
**
USACE / NAVFAC / AFCEC / NASA UFGS-03 31 01.00 10 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-03 31 01 00 10 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 31 01.00 10

CAST-IN-PLACE STRUCTURAL CONCRETE FOR CIVIL WORKS

05/14

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Structure [_____]
 1.1.1.1 Payment
 1.1.1.2 Unit of Measure
 1.1.2 Concrete for [_____]
 1.1.2.1 Payment
 1.1.2.2 Measurement
 1.1.2.3 Unit of Measure
 1.2 REFERENCES
 1.3 DESIGN REQUIREMENTS
 1.3.1 Air Content
 1.3.2 Slump
 1.3.3 Concrete Strength
 1.3.4 Maximum Water-Cementitious Material (W/C) Ratio
 1.3.5 Construction Tolerances
 1.3.5.1 Formed Concrete Surfaces
 1.3.5.2 Floor Finish by the F-Number System
 1.3.5.3 Tunnel Linings, Conduits, Filling & Emptying Culverts
 1.3.5.4 Appearance
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Cement and Pozzolan
 1.5.1.1 Prequalified Cement Sources
 1.5.1.2 Prequalified Pozzolan Sources
 1.5.1.3 Nonprequalified Cement Sources
 1.5.1.4 Nonprequalified Pozzolan Sources
 1.5.2 Cementitious Materials, Admixtures, and Curing Compound
 1.6 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Cementitious Materials
 2.1.1.1 Portland Cement

SECTION 03 31 01.00 10 Page 1

 2.1.1.2 High-Early-Strength Portland Cement
 2.1.1.3 Fly Ash
 2.1.1.4 Raw or Calcined Natural Pozzolan
 2.1.1.5 Ultra Fine Fly Ash and Ultra Fine Pozzolan
 2.1.1.6 Ground Granulated Blast-Furnace Slag
 2.1.1.7 Silica Fume
 2.1.1.8 Blended Hydraulic Cement
 2.1.2 Aggregates
 2.1.2.1 Aggregate Expansion
 2.1.2.2 Unfavorable Properties
 2.1.3 Chemical Admixtures
 2.1.3.1 Air-Entraining Admixture
 2.1.3.2 Accelerating Admixture
 2.1.3.3 Water-Reducing or Retarding Admixture
 2.1.3.3.1 Water-Reducing or Retarding Admixtures
 2.1.3.3.2 High-Range Water Reducing Admixture
 2.1.3.4 Other Chemical Admixtures
 2.1.4 Water
 2.1.5 Reinforcing Steel
 2.1.6 Nonshrink Grout
 2.1.7 Abrasive Aggregates
 2.2 EQUIPMENT
 2.2.1 Batching Equipment
 2.2.2 Scales
 2.2.3 Batching Tolerances
 2.2.4 Moisture Control
 2.2.5 Concrete Mixers
 2.2.5.1 Stationary Mixers
 2.2.5.2 Truck Mixers
 2.2.6 Conveying Equipment
 2.2.6.1 Buckets
 2.2.6.2 Transfer Hoppers
 2.2.6.3 Trucks
 2.2.6.4 Chutes
 2.2.6.5 Belt Conveyors
 2.2.6.6 Concrete Pumps
 2.2.7 Vibrators

PART 3 EXECUTION

 3.1 PREPARATION FOR PLACING
 3.1.1 Embedded Items
 3.1.2 Concrete on Earth Foundations
 3.1.3 Concrete on Rock Foundations
 3.1.4 Construction Joint Treatment
 3.1.4.1 Joint Preparation
 3.1.4.2 Air-Water Cutting
 3.1.4.3 High-Pressure Water Jet
 3.1.4.4 Wet Sandblasting
 3.1.4.5 Waste Disposal
 3.2 CONVEYING AND PLACING CONCRETE
 3.2.1 Cold-Weather Requirements
 3.2.2 Hot-Weather Requirements
 3.2.3 Placing Concrete in Ogee Section
 3.2.4 Placing Concrete Underwater
 3.3 SETTING BASE PLATES AND BEARING PLATES
 3.3.1 Setting of Plates
 3.3.2 Nonshrink Grout Application
 3.3.2.1 Mixing and Placing of Nonshrink Grout

SECTION 03 31 01.00 10 Page 2

 3.3.2.2 Treatment of Exposed Surfaces
 3.3.2.3 Curing
 3.4 TESTS AND INSPECTIONS
 3.4.1 General
 3.4.2 Testing and Inspection Requirements
 3.4.2.1 Fine Aggregate
 3.4.2.1.1 Grading
 3.4.2.1.2 Corrective Action for Fine Aggregate Grading
 3.4.2.1.3 Moisture Content Testing
 3.4.2.1.4 Moisture Content Corrective Action
 3.4.2.2 Coarse Aggregate
 3.4.2.2.1 Grading
 3.4.2.2.2 Corrective Action for Grading
 3.4.2.2.3 Coarse Aggregate Moisture Content
 3.4.2.2.4 Coarse Aggregate Moisture Corrective Action
 3.4.2.3 Quality of Aggregates
 3.4.2.3.1 Frequency of Quality Tests
 3.4.2.3.2 Corrective Action for Aggregate Quality
 3.4.2.4 Scales
 3.4.2.4.1 Weighing Accuracy
 3.4.2.4.2 Batching and Recording Accuracy
 3.4.2.4.3 Scales Corrective Action
 3.4.2.5 Batch-Plant Control
 3.4.2.6 Concrete Mixture
 3.4.2.6.1 Air Content Testing
 3.4.2.6.2 Air Content Corrective Action
 3.4.2.6.3 Slump Testing
 3.4.2.6.4 Slump Corrective Action
 3.4.2.6.5 Temperature
 3.4.2.6.6 Compressive-Strength Specimens
 3.4.2.7 Inspection Before Placing
 3.4.2.8 Placing
 3.4.2.8.1 Placing Inspection
 3.4.2.8.2 Placing Corrective Action
 3.4.2.9 Vibrators
 3.4.2.9.1 Vibrator Testing and Use
 3.4.2.9.2 Vibrator Corrective Action
 3.4.2.10 Mixer Uniformity
 3.4.2.10.1 Stationary Mixers
 3.4.2.10.2 Truck Mixers
 3.4.2.11 Mixer Uniformity Corrective Action
 3.4.3 Reports

-- End of Section Table of Contents --

SECTION 03 31 01.00 10 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-03 31 01.00 10 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-03 31 01 00 10 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 03 31 01.00 10

CAST-IN-PLACE STRUCTURAL CONCRETE FOR CIVIL WORKS
05/14

**
NOTE: This guide specification covers the
requirements for furnishing, hauling, and placing
the cast-in-place structural concrete complete, as
specified herein and shown on the contract drawings.
This section was originally developed for USACE
Civil Works projects.

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

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

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

**

PART 1 GENERAL

**
NOTE: The characteristics that distinguish this
specification from Section 03 70 00 MASS CONCRETE,
are:

1. Concrete strengths and maximum permitted
water-cementitious material ratios are specified.

2. The proportioning of concrete mixtures is the
responsibility of the Contractor.

3. Measurement of concrete is on the basis of the
actual volume of concrete within pay lines of the

SECTION 03 31 01.00 10 Page 4

structure as indicated on the drawings. Payment is
made at contract prices per cubic meter yard for
various items on the schedule. As an option payment
may be by lump sum for various items on the schedule.

4. For large complex projects, this specification
may be used in conjunction with Section 03 70 00
MASS CONCRETE. If so used, the portions of the
project to be constructed under the respective
specifications must be clearly called out in the
contract documents.

The content of this specification is such that
guidance given in EM 1110-2-2000, "Standard Practice
for Concrete", is applicable.

**

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.

Consult the concrete materials design memorandum to
choose the appropriate cementitious materials and
admixtures for measurement and payment.

**

1.1.1 Structure [_____]

**
NOTE: Repeat this lump sum bid item and its
respective subparagraphs for each structure to be
paid for by lump sum, renumbering the bid items
appropriately. Lump sum bid items should be
inserted in paragraph LUMP SUM BID ITEMS of Section
01 22 00.00 10 PRICE AND PAYMENT PROCEDURES.

**

1.1.1.1 Payment

Payment will be made for costs associated with operations necessary for
construction of the structure at Station [_____].

1.1.1.2 Unit of Measure

Unit of measure: lump sum.

1.1.2 Concrete for [_____]

**
NOTE: Repeat this bid item and its respective
subparagraphs for each bid item of concrete,
renumbering the bid items appropriately. Unit price
bid items should be inserted in paragraph UNIT PRICE

SECTION 03 31 01.00 10 Page 5

BID ITEMS of Section 01 22 00.00 10 PRICE AND
PAYMENT PROCEDURES.

**

1.1.2.1 Payment

Payment will be made for costs associated with completing the concrete work
for concrete placed in the [_____]. However, these costs will not include
the cost of embedded parts that are specified to be paid for separately.
No payment will be made for concrete, as such, that is placed in structures
of which payment is made as a lump sum.

