
**
USACE / NAVFAC / AFCEC / NASA UFGS-03 01 30.71 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-03930 (September 1999)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 01 30.71

CONCRETE REHABILITATION

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 Epoxy Resin Binder
 1.2.2 Epoxy Concrete
 1.2.3 Epoxy Mortar
 1.2.4 Non-Pressure Epoxy Grout
 1.2.5 Pressure Grouting Epoxy
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Design Data
 1.4.1.1 Job Mix Formula
 1.4.2 Test Reports
 1.4.2.1 Epoxy Resin Binder
 1.4.2.2 Epoxy Resin Grout
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 WEATHER LIMITATIONS
 1.7 TRAFFIC CONTROL
 1.8 EQUIPMENT

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Epoxy
 2.1.1.1 Epoxy Resin Binder for Concrete and Mortar
 2.1.1.2 Non-Pressure Epoxy Grout
 2.1.1.3 Crack Sealer for Pressure Grouting
 2.1.1.4 Crack Surface Sealer for Pressure Grouting
 2.1.2 Aggregate

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Epoxy Concrete
 3.1.1.1 Patch Areas

SECTION 03 01 30.71 Page 1

 3.1.1.2 Spalls at Joints and Cracks
 3.1.1.3 Joints and Cracks
 3.1.2 Epoxy Mortar for Cracks and Saw Kerfs
 3.1.3 Epoxy Grout for Cracks
 3.2 MIXING MATERIALS
 3.3 PLACEMENT
 3.3.1 Epoxy Concrete
 3.3.2 Epoxy Mortar
 3.3.3 Non-Pressure Epoxy Grout
 3.3.3.1 Cementing Dowels
 3.3.3.2 Epoxy Grout for Cracks
 3.3.4 Pressure Grouting of Cracks
 3.4 CURING
 3.5 FIELD QUALITY CONTROL
 3.5.1 Sampling
 3.5.2 Testing
 3.5.3 Inspection

-- End of Section Table of Contents --

SECTION 03 01 30.71 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-03 01 30.71 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-03930 (September 1999)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 03 01 30.71

CONCRETE REHABILITATION
04/06

**
NOTE: This guide specification covers the
requirements for repair of portland cement concrete
using epoxy resin grouts, mortars and concretes.

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) .

**

**
NOTE: Select appropriate title for type of repair
work in contract. For repairs involving bonding new
Portland cement concrete to old Portland cement
concrete using epoxy resin binder use Section
32 13 13.06 PORTLAND CEMENT CONCRETE PAVEMENT FOR
ROADS AND SITE FACILITIES or Section 03 30 00
CAST-IN-PLACE CONCRETE depending on project
requirements.

**

**
NOTE: The following information should be shown on
the project drawings:

1. Location and extent of spalled, cracked or
damaged concrete to be repaired with epoxy;

2. Location and extent of cracked concrete or saw

SECTION 03 01 30.71 Page 3

kerfs to be filled with epoxy mortar;

3. Location of dowels to be installed and cracks to
be repaired with non-pressure grout; and

4. Location and sizes of cracks to be filled by
pressure grouting.

**

PART 1 GENERAL

1.1 REFERENCES

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

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

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

**

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

ASTM INTERNATIONAL (ASTM)

ASTM C117 (2013) Standard Test Method for Materials
Finer than 75-um (No. 200) Sieve in
Mineral Aggregates by Washing

ASTM C136/C136M (2014) Standard Test Method for Sieve
Analysis of Fine and Coarse Aggregates

ASTM C144 (2011) Standard Specification for
Aggregate for Masonry Mortar

ASTM C31/C31M (2015a; E 2016) Standard Practice for
Making and Curing Concrete Test Specimens
in the Field

ASTM C33/C33M (2013) Standard Specification for Concrete
Aggregates

ASTM C39/C39M (2015a) Standard Test Method for
Compressive Strength of Cylindrical

SECTION 03 01 30.71 Page 4

Concrete Specimens

ASTM C881/C881M (2014) Standard Specification for
Epoxy-Resin-Base Bonding Systems for
Concrete

1.2 DEFINITIONS

1.2.1 Epoxy Resin Binder

A two-component epoxy bonding system in low and medium viscosities used by
itself as a primer or for producing epoxy concrete or mortars when mixed
with aggregate.

1.2.2 Epoxy Concrete

A combination of epoxy resin binder and fine and coarse aggregate used in
the repair of spalling along joints or cracks, small surface spalls or
"popouts."

1.2.3 Epoxy Mortar

A combination of epoxy resin binder and fine aggregate used in the surface
repair of non-structural cracks and filling of saw kerfs.

