
**
USACE / NAVFAC / AFCEC / NASA UFGS-03 47 13 (August 2008)
 Change 2 - 05/14

Preparing Activity: NASA Superseding
 UFGS-03 47 00.00 40 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 47 13

TILT-UP CONCRETE

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.2.1 Pre-Installation Meetings
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Erector Qualifications
 1.4.2 Tolerances
 1.5 GENERAL REQUIREMENTS
 1.6 SHOP DRAWINGS

PART 2 PRODUCTS

 2.1 RELEASE AGENT
 2.2 CAST-IN ACCESSORIES
 2.2.1 Pick-Up Inserts
 2.2.2 Bracing Inserts
 2.2.3 Reglets
 2.2.4 Sleeves
 2.2.5 Lifting Devices
 2.3 FACING AGGREGATE
 2.4 WATER ABSORPTION
 2.5 CONCRETE AGGREGATES
 2.6 CHEMICAL ADMIXTURES
 2.7 FORM LINERS

PART 3 EXECUTION

 3.1 PREPARATION
 3.2 REINFORCEMENT AND EMBEDDED ITEMS
 3.3 CASTING
 3.4 FINISHES
 3.5 CURING
 3.6 FIELD QUALITY CONTROL

SECTION 03 47 13 Page 1

 3.7 ERECTION
 3.8 PATCHING

-- End of Section Table of Contents --

SECTION 03 47 13 Page 2

 **
USACE / NAVFAC / AFCEC / NASA UFGS-03 47 13 (August 2008)
 Change 2 - 05/14

Preparing Activity: NASA Superseding
 UFGS-03 47 00.00 40 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 03 47 13

TILT-UP CONCRETE
08/08

**
NOTE: This guide specification covers the
requirements for tilt-up concrete wall panels
precast on a previously prepared casting bed,
usually the floor slab, and erection with a crane by
tilting to a near vertical position, lifting free of
the floor, and placing in final location.

This section includes various materials such as
release agents, lifting and bracing inserts, cast-in
accessories, special finishes, and installation as
related to tilt-up construction. This section also
includes form liners, placing concrete, tolerances,
and erection and cleanup of panels.

This section does not include concrete materials
common to all concrete work such as cements,
aggregates, and lime.

Ensure drawings illustrate a complete design,
indicating sizes of panels, reinforcing, locations
of lifting inserts, connections details, and
relative location of various structural members to
which panels are connected, with sufficient
dimensions to convey adequately the quantity and
nature of the required work. Verify that drawings
indicate whether the interior or exterior surface is
cast face up.

Ensure bolted and welded joints and connections are
indicated when these connections are required to
resist applied loads.

Ensure architectural concrete wall panels are
indicated.

Formwork, reinforcing steel, and concrete are
specified in Section 03 30 53 MISCELLANEOUS
CAST-IN-PLACE CONCRETE.

Adhere to UFC 1-300-02 Unified Facilities Guide

SECTION 03 47 13 Page 3

Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

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

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

**

PART 1 GENERAL

1.1 REFERENCES

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

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
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 302.1R (2015) Guide for Concrete Floor and Slab
Construction

ACI 551.1R (2014) Tilt-up Concrete Construction Guide

ACI CP-50 (2007) Tilt-Up Supervisor & Technician
Reference Guide

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding

SECTION 03 47 13 Page 4

Code - Steel

ASTM INTERNATIONAL (ASTM)

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

1.2 ADMINISTRATIVE REQUIREMENTS

Section 05 05 23.16 STRUCTURAL WELDING, ACI 551.1R and ACI CP-50 apply to
work specified in this section.

