
**
USACE / NAVFAC / AFCEC / NASA UFGS-34 73 13 (April 2008)
 Change 1 - 11/14

Preparing Activity: USACE Superseding
 UFGS-34 73 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 34 - TRANSPORTATION

SECTION 34 73 13

MOORING AND GROUNDING POINTS FOR AIRCRAFT

04/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 AS-BUILT DRAWINGS

PART 2 PRODUCTS

 2.1 METALS
 2.2 MOORING DEVICES
 2.3 GROUNDING RODS
 2.4 COPPER CONDUCTORS
 2.5 GROUNDING CONNECTORS
 2.6 CONCRETE
 2.7 REINFORCING STEEL

PART 3 EXECUTION

 3.1 MOORING POINTS IN NEW RIGID PAVEMENTS OR CONCRETE PADS
 3.2 MOORING POINTS IN EXISTING RIGID PAVEMENTS
 3.2.1 Coring Requirements
 3.2.2 Cleanup
 3.3 MOORING POINTS INSTALLED IN DRILLED PIERS
 3.3.1 Government Inspection
 3.3.2 Installation Procedures
 3.4 GROUNDING POINTS
 3.4.1 Pavement Recess
 3.4.2 Installation
 3.4.2.1 Existing Rigid Pavement
 3.4.2.2 New Rigid Pavement
 3.4.2.3 Flexible Pavement
 3.4.3 Interconnection
 3.5 TESTS

-- End of Section Table of Contents --

SECTION 34 73 13 Page 1

SECTION 34 73 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-34 73 13 (April 2008)
 Change 1 - 11/14

Preparing Activity: USACE Superseding
 UFGS-34 73 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 34 73 13

MOORING AND GROUNDING POINTS FOR AIRCRAFT
04/08

**
NOTE: This guide specification covers requirements
for mooring and static grounding points for Army and
Air Force aircraft.

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: The items specified will provide ground
points with a resistance of no more than 10,000 ohms
to ground if the resistance of the surrounding soil
or rock is less than 2,000,000 ohm-centimeters. In
high resistivity soils, over 2,000,000
ohm-centimeters, 3 meter 10 foot or sectional rods
may be used to obtain the required resistivity to
ground; however, where rock is encountered,
additional rods, a counterpoise, or ground grid may
be necessary. Resistance to ground for static
electricity dissipation may be as much as 1,000,000
ohms. Static grounds are not designed for aircraft
lightning protection or for equipment grounding.

SECTION 34 73 13 Page 3

Grounding devices installed in hangar floors are
intended to serve for airplane static and equipment
grounding. The resistance to ground for each device
will be no more than 25 ohms. This requirement
should not be a problem since the rods will be
bonded to the facility ground. The resistance to
ground of grounding rods installed in all other
areas should be no more than 10,000 ohms.

Coordination with grounding requirements listed in
other sections should be done to avoid duplication.

It is recommended that this specification, and other
contract requirements for mooring and grounding
points, be coordinated with UFC 3-575-01, Design of
US Army Airfield Aircraft Mooring and Grounding
Points for Rotary Wing Aircraft.

The mooring points in this specification are
applicable to Army rotary wing aircraft only.

**

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.

AMERICAN WELDING SOCIETY (AWS)

AWS D1.4/D1.4M (2011) Structural Welding Code -
Reinforcing Steel

ASTM INTERNATIONAL (ASTM)

ASTM A436 (1984; R 2011) Standard Specification for
Austenitic Gray Iron Castings

SECTION 34 73 13 Page 4

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

ASTM B371/B371M (2008; R 2013) Standard Specification for
Copper-Zinc-Silicon Alloy Rod

ASTM B8 (2011) Standard Specification for
Concentric-Lay-Stranded Copper Conductors,
Hard, Medium-Hard, or Soft

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

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 407 (2012; TIA 11-1) Standard for Aircraft
Fuel Servicing

U.S. ARMY CORPS OF ENGINEERS (USACE)

COE CRD-C 300 (1990) Specifications for Membrane-Forming
Compounds for Curing Concrete

UNDERWRITERS LABORATORIES (UL)

UL 467 (2007) Grounding and Bonding Equipment

1.2 SUBMITTALS

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

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

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

An "S" following a submittal item indicates that the

SECTION 34 73 13 Page 5

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

As-Built Drawings; G [, [_____]]

SD-06 Test Reports

Concrete; G [, [_____]]

Tests

SD-07 Certificates

Mooring Devices

Grounding Rods

Grounding Connectors

Copper Conductors

Reinforcing Steel

1.3 AS-BUILT DRAWINGS

Submit AS-Built Drawings that provide current factual information,
including deviations from and amendments to the drawings and changes in the
work, concealed and visible.

