
**
USACE / NAVFAC / AFCESA / NASA UFGS-03 11 13.00 10 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-03 11 13.00 10 (May 2009))

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2011
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 11 13.00 10

STRUCTURAL CAST-IN-PLACE CONCRETE FORMING

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.5 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 FORM MATERIALS
 2.1.1 Forms For Class A Finish
 2.1.2 Forms For Class B Finish
 2.1.3 Forms For Class C Finish
 2.1.4 Forms For Class D Finish
 2.1.5 Retain-In-Place Metal Forms
 2.1.6 Pan-Form Units
 2.1.7 Form Ties
 2.1.8 Form Releasing Agents
 2.1.9 Fiber Voids
 2.2 FIBER VOID RETAINERS
 2.2.1 Polystyrene Rigid Insulation
 2.2.2 Precast Concrete

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Formwork
 3.1.2 Fiber Voids
 3.1.3 Fiber Void Retainers
 3.2 CHAMFERING
 3.3 COATING
 3.4 FORM REMOVAL
 3.4.1 Formwork Not Supporting Weight of Concrete
 3.4.2 Formwork Supporting Weight of Concrete
 3.4.3 Tunnel Forms

SECTION 03 11 13.00 10 Page 1

 3.5 INSPECTION

-- End of Section Table of Contents --

SECTION 03 11 13.00 10 Page 2

**
USACE / NAVFAC / AFCESA / NASA UFGS-03 11 13.00 10 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-03 11 13.00 10 (May 2009))

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2011
**

SECTION 03 11 13.00 10

STRUCTURAL CAST-IN-PLACE CONCRETE FORMING
08/10

**
NOTE: This guide specification covers the
requirements for formwork for cast-in-place concrete
and will be used with Section 03 30 00.00 10
CAST-IN-PLACE CONCRETE or Section 03 31 01.00 10
CAST-IN-PLACE STRUCTURAL CONCRETE FOR CIVIL WORKS.
Formwork for architectural cast-in-place concrete is
specified in Section 03 33 00 CAST-IN-PLACE
ARCHITECTURAL CONCRETE.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

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

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR).

**

PART 1 GENERAL

1.1 REFERENCES

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

Use the Reference Wizard's Check Reference feature

SECTION 03 11 13.00 10 Page 3

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

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

**

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

ACI INTERNATIONAL (ACI)

ACI 347 (2004; Errata 2008) Guide to Formwork for
Concrete

AMERICAN HARDBOARD ASSOCIATION (AHA)

AHA A135.4 (1995; R 2004) Basic Hardboard

APA - THE ENGINEERED WOOD ASSOCIATION (APA)

APA PS 1 (1995) Voluntary Product Standard for
Construction and Industrial Plywood

ASTM INTERNATIONAL (ASTM)

ASTM C 1074 (2010a) Standard Practice for Estimating
Concrete Strength by the Maturity Method

ASTM C 1077 (2010d) Standard Practice for Laboratories
Testing Concrete and Concrete Aggregates
for Use in Construction and Criteria for
Laboratory Evaluation

ASTM C 31/C 31M (2010) Standard Practice for Making and
Curing Concrete Test Specimens in the Field

ASTM C 39/C 39M (2010) Standard Test Method for
Compressive Strength of Cylindrical
Concrete Specimens

ASTM C 578 (2010a) Standard Specification for Rigid,
Cellular Polystyrene Thermal Insulation

1.2 SYSTEM DESCRIPTION

The design, engineering, and construction of the formwork is the
responsibility of the Contractor. Design formwork in accordance with
methodology of ACI 347 for anticipated loads, lateral pressures, and
stresses, and capable of withstanding the pressures resulting from
placement and vibration of concrete. Comply with the tolerances specified
in Section [03 31 01.00 10 CAST-IN-PLACE CONCRETE] [03 70 00 MASS CONCRETE]
[03 30 53 MISCELLANEOUS CAST-IN-PLACE CONCRETE], paragraph CONSTRUCTION

