  anchor  hol es f or  each [ 3- met er  10- f oot ]  [ _____]  
i nt er val s t hr oughout  t he hol e.   Checki ng t he al i gnment  of  each anchor  hol e 
shal l  be done by measur i ng t he i ncl i nat i on of  t he act ual  dr i l l ed anchor  
hol e cent er  l i ne i n pl ace wi t h r espect  t o t he speci f i ed anchor  cent er  
l i ne.   The speci f i ed anchor  cent er  l i ne shal l  consi st  of  a s i ngl e,  
st r ai ght ,  cont i nuous l i ne ext endi ng f r om t he t op of  t he hol e t o t he 
r equi r ed bot t om el evat i on of  t he hol e.   Speci f i ed anchor  cent er l i nes shal l  
s l ope at  t he i nc l i nat i ons shown on t he dr awi ngs.   The Cont r act i ng Of f i cer  
shal l  have access t o hol es f or  al i gnment  sur veys t hat  may i ncl ude,  but  not  
be l i mi t ed t o,  s l ope i ndi cat or s or  ot her  down- t he- hol e equi pment .   Dr i l l  
r ods may be r equi r ed t o be r emoved f r om t he hol e or  l ef t  i n pl ace as 
di r ect ed by t he Cont r act i ng Of f i cer .   Hol es,  or  por t i ons of  hol es,  whi ch 
ar e out  of  al i gnment  shal l  be cor r ect ed or  f i l l ed wi t h cement  gr out  havi ng 
a wat er - cement  r at i o of  0. 40 or  sand- cement  gr out ,  and a new hol e dr i l l ed 
as di r ect ed by t he Cont r act i ng Of f i cer .   Sl i ght  adj ust ment s t o i ncl i nat i ons 
i ndi cat ed on t he dr awi ngs may be r equi r ed,  as di r ect ed by t he Cont r act i ng 
Of f i cer .   The Cont r act or  i s  r esponsi bl e f or  al l  dr i l l ed hol es unt i l  
accept ed by t he Cont r act i ng Of f i cer .   Hol es t o r epl ace i ncor r ect l y dr i l l ed 
hol es shal l  be dr i l l ed at  no addi t i onal  cost  t o t he Gover nment .   Al l  
equi pment  f or  checki ng al i gnment  of  anchor  hol es shal l  be oper at ed by 
per sonnel  exper i enced i n t he oper at i on of  such equi pment .

][ 3. 1. 7. 3   Al i gnment  Checki ng Equi pment

**************************************************************************
NOTE:   Because of  t he expense i nvol ved,  t he 
down- hol e gyr ocompass shoul d onl y be used when t her e 
i s a r easonabl e ant i c i pat i on t hat  embedded met al  
wi l l  be encount er ed wi t hi n t he st r uct ur e i n 

SECTI ON 31 68 13  Page 32


suf f i c i ent  mass t o af f ect  t he magnet i c compass.   I n 
such case,  an appr opr i at e payment  i t em f or  a cost  
per  day shoul d be i ncl uded.

**************************************************************************

Check al i gnment  of  hol es by means of  a magnet i c s i ngl e shot  sur vey 
i nst r ument ,  or  equal  equi pment .   The camer a and pl umb- bob assembl y shal l  be 
sel ect ed based on t he maxi mum expect ed r ange of  angl e devi at i on t o be 
measur ed.   [ I f  embedded met al  wi t hi n t he st r uct ur e i s r easonabl y bel i eved 
t o have af f ect ed t he st andar d magnet i c compass,  t hen a down- hol e 
gyr ocompass may be r equi r ed.   Payment  f or  use of  t he gyr ocompass wi l l  be 
made at  t he cont r act  uni t  pr i ce per  day. ]

] [ 3. 1. 8   Wat er t i ght ness Test i ng

**************************************************************************
NOTE:   Anchor  hol es shoul d be wat er t i ght  t o pr event  
l oss of  gr out  f r om t he r ock zone,  pr event  di l ut i on 
of  gr out  pr i or  t o set t i ng,  and pr event  cor r osi on of  
t he t endon.   Wat er t i ght ness t est i ng shoul d be 
per f or med wher e any of  t he f ol l owi ng condi t i ons ar e 
known t o occur  or  wher e suf f i c i ent  dat a i s not  
avai l abl e t o adequat el y det er mi ne t he i nt egr i t y of  
t he r ock:

   a.   t he r ock f or mat i on has open f r act ur es whi ch 
woul d per mi t  l oss of  gr out  f r om ar ound t he 
pr est r essi ng st eel  af t er  i ni t i al  pl acement .
   b.   ar t esi an wat er  f l ow or  seepage exi st s i n t he 
st r at a wher e t he r ock anchor  i s  l ocat ed.
   c.   i nt er connect i on exi st s bet ween dr i l l ed hol es.

Wat er t i ght ness t est i ng may be per f or med af t er  
dr i l l i ng t he hol e or  af t er  pr egr out i ng t he hol e.   
Wher e t he r ock i s known t o be hi ghl y f r act ur ed,  
pr egr out i ng and r edr i l l i ng shoul d be consi der ed 
pr i or  t o wat er t i ght ness t est i ng.

