
**
USACE / NAVFAC / AFCEC / NASA UFGS-03 20 00.00 10 (May 2014)
 Change 1 - 08/14

Preparing Activity: USACE Superseding
 UFGS-03 20 00.00 10 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 20 00.00 10

CONCRETE REINFORCING

05/14

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Deformed Steel Bars
 1.1.1.1 Payment
 1.1.1.2 Measurement
 1.1.1.3 Unit of Measure
 1.1.2 Fabricated Deformed Steel Bar Mats
 1.1.2.1 Payment
 1.1.2.2 Measurement
 1.1.2.3 Unit of Measure
 1.1.3 Butt-Splices in Deformed Steel Bars
 1.1.3.1 Payment
 1.1.3.2 Measurement
 1.1.3.3 Unit of Measure
 1.1.4 Steel Welded Wire Reinforcement
 1.1.4.1 Payment
 1.1.4.2 Measurement
 1.1.4.3 Unit of Measure
 1.1.5 Resplicing Bars
 1.1.5.1 Payment
 1.1.5.2 Measurement
 1.1.5.3 Unit of Measure
 1.1.6 Accessories
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Welding Qualifications
 1.4.2 Qualification of Steel Bar Butt-Splicers
 1.4.3 Qualification of Butt-Splicing Procedure
 1.5 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 DOWELS

SECTION 03 20 00.00 10 Page 1

 2.2 FABRICATED BAR MATS
 2.3 REINFORCING STEEL
 2.3.1 Zinc-Coated (Galvanized) Bars
 2.3.2 Epoxy-Coated Bars
 2.3.3 Mechanical Butt-Splices
 2.4 WELDED WIRE REINFORCING
 2.5 WIRE TIES
 2.6 SUPPORTS
 2.7 SYNTHETIC FIBER REINFORCEMENT
 2.8 TESTS, INSPECTIONS, AND VERIFICATIONS
 2.8.1 Reinforcement Steel Tests
 2.8.2 Non-Destructive Testing of Welds

PART 3 EXECUTION

 3.1 REINFORCEMENT
 3.1.1 Placement
 3.1.2 Placing Tolerances
 3.1.3 Splicing
 3.1.3.1 Lap Splices
 3.1.3.2 Butt-Splices
 3.1.3.2.1 Welded Butt Splices
 3.1.3.2.2 Mechanical Butt-Splices
 3.2 WELDED-WIRE REINFORCEMENT PLACEMENT
 3.3 DOWEL INSTALLATION
 3.4 FIELD TESTS AND INSPECTIONS
 3.4.1 Identification of Splices
 3.4.2 Examining, Testing, and Correcting
 3.4.2.1 Visual Examination
 3.4.2.2 Tension Tests
 3.4.2.3 Non-destructive Testing of Welded Splices
 3.4.2.4 Correction of Deficiencies
 3.4.2.5 Supplemental Examination

-- End of Section Table of Contents --

SECTION 03 20 00.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-03 20 00.00 10 (May 2014)
 Change 1 - 08/14

Preparing Activity: USACE Superseding
 UFGS-03 20 00.00 10 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 03 20 00.00 10

CONCRETE REINFORCING
05/14

**
NOTE: This specification covers the requirements
for concrete reinforcement, including welded wire
reinforcemetn and fibrous reinforcing.

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: Use this Section in conjunction with Section
03 30 00.00 10 CAST-IN-PLACE CONCRETE

**

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.

**

SECTION 03 20 00.00 10 Page 3

1.1.1 Deformed Steel Bars

1.1.1.1 Payment

Payment will be made for costs associated with furnishing and placing
deformed steel bars for concrete reinforcement. Payment for steel in laps
will be made as indicated or required. No payment will be made for
additional steel in laps wherein the additional steel lap was made for the
convenience of the Contractor.

1.1.1.2 Measurement

Deformed Steel Bars for Concrete Reinforcement will be measured for payment
based upon the quantity of kilograms pounds in place. The measured lengths
will be converted to weights for the size of bars listed by the use of the
nominal weights per linear meter foot specified in ASTM A615/A615M .

1.1.1.3 Unit of Measure

Unit of measure: per kilogram pound.

1.1.2 Fabricated Deformed Steel Bar Mats

1.1.2.1 Payment

Payment will be made for costs associated with furnishing and placing
fabricated deformed steel bar mats for concrete reinforcement. Payment for
steel in laps will be made as indicated or required. No payment will be
made for additional steel in laps wherein the additional steel lap was made
for the convenience of the Contractor.