SECTION 03 11 13.00 10 Page 4

TOLERANCES. However, for surfaces with an ACI Class A surface designation,
limit the allowable deflection for facing material between studs, for studs
between walers and walers between bracing to 0.0025 times the span. Design
the formwork as a complete system with consideration given to the effects
of cementitious materials and mixture additives such as fly ash, cement
type, plasticizers, accelerators, retarders, air entrainment, and others.
Monitor the adequacy of formwork design and construction prior to and
during concrete placement as part of the Contractor's approved Quality
Control Plan. Submit design analysis and calculations for form design and
methodology used in the design. [At least [_____] days either before
fabrication on site or before delivery of prefabricated forms.]

1.3 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

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

**

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

SD-02 Shop Drawings

Formwork[; G][; G, [_____]]

SECTION 03 11 13.00 10 Page 5

SD-03 Product Data

Design
Form Materials
Form Releasing Agents

SD-04 Samples

Sample Panels[; G][; G, [_____]]
Fiber Voids[; G][; G, [_____]]

SD-06 Test Reports

**
NOTE: If form removal is not allowed before 24
hours, the submittal, "Formwork Not Supporting
Weight of Concrete; G", and the corresponding
bracketed sentences in paragraph FORMWORK NOT
SUPPORTING WEIGHT OF CONCRETE should be deleted.

**

Inspection
Formwork Not Supporting Weight of Concrete[; G][; G, [_____]].

SD-07 Certificates

Fiber Voids

1.4 QUALITY ASSURANCE

Sample Panels shall be of sufficient size to contain joints and shall be
not less than 2 meters long and 1.5 meters wide 6 feet long and 4 feet wide.
The panels shall be of typical wall thickness and constructed containing
the full allocation of reinforcing steel that will be used in the
structure, with the forming system that duplicates in every detail the one
that will be used in construction of the structure. Use the same concrete
mixture proportion and materials, the same placement techniques and
equipment, and the same finishing techniques and timing that are planned
for the structure. Construction of Class A finish will not be permitted
until sample panels have been approved. Protect sample panels from
construction operations in a manner to protect approved finish, and are not
to be removed until all Class A finish concrete has been accepted. After
shop drawings have been reviewed, submit sample panels for Class A finish
with applied architectural treatment; panels shall be built on the project
site where directed.

1.5 DELIVERY, STORAGE, AND HANDLING

Store fiber voids above ground level in a dry location. Fiber voids shall
be kept dry until installed and overlaid with concrete.

PART 2 PRODUCTS

2.1 FORM MATERIALS

**
NOTE: This paragraph should be edited to reflect
project requirements. Description of classes of
finish are contained in Section 03 30 00.00 10

SECTION 03 11 13.00 10 Page 6

CAST-IN-PLACE CONCRETE.

For Civil Works Projects see the appropriate
Concrete Materials Design Memorandum and EM
1110-2-2000 for description of class finishes. See
paragraph 5.4.e in EM 1110-2-2000 for guidance in
selecting appropriate finishes.

**

Submit manufacturer's data, including literature describing form materials,
accessories, and form releasing agents.

2.1.1 Forms For Class A Finish

Forms for Class A finished surfaces shall be plywood panels conforming to
APA PS 1, Grade B-B concrete form panels, Class I or II. Other form
materials or liners may be used provided the smoothness and appearance of
concrete produced will be equivalent to that produced by the plywood
concrete form panels. Forms for round columns shall be the prefabricated
seamless type.

2.1.2 Forms For Class B Finish

This class of finish shall apply to all surfaces except those specified to
receive[Class A] [,] [Class C] [,] [Class D]. Forms for Class B
finished surfaces shall be plywood panels conforming to APA PS 1, Grade B-B
concrete form panels, Class I or II. Other form materials or liners may be
used provided the smoothness and appearance of concrete produced will be
equivalent to that produced by the plywood concrete form panels. Forms for
round columns shall be the prefabricated seamless type. Steel lining on
wood sheathing will not be permitted.