**************************************************************************

The r ock por t i on of  al l  dr i l l ed hol es shal l  be wat er t i ght ness t est ed i n 
accor dance wi t h t he pr ocedur es of  PTI  DC35. 1,  par agr aph 7. 4.   A packer  
shal l  be used wher e necessar y t o f aci l i t at e pr essur e t est i ng of  t he bond 
zone.   Hol es whi ch have a wat er  l oss i n excess of  [ 9. 5]  [ _____]  l i t er s 
[ 2. 5]  [ _____]  gal l ons i n t en mi nut es shal l  be gr out ed as speci f i ed i n 
par agr aph Wat er pr oof i ng Anchor  Hol es,  and r edr i l l ed.

][ 3. 1. 9   Wat er pr oof i ng Anchor  Hol es

**************************************************************************
NOTE:   Wher e t he r ock i s known t o be f r act ur ed or  
have i nt er connect i ons,  pr egr out i ng of  t he hol e pr i or  
t o wat er t i ght ness t est i ng may be r equi r ed.   Wher e 
t he r ock i n t he f r ee st r essi ng zone i s f r act ur ed and 
wher e t he anchor  i s  i nst al l ed t hr ough unconsol i dat ed 
mat er i al ,  a packer  wi l l  be r equi r ed t o pr oper l y 
gr out  t he r ock.   Wat er pr oof  gr out i ng of  anchor  hol es 
shoul d onl y be done wi t h a Gover nment  r epr esent at i ve 
pr esent  t o avoi d over r uns i n t he amount  of  gr out  
used.   When cement  gr out  t ake i s excessi ve,  a 

SECTI ON 31 68 13  Page 33


sand- cement  gr out  shoul d be used.
**************************************************************************

The r ock por t i on of  anchor  hol es whi ch f ai l  t he wat er t i ght ness t est  shal l  
be [ t r emi e]  [ pr essur e]  gr out ed wi t h cement  gr out  as speci f i ed i n par agr aph 
Gr out  f or  Wat er pr oof i ng or  Backf i l l i ng Hol es.   [ A packer  shal l  be i nst al l ed 
at  t he t op of  r ock. ]   Gr out ed hol es shal l  be r edr i l l ed whi l e t he gr out  
st r engt h i s consi der abl y l ess t han t hat  of  t he sur r oundi ng r ock,  but  not  
l ess t han [ 24]  [ _____]  hour s af t er  gr out i ng.   [ I f  t he gr out  t ake f or  t he 
hol e exceeds [ _____]  bags of  cement ,  gr out i ng wi t h cement  shal l  be st opped 
and t he hol e shal l  be gr out ed wi t h a sand- cement  gr out . ]

] 3. 2   I NSTALLATI ON OF ANCHORS

3. 2. 1   General

**************************************************************************
NOTE:   Demonst r at i on t est  anchor s shoul d be 
desi gnat ed t o ver i f y t he Cont r act or ' s i nst al l at i on 
met hods and desi gn assumpt i ons.   Demonst r at i on t est  
anchor s shoul d be i nst al l ed and appr oved pr i or  t o 
dr i l l i ng f or  ot her  anchor s r epr esent ed by t he anchor  
t o f aci l i t at e changes whi ch may be r equi r ed i n 
anchor  dept h or  dr i l l i ng t echni ques.   Demonstration 
t est  anchor s must  be per f or mance t est ed t o ver i f y 
capacity.   The l ast  sent ence shoul d onl y be i ncl uded 
when ver i f i cat i on of  anchor  bond l engt h i s needed 
pr i or  t o i nst al l at i on of  pr oduct i on anchor s.

**************************************************************************

The Cont r act or  i s  r esponsi bl e f or  each dr i l l ed hol e unt i l  t he anchor  has 
been i nst al l ed,  gr out ed,  st r essed and accept ed.   Hol es i n r ock and casi ngs 
shal l  be c l eaned by pr essur i zed ai r  and/ or  wat er  t o r emove dr i l l  cut t i ngs 
and mud.   [ The anchor s desi gnat ed as demonst r at i on t est  anchor s shal l  be 
i nst al l ed and t est ed pr i or  t o dr i l l i ng t he bond zone f or  ot her  anchor s 
wi t hi n t he ar ea r epr esent ed by t he demonst r at i on t est  anchor . ]

3. 2. 2   Placing

Al l  t he equi pment  used i n handl i ng and pl aci ng t he anchor s shal l  be such 
t hat  i t  does not  damage or  det er i or at e t he pr est r essi ng st eel ,  cor r osi on 
pr ot ect i on,  or  t he anchor ages.   Each anchor  shal l  be i nspect ed pr i or  t o 
i nser t i on i nt o t he hol e.   Any damage t o cor r osi on pr ot ect i on shal l  be 
r epai r ed pr i or  t o i nser t i on or ,  i f  det er mi ned by t he Cont r act i ng Of f i cer  t o 
be not  r epai r abl e,  t he anchor  shal l  be r epl aced.   I nser t i on of  anchor s 
shal l  be i n accor dance wi t h PTI  DC35. 1.

