
**************************************************************************
USACE / NAVFAC / AFCEC / NASA              UFGS-03 30 53 (May 2014)
                                           --------------------------
Preparing Activity:  USACE                 Superseding
                                           UFGS-03 30 53 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 30 53

MISCELLANEOUS CAST-IN-PLACE CONCRETE

05/14

PART 1   GENERAL

  1.1   SUMMARY
  1.2   UNIT PRICES
    1.2.1   Concrete Payment
    1.2.2   Measurement
    1.2.3   Unit of Measure
  1.3   REFERENCES
  1.4   SUBMITTALS
  1.5   QUALITY ASSURANCE
    1.5.1   Regulatory Requirements
    1.5.2   Flatness and Levelness of Floor Slabs

PART 2   PRODUCTS

  2.1   SYSTEM DESCRIPTION
    2.1.1   Strength
    2.1.2   Construction Tolerances
    2.1.3   Concrete Mixture Proportions
  2.2   MATERIALS
    2.2.1   Cementitious Materials
      2.2.1.1   Portland Cement
      2.2.1.2   Blended Hydraulic Cement
      2.2.1.3   Pozzolan
    2.2.2   Aggregates
    2.2.3   Admixtures
      2.2.3.1   Air-Entraining Admixture
      2.2.3.2   Accelerating Admixture
      2.2.3.3   Water-Reducing or Retarding Admixture
    2.2.4   Water
    2.2.5   Reinforcing Steel
    2.2.6   Expansion Joint Filler Strips, Premolded
    2.2.7   Joint Sealants - Field Molded Sealants
    2.2.8   Formwork
    2.2.9   Form Coatings
    2.2.10   Vapor Retarder[ and VaporBarrier]

SECTION 03 30 53  Page 1


    2.2.11   Curing Materials
  2.3   READY-MIX CONCRETE
  2.4   ACCESSORIES
    2.4.1   Waterstops
      2.4.1.1   PVC Waterstop
      2.4.1.2   Rubber Waterstop
      2.4.1.3   Thermoplastic Elastomeric Rubber Waterstop
      2.4.1.4   Hydrophilic Waterstop
    2.4.2   Chemical Floor Hardener
    2.4.3   Curing Compound

PART 3   EXECUTION

  3.1   PREPARATION
    3.1.1   Embedded Items
    3.1.2   Formwork Installation
    3.1.3   Vapor Retarder[ and Vapor Barrier] Installation
    3.1.4   Production of Concrete
      3.1.4.1   Ready-Mixed Concrete
      3.1.4.2   Concrete Made by Volumetric Batching and Continuous Mixing
      3.1.4.3   Batching and Mixing Equipment
    3.1.5   Waterstops
  3.2   CONVEYING AND PLACING CONCRETE
    3.2.1   Cold-Weather Requirements
    3.2.2   Hot-Weather Requirements
  3.3   FINISHING
    3.3.1   Temperature Requirement
    3.3.2   Finishing Formed Surfaces
    3.3.3   Finishing Unformed Surfaces
      3.3.3.1   Flat Floor Finishes
        3.3.3.1.1   Floor Slabs
        3.3.3.1.2   Subject to Vehicular Traffic
      3.3.3.2   Measurement of Floor Tolerances
      3.3.3.3   Expansion and Contraction Joints
  3.4   CURING AND PROTECTION
  3.5   FORM WORK
    3.5.1   Removal of Forms
  3.6   STEEL REINFORCING
    3.6.1   Fabrication
    3.6.2   Splicing
    3.6.3   Supports
  3.7   EMBEDDED ITEMS
  3.8   CHEMICAL FLOOR HARDENER
  3.9   TESTING AND INSPECTING
    3.9.1   Field Testing Technicians
    3.9.2   Preparations for Placing
    3.9.3   Sampling and Testing
    3.9.4   Action Required
      3.9.4.1   Placing
      3.9.4.2   Air Content
      3.9.4.3   Slump

-- End of Section Table of Contents --

SECTION 03 30 53  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA              UFGS-03 30 53 (May 2014)
                                           --------------------------
Preparing Activity:  USACE                 Superseding
                                           UFGS-03 30 53 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 03 30 53

MISCELLANEOUS CAST-IN-PLACE CONCRETE
05/14

**************************************************************************
NOTE:  This guide specification covers the 
requirements for projects involving amounts of 
concrete less than 380 cubic meters 500 cubic yards.  
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

**************************************************************************
NOTE:  This specification requires furnishing all 
material and equipment, and performing all labor for 
the manufacturing, transporting, placing, finishing, 
and curing of concrete for recreation sites, road 
relocations, or other structures such as culvert 
headwalls, comfort stations, residences, or low head 
gate structures.  Consideration should be given to 
using Section 03 31 01.00 10 CAST-IN-PLACE 
STRUCTURAL CONCRETE FOR CIVIL WORKS when the 
quantity of concrete is 380 cubic meters 500 cubic 
yards or greater per structure.

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

SECTION 03 30 53  Page 3


1.1   SUMMARY

Perform all work in accordance with ACI 318M ACI 318 .