2.1.3 Forms For Class C Finish

Forms for Class C finished surfaces shall be shiplap lumber; plywood
conforming to APA PS 1, Grade B-B concrete form panels, Class I or II;
tempered concrete form hardboard conforming to AHA A135.4; other approved
concrete form material; or steel, except that steel lining on wood
sheathing shall not be used. Forms for round columns may have one vertical
seam.

2.1.4 Forms For Class D Finish

Forms for Class D finished surfaces, except where concrete is placed
against earth, shall be wood or steel or other approved concrete form
material.

2.1.5 Retain-In-Place Metal Forms

Retain-in-place metal forms for concrete slabs and roofs shall be as
specified in Section 05 30 00 STEEL DECKS.

2.1.6 Pan-Form Units

Pan-form units for one-way or two-way concrete joist and slab construction
shall be factory-fabricated units of the approximate section indicated.
Units shall consist of steel or molded fiberglass concrete form pans.
Closure units shall be furnished as required.

SECTION 03 11 13.00 10 Page 7

2.1.7 Form Ties

**
NOTE: Removable tie rods are not allowed for
structures intended to be a water barrier. Specify
the locations where removable tie rods are not to be
used.

**

Form ties shall be factory-fabricated metal ties, shall be of the removable
or internal disconnecting or snap-off type, and shall be of a design that
will not permit form deflection and will not spall concrete upon removal.
Provide solid backing for each tie. Except where removable tie rods are
used, ties shall not leave holes in the concrete surface less than 6 mm 1/4
inch nor more than 25 mm 1 inch deep and not more than 25 mm 1 inch in
diameter. Terminate the embedded portion of metal ties not less that 50 mm
2 inches from any concrete surface exposed to water. Removable tie rods
shall be not more than 38 mm 1-1/2 inches in diameter. Plastic snap ties
may be used in locations where the surface will not be exposed to view.

2.1.8 Form Releasing Agents

Form releasing agents shall be commercial formulations that will not bond
with, stain or adversely affect concrete surfaces. Agents shall not impair
subsequent treatment of concrete surfaces depending upon bond or adhesion
nor impede the wetting of surfaces to be cured with water or curing
compounds. If special form liners are to be used, follow the
recommendation of the form coating manufacturer. Submit manufacturer's
recommendation on method and rate of application of form releasing agents.

2.1.9 Fiber Voids

Fiber voids shall be the product of a reputable manufacturer regularly
engaged in the commercial production of fiber voids. The voids shall be
constructed of double faced, corrugated fiberboard. The corrugated
fiberboard shall be fabricated of [wet strength] [standard kraft] paper
liners, impregnated with paraffin, and laminated with moisture resistant
adhesive, and shall have a board strength of 20 kg/square centimeter 275 psi.
Voids which are impregnated with paraffin after construction, in lieu of
being constructed with paraffin impregnated fiberboard, are acceptable.
Voids shall be designed to support not less than 4900 kg/square meter 1000
psf. To prevent separation during concrete placement fiber voids shall be
assembled with steel or plastic banding at 1.22 m 4 feet on center maximum,
or by adequate stapling or gluing as recommended by the manufacturer.
Fiber voids placed under concrete slabs and that are 200 mm 8 inches in
depth may be heavy duty "waffle box" type, constructed of paraffin
impregnated corrugated fiberboard. Submit one sample unit of fiber voids
prior to installation of the voids and certificates attesting that fiber
voids conform to the specified requirements.

2.2 FIBER VOID RETAINERS

2.2.1 Polystyrene Rigid Insulation

Polystyrene rigid insulation shall conform to ASTM C 578, Type V, VI, or
VII, square edged. Size shall be 38 mm 1-1/2 inches thick by 400 mm 16
inches in height by 1 m 3 feet in length, unless otherwise indicated.