1.1.2.2 Measurement

Concrete will be measured for payment based upon the actual volume of
concrete within the pay lines of the structures as indicated on the
drawings. Measure concrete placed against the sides of any excavation
without the use of intervening forms only within the pay lines of the
structure. Make no deductions for rounded or beveled edges, space occupied
by metal work, electrical conduits or reinforcing steel, or for voids or
embedded items that are either less than 0.14 cubic meters 5 cubic feet in
volume or 0.09 square meter 1 square foot in cross section.

1.1.2.3 Unit of Measure

Unit of measure: cubic meters yards.

1.2 REFERENCES

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

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

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

**

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

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

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

SECTION 03 31 01.00 10 Page 6

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

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

ACI 305R (2010) Guide to Hot Weather Concreting

ACI 306R (2010) Guide to Cold Weather Concreting

ACI SP-15 (2011) Field Reference Manual: Standard
Specifications for Structural Concrete ACI
301-05 with Selected ACI References

ASTM INTERNATIONAL (ASTM)

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

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

ASTM C1017/C1017M (2013; E 2015) Standard Specification for
Chemical Admixtures for Use in Producing
Flowing Concrete

ASTM C1064/C1064M (2011) Standard Test Method for
Temperature of Freshly Mixed
Hydraulic-Cement Concrete

ASTM C1077 (2015) Standard Practice for Laboratories
Testing Concrete and Concrete Aggregates
for Use in Construction and Criteria for
Laboratory Evaluation

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

ASTM C1157/C1157M (2011) Standard Specification for
Hydraulic Cement

ASTM C117 (2013) Standard Test Method for Materials
Finer than 75-um (No. 200) Sieve in
Mineral Aggregates by Washing

ASTM C123/C123M (2014) Standard Test Method for
Lightweight Particles in Aggregate

ASTM C1240 (2014) Standard Specification for Silica
Fume Used in Cementitious Mixtures

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

SECTION 03 31 01.00 10 Page 7

ASTM C127 (2015) Standard Test Method for Density,
Relative Density (Specific Gravity), and
Absorption of Coarse Aggregate

ASTM C128 (2015) Standard Test Method for Density,
Relative Density (Specific Gravity), and
Absorption of Fine Aggregate

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 C142/C142M (2010) Standard Test Method for Clay Lumps
and Friable Particles in Aggregates

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

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

ASTM C1567 (2013) Standard Test Method for Potential
Alkali-Silica Reactivity of Combinations
of Cementitious Materials and Aggregate
(Accelerated Mortar-Bar Method)

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

ASTM C172/C172M (2014a) Standard Practice for Sampling
Freshly Mixed Concrete

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 C295/C295M (2012) Petrographic Examination of
Aggregates for 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

SECTION 03 31 01.00 10 Page 8

ASTM C40/C40M (2011) Standard Test Method for Organic
Impurities in Fine Aggregates for Concrete

ASTM C441 (2011) Effectiveness of Pozzolans or
Ground Blast-Furnace Slag in Preventing
Excessive Expansion of Concrete Due to the
Alkali-Silica Reaction

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

ASTM C535 (2012) Standard Test Method for Resistance
to Degradation of Large-Size Coarse
Aggregate by Abrasion and Impact in the
Los Angeles Machine

ASTM C566 (2013) Standard Test Method for Total
Evaporable Moisture Content of Aggregate
by Drying

ASTM C595/C595M (2015; E 2015) Standard Specification for
Blended Hydraulic Cements

ASTM C618 (2012a) Standard Specification for Coal
Fly Ash and Raw or Calcined Natural
Pozzolan for Use in Concrete

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

ASTM C87/C87M (2010) Effect of Organic Impurities in
Fine Aggregate on Strength of Mortar

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

ASTM C989/C989M (2014) Standard Specification for Slag
Cement for Use in Concrete and Mortars

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

ASTM E1155 (2014) Standard Test Method for
Determining Floor Flatness and Floor
Levelness Numbers

ASTM E1155M (2014) Standard Test Method for
Determining Floor Flatness and Floor
Levelness Numbers (Metric)

CONCRETE REINFORCING STEEL INSTITUTE (CRSI)

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

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST)

NIST HB 44 (2013) Specifications, Tolerances, and
Other Technical Requirements for Weighing
and Measuring Devices

SECTION 03 31 01.00 10 Page 9

NATIONAL READY MIXED CONCRETE ASSOCIATION (NRMCA)

NRMCA CPMB 100 (2000; R 2006) Concrete Plant Standards

U.S. ARMY CORPS OF ENGINEERS (USACE)

COE CRD-C 104 (1980) Method of Calculation of the
Fineness Modulus of Aggregate

COE CRD-C 114 (1997) Test Method for Soundness of
Aggregates by Freezing and Thawing of
Concrete Specimens

COE CRD-C 130 (2001) Standard Recommended Practice for
Estimating Scratch Hardness of Coarse
Aggregate Particles

COE CRD-C 143 (1962) Specifications for Meters for
Automatic Indication of Moisture in Fine
Aggregate

COE CRD-C 521 (1981) Standard Test Method for Frequency
and Amplitude of Vibrators for Concrete

COE CRD-C 94 (1995) Corps of Engineers Specification
for Surface Retarders

1.3 DESIGN REQUIREMENTS

Design in accordance with ACI 301M ACI 301 , Section 4. Submit concrete mix
designs with the following properties.

1.3.1 Air Content

**
NOTE: For a specified compressive strength (f'c) of
34.5 MPa 5,000 psi or greater the air content may be
reduced by 1.0 percent.

**

Air content between 4 and 7 percent as delivered to the forms and as
determined by ASTM C231/C231M, except that when the nominal maximum-size
coarse aggregate is 19.0 mm 3/4 inch, between 4.5 and 7.5 percent.

1.3.2 Slump

**
NOTE: Consult the appropriate DM and or the
Materials Engineer to fill in the blank and to use
the optional sentence.

**

The slump within the range of 25 to 100 mm 1 to 4 inches as determined in
accordance with ASTM C143/C143M. Where placement by pump is approved, the
slump must not exceed 150 mm 6 inches. [Concrete to be placed in [_____]
may contain a chemical admixture for use in producing flowing concrete in
accordance with ASTM C1017/C1017M , and the slump of the concrete must not
exceed 200 mm 8 inches].

SECTION 03 31 01.00 10 Page 10

1.3.3 Concrete Strength

**
NOTE: Consult the Structural Design Engineer and
the appropriate DM to fill in the blanks.

**

Provide specified compressive strength f'c as follows:

COMPRESSIVE STRENGTH (MPa) (PSI) STRUCTURE OR PORTION OF STRUCTURE

34.5 @ [_____] days5,000 @ [_____] days [_____]

27.6 @ [_____] days4,000 @ [_____] days [_____]

20.7 @ [_____] days3,000 @ [_____] days [_____]

17.2 @ [_____] days2,500 @ [_____] days [_____]

[_____] @ [_____] days [_____]

1.3.4 Maximum Water-Cementitious Material (W/C) Ratio

**
NOTE: Consult ACI 318 to fill in the blanks and to
select the appropriate W/C. When cementitious
materials other than portland cement are used, see
ACI 211.1, for definitions of W/C.

**

Maximum W/C allowed as follows:

WATER-CEMENT RATIO, BY
MASS

STRUCTURE OR PORTION OF STRUCTURE

0.40 [_____]

0.45 [_____]

0.50 [_____]

0.55 [_____]

0.60 [_____]

0.65 [_____]

These W/C's may cause higher strengths than that required by paragraph
CONCRETE STRENGTH.

1.3.5 Construction Tolerances

**
NOTE: Finished or formed surfaces subject to
high-velocity flow (12 m/s 40 fps and greater) will

SECTION 03 31 01.00 10 Page 11

meet the tolerances for Class A-HV surfaces
specified in paragraph FORMED CONCRETE SURFACES
below.

**

Except as specified otherwise, a plus tolerance increases and a minus
tolerance decreases the dimension to which it applies. A tolerance without
sign means plus or minus. Where only one sign is specified, there is no
limit in the other direction. Tolerances are not cumulative. The most
restrictive tolerance will control. Tolerances can not extend the
structure beyond legal boundaries.

a. Make level and grade tolerance measurements of slabs as soon as
possible after finishing. When forms or shoring are used, make the
measurements prior to removal.

b. Construction tolerances must meet the requirements of ACI 117 and any
of the following requirements that are applicable.

1.3.5.1 Formed Concrete Surfaces

For High Velocity flow, Class A-HV-Abrupt variation, a positive offset
between concrete surfaces is a raise of elevation in the direction of water
flow and a negative offset is a drop of elevation in the direction of the
water flow.