1.2.4 Non-Pressure Epoxy Grout

A combination of epoxy resin binder, a mineral filler and a thixotropic
agent used in cementing dowels in place and the repair of non-structural
cracks.

1.2.5 Pressure Grouting Epoxy

A low viscosity epoxy resin system pumped under pressure into structural
cracks in walls or pavements.

1.3 SUBMITTALS

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

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

SECTION 03 01 30.71 Page 5

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.][for 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-05 Design Data

**
NOTE: Use this submittal on airfield projects and
on other projects where the total surface area to be
repaired exceeds 2 square meters 20 square feet.

**

Job Mix Formula

SD-06 Test Reports

**
NOTE: Use this submittal on airfield projects,
projects involving pressure grouting of cracks, and
other projects where the total surface area to be
repaired exceeds 2 square meters 20 square feet.

**

Sieve Analysis Test for Aggregate

Epoxy Resin Binder tests

Epoxy Grout tests

SD-07 Certificates

**
NOTE: Use this submittal on small repair projects,
not requiring pressure grouting of cracks, whose
total surface area to be repaired does not exceed 2
square meters 20 square feet.

SECTION 03 01 30.71 Page 6

**

Epoxy Resin Binder

Epoxy Grout

SD-08 Manufacturer's Instructions

Epoxy Repair Material

 Submit for mixing and applying.

1.4 QUALITY ASSURANCE

1.4.1 Design Data

1.4.1.1 Job Mix Formula

Submit, at least 15 days before work commences, a job-mix formula for each
use of [epoxy concrete] [epoxy mortar]. Test reports shall accompany the
mix design. Identify the proposed source of the materials and state the
proportions of aggregates and epoxy resin. When determining job mix, use
samples of materials to be used on the job.

a. Trial batches: Perform a minimum of three trial batchings in a
certified testing laboratory. Try different aggregate-resin
proportions to obtain satisfactory placing and finishing
characteristics but keep the proportion by weight of aggregate to epoxy
resin binder at least five to one. When mixing, add the fine
aggregates first, and then the coarse aggregates. The final trial
batch should be sufficiently wet so that some fines will "bleed" to the
surface during finishing operations.

b. Supporting criteria: Include in the submittal the following data for
each trial batch:

(1) Proportions by weight

(2) Unit weights and specific gravities of constituents

(3) Batch weights

(4) Compressive strengths of 76 by 152 mm 3 by 6 inch cylinders, made
in accordance with ASTM C31/C31M, air cured for 7 days and tested
in accordance with ASTM C39/C39M. Compressive strength shall be a
minimum of [_____] psi.

(5) Curing time

1.4.2 Test Reports

1.4.2.1 Epoxy Resin Binder

Include the following:

a. Viscosity

b. Consistency

SECTION 03 01 30.71 Page 7

c. Gel time

d. Absorption

e. Shrinkage

f. Thermal compatibility

1.4.2.2 Epoxy Resin Grout

Include the following:

a. Epoxy number

b. Consistency

c. Compressive single shear strength

d. Pot life

1.5 DELIVERY, STORAGE, AND HANDLING

Inspect materials delivered to site for damage, unload and store with a
minimum of handling. Deliver epoxy resin components and aggregate
materials in original sealed containers and store in dry covered areas at
temperatures below 30 degrees C 90 degrees F. Remove from job site unused
mixed materials which have reached end of working or pot life.

1.6 WEATHER LIMITATIONS

Halt work when weather conditions detrimentally affect the quality of
patching or bonding concrete. Apply epoxy resin materials only when the
contact surfaces are completely dry and if the atmospheric and surface
temperature ranges are suitable for the specified epoxy material. Follow
manufacturer's instructions for weather conditions and temperature ranges.

1.7 TRAFFIC CONTROL

Do not permit vehicular or heavy equipment traffic on the pavement in the
work area during the curing period. At the end of the curing period, light
local traffic may be permitted on the pavement if approved by the
Contracting Officer.

1.8 EQUIPMENT

Use a container recommended by the epoxy manufacturer as the mixing vessel.
Use a power drive (air or spark-proof) propeller type blade for mixing
except that hand mixing may be used for small batches. Use equipment
specified by epoxy manufacturer for field mixing of aggregates and epoxy
resin.

SECTION 03 01 30.71 Page 8

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Epoxy

2.1.1.1 Epoxy Resin Binder for Concrete and Mortar

**
NOTE: The grades for ASTM C881/C881M and classes
for both standards are as follows:

1. Grade 1: Low viscosity

2. Grade 2: Medium viscosity

3. Grade 3: Non-sagging consistency

4. Class B: For use between 5 and 15 degrees C 40
and 60 degrees F.

5. Class C: For use above 15 degrees C 60 degrees F.

Use the bracketed sentence on surfaces where a
non-sagging epoxy resin is needed.