1.2.1 Pre-Installation Meetings

No later than [30] [_____] days after Contract Award, the Contracting
Officer will schedule a pre-installation meeting. Submit the following for
review and approval:

a. Submit Fabrication Drawings in accordance to specifications, with
reference to contract drawings. Show connection details, reinforcing
details, and lifting devices on the installation drawings, used for the
following items:

(1) Panels

(2) Reinforcement and Embedded Items

b. Submit certificates for the following items showing conformance with
referenced standards contained in this section:

(1) Facing Aggregate

(2) Concrete Aggregates

(3) Chemical Admixtures

(4) Release Agent

(5) Pick-Up Inserts

(6) Bracing Inserts

(7). Reglets

1.3 SUBMITTALS

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

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

SECTION 03 47 13 Page 5

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

SD-02 Shop Drawings

Fabrication Drawings[; G [, [____]]]

Panels[; G [, [____]]]

Reinforcement and Embedded Items[; G [, [____]]]

SD-04 Samples

Concrete Panel[; G [, [____]]]

Exposed Aggregate[; G [, [____]]]

SD-07 Certificates

Facing Aggregate[; G [, [____]]]

Concrete Aggregates[; G [, [____]]]

Chemical Admixtures[; G [, [____]]]

Release Agent[; G [, [____]]]

SECTION 03 47 13 Page 6

Pick-Up Inserts[; G [, [____]]]

Bracing Inserts[; G [, [____]]]

Reglets[; G [, [____]]]

1.4 QUALITY ASSURANCE

1.4.1 Erector Qualifications

Provide an experienced supervisor for panel construction and erection
having at least [2] [_____] years of successful experience in tilt-up
construction, similar to the size and amount required for this project.
Personnel working pursuant to this section, may at the Contracting
Officer's option, be required to demonstrate technical competence by
performing sample work [and/or by displaying their state
qualifications/certificates], at no additional cost to the Government.

1.4.2 Tolerances

Apply the following tolerances to this work:

**
NOTE: Tolerances may need to be changed depending
on location of work.

**

a. Dimensional tolerances: Plus or minus 3.2 millimeter 1/8 inch in
length and height, 4.8 millimeter 3/16 inch across diagonals

b. Bowing or warpage tolerance: Plus or minus 12.7 millimeter in 3050
millimeter 1/2 inch in 10 feet

c. Thickness tolerance: Plus 12.7, minus 3.2 millimeter 1/2, minus 1/8
inch

1.5 GENERAL REQUIREMENTS

Section 05 05 23.16 STRUCTURAL WELDING, ACI 551.1R and ACI CP-50 apply to
work specified in this section.

1.6 SHOP DRAWINGS

Include dimensions of panels and size and location of openings for concrete
formwork on the Fabrication Drawings.

PART 2 PRODUCTS

2.1 RELEASE AGENT

**
NOTE: Ensure additional finishes are specified.
Ensure resin type agents are used for panels to
receive additional finishes.

**

[Use resin type release agent, containing no materials that could affect
bond of subsequent finishes or natural appearance of exposed concrete
surfaces.

SECTION 03 47 13 Page 7

][Use paraffin type release agent.

] 2.2 CAST-IN ACCESSORIES

2.2.1 Pick-Up Inserts

[Provide [double] [single] type inserts.

][Provide [corrosion-resistant steel] [hot-dip galvanized]inserts.

] 2.2.2 Bracing Inserts

Provide [corrosion-resistant steel] [hot-dip galvanized] inserts with a
height corresponding to the thickness of the panel.

2.2.3 Reglets

**
NOTE: Select either metal or polyvinylchloride
reglets. If metal reglets are required, specify
either corrosion-resistance steel or hot-dip
galvanized. Minimum thickness for metal reglets is
0.38 millimeter 0.015 inch.

**

[Provide [corrosion-resistant] [hot-dip galvanized-] steel, 0.48 millimeter
28-gage, metal reglets with styrofoam rigid filler.

][Provide extruded polyvinylchloride reglets with styrofoam rigid filler.

] 2.2.4 Sleeves

**
NOTE: Delete paragraph heading and the following
two sentences if sleeves are specified under another
section or if they are not required.

**

[Provide pipe sleeves, size as indicated.

][Provide sheetmetal sleeves, size as indicated.

] 2.2.5 Lifting Devices

Provide hot-dipped galvanized [angle] [swivel] type lifting devices.

2.3 FACING AGGREGATE

**
NOTE: Delete paragraph heading and the following
eight sentences when facing aggregates are not
required. Select applicable option(s).