Direction of water flow +0 mm 0 inches

-3 mm 1/8 inch

Perpendicular to the direction of water
flow

3 mm 1/8 inch

1.3.5.2 Floor Finish by the F-Number System

**
NOTE: Delete this paragraph if floor finish
tolerances are not applicable. If surface is
subjected to high-velocity flow (12 m/s 40 fps or
greater), the tolerances for Class A-HV surfaces
specified above, apply. Be aware that the "very
flat surface" is difficult to obtain and may require
special finishing techniques.

Flatness affects the appearance and function of
finishes applied to the concrete and in situations
such as large or long expanses of glossy floor
materials. Low tolerance for product (for example ,
thin set tile and wood gymnasium floors) and
equipment dictates to the designer to specify higher
than normal flatness requirements. The numbers
provided in brackets are typical numbers, but A/E
should research and select F numbers high enough to
get desired results but not so high as to cause
undue cost increases and construction problems.
Ff/FL 20/15 is equivalent to 8 mm in 5.05 mm 5/16
inches in 10 feet. This test method is not suitable
for unshored deck. Fitted partitions need FL
greater than or equal to 25.

**

SECTION 03 31 01.00 10 Page 12

Carefully control the flatness and levelness of the floors in the following
listed areas and measure the tolerances by the F-Number system:

Floor Flatness (FF) [20] [_____] [13] [_____] minimum
Floor Levelness (FL) [15] [_____] [10] [_____] minimum

Furnish a floor profilograph or other equipment capable of measuring the
floor flatness (FF) number and the floor levelness (FL) number, in
accordance with ASTM E1155M ASTM E1155. Perform the tolerance measurements
while being observed by the Contracting Officer. Special finishing
procedures and special care will be required to meet these tolerances.

1.3.5.3 Tunnel Linings, Conduits, Filling & Emptying Culverts

Water Conveying:

Lateral alignment

Centerline alignment 13 mm 1/2 inch

Inside dimensions 0.005 times inside dimension

Level alignment

Profile grade 13 mm 1/2 inch

Cross-Sectional dimension

Tunnel and culvert lining -0 mm 0 inch

1.3.5.4 Appearance

Clean permanently exposed surfaces, if stained or otherwise discolored, by
a method that does not harm the concrete and that is approved by the
Contracting Officer.

1.4 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

SECTION 03 31 01.00 10 Page 13

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

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

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

**

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

Reinforcing steel; G [, [_____]]

SD-03 Product Data

Concrete Mix Designs; G [, [_____]]
Batch Plant; G [, [_____]]
Concrete Mixers
Conveying Equipment
Placing Equipment
Construction Joint Treatment; G [, [_____]]
Cold-Weather Requirements; G [, [_____]]
Hot-Weather Requirements; G [, [_____]]
Cementitious Materials, Admixtures, and Curing Compound; G [,
[_____]]
Nonshrink Grout
Mechanical Reinforcing Bar Connectors

SD-06 Test Reports

Aggregates; G [, [_____]]
Mill Test Reports
Tests and Inspections
Quality of Aggregates; G [, [_____]]
[Mixer Uniformity]
Water

SECTION 03 31 01.00 10 Page 14

SD-07 Certificates

Concrete Field Testing Technicians
Concrete Construction Inspector (CCI)
Cementitious Materials
Blended Hydraulic Cement

SD-08 Manufacturer's Instructions

Curing Compound

1.5 QUALITY ASSURANCE

The Government will sample and test aggregates and concrete to determine
compliance with the specifications. Provide facilities and labor as may be
necessary for procurement of representative test samples. Samples of
aggregates will be obtained at the point of batching in accordance with
ASTM D75/D75M. Concrete will be sampled in accordance with ASTM C172/C172M.
Do not use a material until the Contracting Officer gives notice that test
results are satisfactory.[The Government will sample and test chemical
admixtures, curing compounds, and cementitious materials.] The individuals
who sample and test concrete or the constituents of concrete as required in
this specification must have demonstrated a knowledge and ability to
perform the necessary test procedures equivalent to the ACI minimum
guidelines for certification of Concrete Field Testing Technicians, Grade
I. The individuals who perform the inspection of concrete construction
must have demonstrated a knowledge and ability equivalent to the ACI
minimum guidelines for certification of Concrete Construction Inspector
(CCI). Submit statements that the concrete testing technicians and the
concrete inspectors meet the specified requirements. Maintain a copy of
ACI SP-15 and CRSI 10MSP at project site.

1.5.1 Cement and Pozzolan

**
NOTE: Delete this paragraph if materials are to be
accepted on the basis of a manufacturer's
certification of compliance and mill test reports.
Consult the Materials Engineer to select
prequalified sources, first and second
subparagraphs, sealed bins, third and fourth
subparagraphs, or both options, all subparagraphs.

**

If cement or pozzolan is to be obtained from more than one source, state
the estimated amount to be obtained from each source and the proposed
schedule of shipments in the initial notification.

1.5.1.1 Prequalified Cement Sources

Deliver and use cement directly from a mill of a producer designated as a
qualified source. Samples of cement for check testing will be taken at the
project site or concrete-producing plant by a representative of the
Contracting Officer for testing at the expense of the Government. A list
of prequalified cement sources is available from Director, U.S. Army Corps
of Engineers, Engineer Research and Development Center - Structures
Laboratory, 3909 Halls Ferry Road, Vicksburg, MS 39180-6199, ATTN:
CEERD-SC.

SECTION 03 31 01.00 10 Page 15

1.5.1.2 Prequalified Pozzolan Sources

Deliver and use pozzolan directly from a producer designated as a qualified
source. Samples of pozzolan for check testing will be taken at the project
site by a representative of the Contracting Officer for testing at the
expense of the Government. A list of prequalified pozzolan sources is
available from the Director, U.S. Army Corps of Engineers, Engineer
Research and Development Center - Structures Laboratory, 3909 Halls Ferry
Road, Vicksburg, MS 39180-6199, ATTN: CEERD-SC.

1.5.1.3 Nonprequalified Cement Sources

Cement, if not from a prequalified source, will be sampled at the source
and stored in sealed bins pending completion of testing. Sampling,
testing, and the shipping inspection from the point of sampling, when the
point is other than at the site of the work, will be made by or under the
supervision of the Government and at its expense. Do not use cement until
the Contracting Officer gives that test results are satisfactory. In the
event of failure, the cement may be resampled and tested at the request and
expense of the Contractor. When the point of sampling is other than at the
site of the work, the fill gates of the sampled bin and conveyances used in
shipment will be sealed under Government supervision and kept sealed until
shipment from the bin has been completed. If tested cement is rehandled at
transfer points, the extra cost of inspection is at the Contractor's
expense. The cost of testing cement excess to project requirements is also
at the expense of the Contractor. The charges for testing cement at the
expense of the Contractor will be deducted from the payments due the
Contractor at a rate of [_____] dollars per ton (metric) of cement
represented by the tests.

1.5.1.4 Nonprequalified Pozzolan Sources

**
NOTE: To fill in the blank for cost of testing
excess cement contact the Structures Laboratory,
Concrete Division at WES.

**

Pozzolan, if not from a prequalified source, will be sampled at the source
and stored in sealed bins pending completion of certain tests. Pozzolan
will also be sampled at the site when determined necessary. All sampling
and testing will be by and at the expense of the Government. Release for
shipment and approval for use will be based on compliance with 7-day
lime-pozzolan strength requirements and other physical and chemical and
uniformity requirements for which tests can be completed by the time the
7-day lime-pozzolan strength test is completed. Release for shipment and
approval for use on the above basis will be contingent on continuing
compliance with the other requirements of the specifications. If a bin
fails, the contents may be resampled and tested at the Contractor's
expense. In this event the pozzolan may be sampled as it is loaded into
cars, trucks, or barges provided they are kept at the source until released
for shipment. Unsealing and resealing of bins and sealing of shipping
conveyances will be done by or under the supervision of the Government.
Shipping conveyances will not be accepted at the site of the work unless
received with all seals intact. If pozzolan is damaged in shipment,
handling, or storage, Promptly remove it from the site of the work. Retest
pozzolan that has not been used within 6 months after testing when directed
by the Contracting Officer and rejectthe pozzolan if the test results are
not satisfactory. If tested pozzolan is rehandled at transfer points, the

SECTION 03 31 01.00 10 Page 16

extra cost of inspection is at the Contractor's expense. The cost of
testing excess pozzolan is at the Contractor's expense at a rate of [_____]
cents per ton (metric) (2000 lb). The amount will be deducted from payment
to the Contractor.

1.5.2 Cementitious Materials, Admixtures, and Curing Compound

**
NOTE: When the optional sentence below is deleted,
the corresponding manufacturer's certification
described in paragraph SUBMITTALS should be used.
EM 1110-2-2000, "Standard Practice for Concrete,"
provides guidance in selecting the options for
Government or for Contractor testing."