[ 3. 2. 3   Resi n Gr out ed Anchor s

I nser t i on of  r esi n- gr out ed anchor s shal l  be i n accor dance wi t h t he r esi n 
manuf act ur er ' s wr i t t en r ecommendat i ons and r ecommendat i ons f or  hol e 
di amet er ,  car t r i dge sel ect i on,  and t endon i nst al l at i on and r ot at i on pr i or  
t o i nst al l i ng t he anchor s.   Tendons shal l  be i nser t ed unt i l  cont act  i s  made 
wi t h t he f i r st  car t r i dge.   The t endon shal l  t hen be r ot at ed and advanced at  
t he r at e r ecommended by t he r esi n gr out  manuf act ur er .   Af t er  r eachi ng i t s 
f i nal  posi t i on,  t he t endon shal l  be r ot at ed as r ecommended by t he r esi n 
gr out  manuf act ur er  t o ensur e compl et e mi xi ng of  t he r esi n.

SECTI ON 31 68 13  Page 34


] 3. 2. 4   Cement  Gr out ed Rock Anchor s

**************************************************************************
NOTE:   Si ngl e st age gr out i ng r equi r es t he use of  a 
bond br eaker  on t he t endon i n t he f r ee st r essi ng 
zone t o pr event  bondi ng of  t he gr out  t o pr est r essi ng 
st eel  i n t he st r essi ng zone.   When t wo- st age 
gr out i ng i s r equi r ed,  t he speci f i cat i on must  be 
modi f i ed t o r ef l ect  t he addi t i onal  gr out i ng st ep.   
[ Second st age gr out i ng shal l  be per f or med af t er  t he 
anchor  i s  st r essed,  t est ed,  and l ocked of f . ]

Rock anchor s ar e nor mal l y gr avi t y  gr out ed,  however ,  
i n weak or  weat her ed r ock pr essur e gr out i ng may be 
used t o i ncr ease r ock- gr out  bond,  t o consol i dat e t he 
f oundat i on or  t o pr ovi de a gr out  cur t ai n t o r est r i c t  
f l ow of  wat er  t hr ough t he r ock.   When pr essur e 
gr out i ng i s r equi r ed,  t he speci f i cat i on shal l  
i ncl ude t he r equi r ed gr out i ng pr essur e.   Thi s 
gr out i ng woul d nor mal l y t ake pl ace dur i ng t he 
wat er pr oof i ng of  t he hol es.

When t he ambi ent  r ock t emper at ur e i s known t o be 
bel ow 10 degr ees C 50 degr ees F,  t he pr ovi s i ons of  
ACI  306R shoul d be added.

**************************************************************************

Gr out i ng equi pment  shal l  be of  t ype and capaci t y r equi r ed f or  successf ul  
i nst al l at i on of  t he r ock anchor s.   Al l  anchor s shal l  use s i ngl e st age  
gr out i ng t o encase t he anchor .   Gr out i ng shal l  be per f or med by a met hod i n 
accor dance wi t h PTI  DC35. 1,  par agr aph 7. 6.   Gr out i ng shal l  commence at  t he 
bot t om of  t he gr out  zone and pr oceed t o t he t op of  t he zone.   Gr out i ng 
shal l  be gr avi t y  f l ow.   [ The casi ng shal l  be wi t hdr awn as t he gr out i ng 
proceeds.]

3. 2. 5   Gr out i ng of  Soi l  Anchor s

**************************************************************************
NOTE:   Soi l  anchor s i n cohesi ve soi l s wi l l  have 
somewhat  hi gher  bond st r engt hs when pr essur e 
gr out ed.   Soi l  anchor s i n cohesi onl ess soi l s may 
have si gni f i cant l y hi gher  bond st r engt hs dependi ng 
on t he t ype of  soi l .   Si nce t he i nst al l at i on and 
gr out i ng pr ocedur es f or  soi l  anchor s ar e hi ghl y 
dependent  on t he speci f i c  soi l  condi t i ons,  t he 
pr ocedur e shoul d be l ef t  t o t he di scr et i on of  t he 
Cont r act or  t o meet  t he per f or mance cr i t er i a.   When a 
speci f i c  gr out i ng pr ocedur e i s r equi r ed t o devel op 
t he desi gn capaci t y,  t he pr ocedur e shoul d be 
i ncl uded i n t hi s  par agr aph.

**************************************************************************

Wi t hi n t he bond l engt h,  gr out  pl acement  shal l  pr oceed such t hat  t he hol e i s 
f i l l ed i n a manner  t o pr event  ai r  voi ds.   The soi l  anchor  hol e shal l  be 
pr ogr essi vel y f i l l ed wi t h gr out  and mai nt ai ned compl et el y f ul l  f r om bot t om 
t o t op of  t he zone unt i l  t he gr out  has set .   Gr out i ng of  a soi l  anchor  hol e 
shal l  be per f or med wi t hi n 48 hour s of  t he t i me t he hol e i s dr i l l ed.   
Gr out i ng may be accompl i shed t hr ough t he casi ng pi pe,  gr out  t ubes,  
hol l ow- st em auger s or  hol l ow dr i l l  r ods.   The gr out i ng pr ocedur e used shal l  

SECTI ON 31 68 13  Page 35


pr ovi de soi l  anchor s whi ch meet  t he speci f i ed desi gn capaci t y.   
Post - gr out i ng wi l l  nor mal l y r esul t  i n hi gher  bond val ues.

