
**************************************************************************
USACE / NAVFAC / AFCEC / NASA                UFGS-03 37 23 (November 2009)
                                             -----------------------------
Preparing Activity:  USACE                   Superseding
                                             UFGS-03 37 23 (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 23

ROLLER-COMPACTED CONCRETE FOR MASS CONCRETE CONSTRUCTION

11/09

PART 1   GENERAL

  1.1   UNIT PRICES
    1.1.1   Roller-Compacted Concrete (RCC) in [_____]
      1.1.1.1   Payment
      1.1.1.2   Measurement
      1.1.1.3   Unit of Measure
    1.1.2   Dental Concrete
      1.1.2.1   Payment
      1.1.2.2   Measurement
      1.1.2.3   Unit of Measure
    1.1.3   Bedding Concrete
      1.1.3.1   Payment
      1.1.3.2   Measurement
      1.1.3.3   Unit of Measure
    1.1.4   Portland Cement
      1.1.4.1   Payment
      1.1.4.2   Measurement
      1.1.4.3   Unit of Measure
    1.1.5   Pozzolan
      1.1.5.1   Payment
      1.1.5.2   Measurement
      1.1.5.3   Unit of Measure
    1.1.6   Water-Reducing Admixture (WRA)
      1.1.6.1   Payment
      1.1.6.2   Measurement
      1.1.6.3   Unit of Measure
    1.1.7   RCC Test Section
      1.1.7.1   Payment
      1.1.7.2   Measurement
      1.1.7.3   Unit of Measure
  1.2   REFERENCES
  1.3   SUBMITTALS
  1.4   QUALITY ASSURANCE
    1.4.1   Preconstruction Government Testing
    1.4.2   Cementitious Materials and Admixtures

SECTION 03 37 23  Page 1


    1.4.3   Government Testing During Construction
      1.4.3.1   Aggregates Testing
      1.4.3.2   Cementitious Materials
      1.4.3.3   Prequalified Cement Sources
      1.4.3.4   Prequalified Pozzolan Sources
      1.4.3.5   Nonprequalified Cement Sources
      1.4.3.6   Nonprequalified Pozzolan Sources
      1.4.3.7   Admixtures
  1.5   DELIVERY, STORAGE, AND HANDLING
    1.5.1   Cementitious Materials
      1.5.1.1   Transportation
      1.5.1.2   Storage
    1.5.2   Aggregate Storage
    1.5.3   Chemical Admixtures
  1.6   ENVIRONMENTAL REQUIREMENTS
    1.6.1   Cold-Weather Placement
    1.6.2   Placing During Rain
    1.6.3   Hot-Weather Placement

PART 2   PRODUCTS

  2.1   RCC SYSTEM
    2.1.1   General Requirements
    2.1.2   Mixture Proportions and Studies
    2.1.3   Proportioning Responsibility
    2.1.4   Nominal Maximum Size of Aggregate
    2.1.5   Consistency of RCC
    2.1.6   Materials for Mixture-Proportioning Studies
  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 (GGBF) Slag
      2.2.1.4   Temperature of Cementitious Materials
    2.2.2   Admixtures
      2.2.2.1   [Water-Reducing Admixture (WRA)
      2.2.2.2   Air-Entraining Admixture
    2.2.3   Water
    2.2.4   Aggregates
      2.2.4.1   Composition
      2.2.4.2   Quality
      2.2.4.3   Grading
      2.2.4.4   Particle Shape
      2.2.4.5   Moisture Content
      2.2.4.6   Commercial Concrete Aggregate Sources
      2.2.4.7   Government-Furnished Concrete Aggregate Source
  2.3   PLANT AND EQUIPMENT
    2.3.1   Concrete Plant
    2.3.2   Location
    2.3.3   Bins and Silos
    2.3.4   Bulk Cement or Pozzolan
    2.3.5   Batch Plant
      2.3.5.1   Batchers
      2.3.5.2   Water Batcher
      2.3.5.3   Admixture Dispensers
      2.3.5.4   Moisture Control
      2.3.5.5   Scales
      2.3.5.6   Operation and Accuracy
      2.3.5.7   Interlocks

SECTION 03 37 23  Page 2


      2.3.5.8   Recorder
      2.3.5.9   Batch Counters
      2.3.5.10   Rescreening Plant
      2.3.5.11   Washing Plant
      2.3.5.12   Batch Plant Trial Operation
      2.3.5.13   Protection
    2.3.6   Continuous Mixing Plant(s)
      2.3.6.1   Operation and Accuracy
      2.3.6.2   Cement, Pozzolan, and Aggregate Feed
      2.3.6.3   Water and Admixture Dispensers
      2.3.6.4   Continuous Mixer(s)
      2.3.6.5   Segregation
      2.3.6.6   Trial Operation
      2.3.6.7   Protection
    2.3.7   Laboratory Areas
    2.3.8   Mixers
    2.3.9   Truck Mixers
    2.3.10   Pugmill Mixers
    2.3.11   Mixer Uniformity Requirements
    2.3.12   Sampling Facilities
      2.3.12.1   Sampling Concrete
      2.3.12.2   Sampling Aggregates
    2.3.13   Transporting and Conveying Equipment
      2.3.13.1   Trucks
      2.3.13.2   Belt Conveyors
    2.3.14   Spreading and Remixing Equipment
    2.3.15   Compaction Equipment
      2.3.15.1   Primary Rollers
      2.3.15.2   Small Vibratory Rollers
      2.3.15.3   Tampers (Rammers)
      2.3.15.4   Other Requirements
    2.3.16   Truck-Mounted Vacuum Pickup System
    2.3.17   Other Motorized Equipment
    2.3.18   Nuclear Density Gauge
    2.3.19   Calibration
    2.3.20   Vibrators
    2.3.21   Slipforming Equipment

PART 3   EXECUTION

  3.1   PREPARATION FOR PLACING
    3.1.1   Placing Schedule
    3.1.2   RCC Orientation Session
    3.1.3   Aggregate Production Schedule
    3.1.4   RCC Test Section
    3.1.5   Surface Preparation
      3.1.5.1   Cleaning
      3.1.5.2   High-Volume Low-Pressure Washing
      3.1.5.3   High-Pressure Water Jet
      3.1.5.4   Wet Sandblasting
      3.1.5.5   Waste Disposal
  3.2   PLACING
    3.2.1   Procedures
    3.2.2   Bedding Mortar
    3.2.3   Bedding Concrete
    3.2.4   Lift Thickness
    3.2.5   Depositing, Spreading, and Remixing
    3.2.6   Compaction/Consolidation
      3.2.6.1   Theoretical Density (TD) Determination

SECTION 03 37 23  Page 3


      3.2.6.2   Required Compaction Density
      3.2.6.3   Density Determination of Compacted RCC
      3.2.6.4   Additional Compaction
      3.2.6.5   Consolidation of Bedding and Other Conventional Concrete
    3.2.7   Lift Joints
      3.2.7.1   Regular Lift-Joint Treatment
      3.2.7.2   Cold Joints
      3.2.7.3   Vertical Joints
    3.2.8   Downstream Face
      3.2.8.1   Using Sacrificial Concrete
      3.2.8.2   Using Conventional Concrete
  3.3   CURING AND PROTECTION
    3.3.1   Curing
    3.3.2   Cold-Weather Protection
    3.3.3   Special Cold-Weather Insulation Protection
    3.3.4   Hot-Weather Protection
  3.4   VERTICAL FACINGS FOR RCC CONSTRUCTION
    3.4.1   Form and Cast-in-Place Conventional Concrete
    3.4.2   Slipformed Facing Elements
      3.4.2.1   Prequalification of Equipment
      3.4.2.2   Slipform Operations
      3.4.2.3   Slipforming - Preparation for Placing
      3.4.2.4   Slipforming - Placing
      3.4.2.5   Slipforming - Finishing
    3.4.3   Precast Reinforced Panels
      3.4.3.1   Leveling Pad
      3.4.3.2   Alignment
  3.5   CONTRACTION JOINTS
  3.6   GALLERY
    3.6.1   Precast Gallery Segments
    3.6.2   Temporary Forms
    3.6.3   Noncementing Fill Method
  3.7   SPILLWAY CONSTRUCTION
    3.7.1   Spillway Chute and Ogee Section
    3.7.2   Training Walls
    3.7.3   Finishing
      3.7.3.1   General
      3.7.3.2   Float Finish
  3.8   CONSTRUCTION TOLERANCES
    3.8.1   Conventional Concrete Surfaces
    3.8.2   RCC Surfaces
  3.9   TESTS AND INSPECTIONS
    3.9.1   General
    3.9.2   Testing and Inspection Requirements
      3.9.2.1   Fine Aggregate
        3.9.2.1.1   Grading
        3.9.2.1.2   Fineness-Modulus Control Chart
        3.9.2.1.3   Corrective Action for Fine Aggregate Grading
        3.9.2.1.4   Moisture Content Testing
        3.9.2.1.5   Moisture Content Corrective Action
      3.9.2.2   Coarse Aggregate
        3.9.2.2.1   Grading
        3.9.2.2.2   Corrective Action for Grading
        3.9.2.2.3   Coarse Aggregate Moisture Content
        3.9.2.2.4   Coarse Aggregate Moisture Corrective Action
        3.9.2.2.5   Material Finer than the 75 µm No. 200 Sieve
        3.9.2.2.6   Corrective Action for material finer than the 75 µm No. 

200 Sieve
      3.9.2.3   Quality of Aggregates

SECTION 03 37 23  Page 4


        3.9.2.3.1   Frequency of Quality Tests
        3.9.2.3.2   Corrective Action for Aggregate Quality
      3.9.2.4   Scales
        3.9.2.4.1   Weighing Accuracy
        3.9.2.4.2   Batching and Recording Accuracy
        3.9.2.4.3   Scales Corrective Action
      3.9.2.5   Concrete Plant Control
      3.9.2.6   Concrete
        3.9.2.6.1   Conventional Concrete Slump Testing
        3.9.2.6.2   Slump Corrective Action
        3.9.2.6.3   Air Content
        3.9.2.6.4   Air Content Corrective Action
      3.9.2.7   Field Density
        3.9.2.7.1   Testing and Checking
        3.9.2.7.2   Action Required
      3.9.2.8   Inspection Before Placing
      3.9.2.9   Placing Inspection
        3.9.2.9.1   Inspection
        3.9.2.9.2   Corrective Action
      3.9.2.10   Vibrator Tests
        3.9.2.10.1   Vibrator Testing and Use
        3.9.2.10.2   Vibrator Corrective Action
      3.9.2.11   Curing Inspection
        3.9.2.11.1   Moist Curing Inspections
        3.9.2.11.2   Moist Curing Corrective Action
      3.9.2.12   Cold-Weather and Hot-Weather Protection
      3.9.2.13   Cold-Weather and Hot-Weather Protection Corrective Action
    3.9.3   Reports

-- End of Section Table of Contents --

SECTION 03 37 23  Page 5


**************************************************************************
USACE / NAVFAC / AFCEC / NASA                UFGS-03 37 23 (November 2009)
                                             -----------------------------
Preparing Activity:  USACE                   Superseding
                                             UFGS-03 37 23 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

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

SECTION 03 37 23

ROLLER-COMPACTED CONCRETE FOR MASS CONCRETE CONSTRUCTION
11/09

**************************************************************************
NOTE:  This guide specification covers the 
requirements for furnishing, hauling, placing, and 
roller-compacting concrete for mass concrete 
construction.  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.

See appropriate Design Memorandum (DM) for concrete 
items that are to be measured by the neat line, 
batch or lump sum.

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

SECTION 03 37 23  Page 6


1.1.1   Roller-Compacted Concrete (RCC) in [_____]

**************************************************************************
NOTE:  Repeat this bid item and its respective 
subparagraphs for each bid item of concrete, 
renumbering the bid items appropriately.

See the Design Memorandum on the use of the optional 
item on air entrainment.

If bedding concrete is to be paid for as a separate 
bid item, delete the optional words, "Bedding 
concrete and", below.

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

1.1.1.1   Payment

Payment will be made for costs associated with completing the concrete work 
for roller-compacted concrete placed in the [_____], including all 
aggregate [, air-entraining admixture,] and the use of all equipment and 
tools to complete the concrete work.  However, these costs will not include 
the cost of the cement, pozzolan, [water-reducing admixture,] and embedded 
parts that are specified to be paid for separately.  [Bedding concrete and] 
bedding mortar [is] [are] incidental to the RCC and will be paid for as 
part of the RCC within the neat lines.  [Joint materials, waterstops, 
sealants, and bond breakers are incidental to the concrete and will be paid 
for as part of the RCC.]  No payment will be made for concrete, as such, 
that is placed in structures of which payment is made as a lump sum.

1.1.1.2   Measurement

Roller-compacted concrete will be measured for payment on the basis of the 
actual volume of RCC within the pay lines of the structures as indicated on 
the drawings.  Measurement of RCC placed against the sides of any 
excavation without the use of intervening forms shall be made only within 
the pay lines of the structure.  No deductions shall be made for rounded or 
beveled edges, space occupied by metal work, electrical conduits or 
reinforcing steel, nor for voids or embedded items that are either less than
 0.14 cubic meter 5 cubic feet in volume or 0.09 square meter 1 square foot 
in cross section.

1.1.1.3   Unit of Measure

Unit of measure: cubic meter yard.

[ 1.1.2   Dental Concrete

1.1.2.1   Payment

Payment will be made for costs associated with placing dental concrete.

1.1.2.2   Measurement

Dental concrete will be measured for payment based upon the actual volume 
of dental concrete placed.  The dental concrete volume in cubic meters yards
 will be computed from the mass weight of the material batched at the batch 
plant using the theoretical mass per meter weight per yard as determined 
from the design mixture.  Any concrete which is wasted or placed in 

SECTION 03 37 23  Page 7


violation of the specifications will not be measured for payment.

1.1.2.3   Unit of Measure

Unit of measure: cubic meter yard.

][ 1.1.3   Bedding Concrete

**************************************************************************
NOTE:  If bedding concrete is to be paid for as a 
separate bid item, delete the optional wording 
"Bedding concrete and" in Bid Item "(1) 
Roller-Compacted Concrete (RCC) in [_____]", above.

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

1.1.3.1   Payment

Payment will be made for costs associated with placing bedding concrete.

1.1.3.2   Measurement

Bedding concrete will be measurement for payment based upon the actual 
volume of bedding concrete placed.  The bedding concrete volume in cubic 
meters yards will be computed from the mass weight of the material batched 
at the batch plant using the theoretical mass/meter weight/yard as 
determined from the design mixture.  Any concrete which is wasted or placed 
in violation of the specifications will not be measured for payment.

1.1.3.3   Unit of Measure

Unit of measure: cubic meter yard.

] 1.1.4   Portland Cement

1.1.4.1   Payment

Payment will be made for costs associated with portland cement, including 
the cost of required unloading, hauling, handling, and storage at the site, 
of all portland cement used in the work for all of the concrete bid items.

1.1.4.2   Measurement

Portland cement will be measured for payment based upon the number of tons 
(metric) (2,000 pounds) of portland cement used, excluding amount 
specifically excepted, wasted, or used for the convenience of the 
Contractor.  The quantity to be paid for will be determined by multiplying 
the approved batch mass in kg/cubic meter weight in pounds per cubic yard 
of portland cement in each type of concrete used by the number of cubic 
meters yards of concrete types placed within the pay lines of the 
structure, as determined in accordance with the concrete bid items, and 
dividing by 1000 2,000.

1.1.4.3   Unit of Measure

Unit of measure: tons (metric) (2,000 pounds).

SECTION 03 37 23  Page 8


1.1.5   Pozzolan

1.1.5.1   Payment

Payment will be made for costs associated with pozzolan, including the cost 
of required unloading, hauling, handling, and storage at the site, of all 
pozzolan used in the concrete bid items.

1.1.5.2   Measurement

Pozzolan will be measured for payment based upon the number of cubic meters 
feet solid volume of pozzolan used unless specifically excepted, wasted, or 
used for the convenience of the Contractor.  The quantity to be paid for 
will be determined by multiplying the approved batch mass in kg/cubic meter 
weight in pounds per cubic yard of pozzolan in each type of concrete used 
by the number of cubic meters yards of concrete of the types placed within 
the pay lines of the structure, as determined in accordance with the 
concrete bid items, and dividing by the product of the average specific 
gravity of the pozzolan multiplied by 1000 kg/cubic meter 62.4 pcf.  The 
average specific gravity shall be the average of the test results for all 
material accepted during the period covered by the payment.

1.1.5.3   Unit of Measure

Unit of measure: cubic meter foot solid volume.

1.1.6   Water-Reducing Admixture (WRA)

1.1.6.1   Payment

[Payment will be made for costs associated with water-reducing admixture 
(WRA) at the applicable contract unit price per cubic yard of concrete 
containing water-reducing admixture.  ][Payment will be made for costs 
associated with water-reducing admixture (WRA) at the applicable contract 
unit cost of concrete containing water-reducing admixture for:

a.  "Bid Item [_____]a., first [_____] cubic meters yards".

b.  "Bid Item [_____]b., all over [_____] cubic meters yards".]

1.1.6.2   Measurement

Water-reducing admixture (WRA) will be measured for payment based upon the 
actual volume of roller-compacted concrete containing the admixture and 
within the pay lines of the structures, as determined in accordance with 
the concrete bid items.

1.1.6.3   Unit of Measure

Unit of measure: cubic meter yard.

1.1.7   RCC Test Section

**************************************************************************
NOTE:  The Test Section may be paid for as a lump 
sum pay item provided test section requirement are 
clearly specified.

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

SECTION 03 37 23  Page 9


1.1.7.1   Payment

Payment will be made for costs associated with completing the 
roller-compacted test section, including equipment and tools needed to 
complete the test section.

1.1.7.2   Measurement

Roller-compacted concrete test section will be measurement for payment 
based upon the actual number of test sections taken.