PART 2 PRODUCTS

2.1 METALS

Do not use combination of materials that forms an electrolytic couple,
which accelerates corrosion in the presence of moisture, unless moisture is
permanently excluded from the junction of such metals.

2.2 MOORING DEVICES

Mooring devices shall be cast in ductile iron 80-55-06 conforming to
ASTM A436, unless otherwise indicated. The device shall be as shown in the

SECTION 34 73 13 Page 6

contract drawings. Submit certificates of compliance on the devices
stating that the mooring devices meet the specified requirements.

2.3 GROUNDING RODS

Grounding rods, unless otherwise indicated, shall conform to UL 467 and
shall be made of copper-clad steel. The rods shall be not less than 19 mm
3/4 inch in diameter and not less than 3 m 10 feet long. The copper
cladding shall conform to the applicable requirements of ASTM B371/B371M ,
Copper Alloy UNS No's. c 69400, c 69430, c 69440 or c 69450. The copper
cladding shall be not less than 0.25 mm 0.010 inches thick at any point and
shall comply with adherence requirements and the banding requirements of
UL 467 . Submit certificates of compliance stating that the grounding rods
meet the specified requirements. Rods shall be provided with a closed eye
or shepherd's hook bend having an inside diameter of not less than 32 mm
1-1/4 inches. [The rods shall be pointed unless used for flexible
pavement.] [For flexible pavement, the rods shall have 19 mm 3/4 inch
American standard rolled threads for attachment of a bottom anchor and
shall be equipped with a screw-type bottom having a wing diameter of not
less than 152 mm 6 inches.]

2.4 COPPER CONDUCTORS

Copper conductors shall be bare number 4 AWG copper wire conforming to
ASTM B8. Submit certificates of compliance stating that the copper
conductors meet the specified requirements.

2.5 GROUNDING CONNECTORS

Grounding connectors shall comply with UL 467 for the required
application. Submit certificates of compliance stating that the grounding
connectors meet the specified requirements.

2.6 CONCRETE

**
NOTE: ASTM C94 is set up to use Type I cement. If
other types of cement are required due to site
conditions, the designer should specify the proper
cement type. A 28-day 40 MPa 6000 psi compressive
strength concrete is required for mooring point
installation in drilled piers and in cored existing
pavements. New rigid pavement 150 mm 6 inches or
greater in thickness with a minimum 90-day flexural
strength of 3.5 MPa 500 psi should be adequate for
cast-in-place mooring point installation. Remove
this paragraph if concrete is not required.

If concrete is specified in another section, delete
this paragraph.

**

Submit complete concrete mix design including all cement, aggregate, and
concrete tests and compliance certificates. Concrete shall be in
accordance with [Section 32 13 11 CONCRETE PAVEMENT FOR AIRFIELDS AND OTHER
HEAVY-DUTY PAVEMENTS] [ASTM C94/C94M]. The concrete shall be air entrained
and have a minimum compressive strength of 40 MPa 6000 psi. The concrete
shall have the following properties: Nominal maximum aggregate size of 25
mm 1 inch, air content of 6 percent, and a maximum slump of [100 mm 4 inches

SECTION 34 73 13 Page 7

 for drilled piers] [and] [50 mm 2 inches for all other applications].

2.7 REINFORCING STEEL

Reinforcing steel shall conform to ASTM A615/A615M Grade 40 or 60 for #4
tie bars and Grade 60 for #6 vertical bars. Steel shall be welded into
cages in accordance with AWS D1.4/D1.4M and inserted securely in the piers,
in position and alignment, as shown, prior to concrete placement. Submit
certificates of compliance stating that the reinforcing steel meets the
specified requirements.

