
**
USACE / NAVFAC / AFCEC / NASA UFGS-03 37 00 (November 2009)

Preparing Activity: USACE Superseding
 UFGS-03 37 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 37 00

PREPLACED-AGGREGATE CONCRETE

11/09

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Payment
 1.1.2 Measurement
 1.1.3 Unit of Measure
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Government Preconstruction Sampling and Testing
 1.4.1.1 Aggregates
 1.4.1.2 Cementitious Materials, Admixtures, and Curing Compound
 1.4.2 Construction Testing by Government

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design of Preplaced Aggregate
 2.1.2 Maximum Water-Cement Ratio (W/C)
 2.2 MATERIALS
 2.2.1 Cementitious Materials
 2.2.1.1 Portland Cement
 2.2.1.2 Pozzolan
 2.2.1.3 [Ground Granulated Blast-Furnace Slag
 2.2.2 Aggregates
 2.2.2.1 Listed Sources
 2.2.2.2 Fine-Aggregate Grading
 2.2.2.3 Coarse-Aggregate Grading
 2.2.2.4 Coarse-Aggregate Particle Shape
 2.2.2.5 Concrete Aggregate Sources
 2.2.2.5.1 List of Sources
 2.2.2.5.2 Selection of Source
 2.2.2.6 Coarse-Aggregate Quality
 2.2.3 Chemical Admixtures
 2.2.3.1 Air-Entraining Admixture
 2.2.3.2 Grout Fluidifier

SECTION 03 37 00 Page 1

 2.2.3.3 Water-Reducing or Retarding Admixtures
 2.2.4 Curing Materials
 2.2.4.1 Impervious-Sheet Curing Materials
 2.2.4.2 Membrane-Forming Curing Compound
 2.2.4.3 Burlap
 2.2.5 Water
 2.2.6 Nonshrink Grout
 2.3 GROUT MIXTURE PROPORTIONING
 2.3.1 Quality of Mixture
 2.3.2 Air Content
 2.3.3 Grout Flow
 2.4 EQUIPMENT
 2.4.1 Capacity
 2.4.2 Batching Equipment
 2.4.2.1 Scales
 2.4.2.2 Batching Tolerances
 2.4.2.2.1 Tolerances on Mass
 2.4.2.2.2 Volumetric Tolerances
 2.4.2.3 Grout Mixer
 2.4.2.4 Agitator Tank
 2.4.2.5 Grout Pump
 2.4.3 Grout Pipe System
 2.4.3.1 Delivery Pipes
 2.4.3.2 Grout Insert Pipes
 2.4.3.3 Sounding Wells

PART 3 EXECUTION

 3.1 PREPARATION FOR PLACEMENT
 3.1.1 Embedded Items
 3.1.2 Concrete on Earth Foundations
 3.1.3 Concrete on Rock Foundations
 3.1.4 Underwater Placement
 3.1.5 Concrete Surfaces
 3.1.6 Construction Joint Treatment
 3.1.6.1 Joint Preparation
 3.1.6.2 Air-Water Cutting
 3.1.6.3 High-Pressure Water Jet
 3.1.6.4 Wet Sandblasting
 3.1.6.5 Waste Disposal
 3.2 COARSE-AGGREGATE AND GROUT PLACEMENT
 3.2.1 Coarse-Aggregate Washing and Screening
 3.2.2 Transporting and Placing Coarse Aggregate
 3.2.3 Cold-Weather Placing of Preplaced-Aggregate Concrete
 3.2.4 Hot-Weather Placing of Preplaced-Aggregate Concrete
 3.2.5 Grout Mixing and Pumping
 3.2.5.1 Charging Sequence
 3.2.5.2 Mixing Time
 3.2.5.3 Pumping Procedure
 3.2.5.4 Blocked Pipes
 3.2.5.5 Placing Temperature
 3.3 FINISHING
 3.3.1 [Formed Top Surface
 3.3.2 [Screeded or Trowelled Surface
 3.4 CURING AND PROTECTION
 3.4.1 Duration
 3.4.2 Moist Curing
 3.4.3 Curing with Membrane-Forming Curing Compound
 3.4.3.1 Pigmented Curing Compound

SECTION 03 37 00 Page 2

 3.4.3.2 Nonpigmented Curing Compound
 3.4.3.3 Application
 3.4.4 Impervious-Sheet Curing
 3.4.5 Cold-Weather Curing and Protection
 3.4.6 Appearance
 3.5 TESTING AND QUALITY VERIFICATION FOR CONTRACTOR QUALITY CONTROL
 3.5.1 General
 3.5.2 Testing and Inspection Requirements
 3.5.2.1 Fine Aggregate
 3.5.2.1.1 Grading
 3.5.2.1.2 Corrective Action for Fine-Aggregate Grading
 3.5.2.1.3 Moisture Content Testing
 3.5.2.1.4 Moisture Content Corrective Action
 3.5.2.2 Coarse Aggregate
 3.5.2.2.1 Gradinge
 3.5.2.2.2 Corrective Action for Grading
 3.5.2.3 Quality of Aggregates
 3.5.2.3.1 Frequency of Quality Tests
 3.5.2.3.2 Corrective Action for Aggregate Quality
 3.5.2.4 Scales
 3.5.2.4.1 Accuracy in Determination of Mass
 3.5.2.4.2 Scales Corrective Action
 3.5.2.5 Grout Plant Control
 3.5.2.6 Grout Mixture
 3.5.2.6.1 Air-Content Testing
 3.5.2.6.2 Air-Content Corrective Action
 3.5.2.7 Test for Grout Flow
 3.5.2.7.1 Tests
 3.5.2.7.2 Grout Flow Corrective Action
 3.5.2.7.3 Temperature
 3.5.2.7.4 Compressive-Strength Specimens
 3.5.2.8 Inspection Before Pumping Grout
 3.5.2.9 Grout Pumping
 3.5.2.9.1 Placing Inspection
 3.5.2.9.2 Pumping Corrective Action
 3.5.2.10 Curing
 3.5.2.10.1 Moist-Curing Inspections
 3.5.2.10.2 Moist-Curing Corrective Action
 3.5.2.10.3 Membrane-Curing Inspection
 3.5.2.10.4 Membrane-Curing Corrective Action
 3.5.2.10.5 Sheet-Curing Inspection
 3.5.2.10.6 Sheet-Curing Corrective Action
 3.5.2.11 Cold-Weather Protection and Sealed Insulation Curing
 3.5.2.12 Cold-Weather Protection Corrective Action
 3.5.3 Reports

ATTACHMENTS:

concrete aggregates sources

-- End of Section Table of Contents --

SECTION 03 37 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-03 37 00 (November 2009)

Preparing Activity: USACE Superseding
 UFGS-03 37 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 03 37 00

PREPLACED-AGGREGATE CONCRETE
11/09

**
NOTE: This guide specification covers the
requirements for furnishing, hauling, and preplacing
aggregate concrete incidental to the drilling and
the grouting. 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: The content of this specification is such
that guidance given in EM 1110-2-2000, "Standard
Practice for Concrete", is applicable.

**

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

SECTION 03 37 00 Page 4

should be inserted into Section 01 22 00.00 10.
**

1.1.1 Payment

Payment will be made for all costs associated with unloading, handling, and
storage of all aggregate, cement, [pozzolan,] fluidifier, and chemical
admixture used in the work, including all costs of labor and the use of all
equipment, tools, 150 by 300 mm 6 by 12 inch cylinder molds, and other
materials required to complete the work, excluding cost of reinforcement
and embedded parts which are specified to be paid for separately.

1.1.2 Measurement

Preplaced-Aggregate Concrete will be measured for payment based on the
actual volume placed within the paylines of the structures as indicated.

1.1.3 Unit of Measure

Unit of measure: cubic meter yard.

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 ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 182 (2005; R 2012) Standard Specification for
Burlap Cloth Made from Jute or Kenaf and
Cotton Mats

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 211.1 (1991; R 2009) Standard Practice for
Selecting Proportions for Normal,

SECTION 03 37 00 Page 5

Heavyweight and Mass Concrete

ACI 214R (2011) Evaluation of Strength Test Results
of Concrete

ACI 305R (2010) Guide to Hot Weather Concreting

ASME INTERNATIONAL (ASME)

ASME B36.10M (2015) Standard for Welded and Seamless
Wrought Steel Pipe

ASTM INTERNATIONAL (ASTM)

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

ASTM C1077 (2015) Standard Practice for Laboratories
Testing Concrete and Concrete Aggregates
for Use in Construction and Criteria for
Laboratory Evaluation

ASTM C1107/C1107M (2014a) Standard Specification for
Packaged Dry, Hydraulic-Cement Grout
(Nonshrink)

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

ASTM C123/C123M (2014) Standard Test Method for
Lightweight Particles in Aggregate

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

ASTM C127 (2015) Standard Test Method for Density,
Relative Density (Specific Gravity), and
Absorption of Coarse Aggregate

ASTM C128 (2015) Standard Test Method for Density,
Relative Density (Specific Gravity), and
Absorption of Fine Aggregate

ASTM C131/C131M (2014) Standard Test Method for Resistance
to Degradation of Small-Size Coarse
Aggregate by Abrasion and Impact in the
Los Angeles Machine

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

ASTM C142/C142M (2010) Standard Test Method for Clay Lumps
and Friable Particles in Aggregates

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

SECTION 03 37 00 Page 6

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

ASTM C171 (2007) Standard Specification for Sheet
Materials for Curing Concrete

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 C295/C295M (2012) Petrographic Examination of
Aggregates for Concrete

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

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

ASTM C40 (2011) Standard Test Method for Organic
Impurities in Fine Aggregates for Concrete

ASTM C40/C40M (2011) Standard Test Method for Organic
Impurities in Fine Aggregates for Concrete