1.1.7.3   Unit of Measure

Unit of measure: each.

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 CONCRETE INSTITUTE INTERNATIONAL (ACI)

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

ACI 305R (2010) Guide to Hot Weather Concreting

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

ASTM INTERNATIONAL (ASTM)

ASTM C1040/C1040M (2008; R 2013) Standard Test Methods for 
In-Place Density of Unhardened and 
Hardened Concrete, Including Roller 
Compacted Concrete, by Nuclear Methods

SECTION 03 37 23  Page 10


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 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 C138/C138M (2014) Standard Test Method for Density 
("Unit Weight"), Yield, and Air Content 
(Gravimetric) of Concrete

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

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

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

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

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

ASTM C231/C231M (2014) Standard Test Method for Air 

SECTION 03 37 23  Page 11


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 C31/C31M (2015a; E 2016) Standard Practice for 
Making and Curing Concrete Test Specimens 
in the Field

ASTM C33/C33M (2013) Standard Specification for Concrete 
Aggregates

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

ASTM 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

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

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

SECTION 03 37 23  Page 12


ASTM D4318 (2010; E 2014) Liquid Limit, Plastic 
Limit, and Plasticity Index of Soils

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

NATIONAL READY MIXED CONCRETE ASSOCIATION (NRMCA)

NRMCA CPMB 100 (2000; R 2006) Concrete Plant Standards

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 143 (1962) Specifications for Meters for 
Automatic Indication of Moisture in Fine 
Aggregate

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

COE CRD-C 521 (1981) Standard Test Method for Frequency 
and Amplitude of Vibrators for Concrete

COE CRD-C 53 (2001) Test Method for Consistency of 
No-Slump Concrete Using the Modified Vebe 
Apparatus

COE CRD-C 55 (1992) Test Method for Within-Batch 
Uniformity of Freshly Mixed Concrete

EM 385-1-1 (2014) Safety and Health Requirements 
Manual

1.3   SUBMITTALS

**************************************************************************
NOTE:  Review submittal description (SD) definitions 
in Section 01 33 00 SUBMITTAL PROCEDURES and edit 

SECTION 03 37 23  Page 13


the following list to reflect only the submittals 
required for the project.

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

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

An "S" following a submittal item indicates that the 
submittal is required for the Sustainability 
Notebook to fulfill federally mandated sustainable 
requirements in accordance with Section 01 33 29 
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force 
and NASA projects, or choose the second bracketed 
item for Army projects.

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

Government approval is required for submittals with a "G" designation; 
submittals not having a "G" designation are for [Contractor Quality Control 
approval.] [information only.  When used, a designation following the "G" 
designation identifies the office that will review the submittal for the 
Government.]  Submittals with an "S" are for inclusion in the 
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY 
REPORTING.  Submit the following in accordance with Section 01 33 00 
SUBMITTAL PROCEDURES:

SD-03 Product Data

Batch Plant; G [, [_____]] .
Compaction Equipment; G [, [_____]] .
Aggregate Production Schedule; G [, [_____]]
Regular Lift-Joint Treatment; G [, [_____]]
Curing and Protection; G [, [_____]] .
Cold-Weather Protection; G [, [_____]]
Hot-Weather Protection; G [, [_____]]
Contraction Joints
Gallery
Vertical Facings for RCC Construction; G [, [_____]]

SECTION 03 37 23  Page 14


1.4   QUALITY ASSURANCE

1.4.1   Preconstruction Government Testing

**************************************************************************
NOTE:  Contact the division laboratory for guidance 
in filling in the blanks.

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

The aggregate sources listed in paragraph COMMERCIAL CONCRETE AGGREGATE 
SOURCES in PART 2, have been tested and, at the time testing was performed, 
were capable of producing materials of the quality required for this 
project, provided suitable processing is performed.  Samples from any 
source selected, whether listed or not listed, consisting of not less than 
[_____] kg pounds of each size coarse aggregate and [_____] kg pounds of 
fine aggregate, and 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, shipment, and testing of samples 
shall be at the Contractor's expense.  [_____] days will be required to 
complete evaluation of the aggregates.  All quality assurance testing will 
be performed by the Government in accordance with the applicable COE CRD-C 
or ASTM test methods.  The material from the proposed source shall meet the 
quality requirements of this paragraph to be used for this project.  The 
Government test data and other information on aggregate quality of those 
sources listed in PART 2 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.

1.4.2   Cementitious Materials and Admixtures

[At least [_____] days in advance of submitting samples for mixture 
proportioning studies,] [Not later than [_____] days after Notice to 
Proceed] notify the Contracting Officer of the source, brand name, type, 
and quantity of all materials (other than aggregates) to be used in the 
manufacture and curing of the concrete.  Assist the Contracting Officer in 
obtaining samples of each material.  Sampling and testing, as determined 
appropriate, will be performed by and at the expense of the Government.  If 
cement or fly ash are to be obtained from more than one source, the 
notification shall state the estimated amount of cement or fly ash to be 
obtained from each source and the proposed schedule of shipments.  When 
pozzolan other than fly ash is used, it shall be from one source.

1.4.3   Government Testing During Construction

The Government will sample and test cementitious materials, admixtures, 
aggregates, and concrete during construction as considered appropriate 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 batching in 
accordance with COE CRD-C 100 .  Slump and air content of conventional 
concrete will be determined in accordance with ASTM C143/C143M and 
ASTM C231/C231M, respectively, except the point of sampling will be as 
specified in paragraph TESTS AND INSPECTIONS in PART 3.  Compression test 
specimens of conventional concrete will be made and laboratory cured in 
accordance with ASTM C31/C31M and will be tested in accordance with 
ASTM C39/C39M.  Consistency of the RCC will be determined by the Government 
using the modified Vebe apparatus in accordance with paragraph CONSISTENCY 
OF RCC above.  Compression test specimens of RCC will be made and tested by 

SECTION 03 37 23  Page 15


the Government.  Density of the compacted RCC will be checked by the 
Government as considered appropriate.

1.4.3.1   Aggregates Testing

Testing performed by the Government will not relieve the Contractor of its 
responsibility for testing under paragraph TESTS AND INSPECTIONS in PART 
3.  During construction, aggregates will be sampled for acceptance testing 
as delivered to the mixer to determine compliance with specification 
provisions.  Provide necessary facilities and labor for the ready 
procurement of representative samples under Government supervision.  The 
Government will test such samples at its expense using the specified COE 
CRD-C and ASTM methods.

1.4.3.2   Cementitious Materials

Cement or pozzolan will be sampled at the mill, shipping point, or site of 
the work by the Government.  A list of prequalified cement sources and 
prequalified pozzolan sources is available from the Commander and Director, 
U.S. Army Engineer Waterways Experiment Station (CEWES-SC-MP), 3909 Halls 
Ferry Road, Vicksburg, MS  39180-6199.  If tests prove that a material 
which has been delivered is unsatisfactory, it shall be promptly removed 
from the site of the work.  Cementitious materials that have not been used 
within 6 months after being tested will be retested by the Government at 
the expense of the Contractor when directed by the Contracting Officer.

1.4.3.3   Prequalified Cement Sources

Deliver and use cement directly from a mill of a producer designated as a 
prequalified source for the type of cement being used.  Samples of cement 
for quality-assurance testing will be taken at the project site or 
cement-producing plant by the Contracting Officer for testing at the 
expense of the Government.  A copy of the mill tests from the cement 
manufacturer shall be furnished for each lot.

1.4.3.4   Prequalified Pozzolan Sources

Deliver and use pozzolan directly from a producer designated as a 
prequalified source.  Samples of pozzolan for check testing will be taken 
at the project site by the Contracting Officer for testing at the expense 
of the Government.  A copy of the test results from the pozzolan 
manufacturer shall be furnished for each lot.

1.4.3.5   Nonprequalified Cement Sources

**************************************************************************
NOTE:  The Contractor's expense rate for excess 
testing of cement and Pozzolan by the Government can 
be obtained from the Structures Laboratory, U.S. 
Army Engineer Waterways Experiment Station 
(CEWES-SC-MP), 3909 Halls Ferry Road, Vicksburg, MS 
39180-6199.

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

Cement, if not from a prequalified source, will be sampled and tested 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 request of the Contractor and at the 

SECTION 03 37 23  Page 16


Contractor's expense.  The fill gate or gates of the sampled bin will be 
sealed and kept sealed until shipment from the bin has been completed.  
Sealing of the fill gate or gates and of conveyances used in shipment will 
be done by or under the supervision of the Government.  Conveyances will 
not be accepted at the site of the work unless received with all seals 
intact.  If tested cement is rehandled at transfer points, the extra cost 
of inspection will be at the Contractor's expense.  The cost of testing 
cement excess to project requirements will also be at the Contractor's 
expense and will be deducted from payments due the Contractor at a rate of 
[_____] dollars per test.

1.4.3.6   Nonprequalified Pozzolan Sources

Pozzolan, if not from a prequalified source, will be sampled at the source 
or at the site of the work and will be stored in sealed bins pending 
completion of acceptance tests.  Pozzolan may be resampled at the site when 
determined necessary.  All sampling and testing will be performed 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, 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 this basis will be 
contingent on continuing compliance with the other requirements of the 
specifications.  If test results of a bin fail, the contents may be 
resampled and tested at the Contractor's expense.  The Government will 
supervise or perform the unsealing and resealing of bins and shipping 
conveyances.  If tested pozzolan is rehandled at transfer points, the extra 
cost of inspection will be at the Contractor's expense.  The cost of 
testing excess pozzolan in excess of project requirements will be at the 
Contractor's expense at a rate of [_____] dollars per test.  The amount 
will be deducted from payment to the Contractor.

1.4.3.7   Admixtures

Provide satisfactory facilities for ready procurement of adequate test 
samples.  All sampling and testing of an admixture will be by and at the 
expense of the Government.  Tests will be conducted on the same materials 
which will be shipped to the project.

1.5   DELIVERY, STORAGE, AND HANDLING

1.5.1   Cementitious Materials

1.5.1.1   Transportation

When bulk cement or pozzolan is not unloaded from primary carriers directly 
into weather-tight hoppers at the batching plant, transportation from the 
railhead, mill, or intermediate storage to the batching plant shall be 
accomplished in adequately designed weather-tight trucks, conveyors, or 
other means that will protect the material from exposure to moisture.

1.5.1.2   Storage

Furnish cementitious materials in bulk.  Immediately upon receipt at the 
site of the work, all cementitious materials shall be stored in a dry, 
weather-tight, and properly ventilated structure.  All storage facilities 
shall permit easy access for inspection and identification.  Sufficient 
materials shall be in storage for at least two operating days of continuous 
placement.  In order that cement may not become unduly aged after delivery, 

SECTION 03 37 23  Page 17


use any cement that has been stored at the site for 60 days or more before 
using cement of lesser age.

1.5.2   Aggregate Storage

**************************************************************************
NOTE:  Consult the materials engineer to select the 
appropriate optional phrase and to fill in the blank.

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

Fine aggregate and each size of coarse aggregate shall be stored in 
separate size groups adjacent to the batch plant and in such a manner as to 
prevent the intermingling of size groups or the inclusion of foreign 
materials in the aggregate.  Sufficient fine and coarse aggregate shall be 
maintained at the site for at least [30] [_____] operating days of 
continuous placement.

1.5.3   Chemical Admixtures

Any admixture that has been in storage at the project site for longer than 
recommended by the manufacturer or that has been subjected to freezing 
shall not be used in the work and shall be removed from the site.

1.6   ENVIRONMENTAL REQUIREMENTS

**************************************************************************
NOTE:  Make sure the climatological data is included 
if that optional sentence is included.

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

If unusual adverse weather, such as heavy rain, severe cold, high winds, 
heavy snow, etc., occurs or is forecast to occur during placement, the 
placement operation shall be suspended until conditions improve.  [A sample 
of available climatological data for this project based on historical 
information is contained herein for general information only.  However, it 
is the responsibility of the Contractor to maintain the construction 
schedule at no additional cost to the Government.]

1.6.1   Cold-Weather Placement

In Cold-weather placement the RCC shall not be placed when the ambient air 
temperature drops below 0 degrees C 32 degrees F.  If the ambient air 
temperature does drop below 0 degrees C 32 degrees F, the surface of any 
recently placed (within the previous 72 hours) and exposed horizontal RCC 
surface shall not remain exposed for more than 4 hours.  Surfaces that will 
be exposed for longer times shall be protected as specified in paragraph 
COLD-WEATHER PROTECTION in PART 3 as a measure to maintain RCC temperatures 
above 0 degrees C 32 degrees F until after the ambient air temperature 
rises to above 0 degrees C 32 degrees F and is expected to remain above 0 
degrees C 32 degrees F until the end of the curing and protection period, 
or until covered by another lift.

1.6.2   Placing During Rain

RCC shall not be placed during rainfall of 2.5 mm/hr 0.1 inch/hr or more.  
During periods of lesser rainfall, placement of RCC may continue if, in the 
opinion of the Contracting Officer, no damage to the RCC is occurring.  
Work shall commence only after excess free surface water and contaminated 
paste or RCC have been removed and the surface has gained sufficient 

SECTION 03 37 23  Page 18


strength (no less than 4 hours after the RCC placement was suspended) to 
prevent rutting, pumping, intermixing of rainwater with the RCC, or other 
damage to the RCC.  When the RCC surface has been contaminated or damaged 
in any manner, the RCC surface shall be washed to break up and remove 
laitance and/or mud-like coatings from the surface.  Any undercut coarse 
aggregate shall be removed.  All waste shall be removed and disposed of in 
an approved manner.

1.6.3   Hot-Weather Placement

**************************************************************************
NOTE:  Refer to the concrete materials DM for use of 
the optional sentences and the correct placing 
temperature.

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

In hot-weather placement the temperature of the RCC shall be controlled so 
that it does not exceed [25] [_____] degrees C [75.0] [_____] degrees F 
when placed.  Placement shall be suspended as soon as the RCC temperature 
exceeds [25] [_____] degrees C [75] [_____] degrees F.  Measures that can 
be taken to prevent temperatures exceeding [25] [_____] degrees C [75] 
[_____] degrees F include, but are not limited to, chilling mixing water, 
sprinkling aggregate stockpiles, use of a canopy to shade the RCC placement 
areas, placing during nighttime and early morning hours, or restricting 
placements to cloudy days.  Use of any of these systems shall not be reason 
for extension of completion dates specified in these specifications.  [In 
addition, to prevent potential damage to the RCC due to hot-weather related 
placement conditions, all RCC operation shall be suspended between [_____] 
[June 15th] and [October 31st] [_____]].

PART 2   PRODUCTS

2.1   RCC SYSTEM

**************************************************************************
NOTE:  Contact the materials engineer or the 
concrete materials DM for information on filling in 
the blanks.

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

2.1.1   General Requirements

Perform all work in accordance with EM 385-1-1 .  Provide RCC composed of 
cementitious materials, water, fine and coarse aggregates, and possibly 
admixtures.  The cementitious material shall be portland cement, or 
portland cement in combination with pozzolan.  An admixture, when approved 
or directed, will be a water-reducing/retarding admixture.  Air-entraining 
admixture will be used in the bedding concrete and other conventional 
concrete.

2.1.2   Mixture Proportions and Studies

RCC mixtures and all conventional concrete mixtures that interface with the 
RCC (such as facing concrete and bedding mixtures) will be proportioned by 
the Contracting Officer [except that slipformed facing concrete mixture 
will be proportioned by the Contractor].  There will be one primary RCC 
mixture used for the mass of the dam [, _____,] [and _____].  The primary 
mixture will contain approximately [_____] to [_____] kg pounds water, 
[_____] kg pounds portland cement and [_____] kg pounds pozzolan per cubic 

SECTION 03 37 23  Page 19


meter yard.  [Secondary RCC mixtures requiring higher portland cement and 
pozzolan contents (approximately [_____] to [_____] kg pounds per cubic 
meter yard) will be used for [_____] [, _____,] [and _____].]  There also 
will be a "bedding mortar" and "bedding concrete."  The bedding mortar is a 
broomable mixture containing approximately 280 to 355 kg 475 to 600 pounds 
of portland cement and 135 to 180 kg 225 to 300 pounds pozzolan per cubic 
meter yard.  The bedding mortar will have 9.5 mm 3/8-inch nominal maximum 
size aggregate and a slump, when placed, of 175 to 225 mm 7 to 9 inches.  
The bedding concrete, 75 to 100 mm 3 to 4 inch slump conventional concrete, 
shall contain 19.0 mm 3/4-inch nominal maximum size aggregate and 
approximately [_____] kg pounds of portland cement and pozzolan per cubic 
meter yard.  The air content of the bedding concrete as delivered to the 
placement site shall be between 4.5 and 7.5 percent.  [Preliminary mixture 
proportioning studies are available for review in the District office.]  
Concrete mixtures used for [the upstream face] [, and _____,] and other 
conventional concrete mixtures shall contain from [_____] to [_____] kg 
pounds of cementitious materials and the slump shall be between 25 and 100 
mm 1 and 4 inches.

2.1.3   Proportioning Responsibility

The proportions of all materials entering the RCC and the conventional 
concrete will be furnished.  The proportions will be changed as necessary 
by the Government.  Adjustments will be made to the batch weights, 
including cement, pozzolan, and water, to maintain the necessary 
consistency to prevent segregation within the RCC and allow full compaction 
as determined.  Frequent changes to the batch weights shall be considered 
usual and can be expected to occur frequently during the course of each 
day's placement depending on such variables as humidity, wind velocity, 
temperature, and cloud cover.  Such changes will be as directed.  The 
Contractor will be responsible for adjusting the added water to compensate 
for changes in aggregate moisture content and to adjust the amount of 
air-entraining admixture (if used) to keep the percent of air within the 
specified range.

