
**
USACE / NAVFAC / AFCEC / NASA UFGS-35 20 16.33 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-35 20 16.33 (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 16.33

MITER GATES

01/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Furnishing and Installing Miter Gates
 1.1.1.1 Payment
 1.1.1.2 Unit of Measure
 1.1.2 Furnishing Miter Gates
 1.1.2.1 Payment
 1.1.2.2 Unit of Measure
 1.1.3 Installing Miter Gates
 1.1.3.1 Payment
 1.1.3.2 Unit of Measure
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Qualification of Welders
 1.4.2 [Safety Provisions for Zinc Filler
 1.4.3 Detail Drawings
 1.4.3.1 Fabrication Drawings
 1.4.3.2 Shop Assembly Drawings
 1.4.3.3 Delivery Drawings
 1.4.3.4 Field Installation Drawings
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.5.1 Rubber Seals
 1.5.2 [Epoxy Filler

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Metals
 2.1.1.1 Structural Steel
 2.1.1.2 Structural Steel Plates
 2.1.1.3 Steel Pipe
 2.1.1.4 Stainless Steel Bars and Shapes
 2.1.1.5 Stainless Steel Plate, Sheet, and Strip
 2.1.2 Rubber Seals

SECTION 35 20 16.33 Page 1

 2.1.2.1 Physical Characteristics
 2.1.2.2 [Fabrication
 2.1.3 Epoxy Filler
 2.1.4 Zinc Filler
 2.1.5 Bumpers and Fenders
 2.1.6 Asphalt Saturated Preformed Filler Strips
 2.1.7 Asphalt Cement
 2.1.8 Asphalt Mastic
 2.2 MANUFACTURED UNITS
 2.2.1 Bolts, Nuts and Washers
 2.2.2 Screws
 2.3 FABRICATION
 2.3.1 Structural Fabrication
 2.3.2 Welding
 2.3.3 Bolted Connections
 2.3.4 Machine Work
 2.3.5 Miscellaneous Provisions
 2.3.6 Fabrications
 2.3.6.1 Gate Leaf
 2.3.6.2 Wall Quoin
 2.3.6.3 Quoin and Miter Contact [Blocks] [Posts]
 2.3.6.4 Pintle Assembly
 2.3.6.5 Gudgeon Anchorage
 2.3.6.6 Seal Assemblies
 2.3.6.7 Appurtenant Items
 2.3.7 Shop Assembly
 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 Pintle Assembly
 3.1.3 Gudgeon Embedded Anchorage
 3.1.4 Wall Quoin
 3.1.5 Gate Leaf
 3.1.6 Diagonals
 3.1.7 Gate Leaf Quoin and Miter Contact [Blocks] [Posts]
 3.1.7.1 Placing [Epoxy] [Zinc] Filler
 3.1.7.2 Adjusting Contact [Blocks] [Posts]
 3.1.8 Miter Guide
 3.1.9 Painting
 3.1.10 Seal Assemblies
 3.2 CATHODIC PROTECTION SYSTEM
 3.3 OPERATING MACHINERY
 3.4 FIELD TESTS AND INSPECTIONS
 3.4.1 [Skin Plate Watertightness Test
 3.4.2 Acceptance Trial Operation
 3.5 PROTECTION OF FINISHED WORK

-- End of Section Table of Contents --

SECTION 35 20 16.33 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-35 20 16.33 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-35 20 16.33 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 35 20 16.33

MITER GATES
01/08

**
NOTE: This guide specification covers the
requirements for the fabrication, assembly,
delivery, and installation of miter gates and
appurtenant items as specified and shown. 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 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.

Select Alternate 1 (one pay item) or Alternate 2
(two pay items). Delete all paragraphs of Alternate
not selected.

SECTION 35 20 16.33 Page 3

**

1.1.1 Furnishing and Installing Miter Gates

**
NOTE: Alternate 1.

**

1.1.1.1 Payment

Payment will be made for costs associated with furnishing and installing
miter gates and appurtenant items, which includes full compensation for the
materials, fabrication, delivery, installation, and testing of miter gates
and appurtenant items including gate leaves, diagonals, strut connections,
miter guides, miter latches, recess latch strikes, quoin and miter contact
blocks, gudgeon top anchorages, pintle assemblies, [walkways,]
[bridgeways,] gudgeon embedded anchorages, wall quoins, sill assemblies,
seal assemblies, recess latches, bumpers, fenders, and all other items
necessary for complete installation.