**

ASTM C881/C881M, Type III, Grade [1] [2], Class [B] [C] without mineral
filler. [For [walls] [and] [ceilings] use ASTM C881/C881M, Type III, Grade
3, Class [B] [C] with filler.]

2.1.1.2 Non-Pressure Epoxy Grout

**
NOTE: The grades for ASTM C881/C881M and classes
for both standards are as follows:

1. Grade 1: Low viscosity

2. Grade 2: Medium viscosity

3. Grade 3: Non-sagging consistency

4. Class B: For use between 5 and 15 degrees C 40
and 60 degrees F.

5. Class C: For use above 15 degrees C 60 degrees F.

Use the bracketed sentence on surfaces where a
non-sagging epoxy resin is needed.

**

ASTM C881/C881M Type IV, Grade [2] [3], Class [B] [C] with or without
mineral filler.

2.1.1.3 Crack Sealer for Pressure Grouting

ASTM C881/C881M, Type IV, Grade 1, Class [B] [C] without filler.

SECTION 03 01 30.71 Page 9

2.1.1.4 Crack Surface Sealer for Pressure Grouting

ASTM C881/C881M, Type IV, Grade 3, Class [B] [C] with mineral filler.

2.1.2 Aggregate

For material passing No. 200 sieve provide a non-plastic material composed
of a minimum of 75 percent limestone dust, talc or silica inert filler.
Provide dry aggregate.

a. For epoxy concrete: ASTM C33/C33M, [maximum size [_____][13 mm][1/2
inch].] [Conform to the following requirements:

Sieve Designation Percent Passing by Weight

13 mm 1/2 in. 100

10 mm 3/8 in. 93-100

No. 4 70-80

No. 8 50-65

No. 16 37-53

No. 30 20-37

No. 50 10-20

No. 100 5-10

No. 200 3-5

]
b. For epoxy mortar: ASTM C144, [maximum size [_____ mm][_____ inch].]

[No. 8 sieve] [No. 40 sieve] [[_____] sieve].

PART 3 EXECUTION

3.1 PREPARATION

3.1.1 Epoxy Concrete

3.1.1.1 Patch Areas

Remove loose concrete from the spalled areas indicated. Inspect the cavity
for remaining defective concrete by tapping with a hammer or steel rod and
listening for dull or hollow sounds. In areas where tapping does not
produce a solid tone, remove additional concrete until testing produces a
solid tone. Make the entire cavity at least 25 mm one inch deep. Sawcut
edges of cavity to avoid feather edging. Prepare surface of cavity by
sandblasting, grinding, or water blasting. Remove dust, dirt, and loosely
bonded material resulting from cleaning. Ensure cavity surfaces are dry.

3.1.1.2 Spalls at Joints and Cracks

**
NOTE: Use this paragraph when repairing pavements.

SECTION 03 01 30.71 Page 10

**

For spalls to be repaired that are adjacent to joints and working cracks
insert preformed joint filler to the working faces of the spall. Trim
filler to fit shape of the working faces of joint or crack so epoxy
material is prevented from bypassing filler. Where practicable, extend
filler horizontally and vertically into joint or crack opening. Secure
filler strip in place prior to and during placement of epoxy concrete.
[Apply a bond breaker to working faces at keyed joints. Keep bond breaker
off of concrete surface to be bonded.] After the epoxy concrete has
completely cured, saw out the top 25 mm inch of the preformed joint filler
and install liquid joint sealer in accordance with Section [32 01 19 FIELD
MOLDED SEALANTS FOR SEALING JOINTS IN RIGID PAVEMENTS][32 13 73 COMPRESSION
JOINT SEALS FOR CONCRETE PAVEMENTS].

3.1.1.3 Joints and Cracks

**
NOTE: Use this paragraph when repairing pavements.
Fill in either Section 32 13 73 COMPRESSION JOINT
SEALS FOR CONCRETE PAVEMENTS or Section 32 01 19.61
RESEALING OF JOINTS IN RIGID PAVEMENT.

NOTE: Insert the appropriate Section number and
title in the blank below using format per UFC
1-300-02.

**

Clean and seal joints and cracks as specified in [_____].

3.1.2 Epoxy Mortar for Cracks and Saw Kerfs

Apply epoxy mortar to newly exposed loose and unsound materials. Prepare
surfaces by sandblasting, scarifying or waterblasting. Remove dust, dirt,
and loosely bonded material resulting from cleaning. Ensure surfaces are
dry before application of epoxy mortar.