1.1.2.2 Measurement

Fabricated Deformed Steel Bar Mats for Concrete Reinforcement will be
measured for payment based upon the quantity of kilograms pounds in place.
Determine the weights by weighing or by manufacturer's or catalog weights
when weighing is not practicable.

1.1.2.3 Unit of Measure

Unit of measure: per kilogram pound.

1.1.3 Butt-Splices in Deformed Steel Bars

1.1.3.1 Payment

Payment will be made for costs associated with making butt-splices in
deformed steel bars for concrete reinforcement. No separate payment will
be made for test splices, tension testing, or non-destructive testing of
butt-splices since these costs are included in the contract unit price for
Butt-Splices in Deformed Steel Bars for Concrete Reinforcement.

1.1.3.2 Measurement

Butt-Splices in Deformed Steel Bars for Concrete Reinforcement will be
measured for payment based upon each butt-splice in place.

SECTION 03 20 00.00 10 Page 4

1.1.3.3 Unit of Measure

Unit of measure: each.

1.1.4 Steel Welded Wire Reinforcement

1.1.4.1 Payment

Payment will be made for costs associated with furnishing and placing steel
welded wire reinforcing for concrete. Payment for steel in laps will be
made as indicated or required. No payment will be made for additional
steel in laps wherein the additional steel lap was made for the convenience
of the Contractor.

1.1.4.2 Measurement

Steel Welded Wire Reinforcing for Concrete will be measured for payment
based upon the quantity of kilograms pounds in place. Determine the
weights by weighing or by manufacturer's or catalog weights when weighing
is not practicable.

1.1.4.3 Unit of Measure

Unit of measure: per kilogram pound.

1.1.5 Resplicing Bars

1.1.5.1 Payment

Payment will be made for costs associated with resplicing bars selected for
supplemental examinations and tests for those splices found to be
acceptable. No payment will be made for costs associated with resplicing
bars selected for supplemental examinations and tests for those splices
found to be defective. No payment will be made for costs associated with
the supplemental examinations and tests performed by the Government.

1.1.5.2 Measurement

Resplicing Bars, selected for examinations and tests and found to be
acceptable, will be measured for payment based upon 150 percent of the
applicable contract unit price for pay item Butt-Splices in Deformed Steel
Bars for Concrete Reinforcement. Resplicing Bars, selected for
examinations and tests and found to be defective, will not be measured for
payment.

1.1.5.3 Unit of Measure

Unit of measure: each.

1.1.6 Accessories

No payment will be made for costs associated with furnishing and placing
accessories incidental to and included in the payment for other items of
work.

1.2 REFERENCES

**
NOTE: This paragraph is used to list the

SECTION 03 20 00.00 10 Page 5

publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

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

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

**

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

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

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

ACI 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

ACI SP-66 (2004) ACI Detailing Manual

AMERICAN WELDING SOCIETY (AWS)

AWS D1.4/D1.4M (2011) Structural Welding Code -
Reinforcing Steel

ASTM INTERNATIONAL (ASTM)

ASTM A1035/A1035M (2016) Standard Specification for Deformed
and Plain, Low-carbon, Chromium, Steel
Bars for Concrete Reinforcement

ASTM A1064/A1064M (2015) Standard Specification for
Carbon-Steel Wire and Welded Wire
Reinforcement, Plain and Deformed, for
Concrete

ASTM A184/A184M (2006; E2011) Standard Specification for
Fabricated Deformed Steel Bar Mats for
Concrete Reinforcement

ASTM A36/A36M (2014) Standard Specification for Carbon

SECTION 03 20 00.00 10 Page 6

Structural Steel

ASTM A370 (2014) Standard Test Methods and
Definitions for Mechanical Testing of
Steel Products

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

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

ASTM A675/A675M (2014) Standard Specification for Steel
Bars, Carbon, Hot-Wrought, Special
Quality, Mechanical Properties

ASTM A706/A706M (2014) Standard Specification for
Low-Alloy Steel Deformed and Plain Bars
for Concrete Reinforcement

ASTM A767/A767M (2009; R 2015) Standard Specification for
Zinc-Coated (Galvanized) Steel Bars for
Concrete Reinforcement

ASTM A884/A884M (2014) Standard Specification for
Epoxy-Coated Steel Wire and Welded Wire
Reinforcement

ASTM A934/A934M (2013) Standard Specification for
Epoxy-Coated Prefabricated Steel
Reinforcing Bars

CONCRETE REINFORCING STEEL INSTITUTE (CRSI)

CRSI 10MSP (2009; 28th Ed) Manual of Standard Practice

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
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.

