
**
USACE / NAVFAC / AFCEC / NASA UFGS-03 35 00.00 10 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-03 35 00.00 10 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 35 00.00 10

CONCRETE FINISHING

05/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Field Test Panels
 1.3.1.1 Sample Wall Panels
 1.3.1.2 Slab Panels

PART 2 PRODUCTS

 2.1 DRY SHAKE FLOOR TOPPING MATERIAL

PART 3 EXECUTION

 3.1 FINISHING FORMED SURFACES
 3.1.1 Class A Finish
 3.1.2 Class B Finish
 3.1.3 Class C and Class D Finish
 3.1.4 Architectural and Special Finishes
 3.1.4.1 Smooth Finish
 3.1.4.2 Grout-Cleaned Finish
 3.1.4.3 Textured Finish
 3.1.4.4 Exposed Coarse-Aggregate Finish
 3.1.4.5 Sandblast Finish
 3.1.4.6 Tooled Finish
 3.2 REPAIRS
 3.3 FINISHING UNFORMED SURFACES
 3.3.1 General
 3.3.2 Rough Slab Finish
 3.3.3 Float Finish
 3.3.4 Trowel Finish
 3.3.5 Superflat Finish
 3.3.6 Non-Slip Finish
 3.3.7 Dry Shake Finish
 3.4 SPECIALTY FLOORS

SECTION 03 35 00.00 10 Page 1

 3.4.1 Heavy Duty Floors
 3.4.2 Bonded Two-Course Floor Construction
 3.4.3 Unbonded Two-Course Floor
 3.5 EXTERIOR SLAB AND RELATED ITEMS
 3.5.1 Pavements
 3.5.2 Sidewalks
 3.5.3 Curbs and Gutters

-- End of Section Table of Contents --

SECTION 03 35 00.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-03 35 00.00 10 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-03 35 00.00 10 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 03 35 00.00 10

CONCRETE FINISHING
05/14

**
NOTE: This guide specification covers the
requirements for cast-in-place concrete finishing.

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 covers concrete work
primarily for buildings, but may also be used for
other applications such as wharves, docks, drainage
structures, warehouse type slabs, and driveways.
The following guide specifications are relative to
this section and will be included to the extent
applicable in projects where this section is used:

Section 03 11 13.00 10 CONCRETE FORMING
Section 03 20 00.00 10 CONCRETE REINFORCING
Section 03 15 00.00 10 CONCRETE ACCESSORIES
Section 03 30 00.00 10 CAST-IN-PLACE CONCRETE
Section 03 31 01.00 10 STRUCTURAL CONCRETE FOR CIVIL
WORKS
Section 07 92 00 JOINT SEALANTS

SECTION 03 35 00.00 10 Page 3

Specifications on concrete for bridge construction
should be in a separate section and should be
essentially in agreement with concrete construction
requirements in the American Association of State
Highway and Transportation Officials, "Standard
Specifications for Highway Bridges". Requirements
for deck slabs, curbs, gutters, and sidewalks
forming an integral part of the bridge should be
included in the section concerning concrete for
bridge construction.

In addition to specified requirements the following
information will be shown on project drawings:

1. Details which require a depressed structural
slab for tile, terrazzo, or other floor finishes in
order to provide finished surfaces at the same
elevations.

2. When exposed concrete surfaces are specified,
the locations in the finished structure should be
indicated. If other than cast finish is required,
the type and location must be indicated.

**

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
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 301 (2010; ERTA 2015) Specifications for
Structural Concrete

ACI 301M (2010; ERTA 2015) Metric Specifications

SECTION 03 35 00.00 10 Page 4

for Structural Concrete

ACI 303R (2012) Guide to Cast-In-Place
Architectural Concrete Practice

ACI 305R (2010) Guide to Hot Weather Concreting

ASTM INTERNATIONAL (ASTM)

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

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"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the

SECTION 03 35 00.00 10 Page 5

Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Recycled Content Products; (LEED)

SD-04 Samples

Field Test Panels
Sample Wall Panels
Slab Panels

SD-08 Manufacturer's Instructions

Dry Shake Finish

1.3 QUALITY ASSURANCE

1.3.1 Field Test Panels

**
NOTE: Edit these paragraphs as appropriate.
Specify location for all field test panels. Add
requirements for mock-ups if applicable. Add
requirements for slab panels if exposed aggregate
slab finish is required or if superflat slab finish
is required.

