
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 68 13 (November 2008)

Preparing Activity: USACE Superseding
 UFGS-31 68 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 68 13

SOIL AND ROCK ANCHORS

11/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Drilling Holes in Soil
 1.1.1.1 Payment
 1.1.1.2 Measurement
 1.1.1.3 Unit of Measure
 1.1.2 Drilling Holes in Rock
 1.1.2.1 Payment
 1.1.2.2 Measurement
 1.1.2.3 Unit of Measure
 1.1.3 [Soil] [Rock] Anchors
 1.1.3.1 Payment
 1.1.3.2 Measurement
 1.1.3.3 Unit of Measure
 1.1.4 Performance Tests
 1.1.4.1 Payment
 1.1.4.2 Measurement
 1.1.4.3 Unit of Measure
 1.1.5 Proof Tests
 1.1.5.1 Payment
 1.1.5.2 Measurement
 1.1.5.3 Unit of Measure
 1.1.6 Creep Tests
 1.1.6.1 Payment
 1.1.6.2 Measurement
 1.1.6.3 Unit of Measure
 1.1.7 [Soil] [Rock] Anchors, Complete
 1.1.7.1 Payment
 1.1.7.2 Measurement
 1.1.7.3 Unit of Measure
 1.1.8 Watertightness Testing
 1.1.8.1 Payment
 1.1.8.2 Measurement
 1.1.8.3 Unit of Measure
 1.1.9 Pregrouting Holes

SECTION 31 68 13 Page 1

 1.1.9.1 Payment
 1.1.9.2 Measurement
 1.1.9.3 Unit of Measure
 1.1.10 Redrilling Grouted Holes
 1.1.10.1 Payment
 1.1.10.2 Measurement
 1.1.10.3 Unit of Measure
 1.2 REFERENCES
 1.3 DEFINITIONS
 1.3.1 Anchored Structure
 1.3.2 Demonstration Test Anchor
 1.4 SYSTEM DESCRIPTION
 1.4.1 General Requirements
 1.4.2 Scope of work
 1.4.3 Anchor Design
 1.4.3.1 Design Load
 1.4.3.2 Design Schedule
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Designer Qualifications
 1.6.2 Fabricator Qualifications
 1.6.3 Installer Qualifications
 1.6.4 Core Logging and Soil Sampling
 1.7 DELIVERY, STORAGE, AND HANDLING
 1.8 SITE CONDITIONS

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Prestressing Steel
 2.1.1.1 High-Strength Steel Bars
 2.1.1.2 Epoxy-Coated Steel Bars
 2.1.1.3 Steel Bar
 2.1.1.4 Strand
 2.1.1.5 Compact Strand
 2.1.1.6 Epoxy Coated Strand
 2.1.2 Structural Steel
 2.1.3 Steel Pipe
 2.1.4 Steel Tube
 2.1.5 Ductile Iron Castings
 2.1.6 Polyethylene Tubing
 2.1.6.1 Smooth Polyethylene Tubing
 2.1.6.2 Corrugated Polyethylene Tubing
 2.1.7 Smooth Polypropylene Tubing
 2.1.8 Polyvinyl Chloride (PVC) Pipe
 2.1.9 Polyvinyl Chloride (PVC) Tubing
 2.1.9.1 Smooth Polyvinyl Chloride (PVC) Tubing
 2.1.9.2 Corrugated Polyvinyl Chloride (PVC) Tubing
 2.1.10 Heat Shrinkable Sleeve
 2.1.11 Corrosion Inhibiting Compound
 2.2 MANUFACTURED UNITS
 2.2.1 Anchor Head
 2.2.2 Prestressing Steel Couplers
 2.2.3 Centralizers and Spacers
 2.2.4 Casing
 2.2.5 Anchorage Covers
 2.3 EQUIPMENT
 2.3.1 Drilling Equipment
 2.3.2 Grouting Equipment

SECTION 31 68 13 Page 2

 2.3.2.1 Grout Mixer
 2.3.2.2 Grout Pump
 2.3.3 Stressing Equipment
 2.3.4 Testing Equipment
 2.4 GROUT
 2.4.1 Cement
 2.4.2 Water
 2.4.3 Aggregates
 2.4.4 Admixtures.
 2.4.5 Grout for Anchors
 2.4.5.1 Cement Grout
 2.4.5.2 Polyester Resin Grout
 2.4.6 Sand-Cement Grout
 2.4.7 Grout for Anchor Pads
 2.5 TENDON FABRICATION
 2.5.1 General
 2.5.2 Tendon
 2.5.3 Bond Breaker
 2.5.4 Vent Tubes
 2.5.5 Grout Tubes
 2.5.6 Corrosion Protection
 2.5.6.1 Anchorage Protection
 2.5.6.2 Free Stressing Length Encapsulation
 2.5.6.3 Bond Length Encapsulation
 2.6 TESTS, INSPECTIONS, AND VERIFICATIONS

PART 3 EXECUTION

 3.1 DRILLING HOLES
 3.1.1 General
 3.1.2 Drilling Through Existing Structures
 3.1.3 Drilling In Soil
 3.1.4 Casing
 3.1.5 Drilling in Rock
 3.1.6 Records
 3.1.7 Alignment
 3.1.7.1 Tolerances
 3.1.7.2 Alignment Check
 3.1.7.3 Alignment Checking Equipment
 3.1.8 Watertightness Testing
 3.1.9 Waterproofing Anchor Holes
 3.2 INSTALLATION OF ANCHORS
 3.2.1 General
 3.2.2 Placing
 3.2.3 Resin Grouted Anchors
 3.2.4 Cement Grouted Rock Anchors
 3.2.5 Grouting of Soil Anchors
 3.2.5.1 Gravity Grouting
 3.2.5.2 Pressure Grouting
 3.2.5.3 Post-Grouting
 3.2.6 Anchorage Installation
 3.3 STRESSING
 3.3.1 General Requirements
 3.3.2 Lock-off
 3.4 FIELD QUALITY CONTROL
 3.4.1 Performance Test
 3.4.2 Proof Test
 3.4.3 Supplementary Extended Creep Test
 3.4.4 Driller Logs

SECTION 31 68 13 Page 3

 3.4.5 Anchor Records
 3.5 ACCEPTANCE
 3.5.1 General
 3.5.1.1 Creep
 3.5.1.2 Movement
 3.5.1.2.1 Minimum Apparent Free Length
 3.5.1.2.2 Maximum Apparent Free Length
 3.5.1.3 Initial Lift-Off Reading
 3.5.2 Replacement of Rejected Anchors

-- End of Section Table of Contents --

SECTION 31 68 13 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 68 13 (November 2008)

Preparing Activity: USACE Superseding
 UFGS-31 68 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 68 13

SOIL AND ROCK ANCHORS
11/08

**
NOTE: This guide specification covers the
requirements for soil and rock anchors. This
section was originally developed for USACE Civil
Works projects.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: This specification is based on, and
references, the POST-TENSION INSTITUTE (PTI)
recommendations for prestressed rock and soil
anchors. The PTI manual is available from:

POST-TENSIONING INSTITUTE.
1717 W. NORTHERN AVE., SUITE 114
PHOENIX, AZ 85021 U.S.A
PHONE: (602) 870-7540 FAX: (602) 870-7541

The designer should carefully investigate the PTI
document to ensure that the design conforms to PTI
requirements and that conflicts do not occur between
the referenced document and this specification. In

SECTION 31 68 13 Page 5

the event deviations from the PTI recommendations
are necessary, the specification must be edited to
clearly identify such deviations. For unusual
conditions, the designer should also consult
specialty contractorrs during the design process.

Rock and soil anchors may be used for temporary
support or for permanent support. This
specification must be carefully edited to reflect
the design parameters applicable for the intended
durability.

For projects requiring specialized methods or
experience, particularly those which are primarily
for installation of soil or rock anchors,
consideration should be given to using a REQUEST FOR
PROPOSAL (RFP) Method of procurement instead of an
INVITATION FOR BIDS (IFB) Method. Use of RFP
permits evaluation of offers on technical criteria
in addition to price.

This guide specification is written for new
construction where the anchor is installed after the
structure is completed or for installing anchors in
existing structures. Where the anchors must be
installed and/or stressed prior to completion of the
structure additional requirements will be
necessary. Where pre-installation is required,
means must be taken to protect the anchor components
during the subsequent construction of the
structure. If the anchors are to be stressed prior
to completion of the structure, it may be necessary
to stress the anchors against casings or other
structures and transfer the load to the structure
upon completion of construction.

Where the design of the structure to be anchored
requires that the anchors be installed and stressed
prior to construction of the new structure (i.e.
where a new anchored wall is to be constructed to
protect or support an existing wall which is not
capable of resisting stressing loads), the anchors
may be stressed against casings or a waler or thrust
blocks may be used to distribute the load. In this
case, the casing and rock socket must be designed to
prevent deflection or excessive pulling of the
casing into the rock during stressing. The design
of the casing and rock socket must be included in
the design computations. The casing must be seated
into the rock socket and remain in place after
grouting of the anchors.

Monitoring of stressing should include monitoring of
movement of the casing.

Where anchors must be installed prior to
construction of the new structure, the Contractor
must adequately protect the anchor components during
subsequent construction.

SECTION 31 68 13 Page 6

The following sentence should be included in
paragraph FIELD QUALITY CONTROL, subparagraph
GENERAL when the conditions apply or when stressing
and testing the anchor is expected to cause
significant movement of the structure such as:

 a. Highly loaded anchors within the top 1.5 m 5
feet of the structure

 b. High test loads on passive anchors

 c. Anchors designed to support future loads which
are much higher than current loads

"Stressing for [performance] [and] proof [and
extended creep] tests shall be by a method which
does not induce any stressing loads on the existing
structure"

**

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.

**

1.1.1 Drilling Holes in Soil

**
NOTE: This payment item will be used only when a
prescriptive specification is desired. It will be
deleted when a performance specification is desired.

**

1.1.1.1 Payment

Payment will be made for costs associated with Drilling Holes in Soil.