ASTM C441 (2011) Effectiveness of Pozzolans or
Ground Blast-Furnace Slag in Preventing
Excessive Expansion of Concrete Due to the
Alkali-Silica Reaction

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

ASTM C535 (2012) Standard Test Method for Resistance
to Degradation of Large-Size Coarse
Aggregate by Abrasion and Impact in the
Los Angeles Machine

ASTM C566 (2013) Standard Test Method for Total
Evaporable Moisture Content of Aggregate
by Drying

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

ASTM C666/C666M (2015) Resistance of Concrete to Rapid
Freezing and Thawing

ASTM C87/C87M (2010) Effect of Organic Impurities in
Fine Aggregate on Strength of Mortar

SECTION 03 37 00 Page 7

ASTM C937 (2010) Grout Fluidifier for
Preplaced-Aggregate Concrete

ASTM C938 (2010) Proportioning Grout Mixtures for
Preplaced-Aggregate Concrete

ASTM C939 (2010) Flow of Grout for
Preplaced-Aggregate Concrete (Flow Cone
Method)

ASTM C943 (2010) Making Test Cylinders and Prisms
for Determining Strength and Density of
Preplaced-Aggregate Concrete in the
Laboratory

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

ASTM D4791 (2010) Flat Particles, Elongated
Particles, or Flat and Elongated Particles
in Coarse Aggregate

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST)

NIST HB 44 (2013) Specifications, Tolerances, and
Other Technical Requirements for Weighing
and Measuring Devices

U.S. ARMY CORPS OF ENGINEERS (USACE)

COE CRD-C 100 (1975) Method of Sampling Concrete
Aggregate and Aggregate Sources, and
Selection of Material for Testing

COE CRD-C 104 (1980) Method of Calculation of the
Fineness Modulus of Aggregate

COE CRD-C 114 (1997) Test Method for Soundness of
Aggregates by Freezing and Thawing of
Concrete Specimens

COE CRD-C 130 (2001) Standard Recommended Practice for
Estimating Scratch Hardness of Coarse
Aggregate Particles

COE CRD-C 400 (1963) Requirements for Water for Use in
Mixing or Curing Concrete

COE CRD-C 94 (1995) Corps of Engineers Specification
for Surface Retarders

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.

SECTION 03 37 00 Page 8

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-03 Product Data

Grout Mixture Proportioning
Grout Mixer
Equipment
Vibrators
Testing and Quality Verification for Contractor Quality Control
Curing and Protection; G [, [_____]]
Cold-Weather Placing; G [, [_____]]
Hot-Weather Placing; G [, [_____]]

SD-04 Samples

Aggregates; G [, [_____]]
Cementitious Materials, Admixtures, and Curing Compound; G [,
[_____]]

SECTION 03 37 00 Page 9

SD-06 Test Reports

Quality of Aggregates; G [, [_____]]
Testing and Quality Verification for Contractor Quality Control

SD-07 Certificates

Cementitious Materials
Impervious-Sheet Curing Materials
Air-Entraining Admixture
Nonshrink Grout
Grout Fluidifier
Membrane-Forming Curing Compound

1.4 QUALITY ASSURANCE

The individuals who sample and test concrete or the constituents of
concrete as required in this specification shall 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. The individuals who perform the inspection of
concrete construction shall have demonstrated a knowledge and ability
equivalent to the ACI minimum guidelines for certification of [Concrete
Transportation Construction Inspector (CTCI)] [Concrete Construction
Inspector (CCI)], Level II.

1.4.1 Government Preconstruction Sampling and Testing

1.4.1.1 Aggregates

**
NOTES: The Designer should consult the appropriate
DM, identify the sources for aggregates, and include
them in the Aggregate Sources Template attached to
the end of this section. Contact the Division
Laboratory for information to fill in the blanks
below.

**

The aggregate sources listed at the end of this section have been tested
and, at the time testing was performed, were capable of producing materials
of a quality required for this project, provided suitable processing is
performed. The Contractor may furnish materials from a listed source or
from a source not listed. Samples from any source of coarse aggregate and
any source of fine aggregate, consisting of not less than [70] [_____] kg
[150] [_____] pounds of each coarse aggregate and [35] [_____] kg [75]
[_____] pounds taken under the supervision of the Contracting Officer in
accordance with COE CRD-C 100 shall be delivered to [_____] within 15 days
after notice to proceed. Sampling and shipment of samples shall be at the
Contractor's expense. [_____] days will be required to complete evaluation
of the aggregates. Testing will be performed by and at the expense of the
Government in accordance with COE CRD-C 114 or ASTM test methods. The cost
of testing one source for each size of aggregate will be borne by the
Government. If the Contractor selects more than one source for each
aggregate size or selects a substitute source for any size aggregate after
the original source was tested, the cost of that additional testing will be
borne by the Contractor. Tests to which aggregate may be subjected are
listed in paragraph QUALITY OF AGGREGATES in PART 3. The material from the

SECTION 03 37 00 Page 10

proposed source shall meet the quality requirements of this paragraph. The
Government's test data and other information on aggregate quality of those
sources listed at the end of this section are included in the Design
Memorandum and are available for review in the district office. Quality
Assurance testing of aggregates by the Government does not relieve the
Contractor of quality control requirements as outlined in paragraph TESTING
AND QUALITY VERIFICATION FOR CONTRACTOR QUALITY CONTROL in PART 3.

1.4.1.2 Cementitious Materials, Admixtures, and Curing Compound

**
NOTE: When the optional sentence below is deleted,
the corresponding manufacturer's certification
should be used. EM 1110-2-2000, "Standard Practice
for Concrete", provides guidance in selecting the
options for Government or for Contractor testing.

**

At least 60 days in advance of concrete placement, notify the Contracting
Officer of the source of materials, along with sampling location, brand
name, type, and quantity to be used in the manufacture and/or curing of the
concrete. [Sampling and testing will be performed by and at the expense of
the Government except as otherwise specified. No material shall be used
until notice has been given by the Contracting Officer that test results
are satisfactory. Submit samples of materials for Government testing and
approval. The Government will sample and test other chemical admixtures,
curing compounds, and cementitious materials].

a. Chemical Admixtures - Chemical admixtures that have been in storage at
the project site for longer than 6 months or that have been subjected
to freezing shall be retested at the expense of the Contractor when
directed by the Contracting Officer and shall be rejected if test
results are not satisfactory. Chemical admixtures will be accepted
based on compliance with the requirements in paragraph CHEMICAL
ADMIXTURES in PART 2.

[b. Cement and Pozzolan - If cement or pozzolan is to be obtained from more
than one source, the initial notification shall state the estimated
amount to be obtained from each source and the proposed schedule of
shipments.]

**
NOTE: Delete this paragraph if materials are to be
accepted on the basis of a manufacturer's
certification of compliance and mill test reports.
See the appropriate DM or consult the Materials
Engineer to select prequalified sources, (1) and
(2), sealed bins, (3) and (4), or both options, (1),
(2), (3), and (4). Selection of the sealed bin
method, subparagraphs (3) and (4), must be fully
justified in the appropriate DM.

**

[(1) Prequalified Cement Sources: Cement shall be delivered and used
directly from a mill of a producer designated as a qualified
source. Samples of cement for check testing will be taken at the
project site or concrete-producing plant by a representative of
the Contracting Officer for testing at the expense of the
Government. A list of prequalified cement sources is available

SECTION 03 37 00 Page 11

from Director, U.S. Army Engineer Waterways Experiment Station
(USACE-WES), 3909 Halls Ferry Road, Vicksburg, MS 39180-6199,
ATTN: CEWES-SC.]

[(2) Prequalified Pozzolan Sources: Pozzolan shall be delivered and
used directly from a producer designated as a qualified source.
Samples of pozzolan for check testing will be taken at the project
site by a representative of the Contracting Officer for testing at
the expense of the Government. A list of prequalified pozzolan
sources is available from the Director, USACE-WES, 3909 Halls
Ferry Road, Vicksburg, MS 39180-6199, ATTN: CEWES-SC.]

[(3) Nonprequalified Cement Sources: Cement, if not from a
prequalified source, will be sampled at the source and stored in
sealed bins pending completion of testing. Sampling, testing, and
the shipping inspection from the point of sampling, when the point
is other than at the site of the work, will be made by or under
the supervision of the Government and at its expense. No cement
shall be used until notice has been given by the Contracting
Officer that test results are satisfactory. In the event of
failure, the cement may be resampled and tested at the
Contractor's request and expense. When the point of sampling is
other than at the site of the work, the fill gates of the sampled
bin and conveyances used in shipment will be sealed under
Government supervision and kept sealed until shipment from the bin
has been completed. If tested cement is rehandled at transfer
points, the extra cost of inspection shall be at the Contractor's
expense. The cost of testing cement excess to project
requirements shall also be at the expense of the Contractor. The
charges for testing cement at the expense of the Contractor will
be deducted from the payments due the Contractor at a rate of
[_____] dollars per ton of cement represented by the tests.]

**
NOTE: To fill in the blank for cost of testing
excess cement, contact the Structures Laboratory,
Concrete Technology Division, WES.