SECTION 03 20 00.00 10 Page 7

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

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

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

**

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

SD-01 Preconstruction Submittals

Butt-Splices; G [, [_____]]

SD-02 Shop Drawings

Reinforcement; G [, [_____]]

SD-03 Product Data

Mechanical Butt-Splices; G [, [_____]]
Reinforcing Steel; G [, [_____]]

[SD-04 Samples

Epoxy-Coated Bars
]

SD-06 Test Reports

Tests, Inspections, and Verifications; G [, [_____]]

SD-07 Certificates

Reinforcing Steel
Qualified Welders
Qualification of Steel Bar Butt-Splicers

1.4 QUALITY ASSURANCE

**

SECTION 03 20 00.00 10 Page 8

NOTE: Delete this paragraph and submittal
requirement under SD-03 when welding is not
permitted. Welding will not be specified in
blast-resistant structures.

**

1.4.1 Welding Qualifications

Welders are required to be qualified in accordance with AWS D1.4/D1.4M .
Perform qualification test at the worksite and notify the Contracting
Officer 24 hours prior to conducting tests. Special welding procedures and
welders qualified by others may be accepted as permitted by AWS D1.4/D1.4M .
Submit a list of qualified welders names.

1.4.2 Qualification of Steel Bar Butt-Splicers

Qualification of steel bar butt-splicers are required to be certified to
have satisfactorily completed a course of instruction in the proposed
method of butt-splicing or have satisfactorily performed such work within
the preceding year. Submit certificates on the Qualifications of Steel Bar
Butt-Splicers prior to commencing butt-splicing.

1.4.3 Qualification of Butt-Splicing Procedure

As a condition of approval of the butt-splicing procedure, make three test
butt-splices of steel bars of each size to be spliced using the proposed
butt-splicing method, in the presence of the Contracting Officer. Tension
tested to destruction these test butt-splices and unspliced bars of the
same size, with stress-strain curves plotted for each test. Test results
must show that the butt-splices meet the specified strength and deformation
requirements in order for the splicing procedure to be approved.

1.5 DELIVERY, STORAGE, AND HANDLING

Store reinforcement and accessories off the ground on platforms, skids, or
other supports.

PART 2 PRODUCTS

**
NOTE: Designer should require materials, products,
and innovative construction methods and techniques
which are environmentally sensitive, take advantage
of recycling and conserve natural resources.

**

2.1 DOWELS

Provide dowels conforming to ASTM A675/A675M , Grade 80[or ASTM A1035/A1035M
]. Steel pipe conforming to ASTM A53/A53M, Schedule 80, may be used as
dowels provided the ends are closed with metal or plastic inserts or with
mortar. [

Provide plate dowels conforming to ASTM A36/A36M, of size and spacing
indicated. Plate dowel system must minimize shrinkage restraint by [using
a tapered shape] [or] [formed void] [or] [by having compressible material
on the vertical faces with a thin bond breaker on the top and bottom dowel
surfaces.]]

SECTION 03 20 00.00 10 Page 9

2.2 FABRICATED BAR MATS

Fabricated bar mats conforming to ASTM A184/A184M .

2.3 REINFORCING STEEL

**
NOTE: Grades and sizes of reinforcing steel will be
shown on the drawings. Low-alloy steel conforming
to ASTM A706/A706M is specified for its special
qualities such as bending ability and ease of
welding.

Specially coated bars (epoxy and zinc) may be
specified for use in a highly corrosive atmosphere
where concrete cover is not considered sufficient.
ASTM A1035/A1035M may also be considered in highly
corrosive environments.

Certified mill reports should be obtained when
welding is specified or permitted. On minor
projects with no welding, submittal SD-07 may be
deleted.

**

Reinforcing steel of deformed bars conforming to ASTM A615/A615M ,
ASTM A706/A706M , or ASTM A1035/A1035M grades and sizes as indicated. Cold
drawn wire used for spiral reinforcement must conform to ASTM A1064/A1064M .

Submit certified copies of mill reports attesting that the reinforcing
steel furnished contains no less than 25 percent recycled scrap steel and
meets the requirements specified herein, prior to the installation of
reinforcing steel.

[2.3.1 Zinc-Coated (Galvanized) Bars

Zinc-coated (galvanized) bars complying with the requirements of
ASTM A767/A767M , Class II coating, galvanized after fabrication.