1.1.1.2 Unit of Measure

Unit of measure: lump sum.

1.1.2 Furnishing Miter Gates

**
NOTE: Alternate 2.

**

1.1.2.1 Payment

Payment will be made for costs associated with furnishing miter gates and
appurtenant items, which includes full compensation for the materials,
fabrication, and delivery of miter gates and appurtenant items including
gate leaves, diagonals, strut connections, miter guides, miter latches,
recess latch strikes, quoin and miter contact blocks, gudgeon top
anchorages, pintle assemblies, [walkways,] [bridgeways,] gudgeon embedded
anchorages, wall quoins, sill assemblies, seal assemblies, recess latches,
bumpers, fenders, and other items necessary for complete installation.

1.1.2.2 Unit of Measure

Unit of Measure: lump sum.

1.1.3 Installing Miter Gates

**
NOTE: Alternate 2.

**

1.1.3.1 Payment

Payment will be made for costs associated with the installation of miter
gates and appurtenant items, which includes full compensation for the
complete installation and testing of miter gates and appurtenant items.

SECTION 35 20 16.33 Page 4

1.1.3.2 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.

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

AWS D1.2/D1.2M (2014) Structural Welding Code - Aluminum

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA P3 (2014) Standard for Creosote - Petroleum
Oil Solution

AWPA U1 (2015) Use Category System: User
Specification for Treated Wood

ASTM INTERNATIONAL (ASTM)

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

ASTM A240/A240M (2015b) Standard Specification for
Chromium and Chromium-Nickel Stainless
Steel Plate, Sheet, and Strip for Pressure
Vessels and for General Applications

ASTM A276/A276M (2016) Standard Specification for

SECTION 35 20 16.33 Page 5

Stainless Steel Bars and Shapes

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)

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 A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM A564/A564M (2013) Standard Specification for
Hot-Rolled and Cold-Finished Age-Hardening
Stainless Steel Bars and Shapes

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 A668/A668M (2015) Standard Specification for Steel
Forgings, Carbon and Alloy, for General
Industrial Use

ASTM B6 (2013) Standard Specification for Zinc

ASTM D1751 (2004; E 2013; R 2013) Standard
Specification for Preformed Expansion
Joint Filler for Concrete Paving and
Structural Construction (Nonextruding and
Resilient Bituminous Types)

SECTION 35 20 16.33 Page 6

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

ASTM D3019 (2008) Lap Cement Used with Asphalt Roll
Roofing Non Fibered, Asbestos Fibered, and
Non Asbestos Fibered

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

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC PS 9.01 (1982; E 2004) Cold-Applied Asphalt Mastic
Painting System with Extra-Thick Film

1.3 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
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 35 20 16.33 Page 7

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 [, [_____]]

Diagonals Prestressing; G [, [_____]]

Gudgeon Embedded Anchorage; G [, [_____]]

SD-03 Product Data

Materials

Diagonals Prestressing

Gudgeon Embedded Anchorage

Welding

SD-04 Samples

Materials; G [, [_____]]

SD-06 Test Reports

Tests, Inspections, and Verifications

SD-07 Certificates

Epoxy Filler

1.4 QUALITY ASSURANCE

1.4.1 Qualification of Welders

Provide qualification of welders and welding operators conforming to the
requirements of Section 05 50 14 STRUCTURAL METAL FABRICATIONS.

1.4.2 [Safety Provisions for Zinc Filler

The following special safety provisions are required for heating and

SECTION 35 20 16.33 Page 8

placing zinc filler:

a. Workers shall wear protective clothing including hard hats with
fine wire mesh screen, goggles, leather sleeves, chaps, apron, and
leather gloves.

b. Workers shall wear air-line respirators certified by National
Institute for Occupational Safety and Health (NIOSH) or Mine Safety and
Health Administration (MSHA). In enclosed spaces, both local exhaust
ventilation and air-line respirators are required. Local exhaust
ventilation shall consist of movable hoods placed close to the work to
remove fumes at the source.

c. Ladles, equipment, and material shall be pre-heated before being
used so that they will be moisture-free.

d. Heating devices and ladles shall be placed on a level, firm
foundation, and protected against traffic, accidental tipping, or
similar hazard.

e. Hot zinc shall not be carried up or down ladders.

f. Buckets or vessels used for handling and transporting hot zinc
shall be substantially constructed and shall not be filled higher than
100 mm 4 inches from the top.]