**

[(4) Nonprequalified Pozzolan Sources: Pozzolan, if not from a
prequalified source, will be sampled at the source and stored in
sealed bins pending completion of certain tests. Pozzolan will
also be sampled at the site when determined necessary. All
sampling and testing will be by and at the expense of the
Government. Release for shipment and approval for use will be
based on compliance with 7-day lime-pozzolan strength requirements
and other physical and chemical and uniformity requirements for
which tests can be completed by the time the 7-day lime-pozzolan
strength test is completed. Release for shipment and approval for
use on the above basis will be contingent on continuing compliance
with the other requirements of the specifications. If a bin
fails, the contents may be resampled and tested at the
Contractor's expense. In this event, the pozzolan may be sampled
as it is loaded into cars, trucks, or barges provided they are
kept at the source until released for shipment. Unsealing and
resealing of bins and sealing of shipping conveyances will be done
by or under the supervision of the Government. Shipping
conveyances will not be accepted at the site of the work unless
received with all seals intact. If pozzolan is damaged in

SECTION 03 37 00 Page 12

shipment, handling, or storage, it shall be promptly removed from
the site of the work. Pozzolan that has not been used within 6
months after testing shall be retested at the expense of the
Contractor when directed by the Contracting Officer and shall be
rejected if the test results are not satisfactory. If tested
pozzolan is rehandled at transfer points, the extra cost of
inspection shall be at the Contractor's expense. The cost of
testing excess pozzolan shall be at the Contractor's expense at a
rate of [_____] cents per ton of pozzolan represented by the
test. The amount will be deducted from payment to the Contractor.]

1.4.2 Construction Testing by Government

The Government will sample and test aggregates, grout, and
preplaced-aggregate concrete to determine compliance with the
specifications. Provide facilities and labor as may be necessary for
procurement of representative test samples. Samples of aggregates will be
obtained at the point of placement in accordance with COE CRD-C 100 . Grout
will be sampled after the agitator and tested for flow in accordance with
ASTM C939 and air content in accordance with ASTM C231/C231M. Unconfined
compressive strength test specimens will be made and cured in accordance
with ASTM C943 and tested in accordance with ASTM C39/C39M.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Steel bars, welded steel wire fabric and accessories for concrete
reinforcement shall comply with Section 03 20 00.00 10 CONCRETE
REINFORCING. Concrete formwork shall comply with Section 03 11 13.00 10
STRUCTURAL CAST-IN-PLACE CONCRETE FORMING.

2.1.1 Design of Preplaced Aggregate

**
NOTE: Consult the Structural Design Engineer and
the appropriate DM to fill in the blanks.

**

Specified compressive strength shall be as follows:

COMPRESSIVE STRENGTH (MPa) STRUCTURE OR PORTION OF STRUCTURE

34.5 MPa 5,000 psi @ [_____] days [_____]

27.6 MPa 4,000 psi @ [_____] days [_____]

20.7 MPa 3,000 psi @ [_____] days [_____]

17.2 MPa 2,500 psi @ [_____] days [_____]

2.1.2 Maximum Water-Cement Ratio (W/C)

**
NOTE: Consult EM 1110-2-2000 and the appropriate DM
to fill in the blanks and to select the appropriate

SECTION 03 37 00 Page 13

W/C. When cementitious materials other than
portland cement are used, see paragraph GROUT
MIXTURE PROPORTIONING in PART 2 for definitions of
W/C.

**

Maximum W/C shall be as follows:

WATER-CEMENT RATIO, BY MASS STRUCTURE OR PORTION OF STRUCTURE

0.40 [_____]

0.45 [_____]

0.50 [_____]

0.55 [_____]

0.60 [_____]

0.65 [_____]

These W/Cs may cause higher strengths than required by above paragraph.

2.2 MATERIALS

2.2.1 Cementitious Materials

**
NOTE: See the appropriate DM to select the proper
requirements for the Cementitious Materials
Options. Other cementitious materials may be added
if specifically recommended and approved in the
concrete materials DM.

Delete the requirements for certificates for
air-entraining admixtures, other chemical
admixtures, curing compounds, portland cement, and
pozzolan if the optional parts of paragraph
CEMENTITIOUS MATERIALS, ADMIXTURES, AND CURING
COMPOUND (above) are used.

**

Cementitious materials shall be portland cement or portland cement in
combination with pozzolan [or [_____]] and shall conform to appropriate
specifications listed below. No cementitious materials shall be used until
notice of acceptance has been given by the Contracting Officer.
Cementitious materials will be subject to check testing from samples
obtained at the mill, at transfer points, or at the project site, as
scheduled by the Contracting Officer, and such sampling will be by or under
the supervision of the Government at its expense. Material not meeting
specifications shall be promptly removed from the site of work. Submit
manufacturer's certification of compliance, accompanied by mill test
reports attesting that materials meet the requirements of the specification
under which they are furnished. Certification and mill test reports shall
be from samples taken from the particular lot furnished. Submit

SECTION 03 37 00 Page 14

certificate of compliance for the following: Impervious-Sheet Curing
Materials, Air-Entraining Admixture, Nonshrink Grout, Grout Fluidifier, and
Membrane-Forming Curing Compound.

2.2.1.1 Portland Cement

ASTM C150/C150M, Type I or II, except that the maximum amount of tricalcium
aluminate (C3A) in Type I cement shall be 15 percent [including the heat of
hydration at 7 days] [including false set requirements] [low alkali when
used with aggregates listed at the end of this section which require it.]
[In lieu of low-alkali cement, the Contractor may use a combination of
portland cement that does not meet the low-alkali requirement with a
pozzolan or slag provided the following requirement is met. The expansion
of the proposed combination when tested in accordance with ASTM C441shall
be equal to or less than the expansion of a low-alkali cement meeting the
requirements of ASTM C150/C150M when tested in general conformance with
ASTM C441. The expansion tests shall be run concurrently at an independent
laboratory that is nationally recognized to perform such tests. The
Government reserves the right to confirm the test results and to adjust the
percentage of pozzolan or slag in the combination to suit other
requirements.]

2.2.1.2 Pozzolan

Pozzolan shall conform to ASTM C618, Class [C], [F], [N], with the optional
requirements for multiple factor, drying shrinkage, and uniformity [and
[moderate] [severe] sulfate resistance requirements] of Table 2A. Table 1A
requirement for maximum alkalis shall apply when used with aggregates
listed at the end of this section to require low-alkali cement.

2.2.1.3 [Ground Granulated Blast-Furnace Slag

Ground Granulated Blast-Furnace Slag shall conform to ASTM C989/C989M,
Grade [_____].]

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
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 200 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

SECTION 03 37 00 Page 15

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 shall 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 required by the application
should be used.

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)
included in the paragraph below. Delete the
following paragraph if not required in the project.

**

Alkali-Silica Reactivity: Fine and coarse aggregates proposed for use in
concrete shall be tested and evaluated for alkali-aggregate reactivity in
accordance with ASTM C1260. The fine and coarse aggregates shall be
evaluated separately and in combination, matching the Contractor's proposed
mix design proportioning. All results of the separate and combination
testing shall have a measured expansion less than 0.10 (0.08) percent at 16
days after casting. Should the test data indicate an expansion of 0.10
(0.08) percent or greater, the aggregate(s) shall be rejected or additional
testing using ASTM C1260 and ASTM C1567 shall be performed. The additional
testing using ASTM C1260 and ASTM C1567 shall be performed using the low
alkali portland cement in combination with ground granulated blast furnace
(GGBF) slag, or Class F fly ash. GGBF slag shall be used in the range of
40 to 50 percent of the total cementitious material by mass. Class F fly
ash shall be used in the range of 25 to 40 percent of the total
cementitious material by mass.

2.2.2.1 Listed Sources

**
NOTE: The list of sources and required tests and
test limits will be taken from the concrete
materials DM.

**

Concrete aggregates may be furnished from any source capable of meeting the
quality requirements as stated in paragraph QUALITY OF AGGREGATES in PART
3. The sources listed at the end of this section were evaluated during the
design phase of the project in [_____] and were found at that time capable
of meeting the quality requirements when suitably processed. No guarantee
is given or implied that any of the listed sources are currently capable of
producing aggregates that meet the required quality specified above. A
Design Memorandum containing the results of the Government investigation
and test results is available for review in the [_____] district office.
Contact [_____] at [_____] to arrange for review of the memorandum. The
test results and conclusions shall be considered valid only for the sample
tested and shall not be taken as an indication of the quality of all
material from a source nor for the amount of processing required.

SECTION 03 37 00 Page 16

2.2.2.2 Fine-Aggregate Grading

The grading and uniformity of the fine aggregate shall conform to the
following requirements as delivered to the grout mixer:

U. S. STANDARD SIEVE SIZE PERCENT BY MASS, PASSING

2.36 mmNo. 8 100

1.18 mmNo. 16 95 - 100

600 µmNo. 30 55 - 80

300 µmNo. 50 30 - 55

150 µmNo. 100 10 - 30

75 µmNo. 200 0 - 10

In addition to the grading limits specified above, the fine aggregate shall
have a fineness modulus of not less than 1.30 nor more than 2.10. The
grading of the fine aggregate shall also be controlled so that the fineness
moduli of at least four of any five consecutive test samples shall not vary
more than 0.15 from the average fineness modulus of all samples previously
taken.

2.2.2.3 Coarse-Aggregate Grading

The grading of the coarse aggregate shall conform to the following
requirements:

PERCENT BY MASS, PASSING

U.S. STANDARD SIEVE SIZE 19.0 mm 3/4 inch to 37.5 mm
1-1/2 inch

37.5 mm 1-1/2 inch to 75 mm
3 inches

75 mm3 inches 95 - 100

50 mm2 inches 100 20 - 55

37.5 mm1-1/2 inch 95 - 100 0 - 5

25.0 mm1 inch 40 - 80 0 - 2

19.0 mm3/4 inch 20 - 45

12.5 mm1/2 inch 0 - 5

9.5 mm3/8 inch 0 - 2

2.2.2.4 Coarse-Aggregate Particle Shape

The quantity of flat and elongated particles of the coarse aggregate, as

SECTION 03 37 00 Page 17

defined and determined by ASTM D4791, shall not exceed 25 percent.

2.2.2.5 Concrete Aggregate Sources

**
NOTE: If an aggregate source is provided by the
Government, the appropriate paragraphs from Section
03 70 00 MASS CONCRETE should be used.