3. 2. 5. 1   Gr avi t y Gr out i ng

Gr avi t y gr out i ng shal l  pr oceed f r om t he bot t om of  t he hol e t o t he t op of  
t he [ bond zone]  [ hol e] .

3. 2. 5. 2   Pr essur e Gr out i ng

The met hod of  pr essur e gr out i ng shal l  be det er mi ned by t he Cont r act or  and 
pr oven i n t he demonst r at i on anchor .   Pr oduct i on anchor s shal l  be gr out ed 
usi ng t he met hods and t ar get  pr essur es t hat  wer e used on t he accept abl e 
demonst r at i on anchor .   Gr out i ng pr essur es and pumpi ng r at es shal l  be 
cont r ol l ed t o pr event  gr ound sur f ace heave or  f r act ur i ng.   Gr out i ng 
pr essur es shal l  be i ncr ement al l y  i ncr eased unt i l  a r ef usal  i s  r eached or  an 
accept abl e amount  of  gr out  i s  pumped.

3. 2. 5. 3   Post-Grouting

**************************************************************************
NOTE:   Post - gr out i ng i s per f or med usi ng gr out  t ubes 
wi t h speci al  check val ves i n t he gr out i ng zone whi ch 
ar e i nst al l ed wi t h t he t endon.   Post - gr out i ng may be 
ut i l i zed as addi t i onal  pr essur e gr out i ng af t er  
i ni t i al  gr out  has set  t o i ncr ease t he bond val ues 
f or  anchor s.   I t  may al so be used,  when 
post - gr out i ng t ubes have been i nst al l ed,  f or  
i ncr easi ng t he bond val ues of  anchor s whi ch f ai l  
l oad t est s.   The maxi mum gr out i ng pr essur e i s 
det er mi ned by t he pr essur e- vol ume char act er i st i cs of  
t he soi l .   Thr ee phases of  post - gr out i ng i s 
consi der ed t o be t he pr act i cal  l i mi t .

**************************************************************************

The number  of  phases of  post - gr out i ng shal l  be det er mi ned by t he Cont r act or  
and pr oven i n t he demonst r at i on anchor .   Pr oduct i on anchor s shal l  be 
gr out ed usi ng t he met hods and t ar get  pr essur es t hat  wer e used on t he 
accept abl e demonst r at i on anchor .   Gr out i ng pr essur es and pumpi ng r at es 
shal l  be cont r ol l ed t o pr event  gr ound sur f ace heave or  f r act ur i ng.   
Gr out i ng pr essur es shal l  be i ncr ement al l y  i ncr eased unt i l  a r ef usal  i s  
r eached or  an accept abl e amount  of  gr out  i s  pumped.

3. 2. 6   Anchor age I nst al l at i on

The bear i ng pl at e and [ anchor  head]  [ nut ]  shal l  be i nst al l ed per pendi cul ar  
t o t he t endon,  wi t hi n [ 0. 05]  [ _____]  r ad [ 3]  [ _____]  degr ees,  and cent er ed 
on t he t endon wi t hout  bendi ng of  t he st r essi ng st eel .   [ Wedges,  wedge hol es 
and t endons shal l  be f r ee of  di r t ,  gr out  or  ot her  cont ami nant s. ]   
[ Cor r osi on pr ot ect i on shal l  be mai nt ai ned i nt act  at  t he anchor age and any 
damage shal l  be r epai r ed pr i or  t o st r essi ng. ]

3. 3   STRESSING

**************************************************************************
NOTE:   The l ock- of f  l oads shoul d be a f unct i on of  
t he st r uct ur e bei ng anchor ed and t ol er abl e or  
ant i c i pat ed movement s f or  l oadi ng changes on t he 
st r uct ur e t hat  wi l l  cause l oad changes on t he 

SECTI ON 31 68 13  Page 36


anchor .   Typi cal l y ,  l ock- of f  l oads ar e equal  t o or  
s l i ght l y hi gher  t han desi gn l oads.   The l ast  
sent ence shoul d onl y be i ncl uded when ver i f i cat i on 
of  anchor  l engt h i s needed pr i or  t o i nst al l at i on of  
pr oduct i on anchor s.