PART 3 EXECUTION

**
NOTE: Types of mooring or grounding point
installations not needed should be edited out.

**

3.1 MOORING POINTS IN NEW RIGID PAVEMENTS OR CONCRETE PADS

Install the mooring device within plus or minus 50 mm 2 inches of the
location shown on the contract drawings. The top of the mooring device
shall be set within 6 mm 1/4 inch of the plan pavement surface elevation,
but not higher than the pavement surface. Install the mooring device prior
to placement of the concrete pavement. Place concrete and reinforcement in
accordance with Section [03 30 00 CAST-IN-PLACE CONCRETE][03 30 53
MISCELLANEOUS CAST-IN-PLACE CONCRETE] [03 20 00.00 10 CONCRETE REINFORCING
and 03 30 00.00 10 CAST-IN-PLACE CONCRETE]. Hand finishing of the concrete
around the mooring devices shall be kept to a minimum.

3.2 MOORING POINTS IN EXISTING RIGID PAVEMENTS

**
NOTE: Existing rigid pavement must be equal to or
greater than 150 mm 6 inches thick and in good
condition, with very few cracked slabs. This is
required to provide adequate mass to resist the
horizontal component of the mooring point load.

**

Install the mooring points, unless otherwise indicated, in 305 plus or
minus 13 mm 12 plus or minus 1/2 inch diameter holes cored through the
pavement. The core holes shall be drilled within plus or minus 38 mm 1-1/2
inches of the location shown in the contract drawings. The mooring device
and attached grounding rod shall be installed within plus or minus 13 mm
1/2 inch of the center of the core hole. The top of the mooring device
shall be installed within 6 mm 1/4 inch of the surrounding pavement
surfaces, but not higher.

3.2.1 Coring Requirements

Core the holes using rotary, non-percussion drilling techniques. The sides
of the core hole shall be perpendicular to the pavement surface. Once the
pavement is cored, the base course shall be excavated as shown in the
drawings. The sides of the core hole shall be cleaned of latence and
roughened by sand blasting. Place the concrete around the mooring device
in two or more lifts. The first lift shall be placed to within 125 mm 5
inches of the pavement surface and thoroughly consolidated by spud
vibrators. The second lift shall be placed and also consolidated by

SECTION 34 73 13 Page 8

internal vibration. The surface of the concrete shall be finished and
textured to match the adjacent pavement surface and elevation. White
pigmented curing compound meeting the requirements of COE CRD-C 300 shall
be uniformly applied at a coverage of not more than 4.5 square m/L 200
square feet per gallon.

3.2.2 Cleanup

Control all operations to minimize the amount of dust, dirt, debris and
laitance in the work area. Clean all dirt, dust, debris, or laitance from
coring or concreting operations, from the pavement surfaces prior to final
acceptance.

3.3 MOORING POINTS INSTALLED IN DRILLED PIERS

Coordinate excavation of piers so that reinforcing steel and concrete
placement is a continuous operation performed the same day that the
excavation is completed. Excavations shall not be left open overnight.
Place concrete within 3 hours after approval of the completed pier
excavation. Pier drilling equipment shall have the minimum torque capacity
and downward force capacity for the contract site conditions.

3.3.1 Government Inspection

The Contracting Officer will inspect each drilled pier excavation.
Concrete shall not be placed until the excavation has been approved.
Furnish the Contracting Officer all necessary equipment required for proper
inspection of drilled pier excavations.

3.3.2 Installation Procedures

Excavate piers to the depths and dimensions shown. Piers shall be core
drilled through pavements. Bottoms of piers shall be cleaned of loose or
soft material and leveled. Excavated material shall be disposed of in
accordance with Section 31 00 00 EARTHWORK. Perform the following:

a. The surrounding base courses, subgrade, and soil shall be
adequately and securely protected against cave-ins, displacement of the
surrounding earth, and retention of ground water by means of temporary
steel casings. Casings shall have outside diameters not less than the
indicated shaft sizes and shall be a minimum of 6 mm 1/4-inch thick.
Withdraw steel casings as the concrete is being placed, maintaining
sufficient head of concrete within the casing to prevent extraneous
material from falling in from the sides and mixing with the concrete.
Casings may be jerked upward a maximum of 100 mm 4 inches to break the
bottom seal; but, thereafter, shall be removed with a smooth,
continuous motion.

b. The inside of steel casings shall be thoroughly cleaned and oiled
before reuse.

c. Water that flows into the excavations shall be continuously removed
and all water shall be removed from the excavation bottom, to the
extent possible, prior to concrete placement. The maximum permissible
depth of water shall be 50 mm 2 inches. In the event of a severe water
condition that makes it impossible or impractical to dewater the
excavation, concrete shall be placed using underwater tremie after
water movement has stabilized.

