
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 29.61 (November 2008)

Preparing Activity: USACE Superseding
 UFGS-32 01 28 (April 2008)
 UFGS-32 01 29.61 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 01 29.61

PARTIAL DEPTH PATCHING OF RIGID PAVING

11/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Measurement
 1.1.1.1 Concrete
 1.1.1.2 Proprietary Cementitious Products
 1.1.2 Payment
 1.1.2.1 Concrete
 1.1.2.2 Proprietary Cementitious Products
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Preconstruction Testing Of Materials
 1.4.1.1 Cement
 1.4.1.2 Aggregate
 1.4.1.3 Proprietary Cementitious Products and Epoxy
 1.4.2 Equipment; Approval, Maintenance, and Safety
 1.4.3 Shop Detail Drawings
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.5.1 Cement
 1.5.2 Aggregate
 1.5.3 Other Materials
 1.6 Project/Site Conditions

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Coarse Aggregate
 2.1.1.1 Composition
 2.1.1.2 Quality
 2.1.1.3 Particle Shape
 2.1.1.4 Gradation
 2.1.1.5 Alkali Silica Reactivity
 2.1.2 Fine Aggregate
 2.1.2.1 Composition

SECTION 32 01 29.61 Page 1

 2.1.2.2 Particle Shape and Quality
 2.1.2.3 Grading
 2.1.2.4 Alkali Silica Reactivity
 2.1.3 Admixtures
 2.1.3.1 Air-Entraining Admixtures
 2.1.3.2 Chemical Admixtures
 2.1.4 Cement
 2.1.4.1 Portland Cement Mix Design
 2.1.5 Curing Materials
 2.1.5.1 Burlap
 2.1.5.2 Pigmented Liquid Membrane-Forming Compound
 2.1.5.3 Waterproof Sheet Materials
 2.1.6 Bonding-Agents
 2.1.6.1 Epoxy-Resin
 2.1.6.2 Latex
 2.1.7 Joint Sealant
 2.1.8 Joint Filler
 2.1.9 Water
 2.1.10 Proprietary Cementitious Products
 2.1.10.1 Compressive Strength
 2.1.10.2 Bond Strength
 2.1.10.3 Modulus of Elasticity
 2.1.10.4 Coefficient of Thermal Expansion
 2.1.10.5 Shrinkage Potential
 2.1.10.6 Freeze-Thaw Resistance
 2.2 Neat Cement Grout
 2.2.1 Sand-Cement Grout Bonding Course
 2.2.2 Sand-Cement Mortar for Filling Small Popouts
 2.2.3 Dowels, Tie Bars, and Reinforcement

PART 3 EXECUTION

 3.1 PREPARATION OF EXISTING PAVEMENT
 3.1.1 Preparation of Existing Surfaces
 3.1.1.1 Joint Widening (Except Expansion Joints)
 3.1.2 Dowels, Tie Bars, and Reinforcement
 3.1.3 Preparation of Joints Adjacent to Spalls
 3.1.4 Disposal of Debris
 3.1.5 Bonding Coat
 3.1.5.1 Neat Cement Grout
 3.1.5.2 Epoxy-Resin
 3.1.5.3 Proprietary Cementitious Products
 3.1.6 Popout Repair
 3.1.7 Patch Material Selection
 3.2 BATCHING, MIXING AND PROPORTIONING
 3.2.1 Equipment
 3.2.2 Conveying
 3.2.3 Facilities for Sampling
 3.2.4 Mix Proportions
 3.2.5 Measurement
 3.2.6 Workability
 3.3 PLACING
 3.3.1 Portland Cement Concrete
 3.3.2 Epoxy-Resin Concrete and Mortar
 3.3.3 Proprietary Cementitious Products
 3.3.4 Joints
 3.4 FIELD QUALITY CONTROL
 3.4.1 General Requirements
 3.4.2 Specimens for Strength Tests

SECTION 32 01 29.61 Page 2

 3.4.2.1 Test Results
 3.4.2.2 Acceptance
 3.5 FINISHING
 3.6 CURING
 3.6.1 Moist Curing
 3.6.2 Waterproof-Paper Blankets or Impermeable Sheets
 3.6.3 Membrane-Forming Curing Compound
 3.7 FINISH TOLERANCE
 3.8 PAVEMENT PROTECTION
 3.9 JOINTS

-- End of Section Table of Contents --

SECTION 32 01 29.61 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 29.61 (November 2008)

Preparing Activity: USACE Superseding
 UFGS-32 01 28 (April 2008)
 UFGS-32 01 29.61 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 01 29.61

PARTIAL DEPTH PATCHING OF RIGID PAVING
11/08

**
NOTE: This guide specification covers the
requirements for partial depth patching of rigid
paving.

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) .

**

**
NOTE: TO DOWNLOAD UFGS GRAPHICS

Go to http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .
**

PART 1 GENERAL

**
NOTE: This specification is not intended for repair
of heat resistant concrete pavements, or for rapid
repair of PCC that must be returned to service in a
short time. See second note in paragraph entitled
"Cement." For full depth repairs of PCC pavements
for roads and streets only, use Section 32 13 13.06
PORTLAND CEMENT CONCRETE PAVEMENT FOR ROADS AND SITE
FACILITIES.

SECTION 32 01 29.61 Page 4

**

**
NOTE: For full-depth patches or slab removal and
replacement of airfield pavements, use Section
32 13 11 - CONCRETE PAVEMENT FOR AIRFIELDS AND OTHER
HEAVY DUTY PAVEMENTS MORE THAN 10,000 CUBIC YARDS or
Section 32 13 11 CONCRETE PAVEMENT FOR AIRFIELDS AND
OTHER HEAVY-DUTY PAVEMENTS.

To review UFC 3-270-03, "Concrete Crack and
Partial-Depth Spall Repair" for drawings, details
and illustrations, go to
http://www.wbdg.org/ccb/DOD/UFC/ufc_3_270_03.pdf .

**

**
NOTE: As a minimum, show the following information
on the drawings:

1. Plans showing layout and identification of each
joint and joint type. Include identification of
joints with dowels and with tie-bars. Identify
pavements or slabs that are reinforced and the
reinforcement. Include location of each random
crack where repairs are needed.

2. Show approximate location, length and width of
each spall and location and size (usually average
diameter) of each popout. Dimensions of spalls and
popouts need not be to scale. Identify by legend
and symbol whether spall repair needed is
approximately rectangular or pentagonal (triangular
spall). Specifically detail any special or unusual
shapes or partial depth repairs.

