
**
USACE / NAVFAC / AFCEC / NASA UFGS-03 52 16 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-03 51 00 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 52 16

LIGHTWEIGHT INSULATING CONCRETE

04/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS

PART 2 PRODUCTS

 2.1 SYSTEM REQUIREMENTS
 2.1.1 Concrete
 2.1.2 Required U-Value
 2.1.3 Steel Forms
 2.2 MATERIALS
 2.2.1 Admixtures
 2.2.2 Aggregate
 2.2.3 Foaming Agent
 2.2.4 Cementitious Material
 2.2.5 Wire Reinforcement
 2.2.6 Steel Forms
 2.2.7 Rigid Insulation
 2.2.8 Expansion Joint Materials
 2.3 MIXING PROCEDURE

PART 3 EXECUTION

 3.1 FORMWORK
 3.2 WIRE REINFORCEMENT
 3.3 LOW DENSITY CONCRETE CONVEYING AND PLACEMENT
 3.4 EXPANSION JOINTS
 3.5 COLD WEATHER PLACEMENT
 3.6 CURING
 3.7 FIELD-CONTROL TESTS
 3.7.1 Wet-Density Tests
 3.7.2 Compressive Strength Tests
 3.8 CLEANING AND PROTECTION

-- End of Section Table of Contents --

SECTION 03 52 16 Page 1

SECTION 03 52 16 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-03 52 16 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-03 51 00 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 03 52 16

LIGHTWEIGHT INSULATING CONCRETE
04/08

**
NOTE: This guide specification covers the
requirements for low density cast-in-place concrete
roof decking.

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

1.1 REFERENCES

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

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

SECTION 03 52 16 Page 3

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 IRON AND STEEL INSTITUTE (AISI)

AISI SG03-3 (2002; Suppl 2001-2004; R 2008)
Cold-Formed Steel Design Manual Set

AMERICAN SOCIETY OF HEATING, REFRIGERATING AND AIR-CONDITIONING
ENGINEERS (ASHRAE)

ASHRAE FUN IP (2013; Addenda and Corrigendum 2013)
Fundamentals Handbook, I-P Edition

ASHRAE FUN SI (2013; Addenda and Corrigendum 2013)
Fundamentals Handbook, SI Edition

AMERICAN WELDING SOCIETY (AWS)

AWS A2.4 (2012) Standard Symbols for Welding,
Brazing and Nondestructive Examination

ASTM INTERNATIONAL (ASTM)

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

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

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

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

ASTM C332 (2009) Lightweight Aggregates for
Insulating Concrete

ASTM C495/C495M (2012) Standard Test Method for
Compressive Strength of Lightweight
Insulating Concrete

ASTM C578 (2015b) Standard Specification for Rigid,
Cellular Polystyrene Thermal Insulation

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

SECTION 03 52 16 Page 4

Blended Hydraulic Cements

ASTM C796/C796M (2012) Standard Test Method for Foaming
Agents for Use in Producing Cellular
Concrete Using Preformed Foam

ASTM C869/C869M (2011) Foaming Agents Used in Making
Preformed Foam for Cellular Concrete

1.2 SUBMITTALS

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

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

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

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

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

**

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

SECTION 03 52 16 Page 5

SD-02 Shop Drawings

Low Density Roof Systems; G [, [_____]]

SD-06 Test Reports

Design Mix

PART 2 PRODUCTS

2.1 SYSTEM REQUIREMENTS

Provide the services of a firm experienced in the installation of
cast-in-place low density roof systems. A representative of the firm shall
supervise the mixing, transporting, placing, finishing, and testing of the
low density concrete. Submit drawings indicating shop and erection details
for form systems proposed to be used. Show on the drawings cuts, vent
holes, cut-outs for other trades, connections, and welds. Indicate welds
in accordance with AWS A2.4 .

2.1.1 Concrete

**
NOTE: Oven-dry unit weight of low density concrete
should not exceed 800 kg/cubic meter 50 pcf; nor
should the compressive strength exceed 3100 kPa 450
psi. Insulation value decreases with high unit
weights. Unit weight of 400 kg/cubic meter 25 pcf
with a minimum compressive strength of 862 kPa 125
psi will normally be specified. Manufacture of this
type of concrete is specialized and manufacturer's
data should be relied on to establish mixture
proportions. See ACI 523.1R for additional
information.

