
**
USACE / NAVFAC / AFCEC / NASA UFGS-35 20 14 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-35 20 14 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 35 - WATERWAY AND MARINE CONSTRUCTION

SECTION 35 20 14

STOPLOGS

04/08

PART 1 GENERAL

 1.1 LUMP SUM PRICES
 1.1.1 Stoplogs Payment
 1.1.2 Unit of Measure
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALIFICATION OF WELDERS AND WELDING OPERATORS
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.5.1 Rubber Seals
 1.5.2 Identification System
 1.6 SEQUENCING AND SCHEDULING

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Metals
 2.1.1.1 Structural Steel
 2.1.1.2 [Structural Aluminum
 2.1.2 Rubber Seals
 2.1.2.1 General Requirements
 2.1.2.2 [Fabrication
 2.2 MANUFACTURED UNITS
 2.2.1 Bolts, Nuts and Washers
 2.2.2 Screws
 2.2.3 [Clips and Clip Bolts for [Aluminum] [Steel] Panels
 2.3 FABRICATION
 2.3.1 Detail Drawings
 2.3.1.1 Fabrication Drawings
 2.3.1.2 Shop Assembly Drawings
 2.3.1.3 Delivery Drawings
 2.3.1.4 Field Installation Drawings
 2.3.2 Structural Fabrication
 2.3.3 Welding
 2.3.4 Bolted Connections
 2.3.5 Machine Work

SECTION 35 20 14 Page 1

 2.3.6 Miscellaneous Provisions
 2.3.7 Fabrications
 2.3.7.1 Stoplogs [and Posts]
 2.3.7.2 Stoplog Guides [and Post Pockets]
 2.3.7.3 Miscellaneous Embedded Metals
 2.3.8 Seal Assemblies
 2.4 TESTS, INSPECTIONS, AND VERIFICATIONS
 2.4.1 General
 2.4.2 [Testing of Rubber Seals

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Embedded Metals
 3.1.2 Seal Assemblies
 3.1.3 Painting
 3.2 PROTECTION OF FINISHED WORK
 3.3 ACCEPTANCE TRIAL OPERATION

-- End of Section Table of Contents --

SECTION 35 20 14 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-35 20 14 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-35 20 14 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 35 20 14

STOPLOGS
04/08

**
NOTE: This guide specification covers the
requirements for fabricating, assembling,
delivering, and installing stoplogs. This section
was originally developed for USACE Civil Works
projects.

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

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

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

**

PART 1 GENERAL

1.1 LUMP SUM PRICES

**
NOTE: If Section 01 22 00.00 10 PRICE AND PAYMENT
PROCEDURES is included in the project
specifications, this paragraph title (LUMP SUM
PRICES) should be deleted from this section and the
remaining appropriately edited subparagraphs below
should be inserted into Section 01 22 00.00 10.

**

1.1.1 Stoplogs Payment

Payment shall constitute full compensation for furnishing all plant, labor,

SECTION 35 20 14 Page 3

materials and equipment and performing all operations necessary for
installing the stoplogs as specified.

1.1.2 Unit of Measure

Unit of measure: lump sum.

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

ASTM A242/A242M (2013) Standard Specification for
High-Strength Low-Alloy Structural Steel

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

ASTM A320/A320M (2015) Standard Specification for
Alloy/Steel and Stainless Steel Bolting
Materials for Low-Temperature Service

ASTM A325 (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated,
120/105 ksi Minimum Tensile Strength

ASTM A325M (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated, 830
MPa Minimum Tensile Strength (Metric)

SECTION 35 20 14 Page 4

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A490 (2014a) Standard Specification for
Structural Bolts, Alloy Steel, Heat
Treated, 150 ksi Minimum Tensile Strength

ASTM A490M (2014a) Standard Specification for
High-Strength Steel Bolts, Classes 10.9
and 10.9.3, for Structural Steel Joints
(Metric)

ASTM A529/A529M (2014) Standard Specification for
High-Strength Carbon-Manganese Steel of
Structural Quality

ASTM A572/A572M (2015) Standard Specification for
High-Strength Low-Alloy Columbium-Vanadium
Structural Steel