**

At least 60 days in advance of concrete placement, notify the Contracting
Officer of the sources for cementitious materials, admixtures, and curing
compound, along with sampling location, brand name, type, and quantity to
be used in the manufacture and/or curing of the concrete. Cementitious
Materials, including Cement and Pozzolan, [and Ground Granulated
Blast-Furnace Slag] will be accepted on the basis of the manufacturer's
certification of compliance. Do not use cementitious materials until
receiving Contracting Officer notice of acceptance. Cementitious materials
will be subject to check testing from samples obtained at the source, at
transfer points, or at the project site, as scheduled by the Contracting
Officer, and such sampling will be by or under the supervision of the
Government at its expense. Promptly remove material not meeting
specifications from the site of work. Submit samples of materials for
Government testing and approval. Submit manufacturer's instructions for
placement of curing compound.

1.6 DELIVERY, STORAGE, AND HANDLING

Retest chemical admixtures that have been in storage at the project site
for longer than 6 months or that have been subjected to freezing and reject
if test results are not satisfactory. Chemical admixtures will be accepted
based on compliance with the requirements of paragraph CHEMICAL ADMIXTURES.

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: Delete the requirements for Certificates for
air entrainment admixtures, other chemical
admixtures, curing compounds, portland cement and
pozzolan if the optional parts of paragraph
CEMENTITIOUS MATERIALS, ADMIXTURES, AND CURING
COMPOUND above, is used.

**

Submit mill test reports attesting that materials meet the requirements of
the specification under which they are furnished. Certification and mill
test reports must be from samples taken from the particular lot furnished.
Certify the following for compliance with all specification requirements:
Impervious-Sheet Curing Materials, Air-Entraining Admixture, Other Chemical
Admixtures, Membrane-Forming Curing Compound. Submit descriptive
literature of the Nonshrink Grout proposed for use together with a

SECTION 03 31 01.00 10 Page 17

certificate from the manufacturer stating that it is suitable for the
application or exposure for which it is being considered.

2.1.1 Cementitious Materials

Cementitious materials are portland cement, portland-pozzolan cement,
portland blast-furnace slag cement, portland cement in combination with
pozzolan or GGBF slag [or [_____]] [or portland cement in combination with
silica fume] conforming to appropriate specifications listed below.
Restrict the use of cementitious materials in architectural concrete to one
color, one source, and one type.

2.1.1.1 Portland Cement

ASTM C150/C150M, Type I or II, except that the maximum amount of C3A in
Type I cement is 15 percent [including the heat of hydration at 7 days]
[including false set requirements] [low alkali when used with aggregates
listed at the end of this section which require it.] [In lieu of
low-alkali cement, the Contractor may use a combination of portland cement
that does not meet the low-alkali requirement with a pozzolan or GGBF slag
provided the following requirement is met. The expansion of the proposed
combination when tested in accordance with ASTM C441 must be equal to or
less than the expansion of a low-alkali cement meeting the requirements of
ASTM C150/C150M when tested in general conformance with ASTM C441. Run the
expansion tests concurrently at an independent laboratory that is
nationally recognized to perform such tests. The Government reserves the
right to confirm the test results and to adjust the percentage of pozzolan
or slag in the combination to suit other requirements.] [white portland
cement must meet the above requirements except that it may be Type I, Type
II, or Type III [low alkali]. White Type III may be used only in specific
areas of the structure, when approved in writing by the Contracting
Officer.]

2.1.1.2 High-Early-Strength Portland Cement

ASTM C150/C150M, Type III, [with C3A limited to [5] [8] percent] [low
alkali when used with aggregates listed at the end of this section which
require it] [used only when specifically approved in writing].

2.1.1.3 Fly Ash

ASTM C618, Class F, except that the maximum allowable loss on ignition must
not exceed [3] [6] percent. Class F fly ash for use in mitigating
Alkali-Silica Reactivity must have a Calcium Oxide (CaO) content of less
than 8 percent and a total equivalent alkali content less than 1.5
percent. Add with cement.

2.1.1.4 Raw or Calcined Natural Pozzolan

Natural pozzolan must be raw or calcined and conform to ASTM C618, Class N,
including the optional requirements for uniformity and effectiveness in
controlling Alkali-Silica reaction and must have an ignition loss not
exceeding 3 percent. Class N pozzolan for use in mitigating Alkali-Silica
Reactivity must have a Calcium Oxide (CaO) content of less than 13 percent
and total equivalent alkali content less than 3 percent.

2.1.1.5 Ultra Fine Fly Ash and Ultra Fine Pozzolan

Ultra Fine Fly Ash (UFFA) and Ultra Fine Pozzolan (UFP) must conform to

SECTION 03 31 01.00 10 Page 18

ASTM C618, Class F or N, and the following additional requirements:

a. The strength activity index at 28 days of age is at least 95 percent of
the control specimens.

b. The average particle size doest not exceed 6 µm 6 microns.

c. The sum of SiO2 + Al2O3 + Fe2O3 is greater than 77 percent.

[2.1.1.6 Ground Granulated Blast-Furnace Slag

Conform to ASTM C989/C989M, Grade [_____].

][2.1.1.7 Silica Fume

**
NOTE: Optional Table 2 in ASTM C1240 should be
included when used with aggregates listed to require
low-alkali cement. Other requirements in Table 4
may be specified if necessary. Refer to EM
1110-2-2000 for guidance.

**

Silica fume may be furnished as a dry, densified material or as a slurry.
Silica fume, unprocessed, or before processing into a slurry or a densified
material, must conform to ASTM C1240 with [Table 2 and] the Specific
Surface Area and Uniformity Requirements in Table 4 invoked. Provide the
services of a manufacturer's technical representative, experienced in
mixture proportioning, placement procedures, and curing of concrete
containing silica fume. Make the manufacturer's representative available
for consultation by both the Contractor and the Government during mixture
proportioning, planning, and production of silica-fume concrete and, onsite
immediately prior to and during at least the first placement of concrete
containing silica fume, and at other times if directed.

] 2.1.1.8 Blended Hydraulic Cement

Conform to ASTM C595/C595M and ASTM C1157/C1157M , Type IP or IS, including
the optional requirement for mortar expansion [and sulfate soundness] and
consist of a mixture of ASTM C150/C150M Type I, or Type II cement and a
complementary cementing material. Provide slag added to the Type IS blend
conforming to ASTM C989/C989M ground granulated blast-furnace slag. Use
pozzolan added to the Type IP blend conforming ASTM C618 Class F and
interground with the cement clinker. Provide the manufacturer's written
statement that the amount of pozzolan in the finished cement will not vary
more than plus or minus 5 mass percent of the finished cement from
lot-to-lot or within a lot. The percentage and type of mineral admixture
used in the blend cannot change from that submitted for the aggregate
evaluation and mixture proportioning.

2.1.2 Aggregates

ASTM C33/C33M, except as modified herein. Furnish aggregates for exposed
concrete surfaces from one source. Provide aggregates that do not contain
any substance which may be deleteriously reactive with the alkalies in the
cement. Submit test report showing compliance with ASTM C33/C33M.

SECTION 03 31 01.00 10 Page 19

[2.1.2.1 Aggregate Expansion

Provide fine and coarse aggregates with expansions less than 0.08 percent
at 28 days after casting when testing in accordance with ASTM C1260.
Should the test data indicate an expansion of 0.08 percent or greater,
reject the aggregate(s) or perform additional testing using ASTM C1567 and
using the proposed mix design. In this case, include the mix design low
alkali portland cement and one of the following supplementary cementitious
materials:

a. GGBF slag at a minimum of 40 percent of total cementitious

b. Fly ash or natural pozzolan at a minimum of total cementitious of

(1) 30 percent if (SiO2 plus Al2O3 plus Fe2O3) is 65 percent or more,
(2) 25 percent if (SiO2 plus Al2O3 plus Fe2O3) is 70 percent or more,
(3) 20 percent if (SiO2 plus Al2O3 plus Fe2O3) is 80 percent or more,
(4) 15 percent if (SiO2 plus Al2O3 plus Fe2O3) is 90 percent or more.

c. [Silica fume at a minimum of 7 percent of total cementitious.]

If a combination of these materials is chosen, the minimum amount must be a
linear combination of the minimum amounts above. Include these materials
in sufficient proportion to show less than 0.08 percent expansion at 16
days after casting when tested in accordance with ASTM C1567.

] 2.1.2.2 Unfavorable Properties

Do not provide aggregates possessing properties or constituents that are
known to have specific unfavorable effects in concrete when tested in
accordance with ASTM C295/C295M.

2.1.3 Chemical Admixtures

Provide chemical admixtures, when required or permitted, that conform to
the appropriate specification listed.

2.1.3.1 Air-Entraining Admixture

Conform to ASTM C260/C260M and consistently cause the concrete to have an
air content in the specified ranges under field conditions.

2.1.3.2 Accelerating Admixture

Meet the requirements of ASTM C494/C494M, Type C or E, except that calcium
chloride or admixtures containing calcium chloride is not permitted.

