
**
USACE / NAVFAC / AFCEC / NASA UFGS-04 20 00 (November 2015)

Preparing Activity: USACE Superseding
 UFGS-04 20 00 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 04 - MASONRY

SECTION 04 20 00

UNIT MASONRY

11/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Masonry Mock-Up Panels
 1.3.1.1 Mock-Up Panel Location
 1.3.1.2 Mock-Up Panel Configuration
 1.3.1.3 Mock-Up Panel Composition
 1.3.1.4 Mock-Up Panel Construction Method
 1.3.1.5 Mock-Up Panel Purpose
 1.3.2 Special Masonry Inspector Qualifications
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.4.1 Masonry Units
 1.4.2 Reinforcement, Anchors, and Ties
 1.4.3 Cementitious Materials, Sand and Aggregates
 1.5 PROJECT/SITE CONDITIONS
 1.5.1 Hot Weather Procedures
 1.5.2 Cold Weather Procedures

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design - Specified Compressive Strength of Masonry
 2.1.2 Performance - Verify Masonry Compressive Strength
 2.2 MANUFACTURED UNITS
 2.2.1 General Requirements
 2.2.2 Clay or Shale Brick
 2.2.2.1 General
 2.2.2.1.1 Sample Submittal
 2.2.2.1.2 Uniformity
 2.2.2.1.3 Recycled Content
 2.2.2.1.4 Efflorescence Test
 2.2.2.2 Solid Clay or Shale Brick
 2.2.2.3 Hollow Clay or Shale Brick
 2.2.2.4 Refractory Brick

SECTION 04 20 00 Page 1

 2.2.2.5 Glazed Brick and Glazed Structural Clay Facing Tile
 2.2.2.6 Salvaged Brick
 2.2.2.7 Flue Linings and Thimbles
 2.2.3 Concrete Units
 2.2.3.1 Aggregates
 2.2.3.2 Concrete Masonry Units (CMU)
 2.2.3.2.1 Cement
 2.2.3.2.2 Recycled Content
 2.2.3.2.3 Size
 2.2.3.2.4 Surfaces
 2.2.3.2.5 Weather Exposure
 2.2.3.2.6 Unit Types
 2.2.3.2.7 Jamb Units
 2.2.3.3 Architectural Units
 2.2.3.4 Patterned, Decorative Screen Units
 2.2.3.5 Fire-Rated Concrete Masonry Units
 2.2.3.6 Prefaced Concrete Masonry Units
 2.2.3.7 Concrete Brick
 2.2.3.7.1 Common Concrete Brick
 2.2.3.7.2 Concrete Brick for Facing
 2.2.3.7.3 Sand-Lime Brick
 2.2.4 Precast Concrete Units
 2.2.4.1 General
 2.2.4.2 Precast Concrete Lintels
 2.2.4.3 Precast Concrete Sills and Copings
 2.2.5 DIMENSION STONE UNITS
 2.3 EQUIPMENT
 2.3.1 Vibrators
 2.3.2 Grout Pumps
 2.4 MATERIALS
 2.4.1 Mortar Materials
 2.4.1.1 Cementitious Materials
 2.4.1.2 Hydrated Lime and Alternates
 2.4.1.3 Colored Mortar
 2.4.1.4 Admixtures for Masonry Mortar
 2.4.1.5 Aggregate and Water
 2.4.2 Grout and Ready-Mix Grout Materials
 2.4.2.1 Cementitious Materials for Grout
 2.4.2.2 Admixtures for Grout
 2.4.2.3 Aggregate and Water
 2.5 MORTAR AND GROUT MIXES
 2.5.1 Mortar Mix
 2.5.2 Grout and Ready Mix Grout Mix
 2.6 ACCESSORIES
 2.6.1 Grout Barriers
 2.6.2 Anchors, Ties, and Bar Positioners
 2.6.2.1 General
 2.6.2.2 Wire Mesh Anchors
 2.6.2.3 Wall Ties for Multi-Wythe Masonry Construction
 2.6.2.4 Dovetail Anchors
 2.6.2.5 Adjustable Anchors
 2.6.2.5.1 Anchorage to Structural Steel
 2.6.2.5.2 Anchorage of Veneer to Light Gauge Steel or Concrete

Backing
 2.6.2.6 Veneer Anchor Screws
 2.6.2.7 Bar Positioners
 2.6.3 Joint Reinforcement
 2.6.4 Reinforcing Steel Bars
 2.6.5 Concrete Masonry Control Joint Keys

SECTION 04 20 00 Page 2

 2.6.6 Clay Masonry Expansion-Joint Materials
 2.6.7 Through Wall Flashing and Weeps
 2.6.7.1 General
 2.6.7.2 Coated-Copper Flashing
 2.6.7.3 Copper or Stainless Steel Flashing
 2.6.7.4 Reinforced Membrane Flashing
 2.6.7.5 Rubberized Flashing
 2.6.7.6 Weep Ventilators
 2.6.7.7 Metal Drip Edge
 2.6.8 RIGID BOARD-TYPE INSULATION

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 PREPARATION
 3.2.1 Stains
 3.2.2 Loads
 3.2.3 Concrete Surfaces
 3.2.4 Shelf Angles
 3.2.5 Bracing
 3.3 ERECTION
 3.3.1 General
 3.3.1.1 Jointing
 3.3.1.1.1 Tooled Joints
 3.3.1.1.2 Flush Joints
 3.3.1.1.3 Door and Window Frame Joints
 3.3.1.1.4 Joint Widths
 3.3.1.2 Cutting and Fitting
 3.3.1.3 Unfinished Work
 3.3.1.4 Clay Masonry Expansion Joints
 3.3.1.5 Control Joints
 3.3.1.6 Decorative Architectural Units
 3.3.2 Clay or Shale Brick Masonry
 3.3.2.1 Brick Placement
 3.3.2.2 Wetting of Units
 3.3.2.3 Brick Sills
 3.3.2.4 Reinforced Brick Walls
 3.3.2.5 Chimneys
 3.3.2.6 Partitions
 3.3.3 Anchored Veneer Construction
 3.3.4 Composite Walls
 3.3.5 Reinforced, Single Wythe Concrete Masonry Units Walls
 3.3.5.1 Concrete Masonry Unit Placement
 3.3.5.2 Preparation for Reinforcement
 3.3.6 Cavity Walls (Multi-Wythe Noncomposite Walls
 3.3.7 ANCHORAGE
 3.3.7.1 Anchorage to Concrete
 3.3.7.2 Anchorage to Structural Steel
 3.3.7.3 Anchorage at Intersecting Walls
 3.3.8 Lintels
 3.3.8.1 Masonry Lintels
 3.3.8.2 Precast Concrete and Steel Lintels
 3.3.9 Sills and Copings
 3.4 INSTALLATION
 3.4.1 Bar Reinforcement Installation
 3.4.1.1 Preparation
 3.4.1.2 Positioning Bars
 3.4.1.3 Splices of Bar Reinforcement
 3.4.2 Placing Grout

SECTION 04 20 00 Page 3

 3.4.2.1 General
 3.4.2.2 Vertical Grout Barriers for Multi-Wythe Composite Walls
 3.4.2.3 Horizontal Grout Barriers
 3.4.2.4 Grout Holes and Cleanouts
 3.4.2.4.1 Grout Holes
 3.4.2.4.2 Cleanouts for Hollow Unit Masonry Construction
 3.4.2.4.3 Cleanouts for Multi-Wythe Composite Masonry Construction
 3.4.2.5 Grout Placement
 3.4.3 Joint Reinforcement Installation
 3.4.4 Bond Beams
 3.4.5 Flashing and Weeps
 3.5 APPLICATION
 3.5.1 Insulation
 3.5.2 Interface with Other Products
 3.5.2.1 Built-In Items
 3.5.2.2 Door and Window Frame Joints
 3.5.2.3 Bearing Plates
 3.5.3 Tolerances
 3.6 FIELD QUALITY CONTROL
 3.6.1 Tests
 3.6.1.1 Field Testing of Mortar
 3.6.1.2 Field Testing of Grout
 3.6.1.3 Clay Brick Efflorescence Test
 3.6.1.4 Prism Tests
 3.6.1.5 Single-Wythe Masonry Wall Water Penetration Test
 3.6.2 Special Inspection
 3.7 POINTING AND CLEANING
 3.7.1 Dry-Brushing Concrete Masonry
 3.7.2 Clay Brick Surfaces
 3.8 CLOSE-OUT TAKE-BACK PROGRAM
 3.9 PROTECTION

-- End of Section Table of Contents --

SECTION 04 20 00 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-04 20 00 (November 2015)

Preparing Activity: USACE Superseding
 UFGS-04 20 00 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 04 20 00

UNIT MASONRY
11/15

**
NOTE: This guide specification covers the
requirements for reinforced and nonreinforced masonry.
This includes reinforced single wythe masonry walls,
cavity walls, masonry veneer, composite walls,
partition walls and other masonry wall types.

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

**
NOTE: This guide specification covers reinforced
and unreinforced masonry and must be tailored to
reflect the type of construction used in the design.

In general, reinforced masonry is defined as masonry
construction which contains vertical bar
reinforcement, horizontal bar or joint
reinforcement, mortar, and grout combined in a
manner that the component materials will act
together (where masonry resists the compression and
reinforcement resists the tension) to resist the
design loading conditions. Design will conform to
TMS MSJC, Masonry Standard Joint Committee's (MSJC)

SECTION 04 20 00 Page 5

Book.

Masonry not meeting the above definition but bonded
together with mortar and containing, if necessary,
the minimum amount of reinforcement for crack
control and vertical stiffeners, is classified as
unreinforced masonry.

Masonry design must comply with UFC 3-301-01
Structural Engineering. Following are some
pertinent modifications to the 2012 ICC IBC from
that UFC standard.

a. Masonry may be designed by allowable stress
design or strength design, but empirical design is
not permitted.

b. Masonry must be designed as reinforced unless
the element is isolated from the structure so that
vertical and lateral forces are not imparted to the
element.

c. Coupling beams must be designed in accordance
with paragraph 14.4.5.3 of ASCE 7.

d. Shear walls are required to be in running bond
construction.

e. Below-grade masonry walls and elevator shaft
masonry walls must be grouted solid.

f. Corrugated metal brick ties are not permitted.

g. Horizontal joint reinforcement is required to be
continuous around corners and through wall
intersections, unless the intersecting walls are
separated. Splicing of joint reinforcement in
accordance with TMS MSJC provides continuity.

h. Concrete masonry control joint spacing and
placement are required to comply with NCMA TEK 10-2C
or 10-3.

i. Clay brick masonry expansion joint spacing,
placement, and size are required to comply with BIA
Technical Notes 18 and 18A.

j. The lateral deflection for framing supported
brick veneer is required to be limited to L/600.

k. Details for masonry veneer/steel stud wall
assemblies should comply with BIA Technical Note 28B.

UFC 3-301-01 Appendix B also provides the following
"best practices".

a. The base of masonry veneer should be placed on a
shelf angle or a foundation ledge that is at least
100 mm 4 inches lower than the base of the steel

SECTION 04 20 00 Page 6

stud wall. The width of this shelf angle or
foundation ledge must accommodate the masonry veneer
and cavity, and should not be less than two-thirds
of the veneer thickness plus the minimum air space.

b. Shelf angles should be hot-dip galvanized
structural steel members. Angles should be provided
approximately 3 m 10 feet long segments, with gaps
between segments. Gaps should be detailed to allow
for thermal expansion and contraction of the steel
in angle runs and at building corners. At building
corners, corner pieces with each leg no less than
1.2 m 4 feet in length should be detailed, where
possible. Limit deflection of horizontal legs of
shelf angles to 1.6 mm 1/16 inch at the end of the
horizontal leg. Include rotation of the shelf angle
support in the deflection limit calculation.

Masonry design in DOD buildings must comply with UFC
3-310-04, Seismic design of Buildings. Following
are some pertinent modifications to the 2012 ICC IBC
from that UFC standard.

a. Anchors in masonry shall be designed in
accordance with TMS MSJC. Additionally, at least one
of the following must be satisfied.

b. Anchors shall be designed to be governed by the
tensile or shear strength of a ductile steel element.

c. Anchors shall be designed for the maximum load
that can be transmitted to the anchors from a
ductile attachment, considering both material
overstrength and strain hardening of the attachment.

d. Anchors shall be designed for the maximum load
that can be transmitted to the anchors by a
non-yielding attachment.

e. Anchors shall be designed for the maximum load
obtained from design load combinations that include
E, with E multiplied by Omega 0.

f. Post-installed anchors in masonry shall be
prequalified for seismic applications in accordance
with approved qualification procedures.

g. Reinforcement shall be continuous around wall
corners and through wall intersections, unless the
intersecting walls are separated. Reinforcement that
is spliced in accordance with applicable provisions
of TMS MSJC shall be considered continuous.

h. Only horizontal reinforcement that is continuous
in the wall or element shall be included in
computing the area of horizontal reinforcement.
Intermediate bond beam steel properly designed at
control joints shall be considered continuous.

SECTION 04 20 00 Page 7

i. Where concrete abuts structural masonry, and the
joint between the materials is not designed as a
separation joint, the joint shall conform to the
requirements of ASCE 7 Section 14.4.3.1.

Masonry design shall meet the requirements of the
following UFCs if applicable: UFC 3-340-01 "Design
and Analysis of Hardened Structures to Resist
conventional Weapons Effects; UFC 3-340-02
"Structures to Resist the Effects of Accidental
Explosions"; and UFC 4-023-03 "Design of Buildings
to Resist Progressive Collapse"

Show the following information on the project
drawings:

1. Locations and dimensions of each type of masonry
work; wall sections and anchor details.

2. Color, texture, and size of brick and color of
mortar if other than natural gray.

3. Bond pattern if other than running bond.

4. All flashing locations and details.

5. Control joint and expansion joint locations and
details.

6. Special brick shapes if required.

7. Compressive strength (f'm) of units, mortar,
grout, or entire assembly and fy of reinforcement.

8. Reinforcement lateral tie, splice, and bond beam
details.

9. Size and location of any pipes, ducts, door and
window framing, or other embedded items.

10. Equivalent thickness, in accordance with
ACI216.1, or UL assembly for fire rated walls.

**

1.1 REFERENCES

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

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

SECTION 04 20 00 Page 8

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.

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 216.1 (2014) Code Requirements for Determining
Fire Resistance of Concrete and Masonry
Construction Assemblies

ACI 318 (2014; Errata 1-2 2014; Errata 3-5 2015;
Errata 6 2016) Building Code Requirements
for Structural Concrete and Commentary

ACI 318M (2014) Building Code Requirements for
Structural Concrete & Commentary

ACI SP-66 (2004) ACI Detailing Manual

ASTM INTERNATIONAL (ASTM)

ASTM A1008/A1008M (2015) Standard Specification for Steel,
Sheet, Cold-Rolled, Carbon, Structural,
High-Strength Low-Alloy and High-Strength
Low-Alloy with Improved Formability,
Solution Hardened, and Bake Hardened

ASTM A1064/A1064M (2015) Standard Specification for
Carbon-Steel Wire and Welded Wire
Reinforcement, Plain and Deformed, for
Concrete

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A167 (2011) Standard Specification for
Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

ASTM A185/A185M (2007) Standard Specification for Steel
Welded Wire Reinforcement, Plain, for
Concrete

ASTM A615/A615M (2015a; E 2015) Standard Specification for
Deformed and Plain Carbon-Steel Bars for
Concrete Reinforcement

ASTM A641/A641M (2009a; R 2014) Standard Specification for
Zinc-Coated (Galvanized) Carbon Steel Wire

SECTION 04 20 00 Page 9

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM A951/A951M (2011) Standard Specification for Steel
Wire for Masonry Joint Reinforcement

ASTM A996/A996M (2015) Standard Specification for
Rail-Steel and Axle-Steel Deformed Bars
for Concrete Reinforcement

ASTM B370 (2012) Standard Specification for Copper
Sheet and Strip for Building Construction

ASTM C1019 (2014) Standard Test Method for Sampling
and Testing Grout

ASTM C126 (2015) Standard Specification for Ceramic
Glazed Structural Clay Facing Tile, Facing
Brick, and Solid Masonry Units

ASTM C129 (2014a) Standard Specification for
Nonloadbearing Concrete Masonry Units

ASTM C1314 (2014) Standard Test Method for
Compressive Strength of Masonry Prisms

ASTM C1384 (2012a) Standard Specification for
Admixtures for Masonry Mortars

ASTM C1405 (2015) Standard Specification for Glazed
Brick (Single Fired, Brick Units)

ASTM C1611/C1611M (2014) Standard Test Method for Slump Flow
of Self-Consolidating Concrete

ASTM C1634 (2011) Standard Specification for Concrete
Facing Brick

ASTM C207 (2006; R 2011) Standard Specification for
Hydrated Lime for Masonry Purposes

ASTM C216 (2015) Facing Brick (Solid Masonry Units
Made from Clay or Shale)

ASTM C27 (1998; R 2008) Fireclay and High-Alumina
Refractory Brick

ASTM C270 (2014a) Standard Specification for Mortar
for Unit Masonry

ASTM C315 (2007; R 2011) Clay Flue Linings

ASTM C476 (2010) Standard Specification for Grout
for Masonry

ASTM C494/C494M (2015a) Standard Specification for

SECTION 04 20 00 Page 10

Chemical Admixtures for Concrete

ASTM C55 (2014a) Concrete Brick

ASTM C586 (2011) Standard Test Method for Potential
Alkali Reactivity of Carbonate Rocks as
Concrete Aggregates (Rock-Cylinder Method)

ASTM C616/C615M (2011) Standard Specification for Granite
Dimension Stone

ASTM C616/C616M (2010) Standard Specification for
Quartz-Based Dimension Stone

ASTM C62 (2013a) Building Brick (Solid Masonry
Units Made from Clay or Shale)