**************************************************************************

3. 3. 1   Gener al  Requi r ement s

Af t er  t he anchor  gr out  [ i n t he bond zone]  has r eached suf f i c i ent  st r engt h 
i n accor dance wi t h t he Cont r act or ' s desi gnt he speci f i ed st r engt h,  as 
ver i f i ed by gr out  cube br eak,  t he anchor s shal l  be st r essed.   Pr i or  t o 
st r essi ng,  sur f aces upon whi ch t he st r essi ng equi pment  i s  r est i ng must  be 
c l ean and t he st r essi ng equi pment  shal l  be al i gned as near l y wi t h t he 
cent er  of  t he hol e as possi bl e.   An Al i gnment  Load of  [ 10]  [ _____]  per cent  
of  t he Desi gn Load shal l  be appl i ed t o t he anchor  pr i or  t o set t i ng di al  
gauges.   St r ess t he anchor  i n accor dance wi t h t he anchor  manuf act ur er ' s 
r ecommendat i on,  subj ect  t o t he appr oval  of  t he Cont r act i ng Of f i cer .   Desi gn 
and Lock- of f  l oads ar e gi ven on t he dr awi ngs.   Det er mi ne t he l ock- of f  
pr ocedur e so t hat  t he l i f t - of f  r esul t s meet  t he accept ance cr i t er i a 
speci f i ed i n par agr aph Accept ance.   The maxi mum st r ess shal l  never  exceed 
80 per cent  of  t he guar ant eed ul t i mat e st r engt h of  anchor  st eel .   The 
pr ocess of  st r essi ng t he anchor s shal l  be so conduct ed t hat  accur at e 
el ongat i on of  t he anchor  st eel  can at  al l  t i mes be r ecor ded and compar ed 
wi t h t he comput at i ons submi t t ed t o,  and accept ed by t he Cont r act i ng 
Of f i cer .   [ St r essi ng el ement s of  st r and anchor s shal l  be st r essed 
si mul t aneousl y. ]   Saf et y pr ecaut i ons shal l  be t aken t o pr event  wor ker s f r om 
bei ng [ behi nd]  [ or  i n f r ont  of ]  t he st r essi ng equi pment  dur i ng st r essi ng.   
St r essi ng of  t he anchor s shal l  be per f or med i n a sequence submi t t ed by t he 
Cont r act or  f or  r evi ew by t he Cont r act i ng Of f i cer .   Al l  s t r essi ng shal l  be 
done i n t he pr esence of  a r epr esent at i ve of  t he Cont r act i ng Of f i cer .   At  no 
t i me dur i ng t he st r essi ng and t est i ng of  an anchor  shal l  t he st r essi ng 
equi pment  be di sconnect ed f r om t he t empor ar y st r essi ng head or  anchor .   
[ Each anchor  t o be per f or mance t est ed shal l  be decl ar ed accept abl e bef or e 
pr oceedi ng wi t h dr i l l i ng f or  ot her  anchor s wi t hi n t he sect i on [ t ype]  
r epr esent ed by t hat  anchor . ]  

3. 3. 2   Lock-off

Af t er  compl et i on of  t he al l  r equi r ed t est s,  t he l oad shal l  be r et ur ned t o 
t he Al i gnment  Load and t he speci f i ed Lock- of f  Load shal l  be appl i ed t o t he 
anchor .   A l i f t - of f  t est  shal l  be made t o ver i f y t he l oad i n t he anchor  
t endon bef or e t he t endon i s l ocked- of f  and t he st r essi ng equi pment  i s  
r emoved.   The l i f t - of f  r eadi ng shal l  be wi t hi n f i ve per cent  of  t he 
speci f i ed l ock- of f  l oad.   I f  t he l i f t - of f  r eadi ng i s not  wi t hi n f i ve 
per cent  of  t he speci f i ed l ock- of f  l oad,  t he anchor age shal l  be r eset  and 
anot her  l i f t - of f  r eadi ng shal l  be made.   Thi s pr ocedur e shal l  be r epeat ed 
unt i l  a sat i sf act or y l i f t - of f  r eadi ng i s obt ai ned.   Af t er  l ock- of f ,  t he 
t r umpet  shal l  be f i l l ed wi t h [ gr out ]  [ cor r osi on i nhi bi t i ng compound]  and 
[ t he anchor  head pr ot ect i ve cap shal l  be i nst al l ed] [ t he anchor age r ecess 
shal l  be f ul l y  gr out ed f l ush wi t h t he adj acent  sur f aces] .

3. 4   FI ELD QUALI TY CONTROL

The f i r st  t hr ee anchor s and a mi ni mum of  2 per cent  of  t he r emai ni ng anchor s 
shal l  be desi gnat ed as demonst r at i on t est  anchor s.   designated  
demonst r at i on t est  anchor s shal l  be used t o ver i f y  [ t op of  r ock el evat i on, ]  
[ r ock]  [ soi l ]  qual i t y  and t he adequacy of  t he Cont r act or ' s anchor  design 
and i nst al l at i on pr ocedur es.   Demonst r at i on t est  anchor s shal l  pass t he 

SECTI ON 31 68 13  Page 37


per f or mance t est  pr i or  t o pl aci ng ot her  anchor s wi t hi n t he t he sect i on 
r epr esent ed by t he r espect i ve demonst r at i on t est  anchor .   Al l  ot her  anchor s 
shal l  be pr oof  t est ed.   Dur i ng t he st r essi ng of  each anchor ,  a r ecor d shal l  
be kept  of  gage pr essur e and of  anchor  el ongat i on at  each st age of  
st r essi ng t o t he speci f i ed t est  or  Lock- of f  Load,  as appl i cabl e.   The Test  
Load shal l  not  be exceeded.   Pr ovi de a qual i f i ed engi neer  t o eval uat e t he 
anchor  t est  r esul t s and det er mi ne t he accept abi l i t y  of  t he anchor s i n 
accor dance wi t h t he cr i t er i a i ndi cat ed her eunder .   Fi nal  accept ance of  each 
anchor  wi l l  be made by t he Cont r act i ng Of f i cer .   Al l  t est s shal l  be r un i n 
t he pr esence of  t he Cont r act i ng Of f i cer  or  hi s r epr esent at i ve.