3. If required spall repairs are extensive, provide
a schedule showing scope of work and quantities for
bid purposes in addition to the location plans.
Identify feature areas where spalls or groups of
spalls are located, area of spall repairs in square
meter square feet, location and number or area of
popouts, and other PCC pavement repairs which may be
a part of the contract.

4. Provide details of spall and popout repairs.
Refer to UFC 3-270-03 and AASHTO SDDP-1 for
suggested details to be included on project
drawings. Note that these sketches include the
required 50 mm 2 inch minimum horizontal clearance
of unsound concrete in the length and width
dimensions shown.

5. In conducting field surveys to locate and size
spalls needing repair, each suspect area must be
sounded to determine extent of damage. Sounding may
be done with a steel hammer, steel rod, or other
suitable means for locating hollows. It is not
unusual for delamination in a spall area to extend

SECTION 32 01 29.61 Page 5

well beyond that visually obvious. Each previous
partial depth patch should also be sounded for
present condition.

**

[1.1 UNIT PRICES

**
NOTE: When lump sum payment is used, delete this
paragraph . If patching is a separate pay item,
revise the paragraph accordingly.

**

1.1.1 Measurement

1.1.1.1 Concrete

The quantity of concrete to be paid for is the number of square meters feet
placed in the completed and accepted patched areas.

1.1.1.2 Proprietary Cementitious Products

The quantity of proprietary cementitious product to be paid for is the
number of square meters feet placed in the completed and accepted patched
areas.

1.1.2 Payment

1.1.2.1 Concrete

The quantity of concrete, measured as specified, is paid for at the
contract unit price. The unit price includes full compensation for
furnishing labor; materials; and for performing work involved in patching
the pavements as specified.

1.1.2.2 Proprietary Cementitious Products

The quantity of proprietary cementitious product, measured as specified, is
paid for at the contract unit price. The unit price includes full
compensation for furnishing labor; materials; and for performing work
involved in patching the pavements as specified.

] 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.

SECTION 32 01 29.61 Page 6

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 182 (2005; R 2012) Standard Specification for
Burlap Cloth Made from Jute or Kenaf and
Cotton Mats

AASHTO SDDP-1-OL (2003) Shop Detail Drawing Presentation
Guidelines

ASTM INTERNATIONAL (ASTM)

ASTM C1059/C1059M (2013) Standard Specification for Latex
Agents for Bonding Fresh to Hardened
Concrete

ASTM C1260 (2014) Standard Test Method for Potential
Alkali Reactivity of Aggregates
(Mortar-Bar Method)

ASTM C131/C131M (2014) Standard Test Method for Resistance
to Degradation of Small-Size Coarse
Aggregate by Abrasion and Impact in the
Los Angeles Machine

ASTM C136/C136M (2014) Standard Test Method for Sieve
Analysis of Fine and Coarse Aggregates

ASTM C143/C143M (2012) Standard Test Method for Slump of
Hydraulic-Cement Concrete

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

ASTM C1581/C1581M (2009a) Standard Test Method for
Determining Age at Cracking and Induced
Tensile Stress Characteristics of Mortar
and Concrete under Restrained Shrinkage

ASTM C1602/C1602M (2012) Standard Specification for Mixing
Water Used in Production of Hydraulic
Cement Concrete

ASTM C171 (2007) Standard Specification for Sheet
Materials for Curing Concrete

ASTM C173/C173M (2014) Standard Test Method for Air
Content of Freshly Mixed Concrete by the
Volumetric Method

SECTION 32 01 29.61 Page 7

ASTM C192/C192M (2015) Standard Practice for Making and
Curing Concrete Test Specimens in the
Laboratory

ASTM C231/C231M (2014) Standard Test Method for Air
Content of Freshly Mixed Concrete by the
Pressure Method

ASTM C260/C260M (2010a) Standard Specification for
Air-Entraining Admixtures for Concrete

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

ASTM C31/C31M (2015a; E 2016) Standard Practice for
Making and Curing Concrete Test Specimens
in the Field

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

ASTM C39/C39M (2015a) Standard Test Method for
Compressive Strength of Cylindrical
Concrete Specimens

ASTM C469/C469M (2014) Static Modulus of Elasticity and
Poisson's Ratio of Concrete in Compression

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

ASTM C531 (2000; R 2012) Linear Shrinkage and
Coefficient of Thermal Expansion of
Chemical-Resistant Mortars, Grouts, and
Monolithic Surfacings, and Polymer
Concretes

ASTM C666/C666M (2015) Resistance of Concrete to Rapid
Freezing and Thawing

ASTM C685/C685M (2014) Concrete Made by Volumetric
Batching and Continuous Mixing

ASTM C881/C881M (2014) Standard Specification for
Epoxy-Resin-Base Bonding Systems for
Concrete

ASTM C882/C882M (2013a) Bond Strength of Epoxy-Resin
Systems Used with Concrete by Slant Shear

ASTM C94/C94M (2015) Standard Specification for
Ready-Mixed Concrete

ASTM D1751 (2004; E 2013; R 2013) Standard
Specification for Preformed Expansion
Joint Filler for Concrete Paving and
Structural Construction (Nonextruding and

SECTION 32 01 29.61 Page 8

Resilient Bituminous Types)

ASTM D1752 (2004a; R 2013) Standard Specification for
Preformed Sponge Rubber Cork and Recycled
PVC Expansion

ASTM D75/D75M (2014) Standard Practice for Sampling
Aggregates

U.S. ARMY CORPS OF ENGINEERS (USACE)

COE CRD-C 300 (1990) Specifications for Membrane-Forming
Compounds for Curing Concrete

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910 Occupational Safety and Health Standards

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.
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.

**

SECTION 32 01 29.61 Page 9

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-02 Shop Drawings

[Shop Drawings; G [, [_____]]]

SD-03 Product Data

Mix Design; G [, [_____]]
Proprietary Cementitious Products; G [, [_____]]
Pigmented Liquid Membrane-Forming Compound; G [, [_____]]

SD-04 Samples

Absorbent Curing Material; G [, [_____]]
Joint Filler; G [, [_____]]
Joint Sealant; G [, [_____]]

SD-05 Design Data

Concrete Mix Design; G [, [_____]]

SD-06 Test Reports

Laboratory Test Results
Aggregates Gradation
Cement
Concrete Slump
Concrete Air Content
Concrete Strength (cylinder)
Mixer Calibration and Efficiency

SD-07 Certificates

Cement
Aggregate
Admixtures
Absorbent curing material
Pigmented Liquid Membrane-Forming Compound
Waterproof Sheet
Joint Filler
Joint Sealant

1.4 QUALITY ASSURANCE

**
NOTE: Guidance for preparation of criteria to be
used in inspection of laboratory facilities is
contained in ASTM E329.