1.2   UNIT PRICES

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

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

1.2.1   Concrete Payment

Payment will cover all costs associated with[ manufacturing,] furnishing, 
delivering, placing, finishing, and curing of concrete for the various 
items of the schedule, including the cost of all formwork.  Payment for 
concrete, for which payment is made as a lump sum, [is] [is not] to be 
included in this unit price payment item.  Payment for grout, preformed 
expansion joints, field-molded sealants, waterstops, reinforcing steel bars 
or wire reinforcement [is] [is not] to be included in this unit price 
payment item.

1.2.2   Measurement

Concrete will be measured for payment on the basis of the actual volume of 
concrete within the pay lines of the structures as indicated.  Measurement 
of concrete placed against the sides of any excavation without the use of 
intervening forms will be made only within the pay lines of the structure.  
No deductions will be made for rounded or beveled edge, for space occupied 
by metal work, for electrical conduits or timber, or for voids or embedded 
items that are either less than 0.14 cubic meter 5 cubic feet in volume or 
0.1 square meter 1 square foot in cross section.

1.2.3   Unit of Measure

Unit of measure:  cubic meter yard.

1.3   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 

SECTION 03 30 53  Page 4


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 117 (2010; Errata 2011) Specifications for 
Tolerances for Concrete Construction and 
Materials and Commentary

ACI 301 (2010; ERTA 2015) Specifications for 
Structural Concrete

ACI 301M (2010; ERTA 2015) Metric Specifications 
for Structural Concrete

ACI 302.1R (2015) Guide for Concrete Floor and Slab 
Construction

ACI 304R (2000; R 2009) Guide for Measuring, 
Mixing, Transporting, and Placing Concrete

ACI 305R (2010) Guide to Hot Weather Concreting

ACI 306R (2010) Guide to Cold Weather Concreting

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 347 (2004; Errata 2008; Errata 2012) Guide to 
Formwork for Concrete

ACI SP-66 (2004) ACI Detailing Manual

ASTM INTERNATIONAL (ASTM)

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

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

ASTM C1064/C1064M (2011) Standard Test Method for 
Temperature of Freshly Mixed 
Hydraulic-Cement Concrete

ASTM C1157/C1157M (2011) Standard Specification for 

SECTION 03 30 53  Page 5


Hydraulic Cement

ASTM C1260 (2014) Standard Test Method for Potential 
Alkali Reactivity of Aggregates 
(Mortar-Bar Method)

ASTM C143/C143M (2012) Standard Test Method for Slump of 
Hydraulic-Cement Concrete

ASTM C150/C150M (2015) Standard Specification for Portland 
Cement

ASTM C1567 (2013) Standard Test Method for Potential 
Alkali-Silica Reactivity of Combinations 
of Cementitious Materials and Aggregate 
(Accelerated Mortar-Bar Method)

ASTM C1602/C1602M (2012) Standard Specification for Mixing 
Water Used in Production of Hydraulic 
Cement Concrete

ASTM C172/C172M (2014a) Standard Practice for Sampling 
Freshly Mixed Concrete

ASTM C173/C173M (2014) Standard Test Method for Air 
Content of Freshly Mixed Concrete by the 
Volumetric Method

ASTM C231/C231M (2014) Standard Test Method for Air 
Content of Freshly Mixed Concrete by the 
Pressure Method

ASTM C260/C260M (2010a) Standard Specification for 
Air-Entraining Admixtures for Concrete

ASTM C309 (2011) Standard Specification for Liquid 
Membrane-Forming Compounds for Curing 
Concrete

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 
Concrete Specimens

ASTM C494/C494M (2015a) Standard Specification for 
Chemical Admixtures for Concrete

ASTM C595/C595M (2015; E 2015) Standard Specification for 
Blended Hydraulic Cements

ASTM C618 (2012a) Standard Specification for Coal 
Fly Ash and Raw or Calcined Natural 
Pozzolan for Use in Concrete

SECTION 03 30 53  Page 6


ASTM C685/C685M (2014) Concrete Made by Volumetric 
Batching and Continuous Mixing

ASTM C920 (2014a) Standard Specification for 
Elastomeric Joint Sealants

ASTM C94/C94M (2015) Standard Specification for 
Ready-Mixed Concrete

ASTM C989/C989M (2014) Standard Specification for Slag 
Cement for Use in Concrete and Mortars

ASTM D1752 (2004a; R 2013) Standard Specification for 
Preformed Sponge Rubber Cork and Recycled 
PVC Expansion

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

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

ASTM D75/D75M (2014) Standard Practice for Sampling 
Aggregates

ASTM D98 (2015) Calcium Chloride

ASTM E1155 (2014) Standard Test Method for 
Determining Floor Flatness and Floor 
Levelness Numbers

ASTM E1155M (2014) Standard Test Method for 
Determining Floor Flatness and Floor 
Levelness Numbers (Metric)

ASTM E1643 (2011) Standard Practice for Selection, 
Design, Installation, and Inspection of 
Water Vapor Retarders Used in Contact with 
Earth or Granular Fill Under Concrete Slabs

ASTM E1745 (2011) Standard Specification for Water 
Vapor Retarders Used in Contact with Soil 
or Granular Fill under Concrete Slabs

ASTM E1993/E1993M (1998; R 2013; E 2013) Standard 
Specification for Bituminous Water Vapor 
Retarders Used in Contact with Soil or 
Granular Fill Under Concrete Slabs

ASTM E96/E96M (2014) Standard Test Methods for Water 
Vapor Transmission of Materials