1.1.1.2 Measurement

Drilling Holes in soil will be measured for payment to the nearest 300 mm
foot, based upon the meters linear feet of hole actually drilled in soil in
accordance with the specifications.

1.1.1.3 Unit of Measure

Unit of measure: meter linear foot.

1.1.2 Drilling Holes in Rock

**
NOTE: This payment item will be used only when a
prescriptive specification is desired. It will be

SECTION 31 68 13 Page 7

deleted when a performance specification is desired.
**

1.1.2.1 Payment

Payment will be made for costs associated with Drilling Holes in Rock.

1.1.2.2 Measurement

Drilling Holes in Rock will be measured for payment to the nearest 300 mm
foot, based upon the meters linear feet of hole actually drilled in rock in
accordance with the specifications.

1.1.2.3 Unit of Measure

Unit of measure: meter linear foot.

1.1.3 [Soil] [Rock] Anchors

**
NOTE: This payment item will be used only when a
prescriptive specification is desired. It will be
deleted when a performance specification is desired.

**

1.1.3.1 Payment

Payment will be made for costs associated with furnishing and installing
[Soil] [Rock] Anchors. No payment will be made for anchors which do not
meet the acceptance criteria.

1.1.3.2 Measurement

[Soil] [Rock] Anchors will be measured for payment to the nearest 300 mm
foot, based upon the meters linear feet of anchor actually installed below
the bearing plate in accordance with the specifications.

1.1.3.3 Unit of Measure

Unit of measure: meter linear foot.

1.1.4 Performance Tests

1.1.4.1 Payment

Payment will be made for costs associated with performing Performance Tests
on anchors which are accepted.

1.1.4.2 Measurement

Performance Tests will be measured based upon the number of tests performed.

1.1.4.3 Unit of Measure

Unit of measure: each.

SECTION 31 68 13 Page 8

1.1.5 Proof Tests

1.1.5.1 Payment

Payment will be made for costs associated with performing Proof Tests on
anchors which are accepted.

1.1.5.2 Measurement

Proof Tests will be measured based upon the number of tests performed on
anchors which are accepted in accordance with the specifications.

1.1.5.3 Unit of Measure

Unit of measure: each.

1.1.6 Creep Tests

1.1.6.1 Payment

Payment will be made for costs associated with performing Creep Tests on
anchors which are accepted. No payment will be made for creep tests on
anchors which do not meet the acceptance criteria.

1.1.6.2 Measurement

Performance Tests will be measured based upon the number of tests performed
on anchors which are accepted in accordance with the specifications.

1.1.6.3 Unit of Measure

Unit of measure: each.

1.1.7 [Soil] [Rock] Anchors, Complete

**
NOTE: This payment item will be used only when a
performance specification is desired. It will be
deleted when a prescriptive specification is desired.

If significant variation in length and/or type of
anchors is anticipated, separate payment items
should be considered for different ranges in anchor
length.

**

1.1.7.1 Payment

Payment will be made for costs associated with furnishing and installing
[Soil] [Rock] Anchors, Complete which are accepted. The price shall
include installation of anchors and proof testing as specified. No payment
will be made for anchors which do not meet the acceptance criteria, except
when failure is due to lower than assumed [soil-][rock-]grout bond strength
or other information furnished by the Government.

1.1.7.2 Measurement

[Soil] [Rock] Anchors, Complete will be measured based upon the number of
anchors installed and accepted in accordance with the specifications.

SECTION 31 68 13 Page 9

1.1.7.3 Unit of Measure

Unit of measure: each.

1.1.8 Watertightness Testing

**
NOTE: This payment item will be deleted when
watertightness testing is not required.

**

1.1.8.1 Payment

Payment will be made for costs associated with Watertightness Testing.

1.1.8.2 Measurement

Watertightness Testing will be measured for payment based upon the number
of watertightness tests actually performed at the direction of the
Contracting Officer and in accordance with the specifications or as
otherwise required.

1.1.8.3 Unit of Measure

Unit of measure: each.

1.1.9 Pregrouting Holes

**
NOTE: This payment item will be deleted when
watertightness testing is not required.

**

1.1.9.1 Payment

Payment will be made for costs associated with Pregrouting Holes [which
fail] [prior to] watertightness testing.

1.1.9.2 Measurement

Pregrouting Holes will be measured for payment based upon the number of
94-pound bags of cement that were actually injected into the anchor hole as
specified.

1.1.9.3 Unit of Measure

Unit of measure: bags (42 kg 94 lbs).

1.1.10 Redrilling Grouted Holes

**
NOTE: This payment item will be deleted when
watertightness testing is not required.

**

1.1.10.1 Payment

Payment will be made for costs associated with Redrilling Grouted Holes.

SECTION 31 68 13 Page 10

1.1.10.2 Measurement

Redrilling Grouted Holes will be measured for payment to the nearest 300 mm
foot, based upon the meters linear feet of hole actually drilled in grout
in accordance with the specifications.

1.1.10.3 Unit of Measure

Unit of measure: meter linear foot.

1.2 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 252 (2009; R 2012) Standard Specification for
Corrugated Polyethylene Drainage Pipe

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 301 (2010; ERTA 2015) Specifications for
Structural Concrete

ACI 301M (2010; ERTA 2015) Metric Specifications
for Structural Concrete

ACI 318 (2014; Errata 1-2 2014; Errata 3-5 2015;
Errata 6 2016) Building Code Requirements
for Structural Concrete and Commentary

ACI 318M (2014) Building Code Requirements for
Structural Concrete & Commentary

SECTION 31 68 13 Page 11

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 325 (2011) Steel Construction Manual

AMERICAN PETROLEUM INSTITUTE (API)

API Spec 5CT (2011; Errata 2012) Specification for
Casing and Tubing

ASTM INTERNATIONAL (ASTM)

ASTM A108 (2013) Standard Specification for Steel
Bar, Carbon and Alloy, Cold-Finished

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A416/A416M (2015) Standard Specification for Steel
Strand, Uncoated Seven-Wire for
Prestressed Concrete

ASTM A500/A500M (2013) Standard Specification for
Cold-Formed Welded and Seamless Carbon
Steel Structural Tubing in Rounds and
Shapes

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

ASTM A536 (1984; R 2014) Standard Specification for
Ductile Iron Castings

ASTM A572/A572M (2015) Standard Specification for
High-Strength Low-Alloy Columbium-Vanadium
Structural Steel

ASTM A588/A588M (2015) Standard Specification for
High-Strength Low-Alloy Structural Steel
with 50 ksi (345 MPa) Minimum Yield Point,
with Atmospheric Corrosion Resistance

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

ASTM A709/A709M (2015) Standard Specification for
Structural Steel for Bridges

ASTM A722/A722M (2015) Standard Specification for Uncoated
High-Strength Steel Bar for Prestressing
Concrete

ASTM A775/A775M (2007b; R2014) Standard Specification for
Epoxy-Coated Steel Reinforcing Bars

ASTM A779/A779M (2012) Standard Specification for Steel
Strand, Seven-Wire, Uncoated, Compacted,
Stress-Relieved for Prestressed Concrete

SECTION 31 68 13 Page 12

ASTM A882/A882M (2004a; R 2010) Standard Specification for
Filled Epoxy-Coated Seven-Wire
Prestressing Steel Strand

ASTM A981/A981M (2011) Standard Specification for
Evaluating Bond Strength for 15.2 mm (0.6
in.) Diameter Prestressing Steel Strand,
Grade 270, Uncoated, Used in Prestressed
Ground Anchors

ASTM C109/C109M (2013; E 2015) Standard Test Method for
Compressive Strength of Hydraulic Cement
Mortars (Using 2-in. or (50-mm) Cube
Specimens)

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

ASTM C144 (2011) Standard Specification for
Aggregate for Masonry Mortar

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

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

ASTM D1248 (2012) Standard Specification for
Polyethylene Plastics Extrusion Materials
for Wire and Cable

ASTM D1784 (2011) Standard Specification for Rigid
Poly(Vinyl Chloride) (PVC) Compounds and
Chlorinated Poly(Vinyl Chloride) (CPVC)
Compounds

ASTM D1785 (2012) Standard Specification for
Poly(Vinyl Chloride) (PVC), Plastic Pipe,
Schedules 40, 80, and 120

ASTM D3350 (2012) Polyethylene Plastics Pipe and
Fittings Materials

ASTM D4101 (2014) Standard Specification for
Polypropylene Injection and Extrusion
Materials

POST-TENSIONING INSTITUTE (PTI)

PTI DC35.1 (2014) Recommendations for Prestressed
Rock and Soil Anchors

PTI M10.2 (2000; Addendum 3 2011) Specifications for
Unbonded Single Strand Tendons

PTI TAB.1 (2006) Post-Tensioning Manual

SECTION 31 68 13 Page 13

1.3 DEFINITIONS

The following definitions are in addition to those given in PTI DC35.1 ,
Section 2.0:

1.3.1 Anchored Structure

The wall, foundation or other structure to which the anchor is to transfer
force.

1.3.2 Demonstration Test Anchor

An anchor which is performance tested to verify design assumptions and
installation practices.

1.4 SYSTEM DESCRIPTION

**
NOTE: This guide specification may be used as a
performance specification or a prescriptive
specification by use of tailoring options. For the
performance specification tailoring option, the
Government provides the design loads, locations,
minimum unbonded length, minimum bond lengths, soil-
or rock-grout bond strength, corrosion protection
requirements, and limitations on anchor
inclination. The Contractor is then responsible for
selecting the type of anchor and designing the
anchor system to conform with the prescribed design
criteria. In order to use the performance
specification, sufficient foundation information
must be given to permit the Contractor to accurately
estimate the design and installation costs. For the
prescriptive specification tailoring option, the
design of the anchors must be completely shown on
the drawings and must include location, design load,
unbonded and bonded length, drilling and grouting
method, drill hole size, corrosion protection, and
anchor inclination.

**

Prior to commencing any work on the anchors, the Contractor, including all
field personnel to be involved in drilling and installation of the anchors,
shall meet with the Contracting Officer to review the drawings and
specifications, work plans, and submittals. Drilling may commence upon
approval of the anchor installation plan and procedures described in
paragraph SUBMITTALS and after the conduct of the Preparatory Meeting.