**

Construct field test panels prior to beginning of work using the materials
and procedures proposed for use on the job, to demonstrate the results to
be attained. The quality and appearance of each panel is subject to the
approval of the Contracting Officer, and, if not judged satisfactory,
construct additional panels until approval is attained. Formed or finished
surfaces in the completed structure must match the quality and appearance
of the approved field example.

1.3.1.1 Sample Wall Panels

Construct one sample panel at least 1220 mm 4 feet by 1525 mm 5 feetand 150
mm 6 inches thick to demonstrate Class A formed finish and a similar one
for Class B formed finish. Locate panels [_____]. Each panel must include
a full length and full width joint line and have at least two voids each at
least 300 mm 12 inches by 300 mm 12 inches by 75 mm 3 inches deep either
impressed in the concrete as placed or chipped in the hardened concrete.
After the concrete is 7 days old, patch the voids to demonstrate the
effectiveness and the appearance of the Contractor's repair procedures.

1.3.1.2 Slab Panels

Construct a slab panel at least 1220 mm 4 feet by 1525 mm 5 feet and 100 mm
4 inches thick to demonstrate exposed aggregate slab finish and a similar
panel for extra high class slab finish. Locate panels [_____]. Each panel
must have a full length joint line.

SECTION 03 35 00.00 10 Page 6

PART 2 PRODUCTS

**
NOTE: Edit this PART to include only those products
which are locally available, are required by the
project, and are acceptable to the designer.

**

In accordance with Section 01 33 29 SUSTAINABILITY REPORTING submit
documentation indicating: distance between manufacturing facility and the
project site, distance of raw material origin from the project site,
percentage of post-industrial and post-consumer recycled content per unit
of product and relative dollar value of recycled content products to total
dollar value of products included in project. Provide submittals as
specified in the subject Section.

2.1 DRY SHAKE FLOOR TOPPING MATERIAL

**
NOTE: Edit and supplement this paragraph for light
reflective, spark resistant, static disseminating
floors as applicable to the project.

**

Premixed ready-to-use dry shake proportioned, mixed and packaged at the
factory, and delivered to the jobsite in sealed, moisture resistant bags,
ready to apply, finish and cure. The manufacturer of the dry shake
material must have at least 10 years experience in the manufacture of such
material. Do not use any material from a manufacturer who makes any
disclaimer of the materials performance.

PART 3 EXECUTION

3.1 FINISHING FORMED SURFACES

**
NOTE: Formwork, form materials and form
construction are specified in Section 03 11 13.00 10
STRUCTURAL CAST-IN-PLACE CONCRETE FORMING. Classes
of finish to be used for various formed surfaces of
the structure must be indicated on the drawings or
clearly specified herein. Criteria to use in
choosing class of finish are as follows:

Class A Finish. This finish is for surfaces
permanently exposed to public view that require
excellent appearance at close range. Examples:
Exterior walls of office and residential buildings,
of warehouse/industrial type buildings where
frequent public access occurs, and of other similar
exposed structures; and interior walls, columns or
beams of these same structures where no other finish
treatment is to be added.

Class B Finish. This finish is for surfaces exposed
to public view that do not require the excellent
appearance of Class A. Exterior walls of warehouse/
industrial buildings where public access is
infrequent, structures on combat training ranges,

SECTION 03 35 00.00 10 Page 7

and other similar exposed structures; interior
exposed surfaces of such structures, and interior
surfaces of liquid containers.

Class C Finish. This finish is for concealed
surfaces not exposed to view and for all surfaces
not covered by Class A, B, or D finish. Examples:
Interior surfaces that will be covered by dry wall
or other applied surfaces, surfaces of mechanical
rooms and elevator shafts.

Class D Finish. This finish is for surfaces where
roughness and irregularities are not objectionable.
Examples: Walls and foundation surfaces against
which backfill will be placed, exterior surfaces
permanently submerged in water where no coating is
to be applied.

When a Class A or B Finish is specified, add to
paragraph FIELD TEST PANELS in PART 1 requirements
for the Contractor to construct a sample panel for
approval before start of construction. Finishes for
surfaces to be exposed to high velocity flow of
water (above 40 ft per sec) will be designed and
constructed in accordance with Civil Works criteria.