**

2.2.2.5.1 List of Sources

The concrete aggregates sources may be selected from sources listed at the
end of this section.

2.2.2.5.2 Selection of Source

After the award of the contract, designate in writing only one source or
combination of sources from which to furnish aggregates. If the Contractor
proposes to furnish aggregates from a source or from sources not listed at
the end of this section, designate only a single source or single
combination of sources for aggregates. If a source for coarse or fine
aggregates does not meet the quality requirements stated in paragraph
QUALITY OF AGGREGATES in PART 3, the Contractor may not submit for approval
other nonlisted sources but shall furnish the coarse or fine aggregate, as
the case may be, from sources listed at the end of this section at no
additional cost to the Government.

2.2.2.6 Coarse-Aggregate Quality

**
NOTES: The tests selected should be those which are
applicable to the concrete to be used in the
project. These tests may include those listed below
in addition to others not listed. See Chapter 2 of
EM 1110-2-2000 for discussion of tests.

A list of properties and test values are unique to
each project and should be taken from the concrete
materials design memorandum. Delete the quality
tests not required in the DM.

The petrographic examination shall be used to
identify deleterious substances in aggregates.
Deleterious substances shall be listed individually
with respective limits.

Depending upon the quality of aggregates available,
some tests may not be required. Refer to EM
1110-2-2000 for the purpose of each test.

**

Aggregates delivered to the mixer shall meet the following requirements:

SECTION 03 37 00 Page 18

TEST LIMITS

PROPERTY FINE AGGREGATE COARSE AGGREGATE TESTS

Specific Gravity [_____] [_____] ASTM C127
ASTM C128

Absorption [_____] [_____] ASTM C127
ASTM C128

Durability Factor [_____] [_____] COE CRD-C 114
ASTM C666/C666M

Clay Lump and Friable
Particles

[_____] [_____] ASTM C142/C142M

Material Finer than 75-µm
(No. 200) Sieve

[_____] [_____] ASTM C117

Organic Impurities Not darker than
No. 3 Not less

than 95 percent

[_____] ASTM C40/C40M
ASTM C87/C87M

L.A. Abrasion [_____] [_____] ASTM C131/C131M
ASTM C535

Soft Particles [_____] [_____] COE CRD-C 130

Petrographic Examination List unwanted
deleterious

materials and
their limits

[_____] ASTM C295/C295M

[Chert, Less than 2.40
specific gravity]

[_____] [_____] ASTM C123/C123M

[Coal and Lignite, less
than 2.00 specific gravity]

[_____] [_____] ASTM C123/C123M

2.2.3 Chemical Admixtures

Chemical admixtures to be used, when required or permitted, shall conform
to the appropriate specification listed.

2.2.3.1 Air-Entraining Admixture

The air-entraining admixture shall conform to ASTM C260/C260M.

SECTION 03 37 00 Page 19

2.2.3.2 Grout Fluidifier

Grout fluidifier shall conform to ASTM C937.

2.2.3.3 Water-Reducing or Retarding Admixtures

Water-reducing or retarding admixtures shall meet the requirements of
ASTM C494/C494M, Type A, B, or D, except that the 6-month and 1-year
compressive strength tests are waived.

2.2.4 Curing Materials

2.2.4.1 Impervious-Sheet Curing Materials

Impervious-sheet curing materials shall conform to ASTM C171, type
optional, except polyethylene film shall not be used.

2.2.4.2 Membrane-Forming Curing Compound

Membrane-forming curing compound shall meet the requirements of ASTM C309,
Type 1-D or 2, except a styrene acrylate or chlorinated rubber compound
meeting Class B requirements shall be used for surfaces that are to be
painted. The curing compound selected shall be compatible with any
subsequent paint specified. Nonpigmented compound shall contain a fugitive
dye and shall have the reflective requirements in ASTM C309 waived.

2.2.4.3 Burlap

Burlap used for curing shall conform to AASHTO M 182.

2.2.5 Water

Water for mixing and curing shall be fresh, clean, potable, and free of
injurious amounts of oil, acid, salt, or alkali, except that nonpotable
water may be used if it meets the requirements of COE CRD-C 400 .

2.2.6 Nonshrink Grout

Nonshrink grout shall conform to ASTM C1107/C1107M and shall be a
commercial formulation suitable for the application proposed.

2.3 GROUT MIXTURE PROPORTIONING

Submit determined grout mixture proportions for review, including the
quantities of all ingredients per cubic meter yard and stating the grading
of the fine aggregate size that will be used in the manufacture of each
quantity of concrete. The submission shall be accompanied with test
reports from a laboratory complying with ASTM C1077 which show that
proportions thus selected will produce preplaced-aggregate concrete of the
qualities indicated. Grout mixture proportioning shall meet the following
requirements:

2.3.1 Quality of Mixture

For each portion of the structure, mixture proportions shall be selected so
that the strength and water-cement ratio requirements listed in paragraph
DESIGN OF PREPLACED AGGREGATE in PART 1 are met. The source of materials
and proportions of portland cement, [pozzolan], fluidifier, fine aggregate,
and water shall be stated. The grout proportions for the

SECTION 03 37 00 Page 20

preplaced-aggregate concrete shall be determined in accordance with
ASTM C938. The grout proportions for the preplaced-aggregate concrete
shall meet the specified strength as determined by specimens molded in
accordance with ASTM C943 and tested in accordance with ASTM C39/C39M. The
maximum water-cement ratios required in paragraph MAXIMUM WATER-CEMENT
RATIO (W/C) in PART 1, shall be converted to a ratio by mass of water to
cement plus pozzolan or GGBF slag by mass equivalency as described in
ACI 211.1 . In the case where GGBF slag is used, the mass of the slag shall
be included in the equations for the term P, which is used to denote the
mass of pozzolan. If pozzolan is used in the concrete mixture, the minimum
pozzolan content shall be 15 percent of the total cementitious material.
No substitution shall be made in the source or type of materials used in
the work without additional tests to show that the new quality of materials
and concrete are satisfactory.

2.3.2 Air Content

The air content of the grout mixture as determined by ASTM C231/C231M
within 15 minutes after mixing shall be 9.0 plus or minus 1.0 percent.

2.3.3 Grout Flow

The grout flow shall be 18.0 plus or minus 2.0 seconds when sampled from
the agitator and tested in accordance with ASTM C939.

2.4 EQUIPMENT

Submit data on the pumping equipment and methods for pumping and delivering
the grout for preplaced-aggregate concrete for review by the Contracting
Officer, including the methods for transporting, handling, and depositing
the coarse aggregate, the location, arrangement, and size of the pipe and
inserts, sequence of pumping, method of withdrawal of injection pipe, and
the rate of grout injection. Methods for venting of air from under
embedded projections shall be also included.

2.4.1 Capacity

**
NOTE: Refer to the appropriate DM for the
capacity. Guidance is also found in EM 1110-2-2000.

**

The mixing and pumping equipment shall have a capacity of at least [_____]
cubic meters yards per hour.

2.4.2 Batching Equipment

All materials shall be mechanically batched by mass except the water and
admixture which may be batched by volume.

2.4.2.1 Scales

The equipment used for determining mass shall conform to the applicable
requirements of NIST HB 44 , except that the accuracy shall be plus or minus
0.2 percent of scale capacity. Provide standard test reference masses and
any other auxiliary equipment required for checking the operating
performance of each scale or other measuring devices. The tests shall be
made at the frequency required in paragraph TESTING AND QUALITY
VERIFICATION FOR CONTRACTOR QUALITY CONTROL in PART 3, in the presence of a

SECTION 03 37 00 Page 21

Government representative.

2.4.2.2 Batching Tolerances

2.4.2.2.1 Tolerances on Mass

MATERIAL PERCENT OF REQUIRED MASS

Cementitious materials 0 to plus 2

Aggregate plus or minus 2

Water plus or minus 1

Chemical admixture 0 to plus 6

2.4.2.2.2 Volumetric Tolerances

For volumetric batching equipment, the following tolerances shall apply to
the required volume of material being batched: Water: plus or minus 1
percent. Chemical admixtures: Zero to plus 6 percent.

2.4.2.3 Grout Mixer

Provide a machine especially designed for the mixing of grout, capable of
mixing grout mechanically to a uniform consistency. The mixer shall be
maintained in satisfactory operating condition and kept free of hardened
grout. Should any grout mixer at any time produce unsatisfactory results,
its use shall be promptly discontinued until the condition is corrected.
Provide the grout mixer with an acceptable device to lock the discharge
mechanism until the required mixing time has elapsed. Use of
revolving-drum concrete mixers will not be permitted. Submit Grout-mixer
data including the make, type, and capacity of grout mixers, grout
agitators, tank, pump, and pipe system proposed for producing the grout for
preplaced-aggregate concrete.

2.4.2.4 Agitator Tank

The agitator tank shall have at least the same capacity as the mixer and
shall be equipped to agitate the grout effectively and continuously. All
grout entering the tank shall be passed through a wire sieve. The sieve
size shall not be less than 4.75 mm No. 4 and not greater than 9.5 mm 3/8
inch.

2.4.2.5 Grout Pump

The grout pump shall operate by positive displacement or progressive
cavity. The pump shall be equipped with a by-pass line connecting the
discharge and inlet or provide circulation into the agitator for continuous
operation if line blockage or temporary shutdown of grouting operation

SECTION 03 37 00 Page 22

occurs. Install a pressure gauge on the pump discharge line to indicate
incipient line blockage or a plugged insert pipe. Provide standby pumping
equipment.

2.4.3 Grout Pipe System

2.4.3.1 Delivery Pipes

The main delivery line carrying grout from the grout pump to the vicinity
of the insert pipes shall be of such diameters that grout velocity at the
planned operating rate will range between 0.6 and 1.2 meters 2 and 4 feet
per second. All pipe fittings shall be watertight. Provide unions for
quick disconnect to facilitate pipe cleanup when required. A manifold
system, in which more than one grout insert is operative at the same time,
will not be permitted.