SECTION 03 11 13.00 10 Page 8

2.2.2 Precast Concrete

Precast concrete units shall have a compressive strength of not less than
17 MPa 2500 psi, reinforced with 150 mm by 150 mm by W1.4 WWF 6 inch by 6
inch by W1.4 WWF wire mesh, and 300 mm (height) by 1 m (length) by 40 mm
(thickness) 12 inches (height) by 3 feet (length) by 1-5/8 inches
(thickness) in size unless indicated.

PART 3 EXECUTION

3.1 INSTALLATION

3.1.1 Formwork

Forms shall be constructed true to the structural design and required
alignment. Forms shall be mortar tight, properly aligned and adequately
supported to produce concrete surfaces meeting the surface requirements
specified in [Section 03 30 00.00 10 CAST-IN-PLACE CONCRETE] [Section
03 31 01.00 10 CAST-IN-PLACE STRUCTURAL CONCRETE FOR CIVIL WORKS] and
conforming to construction tolerance given in TABLE 1. Continuously
monitor the alignment and stability of the forms during all phases to
assure the finished product will meet the required surface class [or
classes] specified. Failure of any supporting surface either due to
surface texture, deflection or form collapse shall be the responsibility of
the Contractor as will the replacement or correction of unsatisfactory
surfaces. Where concrete surfaces are to have a Class A or Class B finish,
joints in form panels shall be arranged as approved. When forms for
continuous surfaces are placed in successive units, care shall be taken to
fit the forms over the completed surface to obtain accurate alignment of
the surface and to prevent leakage of mortar. Forms shall not be re-used
if there is any evidence of defects which would impair the quality of the
resulting concrete surface. All surfaces of used forms shall be cleaned of
mortar and any other foreign material before reuse. Form ties that are to
be completely withdrawn shall be coated with a nonstaining bond breaker.
Submit drawings showing details of formwork, including dimensions of fiber
voids, joints, supports, studding and shoring, and sequence of form and
shoring removal. [At least [_____] days either before fabrication onsite
or before delivery of prefabricated forms.] [If reshoring is permitted,
submit the method, including location, order, and time of erection and
removal.]

3.1.2 Fiber Voids

Voids shall be placed on a smooth firm dry bed of suitable material, to
avoid being displaced vertically, and shall be set tight, with no buckled
cartons, in order that horizontal displacement cannot take place. Each
section of void shall have its ends sealed by dipping in paraffin, with any
additional cutting of voids at the jobsite to be field dipped in the same
type of sealer, unless liners and flutes are completely impregnated with
paraffin. Prior to placing reinforcement, the entire formed area for slabs
shall be covered with a 1.22 x 2.44 m 4 x 8 feet minimum flat sheets of
fiber void corrugated fiberboard. Joints shall be sealed with a moisture
resistant tape having a minimum width of 75 mm 3 inches. If voids are
destroyed or damaged and are not capable of supporting the design load,
they shall be replaced prior to placing of concrete.

3.1.3 Fiber Void Retainers

Fiber void retainers shall be installed, continuously, on both sides of

SECTION 03 11 13.00 10 Page 9

fiber voids placed under grade beams in order to retain the cavity after
the fiber voids biodegrade.

3.2 CHAMFERING

All exposed joints, edges and external corners shall be chamfered by
molding placed in the forms unless the drawings specifically state that
chamfering is to be omitted or as otherwise specified. Chamfered joints
shall not be permitted where earth or rockfill is placed in contact with
concrete surfaces. Chamfered joints shall be terminated 300 mm twelve
inches outside the limit of the earth or rockfill so that the end of the
chamfers will be clearly visible.

3.3 COATING

Forms for Class A and Class B finished surfaces shall be coated with a form
releasing agent before the form or reinforcement is placed in final
position. The coating shall be used as recommended in the manufacturer's
printed or written instructions. Forms for Class C and D finished surfaces
may be wet with water in lieu of coating immediately before placing
concrete, except that in cold weather with probable freezing temperatures,
coating shall be mandatory. Surplus coating on form surfaces and coating
on reinforcing steel and construction joints shall be removed before
placing concrete.