**

Forms, form materials, and form construction are specified in Section
03 11 13.00 10 STRUCTURAL CAST-IN-PLACE CONCRETE FORMING. Finish formed
surfaces as specified herein. Unless another type of architectural or
special finish is specified, leave surfaces with the texture imparted by
the forms except that defective surfaces must be repaired. [Apply other
finishes to the following structures or portions of structures:]

TYPES OF FINISH STRUCTURE OR PORTION OF STRUCTURE

[Grout-cleaned] [_____]

[Textured] [_____]

[Exposed aggregate] [_____]

[Sand-blast] [_____]

[Tooled] [_____]

Maintain uniform color of the concrete by use of only one mixture without
changes in materials or proportions for any structure or portion of
structure [that requires a Class A or B finish] [that is exposed to view or
on which a special finish is required] . The form panels used to produce
the finish must be orderly in arrangement, with joints between panels
planned in approved relation to openings, building corners, and other
architectural features. [The finished surface of sand-blasted, textured,
tooled, and exposed aggregate finishes must duplicate the preapproved
sample panel.]Do not reuse forms if there is any evidence of surface wear
or defects that would impair the quality of the surface.

SECTION 03 35 00.00 10 Page 8

3.1.1 Class A Finish

Class A finish is required [where indicated.] [in the following areas,
[_____].] Formed surfaces meet the requirements of ACI 301M ACI 301 ,
surface finish SF-3.0.

3.1.2 Class B Finish

Class B finish is required [where indicated.] [in the following areas,
[_____].] Formed surfaces meet the requirements of ACI 301M ACI 301 ,
surface finish SF-2.0.

3.1.3 Class C and Class D Finish

Class C finish is required [where indicated.] [in the following areas,
[_____].] Class D finish is required [where indicated.] [in the following
areas, [_____].] Formed surfaces meet the requirements of ACI 301M ACI 301 ,
surface finish SF-1.0.

3.1.4 Architectural and Special Finishes

**
NOTE: The specification writer must ensure that any
areas to receive architectural and special finishes
are indicated on the drawings or specified in
Section 03 33 00 CAST-IN-PLACE ARCHITECTURAL
CONCRETE or herein. Where these paragraphs require
a finish to match a sample panel on display during
the bidding period, the specification writer must
ensure that such panel is fabricated and displayed.
When considered appropriate, require a test panel to
be fabricated for approval before start of
construction.

**

Architectural concrete finishes are specified in Section 03 33 00
CAST-IN-PLACE ARCHITECTURAL CONCRETE. Conform special finishes to the
requirements specified herein.

3.1.4.1 Smooth Finish

After other concrete construction is complete in each overall separate
contiguous area of the structure, apply smooth finish to [the areas
indicated] [the following areas, [_____]]. Use a mortar mix consisting of
one part portland cement and two parts well-graded sand passing a 0.6 mm
No. 30 sieve, with water added to give the consistency of thick paint.
Where the finished surface will not receive other applied surface, use
white cement to replace part of the job cement to produce an approved
color, which must be uniform throughout the surfaces of the structure.
After the surface has been thoroughly wetted and allowed to approach
surface dryness, vigorously apply the mortar to the area by clean burlap
pads or by cork or wood-floating, to completely fill all surface voids.
Scrape off excess grout with a trowel. As soon as it can be accomplished
without pulling the mortar from the voids, rub the area with burlap pads
having on their surface the same sand-cement mix specified above but
without any mixing water, until all of the visible grout film is removed.
Tightly stretch the burlap pads used for this operation around a board to
prevent dishing the mortar in the voids. Complete the finish of any area
in the same day, and make the limits of a finished area at natural breaks

SECTION 03 35 00.00 10 Page 9

in the surface. Continuously moist cure the surface for 48 hours
commencing immediately after finishing operations in each area. The
temperature of the air adjacent to the surface must be not less than 10
degrees C 50 degrees F for 24 hours prior to, and 48 hours after, the
application. In hot, dry weather apply the smooth finish in shaded areas
or at night, and never be apply when there is significant hot, dry wind.

[3.1.4.2 Grout-Cleaned Finish

**
NOTE: See the appropriate DM and EM 1110-2-2000 for
surfaces to receive a grout-cleaned finish. Be sure
this is shown in the drawings.