1.4.1 General Requirements

Submit drawings and detailed installation procedures and sequences showing
complete details of the installation procedure and equipment; anchor
fabrication; grouting methods; grout mix designs; anchor [and casing]
placement and installation; corrosion protection for bond length, stressing
length and anchorage; anchorage and trumpet; stressing and testing
procedures with lengths, forces, deformations, and elongations for the
approval by the Contracting Officer. Shop drawings for anchors shall
include locations and details of the spacers, centralizers, and banding.
If different types of anchors are to be installed, each anchor type shall

SECTION 31 68 13 Page 14

be readily identifiable. Once reviewed by the Contracting Officer, no
changes or deviation from shop drawings will be permitted without further
review by the Contracting Officer. The work includes design, fabrication
and installation of the [soil] [rock] anchor system. The anchors shall be
fabricated and installed as shown on the drawings. Prepare fabrication and
installation drawings and an installation plan for approval. [Soil] [Rock]
anchors shall be [threaded bar] [or] [strand] type.

1.4.2 Scope of work

Provide the design of the [soil] [rock] anchor system that will be
completely the Contractor's responsibility. General design criteria are
[shown on the drawings] [given in paragraph Design Requirements]. The
materials, design, stressing, load testing, and acceptance shall be in
accordance with PTI DC35.1 and these specifications.

a. [Soil] [Rock] anchors may be threaded bar or strand type. The
Contractor is responsible for the design of the anchor and bearing
plate, [determining top of rock], determining drilling methods, and
determining hole diameter and bond length. Submit design computations
and data for the [soil] [rock] anchors, bearing plates, and bond zones.

b. The computations shall include drawings, design assumptions,
calculations, and other information in sufficient detail to verify the
design proposed. The design shall be certified by a registered
Professional Engineer with proven experience in design of [soil] [rock]
anchor components as stated in paragraph Qualifications. Calculations
shall be included for the stressing frames.

c. The Contracting Officer will approve the design calculations. Approval
of the design calculations will not relieve the Contractor of
responsibility for unsatisfactory performance of the installed [soil]
[rock] anchors. All design computations shall be furnished at least
[30] [_____] calendar days prior to the proposed commencement of
drilling. The complete design, including design computations,
fabrication and installation drawings and installation plan, shall be
certified by a registered Professional Engineer and shall be submitted
for approval.

d. Submit a plan for installing the [soil] [rock] anchors for review and
comment. The proposal shall describe the sequence for installation and
other restrictions as outlined on the drawings or specified. The
anchor [and casing] installation procedures shall be determined by the
Contractor as part of the anchor design. The installation plan shall
also include descriptions of methods and equipment to be used for
alignment checking of anchor holes [and casings]. [Payment for rock
anchors, as specified in Section 01 22 00.00 10 PRICE AND PAYMENT
PROCEDURES, shall include all costs in connection with designing,
fabricating, and installing the anchors.]

1.4.3 Anchor Design

**
NOTE: The following information must be provided to
the Contractor to facilitate the design of the
anchor system. The anchor location, Design Load
(capacity) and angle of inclination will be
determined by the design of the structure being
anchored. If the design load cannot be determined

SECTION 31 68 13 Page 15

by the Designer, this determination may be assigned
to the Contractor, in which case, the specification
must be appropriately modified. The Contractor will
also be required to redesign the anchored structure
to the extent required to accommodate the anchor
design loads. Assumed soil or rock to grout bond
strength will be determined from testing of the soil
or rock in which the anchors are to be installed.
Minimum required bond length will be determined in
accordance with PTI DC35.1, Section 6.7. Type of
grouting material will be determined by site
conditions and the structure being anchored. Type
of corrosion protection required will be determined
in accordance with PTI DC35.1, Section 5.4

**

Design the individual [soil] [rock] anchors to meet the following criteria:

Anchor Location as indicated

Horizontal [and] [Vertical] Spacing [_____] m feet minimum, [_____] m feet
maximum

Hole Diameter [_____] mm inches minimum, [_____] mm
inches maximum

Design Load [_____] N kips

Assumed [Soil-][Rock-]Grout Bond Strength [_____] MPa psi

Minimum Unbonded Length [4.6] [_____] m [15] [_____] feet

Minimum Required Bond Length [4.6] [_____] m [15] [_____] feet

Maximum Bond Length [10.7] [_____] m [35] [_____] feet

Corrosion Protection Class [I, Encapsulated Tendon] [II,
Grout Protected Tendons]

Angle of Anchor Inclination [_____] rad degrees from vertical [with
a tolerance of + [0.05] [_____] rad [3]
[_____] degrees]

1.4.3.1 Design Load

The Design Load shall not exceed 60 percent of the ultimate strength of the
prestressing steel. The Lock-off Load shall not exceed 70 percent of the
ultimate strength of the prestressing steel. The maximum Test Load shall
not exceed 80 percent of the ultimate strength of the prestressing steel.
The designer should include consideration of group effect of closely spaced
anchors when determining design load and minimum spacing. Design the
bearing plates so that the bending stresses in the plate do not exceed the
yield strength of the steel when a load equal to 95 percent of the minimum
specified ultimate tensile strength of the prestressing steel is applied
and so that the average bearing stress on the structure does not exceed
[24.1] [_____] MPa [3500] [_____] psi. Design the anchorage assembly
connection to the structure in accordance with [AISC 325] [ACI 318M ACI 318].

SECTION 31 68 13 Page 16

1.4.3.2 Design Schedule

Submit a design schedule for the anchors which includes the following:

(1) Anchor number.
(2) Anchor design load.
(3) Type and size of tendon.
(4) Minimum total anchor length.
(5) Minimum bond length.
(6) Minimum tendon bond length.
(7) Minimum unbonded length.
(8) Details of corrosion protection, including details of anchorage

and installation.
(9) Submit the design schedule at least 30 days prior to commencement

of work on the anchors covered by the schedule.

1.5 SUBMITTALS

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

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

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

An "S" following a submittal item indicates that the
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

SECTION 31 68 13 Page 17

approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Fabrication and Installation Drawings; G [, [_____]]

SD-03 Product Data

Equipment
Designer Qualifications; G [, [_____]]
Fabricator Qualifications; G [, [_____]]
Installer Qualifications; G [, [_____]]
Core Logging and Soil Sampling; G [, [_____]]
Installation Plan; G [, [_____]]

SD-05 Design Data

Design Computations; G [, [_____]]
Anchor Design; G [, [_____]]

SD-06 Test Reports

Prestressing Steel
Cement Grout Mixture Proportions

SD-07 Certificates

Prestressing Steel
Epoxy-Coated Steel Bars

SD-08 Manufacturer's Instructions

Polyester Resin Grout
Resin Grouted Anchors

SD-11 Closeout Submittals

Driller Logs
Anchor Records

1.6 QUALITY ASSURANCE

Submit anchor designer, fabricator and installer qualifications for
approval in accordance with paragraph SUBMITTALS. The submittals shall,
where applicable, identify individuals who will be working on this contract
and their relevant experience. No changes shall be made in approved
personnel without prior approval of the Contracting Officer.

1.6.1 Designer Qualifications

The anchors shall be designed by Professional Engineers who have designed a
minimum [three] [_____] [soil] [rock] anchors projects similar in size and
scope to this project within the past ten years. The drawings and
calculations shall be signed by the Professional Engineer.

SECTION 31 68 13 Page 18

1.6.2 Fabricator Qualifications

The anchors shall be fabricated by a manufacturer that has been in the
practice of designing and fabricating [soil] [rock] anchors similar in size
and scope to this project for at least [ten] [_____] years.

1.6.3 Installer Qualifications

Submit the qualifications and experience records for approval. Experience
records shall identify all the individuals responsible for the anchors and
shall include a listing of projects of similar scope performed within the
specified period along with points of contact. Qualifications prior to the
installation of any anchors specified in this section. The anchors shall
be installed by a firm which is regularly engaged in the installation of
[soil] [rock] anchors and has at least [ten] [_____] years experience in
the installation of similar anchors. The superintendent shall have
installed anchors on at least five projects of similar scope and size.

[1.6.4 Core Logging and Soil Sampling

**
NOTE: Core logging and soil sampling should only be
required when necessary to verify design assumptions
or to provide additional foundation information.

**

Logging of core and preparation of drilling logs and records shall be
performed by a [Registered] Geologist or Geotechnical Engineer who has at
least [five] [_____] years experience in identifying and logging rock core
and soil samples.

] 1.7 DELIVERY, STORAGE, AND HANDLING

Materials shall be suitably wrapped, packaged or covered at the factory or
shop to prevent being affected by dirt, water, oil, grease, and rust.
Protect materials against abrasion or damage during shipment and handling.
Place materials stored at the site above ground on a well supported
platform and covered with plastic or other approved material. Materials
shall be protected from adjacent construction operations. Grounding of
welding leads to prestressing steel will not be permitted. Reject and
remove from the site prestressing steel which is damaged by abrasion, cuts,
nicks, heavy corrosions, pitting, welds or weld spatter. Inspect tendons
prior to insertion into anchor holes for damage to corrosion protection.
Any such damage shall be repaired in a manner recommended by the tendon
manufacturer and approved by the Contracting Officer.

1.8 SITE CONDITIONS

**
NOTE: Where unique site conditions are anticipated,
as evidenced by drilling performance such as loss of
drill water, the information should be clearly
presented on the drilling logs or otherwise made
known to the Contractor. Generally, the plans and
specifications should provide sufficient information
to clearly identify anticipated foundation
conditions. If, based on available information and
site conditions, it is anticipated that additional

SECTION 31 68 13 Page 19

foundation exploration will be required by the
Contractor, this work should be added to the
specifications.