1.4.3 Detail Drawings

Submit detail drawings, including fabrication drawings, shop assembly
drawings, delivery drawings, and field installation drawings, conforming to
the requirements specified herein and in Section 05 50 14 STRUCTURAL METAL
FABRICATIONS.

1.4.3.1 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.

1.4.3.2 Shop Assembly Drawings

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

1.4.3.3 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.

1.4.3.4 Field Installation Drawings

Show on the field installation drawings a detailed description of the field
installation procedures. Include in the description 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; plan for prestressing gate
leaf diagonals, which shall include descriptions of connections, riggings,
anchorages, and measuring equipment; methods for installing quoin and miter

SECTION 35 20 16.33 Page 9

blocks, including checking and maintaining alignments of the blocks during
concreting and placement of [epoxy] [zinc] filler; [procedures and
equipment used for heating and placing of the zinc filler;] and methods for
installing other appurtenant items.

1.5 DELIVERY, STORAGE, AND HANDLING

Perform delivery, handling, and storage of materials and fabricated items
in accordance with 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. Keep rubber
seals free of oils, grease, and other materials which would deteriorate the
rubber. Do not distort rubber seals during handling.

1.5.2 [Epoxy Filler

Deliver epoxy filler from the manufacturer just prior to use in the work to
insure receipt of recently manufactured material and store under cover, out
of direct sunlight, at a temperature between 20 to 30 degrees C 65 to 85
degrees F.]

PART 2 PRODUCTS

2.1 MATERIALS

Submit system of identification which shows the disposition of specific
lots of approved materials and fabricated items in the work, before
completion of the contract. Materials orders, materials lists and
materials shipping bills shall conform with the requirements of Section
05 50 14 STRUCTURAL METAL FABRICATIONS. Submit approved samples prior to
use of the represented materials or items in the work. Samples of standard
and shop fabricated items shall be full size and complete as required for
installation in the work. Approved samples may be installed in the work
provided each sample is clearly identified and its location recorded.

2.1.1 Metals

Structural steel, steel forgings, steel castings, stainless steel, bronze,
aluminum bronze and other metal materials used for fabrication shall
conform to the requirements shown and 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.

SECTION 35 20 16.33 Page 10

2.1.1.2 Structural Steel Plates

Structural steel plates shall conform to [ASTM A36/A36M] [ASTM A572/A572M ,
Grade 50] [ASTM A588/A588M , Grade 50].

2.1.1.3 Steel Pipe

Steel pipe shall conform to ASTM A53/A53M, Type S, Grade B, seamless,
black, nominal size and weight class or outside diameter and nominal wall
thickness as shown, [plain] [threaded] [threaded and coupled] ends.

2.1.1.4 Stainless Steel Bars and Shapes

Stainless steel bars and shapes shall conform to ASTM A276/A276M , UNS [S
20910,] [S 30400,] [S 40500,] Condition A, hot-finished or cold-finished,
Class C; or ASTM A564/A564M , UNS [S 17400,] [S 45000,] Condition A,
age-hardened heat treatment, hot-finished or cold-finished, Class C.

2.1.1.5 Stainless Steel Plate, Sheet, and Strip

Stainless steel plate, sheet, and strip shall conform to ASTM A167, UNS S
30400; and ASTM A240/A240M , UNS [S 20910,] [S 30400,] [S 40500,]. Plate
finish shall be hot-rolled, annealed or heat-treated, and blast-cleaned or
pickled. Sheet and strip finish shall be No. 1.

2.1.2 Rubber Seals

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

**

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.

2.1.2.1 Physical Characteristics

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 16.33 Page 11

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 C plus or minus 2 degrees for 22 plus or 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 M subscript 1 (M subscript 1 is defined in ASTM D471). The
immersion temperature shall be 70 degrees C plus or minus 1 degree 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.]

