
**
USACE / NAVFAC / AFCEC / NASA UFGS-03 62 16 (May 2015)

Preparing Activity: NASA Superseding
 UFGS-03 62 16 (February 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 62 16

METALLIC NON-SHRINK GROUTING

05/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY CONTROL
 1.3.1 Grout Placement Plan and Inspection Reports

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Portland Cement
 2.1.2 Aggregates
 2.1.3 Water
 2.1.4 Expansive Admixtures
 2.1.5 Expansive Grout

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Mixing
 3.2 APPLICATION
 3.2.1 Placing Grout
 3.3 FIELD QUALITY CONTROL
 3.4 PROTECTION

-- End of Section Table of Contents --

SECTION 03 62 16 Page 1

 **
USACE / NAVFAC / AFCEC / NASA UFGS-03 62 16 (May 2015)

Preparing Activity: NASA Superseding
 UFGS-03 62 16 (February 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 03 62 16

METALLIC NON-SHRINK GROUTING
05/15

**
NOTE: This guide specification covers the
requirements for the material and application of
expansive grout to ensure structural integrity of
construction.

Associated work found in other sections includes
preparation of surfaces to receive grout. Indicate
areas of application on the drawings.

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 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

SECTION 03 62 16 Page 2

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 211.5R (2014) Guide for Submittal of Concrete
Proportions

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

ACI 311.4R (2005) Guide for Concrete Inspection

ACI MCP SET (2015) Manual of Concrete Practice

ASTM INTERNATIONAL (ASTM)

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

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

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

1.2 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"

SECTION 03 62 16 Page 3

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.][for 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-01 Preconstruction Submittals

Grout Placement and Inspection Reports[; G [, [____]]]

SD-04 Samples

Aggregates[; G [, [____]]]

Expansive Admixtures[; G [, [____]]]

SD-06 Test Reports

Expansion[; G [, [____]]]

Compressive Strength[; G [, [____]]]

Grout Placement and Inspection Reports[; G [, [____]]]

Expansive Grout[; G [, [____]]]

Portland Cement[; G [, [____]]]

SD-07 Certificates

Portland Cement[; G [, [____]]]

Expansive Admixtures[; G [, [____]]]

Expansive Grout[; G [, [____]]]

SECTION 03 62 16 Page 4

Aggregates[; G [, [____]]]

1.3 QUALITY CONTROL

1.3.1 Grout Placement Plan and Inspection Reports

Provide examples of grout placement and inspection reports in accordance
with ACI 214R , ACI 211.5R , ACI 311.4R and ACI MCP SET . Show details of
proposed methods of application, with written instructions from the
manufacturer for the use of expansive admixture at least [45] [_____]
calendar days prior to the start of expansive concrete operations.

Include a copy of records of inspections and tests as well as the records
of corrective action taken. Include descriptions of preparation of
cavities for placement of grout; proper mixing, placement, and curing of
grout with methods of preventing discoloration.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Portland Cement

Provide portland cement grout conforming to ASTM C150/C150M for Cement,
Type I.

2.1.2 Aggregates

Submit samples conforming to ASTM C33/C33M for aggregates and the gradation
as directed.

2.1.3 Water

Provide potable water.

2.1.4 Expansive Admixtures

**
NOTE: Select one of next two paragraphs depending
on type of expansive admixture required.

Select the first paragraph for Type A expansive
grout, described below.

**

[Use admixture consisting of an oxidizable metallic aggregate.

][Use admixture consisting of a metallic aluminum powder.

] Submit samples to the Contracting Officer prior to commencement of work for
review and acceptance.

2.1.5 Expansive Grout

**
NOTE: Select one of the following two paragraphs
depending on the type of grout required. Last
paragraph is applicable to either selection. Types

SECTION 03 62 16 Page 5

are described as follows:

Type A grout derives its expansive properties from
oxidation of metallic aggregate. Oxidation and
consequent expansion may be expected to continue
until either the aggregate has been completely
oxidized or until the grout, in plane, has been
sealed off from further contact with oxygen.

Type B grout derives its expansive properties from
the liberation of gas into the mixture during and
after mixing. Chemical reaction causes evolution of
hydrogen gas. Expansion may be expected to continue
until either the gas-liberating mechanism has been
exhausted or until the mixture has solidified to
such an extent that the tendency for evolving gas to
expand is effectively resisted by the stiffness of
the grout.

**

[Provide Type A grout containing an oxidizable metallic aggregate and an
oxidation-promoting ingredient. Conform to the manufacturer's printed
instructions.

][Provide Type B grout containing a metallic aluminum powder with alkali
hydroxides in solution. Do not exceed 1 teaspoon per bag of cement for the
quantity of aluminum powder.

] PART 3 EXECUTION

3.1 PREPARATION

**
NOTE: Verify that the section referenced below is
included in specification.

**

Prepare cavities for grouting by cleaning away foreign matter, laitance,
dirt, grease or oil. Clean all contact surfaces of concrete and masonry no
less than 24 hours before grout application.

3.1.1 Mixing

Mix grout ingredients for both cementitious grout and epoxy grout in
accordance with the manufacturer's written mixing instructions and
recommendations.

Mix grout materials in proper mechanical mixers .

Mix grout as close to work area as possible.

3.2 APPLICATION

3.2.1 Placing Grout

Place grout in accordance with the manufacturer's written installation
instructions and recommendations. Do not use grout which has begun to set
or if more than one hour has elapsed after initial mixing.

SECTION 03 62 16 Page 6

Fill blind cavities by pressure injection under controlled venting. Start
injection and continue with the vent open until waste grout is expelled
through vent with the same consistency, then block the vent for
pressurization to 413 kilopascal 60 psi. Use lower pressures when damage
to construction may result.

3.3 FIELD QUALITY CONTROL

Provide testing and submit test reports in accordance with ASTM C1107/C1107M
 for the expansive grout to meet the following performance requirements:

Expansion: 28 calendar days - Percent maximum: 0.3

 - Percent minimum: 0.0

Compressive Strength: 34 [_____] Megapascal 5,000 [_____] psi

3.4 PROTECTION

Protect freshly placed grout from premature drying and excessive cold or
hot temperatures. Comply with manufacturer's requirements for cold-weather
and hot-weather protection during curing.

 -- End of Section --

SECTION 03 62 16 Page 7