][2.3.2 Epoxy-Coated Bars

Epoxy-coated steel bars complying with the requirements of ASTM A934/A934M ,
including written certifications for coating material and coated bars,
sample of coating material, and 700 g 1.5 pounds of patching material.

][2.3.3 Mechanical Butt-Splices

Mechanical butt splices must be an approved exothermic, threaded coupling,
swaged sleeve or other positive connecting type, and develop 125 percent of
the specified minimum yield tensile strength of the spliced bars or of the
smaller bar in transition splices. In addition to this strength
requirement, the additional deformation of number 45 14 and smaller bars
due to slippage or other movement within the splice sleeve cannot exceed
0.38 mm (unit strain 0.0015 mm/mm)(0.015 inches unit strain 0.0015
inches/inch) beyond the elongation of an unspliced bar based upon a 250 mm
10 inch gage length spanning the extremities of the sleeve at a stress of
200 MPa 30,000 psi. The additional deformation of number 55 18 bars must
not exceed 0.75 mm(unit strain 0.003 mm/mm) 0.03 inches (unit strain 0.003
inches/inch) beyond the elongation of an unspliced bar based upon a 250 mm

SECTION 03 20 00.00 10 Page 10

10 inch gage length spanning the extremities of the sleeve at a stress of
200 MPa 30,000 psi. Determine the amount of the additional deformation
from the stress-strain curves of the unspliced and spliced bars tested as
required in paragraph QUALIFICATION OF BUTT-SPLICING PROCEDURE for
qualification of the butt-splicing procedure.

] 2.4 WELDED WIRE REINFORCING

Welded wire reinforcing conforming to ASTM A1064/A1064M . When directed by
the Contracting Officer for special applications, use welded wire
reinforcing conforming to ASTM A884/A884M . For wire with a specified yield
strength (fy) exceeding 400 MPa 60,000 psi, fy must be the stress
corresponding to a strain of 0.35 percent.

2.5 WIRE TIES

Use wire ties that are 16 gauge or heavier black annealed steel wire.[
Ties for epoxy-coated bars mustl be vinyl-coated or epoxy-coated.][Use
zinc-coated ties for zinc-coated bars.]

2.6 SUPPORTS

**
NOTE: Do not use the first paragraph for Civil
Works projects, use only the second paragraph.

**

Design bar supports for formed surfaces in accordance with CRSI 10MSP and
fabricate of steel or precast concrete blocks. Provide precast concrete
blocks with wire ties and not less than 100 by 100 mm 4 inches square when
supporting reinforcement on ground. Precast concrete block must have
compressive strength equal to that of the surrounding concrete. Coat steel
supports for coated or galvanized bars with electrically compatible
material for a distance of at least 2 inches beyond the point of contact
with the bar. Where concrete formed surfaces will be exposed to weather or
where surfaces are to be painted, use galvanized, plastic protected or
stainless steelsteel supports within 13 mm 1/2 inch of concrete surface.
Concrete supports used in concrete exposed to view must have the same color
and texture as the finish surface. For slabs on grade and topping slabs on
steel deck, supports use precast concrete blocks, plastic coated steel
fabricated with bearing plates, or specifically designed wire-fabric
supports fabricated of plastic. [

Provide bar supports complying with the requirements of ACI SP-66 . Provide
plastic-coated wire, stainless steel or precast concrete supports for bars
in concrete with formed surfaces exposed to view or to be painted. Use
wedge-shaped precast concrete supports, not larger than 90 by 90 mm 3-1/2
by 3-1/2 inches, of thickness equal to that indicated for concrete cover
and with an embedded hooked tie-wire for anchorage. Bar supports used in
precast concrete with formed surfaces exposed to view must be the same
quality, texture and color as the finish surfaces.]

2.7 SYNTHETIC FIBER REINFORCEMENT

Polypropylene synthetic fiber with a denier less than 100 and a nominal
fiber length of 50 mm 2 inches.

SECTION 03 20 00.00 10 Page 11

2.8 TESTS, INSPECTIONS, AND VERIFICATIONS

Perform material tests, specified and required by applicable standards, by
an approved laboratory and certified to demonstrate that the materials are
in conformance with the specifications. Perform and certify tests,
inspections, and verifications and certify. Submit certified tests reports
of reinforcement steel showing that the steel complies with the applicable
specifications for each steel shipment and identified with specific lots
prior to placement. Submit three copies of the heat analyses for each lot
of steel furnished certifying that the steel conforms to the heat analyses.