[2.1.3 Epoxy Filler

Epoxy filler shall be an approved epoxy resin formulation equal to
"Nordback," a product of Nordberg Mfg. Co., or an approved equal, with a
specific gravity of 1.70 to 1.75, minimum compressive strength after 72
hours at 20 degrees C 70 degrees F of 114 MPa 16,500 psi, and maximum
shrinkage of 0.15 percent. Submit Manufacturer's certificate for epoxy
filler stating that it meets or exceeds the specified physical properties;
material shall be delivered to the site.

][2.1.4 Zinc Filler

ASTM B6.

] 2.1.5 Bumpers and Fenders

[Bumpers and fenders shall be "Rubbumper," a product of Missouri Dry Dock &
Repair Co., or an approved equal.] [Timber bumpers and fenders shall
conform to [west coast fir] [or] [southern yellow pine], structural grade,
dressed surfacing, pressure treated with creosote conforming to AWPA P3 in
accordance with AWPA U1. Bumpers and fenders shall be cut, beveled, or
bored as required before being pressure treated.]

SECTION 35 20 16.33 Page 12

2.1.6 Asphalt Saturated Preformed Filler Strips

ASTM D1751.

2.1.7 Asphalt Cement

ASTM D3019.

2.1.8 Asphalt Mastic

SSPC PS 9.01 .

2.2 MANUFACTURED UNITS

Bolts, nuts, washers, screws and other manufactured units shall conform
with the requirements shown and specified herein 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 M16 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 on the drawings.

2.3 FABRICATION

2.3.1 Structural Fabrication

Structural fabrication shall conform with the requirements shown and
specified herein and in Section 05 50 14 STRUCTURAL METAL FABRICATIONS.
Components shall be shop-fabricated of the materials specified and shown.
Dimensional tolerances shall be as specified and shown on the drawings.
Splices shall occur only where shown or approved. Pin holes shall be
bored in components after welding, straightening, stress-relieving, and
threading operations are completed. Brackets, eye bar sections, and other
components requiring straightening shall be straightened by methods which
will not damage the material. Bronze bushings shall be press-fitted with
supporting components. Bolt connections, lugs, clips, or other pick-up
assembly devices shall be provided for components as shown and required for
proper assembly and installation. Provisions shall be made for the
installation of [cathodic protection system devices and other]
appurtenances as required.

2.3.2 Welding

**
NOTE: List applicable welds requiring radiographic
examination.

**

SECTION 35 20 16.33 Page 13

Welding shall conform with the requirements of AWS D1.1/D1.1M ,
AWS D1.2/D1.2M , the requirements specified herein and in Section 05 50 14
STRUCTURAL METAL FABRICATIONS. Welds shall be of the type shown on the
contract drawings and approved detail drawings. Radiographic examination
is required on the major shop and field welds of the type and location
indicated on the drawings and as follows: [_____]. Welds which have been
designated to receive radiographic examination and are found to be
inaccessible to a radiation source or film, or are otherwise so situated
that radiographic examination is not feasible may be examined, with written
approval, by dye penetrant, magnetic particle tests, or ultrasonic tests.
[Components shall be stress-relief heat treated after welding where shown.
Stress-relieving of components shall be performed prior to the attachment
of miscellaneous appurtenances.]

2.3.3 Bolted Connections

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

2.3.4 Machine Work

Machine work shall conform with the requirements specified in Section
05 50 14 STRUCTURAL METAL FABRICATIONS.

2.3.5 Miscellaneous Provisions

Miscellaneous provisions for fabrication shall conform with the
requirements specified herein and in Section 05 50 14 STRUCTURAL METAL
FABRICATIONS.