**

SECTION 32 01 29.61 Page 10

1.4.1 Preconstruction Testing Of Materials

Submit proposed concrete mix design at least [30] [_____] days prior to
placement. Provide mix design evaluation and certification by an approved
engineering testing laboratory, and indicate the weight of each ingredient
of the mixture, aggregate gradation, slump, air content, water-cement
ratio, and 7-day and 28-day compressive strength test results. Include a
complete list of materials including admixtures and applicable reference
specifications. Place no concrete prior to approval of the proposed mix
design. No deviation from the approved mix design is permitted without
prior approval.

Within 24 hours of physical completion of laboratory testing, submit copies
of test results for approval.

1.4.1.1 Cement

Test cement as prescribed in the referenced specification under which it is
furnished. Cement may be accepted on the basis of mill tests and the
manufacturer's certification of compliance with the specification.

1.4.1.2 Aggregate

Take aggregate gradation samples for laboratory testing in conformance with
ASTM D75/D75M.

1.4.1.3 Proprietary Cementitious Products and Epoxy

At least 30 days before the material is used, submit certified copies of
test results for the specific lots or batches to be used on the project,
not more than 6 months old prior to use in the work.

Manufacturer's certifications may be submitted rather than laboratory test
results for proprietary cementitious products. Include in the instructions
details for substrate preparation, mixing, placing, finishing, curing and
testing of the material. Include a minimum of three case histories
documenting the use of the product in a similar freeze-thaw environment and
airfield pavement condition. Certify compliance with the appropriate
specification referenced herein. Place no materials without prior approval
from the Contracting Officer.

1.4.2 Equipment; Approval, Maintenance, and Safety

Provide and use only dependable and well maintained equipment that is
appropriate to accomplish the work specified. Allow sufficient time for
assembly of equipment requiring such at the work site to permit thorough
inspection, calibration of weighing and measuring devices, adjustment of
parts, and the making of any repairs that may be required prior to the
start of work.

a. Submit volumetric mixer calibration and efficiency test results.
Results must be current within 6 months of concrete placement.

b. Provide Material Safety Data Sheets (MSDS) and Personal Protection
Equipment (PPE) per 29 CFR 1910 .

1.4.3 Shop Detail Drawings

**

SECTION 32 01 29.61 Page 11

NOTE: Delete this paragraph if the project scope
does not require detailed shop drawings and staging
plans from the Contractor.

**

Submit detailed Shop Drawings conforming to AASHTO SDDP-1-OL.

1.5 DELIVERY, STORAGE, AND HANDLING

1.5.1 Cement

Deliver cement in bulk or in suitable bags used for packaging cements and
store in a manner to prevent absorption of moisture.

1.5.2 Aggregate

Deliver, handle, and store aggregate in a manner to avoid breakage,
segregation, or contamination by foreign materials.

1.5.3 Other Materials

Deliver epoxy-resin, chemical admixtures and proprietary cementitious
products to the site in such manner as to avoid damage or loss. Provide
storage areas in a windowless and weatherproof, but ventilated, insulated
noncombustible building, with provision nearby for conditioning the
material to 20 to 30 degrees C 70 to 85 degrees F for a period of 48 hours
prior to use. Keep the ambient temperature in the storage area no higher
than 40 degrees C 100 degrees F.

1.6 Project/Site Conditions

Do not place concrete when weather conditions detrimentally affect the
quality of the finished product. Do not place concrete when the air
temperature is below 5 degrees C 40 degrees F in the shade. When air
temperature is likely to exceed 35 degrees C 90 degrees F, provide concrete
having a temperature not exceeding 35 degrees C 90 degrees F when
deposited. Keep the surface of placed concrete damp with a water fog until
the approved curing medium is applied.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Coarse Aggregate

2.1.1.1 Composition

Provide coarse aggregate consisting of gravel, crushed gravel, crushed
stone, or a combination thereof.

2.1.1.2 Quality

**
NOTE: Do not allow types of aggregate at locations
where they have an unsatisfactory performance
record. Specify aggregate to be washed in areas
where deleterious substances or organic impurities
are a problem.

**

SECTION 32 01 29.61 Page 12

Provide aggregate , as delivered to the mixers, consisting of clean, hard,
unweathered, and uncoated particles. Remove dust and other coatings from
the coarse aggregate by adequate washing. Meet the requirements of
ASTM C33/C33M, Class 4S for deleterious substances. Abrasion loss, when
tested in accordance with ASTM C131/C131M, must not exceed 40 percent; the
maximum allowable percentage for clay lumps and friable particles is [1.5]
[_____] percent. Provide documentation of aggregate conforming to ASTM
C136/C136M.

2.1.1.3 Particle Shape

Provide spherical or cubical shaped coarse aggregate particles.

2.1.1.4 Gradation

**
NOTE: The 19 mm 3/4 inch nominal maximum dimension
for coarse aggregate specified below may be
excessive for shallow spalls. If the project
contains numerous shallow depth 50 mm 2 inch spalls,
the designer should specify a suitable gradation
based on locally available aggregate.

**

The maximum nominal size of the coarse aggregate is 13 mm 1/2 inch.
Provide well graded coarse aggregate, within the limits specified, and
tested in accordance with ASTM C136/C136M, and conforming to the following
grading requirements as delivered to the batching hoppers:

Sieve designation U.S.
Standard square mesh

 Percentage by weight
passing individual sieves
4.75 mm to 12.5 mm No. 4

to 1/2 inch
19.0 mm3/4 inch 100

12.5 mm1/2 inch 90-100

9.5 mm3/8 inch 40-70

4.75 mmNo. 4 0-15

2.36 mmNo. 8 0-5

2.1.1.5 Alkali Silica Reactivity

**
NOTE: For small quantity patching projects, include
the first paragraph and require the use of
non-reactive aggregate.

For large quantity patching projects, include
Section 32 13 11 CONCRETE PAVEMENT FOR AIRFIELDS AND
OTHER HEAVY DUTY PAVEMENTS MORE THAN 10,000 CUBIC
YARDSand include the second paragraph
cross-referencing ASR evaluation and mitigation
testing.