3.4 FORM REMOVAL

**
NOTES: For unsupported concrete, form removal is
based upon a minimum time requirement of 24 hours.
As an option, form removal may be allowed between 18
hours and 24 hours after placement. In this case,
form removal is based upon a minimum time (18
hours), minimum ambient temperature (10 degrees C
(50 degrees F)), and minimum compressive strength
requirement. For supported concrete, form removal
is based solely upon a minimum compressive strength
requirement.

An experienced concrete materials engineer or
[_____] should be consulted before allowing the use
of the maturity concept instead of compressive
strength test on field cured cylinders.

**

Forms shall not be removed without approval. The minimal time required for
concrete to reach a strength adequate for removal of formwork without
risking the safety of workers or the quality of the concrete depends on a
number of factors including, but not limited to, ambient temperature,
concrete lift heights, type and amount of concrete admixture, and type and
amount of cementitious material in the concrete. It is the responsibility
of the Contractor to consider all applicable factors and leave the forms in
place until it is safe to remove them. In any case forms shall not be
removed unless the [minimum time] [,] [or] [minimum compressive
strength] [,] [or] [minimum time, minimum ambient temperature, and
minimum compressive strength] requirements below are met, except as
otherwise directed or specifically authorized. When conditions are such as
to justify the requirement, forms will be required to remain in place for a
longer period. All removal shall be accomplished in a manner which will

SECTION 03 11 13.00 10 Page 10

prevent damage to the concrete and ensure the complete safety of the
structure. Where forms support more than one element, the forms shall not
be removed until the form removal criteria are met by all supported
elements. Form removal shall be scheduled so that all necessary repairs
can be performed as specified in Section [[_____]] [_____], paragraph
[_____]. Evidence that concrete has gained sufficient strength to permit
removal of forms shall be determined by tests on control cylinders. All
control cylinders shall be stored in the structure or as near the structure
as possible so they receive the same curing conditions and protection
methods as given those portions of the structure they represent. Control
cylinders shall be removed from the molds at an age of no more than 24
hours. All control cylinders shall be prepared and tested in accordance
with ASTM C 31/C 31M and ASTM C 39/C 39M at the expense of the Contractor
by an independent laboratory that complies with ASTM C 1077 and shall be
tested within 4 hours after removal from the site.[After obtaining
approval, the Contractor may use maturity instrumentation instead of
control cylinders to determine the compressive strength of the concrete.
ASTM C 1074 procedures shall be used for estimating concrete strength by
means of the maturity method. All expenses associated with instrumenting
the concrete and evaluating the strength using maturity relationships shall
be the responsibility of the Contractor.]

3.4.1 Formwork Not Supporting Weight of Concrete

**
NOTES: If form removal is to be allowed before 24
hours, the concrete must have sufficient strength to
resist damage from the removal operation. A minimum
of 3.5 MPa (500 psi) is recommended.

If the bracketed sentences below are deleted from
the project specification, the corresponding
submittal requirements for the evaluation and
results of control cylinder tests [or maturity
instrumentation] should also be deleted from
paragraph SUBMITTALS.

**

Formwork for walls, columns, sides of beams, gravity structures, and other
vertical type formwork not supporting the weight of concrete shall not be
removed in less than 24 hours after concrete placement is completed.[Form
removal before 24 hours will be allowed for simple floor slab, sidewalks,
and driveways provided the ambient temperature during this period has not
fallen below 10 degrees C50 degrees F at any time since placement and
evidence from compressive tests on field-cured concrete control cylinders
[or maturity instrumentation] indicate[s] that the concrete has attained a
compressive strength of at least [_____] MPa psi. Control cylinders shall
be prepared for each set of forms to be removed before 24 hours. The
stability of the concrete shall be evaluated by a structural engineer prior
to removal of the forms.] If forms are to be removed in less than 24 hours
on formwork not supporting the weight of concrete, submit the evaluation
and results of the control cylinder tests[or maturity instrumentation]
shall be submitted to and approved before the forms are removed.