U.S. ARMY CORPS OF ENGINEERS (USACE)

COE CRD-C 513 (1974) Corps of Engineers Specifications 
for Rubber Waterstops

SECTION 03 30 53  Page 7


COE CRD-C 572 (1974) Corps of Engineers Specifications 
for Polyvinylchloride Waterstops

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

40 CFR 247 Comprehensive Procurement Guideline for 
Products Containing Recovered Materials

1.4   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

SECTION 03 30 53  Page 8


Installation Drawings; G [, [_____]]

SD-03 Product Data

Air-Entraining Admixture
Accelerating Admixture
Water-Reducing or Retarding Admixture
Curing Materials
Expansion Joint Filler Strips, Premolded
Joint Sealants - Field Molded Sealants
Waterstops
Chemical Floor Hardener
Batching and Mixing Equipment
Conveying and Placing Concrete
Formwork
Mix Design Data; G [, [_____]]
Ready-Mix Concrete
Curing Compound
Mechanical Reinforcing Bar Connectors

SD-06 Test Reports

Aggregates
Concrete Mixture Proportions; G [, [_____]]
Measurement of Floor Tolerances
Compressive Strength Testing; G [, [_____]]
Slump; G [, [_____]]
Air Content
Water

SD-07 Certificates

Cementitious Materials
Pozzolan
CPG for recycled materials or appropriate Waiver Form
Aggregates
Delivery Tickets

SD-08 Manufacturer's Instructions

Chemical Floor Hardener
Curing Compound

1.5   QUALITY ASSURANCE

Indicate specific locations of [Concrete Placement] [Forms] [Steel 
Reinforcement] [Accessories] [Expansion Joints] [Construction Joints] 
[Contraction Joints] [Control Joints] on installation drawings and include, 
but not be limited to, square meters feet of concrete placements, 
thicknesses and widths, plan dimensions, and arrangement of cast-in-place 
concrete section.

1.5.1   Regulatory Requirements

**************************************************************************
NOTE:  This section relates to the implementation of 
RCRA of 1976 as amended (42 USC 6901) which requires 
that EPA designated items be used to the maximum 

SECTION 03 30 53  Page 9


extent practicable.

One of the requirements of 40 CFR 247 is that 
agencies promote the use of products containing 
recycled materials.  Parts of this guide 
specification are only promotional in nature in that 
they recommend or encourage, in lieu of requiring, 
the Contractor to use products containing recycled 
materials.  Coordinate this section with Section 
01 33 29 SUSTAINABILITY REPORTING in every project 
where 40 CFR 247 is applicable.

Include the applicable state highway department 
document title in which an acceptable gradation for 
the concrete aggregate is presented.

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

The state statutory and regulatory requirements:  [_____] form a part of 
this specification to the extent referenced.  Submit CPG for recycled 
materials or appropriate Waiver Form.

1.5.2   Flatness and Levelness of Floor Slabs

Conduct floor flatness and levelness test, (FF and FL respectively), on 
floor slabs in accordance with the provisions set forth in ASTM E1155M or 
ASTM E1155.  Make floor tolerance measurements by the approved laboratory 
and inspection service within 24 hours after completion of final troweling 
operation and before forms and shores have been removed.  Provide results 
of floor tolerance tests, including formal notice of acceptance or 
rejection of the work, to the Contracting Officer within 24 hours after 
data collection.

PART 2   PRODUCTS

2.1   SYSTEM DESCRIPTION

The Government retains the option to sample and test [joint sealer, joint 
filler material, waterstop,] aggregates and concrete to determine 
compliance with the specifications.  Provide facilities and labor as may be 
necessary to assist the Government in procurement of representative test 
samples.  Obtain samples of aggregates at the point of batching in 
accordance with ASTM D75/D75M.  Sample concrete in accordance with 
ASTM C172/C172M.  Determine slump and air content in accordance with 
ASTM C143/C143M and ASTM C231/C231M, respectively, when cylinders are 
molded.  Prepare, cure, and transport compression test specimens in 
accordance with ASTM C31/C31M.  Test compression test specimens in 
accordance with ASTM C39/C39M.  Take samples for strength tests not less 
than once each shift in which concrete is produced [from each strength of 
concrete required].  Provide a minimum of five specimens from each sample; 
two to be tested at 28 days (90 days if pozzolan is used) for acceptance, 
two will be tested at 7 days for information and one held in reserve.

2.1.1   Strength

Acceptance test results are the average strengths of two specimens tested 
at 28 days (90 days if pozzolan is used).  The strength of the concrete is 
considered satisfactory so long as the average of three consecutive 
acceptance test results equal or exceed the specified compressive strength, 
f'c, but not more than 20 percent, and no individual acceptance test result 

SECTION 03 30 53  Page 10


falls below f'c by more than 3.4 MPa 500 psi.

2.1.2   Construction Tolerances

Apply a Class "C" finish to all surfaces except those specified to receive 
a Class "D" finish.  Apply a Class "D" finish to all post-construction 
surfaces which will be permanently concealed.  Surface requirements for the 
classes of finish required are as specified in ACI 117 .

2.1.3   Concrete Mixture Proportions

**************************************************************************
NOTE:  The nominal maximum size of the coarse 
aggregate is as specified in ACI 318, Chapter 3 and 
ACI 318M.  Guidelines for the maximum water 
cementitious material ratio and air content can be 
found in ACI 318 Chapter 4.