ASTM C641 (2009) Staining Materials in Lightweight
Concrete Aggregates

ASTM C652 (2015) Hollow Brick (Hollow Masonry Units
Made from Clay or Shale)

ASTM C67 (2014) Standard Test Methods for Sampling
and Testing Brick and Structural Clay Tile

ASTM C73 (2014) Calcium Silicate Brick (Sand-Lime
Brick)

ASTM C744 (2016) Prefaced Concrete and Calcium
Silicate Masonry Units

ASTM C780 (2015a) Preconstruction and Construction
Evaluation of Mortars for Plain and
Reinforced Unit Masonry

ASTM C90 (2015) Loadbearing Concrete Masonry Units

ASTM C979/C979M (2010) Pigments for Integrally Colored
Concrete

ASTM D2000 (2012) Standard Classification System for
Rubber Products in Automotive Applications

ASTM D2287 (2012) Nonrigid Vinyl Chloride Polymer and
Copolymer Molding and Extrusion Compounds

ASTM E514/E514M (2014a) Standard Test Method for Water
Penetration and Leakage Through Masonry

THE MASONRY SOCIETY (TMS)

TMS MSJC (2011) Masonry Standard Joint Committee's
(MSJC) Book - Building Code Requirements
and Specification for Masonry Structures,
Containing TMS 402/ACI 530/ASCE 5, TMS
602/ACI 530.1/ASCE 6, and Companion
Commentaries

SECTION 04 20 00 Page 11

1.2 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, 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.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

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.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Cut CMU Drawings; G [, [_____]]
Reinforcement Detail Drawings; G [, [_____]]

SD-03 Product Data

Hot Weather Procedures; G [, [_____]]
Cold Weather Procedures; G [, [_____]]

SECTION 04 20 00 Page 12

Clay or Shale Brick; G [, [_____]]
Glazed Structural Clay Facing Tile; G [, [_____]]
Glazed Brick; G [, [_____]]
Salvaged Brick; G [, [_____]]
Cement; G [, [_____]]
Cementitious Materials; G [, [_____]]
Insulation; G [, [_____]]

SD-04 Samples

Mock-Up Panel; G [, [_____]]
Clay or Shale Brick; G [, [_____]]
Glazed Structural Clay Facing Tile; G [, [_____]]
Glazed Brick; G [, [_____]]
Concrete Masonry Units (CMU); G [, [_____]]
Concrete Brick; G [, [_____]]
Dimension Stone Units; G [, [____]]
Admixtures for Masonry Mortar; G [, [_____]]
Anchors, Ties, and Bar Positioners; G [, [_____]]
Joint Reinforcement; G [, [_____]]
Clay Masonry Expansion-Joint Materials; G [, [____]]
Insulation; G [, [_____]]

SD-05 Design Data

Masonry Compressive Strength; G [, [_____]]
Fire-Rated Concrete Masonry Units
Bracing Calculations; G [, [_____]]

SD-06 Test Reports

Efflorescence Test
Fire-Rated Concrete Masonry Units
Field Testing of Mortar
Field Testing of Grout
Prism Tests
Single-Wythe Masonry Wall Water Penetration Test

SD-07 Certificates

Special Masonry Inspector Qualifications
Clay or Shale Brick
Glazed Structural Clay Facing Tile
Glazed Brick
Concrete Masonry Units (CMU)
Concrete Brick
Precast Concrete Units
Cementitious Materials
Admixtures for Masonry Mortar
Admixtures for Grout
Anchors, Ties, and Bar Positioners
Joint Reinforcement
Insulation
Insulation

SD-08 Manufacturer's Instructions

Admixtures for Masonry Mortar
Admixtures for Grout

SECTION 04 20 00 Page 13

SD-10 Operation and Maintenance Data

Take-Back Program

SD-11 Closeout Submittals

Recycled Content of Clay Units; S
Recycled Content of Cement; S

1.3 QUALITY ASSURANCE

1.3.1 Masonry Mock-Up Panels

**
NOTE: A sample panel is a small element of
constructed masonry units, usually 1.22 m x 1.22 m 4
ft x 4 ft. A mock-up is a wall segment constructed
to show all materials used in the construction as
well as typical workmanship. Mock-up panels will be
required for structures having over 185 square meters
 2,000 square feet of exterior wall area, including
openings, and for smaller structures where
appearance is important. The list of items to be
shown by the sample panel will be edited to provide
only the representative items. Typical installation
of electrical conduit and boxes may be illustrated
by the sample panel when deemed appropriate.

**

1.3.1.1 Mock-Up Panel Location

After material samples are approved and prior to starting masonry work,
construct a mock-up panel for each type and color of masonry required. At
least 48 hours prior to constructing the panel or panels, submit written
notification to the Contracting Officer. Do not build-in mock-up panels as
part of the structure; locate mock-up panels where directed. Construct
portable mock-up panels or locate in an area where they will not be
disrupted during construction.

1.3.1.2 Mock-Up Panel Configuration

Construct mock-up panels L-shaped or otherwise configured to represent all
of the wall elements. Construct panels of the size necessary to
demonstrate the acceptable level of workmanship for each type of masonry
represented on the project. Provide a straight panel or a leg of an
L-shaped panel of minimum size 2.5 m 8 feet long by [1.2] [1.8] m [4] [6]
feet high.

1.3.1.3 Mock-Up Panel Composition

Show full color range, texture, and bond pattern of the masonry work.
Demonstrate mortar joint tooling; grouting of reinforced vertical cores,
collar joints, bond beams, and lintels; positioning, securing, and lapping
of reinforcing steel; positioning and lapping of joint reinforcement
(including prefabricated corners); and cleaning of masonry work during the
construction of the panels. Also include installation or application
procedures for anchors, wall ties, CMU control joints, brick expansion
joints, insulation, flashing, brick soldier, row lock courses and weeps .

SECTION 04 20 00 Page 14

Include a [a masonry bonded corner] [a stacked bond corner] [a bond beam
corner] [and] [parging] [and] [installation of electrical boxes and
conduit]. When the panel represents reinforced masonry, include a 610 by
610 mm 2 by 2 foot opening placed at least 610 mm 2 feet above the panel
base and 610 mm 2 feet away from all free edges, corners, and control
joints. Provide required reinforcing around this opening as well as at
wall corners and control joints.

1.3.1.4 Mock-Up Panel Construction Method

Where anchored veneer walls or cavity walls are required, demonstrate and
receive approval for the method of construction; i.e., either bring up the
two wythes together or separately, with the insulation and appropriate ties
placed within the specified tolerances across the cavity. Demonstrate
provisions to preclude mortar or grout droppings in the cavity and to
provide a clear open air space of the dimensions shown on the drawings.
Where masonry is to be grouted, demonstrate and receive approval on the
method that will be used to bring up the masonry wythes; support the
reinforcing bars; and grout cells, bond beams, lintels, and collar joints
using the requirements specified herein. When water-repellent is specified
to be applied to the masonry, apply the approved product to the mock-up
panel. Construct panels on a properly designed concrete foundation.

1.3.1.5 Mock-Up Panel Purpose

The completed panels is used as the standard of workmanship for the type of
masonry represented. Do not commence masonry work until the mock-up panel
for that type of masonry construction has been completed and approved.
Protect panels from the weather and construction operations until the
masonry work has been completed and approved. Perform cleaning procedures
on the mockup and obtain approval of the Contracting Officer prior to
cleaning the building. After completion of the work, completely remove the
mock-up panels, including all foundation concrete, from the construction
site.

1.3.2 Special Masonry Inspector Qualifications

Refer to Section 01 45 35 SPECIAL INSPECTIONS for qualifications and
responsibilities of the masonry special inspector.

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver, store, handle, and protect material to avoid chipping, breakage,
and contact with soil or contaminating material. Store and prepare
materials in already disturbed areas to minimize project site disturbance
and size of project site.

1.4.1 Masonry Units

Cover and protect masonry units from precipitation. Conform to handling
and storage requirements of TMS MSJC.

a. Pack glazed brick, glazed structural clay tile, and prefaced concrete
masonry units in the manufacturer's standard paper cartons, trays, or
shrink wrapped pallets with a divider between each unit. Do not stack
pallets. Do not remove units from cartons until cartons are placed on
scaffolds or in the location where units are to be laid.

b. Mark prefabricated lintels on top sides to show either the lintel

SECTION 04 20 00 Page 15

schedule number or the number and size of top and bottom bars.

1.4.2 Reinforcement, Anchors, and Ties

Store steel reinforcing bars, coated anchors, ties, and joint reinforcement
above the ground. Maintain steel reinforcing bars and uncoated ties free
of loose mill scale and loose rust.

1.4.3 Cementitious Materials, Sand and Aggregates

Deliver cementitious and other packaged materials in unopened containers,
plainly marked and labeled with manufacturers' names and brands. Store
cementitious material in dry, weathertight enclosures or completely cover.
Handle cementitious materials in a manner that will prevent the inclusion
of foreign materials and damage by water or dampness. Store sand and
aggregates in a manner to prevent contamination and segregation.

1.5 PROJECT/SITE CONDITIONS

Conform to TMS MSJC for hot and cold weather masonry erection.

1.5.1 Hot Weather Procedures

When ambient air temperature exceeds 38 degrees C 100 degrees F, or exceeds
32 degrees C 90 degrees F and the wind velocity is greater than 13 km/h 8
mph, comply with TMS MSJC Article 1.8 D for: preparation prior to
conducting masonry work; construction while masonry work is in progress;
and protection for newly completed masonry.

1.5.2 Cold Weather Procedures

When ambient temperature is below 4 degrees C 40 degrees F, comply with
TMS MSJC Article 1.8 C for: preparation prior to conducting masonry work;
construction while masonry work is in progress; and protection for newly
completed masonry.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

2.1.1 Design - Specified Compressive Strength of Masonry

The specified compressive strength of masonry, f'm, is [_____] [as
indicated for each type of masonry] [indicated in a schedule in this
Specification].

2.1.2 Performance - Verify Masonry Compressive Strength

**
NOTE: The Unit Strength Method can be used for clay
masonry with units conforming to ASTM C216, ASTM
C62, or ASTM C652, with bed joints not exceeding 16
mm 5/8 inch, and with grout conforming to ASTM C476,
where grout compressive strength is at least equal
to f'm. It can also be used for concrete masonry
with units conforming to ASTM C90 or ASTM C55, with
bed joints and grout same as clay masonry. The
Prism Test Method must be used when the Unit
Strength Method, which is conservative, is

SECTION 04 20 00 Page 16

insufficient to verify compliance and when the
above-listed parameters are not met. The Prism Test
Method may be used at any time, at the Contractor's
option.

**

Verify specified compressive strength of masonry using the "Unit Strength
Method" of TMS MSJC. Submit calculations and certifications of unit and
mortar strength.

Verify specified compressive strength of masonry using the "Prism Test
Method" of TMS MSJC when the "Unit Strength Method" cannot be used. Submit
test results.

2.2 MANUFACTURED UNITS

2.2.1 General Requirements

Do not change the source of materials, which will affect the appearance of
the finished work, after the work has started except with Contracting
Officer's approval. Submit test reports from an approved independent
laboratory. Certify test reports on a previously tested material as the
same materials as that proposed for use in this project. Submit
certificates of compliance stating that the materials meet the specified
requirements.

2.2.2 Clay or Shale Brick

**
NOTE: The manufacturer's name and color number or
color range will be indicated on the drawings along
with the following note: "Colors or color ranges
indicated are for identification purposes only and
are not intended to limit selection of similar color
or color range from other manufacturers."

Grade SW brick provides a high degree of resistance
to frost action and deterioration by weathering.
Grade MW brick provides a moderate degree of
resistance and is only suitable for exterior use in
certain parts of the country. Refer to ASTM C216.

Types FBS and HBS brick are for general use where
normal size variation and chippage is acceptable.
Types FBX and HBX permit less variation in size and
chippage and are; therefore, more expensive. Types
FBA and HBA permit larger variations for special
architectural effect.

Bricks of various sizes are available and, if for
architectural reasons, other sized bricks are
included in the design, the size shall be specified
by listing the specified (not nominal) dimensions
and not by name because names can vary. If larger
units are required, change the specified
dimensions. Nominal dimensions should not be used
as they may result in confusion with specified size.

**

SECTION 04 20 00 Page 17

2.2.2.1 General

2.2.2.1.1 Sample Submittal

Submit brick samples as specified, showing the color range and texture of
clay or shale brick. Limit units used on the project to those that conform
to the approved sample. Submit sample of colored mortar with applicable
masonry unit and color samples of three stretcher units and one unit for
each type of special shape.

2.2.2.1.2 Uniformity

[Manufacture bricks at one time and from the same run.]Deliver clay or
shale brick units factory-blended to provide a uniform appearance and color
range in the completed wall.

[2.2.2.1.3 Recycled Content

**
NOTE: Use of materials with recycled content,
calculated on the basis of post-industrial and
post-consumer percentage content, contributes to
meeting the requirements of Section 01 33 29
SUSTAINABILITY REPORTING. Designer must verify that
products meeting the indicated minimum recycled
content are available, preferably from at least
three sources, to ensure adequate competition. Use
this paragraph if choosing recycled content.

**

Provide clay units containing a minimum of [0] [5] [_____] percent
post-consumer recycled content, and a minimum of [10] [20] [_____] percent
post-industrial recycled content.

] 2.2.2.1.4 Efflorescence Test

**
NOTE: Delete this paragraph in areas where
efflorescence has not been a problem. Efflorescence
is generally the result of poor design and
detailing. Properly covered or flashed walls are
generally free of efflorescence. Efflorescence
testing is generally not required.

**

Test clay brick that will be exposed to weathering for efflorescence in
accordance with ASTM C67. Schedule tests far enough in advance of starting
masonry work to permit retesting if necessary. Units meeting the
definition of "effloresced" are subject to rejection.

2.2.2.2 Solid Clay or Shale Brick

**
NOTE: Specify ASTM C216 facing brick where
aesthetic value is a prime consideration or to match
existing construction. ASTM C216 may be replaced
with ASTM C62 for projects where brick conforming to
ASTM C62 provides aesthetic appearance that does not
detract from the design, is generally available and

SECTION 04 20 00 Page 18

predominantly used in the area, and the specific
brick will blend with existing or adjacent
architecture.

If larger units, such as closure size (92 mm x 92 mm
x 194 mm3-5/8 inch x 3-5/8 inch x 7-5/8 inch) or
utility size (92 mm x 92 mm x 295 mm3-5/8 inch x
3-5/8 inch x 11-5/8 inch) brick, are required,
change the specified dimensions. Consider the use
of closure or utility size brick when it is
architecturally acceptable. The cost per square
foot of wall is generally less when using larger
units. Use paragraph titled "Closure or Utility
Brick" below.

Compressive strength of the brick units only needs
to be specified when it is used structurally; a
veneer wythe is nonstructural. Ccommonly available
face brick are produced to much higher compressive
strength than the minimum required by ASTM C216.

**

Provide solid clay or shale brick that conforms to [ASTM C216, Type [FBS]
[FBA] [FBX]] [ASTM C62]. [Provide brick with minimum compressive strength
of [_____] MPa psi.] Where brick cores, recesses, or deformation would be
exposed to view, provide 100 percent solid units. Provide brick with
texture and color tange to match the brick [on display at [_____]]
[indicated].

Provide brick with specified sizes.

[a. Modular size, 92 mm 3-5/8 inches thick, 57 mm 2-1/4 inches high, and
194 mm 7-5/8 inches long.

][b. Closure size, 92 mm 3-5/8 inches thick, 92 mm 3-5/8 inches high, and
194 mm 7-5/8 inches long.

][c. Utility size, 92 mm 3-5/8 inches thick, 92 mm 3-5/8 inches high, and
295 mm 11-5/8 inches long.

]
2.2.2.3 Hollow Clay or Shale Brick

**
NOTE: For exposed exterior and interior masonry,
Type HBX brick is manufactured to tighter tolerances
and less chippage than Type HBS, but is also more
expensive. Type HBS is for general use where
greater variation is allowed. For architectural
effects resulting from nonuniformity in size, use
Type HBA. Use Type HBB where color and texture are
not a consideration and a greater variation in size
is permitted.

Commonly available hollow brick are produced to much
higher compressive strength than the minimum
required by ASTM C652.

**

Provide hollow clay or shale brick that conforms to ASTM C652, Type [HBS]

SECTION 04 20 00 Page 19

[HBX] [HBA] [HBB].

a. Provide brick size of [_____] mm inches thick, [_____] mm inches high,
and [_____] mm inches long.

b. Where vertical reinforcement is shown in hollow brick, provide hollow
brick designed to provide precise vertical alignment of the cells, with
minimum cell dimension of 64 mm 2-1/2 inches.

c. Provide hollow brick with minimum compressive strength of [_____] MPa
psi.

2.2.2.4 Refractory Brick

Provide brick units that comply with ASTM C27, low-duty type, [_____] mm
inches thick, [_____] mm inches high, and [_____] mm inches long.

2.2.2.5 Glazed Brick and Glazed Structural Clay Facing Tile

**
NOTE: Indicate the designation of ceramic glazed
brick and glazed structural clay facing tile on the
project drawings, or use the schedule to indicate
locations. Delete the schedule if it is not used.

ASTM C1405 applies to brick units fired with a glaze
in a single process; ASTM C126 applies to brick
units fired then fired again with a glaze. ASTM
C126 also applies to hollow facing tiles. For both
standards, specify Grade SS (select) for walls laid
in stack bond; Grade S (standard) is supplied if
nothing is specified. Type I indicates a single
glazed face while Type II is double faced. Type I is
the default.