**

SECTION 32 01 29.61 Page 13

[Evaluate and test coarse aggregate, to be used in all concrete, for
alkali-silica reactivity in accordance with ASTM C1260. Measured expansion
must not exceed 0.08 percent at 28 days when tested. Test data indicating
an expansion greater than 0.08 percent will be rejected.]

[Evaluate coarse aggregate in accordance with Section 32 13 11, paragraph:
Alkali-Silica Reactivity, with mitigation of reactive aggregate in
accordance with the referenced paragraph.]

2.1.2 Fine Aggregate

2.1.2.1 Composition

Provide fine aggregate consisting of either natural sand, manufactured
sand, or a combination of natural and manufactured sand, and composed of
clean, hard, durable particles; conforming to ASTM C33/C33M, Table 1 for
deleterious substances..

2.1.2.2 Particle Shape and Quality

Ensure particles of the fine aggregate are generally spherical or cubical
in shape.

2.1.2.3 Grading

Conform grading of the fine aggregate as delivered to the mixer to the
following requirements when tested in accordance with ASTM C136/C136M.

Sieve designation U.S.
Standard square mesh

 Percentage by weight
passing

9.5 mm3/8 inch 100

4.75 mmNo. 4 95-100

2.36 mmNo. 8 80-90

1.18 mmNo. 16 60-80

0.60 mmNo. 30 30-60

0.30 mmNo. 50 12-30

0.15 mmNo. 100 2-10

In addition, provide fine aggregate, as delivered to the mixer, with a
fineness modulus of not less than 2.40 nor more than 2.90, when calculated
in accordance with ASTM C136/C136M.

2.1.2.4 Alkali Silica Reactivity

Evaluate and test fine aggregate to be used in all concrete for
alkali-silica reactivity using the procedures described for coarse
aggregate.

SECTION 32 01 29.61 Page 14

2.1.3 Admixtures

2.1.3.1 Air-Entraining Admixtures

Provide air-entraining admixtures conforming to ASTM C260/C260M.

2.1.3.2 Chemical Admixtures

ASTM C494/C494M. Where not shown or specified, the use of admixtures is
subject to written approval of the Contracting Officer.

2.1.4 Cement

**
NOTE: Specify type of portland cement to suit
project requirement and location. Specify Type III
cement only when pavements are expected to be
returned to active service in less than 7 calendar
days. Specify type of cement, including low-alkali,
to suit local aggregate conditions. Types of
cements other than those bracketed may be specified
provided the designer knows that they have a
satisfactory service record in partial depth repairs.

**

**
NOTE: In addition to portland cement, there are
many types of cements, polymers, blends and
modifications thereto, and other cementitious
materials available for patching PCC. Some have
performed very well in some cases but failed in
others. Many are unusually sensitive to moisture
tolerances, temperature conditions, mixing criteria,
curing techniques, quality of workmanship, or other
critical processes. Some are suitable for use
during cold weather. Many will develop a
superfluous level of strength in excess of that
needed for patching PCC pavements. Many are not as
durable as PCC. Some have been introduced fairly
recently and do not have a long term performance
record. For patching PCC, most are less compatible,
and more expensive than portland cement. Use of any
of these materials will depend on the knowledge of
the design engineer as well as project requirements,
and may necessitate significant modifications to
this guide specification and attached details.

**

Provide portland cement conforming to ASTM C150/C150M, Type [_____].
Provide low alkali cement if the proposed fine or coarse aggregate are
found to have greater than 0.04 percent expansion when tested in accordance
with paragraphs: Alkali Silica Reactivity.

2.1.4.1 Portland Cement Mix Design

**
NOTE: Delete the bracketed portion of the second

SECTION 32 01 29.61 Page 15

paragraph for patching airfields.
**

Design the concrete mixture to produce a minimum compressive strength of
[31] [35] [_____] MPa [4500] [5,000] [_____] psi at 28 days of age,
determined in conformance with ASTM C39/C39M and ASTM C192/C192M, using
standard 150 by 300 mm 6 by 12 inch cylinder specimens; and providing an
air content by volume of [5] [6] [_____] percent, plus or minus 1.5
percent, based on measurements made on concrete immediately after discharge
from the mixer in conformance with ASTM C231/C231M.

The allowable range of slump is 13 to 50 mm 1/2 to 2 inches when tested in
accordance with ASTM C143/C143M [except that maximum slump may be increased
to 100 mm 4 inches when the Contractor has included an approved
water-reducing, high range, admixture conforming to ASTM C494/C494M in the
mix design]. To minimize drying shrinkage, the maximum water-cement ratio
by weight is 0.45.

2.1.5 Curing Materials

2.1.5.1 Burlap

Provide burlap conforming to AASHTO M 182.

2.1.5.2 Pigmented Liquid Membrane-Forming Compound

**
NOTE: Retain the tailored option for COE CRD-C 300
for Air Force and Army projects, and delete the ASTM
reference.

**

Provide pigmented liquid membrane-forming compound conforming to
COE CRD-C 300 ASTM C309.

2.1.5.3 Waterproof Sheet Materials

Provide waterproof sheet materials conforming to ASTM C171, Type optional,
color white.

2.1.6 Bonding-Agents

2.1.6.1 Epoxy-Resin

Provide two component epoxy-resin material formulated to meet the
requirements of ASTM C881/C881M, Type III, grade and class as approved, for
use in bond coat applications and as a component of epoxy-resin concrete or
mortar.

Mix epoxy-resin grout components in the proportions recommended by the
manufacturer. Condition the components to 20 to 30 degrees C 70 to 85
degrees F for 48 hours prior to mixing. Mix the two epoxy components with
a power-driven, explosion-proof stirring device in a metal or polyethylene
container having a hemispherical bottom. Add the curing-agent component
gradually to the epoxy-resin component with constant stirring until a
uniform mixture is obtained. Stir such that the rate of entrained air is a
minimum.

SECTION 32 01 29.61 Page 16

2.1.6.2 Latex

Provide latex bonding agent meeting the requirements of ASTM C1059/C1059M ,
Type II.

2.1.7 Joint Sealant

Provide joint sealant as [indicated on the drawings.] [as specified in
Section 32 01 19.61 RESEALING OF JOINTS IN RIGID PAVING.]

2.1.8 Joint Filler

Provide joint filler material conforming to ASTM D1751 or ASTM D1752, Type
II[or 100 percent recycled material meeting ASTM D1752, subparagraphs 5.1
to 5.4].