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

Concrete mixture proportions are the responsibility of the Contractor.  
Mixture proportions must include the dry weights of cementitious 
material(s); the nominal maximum size of the coarse aggregate; the specific 
gravities, absorptions, and saturated surface-dry weights of fine and 
coarse aggregates; the quantities, types, and names of admixtures; and 
quantity of water per cubic meter yard of concrete.  Provide materials 
included in the mixture proportions of the same type and from the same 
source as will be used on the project.  The specified compressive strength 
f'c is [20.7] [_____] MPa [3,000] [_____] psi at 28 days (90 days if 
pozzolan is used).  The maximum nominal size coarse aggregate is [19] [25] 
[37.5] mm [3/4] [1] [1-1/2] inch, in accordance with ACI 304R .  The air 
content must be between 4.5 and 7.5 percent with a slump between 50 and 125 
mm 2 and 5 inches.  The maximum water-cementitious material ratio is [0.50] 
[_____].  Submit the applicable test reports and mixture proportions that 
will produce concrete of the quality required, ten days prior to placement 
of concrete.

2.2   MATERIALS

Submit manufacturer's literature from suppliers which demonstrates 
compliance with applicable specifications for the specified materials.

2.2.1   Cementitious Materials

Submit Manufacturer's certificates of compliance, accompanied by mill test 
reports, attesting that the concrete materials meet the requirements of the 
specifications in accordance with the Special Clause "CERTIFICATES OF 
COMPLIANCE".  Also, certificates for all material conforming to EPA's 
Comprehensive Procurement Guidelines (CPG), in accordance with 40 CFR 247 .  
Provide cementitious materials that conform to the appropriate 
specifications listed:

2.2.1.1   Portland Cement

**************************************************************************
NOTES:  Limit the use of air-entraining cement to 
concrete placements where separate batching of 
air-entraining admixture is not practical.

If high early strength concrete is required, specify 

SECTION 03 30 53  Page 11


Type III after consulting the agency's Subject 
Matter Expert in Concrete Materials.

Tricalcium aluminate, for sulfate resistance, is 
limited to Type III cement.  If high early strength 
is not required, specify Type II rather than Type I 
when moderate sulfate resistance is required, or 
Type V when high sulfate resistance is required.

Specify low-alkali cement when the aggregate is 
either silica or carbonate reactive.

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

ASTM C150/C150M, Type [I][II][III][V], [low alkali] [including false set 
requirements] with tri-calcium aluminates (C3A) content less than 10 
percent and a maximum cement-alkali content of 0.80 percent Na2Oe (sodium 
oxide) equivalent.

[ 2.2.1.2   Blended Hydraulic Cement

**************************************************************************
NOTES:  Limit the use of air-entraining cement to 
concrete placements where separate batching of 
air-entraining admixture is not practical.

Specify low-alkali cement when reactive aggregates 
are to be used.

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

Provide blended cement conforming to ASTM C595/C595M and ASTM C1157/C1157M , 
Type IP or IS, including the optional requirement for mortar expansion [and 
sulfate soundness] and consist of a mixture of ASTM C150/C150M Type I, or 
Type II cement and a complementary cementing material.  The slag added to 
the Type IS blend must be ASTM C989/C989M ground granulated blast-furnace 
slag.  The pozzolan added to the Type IP blend must be ASTM C618 Class F, 
interground with the cement clinker.  Provide the manufacturer's written 
statement that the amount of pozzolan in the finished cement will not vary 
more than plus or minus 5 mass percent of the finished cement from 
lot-to-lot or within a lot.  Do not change the percentage and type of 
mineral admixture used in the blend from that submitted for the aggregate 
evaluation and mixture proportioning.

] 2.2.1.3   Pozzolan

Provide pozzolan that conforms to ASTM C618, Class F, including 
requirements of Tables 1A and 2A.

2.2.2   Aggregates

**************************************************************************
NOTE:  This note may be disregarded for regions 
where Alkali-Silica Reactivity (ASR) is not a 
concern.  Some aggregate sources may exhibit an ASR 
potential.  ASR is a potentially deleterious 
reaction between alkalis present in concrete and 
some siliceous aggregates, reference EM 1110-2-2000 
paragraph 2-3b(6) and appendix D.  Where ASR is 
known or suspected to pose a concern for concrete 
durability, it is recommended that aggregates 

SECTION 03 30 53  Page 12


proposed for use in concrete be evaluated to 
determine ASR potential and an effective 
mitigation.  EM 1110-2-2000, provides 
recommendations for evaluating and mitigating ASR in 
concrete mixtures.  Aggregate evaluations may not be 
practical for projects requiring small quantities of 
concrete (less than 190 cubic meters 250 cubic yards
).

Section 32 13 11 CONCRETE PAVEMENT FOR AIRFIELDS AND 
OTHER HEAVY-DUTY PAVEMENTS, paragraph ALKALI-SILICA 
REACTIVITY, provides a specification method for the 
Contractor to evaluate and mitigate ASR in concrete 
mixtures.  The expansion limits specified in Section 
32 13 11 are requirements for pavements and exterior 
slab construction.  For structural concrete 
applications the measured expansion must be less 
than 0.10 percent.  It may not be economical or 
practical to specify different test limit 
requirements for use on the same project, in which 
case the lower limit is required by the application

The designer may use the specification method in 
Section 32 13 11 by incorporating the relevant 
paragraphs into this specification, or may use the 
following requirements (retain either the 0.10 or 
the 0.08 percent expansion limits as appropriate).