ASTM A588/A588M (2015) Standard Specification for
High-Strength Low-Alloy Structural Steel
with 50 ksi (345 MPa) Minimum Yield Point,
with Atmospheric Corrosion Resistance

ASTM B221 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes

ASTM B221M (2013) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes (Metric)

ASTM B308/B308M (2010) Standard Specification for
Aluminum-Alloy 6061-T6 Standard Structural
Profiles

ASTM D2240 (2015) Standard Test Method for Rubber
Property - Durometer Hardness

ASTM D395 (2014) Standard Test Methods for Rubber
Property - Compression Set

ASTM D412 (2015a) Standard Test Methods for
Vulcanized Rubber and Thermoplastic
Elastomers - Tension

ASTM D413 (1998; R 2013) Rubber Property - Adhesion
to Flexible Substrate

ASTM D471 (2015a) Standard Test Method for Rubber
Property - Effect of Liquids

ASTM D572 (2004; R 2010) Rubber Deterioration by
Heat and Oxygen

1.3 SUBMITTALS

**

SECTION 35 20 14 Page 5

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

Detail Drawings; G [, [_____]]

SD-03 Product Data

Sequencing and Scheduling; G [, [_____]]

Welding

Materials

SECTION 35 20 14 Page 6

Identification System

SD-06 Test Reports

Tests, Inspections, and Verifications

1.4 QUALIFICATION OF WELDERS AND WELDING OPERATORS

Qualification of welders and welding operators shall conform to the
requirements of Section 05 50 14 STRUCTURAL METAL FABRICATIONS.

1.5 DELIVERY, STORAGE, AND HANDLING

Delivery, handling and storage of materials and fabricated items shall
conform to the requirements specified [herein and] in Section 05 50 14
STRUCTURAL METAL FABRICATIONS. [Materials and equipment delivered to the
site by the Contracting Officer shall be unloaded by the Contractor.
Verify the condition and quantity of the items delivered by the Contracting
Officer and acknowledge receipt and condition thereof in writing to the
Contracting Officer. If delivered items are damaged or a shortage is
determined, notify the Contracting Officer of such in writing within 24
hours after delivery.]

1.5.1 Rubber Seals

Store rubber seals in a place which permits free circulation of air,
maintains a temperature of 20 degrees C 70 degrees F or less, and prevents
the rubber from being exposed to the direct rays of the sun. Rubber seals
shall be kept free of oils, grease, and other materials which would
deteriorate the rubber. Rubber seals shall not be distorted during
handling.

1.5.2 Identification System

Submit an Identification System which shows the disposition of specific
lots of approved materials and fabricated items in the work, before
completion of the contract.

[1.6 SEQUENCING AND SCHEDULING

**
NOTE: The name of the appropriate railroad company
or roadway agency should be inserted as indicated.

**

Before the work is commenced, submit the approved sequencing and scheduling
plan which illustrates that work affecting [railroads] [roadways] has been
coordinated with [_____]. The plan shall include schedules, lists of labor
or materials to be provided to the affected [company] [agency], and any
other aspects of the work that may impact on the operations of these
entities. The plan shall clearly demonstrate how all [railroad tracks]
[public or private roads, streets, or highways] will be kept open to
traffic at all times during the construction period, except as otherwise
specified or directed.

SECTION 35 20 14 Page 7

] PART 2 PRODUCTS

2.1 MATERIALS

Materials orders, materials lists and materials shipping bills shall
conform to the requirements of Section 05 50 14 STRUCTURAL METAL
FABRICATIONS.

2.1.1 Metals

Structural steel[, structural aluminum,] and other metal materials sections
and standard articles shall be as shown and as specified herein and in
Section 05 50 15 CIVIL WORKS FABRICATIONS.

2.1.1.1 Structural Steel

Structural steel shall conform to [ASTM A36/A36M][ASTM A242/A242M][
ASTM A529/A529M][ASTM A572/A572M , Grade [42,] [50,] [60,] [or] [65]] [
ASTM A588/A588M].