2.4.3.2 Grout Insert Pipes

The pipes shall be [19] [25] [40] mm [3/4] [1] [1-1/2] inch in diameter
conforming to ASME B36.10M Schedule 40. Standard pipe couplings may be
used if the couplings are to be withdrawn not more than 4.5 m 15 feet
through the preplaced aggregate. Where pipe couplings are required for
greater depths of preplaced aggregate, use flush-coupled pipe conforming to
ASME B36.10M Schedule 160. Connections between grout delivery hoses and
insert pipes shall be by means of quick-opening fittings. Quick-disconnect
pneumatic fittings will not be permitted for this purpose. All valves in
the pipe system shall be plug or ball type, quick-opening, and which can be
easily taken apart and cleaned. Valves over 25 mm 1 inch in diameter shall
be stem lubricated.

2.4.3.3 Sounding Wells

The sounding wells shall be 50 mm 2 inch diameter steel pipe provided with
milled (not burned) 13 mm 1/2-inch open slots 150 mm 6 inches long with 300
mm 12 inches between slots. The pipe shall be reamed and burrs removed
before installation. The sounding line shall be equipped with a 25 mm 1
inch diameter float having a mass so as to sink in water, yet float on the
grout surface within the slotted pipe.

PART 3 EXECUTION

3.1 PREPARATION FOR PLACEMENT

3.1.1 Embedded Items

Before placement of coarse aggregate for preplaced-aggregate concrete, take
care to determine that all embedded items are firmly and securely fastened
in place as indicated on the drawings, or required. Embedded items shall
be free of oil and other foreign matter such as loose coatings or rust,
paint, and scale. The embedding of wood in concrete will be permitted only
when specifically authorized or directed. Voids in sleeves, inserts, and
anchor slots shall be filled temporarily with readily removable materials
to prevent the entry of grout into voids. Welding, including tack welding,
will not be permitted on embedded metals within 600 mm 2 feet of the
surface of the preplaced-aggregate concrete.

3.1.2 Concrete on Earth Foundations

**

SECTION 03 37 00 Page 23

NOTE: The Designer should insert the appropriate
Section number and title below.

**

Earth surfaces upon which preplaced-aggregate concrete is to be placed
shall be clean, damp, and free from debris, frost, ice, and standing or
running water. Prior to placement of coarse aggregate, the earth
foundation shall have been satisfactorily compacted in accordance with the
provisions of [Section 31 00 00 EARTHWORK] [_____].

3.1.3 Concrete on Rock Foundations

Rock surfaces upon which coarse aggregate for preplaced-aggregate concrete
is to be placed shall be clean, free from oil, standing or running water,
ice, mud, drummy rock, coating, debris, and loose, semidetached, or unsound
fragments. Joints in rock shall be cleaned to a satisfactory depth, as
determined by the Contracting Officer, and to firm rock on the sides.
Immediately before the coarse aggregate is placed, all rock surfaces shall
be cleaned thoroughly by the use of air-water jets or sandblasting as
defined in paragraph CONSTRUCTION JOINT TREATMENT below.

3.1.4 Underwater Placement

Coarse aggregate for underwater preplaced-aggregate concrete shall be
placed on rock surfaces which are clean, free from drummy rock, coatings,
debris, and loose semidetached or unsound fragments.

3.1.5 Concrete Surfaces

Concrete surfaces on which coarse aggregate is to be placed or
preplaced-aggregate concrete surfaces between stages shall be clean and
free from foreign material. Excessive accumulation of fine material on the
surface shall be removed with high-pressure water jets or other approved
methods.

3.1.6 Construction Joint Treatment

3.1.6.1 Joint Preparation

a. If grout in a preplaced-aggregate placement is not brought to the
surface in order to form a construction joint, the intrusion grout rise
shall stop 300 mm 12 inches below the aggregate surface. Dirt and
debris shall not be allowed to collect on the aggregate surface or
allowed to filter down to the grout surface. The insert pipes shall be
pulled just above the grout surface before the grout stiffens and
rodded clear. When pumping is ready to resume, the insert pipes shall
be worked back to near contact with the hardened grout surface and then
pumping slowly resumed for a few minutes.

b. Preplaced-aggregate concrete in which the grout has been brought to the
surface and any other concrete surfaces to which preplaced-aggregate
concrete is to be bonded shall be prepared for receiving the next lift
or adjacent preplaced-aggregate concrete by cleaning with air-water
cutting, sandblasting, high-pressure water jet, or other approved
method. Air-water cutting will not be permitted on formed surfaces or
surfaces congested with reinforcing steel. Regardless of the method
used, the resulting surfaces shall be free from all laitance and
inferior concrete so that clean, well-bonded coarse aggregate is
exposed uniformly throughout the lift surface. The edges of the coarse

SECTION 03 37 00 Page 24

aggregate shall not be undercut. The surface shall be washed clean
again as the last operation prior to placing the next lift.

3.1.6.2 Air-Water Cutting

Air-water cutting of a construction joint shall be performed at the proper
time and only on horizontal construction joints. The air pressure used in
the jet shall be 690 kPa 100 psi plus or minus 70 kPa 10 psi, and the water
pressure shall be just sufficient to bring the water into effective
influence of the air pressure. When approved by the Contracting Officer, a
retarder complying with the requirements of COE CRD-C 94 may be applied to
the surface of the lift to prolong the period of time during which
air-water cutting is effective. Prior to receiving approval, furnish
samples of the material to be used and demonstrate the method to be used in
applications. After cutting, the surface shall be washed and rinsed as
long as there is any trace of cloudiness of the wash water. Where
necessary to remove accumulated laitance, coatings, stains, debris, and
other foreign material, high-pressure water jet or sandblasting will be
required as the last operation before placing the next lift.

3.1.6.3 High-Pressure Water Jet

A stream of water under a pressure of not less than 20.7 MPa 3,000 psi may
be used for cleaning. Its use shall be delayed until the concrete is
sufficiently hard so that only the surface skin or mortar is removed, and
there is no undercutting of coarse-aggregate particles. If the water jet
is incapable of a satisfactory cleaning, the surface shall be cleaned by
sandblasting.

3.1.6.4 Wet Sandblasting

This method may be used when the concrete has reached sufficient strength
to prevent undercutting of the coarse-aggregate particles. The surface of
the concrete shall then be washed thoroughly to remove all loose materials.

3.1.6.5 Waste Disposal

The method used in disposing of waste water employed in cutting, washing,
and rinsing of concrete surfaces shall be such that the waste water does
not stain, discolor, or affect exposed surfaces of the structures, or
damage the environment of the project area. The method of disposal shall
be subject to approval.

3.2 COARSE-AGGREGATE AND GROUT PLACEMENT

3.2.1 Coarse-Aggregate Washing and Screening

Coarse aggregate shall be washed, screened, and saturated immediately
before placement. Washing of the aggregate in the forms will not be
permitted. If more than one size of coarse aggregate is used, the
aggregate shall be weighed, batched, and mixed in the proper proportions
onto the wash screen. The wash screen may be a vibrating deck or revolving.

3.2.2 Transporting and Placing Coarse Aggregate

Coarse aggregate shall be transported to the forms and placed in
substantially horizontal layers by means which will prevent objectionable
segregation and breakage. Foreign material and excessive accumulation of
fine material on the lift surface shall be removed before placing the next

SECTION 03 37 00 Page 25

lift. Placing of coarse aggregate under water shall be continuous in each
stage or lift until placement in that stage or lift is completed. When the
coarse aggregate is to be placed in the dry, there shall be no vertical
drop greater than 1.5 m 5 feet except where suitable equipment is provided
to prevent breakage and segregation and where specifically authorized.
Vehicle traffic on top of preplaced-coarse aggregate shall not be permitted.

3.2.3 Cold-Weather Placing of Preplaced-Aggregate Concrete

When the cold-weather placing of preplaced-aggregate concrete is likely to
be subjected to freezing temperatures before the expiration of the curing
period, concrete shall be placed in accordance with the approved
procedures. Submit for approval the proposed materials, methods, and
protection if preplaced-aggregate concrete is to be placed under
cold-weather conditions. The ambient temperature of the space adjacent to
the preplaced-aggregate concrete placement and surfaces to receive
preplaced-aggregate concrete shall be above 0 degrees C 32 degrees F. The
placing temperature of the preplaced aggregate concrete having a minimum
dimension less than 300 mm 12 inches shall be between 13 and 24 degrees C
55 and 75 degrees F when measured in accordance with ASTM C1064/C1064M .
The placing temperature of the preplaced-aggregate concrete having a
minimum dimension greater than 300 mm 12 inches shall be between 10 and 21
degrees C 50 and 70 degrees F. Heating of the mixing water or aggregates
will be required to regulate the concrete-placing temperatures. Materials
entering the grout mixer shall be free from ice, snow, or frozen lumps.
Salt, chemicals, or other materials shall not be mixed with the grout to
prevent freezing. The forms shall be free of frost, and the aggregate,
when deposited in the form, shall be free of ice, snow, and frozen lumps.

3.2.4 Hot-Weather Placing of Preplaced-Aggregate Concrete

**
NOTE: See the appropriate DM for the proper placing
temperature.

**

Hot-weather placing of preplaced-aggregate concrete shall be properly
performed and finished per the approved procedures. Submit for review and
approval by the Contracting Officer the proposed materials and methods, if
preplaced-aggregate concrete is to be placed under hot-weather conditions.
The preplaced-aggregate concrete temperature shall not exceed [_____]
degrees C F when measured in accordance with ASTM C1064/C1064M . Cooling of
the mixing water may be required to obtain an adequate placing
temperature. A retarder meeting the requirements of paragraph
WATER-REDUCING OR RETARDING ADMIXTURES in PART 2, may be used to facilitate
placing and finishing. Steel forms and reinforcement shall be cooled prior
to concrete placement when steel temperatures are greater than 49 degrees C
120 degrees F.