Normally, prefaced ASTM C1634 concrete masonry units
will be specified as a Contractor's option to
ceramic glazed structural clay facing units.
Structurally, the units will be considered as equal.

**

Provide [ceramic glazed brick] [glazed facing tile] indicated as [_____],
conforming to ASTM C1405 [ASTM C126], Type I, Grade [SS] [S], glaze as
indicated. In two-faced walls, Type II units may be used for the base
course. Provide all shapes and sizes for a complete installation. Use
bullnose units along sills and caps and at vertical external corners
including door jambs, window jambs, and other such openings. Provide coved
base units to meet finished floor surfaces where ceramic tile floor occurs.

a. Where backs of units will be exposed in unfinished rooms, provide
smooth backs, free from glaze. Where backs of units will receive
plaster, provide scored, combed, or otherwise roughened backs.

b. Provide unit surfaces, to receive mortar, reasonably free from glaze
and suitable for receiving mortar.

c. Provide tile for fire rated walls with the percent of solid required
for that rating.

SECTION 04 20 00 Page 20

**
NOTE: Appropriate information should be indicated.
Include this schedule for information when it is not
convenient to indicate on the project drawings.
Select colors from manufacturer's standard colors.

**

d. Structural Clay Facing Tile Schedule

Location Nominal Face
Dimensions

Color of Field Color of Base

[_____] [_____] [_____] [_____]

2.2.2.6 Salvaged Brick

**
NOTE: Use of salvaged/recovered materials
contributes to meeting the requirements of Section
01 33 29 SUSTAINABILITY REPORTING.

Include bracketed wording if bricks will be in
structures used for children or residences.
Indicate on drawings locations where salvaged brick
is acceptable.

**

Use [lead-free] salvaged bricks and other masonry units in place of new
bricks or masonry units as indicated. [Wash bricks salvaged from foundries
or industrial buildings with appropriate metal-dust removing cleaner.]
When using salvaged brick, select salvaged exterior face bricks from
exterior locations.

Provide salvaged bricks that meet standards of new bricks otherwise used in
application, and cleaned of all mortar prior to use. Submit documentation
certifying products are from salvaged/recovered sources. Indicate relative
dollar value of salvaged content products to total dollar value of products
included in project.

2.2.2.7 Flue Linings and Thimbles

Provide units that comply with ASTM C315, and are free from fractures.
Provide sizes and shapes as indicated.

2.2.3 Concrete Units

2.2.3.1 Aggregates

**
NOTE: Where sufficient evidence based on previous
construction experience indicates concrete masonry
units manufactured from aggregate from a specific
source may be subject to excessive popouts and/or
staining, contract specifications may be written to
exclude such aggregate. Delete this article when
the concrete units will not be exposed to view.

**

SECTION 04 20 00 Page 21

Test lightweight aggregates, and blends of lightweight and heavier
aggregates in proportions used in producing the units, for stain-producing
iron compounds in accordance with ASTM C641,visual classification method.
Do not incorporate aggregates for which the iron stain deposited on the
filter paper exceeds the "light stain" classification.

Use industrial waste by-products (air-cooled slag, cinders, or bottom ash),
ground waste glass and concrete, granulated slag, and expanded slag in
aggregates.

2.2.3.2 Concrete Masonry Units (CMU)

**
NOTE: Concrete units may be produced in three
weight classifications. It is important that the
weight classification desired be designated.

Low alkali cement maybe specified for use in CMU if
efflorescence caused by the use of available cement
is a problem. However, these cements are difficult
to obtain in some regions where sulfates are not an
issue. Also, alkali-silica reactivity (ASR) is not
as big an issue in concrete masonry units as it is
in cast-in-place concrete. If efflorescence is not
a problem, or if the CMU will not be exposed to
weather, delete the first sentence.

Specify lightweight aggregate where required for
fire-resistive or "U" value purposes. Coordinate
with structural and mechanical designers.
Otherwise, unit density is at the option of the
contractor, including single wythe, grouted walls.

For single-wythe, concrete masonry unit exterior
walls, specify water-repellant admixture for both
the masonry units and the mortar.

See addition information regarding use of recycled
content materials in Section 01 33 29
SUSTAINABILITY REPORTING.

**

[2.2.3.2.1 Cement

Use only cement that has a low alkali content and is of one brand.

] 2.2.3.2.2 Recycled Content

[Provide units with a minimum of [5] [10] [_____] percent post-consumer
recycled content, or a minimum of [20] [40] [_____] percent post-industrial
recycled content, based on mass, cost, or volume.][Units may contain
post-consumer or post-industrial recycled content.]

2.2.3.2.3 Size

Provide units with specified dimension of [_____] mm inches wide, [_____] mm
 inches high, and [_____] mm inches long.

SECTION 04 20 00 Page 22

2.2.3.2.4 Surfaces

[For units that are to be plastered or stuccoed, provide surfaces that are
sufficiently rough to provide bond.] [[Elsewhere, provide][Provide] units
with exposed surfaces that are smooth and of uniform texture.]

2.2.3.2.5 Weather Exposure

Provide concrete masonry units with water-repellant admixture added during
manufacture where units will be exposed to weather..

2.2.3.2.6 Unit Types

a. Hollow Load-Bearing Units: ASTM C90, lightweight [or medium weight]
[or normal weight]. Provide load-bearing units for exterior walls,
foundation walls, load-bearing walls, and shear walls.

b. Hollow Non-Load-Bearing Units: ASTM C129, lightweight [or medium
weight] [or normal weight]. Load-bearing units may be provided in lieu
of non-load-bearing units.

c. Solid Load-Bearing Units: ASTM C90, lightweight [or medium weight] [or
normal weight] units. Provide solid units as indicated.

2.2.3.2.7 Jamb Units

Provide jamb units of the shapes and sizes to conform with wall units.
Solid units may be incorporated in the masonry work where necessary to fill
out at corners, gable slopes, and elsewhere as approved.

Provide sash jamb units with a 19 by 19 mm 3/4 by 3/4 inch groove near the
center at end of each unit.

2.2.3.3 Architectural Units

**
NOTE: Where architectural units are used, local
sources should be checked to determine available
shapes, sizes, patterns, and colors. Desired unit
pattern should be clearly indicated. Delete
integral coloring if units will be painted or if
natural color is satisfactory. Concrete masonry
veneer wythes should be 100 percent solid units to
minimize trapping water which could lead to damage
from freezing, mildew, and efflorescence.

**

Provide architectural units with patterned face shell: [fluted] [vertical
scored] [split ribbed] [_____].

Provide units that are integrally colored during manufacture, with color
[_____].

2.2.3.4 Patterned, Decorative Screen Units

**
NOTE: Manufacturer's catalogs will be consulted for
patterned units that are locally available.
Optional designs of patterned units will be shown as

SECTION 04 20 00 Page 23

necessary for competitive bidding.

Concrete masonry units conforming to applicable
requirements of ASTM C129 are suitable for interior
nonload-bearing screens, and may be specified where
required.

**

Provide patterned, decorative screen units that conform to [ASTM C90] [
ASTM C129]. Provide units that have uniform through-the-wall pattern,
color, and texture.

2.2.3.5 Fire-Rated Concrete Masonry Units

**
NOTE: The thickness of fire-rated walls as well as
the required fire rating will be indicated on the
drawings. Such walls will be shown as continuous
from floor to deck above. Sections and details of
these walls will clearly indicate the extent of such
walls. Solid grouted hollow concrete units and
concrete brick masonry 150 mm 6 inches or greater in
thickness will be considered a 4-hour fire-rated
wall regardless of aggregate type.

**

For indicated fire-rated construction, provide concrete masonry units of
minimum equivalent thickness for the fire rating indicated and the
corresponding type of aggregates indicated in TABLE I. Units containing
more than one of the aggregates listed in TABLE I will be rated by linear
interpolation based on the percent by dry-rodded volume of each aggregate
used in manufacturing the units.

TABLE I
FIRE-RATED CONCRETE MASONRY UNITS

Aggregate Type Minimum Equivalent Thickness for Fire-Resistance Rating, mm
inch

1/2 hour 3/4 hour 1 hour 1-1/2
hour

2 hours 3 hours 4 hours

Calcareous or siliceous
gravel (other than
limestone)

50.82.0 70.02.4 71.12.8 91.43.6 106.74.2 134.65.3 157.5
6.2

Limestone, cinders, or
air-cooled slag

48.31.9 58.42.3 68.62.7 86.43.4 101.64.0 1275.0 149.9
5.9

Expanded clay, expanded
shale, or expanded slate

45.71.8 55.92.2 66.02.6 83.83.3 91.43.6 111.84.4 129.5
5.1

Expanded slag or pumice 38.11.5 48.31.9 53.32.1 68.62.7 81.33.2 101.64.0 119.4
4.7

Determine equivalent thickness in accordance with ACI 216.1 . Where walls
are to receive plaster or be faced with brick, or otherwise form an
assembly; include the thickness of plaster or brick or other material in

SECTION 04 20 00 Page 24

the assembly in determining the equivalent thickness. Submit calculation
results.

2.2.3.6 Prefaced Concrete Masonry Units

**
NOTE: Bullnose units will be specified only in
cases where sharp corners are considered
objectionable, such as in heavy traffic areas. If
bullnose units are specified, the locations of use
will be detailed on the drawings and/or listed in
this paragraph.

**

Prefaced concrete masonry units [may] [may not] be provided in lieu of
ceramic glazed structural clay facing tile units. Where prefaced concrete
masonry units are provided, concrete masonry unit backing may be omitted
when the nominal thickness of the prefaced concrete masonry units is the
same as the total indicated nominal thickness of the facing tile plus the
backing.

a. Provide prefaced concrete masonry units conforming to ASTM C744 using
masonry units conforming to ASTM C90, with the facing turned over the
edges and ends of the unit at least 9.5 mm 3/8 inch in the direction of
the thickness of the unit to form a lip at least 1.6 mm 1/16 inch
thick. Limit variation in color and texture to that in the approved
sample.

b. Provide all shapes and sized for a complete installation. Use bullnose
units along sills and caps and at vertical external corners including
door jambs, window jambs, and other such openings with a bullnose
radius of 25 mm 1 inch. Cove base units to meet finished floor
surfaces where ceramic tile floor occurs.

2.2.3.7 Concrete Brick

**
NOTE: ASTM C1634 concrete brick are used for high
strength and resistance to moisture penetration.
Split face brick (solid concrete facing units),
where required by design, should be added to this
paragraph. A particular color and texture may be
specified when locally available and competitively
priced. Sizes may be specified for brick or split
face brick where required by the design.

ASTM C55 concrete brick are used for lesser strength
and moisture resistance, and where appearance is of
low importance.

ASTM C73 sand-lime brick may be used on the interior
or exterior. Where limited to interior use, Grade
MSW may be specified as an option to Grade SW.

**

2.2.3.7.1 Common Concrete Brick

Provide common concrete brick conforming to ASTM C55. Common concrete
brick may be used where necessary for filling out in concrete masonry unit

SECTION 04 20 00 Page 25

construction.

2.2.3.7.2 Concrete Brick for Facing

Provide concrete brick for exposed applications that conforms to ASTM C1634.
Submit samples as specified.

2.2.3.7.3 Sand-Lime Brick

Provide calcium-silicate (sand-lime) that conforms to ASTM C73, Grade SW,
approximately 92 mm thick, 57 mm high, 194 mm long 3-5/8 inches thick,
2-1/4 inches high, and 8 inches long or modular, with smooth surfaces and
natural color.

2.2.4 Precast Concrete Units

**
NOTE: Architectural Cast Stone is a refined
architectural concrete building unit manufactured to
simulate natural cut stone and may be specified in
lieu of precast concrete. It exceeds minimum
requirements for compressive strength and weathering
qualities essential for common installations and may
be a suitable replacement for natural cut limestone,
brownstone, sandstone, bluestone, granite, slate,
keystone, travertine, and other natural building
stones. When specified for use in climates that
experience freeze-thaw, its durability can be
demonstrated by field performance of similar
products in similar exposures for many years, or it
can be tested by a modified version of ASTM C666,
Procedure A, per Cast Stone Institute literature.
Cast stone masonry products may be used as
architectural feature, trim, and ornament, facing or
other non-structural use in buildings and other
structures.

**

2.2.4.1 General

a. Provide precast concrete trim, lintels, copings, splashblocks and sills
that are factory-made units in a plant regularly engaged in producing
precast concrete units. Unless otherwise indicated, provide precast
concrete with minimum [28] [20] MPa [4,000] [3000] psi compressive
strength, conforming to Section [03 30 00.00 10 CAST-IN-PLACE CONCRETE]
[03 30 00 CAST-IN-PLACE CONCRETE] using 13 mm 1/2 inch to No. 4
nominal-size coarse aggregate, and with reinforcement required for
handling of the units. Maintain minimum clearance of 19 mm 3/4 inch
between reinforcement and faces of units.

b. Unless precast-concrete items have been subjected during manufacture to
saturated-steam pressure of at least 827 kPa 120 psi for at least 5
hours, either damp-cure for 24 hours or steam-cure and then age under
cover for 28 days or longer. In precast concrete members weighing over
35 kg 80 pounds provide built-in loops of galvanized wire or other
approved provisions for lifting and anchoring.

c. Fabricate units with beds and joints at right angles to the face, with
sharp true arises and with drip grooves on the underside where units

SECTION 04 20 00 Page 26

overhang walls. Form exposed-to-view surfaces free of surface voids,
spalls, cracks, and chipped or broken edges and with uniform appearance
and color. Unless otherwise specified, provide units with a smooth
dense finish.

d. Prior to installation, wet and inspect each unit for crazing. Items

showing evidence of dusting, spalling, crazing, or having surfaces
treated with a protective coating will be rejected.

e. Submit specified factory certificates. [

f. Provide architectural cast stone masonry trim, copings, heads, and
sills that are manufactured in a plant by a producer regularly engaged
in producing cast stone. Provide cast stone units that comply with
ASTM C1364. Submit test reports and three exemplars of the same cast
stone product installed in similar projects in similar climatic
conditions.]

2.2.4.2 Precast Concrete Lintels

**
NOTE: Insert strength of concrete; precast lintels
usually range from 17 to 25 MPa 2500 to 3500 psi.
Alternatively, reinforced masonry lintels may be
designed in conformance with TMS MSJC.

**

Provide precast concrete lintels, unless otherwise shown, of a thickness
equal to the wall and reinforced with minimum two No. 4 bars for the full
length. Provide top and bottom bars for lintels over 914 mm 36 inches in
length. Provide at least 200 mm 8 inches bearing at each end. Label the
top of lintels and clearly mark each lintel to show location in the
structure. Design reinforced lintels in conformance with ACI 318M ACI 318
for flexural and shear strength, using concrete with a minimum 28 day
compressive strength of [_____] MPa psi. Limit lintel deflection due to
dead plus live load to L/600 or 7.6 mm 0.3 inches.

2.2.4.3 Precast Concrete Sills and Copings

**
NOTE: Lug sills, which are longer than the window
opening, eliminate the vulnerable head joint that
occurs at the end of slip sills, which are the same
length as the window opening.

**

Cast sills and copings washes. For windows having mullions, cast sills in
sections with head joints at mullions and a 6 mm 1/4 inch allowance for
mortar joints. Roughen the ends of sills, except a 19 mm 3/4 inch wide
margin at exposed surfaces, for bond. Provide rounded nosings on treads of
door sills. [Reinforce sills with not less than two No. 15 No. 4 bars.]

2.2.5 DIMENSION STONE UNITS

**
NOTE: The stone specified herein is for structures
requiring a limited quantity of cut stone. Where
previous experience indicates difficulty in
obtaining precast concrete trim of the specified

SECTION 04 20 00 Page 27

quality, stone may be specified as a Contractor's
option.

**

Provide dimension stone for trim, sills, lintels, and copings cut to the
design shown and conforming to:

Limestone ASTM C586 Standard buff color with a smooth machine finish
free from tool marks

Sandstone ASTM C616/C616M Standard grade, buff, gray, or buff brown, with a
smooth finish free from clay pits and tool marks

Granite ASTM C616/C615M Commercial grade of medium or moderately coarse
grain, with a light or medium gray or light pink
color

Provide a smooth machine finish on washes, 4-cut finish on treads, and
6-cut or equivalent machine finish on other exposed surfaces. Except when
supported by a steel member, provide lintels 100 mm 4 inches or more in
thickness from face to back edge and of the depth required to support the
masonry over the opening. Fabricate stone with beds and joints at right
angles to the face, and with sharp, true arises. Provide copings and sills
with washes, and where overhanging the walls, with drips cut on the
underside. Submit samples as specified.

2.3 EQUIPMENT

**
NOTE: The requirement for spare vibrator may be
deleted on small projects.

**

2.3.1 Vibrators

 Maintain at least one spare vibrator on site at all times.

2.3.2 Grout Pumps

Pumping through aluminum tubes is not permitted.

2.4 MATERIALS

2.4.1 Mortar Materials

**
NOTE: Refer to ASTM C270 for specifying mortar,
which allows mortar to be specified by proportions
(ASTM C270 Table 1) or properties (ASTM C270 Table
2) but not both. Acceptable cementitious materials
are listed in the standard, though not all are
appropriate for all applications. For instance,
some cements are used for high early strength or for
sulfate resistance. See Table Hydraulic Cements for
Masonry Mortar below for comparable designations
between different cement specifications. Also, ASTM

SECTION 04 20 00 Page 28

C270 Appendix X1 contains guidance on selection and
use of mortar for unit masonry by location
(exterior, interior, above grade, below grade) and
building segment type (wall, partition, foundation,
etc.).

Mortar that complies with ASTM C1714 for Unit
Masonry, meets the requirements of ASTM C270. These
mortars are preblended dry in a factory and
delivered to the job-site in packages (bags or silos
or trucks).