**

Establish the strength qualities of the low density concrete proposed for
use from manufacturer's submitted data prior to the beginning of
construction operations. Perform the preparation of the design mix and
subsequent testing through an approved testing laboratory capable of
performing such services or, if approved, by the manufacturer of the low
density concrete. Prepare trial design batches with the same materials
proposed for use in the work. Make and test Test Cylinders in accordance
with ASTM C495/C495M for perlite and vermiculite concrete and
ASTM C796/C796M for cellular concrete. Proportion low density concrete for
a minimum oven-dry unit weight of [400] [_____] kg/cubic meter [25] [_____]
pcf and the minimum average compressive strengths at 28 days of [862]
[_____] kPa [125] [_____] psi. Submit certified copies of the design mix
report for low density concrete indicating mixture proportions, average
compressive strength in MPa psi, and wet unit weight at point of placement
for the type proposed for the project. Make allowances for any unit weight
changes resulting from handling and placing methods.

2.1.2 Required U-Value

The actual average installed thickness of concrete, forms, and insulation,
if used, shall be sufficient to provide a coefficient of heat transmission,
or U-value, based on winter conditions, through the affected construction,
not in excess of [_____] W per square meter, per degree K Btu per hour, per

SECTION 03 52 16 Page 6

square foot, per degree F temperature difference, when determined in
accordance with recognized methods set forth in the ASHRAE FUN SI
ASHRAE FUN IP . Determine the U-value from inside air to outside air.

2.1.3 Steel Forms

Design of steel forms shall conform to AISI SG03-3 . Design units for
attachment to the structural supports by welding or by a special system of
clips as recommended by the manufacturer. The deflection of the steel
forms under the design live load indicated shall not exceed 1/240 of the
clear span.

2.2 MATERIALS

2.2.1 Admixtures

Provide air-entraining admixtures conforming to ASTM C260/C260M. Do not
use admixtures containing chloride ions.

2.2.2 Aggregate

Provide light weight aggregate free of asbestos and conforming to ASTM C332,
Group I.

2.2.3 Foaming Agent

Provide foaming agents, for making cellular concrete, conforming to
ASTM C869/C869M.

2.2.4 Cementitious Material

Provide portland cement conforming to ASTM C150/C150M, Type I, III; or
ASTM C595/C595M, Type IS.

2.2.5 Wire Reinforcement

Provide reinforcement consisting of either wire mesh or welded wire
fabric. Mesh shall be 50 mm 2 inch hexagonal, woven from 19 gauge 19 gauge
steel wire and reinforced with 16 gauge 16 gauge longitudinal steel wire
spaced on 75 mm 3 inch maximum centers. Wires forming common sides of mesh
spaces that are adjacent to longitudinal wires shall be woven around
longitudinal wires. Wire shall be galvanized conforming to
ASTM A1064/A1064M . Welded wire fabric shall conform to ASTM A1064/A1064M ,
galvanized, 12 gauge 12 gauge longitudinal wires spaced on 100 mm 4 inch
maximum centers with 14 gauge 14 gauge transverse wires spaced on 200 mm 8
inch maximum centers.

2.2.6 Steel Forms

Forms shall be galvanized corrugated steel conforming to ASTM A653/A653M ,
Grade A or E, with coating Class G 90. Provide forms with side lap venting
clips, formed in side lap vents, or vent slots in the corrugation. Vent
area shall be at least 700 square mm per square m 0.10 square inch per
square foot of roof deck area.

2.2.7 Rigid Insulation

Provide insulation conforming to ASTM C578, Type as recommended by the
manufacturer.

SECTION 03 52 16 Page 7

2.2.8 Expansion Joint Materials

Expansion joint material shall be compressible up to at least 50 percent
under 172 kPa 25 psi of pressure. Material shall be weather resistant and
compatible with the roofing system used.

2.3 MIXING PROCEDURE

Mechanically mix concrete ingredients to produce low density concrete of
uniform consistency and a wet unit weight at point of placement required to
obtain the compressive strength specified. Mixing and transporting
operation shall be in accordance with the low density concrete material
manufacturer's recommendation.