3.2.5 Grout Mixing and Pumping

3.2.5.1 Charging Sequence

The order of placing material in the mixer shall be as follows:

a. Water, or premixed water and fluidifier, if the fluidifier is in a
liquid form.

b. Cement, or preblended cement and fluidifier, if the fluidifier is in a

SECTION 03 37 00 Page 26

powder form.

c. Remaining ingredients.

3.2.5.2 Mixing Time

The mixing time for each batch, after all solids are in the mixer, shall be
not less than 2 minutes. Provide the mixer with an acceptable device to
lock the discharge mechanism until the required mixing time has elapsed.
Mixer shall not be charged in excess of the capacity recommended by the
manufacturer nor shall it be operated at a speed in excess of the
manufacturer's recommendation.

3.2.5.3 Pumping Procedure

Before starting to mix and pump grout, disconnect the grout hoses from
inserts or from inlet points and flush the lines with water. Excess water
shall be cleared from the pumps and lines. At the start of grouting, with
the grout delivery lines disconnected at the inserts, grout shall be pumped
and wasted until grout exiting the line is the same uniform consistency as
that being discharged from the mixer. The coarse aggregate within the
forms shall be in a moist condition at the time of intrusion. The
intrusion shall be started at the lowest point in the aggregate. All
pumping shall be done uniformly and at the rate that will permit the grout
to fill all voids and avoid displacing the aggregate. After being
discharged into the agitator tank, each batch of grout shall be
continuously agitated until that batch is fully discharged into the pump.
Grout insert pipes shall be properly arranged and spaced to ensure a
relatively level uniform grout surface. Initially the outlet end of the
intrusion lines shall penetrate the aggregate mass to within 50 mm 2 inches
of the base of the aggregate, unless otherwise directed. The outlets shall
be raised as the grout rises, and after grouting has progressed
sufficiently to so permit, the outlets shall extend into the grout not less
than 300 mm 12 inches. Satisfactory means shall be provided for venting
the underside of embedded projections with procedures previously submitted
in accordance with paragraph SUBMITTALS. Grouting shall be continued until
grout of the specified quality is returned from the vent pipes, thereby
indicating completeness of grout injection. During the intrusion
procedure, the forms shall be externally vibrated in the vicinity of the
grout surface. Sounding wells or other approved means of accurately
locating the grout surface without interrupting the intrusion procedure
shall be provided for observation and regulation of the level of the
grout. Agitation of grout shall be continuous during any shutdown of the
intrusion procedure. When there is a lapse in the operation of intrusion
in excess of 15 minutes, the grout shall be recirculated through the pump,
or agitator and pump. The grout delivery lines shall be flushed with clean
water if they become blocked. They shall be disconnected from grout insert
pipe before the flushing operation is performed and shall not be
reconnected to grout insert pipe after flushing until pumping is resumed
and grout appears. In no case shall grout be used after appreciable
stiffening of the grout mixture has occurred. [When placed underwater,
intrusion shall begin while aggregates are being placed and shall follow
closely behind aggregate placement unless otherwise approved. At no time
shall the grout surface be brought closer than 300 mm 1 foot of the lowest
point of the aggregate lift prior to topping out.]

3.2.5.4 Blocked Pipes

Exercise care to avoid blocking grout insert pipes by avoiding

SECTION 03 37 00 Page 27

interruptions in pumping; however, when a pipe becomes blocked, it shall be
withdrawn immediately until the end is at least 600 mm 2 feet above the
level of the grout before an attempt is made to unblock it by washing out
the line. In no case shall washing be attempted with the end of the grout
line inserted in the grout.

3.2.5.5 Placing Temperature

Intrusion grout shall not be placed when the ambient temperature is below 2
degrees C 35 degrees F, unless specifically approved by the Contracting
Officer. The preplaced-aggregate concrete, without special protection,
shall not be subjected to freezing temperatures before grout reaches a
unconfined compressive strength of 3500 kPa 500 psi. Grout which is
intruded during cold weather shall have a temperature of not less than 5
degrees C 40 degrees F nor more than 15 degrees C 60 degrees F. Heating of
the mixing water or fine aggregate will not be permitted until the
temperature of the grout has decreased to 7 degrees C 45 degrees F. All
methods and equipment for heating shall be subjected to approval.

3.3 FINISHING

**
NOTE: Consult the appropriate DM for those surfaces
to receive a trowel finish, abrasive aggregate
finish, or broom finish. Be sure those special
finishes are shown.

**

The ambient temperature of spaces adjacent to surfaces being finished shall
be not less than 10 degrees C 50 degrees F. In hot weather when the rate
of evaporation of surface moisture, as determined by use of Figure 2.1.5 of
ACI 305R , may reasonably be expected to exceed 1 kg/square meter 0.2 psf
per hour, provisions for windbreaks, shading, fog spraying, or wet covering
with a light-colored material shall be made in advance of placement. Such
protective measures shall be taken as quickly as finishing operations will
allow. All unformed surfaces that are not to be covered by additional
concrete or backfill shall have a float finish. Additional finishing shall
be as specified below and shall be true to the elevation shown in the
drawings. Surfaces to receive additional concrete or backfill shall be
brought to the elevation shown in the drawings and left true and regular.
Exterior surfaces shall be sloped for drainage unless otherwise shown in
the drawing or as directed.

3.3.1 [Formed Top Surface

A venting form constructed of muslin shall be used to produce the finished
surface. The venting form shall be placed on top of the aggregate and
backed up by fly screen, diamond metal lath, and sheeting boards spaced from
 13 to 25 mm 1/2 to 1 inch apart. The form shall be tied down against
uplift pressure.]

3.3.2 [Screeded or Trowelled Surface

The grout shall be brought up to flood the aggregate surface and any
diluted surface grout shall be removed by brooming. Following this, a thin
layer of pea gravel or 9.5 to 12.5 mm 3/8 to 1/2 inch crushed aggregate
shall be worked down into the surface by tamping and raking. When the
surface is sufficiently hardened to permit working, the surface shall be
screeded, floated, or trowelled to the specified finish.]

SECTION 03 37 00 Page 28

3.4 CURING AND PROTECTION

Submit curing medium and methods to be used, for review and approval.
Curing and protection shall conform to the following requirements:

3.4.1 Duration

The length of the curing period shall be determined by the type of
cementitious material, as specified below. Concrete shall be cured by an
approved method.

CONCRETE CURING PERIOD

Type I portland cement 7 days

Type II portland cement 14 days

Portland cement blended with 25 percent or less fly-ash 14 days

Portland cement blended with more than 25 percent Fly-ash 21 days

Immediately after placement, preplaced-aggregate concrete shall be
protected from premature drying, extremes in temperatures, rapid
temperature change, and mechanical damage. All materials and equipment
needed for adequate curing and protection shall be available and at the
placement site to the start of grouting. Preplaced-aggregate concrete
shall be protected from the damaging effects of rain for 12 hours and from
flowing water for 14 days. No fire or excessive heat, including welding,
shall be permitted near or in direct contact with concrete or concrete
embedments at any time.

3.4.2 Moist Curing

Preplaced-aggregate concrete that is moist-cured shall be maintained
continuously, not periodically, wet for the entire curing period. If water
or curing materials stain or discolor concrete surfaces that are to be
permanently exposed, they shall be cleaned as required in paragraph
APPEARANCE, below. Where wooden form sheathing is left in place during
curing, the sheathing shall be kept wet at all times. Where steel forms
are left in place during curing, the forms shall be carefully broken loose
from the hardened concrete and curing water continuously applied into the
void to continuously saturate the entire concrete surface. Horizontal
surfaces may be moist cured by ponding, by covering with a minimum uniform
thickness of 50 mm 2 inches of continuously saturated sand, or by covering
with saturated nonstaining burlap or cotton mats. Burlap and cotton mats
shall be rinsed to remove soluble substances before using. Water for
curing shall comply with the requirements of paragraph WATER in Part 2.

3.4.3 Curing with Membrane-Forming Curing Compound

Concrete may be cured with an approved membrane-forming curing compound in
lieu of moist curing, except that membrane curing will not be permitted on
any surface to which a grout-cleaned finish is to be applied or other
concrete is to be bonded, on any surface containing protruding steel
reinforcement, on an abrasive aggregate finish, or any surface maintained

SECTION 03 37 00 Page 29

at curing temperature by use of free steam. A styrene acrylate or
chlorinated rubber compound may be used for surfaces that are to be
painted. The curing compound selected shall be compatible with any
subsequent paint specified.

3.4.3.1 Pigmented Curing Compound

A pigmented curing compound meeting the requirements of paragraph
MEMBRANE-FORMING CURING COMPOUND in PART 2, may be used on surfaces that
will not be exposed to view when the project is completed.

3.4.3.2 Nonpigmented Curing Compound

A nonpigmented curing compound containing a fugitive dye may be used on
surfaces that will be exposed to view when the project is completed.
Concrete cured with nonpigmented curing compound must be shaded from the
sun for the first 3 days when the ambient temperature is 32 degrees C 90
degrees F or higher.