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

For fine and coarse aggregates meet the quality and grading requirements of 
ASTM C33/C33M[ and test and evaluate for alkali-aggregate reactivity in 
accordance with ASTM C1260.  Perform evaluation of fine and coarse 
aggregates separately and in combination, matching the proposed mix design 
proportioning.  All results of the separate and combination testing must 
have a measured expansion less than 0.08 percent at 28 days after casting.  
If the test data indicates an expansion of 0.08 percent or greater, reject 
the aggregate(s) or perform additional testing using ASTM C1260 and 
ASTM C1567.  Perform the additional testing using ASTM C1260 and ASTM C1567 
using the low alkali portland cement in combination with ground granulated 
blast furnace (GGBF) slag, or Class F fly ash.  Use GGBF slag in the range 
of 40 to 50 percent of the total cementitious material by mass.  Use Class 
F fly ash in the range of 25 to 40 percent of the total cementitious 
material by mass].  Submit certificates of compliance and test reports for 
aggregates showing the material(s) meets the quality and grading 
requirements of the specifications under which it is furnished.

2.2.3   Admixtures

Provide admixtures, when required or approved, in compliance with the 
appropriate specification listed.  Retest chemical admixtures that have 
been in storage at the project site, for longer than 6 months or that have 
been subjected to freezing, at the expense of the Contractor at the request 
of the Contracting Officer and will be rejected if test results are not 
satisfactory.

2.2.3.1   Air-Entraining Admixture

Provide air-entraining admixture that meets the requirements of 
ASTM C260/C260M.

SECTION 03 30 53  Page 13


[ 2.2.3.2   Accelerating Admixture

Provide calcium chloride meeting the requirements of ASTM D98.  Other 
accelerators must meet the requirements of ASTM C494/C494M, Type C or E.

] 2.2.3.3   Water-Reducing or Retarding Admixture

Provide water-reducing or retarding admixture meeting the requirements of 
ASTM C494/C494M, Type A, B, or D.  [High-range water reducing admixture 
Type F [or G] may be used only when approved, approval being contingent 
upon particular placement requirements as described in the Contractor's 
Quality Control Plan.]

2.2.4   Water

Mixing and curing water in compliance with the requirements of 
ASTM C1602/C1602M ; [potable, and] free of injurious amounts of oil, acid, 
salt, or alkali.  Submit test report showing water complies with 
ASTM C1602/C1602M .

[ 2.2.5   Reinforcing Steel

**************************************************************************
NOTE:  Delete this paragraph if Section 
03 20 00.00 10 CONCRETE REINFORCING is to be used.

Also delete this paragraph if fibercrete is accepted 
for use by the Contracting Officer.

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

Provide reinforcing bars conforming to the requirements of ASTM A615/A615M , 
Grade 60, deformed.  Provide welded steel wire reinforcement conforming to 
the requirements of ASTM A1064/A1064M .  Detail reinforcement not indicated 
in accordance with ACI 301M  ACI 301  and ACI SP-66 .  Provide mechanical 
reinforcing bar connectors in accordance with ACI 301M  ACI 301  and provide 
125 percent minimum yield strength of the reinforcement bar.

][ 2.2.6   Expansion Joint Filler Strips, Premolded

**************************************************************************
NOTE:  Delete this paragraph if Section 
03 15 00.00 10 CONCRETE ACCESSORIES
 is used.

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

Expansion joint filler strips, premolded of sponge rubber conforming to 
ASTM D1752, Type I.

][ 2.2.7   Joint Sealants - Field Molded Sealants

**************************************************************************
NOTES:  Use ASTM C920 for field-molded sealants in 
small hydraulic structures.

Delete this paragraph if Section 03 15 00.00 10 
CONCRETE ACCESSORIES is used.

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

SECTION 03 30 53  Page 14


Conform to ASTM C920, Type M, Grade NS, Class 25, use NT for vertical 
joints and Type M, Grade P, Class 25, use T for horizontal joints.  Provide 
polyethylene tape, coated paper, metal foil, or similar type bond breaker 
materials.  The backup material needs to be compressible, nonshrink, 
nonreactive with the sealant, and a nonabsorptive material such as extruded 
butyl or polychloroprene foam rubber.  Immediately prior to installation of 
field-molded sealants, clean the joint of all debris and further cleaned 
using water, chemical solvents, or other means as recommended by the 
sealant manufacturer or directed.

][ 2.2.8   Formwork

**************************************************************************
NOTE:  Delete this paragraph if Section 
03 11 13.00 10 STRUCTURAL CAST-IN-PLACE CONCRETE 
FORMING is used.

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

Design and engineer the formwork as well as its construction in accordance 
with ACI 301M  ACI 301  Section 2 and 5 and ACI 347 .  Fabricate of wood, 
steel, or other approved material.  Submit formwork design prior to the 
first concrete placement.

][ 2.2.9   Form Coatings

**************************************************************************
NOTE:  Delete this paragraph if Section 
03 11 13.00 10 STRUCTURAL CAST-IN-PLACE CONCRETE 
FORMING is used.