2.1.9 Water

Use only clean, fresh water, free from injurious amounts of oil, acid,
salt, alkali, organic matter, or other deleterious substances. Water
approved by Public Health authorities for domestic consumption may be
accepted for use without being tested. Test water that is of questionable
quality, in the opinion of the Contracting Officer, in accordance with
ASTM C1602/C1602M and acceptance criteria of Table 1 of ASTM C94/C94M.

2.1.10 Proprietary Cementitious Products

**
NOTE: The testing protocol for Proprietary
Cementitious Products is provided in the USAF draft
ETL, "Testing Protocol for Rigid Spall Repair
Materials."

**

A proprietary cementitious product is defined as a rigid material in its
hardened state with an elastic modulus greater than 6900 MPa 1,000,000 psi.
Maximum size of aggregate used to extend the product is 19 mm 3/4 inch.
Test the product in accordance with the following test series. Replicate
each test on three specimens. Report all three results for each test and
use the average value for comparison with the specification requirements.
Report the curing conditions for each test type.

2.1.10.1 Compressive Strength

Cast 75 by 150 mm 3 by 6 inch cylinder specimens in accordance with
ASTM C192/C192M and test in accordance with ASTM C39/C39M, using bonded or
unbonded caps, after 3 hours and 1 day curing period. A minimum
compressive strength of 20.7 MPa 3500 psi is required at 3 hours and 1 day
of age.

2.1.10.2 Bond Strength

Cast 75 by 150 mm 3 by 6 inch cylinder specimens and test in accordance
with ASTM C882/C882M. Cast the candidate material against a 30-degree
wedge specimen consisting of the candidate material itself or an ordinary
portland cement mixture. Test specimens, using bonded caps, after 1 day
curing period. For a bond consisting of the candidate material bonded to
OPC mortar, a minimum bond strength of 3400 kPa 500 psi is required at 1
day of age. For a bond consisting of the candidate material bonded to

SECTION 32 01 29.61 Page 17

itself, a minimum bond strength of 6900 kPa 1000 psi is required at 1 day
of age.

2.1.10.3 Modulus of Elasticity

Cast 150 by 300 mm 6 by 12 inch cylinder specimens in accordance with
ASTM C192/C192M and test in accordance with ASTM C469/C469M, using bonded
caps, after 3 day curing period. A maximum chord modulus of elasticity of
27,600 MPa 4,000,000 psi is required at 3 days of age.

2.1.10.4 Coefficient of Thermal Expansion

Cast 25 by 25 by 250 mm 1 by 1 by 10-inches prismatic bar specimens and
test in accordance with ASTM C531, after 3 days curing period. A maximum

coefficient of 11.6 by 10 -6 mm per mm per degree C 7 by 10 -6 inch per inch
per degree F is required at 3 days of age.

2.1.10.5 Shrinkage Potential

Cast 330 mm I.D. by 406 mm O.D. by 150 mm 13 inch I.D. by 16 inch O.D. by 6
inch tall restrained toroidal specimens and test in accordance with
ASTM C1581/C1581M . Start measuring strain after completion of casting. A
maximum of 40 microstrain is required at 14 days of age. No cracking is
permitted at 28 days of age.

2.1.10.6 Freeze-Thaw Resistance

Cast prismatic specimens in accordance with ASTM C192/C192M and test in
accordance with ASTM C666/C666M, Procedure A. Begin freeze-thaw testing
after specimens have been immersed in saturated lime-water for 3 days.
Report the Durability Factor (DF) and the number of cycles to failure.

2.2 Neat Cement Grout

2.2.1 Sand-Cement Grout Bonding Course

Provide grout bonding course consisting of equal parts of Type [I or II],
[III] portland cement and sand by dry weight, thoroughly mixed with water
to yield a thick, creamy mixture; with a water-cement ratio no greater
than 0.62 by weight. Sand must meet the requirements of the fine aggregate
specified herein, except 100 percent must pass through a 2.36 mm No. 8
sieve.

[2.2.2 Sand-Cement Mortar for Filling Small Popouts

**
NOTE: Delete this paragraph for airfield projects
due to insufficient durability of sand-cement mortar.

**

Provide mortar consisting of one part Type [I or II], [III] portland cement
and two parts sand by dry weight, thoroughly mixed with water to yield a
thick, suitable mix; with a water-cement ratio no greater than 0.45 by
weight. The sand must meet the requirements of the fine aggregate
specified herein.

] 2.2.3 Dowels, Tie Bars, and Reinforcement

Provide dowels, tie bars, and reinforcement as [indicated on the drawings.]

SECTION 32 01 29.61 Page 18

[specified in Section 03 30 53 MISCELLANEOUS CAST-IN-PLACE CONCRETE.]

PART 3 EXECUTION

3.1 PREPARATION OF EXISTING PAVEMENT

**
NOTE: Airfield projects require full depth repairs
in accordance with Section 32 13 11 - CONCRETE
PAVEMENT FOR AIRFIELDS AND OTHER HEAVY DUTY
PAVEMENTS MORE THAN 10,000 CUBIC YARDS or Section
32 13 11 CONCRETE PAVEMENT FOR AIRFIELDS AND OTHER
HEAVY-DUTY PAVEMENTS.

**

**
NOTE: For projects other than airfield repairs,
specify minimum depth of removal of existing PCC. A
50 mm 2 inch minimum depth is usually satisfactory
and should be specified, except where local
conditions indicate 50 mm 2 inch thick shallow
patches have an unsatisfactory service record. When
required depth of repair is known or reasonably
expected to exceed one-half the pavement thickness,
full depth repairs should be required as specified
in Section 32 13 13.06 PORTLAND CEMENT CONCRETE
PAVEMENT FOR ROADS AND SITE FACILITIES.

**

3.1.1 Preparation of Existing Surfaces

In the area to be patched, [except popouts,] remove existing concrete to a
minimum depth of [50] [_____] mm [2] [_____] inches below the pavement
surface adjacent to spalls and to such additional depth where necessary to
expose a surface of sound, unweathered concrete that is uncontaminated by
sealants, oils, greases, or deicing salts or solutions. Make a vertical
saw cut at least 50 mm 2 inches deep and 50 mm 2 inches outside of the area
needing repair. Accomplish concrete removal in spalled areas with light,
hand-held, high-frequency chipping hammers weighing not more than 14 kg 30
pounds or other approved hand tools. Do not use jack hammers weighing more
than 14 kg 30 pounds and do not use pavement breaker devices mounted on or
pulled by mobile equipment.