2.1.3.3 Water-Reducing or Retarding Admixture

2.1.3.3.1 Water-Reducing or Retarding Admixtures

ASTM C494/C494M, Type A, B, or D, except that the 6-month and 1-year
compressive strength tests are waived.

2.1.3.3.2 High-Range Water Reducing Admixture

ASTM C494/C494M, Type F or G except that the 6-month and 1-year strength
requirements are waived. The admixture may be used only when approved by
the Contracting Officer, such approval being contingent upon particular

SECTION 03 31 01.00 10 Page 20

mixture control as described in the Contractor's Quality Control Plan.

[2.1.3.4 Other Chemical Admixtures

**
NOTE: Use this paragraph when the optional
sentences in paragraph SLUMP is used.

**

Provide other chemical admixtures for use in producing flowing concrete in
compliance with ASTM C1017/C1017M , Type 1 or 2. Only use these admixture
for concrete listed in paragraph SLUMP.

] 2.1.4 Water

Provide water for mixing and curing compliance with the requirements of
ASTM C1602/C1602M ; [potable, and] free of injurious amounts of oil, acid,
salt, or alkali. Submit test report showing water complies with
ASTM C1602/C1602M .

2.1.5 Reinforcing Steel

**
NOTE: Delete this paragraph if Section
03 20 00.00 10 COCRETE REINFORCING is used. Also
delete this paragraph if fibercrete is accepted for
use by the Contracting Officer.

**

Provide reinforcing bars conforming to the requirements of ASTM A615/A615M ,
Grade 60, deformed. Welded steel wire reinforcement must conform to the
requirements of ASTM A1064/A1064M . Detail reinforcement not indicated in
accordance with ACI 301M ACI 301 . Provide mechanical reinforcing bar
connectors in accordance with ACI 301 and with 125 percent minimum yield
strength of the reinforcement bar.

2.1.6 Nonshrink Grout

Cconform to ASTM C1107/C1107M and a commercial formulation suitable for the
application proposed.

2.1.7 Abrasive Aggregates

Fifty-five percent, minimum, aluminum oxide or silicon-dioxide abrasive
ceramically bonded together to form a homogeneous material sufficiently
porous to provide a good bond with portland paste; or factory-graded emery
aggregate consisting of not less than 45 percent aluminum oxide and 25
percent ferric oxide. Provide well graded aggregate from particles
retained on the 600-µm (No. 30) sieve to particles passing the 2.36-mm (No.
8) sieve.

[2.2 EQUIPMENT

**
NOTE: Refer to the appropriate DM for the
capacity. Guidance is also found in EM 1110-2-2000.

**

Submit data on placing equipment and methods. The batching, mixing,

SECTION 03 31 01.00 10 Page 21

conveying, and placing equipment must have a capacity of at least [_____]
cubic meters yards per hour. Conform the batch plant to the requirements
of NRMCA CPMB 100 and as specified; however, rating plates attached to
batch plant equipment are not required. Submit batch plant data
forconformance with applicable specifications.

2.2.1 Batching Equipment

**
NOTE: Refer to the appropriate DM to choose the
appropriate alternates.

**

Use [partially automatic], [semiautomatic], [or] [automatic] batching
controls.[Provide the semiautomatic batching system with interlocks such
that the discharge device cannot be actuated until the indicated material
is within the applicable tolerance.] Equip the batching system with an
accurate recorder or recorders that meet the requirements of NRMCA CPMB 100.
Provide separate bins or compartments for each size group of aggregate and
cement, pozzolan, and GGBF slag. Weigh aggregates either in separate weigh
batchers with individual scales or cumulatively in one weigh batcher on one
scale. Do not weigh aggregate in the same batcher with cement, pozzolan,
or GGBF slag. If both cement and pozzolan or GGBF slag are used, they may
be batched cumulatively provided that the portland cement is batched
first. If measured by mass, do not weigh the mass of the water
cumulatively with another ingredient. Interlock water batcher filling and
discharging valves so that the discharge valve cannot be opened before the
filling valve is fully closed. Provide an accurate mechanical device for
measuring and dispensing each admixtured. Interlock each dispenser with
the batching and discharging operation of the water so that each admixture
is separately batched and discharged automatically in a manner to obtain
uniform distribution throughout the batch in the specified mixing period.
Do not combine admixtures prior to introduction in water. Arrange the
plant to facilitate the inspection of all operations at all times. Provide
facilities for obtaining representative samples of aggregates from each bin
or compartment. Clearly mark all filling ports for cementitious materials
bins or silos with a permanent sign stating the contents.

2.2.2 Scales

Provide equipment for batching by mass conforming to the applicable
requirements of NIST HB 44 , except that the accuracy is plus or minus 0.2
percent of scale capacity. Provide standard test weights and any other
auxiliary equipment required for checking the operating performance of each
scale or other measuring devices. Perform tests at the frequency required
in paragraph TESTS AND INSPECTIONS, and in the presence of a Government
inspector.

2.2.3 Batching Tolerances

a. Weighing Tolerances

MATERIAL PERCENT OF REQUIRED MASS

Cementitious materials 0 to plus 2

SECTION 03 31 01.00 10 Page 22

MATERIAL PERCENT OF REQUIRED MASS

Aggregate plus or minus 2

Water plus or minus 1

Chemical admixture 0 to plus 6

b. Volumetric Tolerances - For volumetric batching equipment, the
following tolerances apply to the required volume of material being
batched:

Water Plus or minus 1 percent

Chemical admixtures Zero to plus 6 percent

2.2.4 Moisture Control

The plant must be capable of ready adjustment to compensate for the varying
moisture content of the aggregates and to change the masses of the
materials being batched. [Provide an electric moisture meter complying
with the provisions of COE CRD-C 143 for measuring moisture in the fine
aggregate. Arrange the sensing element so that the measurement is made
near the batcher charging gate of the sand bin or in the sand batcher.]

2.2.5 Concrete Mixers

Do not charge the concrete mixers in excess of the capacity recommended by
the manufacturer. Operate the mixers at the drum or mixing blade speed
designated by the manufacturer. Maintain the mixers in satisfactory
operating condition, and keep the mixer drums free of hardened concrete.
Should any mixer at any time produce unsatisfactory results, promptly
discontinue its use until it is repaired. Submit concrete mixer data
including the make, type, and capacity of concrete mixers proposed for
mixing concrete.

2.2.5.1 Stationary Mixers

Concrete plant mixers must be tilting, nontilting, horizontal-shaft,
vertical-shaft, or pugmill and provided with an acceptable device to lock
the discharge mechanism until the required mixing time has elapsed. The
mixing time and uniformity must conform to all the requirements in
ASTM C94/C94M applicable to central-mixed concrete.

2.2.5.2 Truck Mixers

Truck mixers, the mixing of concrete therein, and concrete uniformity must
conform to the requirements of ASTM C94/C94M. A truck mixer may be used
either for complete mixing (transit-mixed) or to finish the partial mixing
done in a stationary mixer (shrink-mixed). Equip each truck with two
counters from which it will be possible to determine the number of
revolutions at mixing speed and the number of revolutions at agitating
speed.

2.2.6 Conveying Equipment

Submit data on the conveying equipment and methods for transporting,

SECTION 03 31 01.00 10 Page 23

handling, and depositing the concrete. Conform the conveying equipment to
the following requirements:

2.2.6.1 Buckets

The interior hopper slope shall be not less than 58 degrees from the
horizontal, the minimum dimension of the clear gate opening shall be at
least five times the nominal maximum-size aggregate, and the area of the
gate opening shall not be less than 0.2 square meters 2 square feet. The
maximum dimension of the gate opening shall not be greater than twice the
minimum dimension. The bucket gates shall be essentially grout tight when
closed and may be manually, pneumatically, or hydraulically operated except
that buckets larger than 1.5 cubic meters 2 cubic yards shall not be
manually operated. The design of the bucket shall provide means for
positive regulation of the amount and rate of deposit of concrete in each
dumping position.

2.2.6.2 Transfer Hoppers

Concrete may be charged into nonagitating hoppers for transfer to other
conveying devices. Transfer hoppers must be capable of receiving concrete
directly from delivery vehicles and have conical-shaped discharge
features. Equip the transfer hopper with a hydraulically operated gate and
with a means of external vibration to effect complete discharge. Do not
hold concrete in nonagitating transfer hoppers more than 30 minutes.

2.2.6.3 Trucks

Truck mixers operating at agitating speed or truck agitators used for
transporting plant-mixed concrete shall conform to the requirements of
ASTM C94/C94M. Nonagitating equipment may be used for transporting
plant-mixed concrete over a smooth road when the hauling time is less than
15 minutes. Bodies of nonagitating equipment shall be smooth, watertight,
metal containers specifically designed to transport concrete, shaped with
rounded corners to minimize segregation, and equipped with gates that will
permit positive control of the discharge of the concrete.