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

Provide form coating in accordance with ACI 301M  ACI 301 .

][ 2.2.10   Vapor Retarder[ and VaporBarrier]

[ ASTM E1745 Class [C] [A] [B] polyethylene sheeting, minimum [0.25] [0.38] 
mm [10] [15] mil thickness or other equivalent material with a maximum 
permeance rating of 0.04 perms per ASTM E96/E96M.] [ ASTM E1745 Class [C] 
[A] [B] polyethylene sheeting, minimum [0.25] [0.38] mm [10] [15] mil 
thickness or ASTM E1993/E1993M  bituminous membrane or other equivalent 
material with a maximum permeance rating of 0.01 perms per ASTM E96/E96M.]

Consider plastic vapor retarders and adhesives with a high recycled 
content, low toxicity low VOC (Volatile Organic Compounds) levels.

] 2.2.11   Curing Materials

Provide curing materials in accordance with ACI 301M  ACI 301 , Section 5.

2.3   READY-MIX CONCRETE

Provide ready-mix concrete with mix design data conforming to ACI 301M  
ACI 301  Part 2.  Submit delivery tickets in accordance with ASTM C94/C94M 
for each ready-mix concrete delivery, include the following additional 
information: .

a.  Type and brand cement

b.  Cement content in 43 kilogram 94-pound bags per cubic meter yard of 

SECTION 03 30 53  Page 15


concrete

c.  Maximum size of aggregate

d.  Amount and brand name of admixture

e.  Total water content expressed by water cementitious material ratio

2.4   ACCESSORIES

2.4.1   Waterstops

2.4.1.1   PVC Waterstop

Polyvinylchloride waterstops conforming to COE CRD-C 572 .

2.4.1.2   Rubber Waterstop

Rubber waterstops conforming to COE CRD-C 513 .

2.4.1.3   Thermoplastic Elastomeric Rubber Waterstop

Thermoplastic elastomeric rubber waterstops conforming to ASTM D471.

2.4.1.4   Hydrophilic Waterstop

Swellable strip type compound of polymer modified chloroprene rubber that 
swells upon contact with water conforming to ASTM D412 as follows:  Tensile 
strength 2.9 MPa 420 psi minimum; ultimate elongation 600 percent minimum.  
Minimum hardness of 50 on the type A durometer and the volumetric expansion 
ratio in distilled water at 20 degrees C 70 degrees F; 3 to 1 minimum.

2.4.2   Chemical Floor Hardener

Provide hardener which is a colorless aqueous solution containing a blend 
of inorganic silicate or siliconate material and proprietary components 
combined with a wetting agent; that penetrates, hardens, and densifies 
concrete surfaces.  Submit manufactures instructions for placement of 
liquid chemical floor hardener.

2.4.3   Curing Compound

Provide curing compound conforming to ASTM C309.  Submit manufactures 
instructions for placing curing compound.

PART 3   EXECUTION

3.1   PREPARATION

Prepare construction joints to expose coarse aggregate.  The surface must 
be clean, damp, and free of laitance.  Construct ramps and walkways, as 
necessary, to allow safe and expeditious access for concrete and workmen.  
Remove snow, ice, standing or flowing water, loose particles, debris, and 
foreign matter.  Satisfactorily compact earth foundations.  Make spare 
vibrators available.  Placement cannot begin until the entire preparation 
has been accepted by the Government.

SECTION 03 30 53  Page 16


3.1.1   Embedded Items

Secure reinforcement in place after joints, anchors, and other embedded 
items have been positioned.  Arrange internal ties so that when the forms 
are removed the metal part of the tie is not less than 50 mm 2 inches from 
concrete surfaces permanently exposed to view or exposed to water on the 
finished structures.  Prepare embedded items so they are be free of oil and 
other foreign matters such as loose coatings or rust, paint, and scale.  
The embedding of wood in concrete is permitted only when specifically 
authorized or directed.  Provide all equipment needed to place, 
consolidate, protect, and cure the concrete at the placement site and in 
good operating condition.

3.1.2   Formwork Installation

Forms must be properly aligned, adequately supported, and mortar-tight.  
Provide smooth form surfaces, free from irregularities, dents, sags, or 
holes when used for permanently exposed faces.  Chamfer all exposed joints 
and edges , unless otherwise indicated.

[ 3.1.3   Vapor Retarder[ and Vapor Barrier] Installation

**************************************************************************
NOTE:  Use a vapor barrier only when it is desirable 
to prevent migration of moisture through slabs of 
buildings.

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

Install in accordance with ASTM E1643.  Apply vapor retarder[ andbarrier] 
over gravel fill.  Lap edges not less than 300 mm 12 inches.  Seal all 
joints with pressure-sensitive adhesive not less than 50 mm 2 inches wide.  
Protect the vapor barrier at all times to prevent injury or displacement 
prior to and during concrete placement.

] 3.1.4   Production of Concrete

3.1.4.1   Ready-Mixed Concrete

Provide ready-mixed concrete conforming to ASTM C94/C94M except as 
otherwise specified.

3.1.4.2   Concrete Made by Volumetric Batching and Continuous Mixing

Conform to ASTM C685/C685M.