2.8.1 Reinforcement Steel Tests

Perform mechanical testing of steel in accordance with ASTM A370 except as
otherwise specified or required by the material specifications. Perform
tension tests on full cross-section specimens using a gage length that
spans the extremities of specimens with welds or sleeves included. From
chemical analyses of steel heats report the percentages of carbon,
phosphorous, manganese, sulphur and silicon present in the steel.

2.8.2 Non-Destructive Testing of Welds

Perform non-destructive testing of welds in accordance with AWS D1.4/D1.4M
Section 7, except that radiographic testing is not permitted.

PART 3 EXECUTION

3.1 REINFORCEMENT

**
NOTE: There may be special cases where reinforcing
bars, at determined intervals, will be added across
expansion, isolation or construction joints to
provide continuity of reinforcement in meeting
lightning protection criteria. The structural
designer should coordinate this requirement with the
electrical designer to minimize reinforcement across
the joints.

**

Fabricate and place reinforcement steel and accessories as specified, as
indicated, and as shown on approved shop drawings. Fabrication and
placement details of steel and accessories not specified or shown mustl be
in accordance with ACI SP-66 and ACI 318M ACI 318 . Cold bend reinforcement
unless otherwise authorized. Bending may be accomplished in the field or
at the mill.[Mill bend zinc-coated and epoxy-coated bars prior to
coating. Bend all steel cold unless authorized.] Do not bend bars after
embedment in concrete. Place safety caps on all exposed ends of vertical
concrete reinforcement bars that pose a danger to life safety. Face wire
tie ends away from the forms. Submit detail drawings showing reinforcing
steel placement, schedules, sizes, grades, and splicing and bending
details. Show support details including types, sizes and spacing.

3.1.1 Placement

Reinforcement must be free from loose rust and scale, dirt, oil, or other
deleterious coating that could reduce bond with the concrete. Place
reinforcement in accordance with ACI 318M ACI 318 at locations indicated
plus or minus one bar diameter. Do not continue reinforcement through

SECTION 03 20 00.00 10 Page 12

expansion joints and place as indicated through construction or contraction
joints. Cover with concrete coverage as indicated or as required by
ACI 318M ACI 318 . If bars are moved more than one bar diameter to avoid
interference with other reinforcement, conduits or embedded items, the
resulting arrangement of bars, including additional bars required to meet
structural requirements, requires approval before concrete is placed.

3.1.2 Placing Tolerances

Conform bar spacing and concrete cover to ACI 117 .

3.1.3 Splicing

Conform splices of reinforcement to ACI 318M ACI 318 and make only as
required or indicated. Bars may be spliced at alternate or additional
locations at no additional cost to the Government subject to approval.
Splicing must be by lapping or by mechanical or welded butt connection;
except that lap splices must not be used for bars larger thanNo. 35 No. 11
unless otherwise indicated.

3.1.3.1 Lap Splices

Place lapped bars in contact and securely tied or spaced transversely apart
to permit the embedment of the entire surface of each bar in concrete. Do
not space lapped bars farther apart than 1/5 the required length of lap or
150 mm 6 inches.

3.1.3.2 Butt-Splices

Use butt-splices only for splicing size 45 and 55 14 and 18 bars and for
splicing #11 bars to larger bars except where otherwise shown or
authorized. Make butt-splices by a method which develops splices suitable
for tension, compression and stress reversal applications. Butt-splices
must develop 90 percent of the specified minimum ultimate tensile strength
of the smallest bar of each splice. Clean bars of all oil, grease, dirt,
rust, scale and other foreign substances and flame dry before splicing.
Provide jigs and clamps or other devices to support, align and hold the
longitudinal centerline of the bars to be butt-spliced in a straight line.
Submit proposed procedure for butt-splicing steel bars prior to making the
test butt-splices for qualification of the procedure. Include properties
and analyses of steel bars and splicing materials in the submitted
procedure. Report physical properties of splicing sleeves to include
length, inside and outside diameters, and inside surface details.

3.1.3.2.1 Welded Butt Splices

Fabricate welded butt splices in accordance with AWS D1.4/D1.4M .