2.1.1.2 [Structural Aluminum

Structural aluminum shall conform to [ASTM B221M ASTM B221,] [
ASTM B308/B308M ,] [Alloy 6061, Temper T6].]

2.1.2 Rubber Seals

**
NOTE: If fluorocarbon (Teflon) clad seals are not
used, omit paragraphs FABRICATION and ZINC FILLER.

**

2.1.2.1 General Requirements

Rubber seals shall be [fluorocarbon (Teflon) clad rubber seals of the mold
type only, shall be] compounded of natural rubber, synthetic polyisoprene,
or a blend of both, and shall contain reinforcing carbon black, zinc oxide,
accelerators, antioxidants, vulcanizing agents, and plasticizers. Physical
characteristics of the seals shall meet the following requirements:

PHYSICAL TEST TEST VALUE TEST METHOD SPECIFICATION

Tensile Strength 17.2 MPa2,500 psi (min.) ASTM D412

Elongation at Break 450 percent (min.) ASTM D412

300 percent Modulus 6.2 MPa900 psi (min.) ASTM D412

Durometer Hardness (Shore
Type A)

60 to 70 ASTM D2240

*Water Absorption 5 percent by weight (max.) ASTM D471

Compression Set 30 percent (max.) ASTM D395

SECTION 35 20 14 Page 8

PHYSICAL TEST TEST VALUE TEST METHOD SPECIFICATION

Tensile Strength (after
aging 48 hrs)

80 percent tensile strength
(min.)

ASTM D572

The "Water Absorption" test shall be performed with distilled water. The
washed specimen shall be blotted dry with filter paper or other absorbent
material and suspended by means of small glass rods in the oven at a
temperature of 70 degrees plus/minus 2 degrees C for 22 plus/minus 1/4
hour. The specimen shall be removed, allowed to cool to room temperature
in air, and weighed. The weight shall be recorded to the nearest 1 mg as
W1 (W1 is defined in ASTM D471). The immersion temperature shall be 70
degrees plus/minus 1 degree C and the duration of immersion shall be 166
hours.

2.1.2.2 [Fabrication

Rubber seals shall have a fluorocarbon film vulcanized and bonded to the
sealing surface of the bulb. The film shall be [0.762] [1.524] mm [0.030]
[0.060] inch thick Huntington Abrasion Resistant Fluorocarbon Film No.
4508, or equal, and shall have the following physical properties:

Tensile strength 13.8 MPa2,000 psi (min.)

Elongation 250 percent (min.)

The outside surface of the bonded film shall be flush with the surface of
the rubber seal and shall be free of adhering or bonded rubber. Strips and
corner seals shall be molded in lengths suitable for obtaining the finish
lengths shown and with sufficient excess length to provide test specimens
for testing the adequacy of the adhesion bond between the film and bulb of
the seal. At one end of each strip or corner seal to be tested, the
fluorocarbon film shall be masked during bonding to prevent a bond for a
length sufficient to hold the film securely during testing.]

2.2 MANUFACTURED UNITS

Bolts, nuts, washers, screws and other manufactured units shall conform to
the requirements specified and in Section 05 50 15 CIVIL WORKS FABRICATIONS.

2.2.1 Bolts, Nuts and Washers

[High-strength bolts, nuts, and washers shall conform to [ASTM A325M
ASTM A325,] Type [_____], [hot-dip galvanized] or [ASTM A490M ASTM A490,]
Type [_____].] [Bolts, nuts, studs, stud bolts and bolting materials other
than high-strength shall conform to ASTM A307, Grade A, [hot-dip
galvanized] or ASTM A320/A320M , [Ferritic Steel, Grade [_____]] [Austenitic
Steel, Grade [_____], Class [_____]].] Bolts 13 mm 1/2 inch and larger
shall have hexagon heads. The finished shank of bolts shall be long enough
to provide full bearing. Washers for use with bolts shall conform to the
requirements specified in the applicable specification for bolts.

2.2.2 Screws

Screws shall be of the type indicated.

SECTION 35 20 14 Page 9

2.2.3 [Clips and Clip Bolts for [Aluminum] [Steel] Panels

Clips and clip bolts for [aluminum] [steel] panels shall be approved
standard manufactured stock items.]