[ 3.1.4.3   Batching and Mixing Equipment

The option of using an on-site batching and mixing facility is available.  
The facility must provide sufficient batching and mixing equipment capacity 
to prevent cold joints.  Submit the method of measuring materials, batching 
operation, and mixer for review, and manufacturer's data for batching and 
mixing equipment demonstrating compliance with the applicable 
specifications.  [Provide an Onsite Plant conforming to the requirements of 
either ASTM C94/C94M or ASTM C685/C685M.]

] [ 3.1.5   Waterstops

**************************************************************************
NOTE:  Delete this paragraph if Section 

SECTION 03 30 53  Page 17


03 15 00.00 10 CONCRETE ACCESSORIES
 is to be used.

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

Install and splice waterstops as directed by the manufacturer.

] 3.2   CONVEYING AND PLACING CONCRETE

Convey and place concrete in accordance with ACI 301M  ACI 301 , Section 5.

3.2.1   Cold-Weather Requirements

Place concrete in cold weather in accordance with ACI 306R

3.2.2   Hot-Weather Requirements

Place concrete in hot weather in accordance with ACI 305R

3.3   FINISHING

3.3.1   Temperature Requirement

Do not finish or repair concrete when either the concrete or the ambient 
temperature is below 10 degrees C 50 degrees F.

3.3.2   Finishing Formed Surfaces

Remove all fins and loose materials , and surface defects including filling 
of tie holes.  Repair all honeycomb areas and other defects.  Remove all 
unsound concrete from areas to be repaired.  Ream or chip surface defects 
greater than 13 mm 1/2 inch in diameter and holes left by removal of tie 
rods in all surfaces not to receive additional concrete and fill with 
dry-pack mortar.  Brush-coat the prepared area with an approved epoxy resin 
or latex bonding compound or with a neat cement grout after dampening and 
filling with mortar or concrete.  Use a blend of portland cement and white 
cement in mortar or concrete for repairs to all surfaces permanently 
exposed to view shall be so that the final color when cured is the same as 
adjacent concrete.

3.3.3   Finishing Unformed Surfaces

Finish unformed surfaces in accordance with ACI 301M  ACI 301 , Section 5.

FINISH LOCATION

Float

Trowel

Broom or Belt

3.3.3.1   Flat Floor Finishes

**************************************************************************
NOTE:  Floor flatness and floor levelness affects 
the appearance and function of finishes applied to 
the concrete and in situations such as large or long 

SECTION 03 30 53  Page 18


expanses of glossy floor materials.  Low tolerances 
for subsequent finish materials (for example, thin 
set ceramic and porcelain tile and wood gymnasium 
floors) require the designer to specify higher than 
normal floor flatness requirements.  Higher "F" 
ratings are more stringent and tighter tolerances of 
F numbers stop at 100.  The numbers provided in 
brackets are typical numbers, but A/E should 
research and select F numbers high enough to get 
desired results but not so high as to cause undue 
cost increases and construction issues.  An 
FF20/FL15 is equivalent to 8 mm in 3 meters 5/16 
inches in 10 feet.  This test method is not suitable 
for unshored decks.  Fitted partitions need an FL 
greater than or equal to 25.

The F-numbers are given below for purposes of 
illustration only.

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

In accordance with ACI 302.1R , construct in accordance with one of the 
methods recommended in Table 7.15.3, "Typical Composite FF/FL Values for 
Various Construction Methods."  ACI 117  for tolerances tested by ASTM E1155M
 or ASTM E1155.  These requirements are based upon the latest FF/FL method.

3.3.3.1.1   Floor Slabs

Conform floor slabs on grade to the following ACI F-number requirements 
unless noted otherwise:

Specified Overall Values FF30/FL23 minimum [FF_____/FL_____]

Minimum Local Values FF17/FL15 minimum [FF_____/FL_____]

3.3.3.1.2   Subject to Vehicular Traffic

Floor slabs on grade subject to vehicular traffic or receiving thin-set 
flooring shall conform to the following ACI F-number requirements:

Specified Overall Values FF35/FL25 minimum [FF_____/FL_____]

Minimum Local Values FF25/FL17 minimum [FF_____/FL_____]

3.3.3.2   Measurement of Floor Tolerances

Test floor slabs within 24 hours of the final troweling.  Submit test 
results to Contracting Officer within 12 hours after collecting data.  
Floor flatness inspector mustl provide a tolerance report which includes:

a.  Name of Project

b.  Name of Contractor

c.  Date of Data Collection

d.  Date of Tolerance Report

e.  A Key Plan Showing Location of Data Collected

SECTION 03 30 53  Page 19


f.  Results Required by ASTM E1155M ASTM E1155

[ 3.3.3.3   Expansion and Contraction Joints

**************************************************************************
NOTES:  Refer to ACI 224.3R for guidance on 
expansion joints.

The depth of contraction joints must be 1/4 to 1/3 
of the thickness of the slab.

The maximum spacing (in mm feet) between adjacent 
joints shall be 30 times the concrete thickness (in 
mm feet) for slabs exposed to the environment.

Delete this paragraph if Section 03 15 00.00 10 
CONCRETE ACCESSORIES
 is used.