A good rule of thumb is to specify the weakest
mortar that will perform adequately, not the
strongest. In accordance with TMS MSJC, mortar in
masonry elements that are part of the seismic
force-resisting system in Seismic Design Category D
or higher must be Type S or Type M, and must use
portland cement/lime or mortar cement as their
cementitious material (masonry cement is not
permitted). Therefore, these masonry members must
be indicated on the Drawings. Type O mortar should
not be used in new construction.

Laboratory testing of mortar is only required for
acceptance of mortar mixes under the property
specifications of ASTM C270. Field testing of
mortars, conducted under ASTM C780, is used to
verify consistency of materials and procedures, not
mortar strength. While field testing of mortar
strength is not recommended, it can provide
information about degree of quality control
exercised during mortar production at the
construction site if compared to preconstruction
test values. However, compressive test results for
mortar are evaluated after 28 days, so
mortar-aggregate ratio testing per ASTM C780, which
can take as little as four hours, may be more useful
for evaluating mortar consistency. Observation of
mortar mixing, to verify proper proportioning, is
the best evaluator of mortar consistency and quality.

For white mortar, specify white cement. For colored
mortar, white cement or gray cement may be
specified, depending on the desired color. Color is
achieved by adding pigments at the time of mixing or
by selecting preblended colored cementitious
materials or preblended colored mortar materials.
Excessive use of pigments to achieve mortar color
may reduce both compressive and tensile strengths of
masonry. Conformance to maximum percentages
indicated will limit loss of strength to acceptable
amounts. Due to their fine particle size, coloring
pigments increase water demand.

Where efflorescence is a concern, techniques for
minimizing its occurrence are described in ASTM
C1400. Techniques include: minimizing water
penetration into the wall, such as by use of

SECTION 04 20 00 Page 29

overhangs; facilitating drainage of water in the
wall; avoiding contact between dissimilar masonry
units; and minimizing potential efflorescence
compounds in the wall materials.

**

2.4.1.1 Cementitious Materials

**
NOTE: See Section 01 33 29 SUSTAINABILITY REPORTING
and include additive options unless designer
determines that justification for non-use exists.
Supplementary cementitious materials are often
included as ingredients in mortar that conforms to
ASTM C595 blended cements or ASTM C1157 hydraulic
cements. See "Hydraulic Cements for Masonry Mortar"
table below for different ASTM C150, C595, and C1157
cements that are allowed in masonry mortar by ASTM
C270. For example, high-early strength cement may
be used when constructing in cold weather.
Contractors select cementitious materials based on
performance, availability, and familiarity, and the
Contracting Officer should be aware that more than
one cement designation can satisfy the same need,
such as high early strength.

Hydraulic Cements for Masonry Mortar

Cement Specification +

ASTM C150 portland
cements

ASTM C595 blended

hydraulic cements *
ASTM C595 blended

hydraulic cements *

General Purpose I IL
IS(<70)

IP
IT(S<70)

GU

Moderate heat of
hydration

II(MH) IL(MH)
IS(<70)(MH)

IP(MH)
IT(S<70)(MH)

MH

High early strength III - HE

Low heat of
hydration

IV IL(LH)
IS(<70)(LH)

IP(LH)
IT(S<70)(LH)

LH

Moderate sulfate
resistance

II, II(MH) IS(<70)(MS)
IP(MS)

IT(S<70)(MS) **

MS

SECTION 04 20 00 Page 30

Hydraulic Cements for Masonry Mortar

Cement Specification +

ASTM C150 portland
cements

ASTM C595 blended

hydraulic cements *
ASTM C595 blended

hydraulic cements *

High sulfate
resistance

V IS(<70)(HS)
IP(HS)

IT(S<70)(HS) **

HS

*Type IT(S<70) cements are ternary blended cements with less than 70 percent by
mass slag cement content. For this table, this includes ternary blended cements
with pozzolans and limestone (no slag cement) as the non-portland ingredients.

**Type IT cements with between 5 and 15 percent (by mass) limestone content are
not permitted to be used in sulfate exposure applications, pending results of
research.

+Air-entrained counterparts for cements listed are also allowed in masonry mortar
per the proportioning requirements of ASTM C270.

**

Provide cementitious materials that conform to those permitted by ASTM C270.

2.4.1.2 Hydrated Lime and Alternates

**
NOTE: Higher lime content increases workability and
water retentivity. Allowable lime materials include
ASTM C207 hydrated lime and ASTM C5 quicklime.

**

Provide lime that conforms to one of the materials permitted by ASTM C207
for use in combination with portland cement, hydraulic cement, and blended
hydraulic cement. Do not use lime in combination with masonry cement or
mortar cement.

2.4.1.3 Colored Mortar

**
NOTE: Indicate on the drawings locations of colored
mortar. Maximum allowable pigment dosages are based
on ASTM C270 Appendix X1 and TMS MSJC Article 2.6
A.2. When pigments that comply with ASTM C979 are
used at maximum permitted dosage, 28-day strength of
colored mortar is not less than 90 percent of the
control mix and water-cementitious materials ratio
is no more than 110 percent of the control mix.

**

Use mortar pigment that conforms to ASTM C979/C979M. Add pigment to mortar
to produce a uniform color matching [_____]. Furnish pigments in
accurately pre-measured and packaged units that can be added to a measured
amount of cementitious materials or supply pigments via preblended
cementitious materials or dry mortar mix.

SECTION 04 20 00 Page 31

a. In masonry cement or mortar cement, do not exceed [5][_____] percent of
cement weight for mineral oxide pigment; do not exceed [1][_____]
percent of cement weight for carbon black pigment.

b. In cement-lime mortar mix, do not exceed [10][_____] percent of
cementitious materials' weight for mineral oxide pigment; do not exceed
[2][_____] percent of cementitious materials' weight for carbon black
pigment.

2.4.1.4 Admixtures for Masonry Mortar

**
NOTE: Admixtures can improve performance of mortar
and are specified for beneficial purposes, but
potential negative side effects include an increased
risk of efflorescence, reduced strength of mortar,
and corrosion of embedded steel items. Admixtures
that comply with ASTM C1384 have limited negative
side effects and meet the minimum requirements for
improvement in performance of the desired attribute,
such as rate of set, water-repellency, or bond.

Showers, kitchens, and single-wythe concrete masonry
unit exterior walls should be built with concrete
block containing integral water-repellent admixture.
When water repellents are used in concrete masonry,
the mortar should contain a compatible
water-repellent admixture. A complementary material
from the same manufacturer and of the same brand is
designed to be compatible with the block admixture.

**

In cold weather, use a non-chloride based accelerating admixture that
conforms to ASTM C1384, unless Type III portland cement is used in the
mortar.

In showers and kitchens, use mortar that contains a water-repellent
admixture that conforms to ASTM C1384. Provide a water-repellent
admixture, conforming to ASTM C1384 and of the same brand and manufacturer
as the block's integral water-repellent, in the mortar used to place
concrete masonry units that have an integral water-repellent admixture.

2.4.1.5 Aggregate and Water

Provide aggregate (sand) and water that conform to materials permitted by
ASTM C270.

2.4.2 Grout and Ready-Mix Grout Materials

**
NOTE: Acceptable cements for masonry grout are
listed in ASTM C476 and are summarized in Table
"Hydraulic Cements for Masonry Grout Construction in
ASTM C476" below. Check the local availability of
specific cements as all cements are not available
everywhere. Per ASTM C476, other acceptable
cementitious materials for masonry grout are fly ash
and slag and small quantities of lime. Note that

SECTION 04 20 00 Page 32

masonry cement and mortar cement are not permitted
to be used in grout. When high-early strength
cement, such as Type III Portland cement, is used
for cold weather construction, the protection period
for grouted masonry may be reduced.

Hydraulic Cements for Masonry Grout Construction in ASTM C476

Cement
specification*

General Purpose High early
strength

Moderate
sulfate

resistance

High sulfate
resistance

ASTM C150
portland cements

I III II -

ASTM C595
blended
hydraulic
cements**

IS(<70)
IP

- IS(<70)(MS) -

ASTM C1157
hydraulic
cements

GU HE MS HS

* Air-entrained counterparts for these cements listed are also allowed in masonry
grout. However, use of air-entrainment is not recommended when the grout will be
used to bond reinforcement to the masonry units.

**

**

2.4.2.1 Cementitious Materials for Grout

Provide cementitious materials that conform to those permitted by ASTM C476.

2.4.2.2 Admixtures for Grout

**
NOTE: Admixtures, including air entrainment, may
contribute to efflorescence and may adversely affect
the strength of the mix or the protection of
embedded steel items. Admixtures that comply with
C494/C494M Type F or G water reducing admixtures and
viscosity-modifying admixtures are permitted, but
others, such as integral waterproofing compounds,
accelerators, and others, require approval from
purchaser.

When concrete masonry and clay brick units are
highly absorbent, a grouting aid admixture may be
desirable to reduce early water loss, promote
bonding, and produce slight expansion to help ensure
complete filling of cavities.

**

Water-reducing admixtures that conform to ASTM C494/C494M Type F or G and
viscosity-modifying admixtures that conform to ASTM C494/C494M Type S are
permitted for use in grout. Other admixtures require approval by the
Contracting Officer.

SECTION 04 20 00 Page 33

In cold weather, a non-chloride based accelerating admixture may be used
subject to approval by the Contracting Officer; use accelerating admixture
that is non-corrosive and conforms to ASTM C494/C494M, Type C.

2.4.2.3 Aggregate and Water

Provide fine and coarse aggregates and water that conform to materials
permitted by ASTM C476.

2.5 MORTAR AND GROUT MIXES

**
NOTE: Some preblended mortars may require special
mixing procedures. If so, follow manufacturers
published recommendations.

Indicate seismic force-resisting masonry elements on
the Drawings.

**

2.5.1 Mortar Mix

a. Provide mortar Type [N] [S] [M] unless specified otherwise herein. [Do
not use masonry cement in the mortar.] [Do not use air-entrainment in
the mortar.]

b. Use ASTM C270 Type [S] [M] cement-lime mortar or mortar cement mortar
for seismic-force-resisting elements indicated. [

c. Provide mortar that conforms to ASTM C270. Use Type [M] [S] [N] mortar
[for foundation walls] [, basement walls,] [and in piers].][

d. Provide Type N or S mortar for non-load-bearing, non-shear-wall
interior masonry.][

e. Provide approved commercial fire clay mortar or refractory cement
(calcium-aluminate) mortar for fire brick and flue liners.]

[c][d][e][f]. For field-batched mortar, measure component materials by
volume. Use measuring boxes for materials that do not come in
packages, such as sand, for consistent batching. Mix cementitious
materials and aggregates between 3 and 5 minutes in a mechanical batch
mixer with a sufficient amount of water to produce a workable
consistency. Do not hand mix mortar unless approved by the Contracting
Officer. Maintain workability of mortar by remixing or retempering.
Discard mortar that has begun to stiffen or is not used within 2-1/2
hours after initial mixing.

[d][e][f][g]. For preblended mortar, follow manufacturer's mixing
instructions.

2.5.2 Grout and Ready Mix Grout Mix

**
NOTE: Grout strength must be at least as great as
the specified compressive strength of masonry (f'm)
but not less than 14 MPa 2000 psi at 28 days.
Revise specification when grout compressive strength

SECTION 04 20 00 Page 34

is required to be in excess of 14 MPa 2000 psi.

Choice of fine or coarse grout depends on width of
grout space and pour height; tabulated limitation
can be found in TMS MSJC. The Contractor usually
has the option to select grout type, but under
special circumstances, the Engineer-of-Record may
want to define grout type.

**

Use grout that conforms to ASTM C476, [fine] [coarse]. Use conventional
grout with a slump between 203 and [279] mm 8 and [11] inches. Use
self-consolidating grout with slump flow of 610 to 762 mm 24 to 30 inches
and a visual stability index (VSI) not greater than 1. Provide minimum
grout strength of [14][_____] MPa [2000][_____] psi in 28 days, as tested
in accordance with ASTM C1019. Do not change proportions and do not use
materials with different physical or chemical characteristics in grout for
the work unless additional evidence is furnished that grout meets the
specified requirements. Use ready-mixed grout that conforms to ASTM C476.

2.6 ACCESSORIES

2.6.1 Grout Barriers

Grout barriers for vertical cores that consist of fine mesh wire,
fiberglass, or expanded metal.

2.6.2 Anchors, Ties, and Bar Positioners

**
NOTE: By definition, ties are connections between
masonry wythes, anchors connect masonry to the
structure and connect veneer to its backing, and
fasteners are for attachment of non-masonry items to
masonry. The anchors and ties specified in this
paragraph are primarily used to laterally tie
masonry veneer to backup elements. Anchors and ties
not incorporated in the design should be deleted.
If special anchors or ties are required by the
design, they will be specified to meet the necessary
requirements. Standard anchors and ties can be used
in cavities up to 114 mm 4.5 inches wide.

The required minimum zinc coating thicknesses for
wire ties, anchors, and joint reinforcement are
shown in the following table and are based on
exposure:

SECTION 04 20 00 Page 35

Exposure Finish Wt. of Coating in Gram
Per Sq. Meter Oz. Per Sq.

Foot

Joint reinforcement, interior
walls

ASTM A641/A641M 31 0.1

Wire ties or anchors ASTM A53/A153M 458 1.50

Steel plates and bars ASTM A153/A153M Class
B or ASTM A123/A123M
as applicable to size
and form

Joint reinforcement in exterior
walls or interior walls exposed
to moist environments (e.g.
natatoria and food processing)

ASTM A153/A153M 458 1.50

Sheet metal ties or anchors in
masonry exposed to weather

ASTM A153/A153M
Class B

458 1.50

Sheet metal ties or anchors ASTM A653/A653M (Class
G60)

180 .60

**

2.6.2.1 General

a. Fabricate anchors and ties without drips or crimps. Size anchors and
ties to provide a minimum of 16 mm 5/8 inch mortar cover from each face
of masonry.

b. Fabricate steel wire anchors and ties shall from wire conforming to
ASTM A1064/A1064M and hot-dip galvanize in accordance with
ASTM A153/A153M .

c. Fabricate joint reinforcement in conformance with ASTM A951/A951M . Hot
dip galvanize joint reinforcement in exterior walls and in interior
walls exposed to moist environment in conformance with ASTM A153/A153M .
Galvanize joint reinforcement in other interior walls in conformance
with ASTM A641/A641M ; coordinate with paragraph JOINT REINFORCEMENT

SECTION 04 20 00 Page 36

below.

d. Fabricate sheet metal anchors and ties in conformance with
ASTM A1008/A1008M . Hot dip galvanize sheet metal anchors and ties in
exterior walls and in interior walls exposed to moist environment in
compliance with ASTM A153/A153M Class B. Galvanize sheet metal anchors
and ties in other interior walls in compliance with ASTM A653/A653M ,
Coating Designation G60.

e. Submit two anchors, ties and bar positioners of each type used, as
samples.

2.6.2.2 Wire Mesh Anchors

**
NOTE: Wire mesh anchors will only be used to
connect interior non-bearing walls to other
intersecting interior non-bearing masonry walls.

**

Provide wire mesh anchors of 6 mm 1/4 inch mesh galvanized hardware cloth,
conforming to ASTM A185/A185M , with length not less than 305 mm 12 inches,
at intersections of interior non-bearing masonry walls.

2.6.2.3 Wall Ties for Multi-Wythe Masonry Construction

**
NOTE: Wall ties will be specified to provide an
option to the typically used continuous joint
reinforcement to anchor the outer wythe to the inner
wythe of multiple wythe masonry construction.
Vertical spacing will normally be 400 mm 16 inches
on center and horizontal spacing of the unit ties
will normally be 600 mm 24 inches on center.

Rectangular ties may be used with either solid or
hollow units. The maximum wall area per rectangular
tie of wire size MW11 W1.7 is 0.25 m2 2-2/3 ft2;
when the wire size is MW18 W2.8 the maximum wall
area per tie is 0.42 m2 4.5 ft2. There are
additional requirements for wall ties based on how
the masonry is designed (veneer or engineered
non-composite), spacing, and seismic design category
of buildings with veneer.

Adjustable wall ties are normally used when
constructing one wythe independent of the other.
The preferred method of construction, however, is to
bring the wythes up together. Delete the sentences
pertaining to adjustable ties when they are not
permitted.

**

Provide rectangular-shaped wall ties, fabricated of hot-dipped galvanized [
MW11W1.7][MW18W2.8] diameter steel wire. Provide rectangular wall ties no
less than 100 mm 4 inches wide.

Provide adjustable type wall ties, if approved for use, that consist of two
essentially U-shaped elements fabricated of minimum MW18 W2.8 diameter

SECTION 04 20 00 Page 37

steel wire or pintle type ties that are inserted to eyes of horizontal
joint reinforcement, hot-dip galvanized. Provide adjustable ties with
double pintle legs and allows a maximum offset of 32 mm 1-1/4 inch between
each element of the tie and maximum distance between connecting parts no
more than 2 mm 1/16 inch. Form the pintle and eye elements shall be formed
so that both can be in the same plane. Wall ties may also be of a
continuous type conforming to paragraph JOINT REINFORCEMENT.

2.6.2.4 Dovetail Anchors

Provide dovetail anchors of 5 mm 3/16 inch diameter steel wire, triangular
shaped, and attached to a 12 gauge 12 gauge or heavier steel dovetail
section. Use these anchors to connect the exterior masonry wythe as it
passes over the face of concrete columns, beams, or walls. Fill cells
immediately above and below these anchors unless solid units are used.
Furnish dovetail slots, which are specified to be installed by others, in
accordance with Section [03 30 00.00 10 CAST-IN-PLACE CONCRETE][03 30 00
CAST-IN-PLACE CONCRETE].