2.3 FABRICATION

2.3.1 Detail Drawings

Detail drawings of stoplogs and appurtenant shop fabricated items,
including fabrication drawings, shop assembly drawings, delivery drawings,
and field installation drawings, shall conform to the requirements
specified and in Section 05 50 14 STRUCTURAL METAL FABRICATIONS.

2.3.1.1 Fabrication Drawings

Show on the fabrication drawings complete details of materials, tolerances,
connections, and proposed welding sequences which clearly differentiate
shop welds and field welds.

2.3.1.2 Shop Assembly Drawings

Show on the shop assembly drawings details for connecting the adjoining
fabricated components in the shop to assure satisfactory field installation.

2.3.1.3 Delivery Drawings

Show on the delivery drawings descriptions of methods of delivering
components to the site, including details for supporting fabricated
components during shipping to prevent distortion or other damages.

2.3.1.4 Field Installation Drawings

Show on the field installation drawings a detailed description of the field
installation procedures. The description shall include the location and
method of support of installation and handling equipment; provisions to be
taken to protect concrete and other work during installation; method of
maintaining components in correct alignment; and methods for installing
appurtenant items.

2.3.2 Structural Fabrication

Structural fabrication shall conform to the requirements specified and in
Section 05 50 14 STRUCTURAL METAL FABRICATIONS.

2.3.3 Welding

Submit schedules of welding procedures for structural steel [and welding
processes for aluminum]. Welding shall conform to the requirements
specified in Section 05 50 14 STRUCTURAL METAL FABRICATIONS.

2.3.4 Bolted Connections

Bolted connections shall conform to the requirements specified in Section
05 50 14 STRUCTURAL METAL FABRICATIONS.

2.3.5 Machine Work

Machine work shall conform to the requirements specified in Section 05 50 14

SECTION 35 20 14 Page 10

 STRUCTURAL METAL FABRICATIONS.

2.3.6 Miscellaneous Provisions

Miscellaneous provisions for fabrication shall conform to the requirements
specified and in Section 05 50 14 STRUCTURAL METAL FABRICATIONS. [Zinc
coating of hardware items shall conform to ASTM A153/A153M .]

2.3.7 Fabrications

2.3.7.1 Stoplogs [and Posts]

**
NOTE: Stoplogs and posts shall be fabricated of
structural steel or aluminum. Where aluminum is
specified, include the requirements for aluminum
stoplogs and posts to be furnished by the
Contractor, or aluminum materials and extrusion dies
for fabricating stoplogs and posts to be furnished
by the Government to the Contractor for fabricating
aluminum stoplogs and posts if such is the practice
in the Command.

**

[Stoplogs [and posts] shall be fabricated of [structural steel conforming
to [ASTM A36/A36M] [ASTM A242/A242M] [ASTM A529/A529M] [ASTM A572/A572M ,
Grade [42,] [50,] [60,] [or] [65]] [ASTM A588/A588M]] [extruded aluminum
conforming to [ASTM B221M ASTM B221,] [ASTM B308/B308M ,] [Alloy 6061,
Temper T6]].] [Steel items shall be galvanized where indicated.] [Stoplogs
[and posts] shall be fabricated with the aluminum materials and extrusion
dies provided to the Contractor by the Contracting Officer. Furnish all
other materials and equipment as required for fabrication.]

2.3.7.2 Stoplog Guides [and Post Pockets]

Stoplog guides [and post pockets] shall be fabricated of structural steel
conforming to [ASTM A36/A36M] [ASTM A242/A242M] [ASTM A529/A529M] [
ASTM A572/A572M , Grade [42,] [50,] [60,] [or] [65]] [ASTM A588/A588M].

2.3.7.3 Miscellaneous Embedded Metals

Corner protection angles, frames, base plates, and other embedded metal
items required for complete installation shall conform to the details shown.