2.1.4   Nominal Maximum Size of Aggregate

The nominal maximum size of coarse aggregate to be used in the various 
parts of the work shall be in accordance with following:

FEATURES NOMINAL MAXIMUM SIZE AGGREGATE

[RCC used in the main concrete gravity dam] 75 mm3 inches

[RCC used in construction of the [_____]]

[Conventional concrete for the upstream face]

[Conventional concrete for the [_____]]

[RCC used in the [_____]] 37.5 mm1-1/2 inch

[RCC used in the [_____]]

[Conventional concrete for [_____]]

SECTION 03 37 23  Page 20


FEATURES NOMINAL MAXIMUM SIZE AGGREGATE

[Conventional concrete bedding mixture] 19.0 mm3/4 inch

[Bedding mortar] 4.75 mmNo. 4

Note: The nominal maximum size aggregate may be changed for applications requiring a 
special quality of concrete as directed.

2.1.5   Consistency of RCC

The Contracting Officer will determine at the placement site on a 
continuing basis the proper consistency necessary for adequate hauling, 
spreading, and compacting and will direct all necessary changes to achieve 
the proper RCC consistency.  Changes will be directed based on visual 
examination of the RCC during the spreading and compaction process and on 
the Vebe time when it varies outside the range considered ideal for 
compaction, as determined by the Government using the modified Vebe 
apparatus, in accordance with COE CRD-C 53 .

2.1.6   Materials for Mixture-Proportioning Studies

**************************************************************************
NOTE:  Contact the Division Lab to fill in the 
blanks.

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

At least [_____] days in advance of the time when placing of concrete is 
expected to begin, samples of representative materials proposed for this 
project and meeting all the requirements of this specification shall be 
delivered to [_____] by the Contractor at its expense.  Samples of 
aggregates shall be taken under the supervision of the Contracting Officer 
in accordance with COE CRD-C 100 , accompanied by test reports indicating 
conformance with grading and quality requirements hereinafter specified.  
Samples of materials other than aggregates shall be representative of those 
proposed for the project and shall be submitted accompanied by 
manufacturer's test reports indicating compliance with applicable specified 
requirements.  Quantities of materials required shall be as follows:

MATERIAL QUANTITY

75 mm 3 inches nominal maximum size coarse aggregate [_____] kgpounds

37.5 mm 1-1/2 inch nominal maximum size coarse aggregate [_____] kgpounds

19 mm 3/4 inch nominal maximum size coarse aggregate [_____] kgpounds

Fine aggregate [_____] kgpounds

SECTION 03 37 23  Page 21


MATERIAL QUANTITY

Cement [_____] kgpounds

Pozzolans [_____] cu meters 
feet

Admixtures (each) [_____] L gallons

Mixture-proportioning studies will be made by the Government at its expense.

2.2   MATERIALS

2.2.1   Cementitious Materials

**************************************************************************
NOTE:  See the appropriate concrete aggregates DM or 
thermal study to select the proper requirements for 
cementitious materials options.

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

2.2.1.1   Portland Cement

Portland cement shall conform to ASTM C150/C150M, Type [_____], [low alkali 
when it is to be used with aggregates listed to require it in the paragraph 
COMMERCIAL CONCRETE AGGREGATE SOURCES below or when directed if a nonlisted 
source is permitted.]  [the heat of hydration requirement at 7 days shall 
be no greater than [_____] calories per gram] [including false-set 
requirement].  [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 suitable pozzolan or ground granulated blast-furnace 
slag (GGBFS) provided the following requirement is met.  The expansion of 
the proposed combination shall be equal to or less than the expansion of a 
low-alkali cement meeting the requirements of ASTM C150/C150M when tested 
in conformance with ASTM C441.  These two tests shall be performed 
concurrently at an independent certified laboratory at the Contractor's 
expense.  The Government reserves the right to confirm the test results and 
to adjust the percentage of pozzolan or GGBFS in the combination to suit 
other requirements at no additional cost to the Government.]  Portland 
cement shall be furnished in bulk.

2.2.1.2   Pozzolan

Pozzolan shall conform to ASTM C618, Class C or F, including low alkali 
[multiple factor,] [drying shrinkage,] [uniformity,][ and ][moderate] 
[severe] sulfate resistance requirements of Table 2A.  Uniformity 
Requirements (for air content) shall apply to all fly ash.  [Table 1A, 
Supplementary Optional Chemical Requirement for Maximum Alkalies, shall 
apply when it is to be used with aggregates listed to require low-alkali 
cement].  Pozzolan shall be furnished in bulk.

2.2.1.3   Ground Granulated Blast-Furnace (GGBF) Slag

Ground Granulated Blast-Furnace Slag shall conform to ASTM C989/C989M, 
Grade 100 or Grade 120.

SECTION 03 37 23  Page 22


2.2.1.4   Temperature of Cementitious Materials

The temperature of the cementitious materials as delivered to the site 
shall not exceed 65 degrees C 150 degrees F.

2.2.2   Admixtures

All chemical admixtures furnished as liquids shall be in a solution of 
suitable viscosity and dilution for field use as determined by the 
Contracting Officer.

2.2.2.1   [Water-Reducing Admixture (WRA)

A WRA shall meet the requirements of ASTM C494/C494M, Type D, except that 
the 6-month and 1-year compressive strength tests are waived.  The 
admixture may be added to the concrete mixture only when its use is 
approved or directed and after mixture proportioning studies.]

2.2.2.2   Air-Entraining Admixture

Air-entraining admixture shall conform to ASTM C260/C260M.

2.2.3   Water

Water for washing aggregates and for mixing and curing concrete shall be 
free from injurious amounts of oil, acid, salt, alkali, organic matter, or 
other deleterious substances and shall comply with COE CRD-C 400 .

2.2.4   Aggregates

**************************************************************************
NOTE:  See the concrete materials DM to select the 
aggregate composition options.

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.  Use of 
cementitious materials meeting the low alkali 
requirement may be effective in some applications, 
and insufficient in others.  In regions where 
imposing the low alkali requirement has not been 
effective in controlling ASR, additional effort for 
evaluation and mitigation may be required.  In which 
case, the alternate procedures to proportion 
cementitious materials to meet the low alkali 
requirement in paragraph 2.1.1.1 Portland Cement 
should not be used with the following requirements.  
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 

SECTION 03 37 23  Page 23


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 2.2.1.2 
Alkali-Silica Reactivity, provides a specification 
method for the Contractor to evaluate and mitigate 
ASR in concrete mixtures.  The expansion limits 
specified in Section 32 13 11 are requirements for 
pavements and exterior slab construction.  For 
structural concrete applications the measured 
expansion 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 set of brackets 
highlighted thus "[ ]".

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

2.2.4.1   Composition

[Fine aggregate shall consist of natural sand, manufactured sand, or a 
combination of natural and manufactured sands.  Coarse aggregate shall 
consist of [gravel], [crushed gravel], [crushed stone], [air-cooled 
blast-furnace slag], or a combination thereof.] "[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, which 
matches 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.]"

2.2.4.2   Quality

**************************************************************************
NOTE:  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 EM 
1110-2-2000 for schedule of tests.

Only a limited number of laboratories are now 
running ASTM C123/C123M due to the toxic chemicals 

SECTION 03 37 23  Page 24


required.  Recommend that ASTM C295/C295M/C295M be 
specified.

A list of properties and test values are unique to 
each project and should be taken from the concrete 
materials DM.  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.

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

Aggregates delivered to the mixer shall meet the following requirements:

TEST LIMITS

PROPERTY FINE AGGREGATE COARSE AGGREGATE TESTS

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

Absorption [_____] [_____] ASTM C127
ASTM C128

Flat and Elongate [_____] 25 percent max. ASTM D4791

Durability Factor 
using Procedure A

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

Clay Lumps and 
Friable Particles

[_____] [_____] ASTM C142/C142M

Material Finer than 
75 µm No. 200 Sieve

[_____] [_____] ASTM C117

Liquid Limit and

Plastic Limit on 
material passing the 
75 µm No. 200 sieve 
size

LL 30 max.,

PI 10 max.

[_____] ASTM D4318

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

SECTION 03 37 23  Page 25


TEST LIMITS

PROPERTY FINE AGGREGATE COARSE AGGREGATE TESTS

Petrographic 
Examination

List unwanted
deleterious

materials and
their limits

[_____] ASTM C295/C295M

Percent coarse 
aggregate with 2 or 
more fractured faces

[_____] 20 percent min. [_____]

Chert, less than 2.40 
specific gravity

[_____] [_____] ASTM C123/C123M
ASTM C295/C295M

[Coal and Lignite, 
less than 2.00 
specific gravity]

[_____] [_____] ASTM C123/C123M or
ASTM C295/C295M

2.2.4.3   Grading

**************************************************************************
NOTE:  See DM for appropriate fine aggregate options.

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

a.  Fine Aggregate - The grading of the fine aggregate as delivered to the 
mixer for the RCC shall be such that the individual percent retained on 
any sieve shall not vary more than 3 percent from the percent retained 
on that sieve in a fixed grading selected by the Contractor after the 
first 30 days of concrete placement.  The minimum percent retained on 
each of the 2.36 mm No. 8 through 75 µm No. 200 sieve sizes shall be 5 
percent.  In additional to the grading limits, the fine aggregate, as 
delivered to the mixer, shall have a fineness modulus of not less than 
2.10 nor more than 2.75.  The grading of the fine aggregate shall also 
be controlled so that the fineness moduli for at least four of five 
consecutive test samples of the fine aggregate as delivered to the 
mixer shall not vary more than 0.10 from the fineness modulus of the 
fixed grading selected by the Contractor, and approved.  The fineness 
modulus shall be determined in accordance with COE CRD-C 104 .  At the 
option of the Contractor, fine aggregate may be separated into two or 
more sizes or classifications, but the uniformity of the grading of the 
separate sizes shall be controlled so that they may be combined 
throughout the job in fixed proportions established during the first 30 
days of RCC placement.  The grading of the fine aggregate for the 
bedding concrete and all other conventional concrete shall conform to 
the requirements of [ ASTM C33/C33M].  [Section [03 30 00.00 10 
CAST-IN-PLACE CONCRETE] [03 30 00 CAST-IN-PLACE CONCRETE]]  The fixed 
grading and the results of individual tests during the first 30 days 
shall fall within the following limits:

SECTION 03 37 23  Page 26


SIEVE DESIGNATION
U.S. STANDARD SQUARE MESH

PERMISSIBLE LIMITS
PERCENT BY MASS, PASSING

9.5 mm3/8 inch 100

4.75 mmNo. 4 95 - 100

2.36 mmNo. 8 75 -  95

1.18 mmNo. 16 55 -  80

600 µmNo. 30 35 -  60

300 µmNo. 50 24 -  40

150 µmNo. 100 12 -  28

75 µmNo. 200 *8 -  18

* The required fines smaller than the 75 µm No. 200 sieve size may substituted 
with Class F fly ash, at no additional cost to the Government.

b.  Coarse Aggregate - The grading of the coarse aggregate within the 
separate size groups shall conform to the following requirements as 
delivered to the mixer.

PERCENT BY MASS PASSING INDIVIDUAL SIEVES

U.S. STANDARD SIEVE
SIZE

4.75 mm No. 4 to
19.0 mm 3/4 inch

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 inch

100 mm4 inch 100

75 mm3 inch 90 - 100

50 mm2 inch 100 20 -  55

37.5 mm1-1/2 inch 90 - 100 0 -  10

25 mm1 inch 100 20 -  45 0 -   5

19.0 mm3/4 inch 90 - 100 0 -  10

9.5 mm3/8 inch 20 -  55 0 -   5

4.75 mmNo. 4 0 -  10

2.36 mmNo. 8 0 -   5

2.2.4.4   Particle Shape

The shape of the particles of the fine aggregate and of the coarse 
aggregate shall be generally spherical or cubical.  The quantity of flat 

SECTION 03 37 23  Page 27


and elongated particles at a length-to-width or width-to-thickness ratio 
greater than 3 in the separated size groups of coarse aggregate, as defined 
and determined by ASTM D4791, shall not exceed 25 percent in any size group.

2.2.4.5   Moisture Content

The fine aggregate shall not be placed in bins at the batch plant until it 
is in a stable state of moisture content.  A stable moisture content shall 
be reached when the variation in the percent of total moisture tested in 
accordance with ASTM C566 and when sampled at the same location will not be 
more than 0.5 percent during one (1) hour of the two (2) hours prior to 
placing the material in the batch plant bins and the variation in moisture 
content when sampled at the same location shall not be more than 2.0 
percent during the last 8-hour period that the aggregate remains in the 
stockpile.  The coarse aggregate shall be delivered to the mixers with the 
least amount of free moisture and the least variation in free moisture 
practicable under the job conditions.  Under no conditions shall the coarse 
aggregate be delivered to the mixer "dripping wet."

[ 2.2.4.6   Commercial Concrete Aggregate Sources

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

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

Concrete aggregates may be furnished from any source capable of meeting the 
quality requirements stated in paragraph QUALITY above.  The following 
sources 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 
following listed sources are currently capable of producing aggregates that 
meet the required quality stated above.  A DM 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 DM.  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.

a.  List of Sources

**************************************************************************
NOTE:  The concrete materials DM will list those 
sources requiring low-alkali cement, which must be 
noted herein.

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

FINE AGGREGATE COARSE AGGREGATE

F1:  [_____] [1/] C1:  [_____] [1/]

F2:  [_____] C2:  [_____]

F3:  [_____] C3:  [_____]

SECTION 03 37 23  Page 28


FINE AGGREGATE COARSE AGGREGATE

[1/  Low-alkali cement must be used with these sources.]

b.  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 sources not listed above, he may designate only a single 
source or single combination of sources for aggregates.  Regardless of 
the source selected, samples for quality-assurance testing shall be 
provided as required by PART 1, paragraphs PRECONSTRUCTION GOVERNMENT 
TESTING, and MIXTURE PROPORTIONS AND STUDIES both in PART 1.  If a 
source for coarse or fine aggregate so designated by the Contractor 
does not meet the quality requirements stated in paragraph QUALITY 
above, the Contractor may not submit for approval any other unlisted 
sources but shall furnish the coarse or fine aggregate, as the case may 
be, from sources listed, provided it meets the requirements of the same 
paragraph, at no additional cost to the Government.

][ 2.2.4.7   Government-Furnished Concrete Aggregate Source

**************************************************************************
NOTE:  The specification writer should ascertain 
that restoration of the pit or quarry site is 
specified under other sections.

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

a.  Location - The deposits are [owned] [controlled] by the Government and 
are made available to the Contractor free of charge for production of 
aggregate required under this contract.  Within the designated area, an 
adequate supply of material is available from which concrete aggregate 
meeting the requirement of these specifications can be produced with 
suitable processing.  The Government guarantees that a sufficient 
amount of material of suitable quality for production of all of the 
concrete aggregate required is available within the deposit and that 
concrete aggregates of suitable quality can be produced with a properly 
designed and operated plant [without hand-picking or similar 
operations].  However, the amount of work involved or the amount of 
unsatisfactory materials required to be wasted to produce a sufficient 
quantity of suitable concrete aggregate shall be the responsibility of 
the Contractor, and the Government shall not be held liable for costs 
resulting from such work or waste.  Produce the concrete aggregate from 
the following sites as shown in the drawings:

SECTION 03 37 23  Page 29


QUARRY SITE BAR TERRACE COORDINATES DIST. and DIRECTION

G1

G2

G3

b.  Explorations - The deposits listed above have been explored by the 
Government to determine the character and extent of the materials 
available.  The locations of the explorations are shown in the contract 
drawings.  The logs of the exploratory holes are also shown in the 
drawings.  Samples of materials secured are available for inspection at 
[_____].  The results of explorations are furnished for information 
only.  These data are the result of limited explorations and tests 
conducted by and for the Government and are accurate to the extent of 
the scope of the investigations conducted.  The Government will not be 
responsible for any deduction, interpretation, or conclusion drawn 
therefrom by the Contractor.

] 2.3   PLANT AND EQUIPMENT

2.3.1   Concrete Plant

**************************************************************************
NOTE:  See the concrete materials DM or EM 
1110-2-2000 for the plant size requirements.

See EM 1110-2-2000 and the concrete materials DM for 
selection of automatic or semiautomatic plant and 
for use of the rescreening and washing plant.

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

The concrete plant, conveying, placing, compaction, and cleanup systems 
shall have a capacity of at least [_____] cubic meters yards per hour.  The 
concrete plant shall be a batch or a continuous mixing plant.

2.3.2   Location

The concrete plant shall be located at the site of the work in the general 
area indicated in the drawings[, or shall be located offsite].

2.3.3   Bins and Silos

Separate bins, compartments, or silos shall be provided for each size or 
classification of aggregate and for each of the cementitious materials.  
The compartments shall be of ample size and so constructed that the various 
materials will be maintained separately under all working conditions.

2.3.4   Bulk Cement or Pozzolan

All compartments containing bulk cement or pozzolan shall be separated from 
each other by a free-draining air space.  The cement and pozzolan bins 
shall be equipped with filters which allow air passage but preclude the 
venting of cement or pozzolan into the atmosphere.  All filling ports shall 
be clearly marked with a permanent sign stating the contents.

SECTION 03 37 23  Page 30


2.3.5   Batch Plant

Submit details and data on the concrete plant [[_____] days prior to 
assembly] [not later than 30 days after Notice to Proceed] for review by 
the Contracting Officer.  Final acceptance of any piece of plant is subject 
to satisfactory performance during operations.  The batch plant should meet 
the following requirements.

2.3.5.1   Batchers

Aggregate shall be weighed in separate weigh batchers with individual 
scales [or may be batched cumulatively].  Bulk cement and other 
cementitious materials shall each be weighed on a separate scale in a 
separate weigh batcher.  Water shall be measured by weight or by volume, 
but it shall not be weighed or measured cumulatively with another 
ingredient.  Ice shall be measured separately by weight.  Admixtures shall 
be batched separately and shall be batched by weight or by volume in 
accordance with the manufacturers recommendations.