3. 4. 1   Per f or mance Test

**************************************************************************
NOTE:   Per f or mance t est s cannot  be per f or med on 
f ul l y- gr out ed r esi n- gr out ed anchor s.   The sl ow 
set t i ng r esi n car t r i dges can not  be i nst al l ed f or  
r esi n- gr out ed anchor s whi ch ar e t o be per f or mance 
t est ed and pr ovi s i on must  be made f or  gr out i ng t he 
f r ee st r essi ng l engt h i f  t he anchor s ar e t o be used 
as pr oduct i on anchor s.

**************************************************************************

Per f or mance t est  shal l  consi st  of  cycl i cal l y  and i ncr ement al l y  l oadi ng and 
unl oadi ng t he anchor ,  and shal l  be conduct ed i n accor dance wi t h PTI  DC35. 1, 
Par agr aph 8. 3. 2.   Dur i ng t he t est i ng of  each anchor ,  a r ecor d shal l  be kept  
of  gage pr essur e and of  anchor  el ongat i on at  each st age of  st r essi ng t o 
each Test  Load r equi r ed by PTI  DC35. 1.   Measur ement s of  t he el ongat i on of  
pr est r essi ng st eel  shal l  be made i n accor dance wi t h PTI  DC35. 1.   I f  t he 
t ot al  movement  at  t he end of  10 mi nut es at  t he Test  Load exceeds 1 mm 0. 040 
i nch,  t he Test  Load shal l  be hel d an addi t i onal  50 mi nut es and t he movement  
r eadi ngs shal l  be t aken at  t he i nt er val  speci f i ed i n PTI  DC35. 1,  Par agr aph 
8. 3. 2.   Test  r ecor ds,  i ncl udi ng pl ot s and gr aphi cal  anal ysi s of  t est  dat a,  
shal l  be f ur ni shed upon accept ance of  each per f or mance t est ed anchor  i n 
accor dance wi t h par agr aph SUBMI TTALS.

3. 4. 2   Pr oof  Test

Pr oof  t est  shal l  consi st  of  i ncr ement al l y  l oadi ng t he anchor  and shal l  be 
conduct ed i n accor dance wi t h PTI  DC35. 1,  Par agr aph 8. 3. 3.   Dur i ng t he 
t est i ng of  each anchor ,  a r ecor d shal l  be kept  of  gage pr essur e and of  
anchor  el ongat i on at  each st age of  st r essi ng t o t he Test  Load r equi r ed by 
PTI  DC35. 1.   Measur ement s of  t he el ongat i on of  pr est r essi ng st eel  shal l  be 
made i n accor dance wi t h PTI  DC35. 1.   I f  t he t ot al  movement  at  t he end of  10 
mi nut es at  t he Test  Load exceeds 1 mm 0. 040 i nch,  t he Test  Load shal l  be 
hel d an addi t i onal  50 mi nut es and t he movement  r eadi ngs shal l  be t aken at  
t he i nt er val  speci f i ed i n PTI  DC35. 1,  Par agr aph 8. 3. 3.   Test  r ecor ds,  
i ncl udi ng pl ot s and gr aphi cal  anal ysi s of  t est  dat a,  shal l  be f ur ni shed 
upon accept ance of  each pr oof  t est ed anchor  i n accor dance wi t h par agr aph 
SUBMI TTALS.   The pr oof  t est  r esul t s shal l  be compar ed wi t h s i mi l ar  anchor s 
i n whi ch per f or mance t est s have been per f or med.   I f  any s i gni f i cant  
var i at i on f r om t he pr oof  t est s occur s,  t he Cont r act i ng Of f i cer  may r equi r e 
addi t i onal  per f or mance t est s.

3. 4. 3   Suppl ement ar y Ext ended Cr eep Test

**************************************************************************
NOTE:   Rock anchor s i nst al l ed i n compet ent  r ock 
nor mal l y do not  exhi bi t  t i me- dependent  movement  and 

SECTI ON 31 68 13  Page 38


do not  r equi r e ext ended cr eep t est .   However ,  
decomposed or  weak ar gi l l aceous r ock may exhi bi t  
cr eep,  and ext ended cr eep t est  shoul d be 
consi der ed.   At  l east  2 ext ended cr eep t est s shoul d 
be per f or med on per manent  anchor s i n soi l s  wi t h a 
Pl ast i c i t y I ndex gr eat er  t han 20.

**************************************************************************

Wher e speci f i ed,  anchor s shal l  have an ext ended cr eep t est  per f or med.   
Cr eep t est  shal l  consi st  of  cycl i cal l y  and i ncr ement al l y  l oadi ng and 
unl oadi ng t he anchor ,  and shal l  be conduct ed i n accor dance wi t h PTI  DC35. 1, 
Par agr aph 8. 3. 4.   Each maxi mum l oad shal l  be hel d i n accor dance wi t h 
PTI  TAB. 1,  Tabl e 8. 3. 4.   A pl ot  of  each f ami l y of  cr eep cur ves shal l  be 
submi t t ed al ong wi t h t he r ecor ded r eadi ngs t aken at  t i me of  t he t est .