2.6.2.5 Adjustable Anchors

**
NOTE: Adjustable anchors will be used to anchor
masonry to structural steel columns or beams. Such
anchors will be either be detailed on the drawings,
or the capacity requirements will be given in the
specification and the contractor will be required to
submit test data to verify compliance. Select the
appropriate option.

Adjustable anchors may also be used to connect
veneer to its backing. Adjustable anchors are
required when the backing for the veneer is steel
stud framing or concrete.

**

2.6.2.5.1 Anchorage to Structural Steel

Provide [hot-dip galvanized] [stainless steel] adjustable anchors for
connecting masonry walls to the structural steel frame [as detailed on the
drawings] [that have [_____] kg pounds capacity in both tension and
compression for the span indicated when placed at [_____] mm inches on
center; submit test data to verify compliance]. [Provide zinc-rich paint
for touching up paint after welding galvanized anchors to structural steel.]

2.6.2.5.2 Anchorage of Veneer to Light Gauge Steel or Concrete Backing

Use one of the following types of adjustable anchors to connect veneer to
light gauge steel or concrete backing:

a. sheet metal at least 22 mm 7/8 inch wide, 1.5 mm 0.06 inch thick, and
with corrugations having a wavelength of 7.6 to 12.7 mm 0.3 to 0.5 inch
and an amplitude of 1.5 to 2.5 mm 0.06 to 0.10 inch or bent, notched or
punched to provide equivalent performance;

b. wire anchors of minimum size MW11 W1.7 with ends bent to form a minimum
50 mm 2 inches extension and without drips;

c. or wire pintle anchors used in conjunction with joint reinforcement.

SECTION 04 20 00 Page 38

Do not exceed 1.6 mm 1/16 inch clearance between connecting parts of the
tie. Assemble adjustable anchors to prevent disengagement. Provide pintle
anchors with one or more pintle legs of wire size MW18 W2.8 and an offset
not exceeding 32 mm 1-1/4 inch.

2.6.2.6 Veneer Anchor Screws

**
NOTE: This paragraph should be edited to reflect
the design option selected.

**

Provide screws for attachment of veneer anchors to cold-formed steel
framing members of size [No. 12] [as indicated] [as required by design to
provide the needed pullout load capacity but not less than No. 12].
Provide length of screws such that the screws penetrate the holding member
by not less than 16 mm 5/8 inch.

2.6.2.7 Bar Positioners

Factory-fabricate bar positioners, used to prevent displacement of
reinforcing bars during the course of construction, from 9 gauge steel wire
or equivalent, and hot-dip galvanized.

2.6.3 Joint Reinforcement

**
NOTE: Location of horizontal joint reinforcement
should be shown on the drawings. Reinforcement will
have one longitudinal wire in each mortar bed.
Truss-type joint reinforcement will not be used.
Adjustable joint reinforcement assemblies may be
used in certain types of construction where it is
feasible to construct one wythe independent of the
other. If the type of design does not permit this
type of construction, delete the sentences
pertaining to adjustable joint reinforcement
assemblies.

Various combinations of wire sizes are available and
are usually designated as follows:

Long. wires Cross wires

Standard 3.8 mm9 gauge
(0.1483 inch)

3.8 mm9 gauge
(0.1483 inch)

Heavy Duty 4.8 mm3/16 inch
(0.1875 inch)

3.8 mm9 gauge
(0.1483 inch)

SECTION 04 20 00 Page 39

Long. wires Cross wires

Extra Heavy Duty 4.8 mm3/16 inch
(0.1875 inch)

4.8 mm3/16 inch
(0.1875 inch)

**

Factory fabricate joint reinforcement in conformance with ASTM A951/A951M ,
welded construction. Provide ladder type joint reinforcement, having one
longitudinal wire in the mortar bed of each face shell for hollow units and
one wire for solid units and with all wires a minimum of [9][_____] gauge.
Size joint reinforcement to provide a minimum of 16 mm 5/8 inch cover from
each face. Space crosswires not more than 400 mm 16 inches. Provide joint
reinforcement for straight runs in flat sections not less than 3 m 10 feet
long. Provide joint reinforcement with factory formed corners and
intersections. If approved for use, joint reinforcement may be furnished
with adjustable wall tie features. Submit one piece of each type used,
including corner and wall intersection pieces, showing at least two cross
wires.

2.6.4 Reinforcing Steel Bars

**
NOTE: ASTM A615/615M is typically used. Only use
weldable bars if welding is unavoidable.

**

Reinforcing steel bars and rods shall conform to ASTM A615/A615M or
ASTM A996/A996M , Grade 60.

2.6.5 Concrete Masonry Control Joint Keys

**
NOTE: Control joint keys are generally not required
vertically when the concrete masonry spans
vertically and no shear transfer is required across
control joints. Delete paragraph when not
required. Control joints will be detailed on the
drawings. When control joint keys are not required
by design, such as at reinforced bond beams, the
control joint detail will show the head joint
completely filled with mortar for the width of the
wythe; but joints will be flush, raked, or raked and
sealed as required.

**

Provide control joint keys of a factory fabricated solid section of natural
or synthetic rubber (or combination thereof) conforming to ASTM D2000
M2AA-805 with a minimum durometer hardness of 80 or polyvinyl chloride
conforming to ASTM D2287 Type PVC 654-4 with a minimum durometer hardness
of 85. Form the control joint key with a solid shear section not less than
16 mm 5/8 inch thick and 10 mm 3/8 inch thick flanges, with a tolerance of
plus or minus 1.5 mm 1/16 inch, to fit neatly, but without forcing, in
masonry unit jamb sash grooves.

SECTION 04 20 00 Page 40

2.6.6 Clay Masonry Expansion-Joint Materials

**
NOTE: Using interior low-VOC products contributes
to meeting the requirements of Section 01 33 29
SUSTAINABILITY REPORTING.

**

Provide backer rod and sealant, adequate to accommodate joint compression
and extension equal to 50 percent of the width of the joint. Provide the
backer rod of compressible rod stock of closed cell polyethylene foam,
polyurethane foam, butyl rubber foam, or other flexible, nonabsorptive
material as recommended by the sealant manufacturer. Provide sealant in
conformance with Section 07 92 00 JOINT SEALANTS [with a maximum volatile
organic compound (VOC) content of 600 grams/liter] .

Submit one piece of each type of material used.

2.6.7 Through Wall Flashing and Weeps

**
NOTE: Require flashing in exterior masonry walls,
including single-wythe construction, at all
obstructions such as bond beams, sills, lintels,
shelf angles, and concrete tie beams. The wall
design and detailing must conform to National
Concrete Masonry Association (NCMA) publications:
TEK 19-2B, "Design for Dry Single-Wythe Concrete
Masonry Walls"; TEK 19-4A, "Flashing Strategies for
Concrete Masonry Walls"; TEK 19-5A, "Flashing
Details for Concrete Masonry Walls"; TEK 10-2C,
"Control Joints for Concrete Masonry Walls"; and BIA
Technical Notes 7 Water Penetration, Resistance.
Show locations and details on project drawings.
This is a regional requirement which shall be used,
when applicable, for NAVFAC SE projects; when
appropriate, the requirements may be used for
projects in other areas.

Copper may stain masonry and deteriorate in high
chloride environments. Deformed copper may be
specified only when mortar must bond to the
flashing, such as under copings without dowels.

Through wall flashing of single wythe walls is not
appropriate for all applications. Omit this section
when design requires seismic shear resistance of the
masonry wall.

**

2.6.7.1 General

Provide coated copper, copper or stainless steel sheet, self-adhesive
rubberized sheet, or reinforced membrane sheet flashing [except that
flashing indicated to terminate in reglets shall be metal or coated-metal
flashing] [and] [except that the material shall be one which is not
adversely affected by dampproofing material.]

SECTION 04 20 00 Page 41

2.6.7.2 Coated-Copper Flashing

Provide 0.2 kg 7 ounce, electrolytic copper sheet, uniformly coated on both
sides with acidproof, alkaliproof, asphalt impregnated kraft paper or
polyethylene sheets.

2.6.7.3 Copper or Stainless Steel Flashing

Provide copper sheet, complying with ASTM B370, minimum 450 kg 16 ounce
weight; or stainless steel, ASTM A167, Type 304 or 316, 0.4 mm 0.015 inch
thick, No. 2D finish. [Where indicated, provide with factory-fabricated
deformations that mechanically bond flashing against horizontal movement in
all directions, where deformations consist of dimples, diagonal
corrugations, or a combination of dimples and transverse corrugations.]

[2.6.7.4 Reinforced Membrane Flashing

Provide polyester film core with a reinforcing fiberglass scrim bonded to
one side. Provide membrane that is impervious to moisture, flexible, is
not affected by caustic alkalis, and after being exposed for not less than
1/2 hour to a temperature of 0 degrees C 32 degrees F, shows no cracking
when, at that temperature, it is bent 180 degrees over a 2 mm 1/16 inch
diameter mandrel and then bent at the same point over the same size mandrel
in the opposite direction 360 degrees.

] 2.6.7.5 Rubberized Flashing

Provide self-adhesive rubberized asphalt sheet flashing consisting of 0.8 mm
 32-mil thick pliable and highly adhesive rubberized asphalt compound
bonded completely and integrally to 0.2 8-mil thick, high density,
cross-laminated polyethylene film to produce an overall thickness of 1 mm
40 mils. Provide rubberized, asphalt-based mastic and surface conditioner
that are each approved by flashing manufacturer for use with flashing
material.

2.6.7.6 Weep Ventilators

Provide weep ventilators that are prefabricated from stainless steel or
plastic. Provide inserts with grill or louver-type openings designed to
allow the passage of moisture from cavities and to prevent the entrance of
insects, and with a rectangular closure strip to prevent mortar droppings
from clogging the opening. Provide ventilators with compressible flanges
to fit in a standard 10 mm 3/8 inch wide mortar joint and with height equal
to the nominal height of the unit..

2.6.7.7 Metal Drip Edge

Provide stainless steel drip edge, 0.4 mm 15-mil thick, hemmed edges, with
down-turned drip at the outside edge and upturned dam at the inside edge
for use with membrane flashings.

2.6.8 RIGID BOARD-TYPE INSULATION

**
NOTE: Insert the appropriate thickness and R-Value
to be used for the insulation. The total R-value
for the insulation and the total thickness of the
insulation must be coordinated to fit the space
provided within the wall cavity. The thickness of

SECTION 04 20 00 Page 42

the insulation must allow for not less than 19 mm
3/4 inch air space between the insulation and the
facing veneer. This will limit the insulation
thickness to 50 mm 2 inches in a 70 mm 2-3/4 inch)
cavity space. If greater insulation thickness is
required the masonry wall must be designed to
provide a larger cavity.

To assure adequate competition, an R-value should be
chosen that allows several products to meet the
specified thickness. The range of design R-values
(in IP units) for foam insulations given by ASHRAE
is 5 to 7 per inch. Verify range available from
manufacturers. An aged R-value in SI units of 2 IP
units of 11) can be readily achieved with 50 mm 2
inches of insulation.

Cellular plastic insulations (polystyrene,
polyurethane and polyisocyanurate) are thermally
efficient, however, certain precautions should be
observed in their use due to high smoke development
and toxicity of the smoke generated by the burning
of these materials. Cellular plastic insulations
should only be used in anchored veneer masonry walls
where the insulation is completely isolated from the
interior of the building by masonry, including all
penetrations of the interior wythe.

**

Provide rigid board-type insulation as specified in Section 07 21 13 BOARD
AND BLOCK INSULATION.

PART 3 EXECUTION

3.1 EXAMINATION

Prior to start of work, verify the applicable conditions as set forth in
TMS MSJC, inspection.

3.2 PREPARATION

3.2.1 Stains

Protect exposed surfaces from mortar and other stains. When mortar joints
are tooled, remove mortar from exposed surfaces with fiber brushes and
wooden paddles. Protect base of walls from splash stains by covering
adjacent ground with sand, sawdust, or polyethylene.

3.2.2 Loads

Do not apply uniform loads for at least 12 hours or concentrated loads for
at least 72 hours after masonry is constructed. Provide temporary bracing
as required.

3.2.3 Concrete Surfaces

Where masonry is to be placed, clean concrete of laitance, dust, dirt, oil,
organic matter, or other foreign materials and slightly roughen to provide
a surface texture with a depth of at least 3 mm 1/8 inch. Sandblast, if

SECTION 04 20 00 Page 43

necessary, to remove laitance from pores and to expose the aggregate.

3.2.4 Shelf Angles

Adjust shelf angles as required to keep the masonry level and at the proper
elevation.

3.2.5 Bracing

**
NOTE: TMS MSJC, Article 3.3 E Commentary references
"Standard Practice for Bracing Masonry Walls Under
Construction" for guidance on wall bracing
requirements. Design wind pressure for bracing
design is lower than that required by building code
for long term building performance.

**

Provide bracing and scaffolding necessary for masonry work. Design bracing
to resist wind pressure as required by OSHA and local codes and submit
bracing calculations, sealed by a registered professional engineer. Do not
remove bracing in less than 10 days.

3.3 ERECTION

**
NOTE: Specify bond pattern for each type of
masonry. Where more than one bond pattern is
required, the drawings should indicate the location
and extent of each bond pattern. Bond patterns for
reinforced hollow masonry construction should be
such that cores of units will be in vertical
alignment. Perfect vertical alignment of cells may
require special masonry units. Where stacked bond
is specified in reinforced hollow masonry,
horizontal reinforcing bars shall be provided at
maximum 1220 mm 4 foot intervals or horizontal joint
reinforcement must be required in every other
horizontal joint to provide mechanical bond between
adjacent units. When veneer is specified to be laid
in stack bond and the project is in Seismic Design
Category E or higher, horizontal joint reinforcement
consisting of a single wire size MW11 W1.7 is
required at a maximum spacing of 460 mm 18 inches.
The use of stacked bond is discouraged and should
only be permitted for small wall areas to give an
architectural feature, such as for a building
entrance detail.

**

3.3.1 General

a. Coordinate masonry work with the work of other trades to accommodate
built-in items and to avoid cutting and patching. Lay masonry units in
[running] [stacked] [the indicated] bond pattern. Lay facing courses
level with back-up courses, unless the use of adjustable ties has been
approved in which case the tolerances is plus or minus 13 mm 1/2 inch.
Adjust each unit to its final position while mortar is still soft and
has plastic consistency.

SECTION 04 20 00 Page 44

b. Remove and clean units that have been disturbed after the mortar has
stiffened, and relay with fresh mortar. Keep air spaces, cavities,
chases, expansion joints, and spaces to be grouted free from mortar and
other debris. Select units to be used in exposed masonry surfaces from
those having the least amount of chipped edges or other imperfections
detracting from the appearance of the finished work.

c. When necessary to temporarily discontinue the work, step (rack) back
the masonry for joining when work resumes. Toothing may be used only
when specifically approved by the Contracting Officer. Before resuming
work, remove loose mortar and thoroughly clean the exposed joint.
Cover the top of walls subjected to rain or snow with nonstaining
waterproof covering or membrane when work is not in process. Extend
the covering a minimum of 610 mm 2 feet down on each side of the wall
and hold securely in place.

d. UnitEnsure that units being laid and surfaces to receive units are free
of water film and frost. Lay solid units in a nonfurrowed full bed of
mortar. Bevel mortar for veneer wythes and slope down toward the
cavity side. Shove units into place so that the vertical joints are
tight. Completely fill vertical joints between solid units with
mortar, except where indicated at control, expansion, and isolation
joints. Place hollow units so that mortar extends to the depth of the
face shell at heads and beds, unless otherwise indicated. Mortar will
be permitted to protrude up to 13 mm 1/2 inch into the space or cells
to be grouted. Provide means to prevent mortar from dropping into the
space below or clean grout spaces prior to grouting.

d. In multi-wythe construction with collar joints no more than 20 mm 3/4
inch wide, bring up the inner wythe not more than 400 mm 16 inches
ahead of the outer wythe. Fill collar joints with mortar during the
laying of the facing wythe, and filling shall not lag the laying of the
facing wythe by back-buttering each unit as it is laid.

3.3.1.1 Jointing

Tool mortar joints when the mortar is thumbprint hard. Tool horizontal
joints after tooling vertical joints. Brush mortar joints to remove loose
and excess mortar.

3.3.1.1.1 Tooled Joints

**
NOTE: Joints in exterior masonry walls exposed to
weather will be tooled with an approved mortar
jointer, typically a concave jointer. Other joints
that are suitable for weathertight construction and
may be considered for architectural purposes are:
Vee, Beaded, or Weathered types. Exposed to view or
painted interior masonry walls will also be tooled,
typically with a slightly concaved joint, but may
also be tooled with other joint types as
architecturally desired.

**

Tool mortar joints in exposed exterior and interior masonry surfaces
[concave] [_____], using a jointer that is slightly larger than the joint
width so that complete contact is made along the edges of the unit.

SECTION 04 20 00 Page 45

Perform tooling so that the mortar is compressed and the joint surface is
sealed. Use a jointer of sufficient length to obtain a straight and true
mortar joint.

3.3.1.1.2 Flush Joints

**
NOTE: Label "wet areas" on the drawings.

**

Flush cut mortar joints in concealed masonry surfaces and joints at
electrical outlet boxes in wet areas. Finish flush cut joints by cutting
off the mortar flush with the face of the wall. Point joints in unparged
masonry walls below grade tight. For architectural units, such as fluted
units, completely fill both the head and bed joints and flush cut.

3.3.1.1.3 Door and Window Frame Joints

On the exposed interior side of exterior frames, joints between frames and
abutting masonry walls shall be raked to a depth of 10 mm 3/8 inch. On the
exterior side of exterior frames, joints between frames and abutting
masonry walls shall be raked to a depth of 10 mm 3/8 inch.