Clean the cavity surface by [sandblasting] [waterblasting], blowing with
compressed air, sweeping, and vacuums. Use [sandblasting] [waterblasting]
to remove all traces of sealer, oils, grease, rust, and other contaminants.

[3.1.1.1 Joint Widening (Except Expansion Joints)

**
NOTE: Edit this paragraph as required. Show new
joint groove dimensions on the plans.

Show the following information on the project
drawings:

1. Spacing, width, and type of joints in concrete
pavements to be sealed.

SECTION 32 01 29.61 Page 19

2. Typical details of existing joints.

3. Depth of existing sealant to be removed for each
type of joint, if not specified.

4. Detail of type of joint to be refaced or widened
with a concrete saw. Show extent of new width and
depth of sawing to provide the proper shape factor
of the void space in the joint. For materials,
other than silicone, the ratio of the depth to width
(d/w) of the sealant reservoir should generally be
not less than 1 nor greater than 1.5. For silicone
sealant a depth to width ratio of approximately 0.5
is preferred. Depending upon the width of the
refaced joint, the thickness of the sealant bead
should be between 6 and 13 mm 1/4 and 1/2 inch.
Following are the recommended details for silicone
sealants:

Refaced Joint Width 10 mm3/8 Inch 13 mm1/2 Inch 19 mm3/4 Inch 25 mm1 Inch

Recess Below Surface 6 mm1/4 inch 6 mm1/4 inch 6 mm1/4 inch 13 mm1/2 inch

Thickness of Sealant 6 mm1/4 inch 6 mm1/4 inch 10 mm3/8 inch 13 mm1/2 inch

Backer Rod Diameter 13 mm1/2 inch 16 mm5/8 inch 22 mm7/8 inch 31 mm1-1/4
inch

Total Depth of Joint 25 mm1 inch 28 mm1-1/8
inch

38 mm1-1/2
inch

56 mm2-1/4
inch

5. Location and type of bond breaker or back-up.

6. Identify type of sealant based on proposed use
of pavements. (See note in paragraph entitled
"Joint Sealant.")

7. For joint details see UFC 3-260-02 Pavement
Design for Airfields.

**

Saw joints having grooves less than 10 mm 3/8 inch wide and less than 25 mm
one inch deep to a minimum width of [10] [13] [_____] mm [3/8] [1/2]
[_____] inch and to the minimum depth, [of] [25 mm] [38 mm] [1 inch] [1 1/2
inches] [as indicated].

] 3.1.2 Dowels, Tie Bars, and Reinforcement

**
NOTE: For airfield projects, delete the bracketed
references to torching. Torching is not permitted
on airfield projects for reinforcing steel or dowels.

**

Cut and remove to minimum dimensions indicated existing dowels and tie bars
exposed in joints adjacent to the spall cavity. Perform cutting by saws[,
torch,] or other approved means; do not allow[torch or] other cutting
methods to damage concrete to remain. Clean to bare metal by sandblasting
any existing reinforcement or dowels remaining exposed in the repair area.

SECTION 32 01 29.61 Page 20

Remove any reinforcement that cannot be properly re-embedded in the new
repair concrete. Cut and remove at the joint not less than 13 mm 1/2 inch
of existing exposed reinforcement that is continuous through the repair
area and is embedded in the adjacent slab.

3.1.3 Preparation of Joints Adjacent to Spalls

Remove existing joint sealing and joint filler materials. Saw as indicated
and install insert, cut to appropriate dimensions, to prevent contact
between new patch material and existing concrete at existing joints. At
the option of the Contractor, a bead of approved caulking material may be
installed to preclude new patching material from getting around insert.
Clean up any caulking material accidentally deposited on the prepared spall
surface.

3.1.4 Disposal of Debris

**
NOTE: Specify location of disposal of debris.

**

Sweep from pavement surface to remove excess joint material, dirt, water,
sand, and other debris by vacuum sweepers or hand brooms. Remove the
debris immediately [to a point off station.] [to an area designated by the
Contracting Officer.] [in accordance with Section 02 41 00 DEMOLITION.]

3.1.5 Bonding Coat

**
NOTE: In general a neat cement bonding coat is
appropriate for all patch sizes. Epoxy-resin bond
coats should be limited to patches less than 600 mm
2 feet square. For proprietary cementitious
patching products, prepare the substrate in
accordance with the manufacturer's recommendations.

**

Prior to placing concrete, wash the previously prepared surfaces with a
high pressure water jet followed by an air jet to remove free water.

3.1.5.1 Neat Cement Grout

Coat the clean and dry surface, including sawed faces, with an approximate
2 mm 1/16 inch thick coat of neat cement grout. Place the grout just prior
to concrete placement and scrub with stiff bristle brushes to fill all
voids and crevices in the spall cavity surface. Apply additional brush
coats as needed to obtain the required thickness. The concrete patch
material must be placed before the grout dries or sets. Remove dried or
hardened grout by sandblasting and re-coat the cavity with fresh grout
before placing concrete patch material.

3.1.5.2 Epoxy-Resin

Limit epoxy-resin bonding coat to use on patches with a surface area of
less than 600 mm 2 feet square. Coat the clean and dry surface, including
sawed faces, with a 0.02 to 0.04 mm 20 to 40 mil thick film of the
epoxy-resin grout. Place the epoxy-resin grout in one application, just
prior to concrete placement, with the use of mechanical combination, mixing
and spraying equipment, or two coat application with stiff brushes. Scrub

SECTION 32 01 29.61 Page 21

the first brush coat into the concrete surface, followed by an additional
brush coat to obtain the required thickness. When the brush method is
used, the initial coat may be allowed to dry; however, apply the final coat
just prior to placement of the concrete.

3.1.5.3 Proprietary Cementitious Products

Apply in accordance with the manufacturer's written instructions.

Test as prescribed in the referenced specification under which it is
furnished. Cement may be accepted on the basis of mill tests and the
manufacturer's certification of compliance with the specification, provided
the cement is the product of a mill with a record for the production of
high-quality cement for the past 3 years.

3.1.6 Popout Repair

**
NOTE: Delete this paragraph if no popout repairs
are included in the project. Note the first
sentence for definition of popouts.

Delete the bracketd statements containing
"sand-cement " and "chipping" for airfield projects,
and specify overcoring surface defects in concrete.