3.4.3.3 Application

The curing compound shall be applied to formed surfaces immediately after
the forms are removed and prior to any patching or other surface treatment
except the cleaning of loose sand, mortar, and debris from the surface.
The surfaces shall be thoroughly moistened with water, and the curing
compound shall be applied as soon as free water disappears. The curing
compound shall be applied to unformed surfaces as soon as free water has
disappeared. The curing compound shall be applied in a two-coat continuous
operation by approved motorized power-spraying equipment operating at a
minimum pressure of 520 kPa 75 psi, at a uniform coverage of not more than
10 square meters/L 400 square feet/gallon for each coat, and the second
coat shall be applied perpendicular to the first coat. Concrete surfaces
that have been subjected to rainfall within 3 hours after curing compound
has been applied shall be resprayed by the method and at the coverage
specified. All concrete surfaces on which the curing compound has been
applied shall be adequately protected for the duration of the entire curing
period from pedestrian and vehicular traffic and from any other cause that
will disrupt the continuity of the curing membrane.

3.4.4 Impervious-Sheet Curing

Horizontal surfaces may be cured using impervious sheets. The sheets shall
comply with the requirements of ASTM C171, except that polyethylene film
shall not be used. All surfaces shall be thoroughly wetted and be
completely covered with waterproof paper, or with polyethylene-coated
burlap having the burlap thoroughly water-saturated before placing.
Covering shall be lapped not less than 300 mm 12 inches and securely
weighted down or shall be lapped not less than 100 mm 4 inches and taped to
form a continuous cover with completely closed joints. The sheet shall be
weighted to prevent displacement so that it remains in contact with the
concrete during the specified length of curing. Covering shall be folded
down over exposed edges of the slabs and secured by approved means. Sheets
shall be immediately repaired or replaced if tears or holes appear during
the curing period.

3.4.5 Cold-Weather Curing and Protection

When the daily outdoor low temperature is less than 0 degrees C 32 degrees F,
the temperature of the concrete shall be maintained above 5 degrees C 40

SECTION 03 37 00 Page 30

degrees F for the first 7 days after placing. In addition, during the
period of protection removal, the air temperature adjacent to the concrete
surfaces shall be controlled so that concrete near the surface will not be
subjected to a temperature differential of more than 15 degrees C 25
degrees F. This shall be determined by observation of ambient and concrete
temperatures indicated by suitable temperatures measuring devices furnished
by the Government as required and installed adjacent to the concrete
surface and 50 mm 2 inches inside the surface of the concrete. The
installation of the thermometers shall be made at such locations as may be
directed.

3.4.6 Appearance

Permanently exposed surfaces shall be cleaned, if stained or otherwise
discolored, by a method that does not harm the concrete and that is
approved.

3.5 TESTING AND QUALITY VERIFICATION FOR CONTRACTOR QUALITY CONTROL

Submit statements attesting that the concrete testing technicians and the
concrete inspectors meet the specified requirements, also Contractor
quality control test results and inspection reports daily and weekly as
required. With the testing and quality verification, conform to the
following requirements.

3.5.1 General

Perform the inspection and tests described below, and based upon the
results of these inspections and tests, take the action required and submit
reports as required. When, in the opinion of the Contracting Officer, the
preplaced-aggregate concreting operations are out of control, aggregate and
intrusion grouting shall cease. The laboratory performing the tests shall
be onsite and shall conform with ASTM C1077. The Government will inspect
the laboratory, equipment, and test procedures prior to start of concreting
operations and at least once per year thereafter for conformance with
ASTM C1077.

3.5.2 Testing and Inspection Requirements

3.5.2.1 Fine Aggregate

3.5.2.1.1 Grading

At least once during each shift when the grout plant is operating, there
shall be one sieve analysis and fineness modulus determination in
accordance with ASTM C136/C136M and COE CRD-C 104 for the fine aggregate.
The grading shall conform to requirements in paragraph FINE-AGGREGATE
GRADING in PART 2. The location at which samples are taken may be selected
by the Contractor as the most advantageous for control. However, the
Contractor is responsible for delivering fine aggregate to the mixer within
specification limits.

3.5.2.1.2 Corrective Action for Fine-Aggregate Grading

When the amount passing on any sieve is outside the specification limits,
the fine aggregate shall be immediately resampled and retested. If there
is another failure on any sieve, the fact shall immediately be reported to
the Contracting Officer.

SECTION 03 37 00 Page 31

3.5.2.1.3 Moisture Content Testing

There shall be at least four tests for moisture content in accordance with
ASTM C566 during each 8-hour period of mixing plant operation. The times
for the tests shall be selected randomly within the 8-hour period. An
additional test shall be made whenever the grout flow is out of control or
excessive variation in consistency is reported by the placing foreman. The
results of tests for moisture content shall be used to adjust the added
water in the control of the grout mixing.

3.5.2.1.4 Moisture Content Corrective Action

Whenever the moisture content of the fine aggregate changes by 0.5 percent
or more, the scale settings for the fine-aggregate batcher and water
batcher shall be adjusted (directly or by means of a moisture compensation
device), if necessary to maintain the specified flow.

3.5.2.2 Coarse Aggregate

3.5.2.2.1 Gradinge

At least once during each shift in which the coarse aggregate is being
placed in the forms, there shall be a sieve analysis in accordance with
ASTM C136/C136M for each size of coarse aggregate. The coarse aggregates
shall conform to the requirements found in paragraph COARSE-AGGREGATE
GRADING in PART 2. The location at which samples are taken may be selected
by the Contractor as the most advantageous for production control. A test
record of samples of aggregate taken at the same locations shall show the
results of the current test as well as the average results of the five most
recent tests including the current test. The Contractor may adopt limits
for control which are coarser than the specification limits for samples
taken at locations other than as delivered to the forms to allow for
degradation during handling.

3.5.2.2.2 Corrective Action for Grading

When the amount passing any sieve is outside the specification limits, the
coarse aggregate shall be immediately resampled and retested. If the
second sample fails on any sieve, that fact shall be reported to the
Contracting Officer. Where two consecutive averages of five tests are
outside specification limits, the operation shall be considered out of
control and shall be reported to the Contracting Officer. Aggregate
placement shall be stopped and immediate steps shall be taken to correct
the grading.

3.5.2.3 Quality of Aggregates

**
NOTES: Depending upon the quality of aggregates
available, some tests may not be required. Refer to
EM 1110-2-2000 for the purpose of each test.

The petrographic examination shall be used to
identify deleterious substances in aggregates.
Deleterious substances shall be listed individually
with respective limits.

**

Submit aggregate quality test results, at least 30 days prior to start of

SECTION 03 37 00 Page 32

preplaced-aggregate concrete placement. The quality of aggregates shall
meet the following requirements.

3.5.2.3.1 Frequency of Quality Tests

Thirty days prior to the start of preplaced-aggregate concrete placement
perform all tests for aggregate quality listed on the following page. In
addition, after the start of concrete placement, perform tests for
aggregate quality in accordance with the frequency schedule. Samples of
fine aggregate tested after the start of concrete placement shall be taken
immediately prior to entering the grout mixer. Samples of coarse aggregate
tested after the start of concrete placement shall be taken immediately
prior to entering the forms.

FREQUENCY

PROPERTY FINE AGGREGATE COARSE AGGREGATE TEST

Specific Gravity Every 3 months Every 3 months ASTM C127
ASTM C128

Absorption Every 3 months Every 3 months ASTM C127
ASTM C128

Durability Factor using,
Procedure A

Every 12 months Every 12 months COE CRD-C 114
ASTM C666/C666M

Clay Lumps and Friable
Particles

Every 3 months Every 3 months ASTM C142/C142M

Material Finer than the 75
µm No. 200 Sieve

Every 3 months Every 3 months ASTM C117

Organic Impurities Every 3 months Not applicable ASTM C40
ASTM C87/C87M

L.A. Abrasion Not applicable Every 6 months ASTM C131/C131M
ASTM C535

Soft and Friable (Scratch
Hardness)

Not applicable Every 6 months COE CRD-C 130

Petrographic Examination Every 6 months Every 6 months ASTM C295/C295M

[Chert, less than 2.40
specific gravity]

Every 6 months Every 6 months ASTM C123/C123M

[Coal and Lignite, less than
2.00 specific gravity]

Every 6 months Every 6 months ASTM C123/C123M

SECTION 03 37 00 Page 33

3.5.2.3.2 Corrective Action for Aggregate Quality

If the result of a quality test fails to meet the requirements for quality
immediately prior to start of preplaced-aggregate concreting operations,
production procedures or materials shall be changed and additional tests
shall be performed until the material meets the quality requirements prior
to proceeding with either mixture proportioning studies or starting
preplaced-aggregate concreting operations. After preplaced-aggregate
concreting operations commences, whenever the result of a test for quality
fails the requirements, the test shall be rerun immediately. If the second
test fails the quality requirement, the fact shall be reported to the
Contracting Officer and immediate steps taken to rectify the situation.

3.5.2.4 Scales

3.5.2.4.1 Accuracy in Determination of Mass

The accuracy of the scales shall be checked by reference masses prior to
start of grouting operations and at least once every 3 months for
conformance with the applicable requirements of paragraph BATCHING
EQUIPMENT in PART 2. Such tests shall also be made as directed whenever
there are variations in properties of the fresh grout that could result
from batching errors.

3.5.2.4.2 Scales Corrective Action

When the accuracy of determination of mass does not comply with
specification requirements, grouting shall not be performed until necessary
adjustments or repairs have been made. Discrepancies in recording
accuracies shall be corrected immediately to the Contracting Officer.

3.5.2.5 Grout Plant Control

The measurement of all constituent materials including cementitious
materials, aggregate, water, and admixtures shall be continuously
controlled. The fine aggregate mass and amount of added water shall be
adjusted as necessary to compensate for free moisture in the fine
aggregate. The amount of air-entraining agent shall be adjusted to control
air content within specified limits. A report shall be prepared indicating
type and source of cement used, type and source of pozzolan used, amount
and source of admixtures used, aggregate source, the required aggregate and
water in mass per cubic meter, amount of water as free moisture in the fine
aggregate, and the batch aggregate and mass of water per cubic meter for
each mixture batched during grouting operations.