**

The surfaces of [_____] must be given a grout-cleaned finish as described,
as approved by the Contracting Officer and after all required curing,
cleaning, and repairs have been completed. Moist cure surfaces to be
grout-cleaned for the required period of time before application of the
grout-cleaned finish. Delay grout-cleaning until near the end of
construction on all surfaces not to be painted in order to achieve
uniformity of appearance and reduce the chance of discoloring caused by
subsequent construction operations. The temperature of the air adjacent to
the surface must be not less than 5 degrees C 40 degrees F for 24 hours
prior to and 72 hours following the application of the finish. Complete
the finish for any area in the same day, and make the limits of a finished
area at natural breaks in the finished surface. Thoroughly wet the surface
to receive grout-cleaned finish to prevent absorption of water from the
grout but have no free water present. Then coat the surface with grout.
Apply the grout as soon as the surface of the concrete approaches surface
dryness and vigorously and thoroughly rubbed over the area with clean
burlap pads, cork floats or stones, so as to fill all voids. The grout is
composed of one part portland cement as used on the project, to two parts
by volume of well-graded sand passing a 600-µm (No. 30) sieve mixed with
water to the consistency of thick paint. Use white portland cement for all
or part of the cement as approved by the Contracting Officer to give the
desired finish color. The applied coating must be uniform, completely
filling all pits, air bubbles, and surface voids. While the grout is still
plastic, remove all excess grout by working the surface with a rubber
float, burlap pad, or other means. Then, after the surface whitens from
drying (about 30 minutes at normal temperature) rub vigorously with clean
burlap pads. Immediately after rubbing is completed, moist cure the
finished surface for 72 hours. Tightly stretch burlap pads used for this
operation around a board to prevent dishing the mortar in the voids.

][3.1.4.3 Textured Finish

Apply this type of finish where specified to conform to details indicated
by use of approved textured form liners. Secure liner panels in the forms
by methods recommended by the manufacturer but not by methods that will
permit impressions of nail heads, screw heads, washers, or the like to be
imparted to the surface of the concrete. Seal edges of textured panels to
each other to prevent grout leakage. Use sealant that is nonstaining to
the surface. The finish must be similar to and shall closely match the
finish on the sample panel.

] 3.1.4.4 Exposed Coarse-Aggregate Finish

Coarse aggregate consisting of [_____] material, meeting the specified

SECTION 03 35 00.00 10 Page 10

quality requirements, and graded as follows: [_____]. Expose coarse
aggregate by an approved method. The finish must be similar to and closely
match the finish on the sample panel put on display during the bidding
period, and the finish on the approved preconstruction test panel.

3.1.4.5 Sandblast Finish

Blast the concrete surface at an approved age with approved wet
sandblasting procedures to obtain a [brush] [light] [medium] [heavy] finish
which will match the descriptive photographs in ACI 303R . The finish must
be similar to and closely match the finish on the approved preconstruction
test panel.

3.1.4.6 Tooled Finish

Dress the thoroughly cured concrete at an approved age with approved
electric, air, or hand tools to a uniform texture with a [hand-tooled]
[rough] [fine-pointed] [crandalled] [or] [bush-hammered] surface texture.
The finish must be similar to and closely match the finish on the approved
preconstruction test panel.

3.2 REPAIRS

Repair in accordance with ACI 301M ACI 301 , Section 5.

3.3 FINISHING UNFORMED SURFACES

**
NOTE: Type of finish of unformed surfaces should be
indicated on the drawings. If not on the drawings,
it must be specified here. Correlate this paragraph
with paragraph Tolerances in Section 03 30 00.00 10
CAST-IN-PLACE CONCRETE or paragraph CONSTRUCTION
TOLERANCES in 03 31 01.00 10 STRUCTURAL CONCRETE FOR
CIVIL WORKS.

**

The finish of all unformed surfaces must meet the requirements of paragraph
[TOLERANCES in Section 03 30 00.00 10 CAST-IN-PLACE CONCRETE] [CONSTRUCTION
TOLERANCES in Section 03 31 01.00 10 STRUCTURAL CONCRETE FOR CIVIL WORKS],
when tested as specified herein.