2.3.6 Fabrications

2.3.6.1 Gate Leaf

Gate leaf shall be of welded structural steel fabrication consisting of
horizontal girders, [vertical beams,] [vertical girders,] intercostals,
diaphragms, quoin post, gudgeon pin hood, operating strut connections, skin
plate, and adjustable diagonals. Gate leaf shall be shop-fabricated.
Contractor proposed shop-fabrication of gate leaf in separate segments to
facilitate handling and shipping must be approved by the Contracting
Officer and shall be as shown on approved detail drawings. Such segments
shall permit easy field-assembly and shall be as few as practicable to
minimize the number of joints to be field-welded. The overall height of
the gate leaf shall not vary from the nominal dimension or differ from the
mating gate leaf by more than 6 mm 1/4 inch. The surfaces of framing
elements to which skin plates are to be welded shall not vary from a true
plane by more than 5 mm 3/16 inch. The outside surfaces of skin plates
welded to framing members shall not vary from a true plane by more than 5
mm. 3/16 inch. Splices in skin plates shall be located only where shown or
approved. [In addition to welds specifically indicated on the drawings for
nondestructive testing, [_____] percent of the welds in the girders,
gudgeon pin hood, verticals and skin plate of the gate leaf shall receive
nondestructive testing. The location of these additional welds for testing
shall be as directed by the Contracting Officer.] Gate leaf shall be
provided complete with quoin and miter contact [blocks] [posts], miter
guide assembly, pintle assembly, gudgeon anchorage, seal assembly, and
other appurtenant components as required for complete installation,
specified herein and shown.

SECTION 35 20 16.33 Page 14

2.3.6.2 Wall Quoin

Wall quoin shall consist of a welded structural steel frame with adjustable
stainless steel base anchors and adjustable stainless steel quoin contact
[block] [post].

2.3.6.3 Quoin and Miter Contact [Blocks] [Posts]

Quoin and miter contact [blocks] [posts] shall be of stainless steel bars
conforming to ASTM A276/A276M or ASTM A564/A564M . Splices in contact
[blocks] [posts] shall be made by an offset method so that there will not
be a continuous joint across the [block] [post]. [Splices in gate leaf
contact [block] [post] shall occur only at the centerlines of horizontal
girders.] Splice locations shall match those of the opposing [block]
[post]. Contact faces of contact [blocks] [posts] shall be milled at
splices to assure watertight joints. Contact [blocks] [posts] shall be
provided with adjusting bolts as shown.

2.3.6.4 Pintle Assembly

Pintle assembly shall consist of pintle socket, pintle, and pintle base as
shown. Pintle socket shall be of cast nickel-alloy steel. Pintle socket
shall be press-fitted with an aluminum bronze bushing with bearing surfaces
finished truly hemispherical. Pintle shall be of [cast alloy] [forged
alloy] steel with bearing surfaces of corrosion-resisting steel. Pintle
ball shall receive a 0.4 micrometer 16 microinch finish and shall be fitted
into the bushing by scraping until uniform contact is attained over the
entire bearing surface as determined by testing with carbon paper or other
approved coloring. The pintle ball shall be match-marked with the bushing
when fitted and so erected in the field. Pintle base shall be of cast
steel. Bolt holes for attaching pintle socket to gate leaf shall be
drilled and reamed after the pintle socket is assembled with gate leaf.
Pintle socket shall be connected to the bottom of the lower girder web of
the gate leaf with stainless steel bolts.

2.3.6.5 Gudgeon Anchorage

Gudgeon anchorage shall consist of gudgeon pin barrel, gudgeon anchorage
links, gudgeon pin, and gudgeon embedded anchorage. Gudgeon pin barrel
shall be of welded [structural steel plates] [forged alloy steel plates
conforming to ASTM A668/A668M] and shall be fitted with a bronze bushing.
Gudgeon anchorage links and gudgeon pin shall be of forged alloy steel
conforming to ASTM A668/A668M . Gudgeon anchorage links shall be pin
connected to the gudgeon embedded anchorage and shall have a threaded
section for adjustment of the gate leaf. The threaded section shall have
right and left threads, a hexagonal sleeve nut with 13 mm1/2 inch threads,
and a jam nut with standard threads at each end of the sleeve nut. The
gudgeon embedded anchorage shall consist of a structural steel frame with
end-restrained anchor bolts conforming to [ASTM A325M. ASTM A325.] [
ASTM A490M. ASTM A490M.]

2.3.6.6 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

SECTION 35 20 16.33 Page 15

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.

2.3.6.7 Appurtenant Items

Sill assemblies, latches, bumpers fenders, seal plates and shapes, and
other appurtenant items shall conform to details specified and shown.