2.2.6.4 Chutes

When concrete can be placed directly from a truck mixer, agitator, or
nonagitating equipment, the chutes attached to this equipment by the
manufacturer may be used. Use a discharge deflector when required by the
Contracting Officer. Separate chutes and other similar equipment will not
be permitted for conveying concrete.

2.2.6.5 Belt Conveyors

Design and operate to assure a uniform flow of concrete from mixer to final
place of deposit without segregation of ingredients or loss of mortar and
provide with positive means for preventing segregation of the concrete at
the transfer points and the point of placing. Construct belt conveyors
such that the idler spacing does not exceed 900 mm 36 inches. The belt
speed must be a minimum of 90 m 300 feet per minute and a maximum of 230 m
750 feet per minute. If concrete is to be placed through installed
horizontal or sloping reinforcing bars, discharge the conveyor concrete
into a pipe or elephant trunk that is long enough to extend through the
reinforcing bars.

SECTION 03 31 01.00 10 Page 24

2.2.6.6 Concrete Pumps

Concrete may be conveyed by positive displacement pump when approved. The
pumping equipment must be piston or squeeze pressure. The pipeline must be
rigid steel pipe or heavy-duty flexible hose. The inside diameter of the
pipe must be at least three times the nominal maximum-size coarse aggregate
in the concrete mixture to be pumped but not less than 100 mm 4 inches. Do
not use aluminum pipe.

2.2.7 Vibrators

Use vibrators of the proper size, frequency, and amplitude for the type of
work being performed in conformance with the following requirements:

APPLICATION HEAD DIAMETER (mm
(inches)

FREQUENCY
(VPM)

AMPLITUDE (mm (inches
)

Thin walls, beams,
etc.

32 to 641-1/4 to
2-1/2

9,000 to 13,500 0.5 to 1.00.02 to
0.04

General construction 50 to 882 to 3-1/2 8,000 to 12,000 0.6 to 1.20.025 to
0.05

Determine the frequency and amplitude in accordance with COE CRD-C 521 .

] PART 3 EXECUTION

3.1 PREPARATION FOR PLACING

3.1.1 Embedded Items

Before placement of concrete, take care to determine that all embedded
items are firmly and securely fastened in place as indicated on the
drawings, or required. Embedded items must be free of oil and other
foreign matter such as loose coatings or rust, paint, and scale. The
embedding of wood in concrete will be permitted only when specifically
authorized or directed. Temproarily fill voids in sleeves, inserts, and
anchor slots with readily removable materials to prevent the entry of
concrete into voids. Welding, including tack welding, will not be
permitted on embedded metals within 600 mm 2 feet of the surface of the
concrete.

3.1.2 Concrete on Earth Foundations

Earth surfaces upon which concrete is to be placed must be clean, damp, and
free from debris, frost, ice, and standing or running water. Prior to
placement of concrete, compact the earth foundation in accordance with
Section 31 00 00 EARTHWORK.

3.1.3 Concrete on Rock Foundations

Rock surfaces upon which concrete is to be placed mustl be clean, free from
oil, standing or running water, ice, mud, drummy rock, coating, debris, and
loose, semidetached, or unsound fragments. Clean joints in rock to a
satisfactory depth, as determined by the Contracting Officer, and to firm
rock on the sides. Immediately before the concrete is placed, thoroughly
clean all rock surfaces by the use of air-water jets or sandblasting as
described in paragraph CONSTRUCTION JOINT TREATMENT. Keep all rock
surfaces continuously wet for at least 24 hours immediately prior to
placing concrete thereon. Cover all approximately horizontal surfaces
immediately before the concrete is placed with a layer of mortar

SECTION 03 31 01.00 10 Page 25

proportioned similar to that in the concrete mixture. Cover the mortar
with concrete before the time of initial setting of the mortar.

3.1.4 Construction Joint Treatment

Submit the method and equipment proposed for joint cleanup and waste
disposal, for review and approval. Conform construction joint treatment
to the following requirements:

3.1.4.1 Joint Preparation

Prepare concrete surfaces to which additional concrete is to be bonded for
receiving the next lift or adjacent concrete by cleaning with either
air-water cutting, sandblasting, high-pressure water jet, or other approved
method. Air-water cutting will not be permitted on formed surfaces or
surfaces congested with reinforcing steel. Regardless of the method used,
the resulting surfaces must be free from all laitance and inferior concrete
so that clean, well bonded coarse aggregate is exposed uniformly throughout
the lift surface. Do not undercut the edges of the coarse aggregate. Wash
the surface again as the last operation prior to placing the next lift. No
standing water is allowed on the surface upon which concrete is placed.

3.1.4.2 Air-Water Cutting

Perform air-water cutting of a construction joint at the proper time and
only on horizontal construction joints. The air pressure used in the jet
must be 620 to 760 kPa 90 to 110 psi, and the water pressure must be just
sufficient to bring the water into effective influence of the air
pressure. When approved by the Contracting Officer, a retarder complying
with the requirements of COE CRD-C 94 may be applied to the surface of the
lift to prolong the period of time during which air-water cutting is
effective. Prior to receiving approval, furnish samples of the material to
be used and demonstrate the method to be used in applications. After
cutting, wash and rinse the surface long as there is any trace of
cloudiness of the wash water. Where necessary to remove accumulated
laitance, coatings, stains, debris, and other foreign material,
high-pressure water jet or sandblasting will be required as the last
operation before placing the next lift.

3.1.4.3 High-Pressure Water Jet

A stream of water under a pressure of not less than 20.7 MPa 3,000 psi may
be used for cleaning. Delay its use until the concrete is sufficiently
hard so that only the surface skin or mortar is removed and there is no
undercutting of coarse-aggregate particles. If the water jet is incapable
of a satisfactory cleaning, clean the surface by sandblasting.

3.1.4.4 Wet Sandblasting

This method may be used when the concrete has reached sufficient strength
to prevent undercutting of the coarse aggregate particles. Then thoroughly
wash the surface of the concrete to remove all loose materials.

3.1.4.5 Waste Disposal

Dispose of the waste water employed in cutting, washing, and rinsing of
concrete surfaces such that the waste water does not stain, discolor, or
affect exposed surfaces of the structures, or damage the environment of the
project area. The method of disposal is subject to approval.

SECTION 03 31 01.00 10 Page 26

3.2 CONVEYING AND PLACING CONCRETE

Convey and place concrete in accordance with ACI 301M ACI 301 , Section 5.
Do not reconstitute concrete that has begun to solidify.

3.2.1 Cold-Weather Requirements

Place concrete in cold weather in accordance with ACI 306R .

3.2.2 Hot-Weather Requirements

Place concrete in hot weather in accordance with ACI 305R .

[3.2.3 Placing Concrete in Ogee Section

Finish he unformed portion of the ogee section by placing concrete slightly
above grade and striking off to grade by accurate screeding. Screeding may
be accomplished by semimechanical devices or by a mechanical screed that
consolidates and screeds the surface in one operation. Ribs embedded in
the fresh concrete as guides for screeds will not be permitted.

][3.2.4 Placing Concrete Underwater

**
NOTE: Delete this paragraph when not applicable.
If major underwater concrete placement is required,
use specification 03 31 29 MARINE CONCRETE.
Contractor will be required to submit proposed
procedures.

**

Depost concrete, described in Bid Item [_____], in water by a tremie or
concrete pump. The methods and equipment used will be subject to
approval. Concrete buckets will not be permitted for underwater placement
of concrete except to deliver concrete to the tremie. The tremie must be
watertight and sufficiently large to permit a free flow of concrete. Keep
the discharge end of the pump line or tremie shaft continuously submerged
in the concrete. Effect the underwater seal in a manner that will not
produce undue turbulence in the water. Keep the tremie shaft full of
concrete to a point well above the water surface. Proceed with placement
without interruption until the concrete has been brought to the required
height. Do not move the tremie horizontally during a placing operation,
and provide a sufficient number of tremies so that the maximum horizontal
flow is limited to 5 m 15 feet.

] 3.3 SETTING BASE PLATES AND BEARING PLATES

3.3.1 Setting of Plates

After being plumbed and properly positioned, provide column base plates,
bearing plates for beams and similar structural members, and machinery and
equipment base plates with full bearing with nonshrink grout. The space
between the top of concrete or masonry-bearing surface and the bottom of
the plate must be approximately 1/24 of the width of the plate, but not
less than 13 mm 1/2 inch for plates less than 300 mm 12 inches wide.
Concrete surfaces must be rough, clean, and free of oil, grease, and
laitance, and damp. Clean metal surfaces free of oil, grease, and rust.

SECTION 03 31 01.00 10 Page 27

3.3.2 Nonshrink Grout Application

Water content must be the minimum that will provide a flowable mixture and
fill the space to be grouted without segregation, bleeding, or reduction of
strength.