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

Make expansion and contraction joints in accordance with the details shown 
or as otherwise specified.  Provide 13 mm  1/2 inch thick transverse 
expansion joints where new work abuts an existing concrete.  Provide 
expansion joints at a maximum spacing of 10 m 30 feet on center in 
sidewalks [and at a maximum spacing of [_____] meters feet in slabs], 
unless otherwise indicated.  Provide contraction joints at a maximum 
spacing of [2] [_____] linear meters [6] [_____] linear feet in sidewalks 
[and at a maximum spacing of [_____] meters feet in slabs], unless 
otherwise indicated.  Cut contraction joints at a minimum of [25] [_____] mm
 [1] [_____] inch(es) deep with a jointing tool after the surface has been 
finished.

] 3.4   CURING AND PROTECTION

Cure and protect in accordance with ACI 301M  ACI 301 , Section 5.

3.5   FORM WORK

Provide form work in accordance with ACI 301M  ACI 301 , Section 2 and 
Section 5.

3.5.1   Removal of Forms

Remove forms in accordance with ACI 301M  ACI 301 , Section 2.

3.6   STEEL REINFORCING

Reinforcement must be free from loose, flaky rust and scale, and free from 
oil, grease, or other coating which might destroy or reduce the 
reinforcement's bond with the concrete.

3.6.1   Fabrication

Shop fabricate steel reinforcement in accordance with ACI 318  and ACI SP-66 .  
Provide shop details and bending in accordance with ACI 318  and ACI SP-66 .

SECTION 03 30 53  Page 20


3.6.2   Splicing

Perform splices in accordance with ACI 318  and ACI SP-66 .

3.6.3   Supports

Secure reinforcement in place by the use of metal or concrete supports, 
spacers, or ties.

3.7   EMBEDDED ITEMS

Before placing concrete, take care to determine that all embedded items are 
firmly and securely fastened in place.  Provide embedded items free of oil 
and other foreign matter, such as loose coatings of rust, paint and scale.  
Embedding of wood in concrete is permitted only when specifically 
authorized or directed.

3.8   CHEMICAL FLOOR HARDENER

**************************************************************************
NOTE:  Clearly indicate slab surfaces requiring a 
chemical hardener.  Such treatment is suitable for 
surfaces of concrete floors in equipment rooms and 
on other floor surfaces that are subject to light 
foot traffic only and will not be covered with 
resilient flooring, paint, or other finish coating.

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

Apply Chemical Floor Hardener where indicated, after curing and drying 
concrete surface.  Dilute liquid hardener with water and apply in three 
coats.  First coat is one-third strength, second coat one-half strength, 
and third coat two-thirds strength.  Apply each coat evenly and allow it to 
dry 24 hours before applying next coat.  Apply proprietary chemical 
hardeners in accordance with manufacturer's printed directions.

3.9   TESTING AND INSPECTING

Report the results of all tests and inspections conducted at the project 
site informally at the end of each shift.  Submit written reports weekly.  
Deliver within three days after the end of each weekly reporting period.  
See Section 01 45 00.00 10 QUALITY CONTROL.

3.9.1   Field Testing Technicians

The individuals who sample and test concrete must have demonstrated a 
knowledge and ability to perform the necessary test procedures equivalent 
to the ACI minimum guidelines for certification of Concrete Field Testing 
Technicians, Grade I.

3.9.2   Preparations for Placing

Inspect foundation or construction joints, forms, and embedded items in 
sufficient time prior to each concrete placement to certify that it is 
ready to receive concrete.

3.9.3   Sampling and Testing

a.  Obtain samples and test concrete for quality control during placement.  
Sample fresh concrete for testing in accordance with ASTM C172/C172M.  

SECTION 03 30 53  Page 21


Make six test cylinders.

b.  Test concrete for compressive strength at 7 and 28 days for each design 
mix and for every 77 cubic meters 100 cubic yards of concrete.  Test 
two cylinders at 7 days; two cylinders at 28 days; and hold two 
cylinders in reserve.  Conform test specimens to ASTM C31/C31M.  
Perform compressive strength testing conforming to ASTM C39/C39M.

c.  Test slump at the [plant] [site of discharge] for each design mix in 
accordance with ASTM C143/C143M.  Check slump [once] [twice] during 
each shift that concrete is produced [for each strength of concrete 
required].

d.  Test air content for air-entrained concrete in accordance with 
ASTM C231/C231M.  Test concrete using lightweight or extremely porous 
aggregates in accordance with ASTM C173/C173M.  Check air content at 
least [once] [twice] during each shift that concrete is placed [for 
each strength of concrete required].

e.  Determine temperature of concrete at time of placement in accordance 
with ASTM C1064/C1064M .  Check concrete temperature at least [once] 
[twice] during each shift that concrete is placed [for each strength of 
concrete required].

3.9.4   Action Required

3.9.4.1   Placing

Do not begin placement until the availability of an adequate number of 
acceptable vibrators, which are in working order and have competent 
operators, has been verified.  Discontinue placing if any lift is 
inadequately consolidated.

3.9.4.2   Air Content

Whenever an air content test result is outside the specification limits, 
adjust the dosage of the air-entrainment admixture prior to delivery of 
concrete to forms.

3.9.4.3   Slump

Whenever a slump test result is outside the specification limits, adjust 
the batch weights of water and fine aggregate prior to delivery of concrete 
to the forms.  Make the adjustments so that the water-cementitious material 
ratio does not exceed that specified in the submitted concrete mixture 
proportion and the required concrete strength is still met.

       -- End of Section --

SECTION 03 30 53  Page 22