2.3.7 Shop Assembly

Shop assembly requirements for miter gates and appurtenant items shall be
as shown and specified herein and in Section 05 50 14 STRUCTURAL METAL
FABRICATIONS. Miter gates and appurtenant items shall be assembled
completely in the shop, unless otherwise approved by the Contracting
Officer, to assure satisfactory field installation. Adjoining components
shall be fitted and bolted together to facilitate field connections. The
matchmarking of unassembled items shall be carefully preserved until the
items are assembled. Mating surfaces and machined surfaces shall be
covered with a rust preventive until assembly. Assembled components shall
be shop-welded in their final positions as much as delivery and field
installation conditions will permit. Rubber seals shall be fitted and
drilled to match the seal retainers, match-marked, and removed for
shipment. Shop assembly and disassembly work shall be performed in the
presence of the Contracting Officer unless otherwise approved by the
Contracting Officer. The presence of the Contracting Officer will not
relieve the Contractor of any responsibility under this contract.

2.4 TESTS, INSPECTIONS, AND VERIFICATIONS

Submit certified test reports for material tests with all materials
delivered to the site.

2.4.1 General

Tests, Inspections, and Verifications for materials shall conform to the
requirements specified herein and in Section 05 50 14 STRUCTURAL METAL
FABRICATIONS.

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:

SECTION 35 20 16.33 Page 16

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

PART 3 EXECUTION

3.1 INSTALLATION

Installation shall conform with the requirements specified herein and in
Section 05 50 14 STRUCTURAL METAL FABRICATIONS. Miter gates and
appurtenant items shall be assembled for installation in strict accordance
with the contract drawings, approved installation drawings, and shop
match-markings. Bearing surfaces requiring lubrication shall be thoroughly
cleaned and lubricated with an approved lubricant before assembly and
installation. Components to be field-welded shall be in correct alignment
before welding is commenced.

3.1.1 Embedded Metals

Sill assemblies, seal plates, frames, bases and other embedded metal items
required for proper and 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. Welded field splices in sealing
surfaces of embedded items shall be ground smooth.

3.1.2 Pintle Assembly

Base anchors for the pintle assembly shall be embedded in first-pour
concrete. The pintle assembly base plate shall be attached to base
anchors, adjusted to the exact elevation and center-to-center distance
shown, leveled, blocked rigidly to prevent displacement, and embedded in
second-pour concrete. The concrete shall be allowed to set 72 hours and
must reach a minimum compressive strength of [_____] MPa psi before loading
is applied. [The space in the floating pintle base not occupied by the
pintle shoe shall be filled completely with sponge rubber before the gate
leaf is set in place.]

3.1.3 Gudgeon Embedded Anchorage

Submit approved gudgeon embedded anchorage prestressing plan prior to
initiating the anchorage operations. Gudgeon embedded anchorage
prestressing record prior to completion of the contract. The gudgeon
embedded anchorage, except for anchor bolts and horizontal anchor arms,
shall be covered with asphalt saturated preformed strips applied with
asphalt cement prior to being embedded in concrete. Anchor bolts shall be
coated with asphalt mastic. The gudgeon embedded anchorage shall be
aligned, leveled, and blocked rigidly in place to prevent displacement
before concrete is placed. Concrete shall be placed in a manner not to
damage the preformed strips. Anchor bolts shall be prestressed after the
concrete has attained the specified strength in accordance with contract

SECTION 35 20 16.33 Page 17

drawings and approved field installation drawings. A record of the gudgeon
embedded anchorage prestressing operations shall be compiled and submitted
immediately after completion of the prestressing operations.

3.1.4 Wall Quoin

Base anchors for the wall quoin shall be embedded in first-pour concrete.
The wall quoin shall be attached to base anchors prior to setting the gate
leaf in place. After the gate leaf is set in place, the wall quoin shall
be plumbed and adjusted in relation to the gate leaf quoin so as to provide
for continuous contact between the sealing surfaces of the wall and gate
leaf quoin contact [blocks] [posts] over the full height of the gate leaf.
This adjustment shall be made almost entirely by moving the wall quoin so
that the gap for the [epoxy] [zinc] filler behind the gate leaf quoin
contact [block] [post] remains near the nominal dimension. After final
adjustments have been made, the wall quoin shall be anchored firmly and the
second-pour concrete shall be placed in the blockout.