3.4.2 Formwork Supporting Weight of Concrete

**
NOTE: ACI 347 suggests that at least 70 percent of
the design strength should be achieved before

SECTION 03 11 13.00 10 Page 11

removal of formwork support from horizontal members,
unless otherwise approved by the Contracting
Officer. (ACI 347, paragraph 3.7.2.1) When
specifications are being prepared, a structural
engineer should determine the actual minimum
percentage of design strength that should be
achieved for the specific conditions on each
structure.

**

Formwork supporting weight of concrete and shoring shall not be removed
until structural members have acquired sufficient strength to safely
support their own weight and any construction or other superimposed loads
to which the supported concrete may be subjected. As a minimum, forms
shall be left in place until control concrete test cylinders [or maturity
instrumentation] indicate evidence the concrete has attained at least
[_____] percent of the compressive strength required for the structure in
accordance with the quality and location requirements.

3.4.3 Tunnel Forms

Tunnel lining bulkhead forms shall not be removed in less than 12 hours and
tunnel lining forms in not less than 16 hours.

3.5 INSPECTION

Forms and embedded items shall be inspected in sufficient time prior to
each concrete placement in order to certify to the Contracting Officer that
they are ready to receive concrete. The results of each inspection shall
be reported in writing. Submit field inspection reports for concrete forms
and embedded items.

TABLE 1
TOLERANCES FOR FORMED SURFACES

1. Variations from the plumb:

a. In the lines and surfaces of
columns, piers, walls and in arises

6 mm in any 3 m1/4 inch in any 10
feet of length
Maximum for entire length -- 25 mm1
i hb. For exposed corner columns,

control-joint grooves, and other
conspicuous lines

6 mm in any 6 m1/4 inch in any 20
feet of length
Maximum for entire length -- 13 mm
1/2 inch

2. Variation for the level or from the grades indicated on the drawings:

a. In slab soffits, ceilings beam
soffits, and in arises,measured
before removal of supporting shores

6 mm in any 3 m1/4 inch in any 10
feet of length
10 mm3/8 inch in any bay or in any
6 m20 feet of length
Maximum for entire length -- 20 mm
3/4 inch

b. In exposed lintels, sills,
parapets, horizontal grooves, and
other conspicuous lines

6 mm1/4 inch in any bay or in any 6
m20 feet of length
Maximum for entire length -- 13 mm
1/2 inch

SECTION 03 11 13.00 10 Page 12

TABLE 1
TOLERANCES FOR FORMED SURFACES

3. Variation of the linear
building lines from established
position in plan

13 mm in any 6 m1/2 inch in any 10
feet
25 mm1 inch maximum

4. Variation of distance between
walls, columns, partitions

6 mm per 3 m1/4 inch per 10 feet of
distance, but not more than 13 mm
1/2 inch in any one bay, and not
more than 25 mm1 inch total
variation

5. Variation in the sizes and
locations of sleeves, floor
openings, and wall opening

Minus 6 mm1/4 inch, Plus 13 mm1/2
inch

6. Variation in cross-sectional
dimensions of columns and beams and
in the thickness of slabs and walls

Minus 6 mm1/4 inch, Plus 13 mm1/2
inch

7. Footings:

a. Variation of dimensions in plan Minus 13 mm1/2 inch, plus 50 mm2
inches when formed or plus 75 mm3
inches when placed against unformed
excavation

b. Misplacement of eccentricity 2 percent of the footing width in
the direction of misplacement but
not more than 50 mm2 inches

c. Reduction in thickness Minus 5 percent of the specified
thickness

8. Variation in steps:

a. In a flight of stairs Riser -- 3 mm1/8 inch
Tread -- 6 mm1/4 inch

b. In consecutive steps Riser -- 2 mm1/16 inch
Tread -- 3 mm1/8 inch

 -- End of Section --

SECTION 03 11 13.00 10 Page 13