3.1.3.2.2 Mechanical Butt-Splices

Fabricate mechanical butt-splices in accordance with the mechanical
splicing device manufacturer's recommendations. Bars to be spliced by a
mechanical butt-splicing process may be sawed, sheared or flame cut
provided the ends of sheared bars are reshaped after shearing and all slag
is removed from the ends of flame cut bars by chipping and wire brushing
prior to splicing. Clean surfaces to be enclosed within a splice sleeve or
coupling by wire brushing or other approved method prior to splicing. Make
splices using manufacturer's standard jigs, clamps, ignition devices and
other required accessories. Longitudinally stagger tension splices of

SECTION 03 20 00.00 10 Page 13

number 45 14 or smaller bar a minimum of 1500 mm 5 feet or as otherwise
indicated so that no more than half of the bars are spliced at any one
section. Longitudinally stagger tension splices of number 55 18 bars a
minimum of 1500 mm 5 feet so that no more than 1/3 of the bars are spliced
at any one section.

3.2 WELDED-WIRE REINFORCEMENT PLACEMENT

Place welded-wire reinforcement in slabs as indicated. Reinforcement
placed in slabs on grade must be continuous between expansion,
construction, and contraction joints. Reinforcement placement at joints
must be as indicated.

May lap splices in such a way that the overlapped area equals the distance
between the outermost crosswires plus 50 mm 2 inches. Stagger laps to
avoid continuous laps in either direction. Wire or clip together
reinforcement at laps at intervals not to exceed 1.2 m 4 feet. Position
reinforcement by the use of supports.

3.3 DOWEL INSTALLATION

Install dowels in slabs on grade at locations indicated and at right angles
to joint being doweled. Accurately position and align dowels parallel to
the finished concrete surface before concrete placement. Rigidly support
dowels during concrete placement. Coat one end of dowels with a bond
breaker. [

Install plate dowels according to the manufacturer's recommendations.]

3.4 FIELD TESTS AND INSPECTIONS

3.4.1 Identification of Splices

Establish and maintain an approved method of identification of all field
butt-splices which will indicate the splicer and the number assigned each
splice made by the splicer.

3.4.2 Examining, Testing, and Correcting

**
NOTE: If the total number of butt-splices exceed
5,000, the number of tension tests may be decrease
to one test specimen for every 50 splices in excess
of the first 5,000 splices provided that no splices
are rejected in the last 500 splices made and the
splicing operation will not be interrupted for more
than 3 months.

**

Perform the following during the butt-splicing operations as specified and
as directed:

3.4.2.1 Visual Examination

Visually examine all welded splices as required by AWS D1.4/D1.4M .
Respliced connections resulting from correction of visual defects may be
examined by non-destructive testing at the option of the Contracting
Officer as specified in paragraph SUPPLEMENTAL EXAMINATION. Visually
examine exothermic mechanical butt-splices to determine if the filler metal

SECTION 03 20 00.00 10 Page 14

is clearly visible at the tap holes and completely fills the sleeves at
both ends except for spaces of not more than 10 mm 3/8 inch occupied by
packing.

3.4.2.2 Tension Tests

Perform tensions tests to 90 percent of the minimum specified ultimate
tensile strength of the spliced bars or to destruction on one test specimen
made in the field for every 25 splices made. Test specimens must be made
by the splicers engaged in the work, using the approved splicing procedure
and the same size bars placed in the same relative position, and under the
same conditions as those in the groups represented by the specimens.
Furnish stress-strain curves for each butt-splice tested.

3.4.2.3 Non-destructive Testing of Welded Splices

Examine not less than one of each 25 welded splices selected at random by
the Contracting Officer by non-destructive testing and evaluate for defects
in accordance with AWS D1.4/D1.4M Section 7, except that radiographic
testing is not permitted.

3.4.2.4 Correction of Deficiencies

Do not embed splice in concrete until satisfactory results of visual
examination and the required tests or examinations have been obtained.
Remove all splices having visible defects or represented by test specimens
which do not satisfy the tests or examinations. If any of the tension test
specimens fail to meet the strength requirements or deformation limitations
cut out two production splices from the same lot represented by the test
specimens which failed and tension test. If both of the retests pass the
strength requirements and deformation limitations all of the splices in the
lot will be accepted. If one or both of the retests fail to meet the
strength requirements or deformation limitations all of the splices in the
lot will be rejected. Cut off the bars of rejected splices outside the
splice zone of weld metal, filler metal contact, coupling or sleeve.
Finish the cut ends as specified, resplice and reinspect the joints.

3.4.2.5 Supplemental Examination

The Contracting Officer may require additional or supplemental
non-destructive testing and/or tension test of any completed splice. For
costs of such examinations and tests see paragraph UNIT PRICES.

 -- End of Section --

SECTION 03 20 00.00 10 Page 15