3.3.1.1.4 Joint Widths

a. Construct brick masonry with mortar joint widths equal to the
difference between the specified and nominal dimensions of the unit,
within tolerances permitted by TMS MSJC.

b. Provide 10 mm 3/8 inch wide mortar joints in concrete masonry, except
for prefaced concrete masonry units.

c. Provide 10 mm 3/8 inch wide mortar joints on unfaced side of prefaced
concrete masonry units and not less than 5 mm 3/16 inch nor more than 6
mm 1/4 inch wide on prefaced side.

d. Maintain mortar joint widths within tolerances permitted by TMS MSJC

3.3.1.2 Cutting and Fitting

Use full units of the proper size wherever possible, in lieu of cut units.
Locate cut units where they would have the least impact on the
architectural aesthetic goals of the facility. Perform cutting and
fitting, including that required to accommodate the work of others, by
masonry mechanics using power masonry saws. Concrete masonry units may be
wet or dry cut. Before being placed in the work, dry wet-cut units to the
same surface-dry appearance as uncut units being laid in the wall. Provide
cut edges that are clean, true and sharp.

a. Carefully make openings in the masonry so that wall plates, cover
plates or escutcheons required by the installation will completely
conceal the openings and will have bottoms parallel with the masonry
bed joints. Provide reinforced masonry lintels above openings over 300
mm 12 inches wide for pipes, ducts, cable trays, and other wall
penetrations, unless steel sleeves are used.

b. Do not reduce masonry units in size by more than one-third in height
and one-half in length. Do not locate cut products at ends of walls,
corners, and other openings.

SECTION 04 20 00 Page 46

3.3.1.3 Unfinished Work

Rack back unfinished work for joining with new work. Toothing may be
resorted to only when specifically approved by the Contracting Officer.
Remove loose mortar and thoroughly clean the exposed joints before laying
new work.

3.3.1.4 Clay Masonry Expansion Joints

**
NOTE: Expansion joints in clay or shale masonry
will be located and detailed on the drawings. The
wall design and detailing must conform to BIA
Technical Notes 18A Accommodating Expansion of
Brickwork.

**

Provide clay masonry expansion joints as indicated. Construct by [leaving a
gap] [filling with a compressible foam pad]. Ensure that no mortar or
other noncompressible materials are within the joint. Install backer rod
and sealant in accordance with Section 07 92 00 JOINT SEALANTS.

3.3.1.5 Control Joints

**
NOTE: Control joints will be located and detailed
on the drawings. The wall design and detailing for
movement control must conform to National Concrete
Masonry Association (NCMA) publications: TEK
10-01A, and 10-02C or 10-03 or 10-04, as
applicable. When control joint keys are required,
it is the Contractor's option to use either special
control joint units or sash jamb units with control
joint keys. If one is preferred over the other in
the design, edit this paragraph accordingly and
provide specific details on the drawings. Standard
industry practice is to discontinue horizontal
reinforcement at control joints except at floor and
roof diaphragms, where the reinforcement must be
continuous. Where horizontal shear reinforcement is
needed by design, however, the reinforcement must be
continuous through the control joint. Select the
appropriate option.

**

Provide control joints in concrete masonry as indicated. Construct by
[raking out mortar within the head joint] [using special control-joint
units] [using sash jamb units with control joint key] [using open end
stretcher units placed with the closed end at the joint] in accordance with
the details shown on the Drawings. Form a continuous vertical joint at
control joint locations, including through bond beams, by utilizing half
blocks in alternating courses on each side of the joint. Interrupt the
control joint key in courses containing continuous bond beam
reinforcement. [Do not interrupt the horizontal reinforcement and grout at
the control joint.] [Interrupt the horizontal reinforcement and grout in
bond beams at the control joint except in bond beams at the floor and roof
diaphragms.]

SECTION 04 20 00 Page 47

Where mortar was placed in the joint, rake both faces of the control joints
to a depth of 19 mm 3/4 inch. Install backer rod and sealant on both faces
in accordance with Section 07 92 00 JOINT SEALANTS.

3.3.1.6 Decorative Architectural Units

Place decorative masonry units with the patterned face shell properly
aligned in the completed wall.

3.3.2 Clay or Shale Brick Masonry

**
NOTE: Specify type of bond required, if other than
running bond is desired.

**

3.3.2.1 Brick Placement

Blend all brick at the jobsite from several cubes to produce a uniform
appearance when installed. An observable "banding" or "layering" of colors
or textures caused by improperly mixed brick is unacceptable. Lay brick
facing with the better face exposed. Lay brick in running bond with each
course bonded at corners, unless otherwise indicated. Lay molded brick
with the frog side down. Do not lay brick that is cored, recessed, or has
other deformations in a manner that allows those deformations to be exposed
to view; lay 100 percent solid units in these areas. Completely fill head
and bed joints of solid units with mortar. Lay hollow units with mortar
joints as specified for concrete masonry units. [Lay fire brick by dipping
each brick in a soft mixture of fire clay and water and then rubbing the
brick into place with joints as thin as practicable or provide refractory
mortar with joints not more than 10 mm 3/8 inch thick.]

Place exterior face of salvaged bricks towards the exterior.

3.3.2.2 Wetting of Units

**
NOTE: If clay, shale brick, or hollow brick is
specified, include wetting requirements for units
having an initial rate of absorption (IRA) of more
than 0.155 gm per minute per square cm 1 gm per
minute per square inch of bed surface.

IRA is measured in the laboratory and reported in
test results. However, the IRA can increase under
hot weather conditions in the field. The wax pencil
test can approximate the field IRA condition.

**

Wetting of clay, shale brick, or hollow brick units having an initial rate
of absorption of more than 0.155 gm per minute per square cm 1 gram per
minute per square inch of bed surface shall be in conformance with ASTM C67.
Ensure that each unit is nearly saturated when wetted but surface dry when
laid.

Test clay or shale brick daily on the job, prior to laying, as follows:
Using a wax pencil, draw a circle the size of a quarter on five randomly
selected bricks. Apply 20 drops of water with a medicine dropper to the
surface within the circle on each brick. If the average time that the

SECTION 04 20 00 Page 48

water is completely absorbed in the five bricks is less than 1-1/2 minutes,
wet bricks represented by the five bricks tested.

3.3.2.3 Brick Sills

**
NOTE: Brick sills are more susceptible to
freeze-/thaw damage and should be carefully
considered in freezing climates.

**

Lay brick on edge, slope not less than 19 mm 3/4 inch downward to the
outside, and project not less than 13 mm 1/2 inch beyond the face of the
wall to form a wash and drip. Fill all joints solidly with mortar and tool.

3.3.2.4 Reinforced Brick Walls

**
NOTE: Multi-wythe walls with masonry headers are
more susceptible to water penetration and
efflorescence.

Show required length of reinforcing bar lap splices
on the Drawings or by a schedule in the
Specification. Required lap length of bars may be
different depending on whether the masonry is
designed by allowable stress or by strength.

**

Provide two wythes of brick separated by a [_____] mm inch wide continuous
space filled with [grout] [bricks "floated" in grout] and reinforced as
indicated. Bevel mortar beds away from grout space to prevent projection
into grout space when bricks are shoved in place. Deeply furrowed bed
joints will not be permitted. Lay exterior wythe of brick to the height of
each grout pour in advance of interior wythe. Clean grout space and set
reinforcing before laying interior wythe. Provide metal ties to prevent
spreading of the wythes and to maintain vertical alignment of walls. Place
reinforcement and grout in accordance with paragraph BAR REINFORCEMENT
INSTALLATION and paragraph PLACING GROUT in this Section.

3.3.2.5 Chimneys

**
NOTE: If a chimney wall is 200 mm 8 inches or less
in thickness, the space between the flue liner and
brickwork should be kept clean and clear to avoid
cracking the brickwork.

**

Construct chimneys of brick with clay flue linings of the sizes indicated.
Extend flue linings from 300 mm 12 inches below the smoke inlet to 100 mm 4
inches above the chimney cap. Place thimbles as indicated, flush with
inside of or up to 25 mm one inch into the flue lining. Set linings in
fire clay mortar or refractory mortar and fill and smooth the joints on the
inside. Set each section of flue lining before surrounding brickwork
reaches top of flue lining section below. Build brickwork around lining,
and [fill the space] [leave a 25 mm one inch airspace] between lining and
brickwork [with grout]. [Seal top of airspace before installing chimney
cap.] Do not cut linings after they are installed in chimney. Unless

SECTION 04 20 00 Page 49

indicated otherwise, provide a chimney cap of air-entrained concrete.
Slope cap to a minimum edge thickness of 50 mm 2 inches and reinforce with
two rings of No. 3 gage galvanized steel wire.

3.3.2.6 Partitions

**
NOTE: Walls and partitions that serve as fire walls
or fire-rated walls will be shown. Sections and
details of these walls will clearly indicate the
extent of such walls. Non-structural masonry
partition walls will not be tied in any way to
structural or exterior masonry walls. Isolation
joints will be used at these intersections. When
100 mm 4 inch masonry partitions are not used,
delete reference to these units and their
intersections.

**

a. Construct partitions continuous from floor to underside of floor or
roof deck where shown. Fill openings in firewalls around joists and
other structural members as indicated or approved. Where suspended
ceilings on both sides of partitions are indicated, the partitions
other than those shown to be continuous may be stopped approximately
100 mm 4 inches above the ceiling level. Construct an isolation joint
in the intersection between partitions and structural or exterior walls.

b. Tie interior partitions having 100 mm 4 inch nominal thickness units to
intersecting partitions of 100 mm 4 inch units, 125 mm 5 inches into
partitions of 150 mm 6 inch units, and 175 7 inches into partitions of
200 mm 8 inch or thicker units. Cells within vertical plane of ties
shall be filled solid with grout for full height of partition or solid
masonry units may be used. Tie interior partitions over 100 mm 4 inches
 thick together with joint reinforcement. Provide joint reinforcement
with prefabricated pieces at corners and intersections of partitions.

c. Double-Faced Bases or Partitions: Construct double-faced clay unit
bases and partitions of two-unit construction. Bond units by
overlapping from opposite faces of the wall, 50 mm for 150 mm 2 inches
for 6 inch thick partitions and 100 mm for 200 mm 4 inches for 8 inch
thick or greater. A single wythe prefaced concrete masonry base or
partition may be made with double faced units.

3.3.3 Anchored Veneer Construction

**
NOTE: The air space behind the veneer should be a
minimum of 25 mm 1 inch. The maximum distance
between the inside face of veneer and outside face
of backing (concrete surface, masonry surface, or
wood or steel stud face) should be 114 mm 4.5 inches,
unless specially designed anchors are used.
Coordinate cavity dimensions with standard lintel
and shelf angle dimensions.

Bond pattern should be running bond unless there are
compelling architectural reasons to select another
pattern.

SECTION 04 20 00 Page 50

Adjustable assemblies are normally used when
constructing one wythe independent of the other. If
the design does not permit this type of
construction, delete the reference pertaining to
adjustable joint reinforcement assemblies. The
preferred method of construction, however, is to
bring the wythes up together. Typically, continuous
joint reinforcement is used to tie the two wythes
together as well as providing for shrinkage cracking
control. Continuous joint reinforcement, used as
wall ties, will typically be spaced not over 400 mm
16 inches on center vertically. Spacing of joint
reinforcement will be shown on the contract drawings.

Refer to "Maximum Spacing and Wall Area for Veneer
Anchors" table for required wall area per anchor,
and maximum vertical and horizontal spacing of
veneer anchors based on anchor type, wind loads, and
seismic loads per TMS MSJC.

Maximum Spacing and Wall Area for Veneer Anchors

Masonry
Design

Approach

Unit Anchor Type and Size

Adjustable Non-
Adjustable

Non-
Adjustable

Joint
Reinforcement

Sheet Metal

MW18W2.8
Wire

MW11W1.7
Wire

MW18W2.8
Wire

MW11W1.7 Wire > 1.5mm0.06
inch

Anchored Veneer - prescriptive requirements where qz does not exceed 1.92 kPa 40
psf

Maximum
Area per Tie

0.25 m 22.67

ft 2
0.25 m 22.67

ft 2
0.33 m 23.50

ft 2
0.25 m 22.67 ft 2 0.33 m 23.50

ft 2

Maximum
Horizontal
Spacing

813 mm32
inch

813 mm32
inch

813 mm32
inch

406 mm16 inch 813 mm32 inch

Maximum
Vertical
Spacing

635 mm25
inch

635 mm25
inch

635 mm25
inch

635 mm25 inch 635 mm25 inch

Anchored Veneer - prescriptive requirements where qz exceeds 1.92 kPa 40 psf but
does not exceed 2.63 kPa 55 psf and the building's mean roof height does not
exceed 18.3 m 60 feet

Maximum
Area per Tie

0.18 m 21.87

ft 2
0.18 m 21.87

ft 2
0.23 m 22.45

ft 2
0.18 m 21.87 ft 2 0.23 m 22.45

ft 2

Maximum
Horizontal
Spacing

457 mm18
inch

457 mm18
inch

457 mm18
inch

457 mm18 inch 457 mm18 inch

Maximum
Vertical
Spacing

457 mm18
inch

457 mm18
inch

457 mm18
inch

457 mm18 inch 457 mm18 inch

SECTION 04 20 00 Page 51

Maximum Spacing and Wall Area for Veneer Anchors

Masonry
Design

Approach

Unit Anchor Type and Size

Adjustable Non-
Adjustable

Non-
Adjustable

Joint
Reinforcement

Sheet Metal

MW18W2.8
Wire

MW11W1.7
Wire

MW18W2.8
Wire

MW11W1.7 Wire > 1.5mm0.06
inch

Anchored Veneer - prescriptive requirements in SDC D, E, and F**

Maximum
Area per Tie

0.19 m 22.00

ft 2
0.19 m 22.00

ft 2
0.25 m 22.63

ft 2
0.19 m 22.00 ft 2 0.25 m 22.63

ft 2

Maximum
Horizontal
Spacing

813 mm32
inch

813 mm32
inch

813 mm32
inch

406 mm16 inch 813 mm32 inch

Maximum
Vertical
Spacing

635 mm25
inch

635 mm25
inch

635 mm25
inch

635 mm25 inch 635 mm25 inch

**In Seismic Design Categories E and F, a continuous single wire joint
reinforcement of wire size MW 11 W1.7 at a maximum vertical spacing of 457 mm 18
inch is required.

For the additional anchors (ties) around openings,
the maximum permitted spacing is reduced under high
wind (over 1.92 kPa 40 psf) conditions and when the
building's mean roof height does not exceed 18.3 m
60 feet; select the smaller spacing option when the
veneer is subject to high winds.

**

a. Construct exterior masonry wythes to the thickness indicated on the
drawings. Provide a minimum [_____] mm inch air space behind the
masonry veneer. Provide means to ensure that the cavity space and
flashings are kept clean of mortar droppings and other loose debris.
Maintain chases and raked-out joints free from mortar and debris.

b. Place masonry [in running bond pattern.] [in stacked bond pattern.]
[Place longitudinal reinforcement, consisting of at least one
continuous hot-dip galvanized MW11 W 1.7 (9gauge) steel wire, in the
veneer wythe when laid in stack bond.]

c. For veneer over stud framing, do not install veneer until the exterior
sheathing, moisture barrier, veneer anchors and flashing have been
installed on the backing. Take extreme care to avoid damage to the
moisture barrier and flashing during construction of the masonry
veneer. Repair or replace portions of the moisture barrier and
flashing that are damaged prior to completion of the veneer. Provide a
continuous cavity as indicated.

d. For veneer with a masonry backup wythe, lay up both the inner and the
outer wythes together except when adjustable joint reinforcement
assemblies are approved for use. When both wythes are not brought up
together, install through-wall flashings with the exterior wythe,
securing the top edge of the flashing with a termination bar and
sealant, or protect flashings that are installed with the interior
wythe from damage until they are fully enclosed in the wall.

SECTION 04 20 00 Page 52

e. Provide anchors (ties) to connect the veneer to its backing in
sufficient quantity to comply with the following requirements: maximum
wall area per anchor {tie) of [_____], and maximum vertical spacing of
[_____], and maximum horizontal spacing of [_____]. Provide additional
anchors around openings larger than 406 mm 16 inch in either direction.
Space anchors around perimeter of opening at a maximum of [0.91 m3 feet
][610 mm24 inches] on center. Place anchors within 305 mm 12 inches of
openings. Anchors with drips are not permitted.

f. With solid units, embed anchors in mortar joint and extend into the
veneer a minimum of 38 mm 1-1/2 inch, with at least 16 mm 5/8 inch
mortar cover to the outside face.

g. With hollow units, embed anchors in mortar or grout and extend into the
veneer a minimum of 38 mm 1-1/2 inch, with at least 16 mm 5/8 inch
mortar or grout cover to outside face.

3.3.4 Composite Walls

Tie masonry wythes together with joint reinforcement or with unit wall
ties. Embed wall ties at least 38 mm 1-1/2 inch into mortar of solid units
and at least 13 mm 1/2 inch into the mortar of the outer face shell of
hollow units. Provide at least one tie every 0.25 square m 2.67 square feet
 for wire size MW11 W1.7 and at least one tie every 0.42 square m 4.50
square feet for wire size MW18 W2.8. Space ties at a maximum of 900 mm 36
inches horizontally and 610 mm 24 inches vertically. Do not cross
expansion joints or control joints with ties. Fill collar joints between
masonry facing and masonry backup solidly with grout.