3.3.2.1 Mixing and Placing of Nonshrink Grout

Mix and place in accordance with the material manufacturer's instructions
and as specified. Thoroughly dry-mix ingredients before adding water.
After adding water, mix the batch for 3 minutes. Size batches to allow
continuous placement of freshly mixed grout. Discard grout not used within
30 minutes after mixing. Fill the space between the top of the concrete or
masonry-bearing surface and the plate solid with the grout. Use forms of
wood or other equally suitable material for retaining the grout and remove
after the grout has set. If grade "A" grout as specified in
ASTM C1107/C1107M is used, form all surfaces to provide restraint. Work
the placed grout to eliminate voids; however, avoid overworking and
breakdown of the initial set. Do not be retemper or subject grout to
vibration from any source. Where clearances are unusually small, place
under pressure with a grout pump. Maintain temperature of the grout, and
of surfaces receiving the grout, at 20 to 30 degrees C 65 to 85 degrees F
until after setting.

3.3.2.2 Treatment of Exposed Surfaces

After the grout has set, cut back the exposed surfaces of those types
containing metallic aggregate 25 mm 1 inch and immediately cover with a
parge coat of mortar proportioned by mass of one part portland cement, two
parts sand, and sufficient water to make the mixture placeable. The parge
coat must have a smooth, dense finish. The exposed surface of other types
of nonshrink grout must have a smooth, dense finish.

3.3.2.3 Curing

Cure grout and parge coats in accordance with Section 03 39 00.00 10.

3.4 TESTS AND INSPECTIONS

Submit test results and inspection reports, daily and weekly. Tests and
inspect in accordance the following:

3.4.1 General

Perform the inspections and tests described below, and, based upon the
results of these inspections and tests, take the action required and submit
reports as required. When, in the opinion of the Contracting Officer, the
concreting operation is out of control, cease concrete placement. Locate
the laboratory performing the tests on site and conform with ASTM C1077.
The Government will inspect the laboratory, equipment, and test procedures
prior to start of concreting operations and at least once per year
thereafter for conformance with ASTM C1077.

3.4.2 Testing and Inspection Requirements

SECTION 03 31 01.00 10 Page 28

[3.4.2.1 Fine Aggregate

3.4.2.1.1 Grading

At least once during each shift when the concrete plant is operating,
perform one sieve analysis and fineness modulus determination in accordance
with ASTM C136/C136M and COE CRD-C 104 for the fine aggregate or for each
size range of fine aggregate if it is batched in more than one size or
classification. The location at which samples are taken may be selected by
the Contractor as the most advantageous for control. However, the
Contractor is responsible for delivering fine aggregate to the mixer within
specification limits.

3.4.2.1.2 Corrective Action for Fine Aggregate Grading

When the amount passing on any sieve is outside the specification limits,
immediately resample and retest the fine aggregate. If there is another
failure on any sieve, immediately be report to the Contracting Officer.

3.4.2.1.3 Moisture Content Testing

When in the opinion of the Contracting Officer the electric moisture meter
is not operating satisfactorily, perform at least four tests for moisture
content in accordance with ASTM C566 during each 8-hour period of mixing
plant operation. Randomly select the times for the tests within the 8-hour
period. Make an additional test whenever the slump is shown to be out of
control or excessive variation in workability is reported by the placing
foreman. When the electric moisture meter is operating satisfactorily,
make at least two direct measurements of moisture content per week to check
the calibration of the meter. Use the results of tests for moisture
content to adjust the added water in the control of the batch plant.

3.4.2.1.4 Moisture Content Corrective Action

Whenever the moisture content of the fine aggregate changes by 0.5 percent
or more, adjust the scale settings for the fine-aggregate batcher and water
batcher (directly or by means of a moisture compensation device) if
necessary to maintain the specified slump.

3.4.2.2 Coarse Aggregate

3.4.2.2.1 Grading

At least once during each shift in which the concrete plant is operating,
conduct a sieve analysis in accordance with ASTM C136/C136M for each size
of coarse aggregate. The location at which samples are taken may be
selected by the Contractor as the most advantageous for production
control. A test record of samples of aggregate taken at the same locations
must show the results of the current test as well as the average results of
the five most recent tests including the current test. The Contractor may
adopt limits for control which are coarser than the specification limits
for samples taken at locations other than as delivered to the mixer to
allow for degradation during handling.

3.4.2.2.2 Corrective Action for Grading

When the amount passing any sieve is outside the specification limits,
immediately resample and retest the coarse aggregate. If the second sample
fails on any sieve, report that fact to the Contracting Officer. Where two

SECTION 03 31 01.00 10 Page 29

consecutive averages of five tests are outside specification limits,
consider the operation out of control and report to the Contracting
Officer. Stop concreting and take immediate steps to correct the grading.

3.4.2.2.3 Coarse Aggregate Moisture Content

Make a test for moisture content of each size group of coarse aggregate at
least twice per week. When two consecutive readings for smallest size
coarse aggregate differ by more than 1.0 percent, increase frequency of
testing to that specified above for fine aggregate, until the difference
falls below 1.0 percent.

3.4.2.2.4 Coarse Aggregate Moisture Corrective Action

Whenever the moisture content of any size of coarse aggregate changes by
0.5 percent or more, adjust the scale setting for the coarse aggregate
batcher and the water batcher if necessary to maintain the specified slump.

3.4.2.3 Quality of Aggregates

**
NOTES: Tests should be those listed in paragraph
QUALITY ASSURANCE.

The petrographic examination shall be used to
identify deleterious substances in aggregates.
Deleterious substances shall be listed individually
with respective limits.

Depending upon the quality pf aggregates available,
some tests may not be required. Refer to EM
1110-2-2000 for the purpose of each test.

**

Submit aggregate quality tests at least 30 days prior to start of concrete
placement.

3.4.2.3.1 Frequency of Quality Tests

Thirty days prior to the start of concrete placement, perform all tests for
aggregate quality listed below. In addition, after the start of concrete
placement, perform tests for aggregate quality in accordance with the
frequency schedule shown below. Take amples tested after the start of
concrete placement immediately prior to entering the concrete mixer.

FREQUENCY

PROPERTY FINE AGGREGATE COARSE AGGREGATE TEST

Specific Gravity Every 3 months Every 3 months ASTM C127 ASTM C128

Absorption Every 3 months Every 3 months ASTM C127 ASTM C128

SECTION 03 31 01.00 10 Page 30

FREQUENCY

PROPERTY FINE AGGREGATE COARSE AGGREGATE TEST

Durability Factor
(using Procedure A)

Every 12 months Every 12 months COE CRD-C 114
ASTM C666/C666M

Clay Lumps and
Friable Particles

Every 3 months Every 3 months ASTM C142/C142M

Material Finer than
75-m No. 200 Sieve

Not applicable Every 3 months ASTM C117

Impurities Every 3 months Not applicable ASTM C40/C40M
ASTM C87/C87M

L.A. Abrasion Not applicable Every 6 months ASTM C131/C131M
ASTM C535

Soft and Friable
(Scratch Hardness)

Not applicable Every 6 months COE CRD-C 130

Chert, less than
2.40 specific
gravity

Every 6 months Every 6 months ASTM C123/C123M

Coal and Lignite,
less than less than
2.00 specific
gravity

Every 6 months Every 6 months ASTM C123/C123M

Petrographic
Examination

Every 6 months Every 6 months ASTM C295/C295M

3.4.2.3.2 Corrective Action for Aggregate Quality

If the result of a quality test fails to meet the requirements for quality
immediately prior to start of concrete placement, change production
procedures or materials and perform additional tests until the material
meets the quality requirements prior to proceeding with either mixture
proportioning studies or starting concrete placement. After concrete
placement commences, whenever the result of a test for quality fails the
requirements, immediately rerun the test. If the second test fails the
quality requirement, report the fact to the Contracting Officer and take
immediate steps to rectify the situation.

3.4.2.4 Scales

3.4.2.4.1 Weighing Accuracy

Check the accuracy of the scales by test weights prior to start of concrete
operations and at least once every 3 months for conformance with the
applicable requirements of paragraph BATCHING EQUIPMENT. Also make such
tests as directed whenever there are variations in properties of the fresh
concrete that could result from batching errors.

SECTION 03 31 01.00 10 Page 31

3.4.2.4.2 Batching and Recording Accuracy

Once a week check the accuracy of each batching and recording device during
a weighing operation by noting and recording the required weight, recorded
weight, and the actual weight batched. Confirm that the calibration
devices described in paragraph EQUIPMENT, for checking the accuracy of
dispensed admixtures, are operating properly.

3.4.2.4.3 Scales Corrective Action

When either the weighing accuracy or batching accuracy does not comply with
specification requirements, do not operate the plant until necessary
adjustments or repairs have been made. Correct discrepancies in recording
accuracies immediately.

3.4.2.5 Batch-Plant Control

Continuously control the measurement of all constituent materials including
cementitious materials, each size of aggregate, water, and admixtures.
Adjust the aggregate weights and amount of added water as necessary to
compensate for free moisture in the aggregates. Adjust the amount of
air-entraining agent to control air content within specified limits.
Prepare a report indicating type and source of cement used, type and source
of pozzolan or slag used, amount and source of admixtures used, aggregate
source, the required aggregate and water weights per cubic meter yard,
amount of water as free moisture in each size of aggregate, and the batch
aggregate and water weights per cubic meter yard for each class of concrete
batched during plant operation.