3.3.1 General

The ambient temperature of spaces adjacent to unformed surfaces being
finished and of the base on which concrete will be placed must not be less
than[10 degrees C 50 degrees F] [5 degrees C 40 degrees F] . In hot
weather meet all requirements of Section 03 30 00.00 10 CAST-IN-PLACE
CONCRETE paragraphs HOT WEATHER REQUIREMENTS and PREVENTION OF PLASTIC
SHRINKAGE CRACKING. In hot weather when the rate of evaporation of surface
moisture, as determined by use of Figure 2.1.5 of ACI 305R , may reasonably
be expected to exceed 1.0 kg/square meter 0.2 pounds per square foot per
hour. Make provisions for windbreaks, shading, fog spraying, or wet
covering with a light-colored material in advance of placement, and take
such protective measures as quickly as finishing operations will allow.
Float finish unformed surfaces that are not to be covered by additional
concrete or backfill, with additional finishing as specified below, and
true to the elevation indicated. Bring surfaces to receive additional
concrete or backfill to the elevation indicated, properly consolidate, and

SECTION 03 35 00.00 10 Page 11

leave true and regular. Unless otherwise indicated, evenly slope exterior
surfaces for drainage. Where drains are provided, evenly slope interior
floors to the drains. Carfully make joints with a jointing or edging
tool. Protect the finished surfaces from stains or abrasions. Grate
tampers or "jitterbugs" cannot be used for any surfaces. The dusting of
surfaces with dry cement or other materials or the addition of any water
during finishing is not be permitted. If bleedwater is present prior to
finishing, carefully drag off the excess water or remove by absorption with
porous materials such as burlap. During finishing operations, take extreme
care to prevent over finishing or working water into the surface; this can
cause "crazing" (surface shrinkage cracks which appear after hardening) of
the surface. Remove and replace any slabs with surfaces which exhibit
significant crazing. During finishing operations, check surfaces with a 3 m
 10 foot straightedge, applied in both directions at regular intervals
while the concrete is still plastic, to detect high or low areas.

3.3.2 Rough Slab Finish

**
NOTE: Rough-slab finish alone is used when a bonded
surface course for heavy use industrial floor is
specified, or where roof fill or thick mortar
setting bed is used. If the drawings do not
indicate the slabs to receive only a rough slab
finish, they must be specified here. Rough slab
finish must be retained as the first operation for
all subsequent finishing.

**

In accordance with ACI 301M ACI 301 , Section 5.

3.3.3 Float Finish

**
NOTE: If the drawings do not indicate the areas to
receive a floated finish, they must be specified
here.

**

In accordance with ACI 301M ACI 301 , Section 5.

3.3.4 Trowel Finish

**
NOTE: If the drawings do not indicate the areas to
receive a trowel finish, they must be specified
here. A troweled finish will be specified for most
wearing surfaces and where a smooth dense surface
finish is required. Delete this paragraph when no
troweled finish or subsequent finish is required.

**

In accordance with ACI 301M ACI 301 , Section 5.

3.3.5 Superflat Finish

**
NOTE: If the drawings do not indicate the areas to
receive a superflat surface, they must be specified

SECTION 03 35 00.00 10 Page 12

here. Correlate this paragraph with the
"Tolerances" paragraph in Section 03 30 00.00 10
CAST-IN-PLACE CONCRETE or the CONSTRUCTION TOLERANCE
paragraph in 03 31 01.00 10 STRUCTURAL CONCRETE FOR
CIVIL WORKS. Primary locations where superflat
floors are required are warehouse aisles where very
high lift forklifts and other type stackers
operate. Delete this paragraph when superflat
finish is not required.

**

[Areas as indicated] [Construct the following areas [_____]] as superflat
floors. Take extreme care to meet specified tolerances. If necessary, use
special heavy duty, laser guided machines built especially for this work
and experienced, factory-trained operators. Use a long-handled 3 meter 10
foot "highway type" cutting straightedges plus any other tools necessary to
meet the surface tolerance requirements. Conform the surface finish to
paragraph [TROWELED FINISH] [_____].

3.3.6 Non-Slip Finish

**
NOTE: If drawings do not indicate the areas to
receive non-slip finish, they must be specified
here. Delete this paragraphs when Non-Slip Finish
is not required.

**

Construct non-slip floors in accordance with ACI 301M ACI 301 , Section 5..

3.3.7 Dry Shake Finish

**
NOTE: If the drawings do not indicate the areas to
receive a dry shake finish, they must be specified
here. When dry shake finish is required, add to
paragraph Technical Service for Specialized Concrete
in Section 03 30 00.00 10 CAST-IN-PLACE CONCRETE, a
requirement that a manufacturer's representative be
present during use of dry shake finish.