2.3.5.2   Water Batcher

A suitable water-measuring and batching device shall be provided that will 
be capable of measuring and batching the mixing water within the specified 
tolerances for each batch.  The mechanism for delivering water to the 
mixers shall be free from leakage when the valves are closed.  The filling 
and discharge valves for the water batcher shall be so interlocked that the 
discharge valve cannot be opened before the filling valve is fully closed.  
When a water meter is used, a suitable strainer shall be provided ahead of 
the metering device.

2.3.5.3   Admixture Dispensers

A separate batcher or dispenser shall be provided for each admixture.  Each 
plant shall be equipped with the necessary calibration devices that will 
permit convenient checking of the accuracy of the dispensed volume of the 
particular admixture.  The batching or dispensing devices shall be capable 
of repetitively controlling the batching of the admixtures to the accuracy 
specified.  Piping for liquid admixtures shall be free from leaks and 
properly valved to prevent backflow or siphoning.  The dispensing system 
shall include a device or devices that shall detect and indicate the 
presence or absence of the admixture or provide a convenient means of 
visually observing the admixture in the process of being batched or 
discharged.  Each system shall be capable of ready adjustment to permit 
varying the quantity of admixture to be batched.  Each dispenser shall be 
interlocked with the batching and discharge operations so that each 
admixture is added separately to the batch in solution in a separate 
portion of the mixing water in a manner to ensure uniform distribution of 
the admixtures throughout the batch during the required mixing period.  
Storage and handling of admixtures shall be in accordance with the 
manufacturer's recommendations.

2.3.5.4   Moisture Control

The plant shall be capable of ready adjustment to compensate for the 
varying moisture content of the aggregates and to change the masses of the 
materials being batched.  A moisture meter complying with the provisions of 
COE CRD-C 143  shall be provided for measurement of moisture in the fine 
aggregate.  The sensing element shall be arranged so that the measurement 
is made near the batcher charging gate of the sand bin or in the sand 

SECTION 03 37 23  Page 31


batcher.

2.3.5.5   Scales

Adequate facilities shall be provided for the accurate measurement and 
control of each of the materials entering each batch of concrete.  The 
weighing equipment and controls shall conform to the applicable 
requirements of NIST HB 44 , except that the accuracy shall be within 0.2 
percent of the scale capacity.  Provide standard test weights and any other 
auxiliary equipment required for checking the operating performance of each 
scale or other measuring device.  Tests shall be made at the frequency 
required in paragraph TESTS AND INSPECTIONS in PART 3 and in the presence 
of a Government inspector.  Each weighing unit shall include a visible 
indicator that shall indicate the scale load at all stages of the weighing 
operation and shall show the scale in balance at zero load.  The weighing 
equipment shall be arranged so that the concrete plant operator can 
conveniently observe the indicators.

2.3.5.6   Operation and Accuracy

[The weighing operation of each material shall start automatically when 
actuated by a single starter switch and shall end automatically when the 
designated amount of each material has been reached.  These requirements 
can be met by providing an automatic batching system as defined in the 
NRMCA CPMB 100.]  [The weighing operation of each material shall begin 
automatically when actuated by one or more starter switches and shall end 
when the designated amount of each material has been reached.  These 
requirements can be met by providing a semiautomatic or automatic batching 
system as defined by the NRMCA CPMB 100.]  There shall be equipment to 
permit the selection of [_____] preset mixtures each by the movement of not 
more than two switches or other control devices.  The weigh batchers shall 
be so constructed and arranged that the sequence and timing of batcher 
discharge gates can be controlled to produce a ribboning and mixing of the 
aggregates, water, admixtures, and cementitious materials as the materials 
pass through the charging hopper into the mixer.  The plant shall include 
provisions to facilitate the inspection of all operations at all times.  
Delivery of materials from the batching equipment shall be within the 
following limits of accuracy:

MATERIAL PERCENT OF REQUIRED MASS

Cementitious materials 0 to +2

Water ±1

Aggregate smaller than 37.5 mm 1-1/2 
inch size

±2

Aggregate larger than 37.5 mm 1-1/2 inch
 size

±3

Chemical admixtures 0 to +6

Note: When water or chemical admixtures are measured by volume, they shall meet 
the same tolerance percent as stated in the chart.

2.3.5.7   Interlocks

Batchers and mixers shall be interlocked so that:

SECTION 03 37 23  Page 32


a.  The charging device of each batcher cannot be actuated until all scales 
have returned to zero balance within plus or minus 0.2 percent of the 
scale capacity and each volumetric device has reset to start or has 
signaled empty.

b.  The charging device of each batcher cannot be actuated if the discharge 
device is open .

c.  The discharge device of each batcher cannot be actuated if the charging 
device is open.

d.  The discharge device of each batcher cannot be actuated until the 
indicated material is within the allowable tolerances.

e.  Admixtures are batched automatically and separately with the water.

f.  The mixers cannot be discharged until the required mixing time has 
elapsed.

2.3.5.8   Recorder

An accurate recorder or recorders shall be provided and shall conform to 
the following detailed requirements:

a.  The recorder shall produce a graphical or digital record on a single 
visible chart or tape of the weight or volume of each material in the 
batchers at the conclusion of the batching cycle.  The record shall be 
produced prior to delivery of the materials to the mixer.  After the 
batchers have been discharged, the recorder shall show the return to 
empty condition.

b.  A graphical recording or digital printout unit shall be completely 
housed in a single cabinet that shall be capable of being locked.

c.  The chart or tape shall be so marked that each batch may be permanently 
identified and so that variations in batch weights of each type of 
batch can be readily observed.  The chart or tape shall be easily 
interpreted in increments not exceeding 0.5 percent of each batch 
weight.

d.  The chart or tape shall show time of day at intervals of not more than 
15 minutes.

e.  The recorder chart or tape shall become the property of the Government.

f.  The recorder shall be placed in a position convenient for observation 
by the concrete plant operator and the Government inspector.

g.  The recorded weights or volumes when compared to the weights or volumes 
actually batched shall be accurate within plus or minus 2 percent.

2.3.5.9   Batch Counters

The plant shall include devices for automatically counting the total number 
of batches of all concrete batched and the number of batches of each preset 
mixture.

SECTION 03 37 23  Page 33


[ 2.3.5.10   Rescreening Plant

A rescreening plant shall be located, arranged, and operated in a manner 
that all coarse aggregate will be routed through the plant and that its 
operation will ensure delivery to the mixers of graded coarse aggregate 
free from variation and conforming to the size groups and grading of 
paragraph AGGREGATES above and with moisture content conforming to the 
provisions of paragraph TESTS AND INSPECTIONS in PART 3.  Coarse aggregate 
may be rescreened and delivered to the batch plant bins one size group at a 
time or two or more adjacent size groups at a time. Simultaneous 
rescreening of nonadjacent size groups is not permitted.  All material 
passing the bottom screen of the smallest size of coarse aggregate being 
screened shall be wasted.

][ 2.3.5.11   Washing Plant

All coarse aggregates shall be washed immediately prior to entering the 
rescreening plant.  The washing plant shall contain adequate water nozzles 
and vibrating screens to remove foreign materials and coatings from 
aggregate particles.  Water used for washing shall meet the requirements of 
paragraph WATER above.

] 2.3.5.12   Batch Plant Trial Operation

Not less than 7 days prior to commencement of placing the test section, a 
test of the batching and mixing plant shall be made in the presence of a 
representative of the Contracting Officer to check operational adequacy.  
The number of full-scale concrete batches required to be produced in trial 
runs shall be as directed, will not exceed 20, and shall be proportioned as 
directed by the Contracting Officer.  All concrete produced in these tests 
shall be wasted or used for purposes other than inclusion in structures 
covered by this specification.  All deficiencies found in plant operation 
shall be corrected to the satisfaction of the Contracting Officer prior to 
the start of concrete placing operations.  No separate payment will be made 
to the Contractor for labor or materials required by provisions of this 
paragraph.  Mixer uniformity testing, in accordance with paragraph TESTS 
AND INSPECTIONS in Part 3, will be performed by the government near the end 
of this trial operation period.  Notify the Contracting Officer of the 
trial operation not less than 7 days prior to the start of the trial 
operation.

2.3.5.13   Protection

The weighing, indicating, recording, and control equipment shall be 
protected against exposure to dust, moisture, and vibration so that there 
is no interference with proper operation of the equipment.

2.3.6   Continuous Mixing Plant(s)

**************************************************************************
NOTE:  See the concrete materials DM or consult the 
materials engineer to fill in the blanks.

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

A continuous mixing plant(s) shall be capable of producing RCC of the same 
quality and uniformity as would be produced in a conventional batch plant 
and shall be capable of producing a uniform continuous product (at both 
maximum and minimum production rates) that is mixed so that complete 
intermingling of all ingredients occurs without balling, segregation, and 

SECTION 03 37 23  Page 34


wet or dry portions.

2.3.6.1   Operation and Accuracy

An electronic control system shall be provided.  The control system shall 
have the capability of changing mixtures instantaneously, producing at 
least [_____] different mixtures, producing any of the mixtures at a 
variable rate, and tracking a mixture change to a hopper or a conveyor 
system.  The control panel shall display for each ingredient the designed 
formula values and the instantaneous percentage values and shall record the 
instantaneous values at a preset time interval or on demand with a multiple 
copy printer/recorder.  The recorder shall note formula changes and shall 
print total quantities of each ingredient and total amounts produced on 
command.  There shall be weighing devices (belt scale or other) for 
continuous weighing of individual ingredients and total ingredients.  The 
plant control shall not require manual devices to adjust the material 
flow.  The plant shall be capable of total manual control operation for a 
single product at a limited production for short-time durations in the 
event of loss of electronic control.  The electronic control system shall 
incorporate modular replaceable components to reduce down time in the event 
of control system malfunction.  An inventory shall be maintained of such 
replaceable components.  The fine aggregate shall have a device that 
monitors its content immediately prior to dispensing into the mixing plant 
dispensing system.  The accuracy of the plant dispensing systems shall be 
within the following limits:

MATERIAL PERCENT OF REQUIRED MASS

Pozzolan 0 to +2 percent

Cement 0 to +2 percent

Water ± 1 percent

Aggregate smaller than 37.5 mm 1-1/2 inch size ± 2 percent

Aggregate larger than 37.5 mm 1-1/2 inch size ± 3 percent

Admixtures 0 to +6 percent

Note: The continuous feeders for each of the ingredients shall be calibrated in 
accordance with the manufacturer's specifications.  Devices and tools shall be 
maintained at the plant location to check the feeder's calibration at the 
Contracting Officer's request.  A technician shall be provided that is skilled in 
calibration of the feed devices and the maintenance and repair of the plant 
control system.  The technician shall be available within 30 minutes notice 
during all scheduled plant operations.  The technician could be one or more of 
the Contractor's personnel.

2.3.6.2    Cement, Pozzolan, and Aggregate Feed

Cement, pozzolan, and aggregate shall be uniformly, continuously, and 
simultaneously fed (at the proper ratios and quantity for the mixture 
required) into the mixer by belt, auger, vane feeder, or other acceptable 
method.  The feed bins or silos for each ingredient shall be kept 
sufficiently full and shall be of sufficient size to ensure a uniform flow 
at a constant rate for a specific mixture.  The feed bins shall have a 
low-level indicator that both warns the operator and can shut the plant 
down if insufficient material is available for a uniform and continuous 

SECTION 03 37 23  Page 35


flow.

2.3.6.3   Water and Admixture Dispensers

The liquid-dispensing devices shall be capable of metering and dispensing 
within the specified requirements.  The liquid valves shall be free from 
leakage in the closed position.  The dispensers shall have attachments 
and/or be installed in such a manner that will permit convenient checking 
of their accuracy.  Plumbing shall be leak-free and properly valved to 
prevent backflow and siphoning.  The dispenser shall be interlocked with 
the electronic plant control and shall warn the operator and shut down the 
plant if insufficient liquid is available.  Separate nozzles for each 
liquid shall be properly located at the mixer to assure uniform 
distribution of each liquid to the materials entering the mixer.

2.3.6.4   Continuous Mixer(s)

The continuous mixer(s) shall have proper introduction of ingredients as 
specified by the manufacturer and shall not be charged in excess of the 
manufacturer's recommended capacity.  Mixer(s) shall be capable of 
combining the materials into a uniform homogeneous mixture and of 
discharging this mixture without segregation.  The mixer(s) shall operate 
at the blade speed designated by the manufacturer and shall be capable of 
changing retention time of the ingredients in the mixer.  This should be 
accomplished by manually resetting the mixer(s) blade angles.  Mixing time 
(ingredient retention time in the mixer) shall be predicated upon the 
uniformity, homogeneity, and consistency of the resultant mixture.  Samples 
for uniformity testing shall be taken at 2-minute intervals and tested in 
accordance with COE CRD-C 55  and paragraph MIXER UNIFORMITY REQUIREMENTS 
below.  The mixer(s) shall be maintained in satisfactory operating 
condition and mixer blades shall be kept free of hardened concrete.  Should 
mixer(s) at any time produce unsatisfactory results, its use shall be 
promptly discontinued until it is repaired.  Suitable facilities shall be 
provided for obtaining representative samples of concrete for testing.  All 
necessary platforms, shelters, tools, labor, and equipment shall be 
provided for obtaining samples.

2.3.6.5   Segregation

A means shall be used to reduce and minimize segregation and waste which 
would otherwise result from the continuous stream of concrete being fed 
into the batch haul devices (concrete buckets, dump trucks, etc.).  The 
equipment shall retain the concrete between tracks or other means of 
transport to prevent the need for stopping the mixer.  These devices could 
include, but not be limited to, small-volume conveyor discharge hopper with 
a large gate that is automatically opened on a timed interval, thereby 
dumping a series of small batches into larger batch hoppers, trucks, or 
truck beds

2.3.6.6   Trial Operation

Not less than 7 days prior to commencement of concrete placing, a test of 
the plant shall be made in the presence of a representative of the 
Contracting Officer to check operational adequacy.  The number of cubic 
meters yards required to be produced in trial runs shall be as directed, 
but will not exceed 40 cubic meters 50 cubic yards and shall be 
proportioned as directed by the Contracting Officer.  All concrete produced 
in these tests shall be wasted or used for purposes other than inclusion in 
structures covered by this specification.  All deficiencies found in plant 

SECTION 03 37 23  Page 36


operation shall be corrected to the satisfaction of the Contracting Officer 
prior to the start of concrete placing operations.  Mixer uniformity tests 
by the Government will be performed near the end of this trial period.  No 
separate payment will be made to the Contractor for labor or materials 
required by provisions of this paragraph.  Notify the Contracting Officer 
of the trial operation not less than 7 days prior to the start of the trial 
operation.

2.3.6.7   Protection

The weighing, indicating, recording, and control equipment shall be 
protected against exposure to dust, moisture, and vibration so that there 
is no interference with proper operation of the equipment.

2.3.7   Laboratory Areas

**************************************************************************
NOTE:  The specification writer should use this 
paragraph unless a laboratory building is to be 
government furnished.

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

A [room] [separate building] shall be provided adjacent to the plant to 
house the moisture and grading testing equipment for aggregate and to 
provide working space for the Government representative.  Another room 
shall be provided for testing fresh concrete and for fabricating and 
initial curing (approximately 72 hours) of concrete test specimens in 
accordance with ASTM C31/C31M.  The size, arrangement, and location of 
these rooms will be subject to approval by the Contracting Officer.  
Provide electricity, air-conditioning, heat, and water as required for use 
in these laboratory areas.

2.3.8   Mixers

**************************************************************************
NOTE:  See the concrete materials DM for information 
on mixer selection and concrete mixers.  Truck 
mixers shall not be allowed for mixing or 
transporting RCC or conventional concrete with less 
than 50 mm 2 inch slump or greater than 38 mm 1-1/2 
inch nominal maximum size aggregate (NMSA).

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

Mixers shall be stationary mixers or pugmill mixers.  [Truck mixers may be 
used for conventional concrete].  Mixers may be batch or continuous 
mixing.  Each mixer shall combine the materials into a uniform mixture and 
discharge this mixture without segregation.  Mixers shall not be charged in 
excess of the capacity recommended by the manufacturer on the nameplate.  
Excessive overmixing requiring additions of water will not be permitted.  
The mixers shall be maintained in satisfactory operating condition, and 
mixer drums shall be kept free of hardened concrete.  Mixer blades or 
paddles shall be replaced when worn down more than 10 percent of their 
depth when compared with the manufacturer's dimension for new blades.  
Should any mixer at any time produce unsatisfactory results, its use shall 
be promptly discontinued until it is repaired or replaced.

[ 2.3.9   Truck Mixers

Truck mixers and the mixing of concrete therein shall conform to the 

SECTION 03 37 23  Page 37


requirements of ASTM C94/C94M.  A truck mixer may be used for conventional 
concrete complete mixing (transit-mixed) or to finish the partial mixing 
done in a stationary mixer (shrink-mixed).  Each truck shall be equipped 
with two counters from which it shall be possible to determine the number 
of revolutions at mixing speed and the number of revolutions at agitating 
speed.  Truck mixers shall not be used to mix or agitate concrete with 
greater than 37.5 mm 1-1/2 inches NMSA or concrete with a slump of 50 mm 2 
inches or less.  The acceptability of truck mixers for uniform mixing shall 
be determined by uniformity tests in accordance with ASTM C94/C94M.

] 2.3.10   Pugmill Mixers

A batch or continuous mixing twin-shaft pugmill mixer shall be capable of 
producing RCC of the same quality and uniformity as would be produced in a 
conventional plant that meets all the requirements of these specification.  
All pugmill mixers shall meet the requirements of paragraph CONTINUOUS 
MIXING PLANT(S) above.