] 3.4.2.6 Concrete Mixture

3.4.2.6.1 Air Content Testing

Conduct air content tests when test specimens are fabricated. In addition,
make at least two tests for air content on randomly selected batches of
each separate concrete mixture produced during each 8-hour period of
concrete production. Make additional tests when excessive variation in
workability is reported by the placing foreman or Government quality
assurance representative. Conduct tests in accordance with ASTM C231/C231M.
Plot test results on control charts which at all times are readily
available to the Government.[Keep copies of the current control charts in
the field, by the Contractor's quality control representatives, and plotted
results as tests are made. When a single test result reaches either the
upper or lower action limit immediately conduct a second test. Average the
results of the two tests and use this average as the air content of the
batch to plot on both the control chart for air content and the control
chart for range, and for determining the need for any remedial action.
Plot the result of each test, or average as noted in the previous sentence,
on a separate chart for each mixture on which an "average line" is set at
the midpoint of the specified air content range from paragraph AIR
CONTENT. Set an upper warning limit and a lower warning limit line 1.0
percentage point above and below the average line. Set an upper action
limit and a lower action limit line 1.5 percentage points above and below
the average line, respectively. Plot the range between each two
consecutive tests on a control chart for range where an upper warning limit
is set at 2.0 percentage points and up upper action limit is set at 3.0
percentage points. Samples for air content may be taken at the mixer,
however, the Contractor is responsible for delivering the concrete to the
placement site at the stipulated air content. If the materials or

SECTION 03 31 01.00 10 Page 32

transportation methods cause air content loss between the mixer and the
placement, take correlation samples at the placement site as required by
the Contracting Officer and control the air content at the mixer as
directed.]

3.4.2.6.2 Air Content Corrective Action

Whenever points on the control chart for percent air reach either warning
limit, immediately adjust the amount of air-entraining admixture batched.
As soon as is practical after each adjustment, conduct another test to
verify the result of the adjustment. Whenever a point on the control chart
range reaches the warning limit, recalibrate the admixture dispenser to
ensure that it is operating accurately and with good reproducibility.
Whenever a point on either control chart reaches an action limit line, the
air content is considered out of control and immediately halt the
concreting operation until the air content is under control. Make
additional air content tests when concreting is restarted.

3.4.2.6.3 Slump Testing

In addition to slump tests made when test specimens are fabricated, make at
least four slump tests on randomly selected batches in accordance with
ASTM C143/C143M for each separate concrete mixture produced during each
8-hour or less period of concrete production each day. Also, make
additional tests shall when excessive variation in workability is reported
by the placing foreman or Government's quality assurance representative.
Plot test results on control charts, which are readily available to the
Government at all times. Keep copies of the current control charts in the
field by the Contractor's quality control representatives and plot results
as tests are made. When a single slump test reaches or goes beyond either
the upper or lower action limit, immediately make a second test on the same
batch of concrete. Average the results of the two tests and use this
average as the slump of the batch to plot on both the control chart for
percent air and the chart for range, and for determining the need for any
remedial action. Set an upper warning limit at 13 mm 1/2 inch below the
maximum allowable slump on separate control charts for percent air used for
each type of mixture as specified in paragraph SLUMP, and set an upper
action limit line and lower action limit line at the maximum and minimum
allowable slumps, respectively, as specified in the same paragraph. Plot
the range between each consecutive slump test for each type of mixture on a
single control chart for range on which an upper action limit is set at 50
mm 2 inches. Take samples for slump at the mixer, however, the Contractor
is responsible for delivering the concrete to the placement site at the
stipulated slump. If the materials or transportation methods cause slump
loss between mixer and the placement, take correlation samples at the
placement site as required by the Contracting Officer and control the slump
at the mixer as directed.

[3.4.2.6.4 Slump Corrective Action

Whenever points on the control chart for slump reach the upper warning
limit, immediately adjust the batch weights of water and fine aggregate.
Make adjustments so that the total water content does not exceed that
amount allowed by the maximum W/C specified, based upon aggregates which
are in a saturated surface-dry condition. When a single slump reaches the
upper or lower action limit, no further concrete may be delivered to the
placing site until proper adjustments have been made. Immediately after
each adjustment, make another test to verify the correctness of the
adjustment. Whenever two consecutive slump tests, made during a period

SECTION 03 31 01.00 10 Page 33

when there was no adjustment of batch weights, produce a point on the
control chart for range at or above the upper action limit, immediately
halt the concreting operation and take appropriate steps to bring the slump
under control. Also, make additional slump tests as directed.

] 3.4.2.6.5 Temperature

Measure the temperature of the concrete when compressive strength specimens
are fabricated. Measure in accordance with ASTM C1064/C1064M . Report the
temperature along with the compressive strength data.

3.4.2.6.6 Compressive-Strength Specimens

Obtain samples and test concrete for quality control during placement.
Sample fresh concrete for testing in accordance with ASTM C172/C172M. Make
six test cylinders. Test concrete for compressive strength at 7 and 28
days for each design mix and for every 77 cubic meters 100 cubic yards of
concrete. Test two cylinders at 7 days; two cylinders at 28 days; and hold
two cylinders in reserve. Prepare concrete test specimens in accordance
with ASTM C31/C31M. Perform compressive strength testing in accordance
with ASTM C39/C39M.

3.4.2.7 Inspection Before Placing

Inspect foundation or construction joints, forms, and embedded items for
quality in sufficient time prior to each concrete placement to certify to
the Contracting Officer that they are ready to receive concrete. Report
the results of each inspection in writing.

3.4.2.8 Placing

3.4.2.8.1 Placing Inspection

The placing foreman supervises all placing operations, determines that the
correct quality of concrete or grout is placed in each location as directed
and is for measuring and recording concrete temperatures and ambient
temperature hourly during placing operations, weather conditions, time of
placement, yardage placed, and method of placement.

3.4.2.8.2 Placing Corrective Action

The placing foreman must not permit batching and placing to begin until he
has verified that an adequate number of vibrators in working order and with
competent operators are available. Discontinue placing if any pile of
concrete is inadequately consolidated. If any batch of concrete fails to
meet the temperature requirements, take immediate steps to improve
temperature controls.

3.4.2.9 Vibrators

3.4.2.9.1 Vibrator Testing and Use

Determine the frequency and amplitude of each vibrator in accordance with
COE CRD-C 521 prior to initial use and at least once a month when concrete
is being placed. Make sdditional tests as directed when a vibrator does
not appear to be adequately consolidating the concrete. Determine the
frequency at the same time the vibrator is operating in concrete with the
tachometer held against the upper end of the vibrator head while almost
submerged and just before the vibrator is withdrawn from the concrete.

SECTION 03 31 01.00 10 Page 34

Determine the amplitude with the head vibrating in air. Take two
measurements, one near the tip and another near the upper end of the
vibrator head and average these results. Report the make, model, type, and
size of the vibrator and frequency and amplitude results in writing.

3.4.2.9.2 Vibrator Corrective Action

Immediately remove any vibrator not meeting the requirements of paragraph
VIBRATORS from service and repair or replace.

[3.4.2.10 Mixer Uniformity

Submit the results of the initial mixer uniformity tests, at least 5 days
prior to the initiation of placing.

3.4.2.10.1 Stationary Mixers

Prior to the start of concrete placing and once every 6 months when
concrete is being placed, or once for every 57,000 cubic meters 75,000
cubic yards of concrete placed, whichever results in the longest time
interval, dtermine uniformity of concrete mixing in accordance with
ASTM C94/C94M.

3.4.2.10.2 Truck Mixers

Prior to the start of concrete placing and at least once every 6 months
when concrete is being placed, determine uniformity of concrete in
accordance with ASTM C94/C94M. Randomly select the truck mixers for
testing. When satisfactory performance is found in one truck mixer, the
performance of mixers of substantially the same design and condition of the
blades may be regarded as satisfactory.

3.4.2.11 Mixer Uniformity Corrective Action

When a mixer fails to meet mixer uniformity requirements, either remove the
mixer from service on the work, increase the mixing time, change the
batching sequence, reduce the batch size, or adjust the mixer until
compliance is achieved.

] 3.4.3 Reports

Report all results of tests or inspections conducted informally as they are
completed and in writing daily. Prepare a weekly report for the updating
of control charts covering the entire period from the start of the
construction season through the current week. During periods of
cold-weather protection, make reports of pertinent temperatures daily.
These requirements do not relieve the Contractor of the obligation to
report certain failures immediately as required in preceding paragraphs.
Confirm such reports of failures and the action taken in writing in the
routine reports. The Contracting Officer has the right to examine all test
and inspection records.

 -- End of Section --

SECTION 03 31 01.00 10 Page 35