**

Construct[areas as indicated][the following areas [_____]] with a dry
shake finish. Use [dry shake floor armoring topping] [dry shake conductive
and spark resistant floor topping] [dry shake non-metallic, light
reflective floor topping] to surface the floor. Construct the base slab
and apply the dry shake material in accordance with the manufacturer's
written instructions, furnished by the Contractor. Submit manufacturer's
written instructions on application of dry shake material 15 days prior to
start of construction. Apply the dry shake material in a two-stage
application. Total application must be at the rate recommended by the
manufacturer but at a rate not less than 7.5 kg per square meter 1.5 psf.

a. The first application must be at the rate of two-thirds of the total
and applied immediately following floating of total area. First apply
the dry shake material to the floated concrete adjacent to forms,
entryways, columns, and walls where moisture will be lost first.
Distribute dry shake material evenly using an approved mechanical
spreader. Do not hand throw the material on the surface. Use

SECTION 03 35 00.00 10 Page 13

finishing machines with float shoes as soon as dry shake has absorbed
moisture (indicated by darkening of surface); do the floating just
sufficiently to bring moisture from base slab through the shake.

b. Immediately following floating of the first shake, apply the remaining
one-third of the total specified shake in the same manner and machine
float. Further compact the surface by a third mechanical floating if
time and setting characteristics will allow. At no time can water be
added to the surface.

c. As surface further stiffens, indicated by loss of sheen, hand or
mechanically trowel the surface with blades relatively flat. Remove
all marks and pinholes in the final raised trowel operation.

d. Cure floors finished with dry shake material using a curing compound
recommended by the manufacturer of the dry shake material. Apply
membrane curing compound immediately after the floor surface has
hardened sufficiently so surface will not be marred by the
application. Apply the compound uniformly over the entire surface at a
coverage which will provide moisture retention in excess of the
requirements of ASTM C309. When dry, protect the coating from
droppings of plaster, paint, dirt, and other debris by a covering of
scuffproof, non-staining building paper.

e. Keep the floor covered and free of traffic and loads for at least 10
days after completion. Make adequate provisionto maintain the concrete
temperature at 10 degrees C 50 degrees F or above during the curing
period. Leave the curing compound in place for not less than 30 days.
Remove the curing compound by a manufacturer recommended method prior
to turning the facility over to the Government.

3.4 SPECIALTY FLOORS

3.4.1 Heavy Duty Floors

**
NOTE: Heavy duty floors are to be used only for
floors that will receive major traffic of tracked
vehicles or steel wheeled equipment when the
designer is concerned about wear. Moderate amounts
of such traffic can be accommodated by ordinary
concrete floors. If drawings do not indicate areas
to receive heavy duty finish, they must be specified
here. Delete this subparagraph if not required.
Edit bracketed items. Add to and strengthen this
subparagraph as needed but do not delete any of the
listed requirements.

**

Place concrete as nearly as practicable in final position, in a uniform
layer. Place and screed the overlay slightly above the required finished
grade, compacted by rolling with rollers weighing not less than 4.5
kg/linear 25 mm 10 pounds/linear inch of roller width or by approved
tamping equipment and finish screeded to established grade. Do not use
grid type tampers. Float the concrete, while still green but sufficiently
hardened to bear a person's weight without deep imprint, to a true even
plane with no coarse aggregate visible. Float with an approved disc-type
mechanical float which has integral impact mechanism. Leave the surface of
the overlay undisturbed until the concrete has hardened enough to prevent

SECTION 03 35 00.00 10 Page 14

excess fines from being worked to the top. Form joints to match those in
the base slab.

3.4.2 Bonded Two-Course Floor Construction

**
NOTE: Where it is anticipated that the surface of a
floor slab may be damaged during construction
operations, a two-course floor may be specified with
the second course applied late in the contract. If
the drawings do not indicate areas to receive
two-course floor construction, they must be
specified here. Delete this subparagraph when
two-course floor is not required. Edit bracketed
items.