3.1.5 Gate Leaf

Gate leaf components not assembled in the shop shall be assembled in the
field as required for installation. The pintle ball shall be coated with
grease prior to setting the gate leaf in place. Pintle grease pipes shall
be tapped into pintle bushing in correct register with bushing grease
grooves. Grease pipes shall be flushed prior to connecting to bearings.
All necessary precautions shall be taken to avoid distortion of the gate
leaf or any component parts. Special care shall be exercised during
installation to prevent any sag of the miter ends of the gate leaf due to
compression of blocking or other causes. After the gate leaf has been set
in place and the components of gudgeon anchorage are connected to the gate
leaf, the gate leaf shall be plumbed and brought into correct position by
adjusting the sleeve nuts of the diagonals and the gudgeon anchorage links.

3.1.6 Diagonals

Gate leaf diagonals shall be attached to the gate leaf after the leaf is
set in place. Diagonals prestressing shall be performed before the final
adjustment of the quoin and miter contact [blocks] [post] are made.
Prestressing of diagonals shall be as specified, shown, and as approved on
the prestressing plan developed by the Contractor. Submit approved
diagonal prestressing plan prior to initiating the prestressing
operations. Submit diagonal prestressing records immediately after
completion of the prestressing operations. The plan for prestressing the
diagonals shall describe the method of prestressing, including the
materials, connections, rigging, anchorages, and stress measuring
equipment. Compile a record of the prestressing operations consisting of
the information indicated in the following table:

STRESS DATA TABLE

Gate Leaf Location: Date:

1 2 3 4 5

Diagonal Strain Gage
Initial

Readings Final E (mm)(in.) D (mm)(in.) d (mm)(in.)

SECTION 35 20 16.33 Page 18

STRESS DATA TABLE

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

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

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

1. Initial strain gage readings shall be made after slack is removed.

2. Final strain gage readings shall be made after prestressing is complete.

3. E is the total elongation over the full length of the diagonal,
computed from the strain gage readings.

4. D is the prestress deflection of the leaf as shown on the drawings.

5. d is the field deflection of the leaf measured after completion of the
prestress operation; it is the deflection when final strain gage readings
are taken.

3.1.7 Gate Leaf Quoin and Miter Contact [Blocks] [Posts]

After the wall quoin has been adjusted and concreted in place and final
adjustments made to the gudgeon anchorage links, gate leaf quoin and miter
contact [blocks] [posts] shall be adjusted to provide continuous contact
over the full height of the gate leaf in the mitered position. After the
gate leaf diagonals are prestressed and final adjustments of gate leaf
quoin and miter contact [blocks] [posts] have been made with the gate leaf
in the mitered position, the gate leaf shall be swung out of miter and
[epoxy] [zinc] filler poured behind the quoin and miter contact [blocks]
[posts]. Prior to pouring of the filler, the surfaces to receive the
filler shall be cleaned free of dirt, rust, and other foreign materials.
The adjusting and holding bolts shall be coated with grease or other bond
breaker to prevent adherence of the filler.

3.1.7.1 Placing [Epoxy] [Zinc] Filler

[A field test to determine the indentation hardness of the epoxy filler
compound shall be conducted prior to placement. The field test procedures
are as follows:

a. Cast a 50 mm 2 inch cube sample of mixed epoxy filler compound in a
mold and cure at room temperature (20 to 25 degrees C 70 to 80 degrees F
) for 24 plus or minus 8 hours.

b. Remove from mold and cut sample to expose interior surface.

c. Sand exposed interior surfaces to remove saw marks and provide a
smooth surface.

d. Using a Type D Durometer conforming to ASTM D2240, measure the
hardness across the exposed interior surface, taking a minimum of three
readings on each half of the sample. Care must be taken during the
durometer reading to insure the spring loaded pin used to penetrate the
surface is not in a depressed surface caused by either residual saw
marks or an exposed air bubble. The average reading should be at least
85, with no individual reading below 82. If the durometer readings

SECTION 35 20 16.33 Page 19

fall below the required minimum values, the material will be rejected.

The manufacturer's instructions for placing the epoxy filler shall be
followed explicitly. Special precautions must be taken to prevent leakage
of the filler during placement. The complete masses of the metals whose
surface areas are to receive the epoxy filler should have a temperature of
15 to 30 degrees C 60 to 90 degrees F. The epoxy filler shall be kept free
from moisture or other foreign materials during mixing and placement and
for at least 48 hours after placement.]