2.3.11   Mixer Uniformity Requirements

All mixers, except for truck mixers, will be tested by the Government in 
accordance with this paragraph and in accordance with COE CRD-C 55 .  When 
regular testing is performed, the conventional concrete shall meet the 
limits of any five of the six applicable uniformity requirements, and the 
RCC shall meet the limits of any three of the four applicable uniformity 
requirements.  When abbreviated testing is performed, the concrete shall 
meet only those requirements listed for abbreviated testing.  The initial 
mixer evaluation test shall be a regular test and shall be performed prior 
to the start of concrete placement.  The concrete proportions used for the 
evaluation shall contain the largest size aggregate on the project and 
shall be as directed by the Contracting Officer.  Regular testing shall 
consist of performing all tests on three batches of concrete.  The range 
for regular testing shall be the average of the ranges of the three 
batches.  Abbreviated testing shall consist of performing the required 
tests on a single batch of concrete.  The range for abbreviated testing 
shall be the range for one batch.  If more than one mixer is used and all 
are identical in terms of make, type, capacity, condition, speed of 
rotation, etc., the results of tests on one of the mixers shall apply to 
the others, subject to the approval of the Contracting Officer.  Mixer 
evaluations shall be performed by the Government.  Provide labor and 
equipment as directed by the Contracting Officer to assist the Government 
in performing the tests.

PARAMETER REGULAR TESTS
ALLOWABLE MAXIMUM
RANGE FOR AVERAGE

OF 3 BATCHES

ABBREVIATED TESTS
ALLOWABLE MAXIMUM
RANGE FOR 1 BATCH

Unit weight of air-free mortar, 1) 16 kg/cu m2.0 lb/cu
ft

16 kg/cu m2.0
lb/cu ft

Air content 1.0 percent --

Slump, 1) 25 mm1 inch
1.0

--

SECTION 03 37 23  Page 38


PARAMETER REGULAR TESTS
ALLOWABLE MAXIMUM
RANGE FOR AVERAGE

OF 3 BATCHES

ABBREVIATED TESTS
ALLOWABLE MAXIMUM
RANGE FOR 1 BATCH

Coarse aggregate, 1),2) 6.0 percent 6.0 percent

Compressive strength at 7 days, 1),2) 10.0 10.0

Water content, 1), 2) 1.5 percent 1.5 percent

Consistency, modified Vebe, 2) second 7.0 --

Note:
1) = Test for conventional concrete mixed in stationary mixer,
2) = Test for RCC

A regular test will be performed before concrete production begins and when 
the Contractor requests a reduced mixing time.  An abbreviated test shall 
be performed every 3 months when concrete is being placed.  If a mixer 
fails the abbreviated test, a regular test will be performed.  Cost of 
testing when the Contractor requests a reduced mixing time will be paid by 
the Contractor.

2.3.12   Sampling Facilities

2.3.12.1   Sampling Concrete

Provide suitable facilities and labor for obtaining representative samples 
of concrete in accordance with ASTM C172/C172M for Contractor quality 
control and Government quality assurance testing.

2.3.12.2   Sampling Aggregates

Suitable facilities shall be provided for readily obtaining representative 
samples of aggregates for test purposes immediately prior to the material 
entering the mixer.

2.3.13   Transporting and Conveying Equipment

The transporting and conveying equipment shall conform to the following 
requirements.

a.  The concrete mixtures (RCC, bedding mortar, concrete, and any other 
concrete that will interface with the RCC) shall be conveyed from the 
plant mixer(s) to placement as rapidly and as continuously as practical 
by methods which limit segregation, contamination, and surface drying.

b.  The RCC shall be conveyed from the mixing plant to the structure by 
means of main-line conveyor, end-dump truck, front-end loader, or a 
combination thereof.

c.  Conventional concrete may be transported by ready-mix truck, conveyor, 
or agitator truck, or properly designed nonagitating truck.

d.  Indicating and signaling devices shall be provided for the control and 
identification of types or classes of concrete as they are mixed and 

SECTION 03 37 23  Page 39


discharged for transfer to the placement site.

e.  Each type or class of concrete shall be visually identified by placing 
a colored tag or other marker as it leaves the mixing plant so that the 
concrete may be positively identified and placed in the structure in 
the desired position.

2.3.13.1   Trucks

Truck mixers or agitators used for transporting central-mixed conventional 
concrete shall conform to the applicable requirements of ASTM C94/C94M.  
Truck mixers shall not be used to transport concrete with larger than 37.5 
mm 1-1/2-inch nominal maximum size aggregate (NMSA) or 50 mm 2 inch slump, 
or less.  Nonagitating trucks may be used for transporting conventional 
central-mixed concrete over a smooth road when the hauling time is less 
than 15 minutes and the slump is less than 75 mm 3 inches.  Bodies of 
nonagitating trucks shall be smooth, water-tight, metal containers 
specifically designed to transport concrete, shaped with rounded corners to 
minimize segregation.

2.3.13.2   Belt Conveyors

Belt conveyors shall be designed and operated to assure a uniform flow of 
concrete from mixer or delivery truck to final place of deposit without 
segregation of ingredients or loss of mortar and shall be provided with 
positive means for preventing segregation of the concrete or loss of mortar 
at transfer points and the point of placing.  The NMSA required in mixture 
proportions furnished by the Government will not be changed to accommodate 
the belt width.

2.3.14   Spreading and Remixing Equipment

The spreading and remixing equipment shall conform to the following 
requirements:

a.  The primary spreading procedure shall be accomplished by dozer.  
Graders or other equipment not specified may be used to facilitate the 
RCC spreading process only when approved.

b.  For open, unrestricted areas, the dozer shall be a minimum size and 
weight equivalent to a Caterpillar D-6.  For restricted placement 
areas, such as placement of RCC near the dam crest or next to 
abutments, the dozer shall have as a minimum a size and weight 
equivalent to a Caterpillar D-4.

c.  A minimum of one operating dozer for each 150 cubic meters 200 cubic 
yards of RCC placed each hour.  The dozers shall be equipped with well 
maintained grousers.  A front-end loader with operator shall be 
available to assist with deposition and spreading of RCC as needed in 
confined areas.

d.  The equipment shall be maintained in good operating condition.  The 
equipment shall not leak or drip oil, grease, or other visible 
contaminants onto the RCC surface.

e.  All equipment used for spreading and remixing that leaves the surface 
of the structure for maintenance or repairs or, for any other reason, 
shall be cleaned of all contaminants by an approved method before 
returning to the structure surface.  Under no conditions shall a dozer 

SECTION 03 37 23  Page 40


or other tracked vehicle be operated on other than fresh uncompacted 
RCC except to facilitate startup operations for each lift and by 
approved procedures.

2.3.15   Compaction Equipment

Submit a listing of the equipment proposed for transporting, handling, 
depositing, spreading, and compacting the concrete for review by the 
Contracting Officer [[_____] days before concrete placement begins.] [not 
later than 30 days after Notice to Proceed.]  Include site drawings or 
sketches with locations of equipment and placement site.  The compaction 
equipment shall conform to the following requirements.

2.3.15.1   Primary Rollers

Self-propelled vibratory rollers shall be used for primary rolling and 
shall be double-drum.  They shall transmit a dynamic impact to the surface 
through a smooth steel drum by means of revolving weights, eccentric 
shafts, or other equivalent methods.  The compactor shall have a minimum 
gross mass of 9000 kg 20,000 pounds and shall produce a minimum dynamic 
force of 60 000 N/m 350 pounds/linear inch of drum width.  The operating 
frequency shall be variable in the approximate range of 1,700 to 3,000 
cycles per minute.  The amplitude shall be adjustable between 0.4 and 1.0 mm
 0.015 and 0.04 inches.  The roller shall be capable of full compaction in 
both forward and reverse directions.  The roller shall be operated at 
speeds not exceeding 0.7 m/s 2.2 ft/s.  Within the range of the operating 
capability of the equipment, the Contracting Officer may direct or approve 
variations to the frequency, amplitude, and speed of operation which result 
in the specified density at the fastest production rate.

2.3.15.2   Small Vibratory Rollers

Small vibratory rollers shall be used to compact the RCC where the larger 
vibratory rollers specified above cannot maneuver.  The rollers shall 
compact the RCC to the required density and shall be so demonstrated during 
construction of the test section.  Small vibratory rollers cannot compact 
the RCC to the same density and thickness as the primary rollers; 
therefore, when small rollers are used, total lift thickness of the RCC 
layer or lift shall be reduced to not over 150 mm 6 inches uncompacted 
thickness to permit adequate compaction.  Rollers shall have independent 
speed and vibration controls and shall be capable of a wide range of speed 
adjustments.

2.3.15.3   Tampers (Rammers)

The tampers shall compact the RCC to the required density and shall be so 
demonstrated during construction of the test section.  Tampers cannot 
compact the RCC to the same density and thickness as the primary rollers; 
therefore, when tampers are used, thickness of each RCC layer that is to be 
compacted shall be reduced to not more than 150 mm 6 inches uncompacted 
thickness to assure adequate compaction.

2.3.15.4   Other Requirements

**************************************************************************
NOTE:  See the concrete materials DM or the 
materials engineer to fill in the blanks.

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

SECTION 03 37 23  Page 41


At least [_____] self-propelled vibratory rollers, at least [_____] small 
rollers, and at least [_____] tampers meeting these requirements shall be 
maintained full time at the site and ready for service at all times during 
production and placement.

2.3.16   Truck-Mounted Vacuum Pickup System

A truck-mounted vacuum pickup system shall be provided for various cleanup 
operations from the beginning of foundation cleanup to final placement of 
job RCC.  The unit(s) shall be capable of pumping 125 cubic meters 4,500 
cubic feet of air per minute through an 200-mm 8-inch diameter opening and 
capable of pumping water at a minimum rate of 125 L/s 2,000 gpm.  The 
equipment shall be maintained in good operating condition.  The equipment 
shall not leak cleanup water and other debris during equipment operation or 
transit.  The equipment shall not leak or drip oil, grease, or other 
visible contamination onto the RCC.

2.3.17   Other Motorized Equipment

All other equipment (backhoe with vibratory plate, backhoe with immersion 
vibrators, backhoe with mandrel for inserting contraction joint plates, 
wash trucks, etc.) necessary for the successful completion of RCC 
production, but not previously discussed within these specifications (or 
determined to be necessary during the course of the work), shall be 
approved prior to actual use.  Such equipment shall not result in any 
damage to the RCC, shall be maintained in good operating condition, and 
shall be operated by skilled contractor-provided personnel.

2.3.18   Nuclear Density Gauge

Tests to determine the density of both the uncompacted and compacted RCC 
shall be made by the Contractor using a two-probe nuclear density gauge 
supplied by the Contractor.  The nuclear density gauge shall meet the 
applicable requirements of ASTM C1040/C1040M .  The gauge shall be capable 
of taking readings along a horizontal path between the probes at 50-mm 
2-inch increments from 50 mm 2 inches from the surface to 600 mm 24 inches 
below the surface.  The gauge and operator shall be made available to the 
Government until completion of all RCC production at no additional cost.  
Obtain all permits and certifications for the equipment and the operators.

2.3.19   Calibration

Nuclear gauges shall have been factory calibrated within 6 months of RCC 
placement.  Construct, at no additional costs to the Government, three 
conventional concrete test blocks using RCC coarse aggregates and RCC fine 
aggregate, and with dimensions 300 mm 12 inches larger than the gauge 
dimensions.  The concrete shall be formulated to have densities of 
approximately 2100, 2300, and 2600 kg/cu m 130, 145, and 160 lb/cu ft using 
the RCC materials and so far as possible, similar relative proportions.  
Completed blocks shall be weighed and measured to determine unit weight.  
Gauge calibration constants shall be adjusted for performance on these 
blocks at least 7 days prior to the evaluation of test strips.  Remedy any 
inconsistencies in gauge performance prior to the start of RCC placement.  
After the start of RCC placement, gauges shall be field recalibrated 
against cast blocks every 24 hours.

2.3.20   Vibrators

Internal vibrators of the proper size, frequency, and amplitude for the 

SECTION 03 37 23  Page 42


work being performed as indicated in the chart below shall be used to 
consolidate conventional concrete and the interface between conventional 
concrete and RCC.  The vibrators for the conventional concrete/RCC 
interface shall consist of a minimum of four vibrators "gang-mounted" in a 
line on the boom of a backhoe or similar chassis.  The gang-mounted 
vibrators shall be the large (80 to 150 mm) (3 to 6 inch) models of that 
listed below:

APPLICATION HEAD DIAMETER (mm)
(inch)

FREQUENCY
(VPM)

AMPLITUDE (mm)
(inch)

RCC interface 80 to 1503 to 6 7,000 to 10,500 0.75 to 1.50
0.03  to 0.06

General construction 50 to 902 to 3-1/2 8,000 to 12,000 0.65 to 1.25
0.025 to 0.05

Thin walls 32 to 651-1/4 to 2-1/2 9,000 to 13,500 0.50 to 1.00
0.02  to 0.04

Determine the frequency and amplitude in the presence of a Government 
representative in accordance with COE CRD-C 521 .

[ 2.3.21   Slipforming Equipment

**************************************************************************
NOTE:  Consult the materials engineer or the 
concrete materials DM for whether slipforming is to 
be allowed or required.

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

The slipforming equipment shall be capable of slipforming facing elements 
as specified at a minimum rate of 7.5 mm/s 1.5 ft/min.  The slip-former 
shall have an automated guidance system which shall guide the slip-former 
within the specified tolerances.  The slipformer shall have the capability 
of turning and guiding the form without damage to the RCC and facing 
element.  The slipform mold shall be at least 1 m 3 feet long to allow the 
slipform to track easily and to minimize surface tearing caused by friction 
between the mold and the concrete.  The mold shall be designed to be 
mortar-tight and to contain the concrete so that it can be fully 
consolidated.

] PART 3   EXECUTION

3.1   PREPARATION FOR PLACING

**************************************************************************
NOTE:  Refer to the appropriate DM and the project 
coordinator for filling in the correct dates and to 
choose the optional sentences.

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

3.1.1   Placing Schedule

RCC Placement for the main structure shall start no later than [_____] and 
no earlier than [_____].  Placement of all RCC shall be completed by 
[_____].  Before starting RCC production, a detailed schedule shall be 
submitted indicating intended daily and weekly production rates that, when 
followed, will meet the beginning and ending specified RCC production 

SECTION 03 37 23  Page 43


dates.  After initiation of RCC production, the Contractor's schedule shall 
be updated and adjusted on a weekly basis for the duration of the RCC 
placement.  If it becomes apparent for any reason that the Contractor is 
not pursuing a schedule that will meet the specified RCC production dates, 
actions necessary to increase the production rate shall be taken so that 
production is once again on schedule, within [_____] calendar days after 
written notice.  Also, if not back on schedule by the end of the [_____] 
days calendar period, the Government reserves the right at this time to 
direct the Contractor, at no additional cost to the Government, to increase 
the amount and size of crews and equipment.

3.1.2   RCC Orientation Session

Prior to or in conjunction with the construction of the RCC test section, 
supervisors and all other Contractor personnel which are expected to 
participate in the production of RCC for this job (including laborers, 
equipment operators, foremen, and QC and inspection staff) shall 
participate in a 2-hour orientation session organized by the Contracting 
Officer.  Provide a facility suitable for slide and videotape 
presentation.  The intent is to orient all individuals on the goals of the 
RCC placement process, provide clarification of specification requirements 
if requested, and be provided orientation as to what constitutes good 
construction practices.  Additional orientation sessions will also be made 
available to, and shall be attended by, all new Contractor personnel who 
are subsequently hired and that will be involved with the production of the 
RCC.

3.1.3   Aggregate Production Schedule

**************************************************************************
NOTE:  See the appropriate DM or the materials 
engineer to fill in the blanks.

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

Aggregate production and initial stockpiling shall begin and shall be 
producing acceptable material by not later than [_____] days in advance of 
the time when placement of the RCC test section is expected to begin.  At 
least [_____] percent of all RCC aggregates for each size group necessary 
for the completed RCC construction shall be manufactured and stockpiled 
prior to start of placement of RCC for the permanent RCC structures.  
Submit descriptions and details for all methods and operations proposed for 
aggregate and concrete operations including daily and weekly production 
rates, [not later than [_____] days after Notice to Proceed] for review and 
approval for conformance with specifications.

3.1.4   RCC Test Section

**************************************************************************
NOTE:  See the materials engineer for information 
for filling in the blanks.

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

Prior to placement of any RCC, construct a test section.  The purpose of 
the test section is to demonstrate the suitability of the Contractor's 
equipment, methods, and personnel.  The test section shall be at least [5] 
[_____] lifts in height and be at least [60] [_____] m [200] [_____] feet 
long and [12] [_____] m [40] [_____] feet wide at the top.  The site of the 
test section shall be approved.  After evaluation and assessment of the 
test section by the Contracting Officer, dispose of the test section in an 

SECTION 03 37 23  Page 44


approved manner.  Under no circumstances shall the test section be 
incorporated into or become a part of the permanent RCC structure.  The 
test section shall demonstrate sustained plant production rates, and 
batching, mixing, transporting, spreading, and compaction procedures.  It 
shall also demonstrate the vertical face construction method along one 
side, the sloped face construction method along another side, procedures 
for foundation and concrete surface preparation and cleanup, procedures for 
placement of bedding concrete, bedding mortar, and other conventional 
concrete, and the installation of any contraction joints and waterstops.  
Do not begin RCC operations for the main structure until testing and 
evaluations by the Government have been completed, and it has been 
demonstrated to the satisfaction of the Contracting Officer that all 
specification requirements were met.  Following completion of test section 
construction, [10] [_____] calendar days shall be allowed for testing and 
evaluations.  If the Contractor does not meet requirements as specified, an 
additional test section or sections shall be constructed at no additional 
cost to the Government.  The date of the test section construction shall be 
provided at least 7 days in advance.