**

A foundation investigation has been made at the site by the Government and
data is presented on the foundation exploration drawings. [Logs of core
borings] [Subsurface soil data logs] are shown on the drawings. While the
foundation information is representative of subsurface conditions at the
respective locations, local variations in the characteristics of the
subsurface materials may be anticipated. Local variations which may be
encountered include, but are not limited to, classification and thickness
of rock strata, fractures, and other discontinuities in the rock structure,
and variation in the soil classifications. Such variations will not be
considered as differing materially within the purview of the CONTRACT
CLAUSES, paragraph Differing Site Conditions. [Core from the borings
indicated] [Additional foundation data] are available for inspection as
specified in the SPECIAL CONTRACT REQUIREMENTS, paragraph Physical Data.
The Contractor is responsible for verifying the location of all utilities
that may be affected by construction or the installation of the anchors.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Prestressing Steel

Submit certified test reports for each heat or lot of prestressing steel
with materials delivered to the site. [Test reports for strands shall
include bond capacity test results in accordance with ASTM A981/A981M .]
Submit [5] [_____] copies of mill reports and [5] [_____] copies of a
certificate from the manufacturer stating chemical properties, ultimate
strengths, yield strengths, modulus of elasticity, and any other physical
properties needed for the required computations, for the type of steel
furnished.

2.1.1.1 High-Strength Steel Bars

ASTM A722/A722M , Type [I] [or] [II], meeting all supplementary requirements.

2.1.1.2 Epoxy-Coated Steel Bars

Submit written certification for coating material and coated bars with the
delivery of the bars. ASTM A722/A722M , Type [I] [or] [II], conforming to
the coating requirements of ASTM A775/A775M , 0.3 mm 8 mils minimum
thickness. Coating at the anchorage end may be omitted over the length
provided for threading the nut against the bearing plate.

2.1.1.3 Steel Bar

[ASTM A615/A615M] [ASTM A108, Grade []].

2.1.1.4 Strand

ASTM A416/A416M , Grade [1725] [1860] [250] [270], low relaxation strand.
Strand shall not be welded.

SECTION 31 68 13 Page 20

2.1.1.5 Compact Strand

ASTM A779/A779M , Type [1790] [1860] [260] [270], low relaxation strand.
Strand shall not be welded.

2.1.1.6 Epoxy Coated Strand

ASTM A882/A882M , Grade [1725] [1860] [250] [270], including Supplementary
Requirements S1.

2.1.2 Structural Steel

ASTM A36/A36M [ASTM A572/A572M , Grade 345 50] [ASTM A588/A588M] [
ASTM A709/A709M Grade [248] [345] [36] [50]].

2.1.3 Steel Pipe

ASTM A53/A53M, Type E or S, Grade B.

2.1.4 Steel Tube

[ASTM A500/A500M] or [API Spec 5CT , Grade N-80, Oil Field Seconds / Mill
Secondary Tubing].

2.1.5 Ductile Iron Castings

ASTM A536.

2.1.6 Polyethylene Tubing

2.1.6.1 Smooth Polyethylene Tubing

[ASTM D3350] [ASTM D1248, Type III].

2.1.6.2 Corrugated Polyethylene Tubing

AASHTO M 252, with average minimum wall thickness of 1.5 mm 0.06 inch.

2.1.7 Smooth Polypropylene Tubing

ASTM D4101, designation PP 210 B5542-11.

2.1.8 Polyvinyl Chloride (PVC) Pipe

ASTM D1785, Schedule 40.

2.1.9 Polyvinyl Chloride (PVC) Tubing

2.1.9.1 Smooth Polyvinyl Chloride (PVC) Tubing

ASTM D1784.

2.1.9.2 Corrugated Polyvinyl Chloride (PVC) Tubing

Manufactured from rigid PVC compounds conforming to ASTM D1784, Class
13464-8 with average minimum wall thickness of 1.0 mm 0.04 inch.

SECTION 31 68 13 Page 21

2.1.10 Heat Shrinkable Sleeve

Radiation crosslinked polyolefin tube internally coated with and adhesive
sealant.

2.1.11 Corrosion Inhibiting Compound

The corrosion inhibiting compound shall conform to the requirements of
Section 3.2.5 of PTI M10.2 .

2.2 MANUFACTURED UNITS

2.2.1 Anchor Head

Anchor head shall consist of [steel bearing plate with wedge plate and
wedges for strand anchors] [or] [steel bearing plate with nut for bar
anchors], trumpet and corrosion protection. Anchorage devices shall be
capable of developing 95 percent of the guaranteed ultimate strength of
prestressing steel. The anchorage devices shall conform to the static
strength requirements of Section 3.1.6 (1) and Section 3.1.8 (1) and (2) of
PTI TAB.1 . [Wedges shall be designed to not cause premature failure of the
prestressing steel due to notching or pinching. Provide special wedges as
required for epoxy coated strand. Removal of epoxy coating to permit use
of standard wedges will not be permitted.] [Threaded anchorage items for
epoxy coated bars shall be designed to fit over the epoxy coating and
maintain the capacity of the prestressing steel.] The trumpet used to
provide a transition from the anchorage to the unbonded length corrosion
protection shall be fabricated from steel pipe or steel tube. The minimum
wall thickness shall be 3.0 mm for diameters up to 100 mm and 5.0 mm for
larger diameters 0.125 inch for diameters up to 4 inches and 0.20 inch for
larger diameters. The trumpet shall be welded to the bearing plate.

 2.2.2 Prestressing Steel Couplers

[Prestressing steel couplers for bars shall be capable of developing 100
percent of the minimum specified ultimate tensile strength of the
prestressing steel.] [Splicing of strand will not be permitted.]

2.2.3 Centralizers and Spacers

Centralizers [and spacers] shall be fabricated from plastic, steel or other
approved material which is nondetrimental to the prestressing steel. Wood
shall not be used. The centralizer shall be able to support the tendon in
the drill hole and position the tendon so a minimum of 13 mm 0.5 inch of
grout cover is provided. Centralizers and spacers shall permit grout to
freely flow up the drill hole.

2.2.4 Casing

Casing shall be [steel pipe] [or] [steel tube] [selected and sized by the
Contractor where required. Casing shall be the necessary type and size to
permit proper drilling of anchor holes and placing of anchors as specified
herein and shown on the drawings. Straightening of casings and machining
of joints may be necessary in order to meet specified alignment tolerances.]

2.2.5 Anchorage Covers

**
NOTE: When the anchorage recess is to remain open,

SECTION 31 68 13 Page 22

delete the last sentence. If anchor head has 75 mm
3 inches or more of concrete or non-shrink grout
cover, the anchorage cover may be eliminated and the
anchorage coated to prevent corrosion.

**

Fabricate anchorage covers from steel or plastic. The material used shall
not be subject to attack by cement, corrosion-inhibiting greases or the
environment. If plastic is used, it shall not be susceptible to
ultraviolet light degradation. Securely attach the cover to the bearing
plate. If the cover is to be grease filled, the cover shall form a
permanent watertight enclosure for the anchorage device.

2.3 EQUIPMENT

The Contractor's Quality Control manager shall verify that the equipment
used on site is the same as the equipment submitted for approval. Submit
catalog cuts, brochures, or other descriptive literature describing the
equipment to be used for drilling, grouting, handling, and installing the
[soil] [rock] anchors. Submit sketches, drawings or details showing the
access and temporary supports where required for the drilling equipment and
stressing frames. Provide descriptions of stressing jacks, gages,
dynamometers, load cells, or other devices for measuring stressing load,
certified calibration records for each set of jacking equipment, and
current testing curves for stress measurement gages which show that gages
have been calibrated for the jacks for which they are used [30] [_____]
days prior to the start of the testing operations.

2.3.1 Drilling Equipment

Provide drilling equipment suitable for advancing the drill tools to the
depths and at the alignment [specified] [required] .

2.3.2 Grouting Equipment

2.3.2.1 Grout Mixer

The grout mixer shall be a high-speed, high-shear, colloidal type grout
mixer capable of continuous mechanical mixing that will produce uniform and
thoroughly mixed grout which is free of lumps and undispersed cement. The
mixer shall be equipped with a suitable water [and admixture] measuring
device[s] calibrated to read in cubic centimeters cubic feet and tenths and
so designed that after each delivery the hands can be conveniently set back
to zero.

2.3.2.2 Grout Pump

The grout pump shall be of the positive displacement type, and shall be
capable of pumping at all flow rates below [75] [_____] L/minute [20]
[_____] gpm, shall be capable of pumping at the pressure of at least 345
[_____] kPa [50] [_____] psi at zero flow rate. For neat cement grout, the
pump shall have a screen with [3] [_____] mm [0.125] [_____] inch maximum
clearance to sieve the grout before being introduced into the pump.
Screens are not required for shear type mixers. Make available a pump
which is capable of pumping both neat cement grout mixes and sanded grout
mixes. The pumping equipment shall have a pressure gage capable of
measuring pressures of at least 1.0 MPa 150 psi or twice the required grout
pressure, whichever is greater.

SECTION 31 68 13 Page 23

2.3.3 Stressing Equipment

Stressing equipment shall be hydraulically operated and shall have a
capacity sufficient to stress the anchors to the [specified] [required] Test
Loads within the rated capacity in one stroke. Pumps shall be capable of
applying each load increment in less than 60 seconds and shall be capable
of maintaining the hydraulic pressure within 345 kPa 50 psi. The equipment
shall permit stressing of the tendon in increments and raising or lowering
the load in the tendon. [Stressing equipment for strands shall be capable
of stressing all elements equally and simultaneously.] The equipment shall
be calibrated with an accuracy of +2 percent and the calibration
certificate and graphs shall be available at the site. The production gage
shall have graduations of 500 kPa 100 psi or less. A second certified gage
shall be maintained for periodic verification of the production gage. A
dial gage or approved device shall be provided to measure total tendon
elongation at each load increment to the nearest 0.03 mm 0.001 inch. The
dial gage shall be capable of measuring the entire anchor movement without
being reset. Calibration of gages shall be verified no more than 30
calendar days prior to commencing work under this contract and at six-month
intervals throughout the period of use.