**

Provide [gravel][limestone][quartz][marble][granite][glass][ceramic]
aggregate. Match color and gradation appearance of facing aggregates of
panels to the accepted sample panel.

SECTION 03 47 13 Page 8

2.4 WATER ABSORPTION

**
NOTE: Maximum absorption is 2 percent but not less
than the percentage obtained by testing the facing
aggregates in the sample panel.

**

Ensure water absorption of facing aggregates is not less than the
percentage obtained by testing the facing aggregates in the approved sample
panel.

2.5 CONCRETE AGGREGATES

Provide concrete aggregates conforming to Section 03 30 53 MISCELLANEOUS
CAST-IN-PLACE CONCRETE for concrete aggregates, except that coarse
aggregate ranges from 31.5 to 9.5 millimeter 1-1/4 to 3/8 inch in size.

2.6 CHEMICAL ADMIXTURES

**
NOTE: Specify admixtures when they are not included
under cast-in-place concrete.

**

[Provide admixture conforming to ASTM C494/C494M, Type B for retarder.

][Provide admixture conforming to ASTM C494/C494M, Type C for accelerator.

] 2.7 FORM LINERS

**
NOTE: Delete the paragraph heading and the
following eight sentences when form liners are not
required. If required, select type of liner from
list below.

**

Provide [rubber matting][wood board][plywood panel][nailed-on
inserts][fiberglass][plastic sheets][pattern as shown on drawings] form
liners.

PART 3 EXECUTION

3.1 PREPARATION

[Cast a 1200 by 1200 millimeter 4 by 4 foot sample Concrete Panel on a
casting slab to demonstrate releasing ability of release agent and
architectural effects. Also provide three test panels, 300 by 300
millimeter 12 by 12 inches of Exposed Aggregate.]

Clean forms and the casting slab of extraneous materials. Locate the
casting area for the panel in an area were floor joints are preferably
avoided or at least minimize the impact to the panel being casted. Spackle
and/or caulk floor joints and temporarily patch floor openings that occur
in the casting area.

**
NOTE: Specify and/or verify at the time of

SECTION 03 47 13 Page 9

submittal review that the releasing agent is
compatible with the final finish, such as sealants,
paints, etc.

**

Treat casting slab with a release agent before placing reinforcing and
embedded items. Use care not to scuff the release agent when placing
reinforcing and embedded items.

Retreat scuffed areas with the release agent, using care not to coat
reinforcing and embedded items. Repair holes and spalling within the slab
surface from previous cast and allow to cure before applying a new coat of
releasing agent.

**
NOTE: Include concrete requirements for tilt-up
panels within Section 03 30 00 CAST-IN-PLACE
CONCRETE and Section 03 30 53 MISCELLANEOUS
CAST-IN-PLACE CONCRETE. These may include joint
locations, Slab thickness, Levelness, imbed
locations, etc.

**

Field verify and correct any errors in the footings and foundations such as
levelness, imbed locations, etc. prior to lifting. Refer to Section
03 33 00 CAST-IN-PLACE ARCHITECTURAL CONCRETE for additional requirements.

3.2 REINFORCEMENT AND EMBEDDED ITEMS

Accurately locate reinforcing and items to be embedded in the panels in
accordance with approved drawings and place into forms.

**
NOTE: Delete the following paragraph when the
supporting members are not poured-in-place columns.

**

[Extend horizontal reinforcing rods at sides of panels a minimum of 300
millimeter 12 inches into column forms.

] 3.3 CASTING

**
NOTE: When structurally possible the panel
thickness should be equal to nominal thickness of
wood members to improve installation and cost
efficacy.

**

Cast Panels individually on a temporary casting slab or on the concrete
floor slab of the building at the Contractor's option. Refer to Section
03 30 53 MISCELLANEOUS CAST-IN-PLACE CONCRETE and comply with ACI 302.1R .
Vibrate concrete to produce the maximum density without voids throughout
the entire panel thickness. Do not displace reinforcement or inserts, or
cause scoring of forms, liners, or the casting slab.

[Install [_____] millimeter inch cant strip along edges of formwork.

][Install strong backs at locations were panel legs are less then [_____]

SECTION 03 47 13 Page 10

millimeter inches in width.