3.3.5 Reinforced, Single Wythe Concrete Masonry Units Walls

**
NOTE: For single-wythe, concrete masonry unit
exterior walls, specify water-repellant application
for the constructed masonry walls or specify
integral water repellent admixture for both the
masonry units and the mortar. Units with an
impervious coating, such as glazed-faced units, do
not require a water-repellent. This is a regional
requirement which shall be used, when applicable,
for NAVFAC SE projects; when appropriate, the
requirements may be used for projects in other areas.

Show required length of reinforcing bar lap splices
on the Drawings or by a schedule in the
Specification. Required lap length of bars may be
different depending on whether the masonry is
designed by allowable stress or by strength.

**

3.3.5.1 Concrete Masonry Unit Placement

a. Fully bed units used to form piers, pilasters, columns, starting
courses on footings, solid foundation walls, lintels, and beams, and
where cells are to be filled with grout in mortar under both face
shells and webs. Provide mortar beds under both face shells for other
units. Mortar head joints for a distance in from the face of the unit
not less than the thickness of the face shell.

SECTION 04 20 00 Page 53

b. Solidly grout foundation walls below grade.

c. Stiffen double walls at wall-mounted plumbing fixtures by use of strap
anchors, two above each fixture and two below each fixture, located to
avoid pipe runs, and extending from center to center of each wall
within the double wall. Adequately reinforce walls and partitions for
support of wall-hung plumbing fixtures when chair carriers are not
specified.

d. Submit drawings showing elevations of walls exposed to view and
indicating the location of all cut CMU products.

3.3.5.2 Preparation for Reinforcement

Lay units in such a manner as to preserve the unobstructed vertical
continuity of cores to be grouted. Remove mortar protrusions extending 13
mm 1/2 inch or more into cells before placing grout. Position reinforcing
bars accurately as indicated before placing grout. Where vertical
reinforcement occurs, fill cores solid with grout in accordance with
paragraph PLACING GROUT in this Section.

3.3.6 Cavity Walls (Multi-Wythe Noncomposite Walls

**
NOTE: Include dampproofing or air barrier
requirements in geographic areas where these are
required or as an acceptable practices. Now that
masonry wall cavities are usually at least half full
of rigid board insulation, and the backup wythe is
usually completed before the brickwork is started,
the wood strip method of keeping the cavities clean
is neither practicable nor effective. A mortar
divertingal placed at the bottom of the cavity will
provide a path for water to drain through the weep
holes. The specified method for concrete masonry
unit and brick cavity wall is effective, but may be
deleted if the specifier is reluctant to require
it. Care must be taken (1) to prevent damage to
mortar joints, especially adjacent to the washout
holes, and (2) to prevent accumulation of water at
the bottom of the wall. The cavities must be
inspected to verify that they are clean and
functional.

Refer to "Maximum Spacing and Wall Area for Ties"
table for maximum wall area per tie, and maximum
vertical and horizontal spacing of ties based on tie
type per TMS MSJC.

SECTION 04 20 00 Page 54

Maximum Spacing and Wall Area for Veneer Anchors

Masonry
Design

Approach

Unit Anchor Type and Size

Adjustable Non-
Adjustable

Non-
Adjustable

Joint
Reinforcement

Sheet Metal

All Sizes MW11W1.7 Wire MW18W2.8 Wire MW11W1.7 Wire > 1.5mm0.06
inch

Allowable Stress Design, Strength Design and Prestressed Design

Maximum Area
per Tie

0.16 m 21.77

ft 2
0.25 m 22.67

ft 2
0.42 m 24.50

ft 2

Same as
non-adjustable

unit ties of
same wire size

Not permitted

Maximum
Horizontal
Spacing

406 mm16 inch 914 mm36 inch 914 mm36 inch 406 mm16 inch

Maximum
Vertical
Spacing

406 mm16 inch 610 mm24 inch 610 mm24 inch 610 mm24 inch

For NAVFAC SE projects, use second bracketed
statement in the eighth sentence.

**

Provide a continuous cavity as indicated. Bevel mortar beds away from
cavity to prevent projection into cavity when bricks are shoved in place.
Keep cavities clear and clean of mortar droppings. [At the bottom of
cavity walls, in the course immediately above the through-wall flashing,
temporarily omit one brick every 1200 mm 4 feet. Clean mortar droppings
and debris out of the cavity through the temporary openings at least once
each day masonry is laid, and more often when required to keep the cavities
clean. Fill in the openings with bricks and mortar after the wall is
complete and the cavity has been inspected and found clean.] [Dampproof
cavity face of interior wythe in accordance with Section 07 11 13
BITUMINOUS DAMPPROOFING.]

Securely tie the two wythes together with horizontal joint reinforcement,
or provide ties to connect the masonry wythes in sufficient quantity to
comply with the following requirements: maximum wall area per tie of
[_____], and maximum vertical spacing of [_____], and maximum horizontal
spacing of [_____]. Provide additional ties around openings larger than
405 mm 16 inches in either direction. Space ties around perimeter of
opening at a maximum of 910 mm 3 feet on center. Place ties within 305 mm
12 inchesof openings. Ties with drips are not permitted.

3.3.7 ANCHORAGE

**
NOTE: If spacing of anchors varies from that
specified, edit these paragraphs accordingly.

For intersecting structural masonry walls, delete
the types of anchorage that are not permitted for

SECTION 04 20 00 Page 55

the project.
**

3.3.7.1 Anchorage to Concrete

Anchorage of masonry to the face of concrete columns, beams, or walls shall
be with dovetail anchors spaced not over 400 mm 16 inches on centers
vertically and 600 mm 24 inches on center horizontally.

3.3.7.2 Anchorage to Structural Steel

Masonry shall be anchored to vertical structural steel framing with
adjustable steel wire anchors spaced not over 400 mm 16 inches on centers
vertically, and if applicable, not over 600 mm 24 inches on centers
horizontally.

3.3.7.3 Anchorage at Intersecting Walls

Provide wire mesh anchors at maximum 400 mm 16 inches spacing at
intersections of interior non-bearing masonry walls.

**
NOTE: Details will be shown on the drawings which
illustrate corners and intersections of structural
bond beam reinforcement and factory-formed joint
reinforcement. When joint reinforcement is not
used, delete prefabricated corners or tee pieces.

**

Anchor structural masonry walls with [reinforced bond beams spaced no more
than [_____] mm feet on center] [horizontal joint reinforcement spaced no
more than [_____] mm feet on center] [overlapping masonry units] [strap
anchors of minimum size 6 mm 1/4 inch x 38 mm 1-1/2 inch x 710 mm 28 inches
including 50 mm 2 inch) 90 degree bends at each end to form U or Z shape at
maximum spacing 1220 mm 48 inches, grouted into the wall], unless the
drawings indicate a movement joint at the intersection.

3.3.8 Lintels

3.3.8.1 Masonry Lintels

Construct masonry lintels with lintel units filled solid with grout in all
courses and reinforced with a minimum of two No. 4 bars in the bottom
course unless otherwise indicated. Extend lintel reinforcement beyond each
side of masonry opening 40 bar diameters or 600 mm 24 inches, whichever is
greater. Support reinforcing bars in place prior to grouting and locate 13
mm 1/2 inch above the bottom inside surface of the lintel unit.

3.3.8.2 Precast Concrete and Steel Lintels

Provide precast concrete and steel lintels as shown on the Drawings. Set
lintels in a full bed of mortar with faces plumb and true. Provide steel
and precast lintels with a minimum bearing length of 200 mm 8 inches unless
otherwise indicated. In partially grouted masonry, provide fully grouted
units under the full lintel bearing length, unless otherwise indicated.

3.3.9 Sills and Copings

**

SECTION 04 20 00 Page 56

NOTE: Coping and sills exceeding 1200 mm 4 feet
should be mechanically anchored and detailed on the
project drawings. Where such anchors penetrate
through-wall flashing, sealing of the penetration
should be required.

**

Set sills and copings in a full bed of mortar with faces plumb and true.
Slope sills and copings to drain water. Mechanically anchor copings and
sills longer than 1200 mm 4 feet as indicated.

3.4 INSTALLATION

3.4.1 Bar Reinforcement Installation

3.4.1.1 Preparation

Submit detail drawings showing bar splice locations. Identify bent bars
on a bending diagram and reference and locate such bars on the drawings.
Show wall dimensions, bar clearances, and wall openings. Utilize bending
details that conform to the requirements of ACI SP-66 . No approval will be
given to the shop drawings until the Contractor certifies that all
openings, including those for mechanical and electrical service, are
shown. If, during construction, additional masonry openings are required,
resubmit the approved shop drawings with the additional openings shown
along with the proposed changes. Clearly highlight location of these
additional openings. Provide wall elevation drawings with minimum scale of
1 to 50 1/4 inch per foot. Submit drawings including plans, elevations,
and details of wall reinforcement; details of reinforcing bars at corners
and wall intersections; offsets; tops, bottoms, and ends of walls; control
and expansion joints; lintels; and wall openings.

Clean reinforcement of loose, flaky rust, scale, grease, mortar, grout, and
other coatings that might destroy or reduce its bond prior to placing
grout. Do not use bars with kinks or bends not shown on the approved shop
drawings. Place reinforcement prior to grouting. Unless otherwise
indicated, extend vertical wall reinforcement to within 50 mm 2 inches of
tops of walls.

3.4.1.2 Positioning Bars

**
NOTE: Positioning of bars will be shown on the
drawings.

**

a. Accurately place vertical bars within the cells at the positions
indicated on the drawings. A minimum clearance of 13 mm 1/2 inch shall
be maintained between the bars and masonry units. Provide minimum
clearance between parallel bars of13 mm 1/2 inch between the bars and
masonry units for coarse grout and a minimum clearance of 6 mm 1/4 inch
between the bars and masonry units for fine grout. Provide minimum
clearance between parallel bars of 25 mm 1 inch or one diameter of the
reinforcement, whichever is greater. Vertical reinforcement may be
held in place using bar positioners located near the ends of each bar
and at intermediate intervals of not more than 192 diameters of the
reinforcement or by other means to prevent displacement beyond
permitted tolerances. As masonry work progresses, secure vertical
reinforcement to prevent displacement beyond allowable tolerances.

SECTION 04 20 00 Page 57

b. Wire column and pilaster lateral ties in position around the vertical
reinforcing bars. Place lateral ties in contact with the vertical
reinforcement and do not place in horizontal mortar bed joints.

c. Position horizontal reinforcing bars as indicated. Stagger splices in
adjacent horizontal bars, unless otherwise indicated.

d. Form splices by lapping bars as indicated. Do not cut, bend or
eliminate reinforcing bars. Foundation dowel bars may be field-bent
when permitted by TMS MSJC.

3.4.1.3 Splices of Bar Reinforcement

**
NOTE: The designer must determine the required lap
splice lengths and indicate on the project
documents. Required lap splice length may vary
depending upon whether the masonry is designed by
allowable stress or strength.

**

Lap splice reinforcing bars as indicated. When used, provide welded or
mechanical connections that develop at least 125 percent of the specified
yield strength of the reinforcement.

3.4.2 Placing Grout

**
NOTE: Mechanical consolidation of
self-consolidating grout should not be performed
because it may cause segregation. When placing
self-consolidating grout, the properties listed in
ASTM C476 should be verified.

**

3.4.2.1 General

Fill cells containing reinforcing bars with grout. Solidly grout hollow
masonry units in walls or partitions supporting plumbing, heating, or other
mechanical fixtures, voids at door and window jambs, and other indicated
spaces. Solidly grout cells under lintel bearings on each side of openings
for full height of openings. Solidly grout walls below grade, lintels, and
bond beams. Units other than open end units may require grouting each
course to preclude voids in the units.

Discard site-mixed grout that is not placed within 1-1/2 hours after water
is first added to the batch or when the specified slump is not met without
adding water after initial mixing. Discard ready-mixed grout that does not
meet the specified slump without adding water other than water that was
added at the time of initial discharge. Allow sufficient time between
grout lifts to preclude displacement or cracking of face shells of masonry
units. Provide a grout shear key between lifts when grouting is delayed
and the lower lift loses plasticity. If blowouts, flowouts, misalignment,
or cracking of face shells should occur during construction, tear down the
wall and rebuild.

SECTION 04 20 00 Page 58

3.4.2.2 Vertical Grout Barriers for Multi-Wythe Composite Walls

In multi-wythe composite walls, provide grout barriers in the collar join
not more than 9 m 30 feet apart, or as required, to limit the horizontal
flow of grout for each pour.

3.4.2.3 Horizontal Grout Barriers

Embed horizontal grout barriers in mortar below cells of hollow units
receiving grout.

3.4.2.4 Grout Holes and Cleanouts

3.4.2.4.1 Grout Holes

Provide grouting holes in slabs, spandrel beams, and other in-place
overhead construction. Locate holes over vertical reinforcing bars or as
required to facilitate grout fill in bond beams. Provide additional
openings spaced not more than 400 mm 16 inches on centers where grouting of
hollow unit masonry is indicated. Fom such openings not less than 100 mm 4
inches in diameter or 75 by 100 mm 3 by 4 inches in horizontal dimensions.
Upon completion of grouting operations, plug and finish grouting holes to
match surrounding surfaces.

3.4.2.4.2 Cleanouts for Hollow Unit Masonry Construction

For hollow masonry units. provide cleanout holes at the bottom of every
grout pour in cores containing vertical reinforcement when the height of
the grout pour exceeds 1.6 m 5 feet 4 inches. Where all cells are to be
grouted, construct cleanout courses using bond beam units in an inverted
position to permit cleaning of all cells. Provide cleanout holes at a
maximum spacing of 800 mm 32 inches where all cells are to be filled with
grout.

Establish a new series of cleanouts if grouting operations are stopped for
more than 4 hours. Provide cleanouts not less than 75 by 75 mm 3 by 3 inch
by cutting openings in one face shell. Manufacturer's standard cutout
units may be used at the Contractor's option. Do not cleanout holes until
masonry work, reinforcement, and final cleaning of the grout spaces have
been completed and inspected. For walls which will be exposed to view,
close cleanout holes in an approved manner to match surrounding masonry.

3.4.2.4.3 Cleanouts for Multi-Wythe Composite Masonry Construction

Provide cleanouts for construction of walls that incorporate a grout filled
cavity between solid masonry wythes, provide cleanouts at the bottom of
every pour by omitting every other masonry unit from one wythe. Establish
a new series of cleanouts if grouting operations are stopped for more than
4 hours. Do not plug cleanout holes until masonry work, reinforcement, and
final cleaning of the grout spaces have been completed and inspected. For
walls which will be exposed to view, close cleanout holes in an approved
manner to match surrounding masonry.

3.4.2.5 Grout Placement

**
NOTE: The requirements listed are for normal
grouting procedures. Other options, such as higher
grout lifts, higher grout pours, or alternate

SECTION 04 20 00 Page 59

methods of keeping the grout space clean, may be
acceptable if proven through the process of
constructing and examining a grout demonstration
panel.

A grout pour is the total height of masonry to be
grouted prior to erection of additional masonry. A
grout lift is an increment of grout placement within
a grout pour. A grout pour is filled by one or more
lifts of grout. Maximum grout pour height is based
on grout type (fine or coarse) and dimensions of
grout space, per TMS MSJC Table 7. Fine grout has
sand as the only aggregate while coarse grout uses
both sand and pea gravel up to 10 mm 3/8 inch
diameter. Coarse grout is preferred when grout will
be placed in relatively large cross-sectional areas
because shrinkage of the grout is reduced.

By following the TMS grout pour and lift
recommendations and using grout of the proper
consistency, grout placement occurs at a rate that
does not cause displacement of masonry due to
hydrostatic pressure of grout. Self-consolidating
grout (SCG) attains its flow primarily from
superplasticizing admixtures, not water, so it
exerts a lower hydrostatic pressure than
conventional grout during placement. Grout should
be placed as rapidly as practical by methods that do
not cause segregation and that minimize splatter on
reinforcement and surrounding masonry. Conventional
grout lifts should be consolidated (and
reconsolidated) by mechanical vibration before the
next lift is placed. SCG does not need to be
consolidated.

**

A grout pour is the total height of masonry to be grouted prior to erection
of additional masonry. A grout lift is an increment of grout placement
within a grout pour. A grout pour is filled by one or more lifts of grout.

a. Lay masonry to the top of a pour permitted by TMS MSJC Table 7, based
on the size of the grout space and the type of grout. Prior to
grouting, remove masonry protrusions that extend 13 mm 1/2 inch or more
into cells or spaces to be grouted. Provide grout holes and cleanouts
in accordance with paragraph GROUT HOLES AND CLEANOUTS above when the
grout pour height exceeds 1.6 m 5 feet 4 inches. Hold reinforcement,
bolts, and embedded connections rigidly in position before grouting is
started. Do not prewet concrete masonry units.

b. Place grout using a hand bucket, concrete hopper, or grout pump to fill
the grout space without segregation of aggregate. Operate grout pumps
to produce a continuous stream of grout without air pockets,
segregation, or contamination.

c. If the masonry has cured at least 4 hours, grout slump is maintained
between 250 and 275 mm 10 to 11 inches, and no intermediate reinforced
bond beams are placed between the top and bottom of the pour height,
place conventional grout in lifts not exceeding 3.9 m 12 feet 8 inches.
For the same curing and slump conditions but with intermediate bond

SECTION 04 20 00 Page 60

beams, limit conventional grout lift to the bottom of the lowest bond
beam that is more than 1.6 m 5 feet 4 inches above the bottom of the
lift, but do not exceed 3.9 m 12 feet 8 inches. If masonry has not
cured at least 4 hours or grout slump is not maintained between 250 and
275 mm 10 to 11 inches, place conventional grout in lifts not exceeding
1.6 m 5 feet 4 inches.

d. Consolidate conventional grout lift and reconsolidate after initial
settlement before placing next lift. For grout pours that are 300 mm
12 inches or less in height, consolidate and reconsolidate grout by
mechanical vibration or puddling. For grout pours that are greater than
 300 mm 12 inches in height, consolidate and reconsolidate grout by
mechanical vibration. Apply vibrators at uniformly spaced points not
further apart than the visible effectiveness of the machine. Limit
duration of vibration to time necessary to produce satisfactory
consolidation without causing segregation. If previous lift is not
permitted to set, dip vibrator into previous lift. Do not insert
vibrators into lower lifts that are in a semi-solidified state. If
lower lift sets prior to placement of subsequent lift, form a grout key
by terminating grout a minimum of 38 mm 1-1/2 inch below a mortar
joint. Vibrate each vertical cell containing reinforcement in
partially grouted masonry. Do not form grout keys within beams.

e. If the masonry has cured 4 hours, place self-consolidating grout (SCG)
in lifts not exceeding the pour height. If masonry has not cured for
at least 4 hours, place SCG in lifts not exceeding 1.6 m 5 feet 4 inches.
Do not mechanically consolidate self-consolidating grout. Place
self-consolidating grout in accordance with manufacturer's
recommendations.

f. Upon completion of each day's grouting, remove waste materials and
debris from the equipment, and dispose of outside the masonry.