3.5.2.6 Grout Mixture

3.5.2.6.1 Air-Content Testing

Air-content tests shall be made when test specimens are fabricated. In
addition, at least two tests for air content shall be made on randomly
selected batches of each separate grout mixture produced during each 8-hour
period of grout production. Additional tests shall be made when excessive
variation in consistency is reported by the placing foreman or Government
quality assurance representative. Tests shall be made in accordance with
ASTM C231/C231M. Test results shall be plotted on control charts which
shall at all times be readily available to the Government. Copies of the
current control charts shall be kept in the field by the Contractor's
quality control representatives and results plotted as tests are made.

SECTION 03 37 00 Page 34

When a single test result reaches the upper or lower action limit, a second
test shall immediately be made. The results of the two tests shall be
averaged. This average shall be used as the air content of the batch to
plot on the control chart for air content and on the control chart for
range and to determine the need for any remedial action. The result of
each test, or average as noted in the previous sentence, shall be plotted
on a separate chart for each mixture on which an average line is set at the
midpoint of the specified air-content range from paragraph AIR CONTENT in
PART 2. An upper warning limit and a lower warning limit line shall be set
1.0 percentage point above and below the average line. An upper action
limit and a lower action limit line shall be set 1.5 percentage points
above and below the average line, respectively. The range between each two
consecutive tests shall be plotted on a control chart for range where an
upper warning limit is set at 2.0 percentage points and up upper action
limit is set at 3.0 percentage points. Samples for air content may be
taken at the mixer; however, the Contractor is responsible for delivering
the grout to the placement site at the stipulated flow. If the
Contractor's materials or transportation methods cause flow loss between
the mixer and the placement, correlation samples shall be taken at the
placement site as required by the Contracting Officer and the air content
at the mixer controlled as directed.

3.5.2.6.2 Air-Content Corrective Action

Whenever points on the control chart for percent air reach either warning
limit, an adjustment shall immediately be made in the amount of
air-entraining admixture batched. As soon as is practical after each
adjustment, another test shall be made to verify the result of the
adjustment. Whenever a point on the control chart range reaches the
warning limit, the admixture dispenser shall be recalibrated to ensure that
it is operating accurately and with good reproducibility. Whenever a point
on either control chart reaches an action limit line, the air content shall
be considered out of control and the concreting operation shall immediately
be halted until the air content is under control. Additional air-content
tests shall be made when grout mixing is restarted. All this shall be at
no extra cost to the Government.

3.5.2.7 Test for Grout Flow

3.5.2.7.1 Tests

At least two tests shall be made on randomly selected batches of grout
mixture during each shift's production in accordance with ASTM C939.
Additional tests shall be made when excessive variation in flow of grout
mixture is reported by the grout foreman or Government inspector. Test
results shall be plotted on control charts which shall at all times be
readily available to the Government. Copies of the current control charts
shall be kept in the field by the Contractor's quality control
representatives and results plotted as tests are made. When a single-flow
test reaches or goes beyond the upper or lower action limit, a second test
shall immediately be made on the same batch of concrete. The results of
the two tests shall be averaged. This average shall be used as the flow of
the batch to plot on the control chart for flow and the chart for range and
to determine the need for any remedial action. An upper warning limit
shall be set at 1 second below the maximum allowable flow on separate
control charts for flow used for each type of mixture, and upper and lower
action limit lines shall be set at the maximum and minimum allowable flows,
respectively. The range between each consecutive flow test for each type
of mixture shall be plotted on a single control chart for range on which an

SECTION 03 37 00 Page 35

upper action limit is set at 2 seconds. Samples for flow shall be taken at
the agitator; however, the Contractor is responsible for delivering the
grout to the placement site at the stipulated flow. If the Contractor's
materials or transportation methods cause flow loss between mixer and the
placement, correlation samples shall be taken at the placement site as
required by the Contracting Officer and the flow at the mixer controlled as
directed.

3.5.2.7.2 Grout Flow Corrective Action

Whenever points on the control chart for flow reach the upper warning
limit, an adjustment shall be immediately made in the batch weights of
water and fine aggregate. The adjustments are to be made so that the total
water content does not exceed that amount allowed by the maximum W/C
specified, based upon aggregates which are in a saturated surface-dry
condition. When a single flow reaches the upper or lower action limit, no
further grout shall be delivered to the placing site until proper
adjustments have been made. Immediately after each adjustment, another
test shall be made to verify the correctness of the adjustment. Whenever
two consecutive flow tests, made during a period when there was no
adjustment of batch weights, produce a point on the control chart for range
at or above the upper action limit, the grouting operation shall
immediately be halted, and take appropriate steps to bring the flow under
control. Also, additional flow tests shall be made as directed. All this
shall be at no additional cost to the Government.

3.5.2.7.3 Temperature

The temperature of the grout shall be measured when compressive strength
specimens are fabricated. Measurement shall be in accordance with
ASTM C1064/C1064M . The temperature shall be reported along with the
compressive strength data.

3.5.2.7.4 Compressive-Strength Specimens

At least one set of test specimens shall be made each day on each different
preplaced-aggregate concrete mixture placed during the day. Additional
sets of test cylinders shall be made, as directed by the Contracting
Officer, when the mixture proportions are changed or when low strengths
have been detected. A random grout sampling plan shall be developed and
approved prior to the start of construction. The plan shall assure that
sampling is done in a completely random and unbiased manner. A set of test
specimens for concrete with a 28-day specified strength, in accordance with
paragraph DESIGN OF PREPLACED AGGREGATE in Part 1, shall consist of six
cylinders, three to be tested at 7 days and three at 28 days. A set of
test specimens for concrete with a 90-day strength, in accordance with the
same paragraph, shall consist of nine cylinders, three tested at 7 days,
three at 28 days, and three at 90 days. Test specimens shall be molded and
cured in accordance with ASTM C943 and tested in accordance with
ASTM C39/C39M. All compressive-strength tests shall be reported
immediately to the Contracting Officer. Quality control charts shall be
kept for individual strength tests, moving average for strength, and moving
average for range for each mixture. The charts shall be similar to those
found in ACI 214R .

3.5.2.8 Inspection Before Pumping Grout

Foundation or construction joints, forms, and embedded items shall be
inspected for quality in sufficient time prior to each grout placement to

SECTION 03 37 00 Page 36

certify to the Contracting Officer that they are ready to receive grout.
The results of each inspection shall be reported in writing.

3.5.2.9 Grout Pumping

3.5.2.9.1 Placing Inspection

The placing foreman shall supervise all placing operations, shall determine
that the correct quality of grout is placed in each location as directed by
the Contracting Officer, and shall be responsible for measuring and
recording grout temperatures and ambient temperature hourly during placing
operations, weather conditions, time of grout placement, amount of grout
placed, and method of placement.

3.5.2.9.2 Pumping Corrective Action

The placing foreman shall not permit grouting operations to begin until it
has been verified that an adequate number of vibrators in working order and
with competent operators are available. If any batch of grout fails to
meet the temperature requirements, immediate steps shall be taken to
improve temperature controls. Submit data on the size, frequency, and
amplitude of the external vibrators for review.

3.5.2.10 Curing

3.5.2.10.1 Moist-Curing Inspections

At least once each shift and once per day on nonwork days, an inspection
shall be made of all areas subject to moist curing. The surface moisture
condition shall be noted and recorded.

3.5.2.10.2 Moist-Curing Corrective Action

When a daily inspection report lists an area of inadequate curing,
immediate corrective action shall be taken, and the required curing period
for such areas shall be extended by 1 day.

3.5.2.10.3 Membrane-Curing Inspection

Do not apply curing compound until the Contractor's authorized
representative has verified that the compound is properly mixed and ready
for spraying. At the end of each operation, estimate the quantity of
compound used by measurement of the container and the area of concrete
surface covered and compute the rate of coverage in square meters/L square
feet/gallon. Note whether or not coverage is uniform.

3.5.2.10.4 Membrane-Curing Corrective Action

When the coverage rate of the curing compound is less than that specified
or when the coverage is not uniform, the entire surface shall be sprayed
again.

3.5.2.10.5 Sheet-Curing Inspection

At least once each shift and once per day on nonwork days, an inspection
shall be made of all areas being cured using material sheets. The
condition of the covering and the tightness of the laps and tapes shall be
noted and recorded.

SECTION 03 37 00 Page 37

3.5.2.10.6 Sheet-Curing Corrective Action

When a daily inspection report lists any tears, holes, or laps or joints
that are not completely closed, the tears and holes shall promptly be
repaired or the sheets replaced, the joints closed, and the required curing
period for those areas shall be extended by 1 day.

3.5.2.11 Cold-Weather Protection and Sealed Insulation Curing

At least once each shift and once per day on nonwork days, an inspection
shall be made of all areas subject to cold-weather protection. The
protection system shall be inspected for holes, tears, unsealed joints, or
other deficiencies that could result in damage to the concrete. Special
attention shall be taken at edges, corners, and thin sections. Any
deficiencies shall be noted, corrected, and reported.

3.5.2.12 Cold-Weather Protection Corrective Action

When a daily inspection report lists any holes, tears, unsealed joints, or
other deficiencies, the deficiency shall be corrected immediately and the
period of protection extended 1 day.

3.5.3 Reports

All results of tests or inspections conducted shall be reported informally
as they are completed and in writing daily. A weekly report shall be
prepared for the updating of control charts covering the entire period from
the start of the construction season through the current week. During
periods of cold-weather protection, reports of pertinent temperatures shall
be made daily. These requirements do not relieve the Contractor of the
obligation to report certain failures immediately as required in preceding
paragraphs. Such reports of failures and the action taken shall be
confirmed in writing in the routine reports. The Contracting Officer has
the right to examine all contractor quality control records.

 -- End of Section --

SECTION 03 37 00 Page 38