3.1.5   Surface Preparation

3.1.5.1   Cleaning

All lift surfaces including any RCC, dental concrete, bedding concrete, 
bedding mortar, or other conventional concrete placed adjacent to and at 
the same time as the RCC shall be cleaned prior to placing any additional 
concrete thereon.  After cleaning, bedding concrete and bedding mortar are 
to be used specifically for achieving bond between different types of 
concrete and/or foundation and eliminating and preventing segregation or 
voids along margins or RCC placements.  No surfaces to receive bedding 
concrete or bedding mortar shall be covered with RCC until the prepared 
surfaces have been accepted in writing and that acceptance has been 
recorded on an approved checkout form.  All surfaces upon which RCC or any 
bedding mortar or bedding mix is placed shall be moist (but contain no 
visible free water).  Prior to placing any concrete adjacent to and at the 
same time as the RCC, all surfaces shall be clean and free of loose, 
unkeyed, or deteriorated rock; all mud and silt accumulations; vegetation; 
laitance; puddles or ponds of free surface water; coatings; and any other 
detrimental materials.  High-pressure water jetting, and/or wet 
sandblasting, followed by mild high-volume, low-pressure washing, shall be 
used on all hardened concrete surfaces (cold joints) as necessary for the 
removal of laitance, coatings, stains, or other difficult-to-remove 
contaminants.  High-volume low-pressure water washing and/or water jetting 
may be used for removal of loose materials.  Adequate equipment with 
operators shall be on hand at the site to clean all surfaces in conformance 
with these specifications without disrupting in any way the RCC production 
as scheduled.

3.1.5.2   High-Volume Low-Pressure Washing

Washing of loose materials can be accomplished with high-volume 
low-pressure water washing and/or air water jetting using equipment of 
similar design to that used in large-scale foundation cleanups.  The 
air-water jets shall have 40-mm 1-1/2-inch nozzles, a water supply of at 
least 2 L/s 30 gpm, and compressed air at the jet of 550 to 850 kPa 80 to 
120 psi.  The low-pressure water jets shall have 25-mm 1-inch nozzles 
available and a capacity of at least 13 L/s 200 gpm for truck-mounted 
devices.

SECTION 03 37 23  Page 45


3.1.5.3   High-Pressure Water Jet

A stream of water under a pressure of not less than 10.3 MPa 1,500 psi for 
RCC and 27.6 MPa 4,000 psi for conventional concrete shall be used for 
cleaning all cold joint surfaces, or surfaces with laitance, mortar 
coatings, stains, or other difficult-to-remove contaminants.  There shall 
be no undercutting of coarse-size aggregates.  Aggregate particles that are 
undercut shall be removed.  For cleaning large open areas larger than 
[_____] square meters feet, the high-pressure water jet system shall be 
truck-mounted.  For cleaning small or confined areas, the high-pressure 
water jet system shall be portable.

3.1.5.4   Wet Sandblasting

This method may be used when the RCC has reached sufficient strength to 
prevent undercutting of coarse aggregate particles.  Wet sandblasting shall 
be continued until all accumulated laitance, coatings, stain, or other 
difficult-to-remove contaminants are removed.  Wet sandblasting may be used 
in lieu of or in combination with the high-pressure water jet.

3.1.5.5   Waste Disposal

Any waste water employed in cutting, washing, and rinsing of concrete 
surfaces, and any other surface water shall not stain, or affect exposed 
surfaces of the structure(s) or damage the environment of the project 
area.  The method of disposal shall be subject to approval.

3.2   PLACING

**************************************************************************
NOTE:  Consult the concrete materials DM for the use 
of optional sentences and filling in the blanks.

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

3.2.1   Procedures

It is the intent of this contract to raise the structure at essentially the 
same level across the entire horizontal surface area.  For a dam, placement 
shall proceed from abutment to abutment and from downstream to upstream.  
Each lift shall be completed in its entirety across the full surface of the 
mass.  As the advancing edge of the lift progresses, the exposed leading 
edges shall be kept "live" by progressively placing out from the advancing 
edge in a sloping and uniform fan-like manner.  RCC shall be deposited 
(from the conveyor, end-dump truck, or front-end loader) on the uncompacted 
RCC of the advancing edge in a forward direction from the dump pile.  RCC 
shall not be placed in consecutive or consistent lanes.  The dump location 
shall be varied to avoid "lane" construction.  [See Contract Drawing 
[_____] showing typical depositing, spreading, and remixing operations.]  
The interval between batch plant mixing and final RCC compaction shall be 
no greater than 45 minutes for 300 mm 12 inch lifts and 75 minutes for 600 
mm 24 inch lifts.  Final compaction is defined as:  Any RCC lift composed 
of layers that have been worked twice by dozer grousers, receives four 
passes with the vibratory roller, and meets the density requirements.

3.2.2   Bedding Mortar

The bedding mortar shall be applied to the existing surface following any 
required cleanup.  The bedding mortar shall be applied not more than 15 
minutes ahead of RCC placement, unless otherwise approved.  The bedding 

SECTION 03 37 23  Page 46


mortar shall be used between hardened conventional concrete and RCC, 
between different RCC placements where cold joints occur, and other 
locations as directed or as shown in the drawings.  The bedding mortar 
shall have an average thickness after application of between 6 and 13 mm 
1/4 and 1/2 inch and shall cover 100 percent of the lift area.

3.2.3   Bedding Concrete

The bedding concrete, a conventional concrete mixture, shall be used at the 
abutment-RCC interface, and except for cast-in-place concrete for the 
upstream face, between the RCC and any formed sloping or vertical surface 
and other locations as directed or as shown in the drawings.  Placement of 
the bedding mixture shall occur only after all required surface 
preparations have been completed.

3.2.4   Lift Thickness

**************************************************************************
NOTE:  See the concrete materials DM for the lift 
thickness.

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

The total lift thickness after final compaction by the vibratory roller 
shall be [300] [_____] mm [12] [_____] inches.

3.2.5   Depositing, Spreading, and Remixing

**************************************************************************
NOTE:  See the appropriate Design Memorandum for use 
of the alternate optional paragraphs below.

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

After the RCC has been deposited, the RCC shall be spread by dozers into 
gently sloping layers, approximately 150 mm 6 inches thick, that will, 
after final compaction of the several layers by the vibratory roller, 
result in the specified lift thickness.  During the spreading process, the 
dozer operators shall continuously work the RCC surfaces with the dozer 
blade and grousers in a manner to remix any RCC that may contain pockets of 
segregated material and to compact the material.  All surfaces of each 
layer shall receive at least two passes with the grousers.  The dozers 
shall be operating continuously during the spreading process, even if this 
action results in more than two passes.  A front-end loader with operator 
shall be available to assist with depositing and spreading RCC as needed in 
confined areas, at the abutments, and at other locations approved or 
directed.  In no case shall the RCC, bedding mixes, or bedding mortar be 
allowed to dry.  Under no conditions shall a dozer or other tracked vehicle 
be operated on other than fresh uncompacted RCC except at the start of each 
lift placement to facilitate startup operations, and then only by an 
approved procedure.  No RCC or other concrete shall be placed on a previous 
lift which has not met specification. Unacceptable material shall be 
removed.

3.2.6   Compaction/Consolidation

After spreading and working with the dozers, the top surface of each lift 
shall be compacted with a minimum of four, plus as many additional passes 
with a self-propelled double-drum vibratory roller operating in the 
vibratory mode as are required to obtain a minimum of 98 percent of the 
theoretical density.  A round trip over the same material shall count as 

SECTION 03 37 23  Page 47


two passes (i.e., from point A to point B and return to point A by the same 
route is two passes).  Rollers shall not be operated in the vibratory mode 
unless they are moving.  Bedding concrete and any other conventional 
concrete that interfaces with the RCC shall be consolidated with internal 
vibrators.

3.2.6.1   Theoretical Density (TD) Determination

**************************************************************************
NOTE:  See the appropriate DM to fill in the blanks.

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

The TD is defined as the theoretical density (unit weight) of the concrete, 
kg pounds per cubic meter foot, computed to include an air content of 
[_____] percent.  The TD value to be used during construction will be 
determined using job mixture proportions and Contractor supplied materials; 
and, using compaction techniques suitable for RCC, and following the 
appropriate testing procedures used to determined theoretical unit weight 
of concrete as described as in ASTM C138/C138M.

3.2.6.2   Required Compaction Density

All RCC shall be compacted to a minimum of 98 percent of the TD value.  The 
anticipated TD, estimated from laboratory test data is approximately [_____]
 kg pounds per cubic meter foot.

3.2.6.3   Density Determination of Compacted RCC

Density shall be measured using a nuclear density meter in accordance with 
ASTM C1040/C1040M .  RCC density value determinations shall be made 
throughout the course of RCC placement to assure that the RCC is compacted 
to a minimum 98 percent of the TD and detect segregation and/or voids 
throughout the RCC.

3.2.6.4   Additional Compaction

If more than four passes are required to achieve the required density, the 
additional passes shall be made at no additional cost to the Government.

3.2.6.5   Consolidation of Bedding and Other Conventional Concrete

In no case shall vibrators be used to transport concrete.  The vibrator 
shall be inserted vertically at uniform spacing over the entire area of 
conventional concrete placement area.  The distance between insertions 
shall be approximately one and one-half times the radius of action of the 
vibrator.  The vibrator shall penetrate rapidly to the bottom of the layer 
and at least 150 mm 6 inches into any preceding plastic layer if such 
exists.  The vibrator shall be held stationary until the entrapped air is 
forced to the surface (up to 6 seconds) and the concrete is consolidated 
and then withdrawn slowly.  An adequate number of vibrators shall be on 
hand to meet placing requirements, and spare vibrators shall be available 
to maintain production in the event of breakdown.

3.2.7   Lift Joints

The entire RCC mass shall be placed with sufficient continuity so that it 
hardens and acts as one monolithic block without discontinuous joints or 
potential planes of separation.  All lift joints shall be kept clean, 
uncontaminated, free from ponded water, and continuously moist until 

SECTION 03 37 23  Page 48


placement of the succeeding RCC or other concrete.

3.2.7.1   Regular Lift-Joint Treatment

Lift joints that have not hardened or dried and are less than 72 hours old 
shall be given the regular lift-joint treatment.  Submit the method and 
equipment proposed for joint cleanup and waste disposal for review by the 
Contracting Officer [[_____] days before concrete placement begins] [not 
later than [_____] days after Notice to Proceed] for conformance with 
specifications.  Regular lift-joint treatment and maintenance shall include:

a.  Maintaining 100 percent of each compacted lift-joint surface 
continuously moist,

b.  If necessary, removing all loose contaminants or deteriorated RCC by 
low-pressure washing and/or vacuuming, and

c.  Application of a 6 to 13 mm 1/4 to 1/2 inch thick bedding mortar over 
the entire placement surface area immediately before placement of the 
next lift.

For regular lift-joint treatment, no washing or vacuuming will be necessary 
provided damage or contamination of the lift surface is prevented.

3.2.7.2   Cold Joints

A cold joint is any vertical or horizontal RCC surface:

a.  That does not receive the next RCC lift within 72 hours,

b.  In which the RCC has been allowed to dry, or

c.  That has been contaminated to the extent that contaminants cannot be 
removed using low-pressure water.

Cold joints shall be prepared for the next lift by the methods and 
procedures in paragraph SURFACE PREPARATION above, prior to resumption of 
RCC placement.  Following this initial preparation, the cold-joint surface 
shall be kept continuously moist until application of the bedding mortar.  
Whenever a cold joint at any edge or end of any lift occurs, it shall be 
located at least 10 m 30 feet from the location of other cold joints that 
may have previously occurred in the same direction along previous lifts.

3.2.7.3   Vertical Joints

Joints for sloping, near-vertical or vertical RCC surfaces are considered 
to be vertical joints.  A vertical joint most often will occur when an RCC 
placement is terminated before the entire RCC placement for that lift has 
been completed.  When it does become apparent that placement of RCC will be 
terminated prior to completion of a lift, the RCC spreading procedure at 
the leading zone of the placement shall be adjusted to provide a gradual 
tapered slope to complete that lift.  The taper shall be no steeper than 25 
horizontal on 1 vertical.  Where the tapered slope meets the underlying 
hardened lift surface, care shall be taken to prevent or remove any 
segregated or uncompacted material.  The tapered surface shall be compacted 
in accordance with paragraph COMPACTION/CONSOLIDATION above.  Prior to 
resumption of RCC placements, the tapered surface shall be prepared in 
accordance with paragraph SURFACE PREPARATION above.

SECTION 03 37 23  Page 49


3.2.8   Downstream Face

**************************************************************************
NOTE:  See the concrete materials DM to select one 
of the two optional systems for the downstream face.

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

[ 3.2.8.1   Using Sacrificial Concrete

The downstream sloped face of the dam and the exposed slopes of the 
stilling basin training walls shall be constructed using sacrificial RCC on 
[[_____] vertical to [_____] horizontal slope] [1 vertical to 0.85 
horizontal slope].  The slope shall be constructed to the tolerances 
specified.  Each RCC lift shall be overbuilt at least 300 mm 12 inches, and 
it shall subsequently be trimmed to the surface smoothness tolerance.  
Trimming shall be performed before the RCC is more than 48 hours old.  The 
process shall be demonstrated during the test section.  Trimming shall be 
done in such a manner to prevent damage to the surface and interior RCC.

][ 3.2.8.2   Using Conventional Concrete

The downstream face shall be constructed of conventional concrete in 
accordance with paragraph VERTICAL FACINGS FOR RCC CONSTRUCTION below.

] 3.3   CURING AND PROTECTION

Submit the curing media and methods to be used for review to the 
Contracting Officer [[_____] days before concrete placement begins] for 
conformance with specifications.

3.3.1   Curing

The surface of every RCC lift shall be kept continuously moist, commencing 
immediately after compaction, by use of water trucks equipped with fog 
sprayers for 14 days or until the surface is covered with the next lift.  
The sloping downstream surface of the Dam, [and the [_____]] if constructed 
of uncompacted sacrificial RCC, need not be cured.  Curing and protection 
for all conventional concrete used in the construction of the vertical 
faces and any horizontal RCC surfaces that will not receive a subsequent 
concrete covering shall be moist cured.  Conventional concrete made with 
Type II portland cement, or any type of portland cement with pozzolan, and 
all RCC shall be moist cured for 14 days.  Conventional concrete made with 
Type I portland cement shall be moist cured for 7 days.  Conventional 
concrete shall be moist cured by covering with saturated nonstaining burlap 
or cotton mats.  New burlap or cotton mats shall be rinsed to remove 
soluble substances before using.  Concrete that is moist cured shall be 
maintained continuously, not periodically, wet for the duration of the 
entire curing period.  Water for curing shall comply with the requirements 
of paragraph WATER in PART 2.  If the water or mats cause staining or 
discoloration of permanently exposed concrete surfaces, the surfaces shall 
be cleaned by a method approved by the Contracting Officer.  When wood or 
metal forms are left in place during curing, the forms shall be kept 
continuously wet, except for sealed insulation curing in cold weather.  RCC 
may be cured with saturated cotton or burlap mats in lieu of the approved 
fog spraying equipment.

3.3.2   Cold-Weather Protection

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

SECTION 03 37 23  Page 50


NOTE:  See the concrete materials DM or thermal 
study for the optional numbers.

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

The air and forms in contact with the RCC and any conventional concrete 
shall be maintained at a temperature above 0 degrees C 32 degrees F for 
[14] [_____] days.  In addition, at the time insulation or protection is 
removed, the air temperature adjacent to the RCC surfaces shall be 
controlled so that the concrete near the surface will not be subjected to a 
temperature differential of more than 15 degrees C 25 degrees F (as 
determined by observation of ambient air and concrete temperatures).  
Submit a description of the materials and methods proposed for protection 
of the concrete, when concrete is to be placed under cold-weather 
conditions, to the Contracting Officer for review [_____] days in advance 
of anticipated need date.

3.3.3   Special Cold-Weather Insulation Protection

**************************************************************************
NOTE:  See the appropriate DM for use of this 
paragraph and to fill in the blanks.

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

In addition to the requirements specified above, all RCC and any 
conventional concrete placed at the same time and in direct contact with 
the RCC shall receive special insulation protection as described for the 
following time periods:

a.  [_____].

b.  [_____].

The insulation shall provide an R value not less than [_____] square meter 
degree Celsius per watt hour square foot degree Fahrenheit per BTU.

3.3.4   Hot-Weather Protection

When ambient air temperatures exceeds 30 degrees C 90 degrees F and as soon 
as the conventional concrete and RCC is sufficiently hard to withstand 
washing of surface mortar, water by fog spraying shall be applied in a 
controlled manner to provide evaporative cooling.  Water shall be applied 
at such a rate that it quickly evaporates and such that the surface remains 
continuously moist without ponding.  In addition, when surface materials 
begin to dry and while the RCC placement, spreading, and compaction process 
is still underway and until the concrete has sufficiently hardened to 
permit the above water spray, hand-held fog spraying shall be applied to 
the concrete surfaces as directed to prevent drying out of concrete 
materials and replace moisture lost to evaporation.  These hot-weather 
protection procedures will require additional labor(s) to assure complete 
coverage of the entire surface areas to prevent unacceptable damage to the 
RCC and conventional concrete.  Submit a description of the materials and 
methods proposed for protection of the concrete, when concrete is to be 
placed under hot-weather conditions, to the Contracting Officer for review 
[_____] days in advance of anticipated need date.

3.4   VERTICAL FACINGS FOR RCC CONSTRUCTION

**************************************************************************
NOTE:  See the concrete materials DM to select the 

SECTION 03 37 23  Page 51


appropriate method or methods specified below.  It 
should be noted that the method used for other 
vertical conventional concrete work may be different 
from the method used for construction of the 
upstream face.  See paragraphs GALLERY and SPILLWAY 
CONSTRUCTION, below.

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

The vertical faces of the RCC structure are to be constructed using [a form 
and cast-in-place conventional concrete system] [a slipform facing system] 
[a precast concrete panel system] as shown and specified.  Submit details 
of the construction methods and equipment for review within [_____] days 
after Notice to Proceed.  The vertical facings system shall be demonstrated 
on one side of the RCC test section.