3. 4. 4   Dr i l l er  Logs

**************************************************************************
NOTE:   Thi s par agr aph shoul d be used when a r ecor d 
of  t he dr i l l i ng i s desi r ed f or  ver i f i cat i on of  
desi gn assumpt i ons or  t o document  t he act ual  
condi t i ons encount er ed.   The l i s t  of  i nf or mat i on 
must  be edi t ed t o r ef l ect  t he wor k i nvol ved ( r ock or  
soi l  anchor ,  cor e dr i l l i ng,  dr i l l i ng met hods,  et c.

Thi s par agr aph i ncl udes a r ef er ence t o DRI LLI NG LOG,  
ENG FORM 1836 and 1836A.   The f or ms,  or  appr opr i at e 
l ocal  equi val ent ,  must  be added by t he speci f i er .

**************************************************************************

Submi t  t he or i gi nal  handwr i t t en l og and t hr ee ( 3)  copi es i n t yped f or mat  
wi t hi n t wo days of  t he compl et i on of  each hol e.   Keep accur at e dr i l l er  l ogs 
and r ecor ds of  al l  wor k accompl i shed under  t hi s cont r act  and del i ver  
compl et e,  l egi bl e copi es of  t hese l ogs and r ecor ds t o t he Cont r act i ng 
Of f i cer  upon compl et i on of  t he wor k or  at  such ot her  t i me or  t i mes as he 
may be di r ect ed.   Al l  such r ecor ds shal l  be pr eser ved i n good condi t i on and 
or der  by t he Cont r act or  unt i l  t hey ar e del i ver ed and accept ed,  and t he 
Cont r act i ng Of f i cer  shal l  have t he r i ght  t o exami ne such r ecor ds at  any 
t i me pr i or  t o t hei r  del i ver y.   Separ at e l ogs shal l  be made f or  each hol e.   
Use DRI LLI NG LOG,  ENG FORM 1836 and 1836A [ or  ot her  appr oved f or m whi ch 
pr ovi des t he r equi r ed i nf or mat i on]  f or  hi s l ogs.   The f ol l owi ng i nf or mat i on 
shal l  be i ncl uded on t he l ogs or  i n t he r ecor ds f or  each hol e:

a.   Hol e number  or  desi gnat i on and el evat i on of  t op of  hol e.

b.   I ncl i nat i on of  t he hol e.

c.   Make and manuf act ur er ' s model  desi gnat i on of  dr i l l i ng equi pment .

d.   Dat es and t i me when dr i l l i ng oper at i ons wer e per f or med.

e.   Ti me r equi r ed f or  dr i l l i ng each r un.

f .   El evat i on of  t op of  r ock.

g.   St eel  casi ng seat  el evat i on.

h.   Dept hs and el evat i ons at  whi ch cor e was r ecover ed or  at t empt s made t o 
cor e i ncl udi ng t op and bot t om dept h of  each r un.

SECTI ON 31 68 13  Page 39


i .   Geol ogi c c l assi f i cat i on or  descr i pt i on by dept hs of  each st r at i gr aphi c 
uni t  cor ed.   Thi s c l assi f i cat i on or  descr i pt i on shal l  be made 
i mmedi at el y f ol l owi ng t he t aki ng of  t he cor e.

j .   Per cent age of  cor e r ecover ed and r ock qual i t y  desi gnat i on per  r un.

k.   Dept h and el evat i on of  r od dr ops and ot her  unusual  occur r ences.

l .   Dept h and el evat i on at  whi ch gr oundwat er  i s  encount er ed.

m.   Dept hs and el evat i ons at  whi ch dr i l l  wat er  i s  l ost  and r egai ned and 
amounts.

n.   Dept h and el evat i on of  bot t om of  hol e,  det er mi ned by measur i ng t he 
dr i l l  s t eel  l engt h.

3. 4. 5   Anchor  Recor ds

Upon compl et i on of  i nst al l at i on of  each anchor ,  t he anchor  r ecor ds shal l  be 
f ur ni shed t o t he Cont r act i ng Of f i cer  wi t h [ wat er t i ght ness t est  r esul t s and 
r epor t  of  r emedi al  act i on t aken, ]  [ t op of  bond zone el evat i on, ]  bond 
l engt h,  f r ee st r essi ng l engt h of  anchor ,  gr out  mi x,  gr out i ng pr essur e,  bags 
of  cement  i nj ect ed,  [ and]  a r epor t  of  per f or mance t est  or  pr oof  t est  [ and 
ext ended cr eep t est ]  r esul t s,  [ and hol e al i gnment  sur veys] .   The 
per f or mance t est ,  pr oof  t est  [ and ext ended cr eep t est ]  r esul t s shal l  
i ncl ude measur ed l engt hs of  dr i l l  hol es and anchor s,  t he l oads and 
el ongat i ons r ecor ded dur i ng t est i ng,  moni t or i ng and st r essi ng of  t he 
anchor s,  and gr aphs of  t est  r esul t s. as speci f i ed i n par agr aph SUBMI TTALS.   
I n addi t i on as- bui l t  dr awi ngs showi ng t he compl et ed i nst al l at i on of  t he 
anchor s shal l  be f ur ni shed upon compl et i on of  i nst al l at i on of  al l  anchor s.