] Furnish plastic or plastic tipped steel chairs for placement of reinforcing.

3.4 FINISHES

Finish exposed face surfaces of panels to match the approved sample panel.

**
NOTE: Select finish required for inside surface of
panels.

Unexposed panel backs usually have a smooth float
finish or a broom finish. When the inside surfaces
are exposed, the panels can receive a smooth
steel-trowel finish or light broom finish.

**

Provide exposed panels with a [smooth trowel] [light broom] [exposed
aggregate] [[brick][stone] pattern] finish.

Provide architectural accents and reveals per construction drawings.

Provide unexposed panel backs with a [smooth float] [broom] finish.

Cracks, voids, protrusions, spalls, or nonuniform color or texture are not
acceptable. Patch and repair minor defects from casting to match adjacent
final finish.

3.5 CURING

After casting, form-cure panels until sufficient strength has developed to
permit handling the units without damage.

**
NOTE: The number of days for moisture curing may be
changed to meet project requirements.

**

After removal of forms, moist-cure panels for a minimum of 6 calendar days.

3.6 FIELD QUALITY CONTROL

**
NOTE: Specify higher-strength concrete if required.

**

Do not start erection of panels until representative concrete test
cylinders have a minimum compressive strength as specified on the drawings.

Locate pickup points in concrete panels so that concrete tensile stresses
during erection do not exceed 10 percent of the cylinder compressive
strength at time of erection.

3.7 ERECTION

Level setting bed for wall panels using high-strength mortar so that the
panel in place will have a level tolerance within 1 to 500.

SECTION 03 47 13 Page 11

Erect panels using spreader bars, chockers with equalizer sheaves,
adjustable bracing, and other erecting accessories required to place panels
in location. Ensure bracing equipment meets applicable codes.

Tilt panels from the casting platform to slope within 1 horizontal to 6
vertical ratio.

Plumb initial setting of panels within 75 millimeter 3 inches of true.

Plumb final setting of panels with adjustable braces to vertical tolerance
of 1 to 500, leaving braces in place until panels are secured in their
final location as indicated.

**
NOTE: Panels may be connected to steel columns,
precast concrete columns, or cast-in-place concrete
columns. Ensure details of connecting panels to
supporting structures are indicated. Delete
paragraphs which are not applicable.

**

Bolt panels to the supporting structure with high-strength bolts as
specified in Section 05 12 00 STRUCTURAL STEEL.

Weld panels to the supporting structure.

**
NOTE: Include all the following paragraphs for
welded panels.

**

Ensure welding meets the requirements of AWS D1.1/D1.1M .

Before welding, clean surfaces of loose scale, slag, rust, grease, and
other foreign substances that could affect the strength of the welds.

Weld connections with weld materials that correspond to the steel being
welded.

Use and maintain shielded metal arc welding.

Provide inspection gages for checking the size, length, and quality of
welds.

Correct or replace welds having cracks, surface porosity, slag
accumulation, insufficient throat, or concavity.

Remove weld splatter from steel surfaces to be painted.

Brace panels with adjustable turnbuckle pipe braces or timber braces.

**
NOTE: Select either plastic or portland mortar.
Portland mortar (dry-packing) is recommended for
tighter joints.

**

Pack joints between wall panels and foundation and wall panels and columns
with [portland cement] [plastic] mortar.

SECTION 03 47 13 Page 12

3.8 PATCHING

Dry -pack holes in panels left after lifting rigging has been removed with
nonshrink mortar to match adjacent surfaces.

**
NOTE: Select one of the following paragraphs.

Specify sack-rubbed cleaning when surface air
pockets and minor rust stains occur.

Specify acid-cleaning solution when stains are
caused by rust from reinforcing and impurities in
curing water.

**

[Wet stained surfaces, coat surfaces with a thick mortar mixture, and rub
the area with burlap pads to remove the excess mortar and fill surface
voids.

][Remove surface stains with diluted muriatic acid, scrubbing with stiff
brushes and flushing with clean water.

] -- End of Section --

SECTION 03 47 13 Page 13