[ 3.4.1   Form and Cast-in-Place Conventional Concrete

Vertical and near-vertical facings shall be as shown in the drawings.  The 
contract drawings are based on designs whereby all vertical and 
near-vertical faces are constructed of conventional slump concrete at the 
same time and rate as used in placement of each RCC lift.  In construction 
of vertical facings, a 0.75 to 1.25 meter 2.5 to 4.0 foot wide zone of 
conventional concrete shall be placed against the forms or other hard 
surface.  The design and engineering of the formwork, as well as its 
construction, shall be the responsibility of the Contractor.  The formwork 
shall be designed for loads, lateral pressure, and allowable stresses in 
accordance with Chapter 1 of ACI 347 .  Forms shall have sufficient strength 
to withstand the pressure resulting from placement and vibration of the 
concrete and shall have sufficient rigidity to maintain specified 
tolerances.  The required sequence of construction operations after all 
forms and concrete surface preparations have been approved is:  place 
conventional concrete full height of each RCC lift and full width against 
the forms; using dozer action, spread each thin RCC layer into and abutting 
against the conventional concrete while at the same time tracking the 
interface between the two with dozer grousers; after full-lift thickness of 
the RCC is in place next to the conventional concrete, consolidate 100 
percent of the conventional concrete and the interface; and finally, 
compact the RCC (to include the interface) using the vibratory roller.  The 
interface between the RCC and conventional concrete shall be consolidated 
and "knitted" together using the gang heavy-duty, machine-mounted, 
immersion vibrators.  Extreme care shall be taken to stage activities to 
assure all time restrictions are met and to prevent the occurrence of any 
openwork, honeycombing, or voids at the conventional concrete/RCC 
interface.  All conventional concrete and bedding concrete placed along the 
RCC and the interface shall be thoroughly consolidated and intermixed by 
use of immersion vibrators.  The Contractor's construction techniques and 
equipment used shall be satisfactorily demonstrated during construction of 
the test section.

][ 3.4.2   Slipformed Facing Elements

A slipformed conventional concrete face shall be constructed on the 
upstream face of the dam [and [_____]].  Concrete for the slipformed facing 
elements shall conform to requirements of this section.  The configuration 
for the facing elements shall be as shown.  The concrete mixture for the 
facing elements shall be proportioned by the Contractor to be formed by a 
slipform curbing machine and to have sufficient early strength to allow 
compaction for RCC against its surface within 4 hours.

SECTION 03 37 23  Page 52


3.4.2.1   Prequalification of Equipment

Prior to placing any slipformed facing elements for incorporation into the 
dam, a demonstration of the slipform equipment and concrete mixture as a 
part of the test section shall be performed by the Contractor.  Form one 
side of the test section using his proposed slipforming equipment, in 
accordance with paragraph RCC TEST SECTION above.  If necessary, adjust the 
concrete mixture and make any adjustments or modifications to the 
slipforming equipment and concrete supply procedures and equipment as may 
be required to produce a satisfactory slipformed facing element.  A 
starting block shall be constructed to enable the first facing element to 
be formed without modification to the slipform.

3.4.2.2   Slipform Operations

The equipment shall be operated in such a manner as to prevent damage to 
the RCC surface and facing element.  The slipformer shall carry a surge 
hopper of sufficient capacity to enable the slipformer to continue to 
extrude facing element between concrete deliveries.  If the slipformer is 
stopped, concrete shall be thoroughly consolidated, a joint shall be made, 
and unacceptable concrete shall be removed from the mold.  The slipformer 
shall have an automated guidance system which shall guide the slipformer 
within the specified tolerances.  A smooth, mortar-tight joint between 
successive elements shall be achieved.  Molds and vibrators shall be 
available in sufficient quantities to replace worn or damaged ones.  
Vibrators shall be capable of being adjusted and relocated to achieve 
complete consolidation.

3.4.2.3   Slipforming - Preparation for Placing

Placement shall not begin until after all preparations are complete and the 
authorized representative of the Contracting Officer has approved in 
writing completion of all preparations for that placement.  No facing 
element concrete shall be placed until the surfaces to receive facing 
element concrete are free of deleterious substances including but not 
limited to:  uncompacted, loose, deteriorated, or improperly cured RCC or 
facing element concrete, laitance, dirt, ice, curing compounds, and visible 
free surface water.

3.4.2.4   Slipforming - Placing

All joint surfaces more than 24 hours old, or in any other way damaged or 
not meeting the specification requirements, shall be wet sandblasted, 
washed with air-water jets, and surface dried prior to placement of 
adjoining facing elements.  The molds for the slipform shall be kept 
continually full, and concrete vibrated, to prevent voids.  The slipformed 
facing element shall be uniform, dense, and free of surface blemishes and 
tears.

3.4.2.5   Slipforming - Finishing

The class of finish and the requirements for finishing of slipformed facing 
elements shall be as specified in this paragraph, paragraph CONSTRUCTION 
TOLERANCES in PART 1, and as indicated.  The finished surface shall be 
smooth and free from rock pockets and surface voids.  Light surface pitting 
(voids up to 6 mm 1/4 inch diameter) and light slipforming marks are not 
considered objectionable.  Where the surface produced meets specified 
requirements, no further finishing operations will be required.

SECTION 03 37 23  Page 53


][ 3.4.3   Precast Reinforced Panels

Design the precast panel systems as specified in [Section 03 41 33 PRECAST 
STRUCTURAL PRETENSIONED CONCRETE] [03 45 00 PRECAST ARCHITECTURAL CONCRETE] 
[03 45 33 PRECAST [PRESTRESSED] STRUCTURAL CONCRETE] [_____].  Typical 
panel systems shall consist of interlocked panels measuring 1 m 4 ft by as 
much as 5 m 16 ft, 4 inches thick (min.), and anchored at four locations.  
Anchor bars, straps, and connections shall be oversized or treated to 
compensate for deterioration due to exposure to moisture.  Panels shall be 
adequately braced with either external strongbacks or by staggering panel 
placement and connection to adjacent panels. Bby design, assure the safety 
and immobility of the panel system.  The panel system shall include 
upstream face [, downstream face] [, spillway crest] [, spillway training 
wall] [, and stilling basin training wall panels].  Panel joints shall 
match with pier noses, spillway cap, intake structure, and transverse 
joints.

3.4.3.1   Leveling Pad

No concrete leveling pad for setting panels is required unless the panel 
design so requires, however, the base of the panels shall be embedded at 
least 300 mm 1 foot into concrete, RCC, or backfill material.  The initial 
row of panels shall be adequately braced, aligned, and leveled.

3.4.3.2   Alignment

Install panels so that horizontal joint lines of the upstream and 
downstream faces and the spillway crest panel joints align and meet the 
tolerances in paragraph CONSTRUCTION TOLERANCES.

] 3.5   CONTRACTION JOINTS

**************************************************************************
NOTE:  See the appropriate DM to fill in the blanks.

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

Contraction joints shall be formed by inserting plates into non-compacted 
full lift thickness RCC at locations as shown on the drawings.  The plates, 
when installed adjacent to each other (at the same structure stationing 
within each lift) shall form a bond breaker that serves as a contraction 
joint.  The plates shall be [900] [_____] mm [36] [_____] inches wide, 
[300] [_____] mm [12] [_____] inches deep, up to 6 mm 1/4 inch thick, and 
made out of [_____].  The plates shall be installed vertically into the RCC 
by means of a vibrating plate mounted on a backhoe.  Submit the exact 
details for the design of the contraction joints, as well as installation 
and methods of maintaining tolerances, alignment, etc., within [_____] days 
after the Notice to  Proceed.  Plate alignment shall be controlled by laser 
or other approved survey technique.  Waterstops, drains, and contraction 
joints within any conventional concrete shall be in accordance with 
[Section 03 30 00 CAST-IN-PLACE CONCRETE] [03 15 00.00 10 CONCRETE 
ACCESSORIES
] and as indicated.

[ 3.6   GALLERY

**************************************************************************
NOTE:  See the concrete materials DM for use of this 
optional paragraph and to select the optional 
methods.

SECTION 03 37 23  Page 54


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

Submit details of the construction methods within [_____] days after the 
Notice to Proceed.  The gallery shall be constructed using one of the 
following schemes or combination thereof, the details which shall be 
Contractor's responsibility:

a.  Precast gallery segments,

b.  Removable rigid forms against which conventional concrete, or RCC is 
placed, and

c.  A noncementing fill as a temporary filler in the gallery area and 
removing it to form the gallery after the RCC has gained sufficient 
strength to be self-supporting.

Regardless of which procedure is used, the gallery shall be sloped to drain 
and shall include a gutter along the downstream gallery wall as shown in 
the drawings.  In no case shall the gallery floor surface be allowed to 
pond more than 25 mm 1 inch of water.  The size and shape of the gallery 
shall be as shown in the drawings.

[ 3.6.1   Precast Gallery Segments

If stay-in-place precast gallery units are used to form the gallery, they 
shall be constructed in accordance with [Section 03 41 33 PRECAST 
STRUCTURAL PRETENSIONED CONCRETE] [03 45 33 PRECAST [PRESTRESSED] 
STRUCTURAL CONCRETE] [_____].  The design shall be submitted for review and 
comment.  The sections shall be designed to carry the full load of the 
vibratory roller over the first lift of fresh RCC above the ceiling section 
with a safety factor of 4 and shall be designed to carry the vibrating load 
of subsequent compaction without excessive deflection that could damage the 
previously placed RCC.  For each lift, a ribbon of bedding concrete, 
approximately 0.09 cubic meter per linear meter 1 cubic foot per linear foot
 of precast panel, shall be placed between the RCC and panels.  The RCC 
bedding concrete interface shall be thoroughly vibrated with immersion 
vibrators to eliminate any voids or segregation within the RCC.  A 
permanent reinforced precast slab may be used to construct the gallery 
ceiling section in combination with other gallery construction schemes 
chosen by the contractor.

][ 3.6.2   Temporary Forms

The design of any temporary gallery form system and its adequacy shall be 
the responsibility of the Contractor.  Forms shall comply with the 
requirements of [Section 03 11 13.00 10 STRUCTURAL CAST-IN-PLACE CONCRETE 
FORMING] [03 30 00 CAST-IN-PLACE CONCRETE], except that they need not be 
mortar-tight, and they shall meet the tolerances in paragraph CONSTRUCTION 
TOLERANCES in PART 1.  The design of the ceiling form shall be such that it 
can safely carry the load of the vibratory roller with a safety factor of 4 
and shall be stiff enough to prevent damage to the fresh RCC from elastic 
deflection and rebound while compaction is being accomplished.  The forms 
shall not be removed until the RCC has gained sufficient strength to be 
self supporting (estimated to be 90 days) and not until at least 10 m 40 
feet of RCC has been placed above the gallery ceiling.

][ 3.6.3   Noncementing Fill Method

The gallery section may be constructed by placing a noncementitious fill in 

SECTION 03 37 23  Page 55


the cross-sectional area where the gallery is to be located, compacting it 
at the same time that the adjacent RCC is compacted, and later removing the 
fill.  Details of how this procedure will be followed, what the 
noncementitious will consist of, how the fill will be removed later, and 
how the gallery doors will be set shall be submitted for review and comment 
in accordance with paragraph SUBMITTALS.  To form the outline of the 
gallery, braced partitions (or forms) shall be placed along the perimeter 
of the gallery section between the RCC and non-cementitious fill.  Separate 
partitions (or forms) shall be installed for each lift, shall be of such 
size and configuration, and be positioned on the previous lift's partitions 
(or forms) to ultimately form the gallery section.  The braced partitions 
shall be removed during the excavation process.  Alignment of partitions 
(or forms) shall not result in offsets and irregularities that exceed 
construction tolerances specified in paragraph CONSTRUCTION TOLERANCES in 
PART 1.  The noncementitious fill material may be one or more of the 
standard RCC aggregates or any other approved fill material, without 
portland cement or pozzolan; however, nominal maximum-size aggregate shall 
not exceed 19.0 mm (3/4 inch).  Excavation of the gallery fill shall not 
start until the RCC has gained sufficient strength to be self supporting (a 
minimum of 30 days) and until at least 10 m 35 feet of RCC has been placed 
above the gallery section.  As soon as the strength and cover requirements 
have been met, removal of the gallery shall begin.  The excavated fill 
material shall be disposed of in an approved manner.

] ][ 3.7   SPILLWAY CONSTRUCTION

3.7.1   Spillway Chute and Ogee Section

The spillway floor shall be constructed as shown.  The drawings are based 
on a design whereby the spillway is constructed at the same time and rate 
as used in placement of each RCC lift.  The same technology and 
construction procedures as used in the construction of the vertical 
upstream face shall be used.  The major difference being, instead of 
placing conventional concrete for the floor against vertical cantilevered 
forms, conventional concrete will be placed against sloping cantilevered 
forms to form the spillway chute.  The design and engineering of the 
formwork, as well as its construction and methods of maintaining 
tolerances, etc., shall be the responsibility of the Contractor.  The 
formwork shall be designed for loads, lateral pressures, and allowable 
stresses in accordance with Chapter 1 of ACI 347 .  Forms shall be of 
sufficient strength to withstand the pressure resulting from placement and 
vibration of the concrete and shall have sufficient rigidity to maintain 
specified tolerances.  Extreme care shall be taken to prevent the 
occurrence of any permanent openwork, honeycombing, or voids at the 
conventional concrete/RCC interface, or next to the forms.  The 
Contractor's construction techniques shall be satisfactorily demonstrated 
during placement of the test section.  The unformed portion of the spillway 
will be finished by placing concrete slightly above grade and striking off 
to grade by accurate screeding.  The surface shall be finished as specified 
in paragraph FLOAT FINISH below.

3.7.2   Training Walls

Concrete for training walls shall be as shown in the drawings and as 
specified in paragraph VERTICAL FACINGS FOR RCC CONSTRUCTION above.

SECTION 03 37 23  Page 56


3.7.3   Finishing

3.7.3.1   General

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/sq m 0.2 lb/sq ft per 
hour, provisions for windbreaks, shading, fog spraying, or wet covering 
with a light-colored material shall be made in advance of placement, and 
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, unless a trowel finish is 
specified, and shall be true to the elevation shown.  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 or as directed.  Joints shall be 
carefully made with a jointing or edging tool.  The finished surfaces shall 
be protected from stains or abrasions.

3.7.3.2   Float Finish

Surfaces shall be screeded and darbied or bullfloated to bring the surface 
to the required finish level with no coarse aggregate visible.  No water, 
cement, or mortar shall be added to the surface during the finishing 
operation.  The concrete, while still green but sufficiently hardened to 
bear a man's weight without deep imprint, shall be floated to a true and 
even plane.  Floating may be performed by use of suitable hand floats or 
power-driven equipment.  Hand floats shall be made of magnesium or 
aluminum.  Tolerance for a floated finish shall be true plane within 8 mm 
in 3000 mm 5/16 inch in 10 feet as determined by a 3-m 10-foot straightedge 
placed anywhere on the slab in any direction.

] 3.8   CONSTRUCTION TOLERANCES

**************************************************************************
NOTE:  Delete any of the following tables that are 
not applicable.  Most projects will require several 
tables to cover all parts of the structure.

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

The definitions of the terms used in the following tables shall be as 
defined in ACI 117 .  Make level and grade tolerance measurements of slabs 
as soon as possible after finishing.  When forms or shoring are used, the 
measurements shall be made prior to removal.  Tolerances are not 
cumulative.  The most restrictive tolerance controls.  Tolerances shall not 
extend the structures beyond legal boundaries.  Except as specified 
otherwise, plus tolerance increases the amount or dimension to which it 
applies or raises a level alignment, and minus tolerance decreases the 
amount or dimension to which it applied or lowers a level alignment.  A 
tolerance without sign means plus or minus.  Where only one signed 
tolerance is specified, there is no limit in the other direction.

SECTION 03 37 23  Page 57


3.8.1   Conventional Concrete Surfaces

TOLERANCES FOR CAST-IN-PLACE, VERTICALLY SLIPFORMED BUILDING ELEMENTS

Vertical alignment
Translation and rotation from a fixed point at the base of the structure:

For heights 30 m or less 50 mm2 inches

For heights greater than 30 m, 1/600 times the height 
but not more than

200 mm8 inches

Lateral alignment
Between adjacent elements

50 mm2 inches

Cross-sectional dimensions
Wall thickness

plus 19 mm 3/4 inch
minus 10 mm 3/8 inch

Relative alignment
Formed surface slope with respect to the plane 
indicated             18 mm in 3000 mm

3/4 inch in 10 feetTOLERANCES FOR CONCRETE STRUCTURES OTHER THAN BUILDINGS

Vertical alignment

Visible surfaces 30 mm1-1/4 inch

Concealed surfaces 65 mm2-1/2 inches

Side walls for radial gates and similar water-tight 
joints

5 mm3/16 inch

Lateral alignment

Visible surfaces 30 mm1-1/4 inch

Concealed surfaces 65 mm2-1/2 inches

Level alignment

Visible flatwork and formed surfaces 13 mm1/2 inch

Concealed flatwork and formed surfaces 25 mm1 inch

Sills for radial gates and similar water-tight joints 5 mm3/16 inch

Relative alignment:  Formed surface slope with respect to the specified plane.