PART 3 EXECUTION

3.1 FORMWORK

Attach forms to structural members by plug welding or special clips
furnished by the manufacturer. Welding or the use of clips shall be in
conformance with recommendations of the manufacturer. Sheets shall be
placed with edge-corrugation lips pointing upward and shall be lapped not
less than one full corrugation. End laps shall be located over permanent
supports and shall be a minimum of 50 mm 2 inches. Venting shall be as
recommended by the manufacturer. Prior to placing low density concrete,
areas of coating that have been damaged by welding or other operations
shall have welding flux, spatter, and slag removed, shall be cleaned of
loose rust and other foreign matter by wire brushing, and then coated with
zinc-rich paint.

3.2 WIRE REINFORCEMENT

Unroll and place wire reinforcement so that the long dimension is
perpendicular with the corrugation in the steel forms. Location of
reinforcement shall be approximately in the center of the lower one-third
of the slab in which it is placed; however, minimum cover for reinforcement
shall be 19 mm 3/4 inch.

3.3 LOW DENSITY CONCRETE CONVEYING AND PLACEMENT

Conveying of low density concrete from the mixer to place of deposit shall
be by methods that will prevent segregation and loss of material.
Equipment for conveying concrete shall be of such size and design to ensure
uniform, continuous placement of concrete. Deposit and screed low density
concrete in a continuous operation until the placing of a panel or section
is completed. Do not use rodding, tamping, vibrating, or steel troweling.
Use temporary runways during placement. The actual thickness of the roof
system shall be that required to obtain the U-value specified; however, the
minimum thickness of the top-most layer of low-density concrete shall not
be less than 50 mm 2 inches. Rigid insulation, if used to obtain the
required U-value, shall be encapsulated in low density concrete as
recommended by the manufacturer.

3.4 EXPANSION JOINTS

**
NOTE: Expansion joints will be as required by
normal building design and construction. Perlite

SECTION 03 52 16 Page 8

systems require expansion joints at all
intersections with vertical surfaces except where
designed as diaphragms in seismic design. Use 40 mm
1-1/2 inch joints when roof exceeds 30 m 100 feet in
length.

**

Locate expansion joints as indicated. In addition, where perlite aggregate
is used [25] [40] mm [1] [1-1/2] inch expansion joints shall be installed
at junctions of roof and vertical surfaces. Joints shall extend the full
depth of the roof system.

3.5 COLD WEATHER PLACEMENT

Reinforcement, forms, fillers, and other materials that will come in
contact with the low density mixture shall be free of frost, snow, or ice.
Do not place low density concrete at temperatures below 4 degrees C 40
degrees F or when temperatures are predicted to fall below 4 degrees C 40
degrees F during placement, unless precautions recommended by the
manufacturer are employed and such placement is approved.

3.6 CURING

Cure low density concrete in accordance with the manufacturer's
recommendation. Curing operations shall commence at initial set of the
concrete. After curing, allow surfaces to dry to permit subsequent
application of roofing system, as determined by installation firm.

3.7 FIELD-CONTROL TESTS

Field-control tests shall be performed by an approved commercial testing
laboratory and consist of wet-density at time of placement and compressive
strength tests. If the specimens tested fail to meet the
compressive-strength requirements, remove and replace the portion of roof
decking represented by the specimens.

3.7.1 Wet-Density Tests

Wet-density tests shall be made as required, but shall be not less than
twice during each day's pour. Samples for wet-density tests shall be taken
at the point of placement. A variation in excess of 5 percent under the
laboratory-established design of wet density, after discharge at point of
placement, shall require a modification of mix proportions or changes in
mixing procedure, or both.

3.7.2 Compressive Strength Tests

The preparation of cylinders and testing shall be in accordance with
ASTM C495/C495M, or ASTM C796/C796M as applicable, except that samples
shall be obtained at the point of placement. Take samples at least once a
day and for each 60 cubic meters 75 cubic yards of low density concrete
placed. The area of roof decking represented by the sample shall be
properly identified. One sample shall be sufficient to make at least four
cylinders.

3.8 CLEANING AND PROTECTION

Upon completion of the roof deck, sweep the roof surfaces clean of debris
leaving it ready to receive the roofing. Protect the finished deck from

SECTION 03 52 16 Page 9

damage by weather and construction operations prior to installation of
roofing.

 -- End of Section --

SECTION 03 52 16 Page 10