**

Popouts, as used herein, are pavement surface defects caused by
deterioration of unsatisfactory coarse aggregate, decaying of organic
material such as wood or roots, mechanical accidents, or other reasons.
Most popouts are indicated on the drawings by average diameter but the
actual surface configuration will vary from circular to polygonal. Repair
popouts as indicated using [sand-cement mortar for small popouts (less than
50 mm 2 inches in width or depth) and]portland cement concrete for large
popouts. Clean popout cavities of all dirt and contaminants prior to
filling. As indicated on drawings, prepare popout areas by [chipping]
[overcoring surface defects in] the concrete to eliminate feather edging of
the mortar or concrete repair material.[After preparing large popout
cavities, coat with sand-cement grout bonding course immediately prior to
filling with concrete.]

3.1.7 Patch Material Selection

Fill the prepared cavity with: Portland cement concrete or latex modified
concrete for cavities more than 9400 cc 600 cubic inches in volume after
removal operations; portland cement mortar for cavities between 850 and
9400 cc 50 and 600 cubic inches; and epoxy resin mortar or latex modified
mortar for those cavities less than 850 cc 50 cubic inches in size.
Proprietary cementitious patching materials may be used, subject to
approval by the Contracting Officer.

3.2 BATCHING, MIXING AND PROPORTIONING

Provide facilities for the accurate measurement and control of each of the
materials entering the concrete, mortar, or grout. Provide free access for
the Contracting Officer to the batching and mixing plant at all times.
Provide mixing equipment capable of combining the aggregate, cement,
admixture, and water into a uniform mixture and discharging this mixture
without segregation.

SECTION 32 01 29.61 Page 22

The use of volumetric batching and continuous mixing is acceptable,
provided all operations are in accordance with ASTM C685/C685M.

3.2.1 Equipment

Assemble dependable and operable equipment, allowing time for thorough
inspection, calibration of weighing and measuring devices, adjustment of
parts, and the making of any repairs that may be required prior to final
approval and the commencement of work. Maintain the equipment in good
working condition.

3.2.2 Conveying

Convey concrete from mixer to repair area as rapidly as practicable by
methods which prevent segregation or loss of ingredients.

3.2.3 Facilities for Sampling

Provide facilities for readily obtaining representative samples of
aggregate and concrete for test purposes. Furnish necessary platforms,
tools, and equipment for obtaining samples.

3.2.4 Mix Proportions

Use proportions of materials entering into the concrete mixture in
accordance with the approved mix design. Revise the mix design whenever
necessary to maintain the workability, strength, and standard of quality
required, and to meet the varying conditions encountered during the
construction; however, no changes shall be made without prior approval.

3.2.5 Measurement

Provide equipment necessary to measure and control the amount of each
material in each batch of concrete. Weigh bulk cement. Cement in unopened
bags as packed by the manufacturer may be used without weighing. One bag
of portland cement is considered as weighing 42.64 kg 94 pounds. Measure
mixing water and air-entraining admixtures by volume or by weight. Consider
 one liter one gallon of water as weighing 1 kg 8.33 pounds.

3.2.6 Workability

Maintain the slump of the concrete at the lowest practicable value, not
exceeding the specified value.

3.3 PLACING

3.3.1 Portland Cement Concrete

**
NOTE: Specify placing time to suit concrete
materials and environmental conditions. For most
projects, 90 minutes is adequate.

**

Place concrete within [45] [90] minutes after the introduction of the
mixing water to the cement and aggregate or the introduction of the cement
to the aggregate, and before the concrete has obtained its initial set, and
before the sand-cement grout bonding course has dried or obtained its

SECTION 32 01 29.61 Page 23

initial set. The temperature of the concrete, as deposited in the repair
area, must be not less than 10 degrees C 50 degrees F nor more than 32
degrees C 90 degrees F. Deposit concrete as to require a minimum of
re-handling and in such a manner so as to least disturb the sand-cement
grout. Place concrete as indicated to maintain existing joints [and
working cracks]; do not allow new repair material to infiltrate or span
existing joints [and cracks] indicated to remain. Place concrete
continuously in each spall area. Do not allow workmen to walk on the
bonding course surface or in the concrete during placing and finishing
operations.

Consolidate the concrete by small spud vibrators not greater than 25 mm one
inch in diameter, except that repair areas less than 100 mm 4 inches deep or
 0.093 square meter one square foot in area may be consolidated by hand
tamping or other approved means. To avoid pulling material away from patch
edge and to maximize bond strength, work the finishing screed from the
center of the patch out to the patch boundary. Fill all saw kerfs
extending beyond the repair area with grout. Start finishing operations
immediately after placement of the concrete. Match finished surface grade
of patched areas to the existing surface grade of the adjacent undisturbed
pavement. Keep screeding, floating, or troweling of patch material onto
adjacent pavements to a minimum; remove loose or poorly bonded patch
material from adjacent surfaces. Before the concrete becomes non-plastic,
finish the surface with a [broom] [burlap drag] [_____] to approximately
match the surface finish of existing adjacent concrete pavement.

3.3.2 Epoxy-Resin Concrete and Mortar

Limit epoxy-resin bonding coat to use on patches with a surface area of
less than 600 mm 2 feet square. Place the epoxy resin materials in layers
not over 50 mm 2 inches thick. Make the time interval between placement of
additional layers such that the temperature of the epoxy resin material
does not exceed 60 degrees C 140 degrees F at any time during hardening.
Use mechanical vibrators and hand tampers to consolidate the concrete or
mortar. Remove any repair material on the surrounding surfaces of the
existing concrete before it hardens. Use an insert or other bond-breaking
medium where the spalled area abuts a joint, to prevent bond at the joint
face. Saw a reservoir for the joint sealant to the dimensions required
for other joints. Thoroughly clean and seal the reservoir with the sealer
specified for the joints. [In lieu of sawing, spalls not adjacent to
joints and popouts, both less than 150 mm 6 inches in maximum dimension,
may be prepared by drilling a core 50 mm 2 inches in diameter greater than
the size of the defect, centered over the defect, and 50 mm 2 inches deep or
 13 mm 1/2 inch into sound concrete, whichever is greater. Repair the core
hole as specified above for other spalls.]

3.3.3 Proprietary Cementitious Products

Perform placing, consolidating, finishing, and curing operations in
accordance with the manufacturer's written instructions.

3.3.4 Joints

Construct new joints as detailed on the drawings and align with existing
joints. After curing of the concrete, seal new joints as indicated [and
specified].