Slopes in lateral and level alignments

Visible surfaces 6 mm in 3000 mm1/4 inch in 
10 feet

Concealed surfaces 12 mm in 3000 mm1/2 inch in 
10 feet

Slopes in vertical alignment

Visible surfaces 12 mm in 3000 mm1/2 inch in 
10 feet

Concealed surfaces 25 mm in 3000 mm1 inch in 
10 feet

SECTION 03 37 23  Page 58


TOLERANCE FOR FINISHED OR FORMED CONVENTIONAL CONCRETE SURFACES

Vertical alignment
Formed surfaces slope with respect to the specified plane

Vertical alignment of exposed corner columns and 
control joint grooves in concrete exposed to view

9 mm in 3000 mm3/8 inch in 
10 feet

All other conditions 12 mm in 3000 mm1/2 inch in 
10 feet

Abrupt variation in spillway surface:  The offset 
between concrete surfaces under adjacent pieces of 
formwork

            

3 mm1/8 inch

Gradual variation:  Surface finish tolerances as 
measured by placing a freestanding (unleveled),
1500-mm or 5-ft straightedge for plane surface or 
curved template for curved surface anywhere on the 
surface and allowing it to rest upon two high spots 
within 72 hr after concrete placement.  The gap at 
any point between the straightedge or template and 
the surface shall not exceed

6 mm1/4 inch

Offsets of adjacent precast gallery segments shall 
not exceed

25 mm1 inch

3.8.2   RCC Surfaces

a.  Variations from the lines and grades of the gallery walls and ceiling 
from that shown in the drawings shall not exceed plus or minus 75 mm 3 
inches except tolerances at the gallery entrances shall be kept within 
the limits necessary for the bulkheads and doorways to fit and function 
as designed.

b.  Allowable variation from lines and grades of the downstream face of the 
dam (measured in any direction) shall be minus zero (-0) (no under 
build allowed) and plus 100 mm 4 inches, [except that the elevation and 
shape of the spillway stilling basin training walls shall be such that 
the training walls match with the downstream face as shown in the 
drawings or otherwise provided for].  See additional restrictions in 
paragraph DOWNSTREAM FACE in Part 3.

c.  The thickness of compacted lifts of RCC shall be within plus or minus 
50 mm 2 inches of that specified.

d.  The elevation of the surfaces of RCC lifts upon which subsequent RCC or 
conventional concrete is placed shall not vary more than 150 mm 0.5 ft 
from the design elevation, except that the elevation of the top three 
lifts of the dam shall be within 60 mm 0.2 ft of that shown.

e.  The location of anchor bars, waterstops, contraction joints, and drain 
holes shall be within 150 mm 0.5 ft of the designated locations shown.

f.  The spacing of individual reinforcing steel bars in RCC shall be within 
50 mm 2 inches of that shown.

g.  Tolerances for exposed surfaces of upstream face concrete [, the face 
of the spillway chute,] and any other conventional concrete that 

SECTION 03 37 23  Page 59


interfaces with the RCC shall be in accordance with paragraph 
CONVENTIONAL CONCRETE SURFACES above.

3.9   TESTS AND INSPECTIONS

3.9.1   General

Perform the inspection and tests as described below, and based upon the 
results of these inspections and tests, he shall take the action required 
and submit reports as required.  When, in the opinion of the Contracting 
Officer, the concreting operation is out of control, concrete placement 
shall cease.  The laboratory performing the tests shall be on-site and 
shall conform with ASTM C1077.  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 individual who 
performs the inspection 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.  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.

3.9.2   Testing and Inspection Requirements

3.9.2.1   Fine Aggregate

3.9.2.1.1   Grading

At least once during each shift when the concrete plant is operating, there 
shall be one sieve analysis and fineness modulus determination in 
accordance with ASTM C136/C136M, ASTM C117, and COE CRD-C 104  for the fine 
aggregate or for each fine aggregate if it is batched in more than one size 
or classification.  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.  The results shall be recorded on a sheet on which 
are also shown the specification limits applicable to the project.

3.9.2.1.2   Fineness-Modulus Control Chart

Results for fineness modulus shall be grouped in sets of three consecutive 
tests, and the average and range of each group shall be plotted on a 
control chart.  The upper and lower control limits for average shall be 
drawn 0.10 units above and below the target fineness modulus, and the upper 
control limit for range shall be 0.20.

3.9.2.1.3   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.  Whenever a point on the fineness modulus control 
chart, either for average or range, is beyond one of the control limits, 
the frequency of testing shall be doubled.  If two consecutive points are 
beyond the control limits, the process shall be considered out of control 
and concreting shall be stopped.  The Contracting Officer shall be 
notified, and immediate steps shall be taken to rectify the situation.  

SECTION 03 37 23  Page 60


After two consecutive points have fallen within the control limits, testing 
at the normal frequency may be resumed.

3.9.2.1.4   Moisture Content Testing

When in the opinion of the Contracting Officer the electric moisture meter 
is not operating satisfactorily, 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 
slump is out of control or excessive variation in workability is reported 
by the placing foreman.  When an electric moisture meter is operating 
satisfactorily, at least two direct measurements of moisture content shall 
be made per week to check the calibration of the meter.  The results of 
tests for moisture content shall be used to adjust the added water in the 
control of the batch plant.

3.9.2.1.5   Moisture Content Corrective Action

Whenever the moisture content of the fine aggregate changes by 0.5 percent 
or more from the previous sample, the scale settings for the fine aggregate 
batcher and water batcher shall be adjusted (directly or by means of a 
moisture compensation device).

3.9.2.2   Coarse Aggregate

3.9.2.2.1   Grading

At least once during each shift in which the concrete plant is operating, 
there shall be a sieve analysis in accordance with ASTM C136/C136M for each 
size of coarse aggregate.  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 coarser than the specification limits for 
samples taken other than as delivered to the mixer to allow for degradation 
during handling.  When facilities are available to test samples five times 
as large as those required in ASTM C136/C136M, no averaging shall be done.

3.9.2.2.2   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 (or two 
consecutive tests where large samples are used) are outside specification 
limits, the operation shall be considered out of control, and that fact 
shall be reported to the Contracting Officer, concreting shall be stopped, 
and immediate steps shall be taken to correct the grading.

3.9.2.2.3   Coarse Aggregate Moisture Content

A test for moisture content of each size group of coarse aggregate shall be 
made at least once a shift.  When two consecutive readings for smallest 
size coarse aggregate differ by more than 1.0 percent, frequency of testing 
shall be increased to that specified previously for fine aggregate.

SECTION 03 37 23  Page 61


3.9.2.2.4   Coarse Aggregate Moisture Corrective Action

Whenever the moisture content of any size of coarse aggregate changes by 
0.5 percent or more from the previous sample, the scale setting for the 
coarse aggregate batcher and the water batcher shall be adjusted to 
compensate for this.

3.9.2.2.5   Material Finer than the 75 µm No. 200 Sieve

When in the opinion of the Contracting Officer, a problem exists in 
connection with the cleanliness of the coarse aggregate, tests shall be 
made in accordance with ASTM C117.  Testing frequency shall be as directed.

3.9.2.2.6   Corrective Action for material finer than the 75 µm No. 200 Sieve

When material finer than the No. 200 sieve exceeds 1.0 percent of the 
weight of the coarse aggregate finer than 37.5 mm 1-1/2 inch or 0.5 percent 
of the weight of the aggregate coarser than 37.5 mm 1-1/2 inch, the 
Contracting Officer shall be notified, and steps, such as washing or other 
corrective action, shall be initiated immediately.

3.9.2.3   Quality of Aggregates

**************************************************************************
NOTES:  Tests should be those listed in paragraph 
QUALITY in PART 2.  The petrographic examination 
shall be used to identify deleterious substances in 
aggregates.  Deleterious substances shall be listed 
individually with respective limits.

Only a limited number of laboratories are now 
running ASTM C123/C123M due to the toxic chemicals 
required.  Recommend that ASTM C295/C295M/C295M be 
specified.

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

3.9.2.3.1   Frequency of Quality Tests

Prior to submitting samples for mixture proportioning studies, perform the 
tests for aggregate quality in the following list.  In addition, after the 
start of concrete placement, perform tests for aggregate quality during 
concrete or aggregate production, in accordance with the following 
frequency schedule.  Samples tested after the start of concrete placement 
shall be taken immediately prior to entering the concrete mixer.

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

Flat and Elongate Not applicable Every 3 months ASTM D4791

SECTION 03 37 23  Page 62


FREQUENCY

PROPERTY FINE AGGREGATE COARSE AGGREGATE TEST

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

Not applicable 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

Liquid Limit and Plasticity 
Limits of -75 m No. 200 
Sieve Size

Every 3 months Not applicable [_____]

Soft and Friable (Scratch 
Hardness)

Not applicable Every 6 months COE CRD-C 130

Petrographic Examination Every 6 months Every 6 months [_____]

[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  
or ASTM C295/C295M

3.9.2.3.2   Corrective Action for Aggregate Quality

If the result of a quality test fails to meet the requirements for quality 
during submittal of samples for mixture-proportioning studies or 
immediately prior to start of concrete placement, 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 concrete placement.  After 
concrete placement 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.

3.9.2.4   Scales

3.9.2.4.1   Weighing Accuracy

The accuracy of the scales shall be checked by test weights at least once a 
month for conformance with the applicable requirements of paragraphs BATCH 
PLANT and CONTINUOUS MIXING PLANT both in PART 2.  Such tests shall also be 

SECTION 03 37 23  Page 63


made as directed whenever there are variations in properties of the fresh 
concrete that could result from batching errors.

3.9.2.4.2   Batching and Recording Accuracy

Once a week the accuracy of each batching and recording device shall be 
checked during a weighing operation by noting and recording the required 
weight, recorded weight, and the actual weight batched.  Confirm that the 
calibration devices described in paragraph BATCH PLANT in PART 2 for 
checking the accuracy of dispensed admixtures are operating properly.  If a 
continuous mixing plant is provided, the accuracy and operation of all 
feeding and dispensing units shall be checked before the start of operation 
each day.

3.9.2.4.3   Scales Corrective Action

When the weighing accuracy or batching accuracy does not comply with 
specification requirements, the plant shall not be operated until necessary 
adjustments or repairs have been made.  Discrepancies in recording 
accuracies shall be corrected immediately.

3.9.2.5   Concrete Plant Control

The measurement of all constituent materials including cementitious 
materials, each size of aggregate, water, and admixtures shall be 
continuously controlled.  The aggregate weights and amount of added water 
shall be adjusted as necessary to compensate for free moisture in the 
aggregates.  A report shall be prepared indicating type and source of 
cement used, type and source of pozzolan or slag used, amount and source of 
admixtures used, aggregate source, the required aggregate and water weights 
per cubic yard, amount of water as free moisture in each size of aggregate, 
and the as-mixed aggregate and water weights per cubic meter yard for each 
class of concrete placed during plant operation.

3.9.2.6   Concrete

3.9.2.6.1   Conventional Concrete Slump Testing

At least two slump tests shall be made in accordance with ASTM C143/C143M 
on each conventional concrete mixture, including bedding mortar produced 
during each 8-hour period or less of concrete production each day.  
Additional tests shall be made when excessive variation in workability is 
reported by the placing foreman or Government inspector.  The result of 
each test for each mixture shall be plotted on a control chart on which the 
upper and lower limits are set as specified in paragraph MIXTURE 
PROPORTIONS AND STUDIES in PART 1.  The range shall be plotted on a control 
chart on which the upper control limit is 50 mm 2.0 inches.  Samples for 
slump shall be taken at the mixer, however the Contractor is responsible 
for delivering the concrete to the placement site at the stipulated slump.  
If the Contractor's materials or transportation methods cause slump loss 
between the mixer and the placement, samples shall be taken at the 
placement site as often as required by the Contracting Officer.

3.9.2.6.2   Slump Corrective Action

Whenever points on the control chart approach the upper or lower control 
limits, an adjustment shall be 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 specified in the mixture proportions provided 

SECTION 03 37 23  Page 64


by the Contracting Officer based on the free water available with the 
aggregates and that amount of water batched.  If the adjustments to the 
batch weights of water and aggregates do not satisfactorily produce the 
required slump, the Contracting Officer may adjust the mixture proportions 
if the fine-aggregate moisture content is found to be stable and within the 
required limits.  When a single slump is outside the control limits, such 
adjustment is mandatory.  As soon as practical after each adjustment, 
another test shall be made to verify the correctness of the adjustment.  
Whenever two consecutive individual slump tests, made during a period when 
there was no adjustment of batch weights, produce a point on the control 
chart for range above the upper control limits, the slump shall be 
considered to be out of control, the concreting operation halted, and the 
additional testing for aggregate moisture content required shall be 
undertaken, and action taken immediately to correct the problem.

3.9.2.6.3    Air Content

At least one test for air content of conventional concrete shall be made on 
a randomly selected batch of each concrete mixture produced during each 
8-hour period of concrete production.  Additional tests shall be made when 
excessive variation in workability is reported by the placing foreman or 
Government inspector.  Tests shall be made in accordance with 
ASTM C231/C231M.  The average of each test for each mixture shall be 
plotted on control charts on which the average percent and upper and lower 
limits are set in accordance with paragraph MIXTURE PROPORTIONS AND STUDIES 
in PART 1.  The range between two consecutive tests for each mixture shall 
be plotted on a control chart on which the upper control limits is 3.0 
percent.

3.9.2.6.4   Air Content Corrective Action

Whenever points on the control chart approach the upper or lower control 
limits, an adjustment should be made in the amount of air-entraining 
admixture batched.  If a single test result is outside the specification 
limit, immediate adjustment is mandatory.  As soon as practical after each 
adjustment, another test shall be made to verify the correction of the 
adjustment.  Whenever a point falls above the upper control for range, the 
dispenser shall be calibrated to ensure that it is operating correctly and 
with good reproducibility.  Whenever two consecutive points either for 
average or range are outside the control limits, the Contracting Officer 
shall be notified.

3.9.2.7   Field Density

3.9.2.7.1   Testing and Checking

Density shall be determined for [each 450 square meters 5,000 square feet 
of completed lift] [at least eight locations per RCC lift] with a 
calibrated nuclear density gauge in accordance with ASTM C1040/C1040M .  
Densities shall be taken at depths of 100 and 200 mm 4 and 8 inches.  If 
the densities at 100 and 200 mm 4 and 8 inches conflict, acceptance shall 
be at the 200 mm 8 inch depth.

3.9.2.7.2   Action Required

Whenever the nuclear gauge indicates density less than the specified 
density, a retest shall be made.  If the retest indicates unacceptable 
density, the Contracting Officer's Representative shall be notified, 
additional rolling shall be immediately provided, and a determination shall 

SECTION 03 37 23  Page 65


be made as to whether the lower density resulted from insufficient passes 
of the roller or a change in the mix properties.  If the mix properties 
have changed, adjustments such as increasing or decreasing the moisture 
content shall be made at the batch plant.  If the problem persists, the 
Contracting Officer may adjust the proportions of aggregates, cement, 
and/or pozzolan.  If the lower density is the result of incomplete rolling, 
the operator shall be notified and the Contracting Officer may require 
removal of the incompletely compacted material at no cost to the Government.

3.9.2.8   Inspection Before Placing

Foundation or construction joints, forms, and embedded items shall be 
inspected in sufficient time prior to each concrete placement to certify to 
the Contracting Officer that they are ready to receive concrete.  The 
results of each inspection shall be reported in writing.  The inspection of 
the lift surfaces of the RCC will be a continuing activity and shall be 
accomplished in accordance with paragraph REGULAR LIFT-JOINT TREATMENT 
above.

3.9.2.9   Placing Inspection

3.9.2.9.1   Inspection

Provide full time supervision of all placing operations to insure that the 
correct quality of RCC, conventional concrete, or grout is placed in each 
location and that all other aspects of the placing operation are performed 
in accordance with the contract.  During placing operations, the quality 
control staff shall measure and record concrete temperatures in accordance 
with ASTM C1064/C1064M , ambient temperature hourly, record weather 
conditions, time of placement, yardage placed, and method of placement.

3.9.2.9.2   Corrective Action 

The placing foreman shall not permit placing to begin until he has verified 
that an adequate number of vibrators, spreaders, and compactors in working 
order and with competent operators are available.  Placing shall not be 
continued if any conventional concrete is inadequately consolidated or if 
any lift of RCC is not fully compacted.  Additional compaction, if 
necessary, shall be performed in accordance with paragraph ADDITIONAL 
COMPACTION above.  If any batch of conventional concrete fails to meet the 
temperature requirements, immediate steps shall be taken to improve 
temperature controls.

3.9.2.10   Vibrator Tests

3.9.2.10.1   Vibrator Testing and Use

The frequency and amplitude of each vibrator shall be determined in 
accordance with COE CRD-C 521  prior to initial use and at least once a 
month when concrete is being placed.  Additional tests shall be made as 
directed when a vibrator does not appear to be adequately consolidating the 
concrete.  The frequency shall be determined while the vibrator is 
operating in concrete with the tachometer being held against the upper end 
of the vibrator head while almost submerged and just before the vibrator is 
withdrawn from the concrete.  The amplitude shall be determined with the 
head vibrating in air.  Two measurements shall be taken, one near the tip 
and another near the upper end of the vibrator head, and these results 
averaged.  The make, model, type, and size of the vibrator and frequency 
and amplitude results shall be reported in writing.  In addition, the 

SECTION 03 37 23  Page 66


self-propelled vibratory rollers, as specified in PART 2, paragraph PRIMARY 
ROLLERS, shall be checked for frequency and amplitude prior to use and once 
every 3 months when RCC is being placed.

3.9.2.10.2   Vibrator Corrective Action

Any vibrator not meeting the requirements of paragraph VIBRATORS shall be 
immediately removed from service and repaired or replaced.

3.9.2.11   Curing Inspection

3.9.2.11.1   Moist Curing Inspections

At least twice each shift, and twice 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.

3.9.2.11.2   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 those areas shall be extended by one day.

3.9.2.12   Cold-Weather and Hot-Weather Protection

At least once each shift and once per day on nonwork days an inspection 
shall be made of all areas subject to cold-weather or hot-weather 
protection.  Any deficiencies shall be noted, corrected, and reported.

3.9.2.13   Cold-Weather and Hot-Weather Protection Corrective Action

When a daily inspection report lists deficiencies, the deficiency shall be 
corrected immediately and the period of protection extended for one day.

3.9.3   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 23  Page 67