[Immediately preceding the pouring of the zinc filler, the adjacent metal
components shall be pre-heated to a temperature of 100 to 150 degrees C212
to 300 degrees F by an approved method which does not buckle the metal
components. The zinc filler shall then be poured at a temperature which
will insure that it will completely fill all interstices. Pouring
temperature of zinc filler shall be maintained between 430 and 480 degrees C
 810 and 900 degrees F to minimize volatilization and oxidation of the
zinc.]

3.1.7.2 Adjusting Contact [Blocks] [Posts]

After the [epoxy has set] [zinc has cooled], quoin and miter contact
[blocks] [posts] shall be drawn up against the filler by tightening of the
adjusting bolts. After the contact [blocks] [posts] are adjusted, the gate
leaves shall swing into the mitered position without interference of the
quoin contact [blocks] [posts] and the gate leaf quoin contact [block]
[post] shall make tight contact with the wall quoin contact [block] [post].

3.1.8 Miter Guide

Miter guide shall be installed after the contact [blocks] [posts] have been
properly set. The guide bracket and roller bracket shall be mounted on
gate leaves with leaves in the mitered position. The roller shall be
centered accurately in the saddle of the contact [blocks] [posts] and shall
be in full contact with the [blocks] [posts]. Adjustment of the miter
guide shall be accomplished by adjusting the guide bracket and roller
bracket so that the gap behind the contact [blocks] [posts] for the [epoxy]
[zinc] filler is kept at the nominal dimension. Proper adjustment of the
brackets should allow either gate leaf to be mitered or opened without
moving the other leaf. After final adjustments have been made, bolt holes
shall be drilled in the brackets and gate leaves, brackets shall be bolted
securely in place, and [epoxy] [zinc] filler shall be placed behind the
contact [blocks] [posts].

3.1.9 Painting

Exposed parts of gates and appurtenances except machined surfaces,
corrosion-resistant surfaces, surfaces of anchorages embedded in concrete,
[cathodic protection system anodes,] and other specified surfaces shall be
painted as specified in Section 09 97 02 PAINTING: HYDRAULIC STRUCTURES.

3.1.10 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 16.33 Page 20

3.2 CATHODIC PROTECTION SYSTEM

The cathodic protection system shall conform to Section 26 42 19.10
CATHODIC PROTECTION SYSTEMS FOR LOCK MITER GATES.

3.3 OPERATING MACHINERY

Operating machinery shall conform to Section 35 01 41.00 10
ELECTROMECHANICAL OPERATING MACHINERY FOR LOCKS.

3.4 FIELD TESTS AND INSPECTIONS

3.4.1 [Skin Plate Watertightness Test

**
NOTE: Skin plate watertightness tests should not be
required when complete or spot radiographic or
ultrasonic examination of the skinplate is required
by the specifications.

**

After the gate leaf diagonals are prestressed but prior to painting and
mounting of seals, skin plate welds shall be tested for watertightness by
applying air pressure with a hose, using a minimum air pressure of 400 kPa
60 psi at the nozzle, to one face of the skin plate with a light coating of
soapsuds on the opposite face. Disclosed leaks shall be sealed with light
welds.]

3.4.2 Acceptance Trial Operation

After completion of the gate installation, the Contracting Officer will
examine the gates for final acceptance. The gates will be examined first
to determine whether or not the workmanship conforms to the specification
requirements. The Contractor will then be required to operate the gates
from the fully-opened to the fully-closed position a sufficient number of
times to demonstrate to the Contracting Officer's satisfaction that all
parts are functioning properly. The workmanship in the fabrication and
installation of gates shall be such that the gates in the closed position
will form a watertight barrier across the opening. Required repairs or
replacements to correct defects, as determined by the Contracting Officer,
shall be made at no cost to the Government. The trial operation shall be
repeated after defects are corrected. Prior to final acceptance of the
gates, provide temporary restraints to prevent unauthorized operation of
the gates.

3.5 PROTECTION OF FINISHED WORK

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

 -- End of Section --

SECTION 35 20 16.33 Page 21