3.4.3 Joint Reinforcement Installation

**
NOTE: Location of horizontal joint reinforcement
should be shown on the drawings with the maximum
vertical spacing normally being 400 mm 16 inches. A
150 mm 6 inch lap splice length is sufficient for
joint reinforcement whose only purpose is shrinkage
control. Joint reinforcement that is used
structurally may need longer lap splices.

**

Install joint reinforcement at 400 mm 16 inches on center unless otherwise
indicated. Lap joint reinforcement not less than [150][_____] mm
[6][_____] inches. Install prefabricated sections at corners and wall
intersections. Place the longitudinal wires of joint reinforcement in
mortar beds to provide not less than 16 mm 5/8 inch cover to either face of
the unit.

3.4.4 Bond Beams

**
NOTE: Bond beams that are continuous over openings
will be reinforced to serve as lintels.

Bond beams at floor lines and roofs, where the beam

SECTION 04 20 00 Page 61

acts as a tension tie for the diaphragm, are
typically reinforced continuously through masonry
movement joints, and the mortar is raked back and
finished with backer rod and sealant. Intermediate
bond beams are typically detailed with the
reinforcement interrupted, but doweled, at control
joints and again finished with raked back mortar,
backer rod and sealant.

Interior control joints are raked to weaken the
joint to focus cracks in the control joint and
caulked so that 1) cracks don't show and 2) provide
a second line of defense should moisture try to
travel through the cracks in the control joint.

**

Reinforce and grout bond beams as indicated and as described in paragraphs
above. Install grout barriers under bond beam units to retain the grout as
required, unless wall is fully grouted or solid bottom units are used. For
high lift grouting in partially grouted masonry, provide grout retaining
material on the top of bond beams to prevent upward flow of grout. Ensure
that reinforcement is continuous, including around corners, except through
control joints or expansion joints, unless otherwise indicated.

3.4.5 Flashing and Weeps

**
NOTE: Locate weeps and ventilators to ensure that
in severe weather, wind driven water does not enter
and drain into the interstitial space. Indicate
acceptable locations on drawings.

Weep spacing of 610 mm 24 inches is appropriate for
open head joint weeps and weep vents. When smaller
weeps are used, the spacing should be reduced to 406
mm 16 inches.

**

Install through-wall flashing at obstructions in the cavity and where
indicated on Drawings. Ensure continuity of the flashing at laps and
inside and outside corners by splicing in a manner approved by the flashing
manufacturer. Ensure that the top edge of the flashing is sealed by
[turning the flashing 13 mm 1/2 inch into the mortar bed joint of backup
masonry] [attaching a termination bar and applying compatible sealant at
the top edge of the termination bar] [lapping a minimum of 150 mm 6 inches
under the weather resistive barrier] [securing the sheet metal flashing
into a reglet cast into the concrete backup]. Terminate the horizontal leg
of the flashing [by extending the sheet metal 13 mm 1/2 inch beyond the
outside face of masonry and turning downward with a hemmed drip]
[terminating the fabric flashing 13 mm 1/2 inch short of the outside face
of masonry and adhering the flashing to a sheet metal drip edge] [extending
the fabric flashing beyond the outside face of masonry and, when
construction is complete, cutting the flashing flush with the face of
masonry]. Provide sealant below the drip edge of through-wall flashing.

Wherever through-wall flashing occurs, provide weep holes to drain flashing
to exterior at acceptable locations as indicated. Provide weeps of [open
head joints][weep ventilators]. Locate weeps not more than 600 mm 24 inches
 on centers in mortar joints of the exterior wythe directly on the

SECTION 04 20 00 Page 62

horizontal leg of through-wall flashing over foundations, bond beams, and
any other horizontal interruptions of the cavity. Place weep holes
perfectly horizontal or slightly canted downward to encourage water
drainage outward and not inward. Other methods may be used for providing
weeps when spacing is reduced to406 mm 16 inches on center and approved by
the Contracting Officer. Maintain weeps free of mortar and other
obstructions.

3.5 APPLICATION

3.5.1 Insulation

**
NOTE: Specify taping or sealing of board joints
when the insulation must act as the air or vapor
barrier.

**

Insulate cavity walls (multi-wythe noncomposite masonry walls), where
shown, by installing board-type insulation on the cavity side of the inner
wythe. Apply board type insulation directly to the masonry or thru-wall
flashing with adhesive. Neatly fit insulation between obstructions without
impaling insulation on ties or anchors. Apply insulation in parallel
courses with vertical joints breaking midway over the course below and in
moderate contact with adjoining units without forcing. Cut to fit neatly
against adjoining surfaces. [Tape or seal the joints between the boards.]

3.5.2 Interface with Other Products

**
NOTE: Label "wet locations" on the drawings.

**

3.5.2.1 Built-In Items

Fill spaces around built-in items with mortar. Point openings around
flush-mount electrical outlet boxes in wet locations with mortar. Embed
anchors, ties, wall plugs, accessories, flashing, pipe sleeves and other
items required to be built-in as the masonry work progresses. Fully embed
anchors, ties and joint reinforcement in the mortar. Fill cells receiving
anchor bolts and cells of the first course below bearing plates with grout,
unless otherwise indicated.

3.5.2.2 Door and Window Frame Joints

On the exposed interior and exterior sides of exterior frames, rake joints
between frames and abutting masonry walls to a depth of 10 mm 3/8 inch.

3.5.2.3 Bearing Plates

**
NOTE: The bearing details must be shown on the
drawings. The thermal effects must be considered
for steel beams bearing on masonry to prevent
cracking of masonry walls due to thermal expansion
of steel framing members.

**

Set bearing plates for beams, joists, joist girders and similar structural

SECTION 04 20 00 Page 63

members to the proper line and elevation with damp-pack bedding mortar,
except where non-shrink grout is indicated. Provide bedding mortar and
non-shrink grout s specified in Section [03 30 00.00 10 CAST-IN-PLACE
CONCRETE] [03 30 00 CAST-IN-PLACE CONCRETE].

3.5.3 Tolerances

Lay masonry plumb, true to line, with courses level within the tolerances
of TMS MSJC, Article 3.3 F.

3.6 FIELD QUALITY CONTROL

3.6.1 Tests

3.6.1.1 Field Testing of Mortar

**
NOTE: Field testing of mortar should be limited or
avoided. Better information can be obtained by
observing mortar batching to confirm that proper
proportions and mixing procedures have been
followed. When field testing is required,
verification of proportions is preferred to mortar
compressive strength testing. Results are available
in a matter of hours rather than days or weeks.
Proportions of fresh mortars can be determined by
running the mortar aggregate ratio test of ASTM C780
Appendix A4. Mortar compressive strength, tested in
accordance with ASTM C780 Appendix 6, is not
required or expected to meet the property
requirements of ASTM C270 Table 2 and has more
meaningful comparisons to preconstruction test
values to evaluate consistency. Therefore, when
mortar is tested for compressive strength, testing
must be performed prior to construction as well as
during construction. Frequency of testing, if any,
depends on the size and complexity of the project.
Modify paragraph below to advise required frequency
of testing and type(s) of testing required.

**

Perform mortar testing at the following frequency: [_____] times per
[_____]. For each required mortar test, provide a minimum of three mortar
samples. Perform initial mortar testing prior to construction for
comparison purposes during construction.

Prepare and test mortar samples for mortar aggregate ratio in accordance
with ASTM C780 Appendix A4. [Prepare and test mortar compressive strength
specimens in accordance with ASTM C780 Appendix A6.]

3.6.1.2 Field Testing of Grout

**
NOTE: Field testing of grout involves measuring
temperature, slump of conventional grout, slump flow
of SCG, visual stability index of SCG, and
compressive strength. Field testing of grout is not
required when masonry compressive strength is
verified by the prism test method.

SECTION 04 20 00 Page 64

Frequency of testing depends on the size and
complexity of the project. Minimum requirements for
testing frequency are provided in TMS MSJC Tables
1.19.1, 1.19.2, and 1.19.3 depending upon how the
masonry is designed (prescriptive or engineered) and
the Risk Category of the project. Modify paragraph
below to advise required frequency of testing.

**

a. Perform grout testing at the following frequency: [_____] times per
[_____]. For each required grout property to be evaluated, provide a
minimum of three specimens.

b. Sample and test conventional and self-conslidating grout for
compressive strength and temperature in accordance with ASTM C1019.

c. Evaluate slump in conventional grout in accordance with ASTM C1019.

d. Evaluate slump flow and visual stability index of self-consolidating
grout in accordance with ASTM C1611/C1611M .

[3.6.1.3 Clay Brick Efflorescence Test

**
NOTE: Delete this paragraph in areas where
efflorescence has not been a problem. Efflorescence
is generally the result of poor design and detailing
and/or poor quality of construction. Properly
covered and/or flashed walls with a good drainage
and weep system are generally free of
efflorescence. Efflorescence testing is generally
not required.

**

Test clay brick that will be exposed to weathering for efflorescence in
accordance with ASTM C67. Schedule tests far enough in advance of starting
masonry work to permit retesting if necessary. Units meeting the
definition of "effloresced" are subject to rejection.

] [3.6.1.4 Prism Tests

**
NOTE: Prism testing will only be required for
structures requiring masonry compressive strengths
higher than those indicated by the conservative
values derived by the Unit Strength Method. When
the compressive strength of masonry can be verified
by the Unit Strength method, prism testing normally
will not be required. Delete this paragraph when
prism testing is not required. When prism test
results are lower than the specified compressive
strength, handling and testing of the prism
specimens should be reviewed for compliance to the
requirements contained in the ASTM standard.

Indicate the specified compressive strength of
masonry in paragraph SYSTEM DESCRIPTION or on the
Drawings.

SECTION 04 20 00 Page 65

**

Perform at least one prism test sample for each 465 square meters 5,000
square feet of wall but not less than three such tests for any building.
Evaluate three prisms in each test. Fabricate, store, handle, and test
prisms in accordance with ASTM C1314.

Seven-day tests may be used provided the relationship between the 7- and
28-day strengths of the masonry is established by the tests of the
materials used. If the compressive strength of any prism falls below the
specified value by more than 3.5 MPa 500 psi, take steps to assure that the
load-carrying capacity of the structure is not jeopardized. If the
likelihood of low-strength masonry is confirmed and computations indicate
that the load-carrying capacity may have been significantly reduced, tests
of cores drilled, or prisms sawed, from the area in question may be
required. In such case, take three specimens for each prism test more than
3.5 MPa 500 psi below the specified value. Masonry in the area in question
will be considered structurally adequate if the average compressive
strength of three specimens is equal to or exceeds the specified value.
Additional testing of specimens extracted from locations represented by
erratic core or prism strength test results will be permitted.

] 3.6.1.5 Single-Wythe Masonry Wall Water Penetration Test

**
NOTE: Include masonry wall water penetration
testing only for single-wythe masonry wall
constructions where wall water penetration will
impair mission-critical operations, create an
immediate safety hazard, or have a detrimental
impact on interior finishes. Testing evaluates the
assembled wall test panel and does not assure
compliant wall construction in the field. As an
option additional testing may be performed on the
actual wall construction in accordance with ASTM
C1601.

**

Prior to start of field construction of the single-wythe concrete masonry
wall, perform masonry wall water penetration test on mock-up wall
assemblies consisting of the identical design, materials, mix, and
construction methods as the actual wall construction and in accordance with
ASTM E514/E514M . Prepare a minimum of three specimens and cure for minimum
28 days prior to testing. Construct panels by the same methods, processes,
and applications to be used on the project's construction site. Spray test
for 6 hours on each specimen. If water is visible on back of test panels
during the test and areas of dampness on the backside of the test panels do
not exceed 25 percent of the wall area, the panels will be considered to
have passed. Dampness is defined as any area of surface darkening or
discoloration due to moisture penetration or accumulation below the
observed surface.

Construct additional test panels for each failed test performed until three
test panels pass the test. Factors that can affect test performance
include materials, mixing, and quality of application and workmanship.
Materials, mixing, and methods adjustments may be necessary in order to
provide construction that passes the water penetration test. Document and
record the test specimen construction materials and application and provide
written test report in accordance with ASTM E514/E514M , supplemented by a

SECTION 04 20 00 Page 66

detailed discussion of the specifics of test panel construction,
application methods and processes used, quality of construction, and any
variances or deviations that may have occurred between test panels during
test panel construction. For failed test panels, identify in the
supplemental report the variances, deficiencies or flaws that contributed
to test panel failure and itemize the precautions to be taken in field
construction of the masonry wall to prevent similar deficiencies and assure
the wall construction replicates test panel conditions that pass the water
penetration test. Submit the complete, certified test report, including
supplemental report, to the Contracting Officer prior to start of
single-wythe concrete masonry wall construction. Significant changes to
materials, proportions, or construction techniques from those used in the
passing water penetration test are grounds for performing new tests, at the
discretion of the Contracting Officer.

3.6.2 Special Inspection

**
NOTE: The designer must indicate on the drawings
all locations and all features for which special
inspection and testing is required. This includes
indicating the locations of all structural
components and connections requiring inspection.

**

Perform special inspections and testing in accordance with Section 01 45 35
SPECIAL INSPECTIONS.

3.7 POINTING AND CLEANING

**
NOTE: Cleaning of masonry using water pressure may
be necessary, but the pressure used should be the
minimum required to successfully clean the masonry
surface. Saturating the masonry wall in the
cleaning process should be avoided.

**

After mortar joints have attained their initial set, but prior to
hardening, completely remove mortar and grout daubs and splashings from
masonry-unit surfaces that will be exposed or painted. Before completion
of the work, rake out defects in joints of masonry to be exposed or
painted, fill with mortar, and tool to match existing joints. Immediately
after grout work is completed, remove scum and stains that have percolated
through the masonry work using a low pressure stream of water and a stiff
bristled brush. Do not clean masonry surfaces, other than removing excess
surface mortar, until mortar in joints has hardened. Leave masonry
surfaces clean, free of mortar daubs, dirt, stain, and discoloration,
including scum from cleaning operations, and with tight mortar joints
throughout. Do not use metal tools and metal brushes for cleaning.

3.7.1 Dry-Brushing Concrete Masonry

Dry brush exposed concrete masonry surfaces at the end of each day's work
and after any required pointing, using stiff-fiber bristled brushes.

3.7.2 Clay Brick Surfaces

Clean exposed clay brick masonry surfaces to obtain surfaces free of stain,

SECTION 04 20 00 Page 67

dirt, mortar and grout daubs, efflorescence, and discoloration or scum from
cleaning operations. Perform cleaning in accordance with the approved
cleaning procedure demonstrated on the mockup.

After cleaning, examine the sample panel of similar material for
discoloration or stain as a result of cleaning. If the sample panel is
discolored or stained, change the method of cleaning to ensure that the
masonry surfaces in the structure will not be adversely affected.
Water-soak exposed masonry surfaces and then clean with a proprietary
masonry cleaning agent specifically recommended for the color and texture
by the clay brick manufacturer and manufacturer of the cleaning product.
Apply the solution with stiff fiber brushes, followed immediately by
thorough rinsing with clean water. Use proprietary cleaning agents in
conformance with the cleaning product manufacturer's printed
recommendations. Remove efflorescence in conformance with the brick
manufacturer's recommendations.

3.8 CLOSE-OUT TAKE-BACK PROGRAM

**
NOTE: Take-back programs refer to programs in which
the product manufacturer "takes-back" scrap material
and/or packaging associated with its product.

**

Collect information from manufacturer for take-back program options. Set
aside [masonry units, full and partial] [scrap] [packaging] [_____] to be
returned to manufacturer for recycling into new product. When such a
service is not available, seek local recyclers to reclaim the materials.
Submit documentation that includes contact information, summary of
procedures, and the limitations and conditions applicable to the project.
Indicate manufacturer's commitment to reclaim materials for recycling
and/or reuse.

3.9 PROTECTION

**
NOTE: Covering masonry walls is required for
protection from detrimental moisture intrusion,
which can result in efflorescence, or as required by
cold weather masonry construction provisions. In
certain geographical areas, vertical reinforcement
may be placed prior to installation of masonry
units, which can significantly interfere with
covering masonry walls.

**

Protect facing materials against staining. Cover top of walls with
nonstaining waterproof covering or membrane to protect from moisture
intrusion when work is not in progress. Continue covering the top of the
unfinished walls until the wall is waterproofed with a complete roof or
parapet system. Extend covering a minimum of 600 mm 2 feet down on each
side of the wall and hold securely in place. Before starting or resuming
work, clean top surface of masonry in place of loose mortar and foreign
material.

 -- End of Section --

SECTION 04 20 00 Page 68