3. 5   ACCEPTANCE

3. 5. 1   General

Accept ance of  anchor s shal l  be det er mi ned by t he Cont r act i ng Of f i cer .   The 
f ol l owi ng cr i t er i a wi l l  be used i n det er mi nat i on of  t he accept abi l i t y  of  
each anchor :

3. 5. 1. 1   Creep

Cr eep movement  shal l  not  exceed 1 mm 0. 040 i nch at  maxi mum Test  Load dur i ng 
t he f i r st  10 mi nut es of  t he per f or mance or  pr oof  t est .   I f  t he cr eep 
movement  exceeds t hi s l i mi t ,  i t  shal l  not  exceed 2 mm 0. 080 i nch at  t he 
maxi mum Test  Load at  t he end of  60 mi nut es.   I f  t he cr eep movement  exceeds 
2 mm 0. 080 i nch at  t he maxi mum Test  Load at  t he end of  60 mi nut es,  t he 
anchor  shal l  be r ej ect ed.

3. 5. 1. 2   Movement

Appar ent  f r ee l engt h shal l  be cal cul at ed f r om t he obser ved el ast i c movement  
i n accor dance wi t h PTI  DC35. 1,  Sect i on 8. 3. 2.

3. 5. 1. 2. 1   Mi ni mum Appar ent  Fr ee Lengt h

**************************************************************************
NOTE:   I f  t he anchor  i s  not  r et ur ned t o t he 
Al i gnment  Load af t er  t est i ng,  onl y t ot al  movement  

SECTI ON 31 68 13  Page 40


dat a wi l l  be avai l abl e.   I n t hi s case,  onl y t he 
mi ni mum appar ent  f r ee l engt h cr i t er i a wi l l  appl y.

**************************************************************************

The cal cul at ed f r ee l engt h shal l  be not  l ess t han [ 80]  [ _____]  per cent  of  
t he desi gned f r ee t endon l engt h pl us t he j ack l engt h.   I f  t he anchor  does 
not  meet  t hi s cr i t er i a,  t he anchor  shal l  be r est r essed f r om t he Al i gnment  
Load t o t he Test  Load and t he appar ent  f r ee l engt h shal l  be r ecal cul at ed.   
I f  t he anchor  does not  meet  t hi s cr i t er i a af t er  3 at t empt s ( or i gi nal  pl us 2 
r est r esses) ,  t he anchor  shal l  be r ej ect ed.

 
3. 5. 1. 2. 2   Maxi mum Appar ent  Fr ee Lengt h

The cal cul at ed f r ee l engt h shal l  be not  mor e t han 100 per cent  of  t he 
desi gned f r ee t endon l engt h pl us 50 per cent  of  t he bond l engt h pl us t he 
j ack l engt h.   I f  t he anchor  does not  meet  t hi s cr i t er i a,  and t he cause of  
t he behavi or  i s  not  i nvest i gat ed and expl ai ned t o t he sat i sf act i on of  t he 
Cont r act i ng Of f i cer ,  t he anchor  shal l  be r ej ect ed.

3. 5. 1. 3   I ni t i al  Li f t - Of f  Readi ng

The i ni t i al  l i f t - of f  r eadi ng shal l  be wi t hi n 5 per cent  of  t he speci f i ed 
Lock- of f  Load.   I f  t he anchor  does not  meet  t hi s cr i t er i a,  t he anchor  shal l  
be adj ust ed as necessar y and t he l i f t - of f  r eadi ng shal l  be r epeat ed.

3. 5. 2   Repl acement  of  Rej ect ed Anchor s

**************************************************************************
NOTE:   For  r edesi gn of  anchor ed st r uct ur e due t o 
r el ocat i on of  anchor ,  see not e at  par agr aph DRI LLI NG 
HOLES,  Gener al .

**************************************************************************

Any anchor  t hat  f ai l s  t he per f or mance or  pr oof  t est  or  i s  r ej ect ed by t he 
Cont r act i ng Of f i cer  shal l  be r epl aced.   A r epl acement  anchor ,  i ncl udi ng a 
new anchor  hol e,  shal l  be pr ovi ded by t he Cont r act or  at  no expense t o t he 
Gover nment .   The l ocat i on of  t he r epl acement  anchor  shal l  be as [ di r ect ed 
by t he Cont r act i ng Of f i cer ]  [ det er mi ned by t he Cont r act or  i n accor dance 
wi t h t he r edesi gn of  t he anchor ed st r uct ur e] .   Pr ovi de al l  mat er i al s,  
suppl i es,  equi pment ,  and l abor  necessar y t o pr ovi de a new anchor  assembl y 
t o t he sat i sf act i on of  t he Cont r act i ng Of f i cer .   No dr i l l i ng shal l  be 
per f or med f or  a r epl acement  anchor  unt i l  t he gr out i ng of  al l  r ock anchor s 
wi t hi n [ 15]  [ _____]  met er s [ 50]  [ _____]  f eet  of  t he r epl acement  anchor  
l ocat i on has been al l owed t o set  f or  at  l east  24 hour s.   Payment  wi l l  not  
be made f or  r ej ect ed or  f ai l ed anchor s.   Ei t her  r emove f ai l ed anchor s and 
t hor oughl y r eam and cl ear  t he anchor  hol e or  r emove t he l oad and cut  t he 
anchor  and casi ng f l ush.

        - -  End of  Sect i on - -

SECTI ON 31 68 13  Page 41