SECTION 32 01 29.61 Page 24

3.4 FIELD QUALITY CONTROL

3.4.1 General Requirements

Furnish concrete samples, taken in the field and tested to determine the
slump, air content, and strength of the concrete. Make test cylinders for
determining conformance with the strength requirements of these
specifications and, when required, for determining the time at which
pavements may be placed in service. Determine air content in conformance
with ASTM C231/C231M. Mold and cure test cylinders in conformance with
ASTM C31/C31M and as specified below. Furnish all materials, labor, and
facilities required for molding, curing, and protecting test cylinders at
the site and under the supervision of the Contracting Officer. Include
furnishing and operating water tanks in curing facilities for test beams,
equipped with temperature-control devices that will automatically maintain
the temperature of the water at 23 degrees C 73 degrees F plus or minus 3
degrees C 5 degrees F. Also furnish and maintain at the site, boxes or
other facilities suitable for storing the specimens while in the mold at a
temperature of 23 degrees C 73 degrees F plus or minus 6 degrees C 10
degrees F. Tests of the fresh concrete and of the hardened concrete
cylinders are to be made by and at the expense of the Contractor. Test
Proprietary Cementitious Products in accordance with the manufacturer's
written instructions.

3.4.2 Specimens for Strength Tests

Sample concrete in the field and test to determine the slump, air content,
and strength of the concrete. Make cylinders for each shift of placed
concrete. Mold each group of test cylinders from the same batch of
concrete, consisting of a sufficient number of specimens to provide two
compressive-strength tests at each test age. Make one group of specimens
during the first half of each shift, and the other during the last portion
of the shift. However, at the start of paving operations and each time the
aggregate source, aggregate characteristics, or mix design is changed, make
one additional set of test cylinders.

Determine the air content and slump in conformance with ASTM C173/C173M and
ASTM C143/C143M, respectively. Mold and cure test cylinders in conformance
with ASTM C31/C31M. Furnish and maintain at the site, boxes or other
facilities suitable for storing the specimens while in the mold at a
temperature of 23 degrees C 73 degrees F plus or minus 5.5 degrees C 10
degrees F. Test cylinders in accordance with ASTM C39/C39M.

3.4.2.1 Test Results

Remove concrete not meeting strength, consistency, and air content
requirements and provide new acceptable concrete. The removal and
replacement method or methods are subject to approval of the Contracting
Officer.

3.4.2.2 Acceptance

Reject any spall repair material that cracks, or delaminates, or loses bond
partly or completely, or causes spalling of adjacent portland cement
concrete, or is not separated properly from adjacent slabs at joints, or
fails to cure uniformly and completely, or is otherwise defective. Remove
all unacceptable repairs, including new damaged areas adjacent to new spall
patches, and provide new repairs meeting the specifications.

SECTION 32 01 29.61 Page 25

3.5 FINISHING

Start finishing operations immediately after placement of the concrete.
Finished surfaces of patched areas are to approximate surface texture of
the adjacent undisturbed pavements.

3.6 CURING

**
NOTE: A minimum curing time of 7 days is required
when Type I or Type II cements are used. Specify a
minimum curing period of 3 days for Type III cement.

**

Cure the concrete by protection against loss of moisture and rapid
temperature changes for a period of not less than [_____] days from the
beginning of the curing operation. Protect unhardened concrete from rain
and flowing water. Provide all equipment needed for adequate curing and
protection of the concrete on hand and ready to install before actual
concrete placement begins. Cure proprietary cementitious products in
accordance with manufacturer's recommendations. Failure to comply with
curing requirements will be cause for immediate suspension of concreting
operations.

3.6.1 Moist Curing

Moist-cure all portland cement concrete patches for the first 24-hours
after finishing. Immediately after the finishing operations are complete
and the concrete is set sufficiently to prevent marring the surface, cover
the entire surface of the newly laid concrete with approved wetted burlap,
and keep wet for a period of not less than 24 hours. Keep the surface of
the newly laid concrete moist until the burlap coverings are in place.
Ensure that moist curing is continuous 24 hours per day and that the entire
surface is wet, by having an approved work system. Continue curing the
concrete for the duration of the required curing period by this method or
one of the methods specified below.

3.6.2 Waterproof-Paper Blankets or Impermeable Sheets

Immediately after removing the covering used for initial curing, moisten
the exposed concrete surfaces with a fine spray of water and cover with
waterproof-paper blankets, polyethylene-coated-burlap blankets, or
impermeable sheets. Saturate polyethylene-coated burlap with water before
placing. Place sheets with the light-colored side up. Overlap sheets not
less than 300 mm 12 inches with edges taped or secured to form a completely
closed joint. Weight down coverings to prevent displacement or billowing
from winds. Immediately repair tears or holes appearing during the curing
by patching.

3.6.3 Membrane-Forming Curing Compound

Apply membrane -forming curing compound immediately to exposed concrete
surfaces after removing burlap coverings. Apply the curing compound with
an overlapping coverage that will give a two-coat application at a coverage
of not more than 20 square m/L 200 square feet per gallon for both coats.
When application is made by hand-operated sprayers, apply the second coat
in a direction approximately at right angles to the first coat.

Cure concrete properly at joints, but do not allow absorbent curing

SECTION 32 01 29.61 Page 26

compound to enter joints that are to be sealed with joint-sealing
compounds. Provide a uniform, continuous, cohesive compound film that will
not check, crack, or peel, and that will be free from pinholes and other
imperfections. Respray concrete surfaces that are subjected to heavy
rainfall within 3 hours after the curing compound has been applied at the
coverage specified above and at no additional cost to the Government.
Respray areas covered with absorbent curing material that are damaged by
pedestrian and vehicular traffic or by subsequent construction operations
within the specified curing period at no additional cost to the Government.

3.7 FINISH TOLERANCE

Provide finished surfaces of patched areas meeting the grade of the
adjoining pavements without deviations more than 3 mm 1/8 inch from a true
plan surface within the patched area.

3.8 PAVEMENT PROTECTION

Protect the patched areas against damage prior to final acceptance of the
work by the Government. Exclude traffic from the patched areas by erecting
and maintaining barricades and signs until the completion of the curing
period of the concrete.

3.9 JOINTS

Provide joints conforming in detail and in alignment with the existing
joints. After curing of the concrete, prepare and seal the joints in
accordance with Section 32 01 19.61 RESEALING OF JOINTS IN RIGID PAVEMENTS.

 -- End of Section --

SECTION 32 01 29.61 Page 27