2.3.4 Testing Equipment

Provide testing equipment consisting of a hydraulic jack with calibrated
pressure gage for applying the load and a dial gage or vernier scale to
measure anchor movement. The ram travel of the stressing equipment shall
be not less than the theoretical elastic elongation of the total anchor
length at the maximum Test Load. The pressure gage shall be graduated in
[500] [_____] kPa [100] [_____] psi increments. The stressing equipment
and pressure gage must have been calibrated as a unit no more than 30
calendar days prior to commencing work under this contract and at six-month
intervals throughout the period of use. The movement measuring device
shall have a minimum travel equal to the theoretical elastic elongation of
the total anchor length at the maximum Test Load without resetting the
device.[An approved dial gage or vernier scale and stand shall be
provided to measure movement of the [wall] [structure].]

2.4 GROUT

2.4.1 Cement

**
NOTE: When the ambient rock temperature is below 10
degrees C 50 degrees F, Type III cement may be
necessary.

**

ASTM C150/C150M, Type I, II, III or V.

2.4.2 Water

Provide fresh, clean, potable water free from injurious amounts of sewage,
oil, acid, alkali, salts, or organic matter.

2.4.3 Aggregates

Fine aggregate for sand-cement grout shall conform to ACI 301M ACI 301 and [
ASTM C33/C33M for grout for backfilling holes] [or ASTM C144 for grout for
pregrouting]. Aggregates shall not contain substances which may be

SECTION 31 68 13 Page 24

deleteriously reactive with alkalis in the cement.

2.4.4 Admixtures.

**
NOTE: Accelerators are not permitted because of
concern that they may cause corrosion of the
prestressing steel. Only plasticizers or retarders
should be permitted when necessary for hot
conditions or long pumping distances.

**

Admixtures which control bleed, improve flowability, reduce water content
and retard set may be used in the grout subject to the approval of the
Contracting Officer. Any admixtures used shall be compatible with the
prestressing steel and shall be mixed in accordance with the manufacturer's
recommendations.

2.4.5 Grout for Anchors

**
NOTE: Ground and rock ambient temperatures may only
have an effect on the grout when they are below 10
degrees C 50 degrees F or when polyester resin grout
is used. If unusual ground or rock temperatures are
known to exist, this information should be provided
to the Contractor

**

2.4.5.1 Cement Grout

Cement grout mixture proportions are the responsibility of the Contractor.
Submit the mixture proportions that will produce grout of the quality
required, thirty days prior to installation of anchors. Provide applicable
test reports to verify that the grout mixture proportions selected will
produce grout of the quality specified. Grout for grouting anchors shall
consist of a homogenous, pumpable, stable mixture of portland cement and
water. Submit the proposed mix design to the Contracting Officer for
approval . The water content shall be the minimum necessary for proper
placement but the water-cement ratio shall not exceed [0.45] [_____] by
weight. Final proportions of materials shall be based on results of tests
made on sample mixtures of grout. The minimum compressive strength of
two-inch cubes, molded, cured, and tested in accordance with ASTM C109/C109M,
shall be [24.1] [_____] MPa [3,500] [_____] psi at the time of stressing.
The Contractor is responsible for taking, curing, and breaking of grout
test cubes for determining mix design, and all testing shall be done by an
independent laboratory approved by the Contracting Officer. [[Soil] [Rock]
conditions and temperatures shall be replicated in the curing process.]

2.4.5.2 Polyester Resin Grout

**
NOTE: Polyester resin grout should not be used for
anchors installed in wet holes. Single stage
grouting can be accomplished with polyester resin
grout by using fast setting resin grout in the bond
zone and slower setting resin grout in the free
stressing zone. The cure times of the resin grout
will be affected by ground or rock ambient

SECTION 31 68 13 Page 25

temperatures.
**

Polyester resin grout shall consist of high strength, unsaturated polyester
resin filled with nonreactive, inorganic aggregate and a separated catalyst
contained in a tube of polyester film or glass. Gel time and cure time
shall be appropriate for the installation procedures. The polyester resin
grout shall have the following minimum properties:

Compressive Strength 83 MPa 12000 psi

Tensile Strength 27.6 MPa 4000 psi

Shear Strength 20.7 MPa 3000 psi

Resin cartridges with expired shelf life are not allowed.

2.4.6 Sand-Cement Grout

**
NOTE: Where an excessive volume of neat cement
grout is required for pregrouting holes or grouting
holes which fail watertightness tests, sand-cement
grout may be used. The first option for grout mix
is suitable for normal applications. When a
specific strength grout is required, the second
option should be used.

**

Grout for waterproofing holes, grouting holes which fail the watertightness
test, and for backfilling holes which are abandoned shall consist of a
mixture of portland cement, [fine aggregate][masonry sand] and water. [The
grout shall consist of one part portland cement and two parts fine
aggregate by volume, mixed with sufficient water to provide a uniform
consistency.] [The grout mix proportions are the responsibility of the
Contractor. Submit the proposed mix design to the Contracting Officer for
approval . The water content shall be the minimum necessary for proper
placement. Final proportions of materials shall be based on results of
tests made on sample mixtures of grout. The minimum compressive strength
of two-inch cubes, molded, cured, and tested in accordance with
ASTM C109/C109M, shall be [27.6] [_____] MPa [4,000] [_____] psi.] The
Contractor is responsible for taking, curing, and breaking of grout test
cubes for determining mix design, and all testing shall be done by an
independent laboratory approved by the Contracting Officer. [[Soil] [Rock]
conditions and temperatures shall be replicated in the curing process.]

2.4.7 Grout for Anchor Pads

Use nonshrink grout conforming to ASTM C1107/C1107M for leveling bearing
plates.

2.5 TENDON FABRICATION

**
NOTE: The tendon consists of the prestressing
steel, anchorage, corrosion protection, centralizers
and spacers, and sheathing where required. For
fully bonded anchors, the free stressing length is

SECTION 31 68 13 Page 26

grouted after stressing. For unbonded anchors, the
free stressing length is provided with bond breaker
to prevent bonding with the grout or two-stage
grouting is performed.

**

2.5.1 General

Fabrication of the anchors shall be as recommended by the suppliers.
Anchors shall be completely assembled with all [centralizers], [spacers],
grout and vent tubes and corrosion protection prior to insertion into the
hole. Fabricated anchors shall be protected, transported and stored in a
manner to prevent contamination or damage to any components.

2.5.2 Tendon

All spacers for multiple element tendons shall be located as indicated on
the approved shop drawings. Furnish strands full length with no splicing
or coupling permitted. Tendon material shall be unblemished and free of
pitting, nicks, grease, or injurious defects. When required to maintain
the tendon location within the hole, provide centralizers at a maximum of
[3] [_____] meter [10] [_____] foot intervals center-to-center throughout
the bond length. [Spacers shall be provided at a maximum [3] [_____] meter
[10] [_____] foot intervals center-to-center throughout the bond length.]
The entire bond length of the tendon shall be free of dirt, lubricants,
loose rust, corrosion-inhibiting coatings or other contaminants.

2.5.3 Bond Breaker

Bond breaker for free stressing length of unbonded anchors shall consist of
smooth polyethylene tubing, minimum wall thickness 1 mm 0.04 inch, or
smooth PVC tubing, minimum wall thickness 1.0 mm 0.04 inch.

2.5.4 Vent Tubes

Vent tubes used during grouting operations, if necessary, shall be any
appropriate type for the job, as recommended by the supplier of the anchors.

2.5.5 Grout Tubes

Grout tubes shall be polyethylene tubing or as recommended by the anchor
manufacturer and approved by the Contracting Officer. Inside diameter of
grout tubes shall be adequate to fully grout the entire hole.

2.5.6 Corrosion Protection

**
NOTE: Type of corrosion protection required will be
determined in accordance with PTI DC35.1, Paragraph
5.3. Fusion bonded epoxy coatings may contain
holidays and may be damaged during fabrication and
installation, therefore epoxy coating should not be
relied on to provide adequate corrosion protection.
The grout or encapsulation must be included in the
corrosion protection design. The paragraphs on
encapsulation will be included for Class I
(Encapsulated Tendon) corrosion protection.
Additional corrosion protection may not be required
for temporary anchors.

SECTION 31 68 13 Page 27

**

Corrosion protection shall be as indicated. Corrosion protection shall be
provided for the entire anchor and shall include anchorages covers and
trumpets filled with corrosion inhibiting compound or grout and
encapsulation of the free stressing length and bond length.

2.5.6.1 Anchorage Protection

**
NOTE: Compound filled trumpets should only be used
for restressable anchors or anchors with permanent
load cells.

**

The trumpet shall be sealed to the bearing plate and shall overlap the free
stressing length encapsulation by at least 100 mm 4 inches. The trumpet
and anchorage cover shall be completely filled with corrosion inhibiting
compound or grout. Compound filled trumpets shall have a permanent seal
between the trumpet and the free length corrosion protection.

2.5.6.2 Free Stressing Length Encapsulation

**
NOTE: Encapsulation of the free stressing length is
intended to provide corrosion protection in the free
stressing length. If corrugated tubing or heat
shrinkable sleeve is used for encapsulation for
unbonded anchors, a separate bond breaker must be
used.

**

Encapsulation for free stressing length shall consist of a sheath of smooth
polyethylene tubing, minimum wall thickness 1.5 mm 0.06 inch; smooth
polypropylene tubing, minimum wall thickness 1.5 mm 0.06 inch; smooth PVC
tubing, minimum wall thickness 1.0 mm 0.04 inch; steel pipe or tube with
minimum wall thickness 5.0 mm 0.20 inch or corrugated tubing conforming to
paragraph Bond Length Encapsulation. Sheath for bars and strands may be
heat shrinkable sleeve with a minimum thickness of 0.6 mm 0.024 inch. Free
stressing length encapsulation shall extend at least 100 mm 4 inches into
the trumpet, but shall not contact the bearing plate during testing and
stressing of the tendon. [Where corrugated tubing is used for sheath for
unbonded anchors, a separate bond breaker shall be provided.]