2.3.8 Seal Assemblies

Seal assemblies shall consist of rubber seals, stainless steel retainer and
spacer bars, and fasteners. Rubber seals shall be continuous over the full
length. Seals shall be accurately fitted and drilled for proper
installation. Bolt holes shall be drilled in the rubber seals by using
prepared templates or the retainer bars as templates. Splices in seals
shall be fully molded, develop a minimum tensile strength of 50 percent of
the unspliced seal, and occur only at locations shown. All vulcanizing of
splices shall be done in the shop. The vulcanized splices between molded
corners and straight lengths shall be located as close to the corners as
practicable. Splices shall be on a 45 degree bevel related to the
"thickness" of the seal. The surfaces of finished splices shall be smooth
and free of irregularities. Stainless steel retainer bars shall be
field-spliced only where shown and machine-finished after splicing.

SECTION 35 20 14 Page 11

2.4 TESTS, INSPECTIONS, AND VERIFICATIONS

2.4.1 General

Tests, inspections, and verifications for materials shall conform to the
requirements specified in Section 05 50 14 STRUCTURAL METAL FABRICATIONS.
Submit certified test reports for material tests, with all materials
delivered to the site.

2.4.2 [Testing of Rubber Seals

The fluorocarbon film of rubber seals shall be tested for adhesion bond in
accordance with ASTM D413 using either the machine method or the deadweight
method. A 25 mm 1 inch long piece of seal shall be cut from the end of the
seal which has been masked and subjected to tension at an angle
approximately 90 degrees to the rubber surface. There shall be no
separation between the fluorocarbon film and the rubber when subjected to
the following loads:

THICKNESS OF FLUOROCARBON
FILM

MACHINE METHOD AT 50 MM2
INCHES PER MINUTE

DEADWEIGHT METHOD

0.762 mm0.030 inch 13.6 kg per 25 mm30 pounds
per inch width

13.6 kg per 25 mm30 pounds
per inch width

1.524 mm0.060 inch 13.6 kg per 25 mm30 pounds
per inch width

13.6 kg per 25 mm30 pounds
per inch width

Failure of any specimen to meet the requirements of the test used will be
cause for rejection of the piece from which the test specimen was taken.]

PART 3 EXECUTION

3.1 INSTALLATION

Installation shall conform to the requirements specified and in Section
05 50 14 STRUCTURAL METAL FABRICATIONS.

3.1.1 Embedded Metals

Corner protection angles, frames, base plates, and other embedded metal
items required for complete installation shall be accurately installed to
the alignment and grade required to ensure accurate fitting and matching of
components. Embedded metals shall be given a primer coat of the required
paint on all surfaces prior to installation in concrete forms. Anchors for
embedded metals shall be installed as shown. Items requiring two concrete
pours for installation shall be attached to the embedded anchors after the
initial pour, adjusted to the proper alignment, and concreted in place with
the second pour.

3.1.2 Seal Assemblies

Rubber seal assemblies shall be installed after the embedded metal
components have been concreted in place and the gate installation,
including painting, completed. Rubber seals shall be fastened securely to
metal retainers. Before operating the gate[s], a suitable lubricant shall
be applied to the rubber seal rubbing plates to protect the rubber.

SECTION 35 20 14 Page 12

3.1.3 Painting

Exposed parts of stoplogs and appurtenances except machined surfaces,
corrosion-resistant surfaces, surfaces of anchorages embedded in concrete,
rubber seals, and other specified surfaces shall be painted as specified in
Section 09 97 02 PAINTING: HYDRAULIC STRUCTURES.

3.2 PROTECTION OF FINISHED WORK

Protection of finished work shall conform to the requirements specified in
Section 05 50 14 STRUCTURAL METAL FABRICATIONS.

3.3 ACCEPTANCE TRIAL OPERATION

After completion of installation, the Contracting Officer will examine the
stoplog installation for final acceptance. The individual components of
the stoplog installation will be examined first to determine whether or not
the workmanship conforms to the specification requirements. The Contractor
will be required to place the stoplogs [and posts] in the guides [and post
pockets] a sufficient number of times to demonstrate that the stoplogs fit
properly and seat uniformly. Required repairs or replacements to correct
defects, shall be made at no cost to the Government. The trial operation
shall be repeated after defects are corrected.

 -- End of Section --

SECTION 35 20 14 Page 13