SECTION 34 73 13 Page 9

d. Continuously place concrete, ensuring against segregation and
dislodging of excavation sidewalls; concrete shall completely fill the
shaft. Concrete shall be placed by pumping or drop chutes in dry holes
and by tremie or pumping in wet holes. The discharge shall be kept a
minimum of 305 mm 1 foot below the fresh concrete surface during
placement. Concrete placement shall not be interrupted in any pier for
more than 30 minutes. The upper 1.5 m 5 feet of the concrete pier
shall be vibrated.

e. Correct any pier out of center or plumb beyond the specified
tolerance, as necessary for compliance; bear any cost of correction.
Cross sections of shafts shall not be less than design dimensions.
Piers shall be installed with top location deviating a maximum of 50 mm
2 inches from centerline locations.

f. Install the mooring device within plus or minus 25 mm 1 inch of the
center of the drilled pier. The top of the mooring device shall be
within 6 mm 1/4 inch of the top of the pier, but not higher.

g. Replace, at no additional cost to the Government, piers found out
of tolerance.

h. Provide protection around top of the excavation to prevent debris
from being dislodged into the excavation and concrete.

3.4 GROUNDING POINTS

Locate the grounding points as shown on the contract drawings to within
plus or minus 50 mm 2 inches.

3.4.1 Pavement Recess

The top of the grounding rod shall be set at or not more than 6 mm 1/4 inch
below the pavement surface grade. A recess 70 mm 2-3/4 inches wide, and
not more than 150 mm 6 inches long, with a smooth rounded edge shall be
provided in the pavement around the grounding point anchor eye to permit
the entrance of lines into the eye and to allow for attachment of the
grounding cable. The depth of the recess shall be no deeper than the
bottom of the opening of the grounding point eye.

3.4.2 Installation

3.4.2.1 Existing Rigid Pavement

Install grounding rods in holes cored through the rigid pavement using
rotary, non-percussion drilling techniques. The core holes shall have a
minimum diameter of 150 mm 6 inches. The grounding rod shall be installed
by pushing or driving the rod through the pavement base courses and
subgrade. The installation technique chosen shall not damage the grounding
rod or the pavement. Installation shall be completed by placing concrete
around the grounding rod in two lifts with each lift consolidated with spud
vibrators.

3.4.2.2 New Rigid Pavement

Install the grounding rod by pushing or driving the rod through the
pavement base courses and subgrade prior to concrete placement. The
installation technique chosen shall not damage the grounding rod. Hand
finishing around the rod shall be kept to a minimum.

SECTION 34 73 13 Page 10

3.4.2.3 Flexible Pavement

Install grounding rods in portland cement concrete blockouts measuring 1.2
by 1.2 m 4 by 4 foot in plan dimensions. The thickness and reinforcing
details are shown on the contract drawings. Install the grounding rod by
pushing or driving the rod through the pavement base courses and subgrade
prior to concrete placement. The installation technique chosen shall not
damage the grounding rod. Hand finishing around the rod shall be kept to a
minimum.

3.4.3 Interconnection

Grounding rods within aircraft hangars shall be electrically interconnected
to the hangar electrical grounding system with not less than a number 4 AWG
bare copper conductor. Grounding rods installed at fueling hydrant outlets
shall be electrically interconnected with the fuel piping with not less
than a number 4 AWG bare copper conductor.

3.5 TESTS

Submit an independent testing agency's certified reports of inspections and
tests, including analysis and interpretation of test results. Each report
shall be properly identified. Describe Test methods and standards used.
Measure resistance to ground tests as specified in NFPA 407 . Submit test
results to the Contracting Officer. Report to the Contracting Officer,
immediately, any ground rods that have more than 10,000 ohms of resistance.

 -- End of Section --

SECTION 34 73 13 Page 11