2.5.6.3 Bond Length Encapsulation

**
NOTE: Encapsulation of the bond length for Class I
(Encapsulated Tendon) corrosion protection is
intended to provide corrosion protection in the bond
zone and transfer stresses from the prestressing
steel through the grout. For Class II (Grout
Protected Tendons) corrosion protection, the grout
provides the only corrosion protection in the bond
zone, and separate encapsulation will not be
specified.

**

Bond length encapsulation shall consist of corrugated polyethylene tubing,

SECTION 31 68 13 Page 28

minimum wall thickness 1.5 mm 0.060 inch or corrugated PVC tubing, minimum
wall thickness 1.0 mm 0.040 inch.

2.6 TESTS, INSPECTIONS, AND VERIFICATIONS

Perform required material tests, on prestressing steel and accessories, by
an approved laboratory to demonstrate that the materials are in conformance
with the specifications. Test grout in accordance with ASTM C109/C109M.
These tests shall be at the Contractor's expense. Furnish to the
Contracting Officer prestressing steel test results prior to beginning
fabrication of any anchors and within 24 hours of testing.

PART 3 EXECUTION

3.1 DRILLING HOLES

3.1.1 General

**
NOTE: If redesign of anchored structures due to
relocation of anchors is to be performed by the
Contractor, the appropriate design criteria must be
furnished by the Government.

Limitations on distance between grout holes and
holes being drilled is based on prevention of
washout of fresh grout by drill water. The actual
distance, if required, should be determined on the
basis of integrity of the rock and whether or not
the hole was pregrouted.

When environmental considerations require
containment and disposal of waste water, the last
two sentences should be included and the work should
be coordinated with Section 01 57 19 TEMPORARY
ENVIRONMENTAL CONTROLS.

**

The [top of bond zone elevations] [and other] physical conditions indicated
on the drawings are the result of [soil sampling] [and] [core borings].
(See also paragraph "PROJECT SITE CONDITIONS"). Holes shall be drilled at
the locations and inclinations shown and to the depths and diameters
determined by the Contractor to provide the design bond length and capacity
indicated on the drawings . The locations of the holes may be changed only
as approved by the Contracting Officer. Any redesign of the [anchored
structure] [_____] due to relocation of anchor holes [will be performed by
the Government] [shall be performed by the Contractor]. Unless otherwise
specified, the The Contractor shall determine the drilling method to be
used. No holes shall be drilled within [15] [_____] meters [50] [_____]
feet of a grouted hole until the grout has set at least 24 hours.
[Pressure grouting and drilling shall not be simultaneously performed
within a distance of [15] [_____] meters [50] [_____] feet.] Care shall be
taken while drilling to avoid damage of any kind to the existing
structures. Damages of any nature will be evaluated by the Contracting
Officer and repairs or replacements shall be made as required. Holes shall
be drilled a maximum of [1] [_____] meter [3] [_____] feet beyond the
required anchor bond length. Provide a temporary plug for all holes
drilled more than 10 days prior to installation of the anchor. [Waste
water from drilling operations shall be collected and recycled or treated;

SECTION 31 68 13 Page 29

it shall not be discharged directly into the [river] [water] or on the
ground. See also Section 01 57 19 TEMPORARY ENVIRONMENTAL CONTROLS].

3.1.2 Drilling Through Existing Structures

**
NOTE: Core drilling through existing structures
should only be required where close tolerances are
required or where vibrations from other drilling
methods might be objectionable.

**

Holes through existing structure shall be drilled by [core drilling
equipment to prevent][any method which does not cause] damage to the
surrounding structure. The Contractor is advised that foreign material,
including metals and other materials remaining from original construction
of the existing structure, may be encountered during drilling through
existing structures.

3.1.3 Drilling In Soil

**
NOTE: Where loss of surrounding material could
endanger nearby structures, the casing should be
advanced by methods which preclude removal of
material surrounding the casing, such as use of
duplex method with annular flow of drill water or
fluid between the inner drill string and the casing.

**

Holes in soil may be drilled by rotary drilling, rotary percussive, or
vibratory driven casing. Holes in soil shall be provided with steel casing
where required for support of the surrounding material. [Casing shall be
removed [prior to] [during] anchor grouting.] [Hollow-stem augers which
are used for installation of the tendon shall be removed during anchor
grouting.] Where soil is susceptible to caving, holes through soil shall
be drilled by the duplex method using an inner and outer casing with return
water flow between the casings.

3.1.4 Casing

**
NOTE: Casing may also be required to span voids
when drilling through existing structures.

**

Casing shall be utilized for drilling through unstable soil formations
[and] [_____]. The casing shall be advanced by [rotary drilling] [or]
[driving].

[3.1.5 Drilling in Rock

**
NOTE: Core drilling is more expensive and slower
than other drilling methods and should be specified
only where excessive vibration could endanger
existing structures or would otherwise be
objectionable, where it is expected that embedded
items will be encountered in an existing structure,

SECTION 31 68 13 Page 30

or as otherwise determined by the designer to be
necessary. Anchor holes which are core drilled may
require overdrilling with a roller bit or other
approved means to roughen the circumference of the
hole to promote bond with the grout. Where existing
foundation information is not complete, e.g. when
anchoring existing structures, it may be advisable
to require core drilling for initial (demonstration
test) anchor holes in each area to determine the
nature of the rock material and permit determination
of actual hole depths. If sufficient foundation
information cannot be provided to permit the
Contractor to estimate design and installation of
the anchors prior to bidding, the prescriptive
tailoring option should be used.

**

Unless otherwise specified, holes Holes in rock may be drilled by core
drilling, rotary drilling, percussion drilling or down-the-hole hammer
using equipment suitable for the intended purpose. [The drilling method
shall not cause structural damage to existing structures. If damage is
observed, the drilling method shall be modified.] [Core drilling shall be
performed with rotary drilling equipment using diamond-matrix coring
bits.] [Core from holes shall be furnished to the Contracting Officer in
core boxes at the site for information. Additional drilling may be
required based on the quality of the rock encountered. Rock core from
demonstration test anchor holes only shall be retained by the Contractor
for the duration of the contract as specified in paragraph "Retention of
Core". Retention of core from other holes, after evaluation and release by
the Contracting Officer, is not required.] Overdrilling of holes by a
maximum of one meter three feet beyond the required elevation will be
permitted if complete removal of cuttings and other material cannot be
accomplished. If the hole is overdrilled, the tendon must be supported so
that the free length corrosion protection extends the required length into
the trumpet and so that the anchor can be stressed.

] 3.1.6 Records

**
NOTE: If core recovery and logging is required to
verify design assumptions or to provide additional
foundation information, Section 02 32 00 SUBSURFACE
DRILLING, SAMPLING, AND TESTING should be included
in the project, or applicable portions should be
inserted into this specification.

**

Submit driller logs and records as specified in paragraph Driller Logs.
The presence of a Government inspector or the keeping of separate drilling
records by the Contracting Officer shall not relieve the Contractor of the
responsibility for the work specified in this paragraph. Payment will not
be made for any work for which the required records have not been furnished
by the Contractor.

3.1.7 Alignment

**
NOTE: The specifier should consult PTI DC35.1,
paragraph 7.3.5. Tolerances are governed by

SECTION 31 68 13 Page 31

project-specific requirements. The practical lower
bound is 0.01 rad 0.5 degree.

**

3.1.7.1 Tolerances

The anchor hole shall be located within [300] [_____] mm [12] [_____] inches
 of the plan location. The entry angle shall be within [0.05] [_____] rad
[3] [_____] degrees of the specified inclination. The alignment of the
drilled hole shall be within [0.05] [_____] rad [3] [_____] degrees of the
theoretical alignment. If the hole alignment is not within these
tolerances, the hole shall be backfilled with cement or sand-cement grout
and a new hole drilled adjacent to the rejected hole.

[3.1.7.2 Alignment Check

**
NOTE: Alignment checks are rarely performed for
soil anchors. Alignment check should only be
required when the actual alignment of the anchor is
critical to the design of the structure. Situations
where alignment is critical include: anchors through
structures with voids or embedded items, where there
is a possibility that anchors could intersect each
other, and where the purpose of the anchors is
overturning resistance.

**

Check each drilled hole for alignment as specified herein upon completion
of drilling and before commencement of any other work. Check direction and
inclination of all anchor holes for each [3-meter 10-foot] [_____]
intervals throughout the hole. Checking the alignment of each anchor hole
shall be done by measuring the inclination of the actual drilled anchor
hole center line in place with respect to the specified anchor center
line. The specified anchor center line shall consist of a single,
straight, continuous line extending from the top of the hole to the
required bottom elevation of the hole. Specified anchor centerlines shall
slope at the inclinations shown on the drawings. The Contracting Officer
shall have access to holes for alignment surveys that may include, but not
be limited to, slope indicators or other down-the-hole equipment. Drill
rods may be required to be removed from the hole or left in place as
directed by the Contracting Officer. Holes, or portions of holes, which
are out of alignment shall be corrected or filled with cement grout having
a water-cement ratio of 0.40 or sand-cement grout, and a new hole drilled
as directed by the Contracting Officer. Slight adjustments to inclinations
indicated on the drawings may be required, as directed by the Contracting
Officer. The Contractor is responsible for all drilled holes until
accepted by the Contracting Officer. Holes to replace incorrectly drilled
holes shall be drilled at no additional cost to the Government. All
equipment for checking alignment of anchor holes shall be operated by
personnel experienced in the operation of such equipment.

][3.1.7.3 Alignment Checking Equipment

**
NOTE: Because of the expense involved, the
down-hole gyrocompass should only be used when there
is a reasonable anticipation that embedded metal
will be encountered within the structure in

SECTION 31 68 13 Page 32

sufficient mass to affect the magnetic compass. In
such case, an appropriate payment item for a cost
per day should be included.

**

Check alignment of holes by means of a magnetic single shot survey
instrument, or equal equipment. The camera and plumb-bob assembly shall be
selected based on the maximum expected range of angle deviation to be
measured. [If embedded metal within the structure is reasonably believed
to have affected the standard magnetic compass, then a down-hole
gyrocompass may be required. Payment for use of the gyrocompass will be
made at the contract unit price per day.]