**

[Areas as indicated] [Construction the following areas [_____]] with
two-course construction. Construct a bonded two-course floor by placing a
bonded topping on the thoroughly hardened indicated. The floor topping
mixture must have a specified compressive strength of 41.4 MPa 6,000 psi at
28 days, a 50 mm 2 inch maximum slump, 13 mm 1/2 inch maximum-size coarse
aggregate and proportioned to obtain required finishability. Thoroughly
clean the surface of the base slab by sandblasting or high pressure water
jet in accordance with paragraph PREPARATION FOR PLACING in Section [
03 30 00.00 10 CAST-IN-PLACE CONCRETE][03 31 01.00 10 STRUCTURAL CONCRETE
FOR CIVIL WORKS]. Keep the base slab continuously wet for the first 12
hours during the 24-hour period immediately prior to placing the finished
floor. After all free water has evaporated or has been removed from the
surface, scrub in a grout. The grout must be a 1:1 mixture of portland
cement and sand passing the 2.36 mm No. 8 sieve mixed to a creamlike
consistency. Apply the grout just ahead of the concrete-placing
operation. While the grout is still damp, spread and screed the top
course. Then float the surface with a disc power float or equivalent,
followed by a minimum of two power trowelings. Remove trowel marks left by
the machine by final, hard steel troweling by hand. Moist cure the
finished floor in accordance with Section 03 39 00.00 10 CONCRETE CURING.
Form joints to match those in the base slab.

3.4.3 Unbonded Two-Course Floor

Construct an unbonded two-course floor by placing a bond-breaker on the
thoroughly hardened concrete slab left a distance below final grade as
indicated. The floor topping mixture must have a specified compressive
strength of 41.4 MPa 6,000 psi 28 days, a 50 mm 2 inch maximum slump, 13 mm
1/2 inch nominal maximum-size coarse aggregate, and proportioned to obtain
required finishability. Screed and bull-float the base (bottom) course.
Use a bond-breaker consisting of plastic sheeting, felt paper, a
bond-breaking compound or a sand cushion. Float the topping with a disc
power float or equivalent, followed by a minimum of two power trowelings.
Remove trowel marks left by the machine by final, hard steel troweling by
hand. <Moist cure the finished floor in accordance with Section
03 39 00.00 10 CONCRETE CURING.

3.5 EXTERIOR SLAB AND RELATED ITEMS

**
NOTE: Edit bracketed statements and use these
paragraphs only when minor amounts of specified

SECTION 03 35 00.00 10 Page 15

items are required in the project. Remove affected
paragraph when pertinent Section (Ex: 32 13 11
CONCRETE PAVEMENT FOR AIRFIELDS AND OTHER HEAVY-DUTY
PAVEMENTS, 32 16 13 CONCRETE SIDEWALKS AND CURBS AND
GUTTERS) is included in the contract.

**

3.5.1 Pavements

Immediately following the final consolidation of the surface, float the
pavement longitudinally from bridges resting on the side forms and spanning
but not touching the concrete. If necessary, place and screed additional
concrete, and operate the float until a satisfactory surface has been
produced. Advance the floating operation not more than half the length of
the float and then continued over the new and previously floated surfaces.
After finishing is completed but while the concrete is still plastic,
eliminate minor irregularities and score marks in the pavement surface by
means of long-handled cutting straightedges. Use straightedges that are
3.75 m 12 feet in length and operated from the sides of the pavement and
from bridges. Equip a straightedge operated from the side of the pavement
with a handle 1 m 3 feet longer than one-half the width of the pavement.
Test the surface for trueness with a 3.75 12 foot straightedge held in
successive positions parallel and at right angles to the center line of the
pavement, and the whole area covered as necessary to detect variations.
Advance the straightedge along the pavement in successive stages of not
more than one-half the length of the straightedge. Immediately fill
depressions with freshly mixed concrete, strike off, consolidate, and
refinish. Also strice and refinish projections above the required
elevation. Continue the straightedge testing and finishing until the
entire surface of the concrete is true. Before the surface sheen has
disappeared and well before the concrete becomes nonplastic, give the
surface of the pavement a nonslip sandy surface texture by [belting with
approved "belt" and procedures] [use of a burlap drag. A strip of clean,
wet burlap from 1.0 to 1.5 m 3 to 5 feet wide and 0.7 m 2 feet longer than
the pavement width shall be carefully pulled across the surface]. Round
edges and joints with an edger having a radius of 3 mm 1/8 inch.

3.5.2 Sidewalks

Apply a lightly broomed finish.

3.5.3 Curbs and Gutters

Finish exposed surfaces using a stiff bristled brush.

 -- End of Section --

SECTION 03 35 00.00 10 Page 16