3.1.3 Epoxy Grout for Cracks

Apply grout to newly exposed concrete free of loose and unsound materials.
Prepare surfaces by sandblasting, scarifying or waterblasting. Remove
dust, dirt, and loosely bonded material resulting from cleaning. Ensure
surfaces are dry before application of epoxy grout.

3.2 MIXING MATERIALS

Make batches small enough to ensure placement before binder sets. Mix
materials in accordance with manufacturer's recommendations.

3.3 PLACEMENT

3.3.1 Epoxy Concrete

**
NOTE: Do not place epoxy concrete in layers greater
than 25 mm one inch in thickness. This is to avoid
heat buildup and subsequent thermal contraction.

**

SECTION 03 01 30.71 Page 11

Prime dry cavity surfaces with epoxy resin using a stiff bristle brush.
Make coating approximately 0.5 mm 20 mils thick. Place epoxy concrete
while primer is still tacky and in layers not exceeding one inch thick.
Use vibratory floats, plates, or hand tampers to consolidate the concrete.
Level each layer and screed the final surface to match the adjoining
surfaces. Remove excess epoxy concrete on adjacent surfaces before the
concrete hardens. Do not feather epoxy concrete out onto adjacent surfaces.

3.3.2 Epoxy Mortar

Prime surfaces with epoxy resin binder. Scrub prime coat into surface with
a stiff bristle brush. Make coating approximately 0.5 mm 20 mils thick.
Place epoxy mortar while primer is still tacky. Apply at a thickness
recommended by the manufacturer. Work mortar into place and consolidate
thoroughly so that contact surfaces are wetted by the mortar. Finish
surface of mortar to the required texture. Do not feather edge epoxy
mortar onto adjacent surfaces.

3.3.3 Non-Pressure Epoxy Grout

3.3.3.1 Cementing Dowels

Immediately prior to placing the dowel, clean hole of dust and other
deleterious material with a high pressure air hose. Fill hole halfway with
grout. Insert dowel in hole by rotating it at least one complete turn
while tapping it down. If necessary add more grout to fill hole.

3.3.3.2 Epoxy Grout for Cracks

Apply epoxy grout at a thickness recommended by the manufacturer. Work
grout into place and consolidate thoroughly so that contact surfaces are
wetted by the grout. Finish surface of grout to the required texture. Do
not feather edge epoxy grout onto adjacent surfaces.

3.3.4 Pressure Grouting of Cracks

**
NOTE: The interval between valves should be greater
than the thickness of the member being repaired.

**

Clean each crack of dust, dirt, loose concrete and unsound material.
Insert a valve at both ends of each crack, at the junction of two cracks,
and along the length of each crack at 400 to 500 mm [16 to 20] [_____] inch
intervals. Fill crack between valves with crack surface sealer. After
crack surface sealer has hardened and cured, pump crack sealer into valve
at one end of crack. For vertical surfaces start at lowest valve and work
upwards. As crack sealer appears at next valve, pinch closed pumping valve
and move to next valve and commence pumping. Continue procedure until
other end of crack is reached. Avoid delays in pumping operation. After
crack sealer has hardened and cured grind valves off flush with concrete
surface. Coat areas of valves with crack surface sealer and allow to
harden and cure.

3.4 CURING

Cure epoxy materials in accordance with manufacturer's recommendations.

SECTION 03 01 30.71 Page 12

3.5 FIELD QUALITY CONTROL

3.5.1 Sampling

As soon as epoxy resin and aggregate materials are available for sampling,
obtain by random selection a sample of each batch. Clearly identify
samples by designated name, specification number, batch number, project
contract number, intended use and quantity involved.

3.5.2 Testing

**
NOTE: For runway repair projects and other projects
requiring large amounts of epoxy repairs use the
bracketed sentences.

**

At the discretion of the Contracting Officer, samples provided may be
tested by the Government for verification. [Test samples by an approved
laboratory. If a sample fails to meet specification requirements after two
tests, replace the batch represented by the samples tested and retest. Test
aggregates in accordance with ASTM C117 and ASTM C136/C136M.]

3.5.3 Inspection

**
NOTE: Use this paragraph for airfield repair
projects and other projects having large patched
surface areas.

**

Check each repaired area for cracks, spalls, popouts and loss of bond
between repaired area and surrounding concrete. Check each repaired area
for voids by tapping with a hammer or steel rod and listening for dull or
hollow sounds. Immediately repair defects.

 -- End of Section --

SECTION 03 01 30.71 Page 13