] [3.1.8 Watertightness Testing

**
NOTE: Anchor holes should be watertight to prevent
loss of grout from the rock zone, prevent dilution
of grout prior to setting, and prevent corrosion of
the tendon. Watertightness testing should be
performed where any of the following conditions are
known to occur or where sufficient data is not
available to adequately determine the integrity of
the rock:

 a. the rock formation has open fractures which
would permit loss of grout from around the
prestressing steel after initial placement.
 b. artesian water flow or seepage exists in the
strata where the rock anchor is located.
 c. interconnection exists between drilled holes.

Watertightness testing may be performed after
drilling the hole or after pregrouting the hole.
Where the rock is known to be highly fractured,
pregrouting and redrilling should be considered
prior to watertightness testing.

**

The rock portion of all drilled holes shall be watertightness tested in
accordance with the procedures of PTI DC35.1 , paragraph 7.4. A packer
shall be used where necessary to facilitate pressure testing of the bond
zone. Holes which have a water loss in excess of [9.5] [_____] liters
[2.5] [_____] gallons in ten minutes shall be grouted as specified in
paragraph Waterproofing Anchor Holes, and redrilled.

][3.1.9 Waterproofing Anchor Holes

**
NOTE: Where the rock is known to be fractured or
have interconnections, pregrouting of the hole prior
to watertightness testing may be required. Where
the rock in the free stressing zone is fractured and
where the anchor is installed through unconsolidated
material, a packer will be required to properly
grout the rock. Waterproof grouting of anchor holes
should only be done with a Government representative
present to avoid overruns in the amount of grout
used. When cement grout take is excessive, a

SECTION 31 68 13 Page 33

sand-cement grout should be used.
**

The rock portion of anchor holes which fail the watertightness test shall
be [tremie] [pressure] grouted with cement grout as specified in paragraph
Grout for Waterproofing or Backfilling Holes. [A packer shall be installed
at the top of rock.] Grouted holes shall be redrilled while the grout
strength is considerably less than that of the surrounding rock, but not
less than [24] [_____] hours after grouting. [If the grout take for the
hole exceeds [_____] bags of cement, grouting with cement shall be stopped
and the hole shall be grouted with a sand-cement grout.]

] 3.2 INSTALLATION OF ANCHORS

3.2.1 General

**
NOTE: Demonstration test anchors should be
designated to verify the Contractor's installation
methods and design assumptions. Demonstration test
anchors should be installed and approved prior to
drilling for other anchors represented by the anchor
to facilitate changes which may be required in
anchor depth or drilling techniques. Demonstration
test anchors must be performance tested to verify
capacity. The last sentence should only be included
when verification of anchor bond length is needed
prior to installation of production anchors.

**

The Contractor is responsible for each drilled hole until the anchor has
been installed, grouted, stressed and accepted. Holes in rock and casings
shall be cleaned by pressurized air and/or water to remove drill cuttings
and mud. [The anchors designated as demonstration test anchors shall be
installed and tested prior to drilling the bond zone for other anchors
within the area represented by the demonstration test anchor.]

3.2.2 Placing

All the equipment used in handling and placing the anchors shall be such
that it does not damage or deteriorate the prestressing steel, corrosion
protection, or the anchorages. Each anchor shall be inspected prior to
insertion into the hole. Any damage to corrosion protection shall be
repaired prior to insertion or, if determined by the Contracting Officer to
be not repairable, the anchor shall be replaced. Insertion of anchors
shall be in accordance with PTI DC35.1 .

[3.2.3 Resin Grouted Anchors

Insertion of resin-grouted anchors shall be in accordance with the resin
manufacturer's written recommendations and recommendations for hole
diameter, cartridge selection, and tendon installation and rotation prior
to installing the anchors. Tendons shall be inserted until contact is made
with the first cartridge. The tendon shall then be rotated and advanced at
the rate recommended by the resin grout manufacturer. After reaching its
final position, the tendon shall be rotated as recommended by the resin
grout manufacturer to ensure complete mixing of the resin.

SECTION 31 68 13 Page 34

] 3.2.4 Cement Grouted Rock Anchors

**
NOTE: Single stage grouting requires the use of a
bond breaker on the tendon in the free stressing
zone to prevent bonding of the grout to prestressing
steel in the stressing zone. When two-stage
grouting is required, the specification must be
modified to reflect the additional grouting step.
[Second stage grouting shall be performed after the
anchor is stressed, tested, and locked off.]

Rock anchors are normally gravity grouted, however,
in weak or weathered rock pressure grouting may be
used to increase rock-grout bond, to consolidate the
foundation or to provide a grout curtain to restrict
flow of water through the rock. When pressure
grouting is required, the specification shall
include the required grouting pressure. This
grouting would normally take place during the
waterproofing of the holes.

When the ambient rock temperature is known to be
below 10 degrees C 50 degrees F, the provisions of
ACI 306R should be added.

**

Grouting equipment shall be of type and capacity required for successful
installation of the rock anchors. All anchors shall use single stage
grouting to encase the anchor. Grouting shall be performed by a method in
accordance with PTI DC35.1 , paragraph 7.6. Grouting shall commence at the
bottom of the grout zone and proceed to the top of the zone. Grouting
shall be gravity flow. [The casing shall be withdrawn as the grouting
proceeds.]

3.2.5 Grouting of Soil Anchors

**
NOTE: Soil anchors in cohesive soils will have
somewhat higher bond strengths when pressure
grouted. Soil anchors in cohesionless soils may
have significantly higher bond strengths depending
on the type of soil. Since the installation and
grouting procedures for soil anchors are highly
dependent on the specific soil conditions, the
procedure should be left to the discretion of the
Contractor to meet the performance criteria. When a
specific grouting procedure is required to develop
the design capacity, the procedure should be
included in this paragraph.

**

Within the bond length, grout placement shall proceed such that the hole is
filled in a manner to prevent air voids. The soil anchor hole shall be
progressively filled with grout and maintained completely full from bottom
to top of the zone until the grout has set. Grouting of a soil anchor hole
shall be performed within 48 hours of the time the hole is drilled.
Grouting may be accomplished through the casing pipe, grout tubes,
hollow-stem augers or hollow drill rods. The grouting procedure used shall

SECTION 31 68 13 Page 35

provide soil anchors which meet the specified design capacity.
Post-grouting will normally result in higher bond values.

3.2.5.1 Gravity Grouting

Gravity grouting shall proceed from the bottom of the hole to the top of
the [bond zone] [hole].

3.2.5.2 Pressure Grouting

The method of pressure grouting shall be determined by the Contractor and
proven in the demonstration anchor. Production anchors shall be grouted
using the methods and target pressures that were used on the acceptable
demonstration anchor. Grouting pressures and pumping rates shall be
controlled to prevent ground surface heave or fracturing. Grouting
pressures shall be incrementally increased until a refusal is reached or an
acceptable amount of grout is pumped.

3.2.5.3 Post-Grouting

**
NOTE: Post-grouting is performed using grout tubes
with special check valves in the grouting zone which
are installed with the tendon. Post-grouting may be
utilized as additional pressure grouting after
initial grout has set to increase the bond values
for anchors. It may also be used, when
post-grouting tubes have been installed, for
increasing the bond values of anchors which fail
load tests. The maximum grouting pressure is
determined by the pressure-volume characteristics of
the soil. Three phases of post-grouting is
considered to be the practical limit.

**

The number of phases of post-grouting shall be determined by the Contractor
and proven in the demonstration anchor. Production anchors shall be
grouted using the methods and target pressures that were used on the
acceptable demonstration anchor. Grouting pressures and pumping rates
shall be controlled to prevent ground surface heave or fracturing.
Grouting pressures shall be incrementally increased until a refusal is
reached or an acceptable amount of grout is pumped.

3.2.6 Anchorage Installation

The bearing plate and [anchor head] [nut] shall be installed perpendicular
to the tendon, within [0.05] [_____] rad [3] [_____] degrees, and centered
on the tendon without bending of the stressing steel. [Wedges, wedge holes
and tendons shall be free of dirt, grout or other contaminants.]
[Corrosion protection shall be maintained intact at the anchorage and any
damage shall be repaired prior to stressing.]

3.3 STRESSING

**
NOTE: The lock-off loads should be a function of
the structure being anchored and tolerable or
anticipated movements for loading changes on the
structure that will cause load changes on the

SECTION 31 68 13 Page 36

anchor. Typically, lock-off loads are equal to or
slightly higher than design loads. The last
sentence should only be included when verification
of anchor length is needed prior to installation of
production anchors.

**

3.3.1 General Requirements

After the anchor grout [in the bond zone] has reached sufficient strength
in accordance with the Contractor's design the specified strength , as
verified by grout cube break, the anchors shall be stressed. Prior to
stressing, surfaces upon which the stressing equipment is resting must be
clean and the stressing equipment shall be aligned as nearly with the
center of the hole as possible. An Alignment Load of [10] [_____] percent
of the Design Load shall be applied to the anchor prior to setting dial
gauges. Stress the anchor in accordance with the anchor manufacturer's
recommendation, subject to the approval of the Contracting Officer. Design
and Lock-off loads are given on the drawings. Determine the lock-off
procedure so that the lift-off results meet the acceptance criteria
specified in paragraph Acceptance. The maximum stress shall never exceed
80 percent of the guaranteed ultimate strength of anchor steel. The
process of stressing the anchors shall be so conducted that accurate
elongation of the anchor steel can at all times be recorded and compared
with the computations submitted to, and accepted by the Contracting
Officer. [Stressing elements of strand anchors shall be stressed
simultaneously.] Safety precautions shall be taken to prevent workers from
being [behind] [or in front of] the stressing equipment during stressing.
Stressing of the anchors shall be performed in a sequence submitted by the
Contractor for review by the Contracting Officer. All stressing shall be
done in the presence of a representative of the Contracting Officer. At no
time during the stressing and testing of an anchor shall the stressing
equipment be disconnected from the temporary stressing head or anchor.
[Each anchor to be performance tested shall be declared acceptable before
proceeding with drilling for other anchors within the section [type]
represented by that anchor.]

3.3.2 Lock-off

After completion of the all required tests, the load shall be returned to
the Alignment Load and the specified Lock-off Load shall be applied to the
anchor. A lift-off test shall be made to verify the load in the anchor
tendon before the tendon is locked-off and the stressing equipment is
removed. The lift-off reading shall be within five percent of the
specified lock-off load. If the lift-off reading is not within five
percent of the specified lock-off load, the anchorage shall be reset and
another lift-off reading shall be made. This procedure shall be repeated
until a satisfactory lift-off reading is obtained. After lock-off, the
trumpet shall be filled with [grout] [corrosion inhibiting compound] and
[the anchor head protective cap shall be installed][the anchorage recess
shall be fully grouted flush with the adjacent surfaces].

3.4 FIELD QUALITY CONTROL

The first three anchors and a minimum of 2 percent of the remaining anchors
shall be designated as demonstration test anchors. designated
demonstration test anchors shall be used to verify [top of rock elevation,]
[rock] [soil] quality and the adequacy of the Contractor's anchor design
and installation procedures. Demonstration test anchors shall pass the

SECTION 31 68 13 Page 37

performance test prior to placing other anchors within the the section
represented by the respective demonstration test anchor. All other anchors
shall be proof tested. During the stressing of each anchor, a record shall
be kept of gage pressure and of anchor elongation at each stage of
stressing to the specified test or Lock-off Load, as applicable. The Test
Load shall not be exceeded. Provide a qualified engineer to evaluate the
anchor test results and determine the acceptability of the anchors in
accordance with the criteria indicated hereunder. Final acceptance of each
anchor will be made by the Contracting Officer. All tests shall be run in
the presence of the Contracting Officer or his representative.

3.4.1 Performance Test

**
NOTE: Performance tests cannot be performed on
fully-grouted resin-grouted anchors. The slow
setting resin cartridges can not be installed for
resin-grouted anchors which are to be performance
tested and provision must be made for grouting the
free stressing length if the anchors are to be used
as production anchors.

**

Performance test shall consist of cyclically and incrementally loading and
unloading the anchor, and shall be conducted in accordance with PTI DC35.1 ,
Paragraph 8.3.2. During the testing of each anchor, a record shall be kept
of gage pressure and of anchor elongation at each stage of stressing to
each Test Load required by PTI DC35.1 . Measurements of the elongation of
prestressing steel shall be made in accordance with PTI DC35.1 . If the
total movement at the end of 10 minutes at the Test Load exceeds 1 mm 0.040
inch, the Test Load shall be held an additional 50 minutes and the movement
readings shall be taken at the interval specified in PTI DC35.1 , Paragraph
8.3.2. Test records, including plots and graphical analysis of test data,
shall be furnished upon acceptance of each performance tested anchor in
accordance with paragraph SUBMITTALS.

3.4.2 Proof Test

Proof test shall consist of incrementally loading the anchor and shall be
conducted in accordance with PTI DC35.1 , Paragraph 8.3.3. During the
testing of each anchor, a record shall be kept of gage pressure and of
anchor elongation at each stage of stressing to the Test Load required by
PTI DC35.1 . Measurements of the elongation of prestressing steel shall be
made in accordance with PTI DC35.1 . If the total movement at the end of 10
minutes at the Test Load exceeds 1 mm 0.040 inch, the Test Load shall be
held an additional 50 minutes and the movement readings shall be taken at
the interval specified in PTI DC35.1 , Paragraph 8.3.3. Test records,
including plots and graphical analysis of test data, shall be furnished
upon acceptance of each proof tested anchor in accordance with paragraph
SUBMITTALS. The proof test results shall be compared with similar anchors
in which performance tests have been performed. If any significant
variation from the proof tests occurs, the Contracting Officer may require
additional performance tests.

3.4.3 Supplementary Extended Creep Test

**
NOTE: Rock anchors installed in competent rock
normally do not exhibit time-dependent movement and

SECTION 31 68 13 Page 38

do not require extended creep test. However,
decomposed or weak argillaceous rock may exhibit
creep, and extended creep test should be
considered. At least 2 extended creep tests should
be performed on permanent anchors in soils with a
Plasticity Index greater than 20.

**

Where specified, anchors shall have an extended creep test performed.
Creep test shall consist of cyclically and incrementally loading and
unloading the anchor, and shall be conducted in accordance with PTI DC35.1 ,
Paragraph 8.3.4. Each maximum load shall be held in accordance with
PTI TAB.1 , Table 8.3.4. A plot of each family of creep curves shall be
submitted along with the recorded readings taken at time of the test.

3.4.4 Driller Logs

**
NOTE: This paragraph should be used when a record
of the drilling is desired for verification of
design assumptions or to document the actual
conditions encountered. The list of information
must be edited to reflect the work involved (rock or
soil anchor, core drilling, drilling methods, etc.

This paragraph includes a reference to DRILLING LOG,
ENG FORM 1836 and 1836A. The forms, or appropriate
local equivalent, must be added by the specifier.

**

Submit the original handwritten log and three (3) copies in typed format
within two days of the completion of each hole. Keep accurate driller logs
and records of all work accomplished under this contract and deliver
complete, legible copies of these logs and records to the Contracting
Officer upon completion of the work or at such other time or times as he
may be directed. All such records shall be preserved in good condition and
order by the Contractor until they are delivered and accepted, and the
Contracting Officer shall have the right to examine such records at any
time prior to their delivery. Separate logs shall be made for each hole.
Use DRILLING LOG, ENG FORM 1836 and 1836A [or other approved form which
provides the required information] for his logs. The following information
shall be included on the logs or in the records for each hole:

a. Hole number or designation and elevation of top of hole.

b. Inclination of the hole.

c. Make and manufacturer's model designation of drilling equipment.

d. Dates and time when drilling operations were performed.

e. Time required for drilling each run.

f. Elevation of top of rock.

g. Steel casing seat elevation.

h. Depths and elevations at which core was recovered or attempts made to
core including top and bottom depth of each run.

SECTION 31 68 13 Page 39

i. Geologic classification or description by depths of each stratigraphic
unit cored. This classification or description shall be made
immediately following the taking of the core.

j. Percentage of core recovered and rock quality designation per run.

k. Depth and elevation of rod drops and other unusual occurrences.

l. Depth and elevation at which groundwater is encountered.

m. Depths and elevations at which drill water is lost and regained and
amounts.

n. Depth and elevation of bottom of hole, determined by measuring the
drill steel length.

3.4.5 Anchor Records

Upon completion of installation of each anchor, the anchor records shall be
furnished to the Contracting Officer with [watertightness test results and
report of remedial action taken,] [top of bond zone elevation,] bond
length, free stressing length of anchor, grout mix, grouting pressure, bags
of cement injected, [and] a report of performance test or proof test [and
extended creep test] results, [and hole alignment surveys]. The
performance test, proof test [and extended creep test] results shall
include measured lengths of drill holes and anchors, the loads and
elongations recorded during testing, monitoring and stressing of the
anchors, and graphs of test results.as specified in paragraph SUBMITTALS.
In addition as-built drawings showing the completed installation of the
anchors shall be furnished upon completion of installation of all anchors.

3.5 ACCEPTANCE

3.5.1 General

Acceptance of anchors shall be determined by the Contracting Officer. The
following criteria will be used in determination of the acceptability of
each anchor:

3.5.1.1 Creep

Creep movement shall not exceed 1 mm 0.040 inch at maximum Test Load during
the first 10 minutes of the performance or proof test. If the creep
movement exceeds this limit, it shall not exceed 2 mm 0.080 inch at the
maximum Test Load at the end of 60 minutes. If the creep movement exceeds
2 mm 0.080 inch at the maximum Test Load at the end of 60 minutes, the
anchor shall be rejected.

3.5.1.2 Movement

Apparent free length shall be calculated from the observed elastic movement
in accordance with PTI DC35.1 , Section 8.3.2.

3.5.1.2.1 Minimum Apparent Free Length

**
NOTE: If the anchor is not returned to the
Alignment Load after testing, only total movement

SECTION 31 68 13 Page 40

data will be available. In this case, only the
minimum apparent free length criteria will apply.

**

The calculated free length shall be not less than [80] [_____] percent of
the designed free tendon length plus the jack length. If the anchor does
not meet this criteria, the anchor shall be restressed from the Alignment
Load to the Test Load and the apparent free length shall be recalculated.
If the anchor does not meet this criteria after 3 attempts (original plus 2
restresses), the anchor shall be rejected.

3.5.1.2.2 Maximum Apparent Free Length

The calculated free length shall be not more than 100 percent of the
designed free tendon length plus 50 percent of the bond length plus the
jack length. If the anchor does not meet this criteria, and the cause of
the behavior is not investigated and explained to the satisfaction of the
Contracting Officer, the anchor shall be rejected.

3.5.1.3 Initial Lift-Off Reading

The initial lift-off reading shall be within 5 percent of the specified
Lock-off Load. If the anchor does not meet this criteria, the anchor shall
be adjusted as necessary and the lift-off reading shall be repeated.

3.5.2 Replacement of Rejected Anchors

**
NOTE: For redesign of anchored structure due to
relocation of anchor, see note at paragraph DRILLING
HOLES, General.

**

Any anchor that fails the performance or proof test or is rejected by the
Contracting Officer shall be replaced. A replacement anchor, including a
new anchor hole, shall be provided by the Contractor at no expense to the
Government. The location of the replacement anchor shall be as [directed
by the Contracting Officer] [determined by the Contractor in accordance
with the redesign of the anchored structure]. Provide all materials,
supplies, equipment, and labor necessary to provide a new anchor assembly
to the satisfaction of the Contracting Officer. No drilling shall be
performed for a replacement anchor until the grouting of all rock anchors
within [15] [_____] meters [50] [_____] feet of the replacement anchor
location has been allowed to set for at least 24 hours. Payment will not
be made for rejected or failed anchors. Either remove failed anchors and
thoroughly ream and clear the anchor hole or remove the load and cut the
anchor and casing flush.

 -- End of Section --

SECTION 31 68 13 Page 41

