
**
USACE / NAVFAC / AFCEC / NASA UFGS-03 33 00 (November 2009)

Preparing Activity: USACE Superseding
 UFGS-03 33 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 33 00

CAST-IN-PLACE ARCHITECTURAL CONCRETE

11/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 Concrete Mix Design
 1.2.2 Formwork Design
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Detail Drawings
 1.4.2 Panels

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Aggregates
 2.1.2 Reinforcing Steel
 2.1.3 Tie Wire
 2.1.4 Plates, Angles, Anchors, and Embedments
 2.1.5 Formwork
 2.1.6 Form Release Agents
 2.1.7 Surface Sealer

PART 3 EXECUTION

 3.1 FORMWORK ERECTION
 3.2 CONCRETE FINISHES
 3.3 JOINT SEALING
 3.4 CLEANING
 3.5 SURFACE SEALING
 3.6 PROTECTION OF WORK
 3.7 DEFECTIVE WORK

-- End of Section Table of Contents --

SECTION 03 33 00 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-03 33 00 (November 2009)

Preparing Activity: USACE Superseding
 UFGS-03 33 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 03 33 00

CAST-IN-PLACE ARCHITECTURAL CONCRETE
11/09

**
NOTE: This guide specification covers the
requirements for cast-in-place architectural concrete.

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 33 00 Page 2

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 211.1 (1991; R 2009) Standard Practice for
Selecting Proportions for Normal,
Heavyweight and Mass Concrete

ACI 211.2 (1998; R 2004) Standard Practice for
Selecting Proportions for Structural
Lightweight Concrete

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

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

ACI 318 (2014; Errata 1-2 2014; Errata 3-5 2015;
Errata 6 2016) Building Code Requirements
for Structural Concrete and Commentary

ACI 318M (2014) Building Code Requirements for
Structural Concrete & Commentary

ACI 347 (2004; Errata 2008; Errata 2012) Guide to
Formwork for Concrete

ACI SP-66 (2004) ACI Detailing Manual

ASTM INTERNATIONAL (ASTM)

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

1.2 SYSTEM DESCRIPTION

All materials, procedures, and requirements specified in Section
03 30 00.00 10 CAST-IN-PLACE CONCRETE shall fully apply to cast-in-place
architectural concrete, except as otherwise specified.

1.2.1 Concrete Mix Design

**
NOTE: If it is determined that the concrete mix
requires plasticizers, the requirements will be
added in this paragraph. Slumps for plasticized
concrete may range as high as 250 mm 10 inches.

**

Design the concrete mix in accordance with ACI 211.1 and ACI 211.2

SECTION 03 33 00 Page 3

including consideration of the finishes required.

1.2.2 Formwork Design

Design formwork conforming to ACI 301M ACI 301 and ACI 347 .

1.3 SUBMITTALS

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

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

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

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

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

SD-04: The materials used in architectural concrete
vary from one project to another. For most
projects, samples for all materials are not
required. A list of suggested samples is given
below:

Form Ties
Form Liners
Cement Colors
Coarse Aggregates
Reinforcing Chairs
Sample panels should not be required for small
projects.

SECTION 03 33 00 Page 4

**

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

Detail Drawings .

SD-04 Samples

Materials
Panels

1.4 QUALITY ASSURANCE

1.4.1 Detail Drawings

Submit detail drawings conforming to ACI SP-66 and ACI 318M ACI 318 .
Detail drawings shall show location of cast-in-place elements in the work,
building elevations, formwork fabrication details, reinforcements,
embedments, dimensions, concrete strength, interface with adjacent
materials, and special placing instructions, in sufficient detail to cover
fabrication, placement, stripping, and finishing.

1.4.2 Panels

Provide sample panels 1.8 m 6 feet long and 1.2 m 4 feet high with the
thickness to match building conditions for each type of architectural
concrete and finish, located where directed. Panel forms shall include a
typical joint between form panels, form tie conditions and finishes.
Protect panels from weather, and other damage until acceptance of work.
Sample panels shall be used as job standards throughout construction.
Submit a sample panel for approval.

PART 2 PRODUCTS

2.1 MATERIALS

Submit samples of materials listed below, indicating sizes, shapes,
finishes, color, and pertinent accessories: [_____].

2.1.1 Aggregates

**
NOTE: If a specific type or size of aggregate is
required for a desired finish, whether it be for a
facing mix or the entire thickness, the additional
requirements will be added in this paragraph.

**

Aggregates shall conform to [_____].

SECTION 03 33 00 Page 5

2.1.2 Reinforcing Steel

Reinforcing steel shall be galvanized if clearance to an exterior face is
25 mm 1 inch or less.

2.1.3 Tie Wire

Tie wire shall be soft monel or 18-8 stainless steel.

2.1.4 Plates, Angles, Anchors, and Embedments

Plates, angles, anchors, and embedments shall conform to ASTM A36/A36M, and
shall be prime painted with inorganic zinc primer.

2.1.5 Formwork

Formwork for special effects shall be as approved.

2.1.6 Form Release Agents

Form release agents shall be manufacturer's standard, nonstaining,
nonpetroleum based, compatible with surface sealer finish coating.

2.1.7 Surface Sealer

Surface sealer shall be methyl methacrylate polymer acrylic emulsion, clear
color.

PART 3 EXECUTION

3.1 FORMWORK ERECTION

Erect formwork in accordance with the detail drawings to ensure that the
finished concrete members conform accurately to the indicated dimensions,
lines, elevations, and finishes. Deflection shall not exceed 1/360th of
each component span or distance between adjacent supports. Deflections and
tolerance shall not be cumulative. Install form lines as necessary to
provide the required finish. Forms shall be coated with form release
agents before reinforcement is placed. Formwork shall conform to ACI 301M
ACI 301 and ACI 347 .

3.2 CONCRETE FINISHES

**
NOTE: The types of possible finishes for concrete
faces are virtually limitless. The requirements for
the project will be specified in this paragraph.

**

Concrete finishes shall conform to the approved finishes. Finishing shall
be accomplished at the time of concrete placement or immediately after
formwork removal, as follows:

a. Smooth finish: (1) As cast using flat smooth nonporous forms. (2) As
cast using fluted, sculptured, board finish or textured form liners.

b. Textured finish: (1) Textured form liners applied to inside of forms.
(2) Distress finish by breaking off portion of face of raised portion
of unit.

SECTION 03 33 00 Page 6

c. Exposed aggregate finish: (1) Finish obtained by applying even coat of
retardant to face of form, removing forms after concrete hardens, and
exposing coarse aggregate to a depth of [_____] mm inches by washing
and brushing or lightly sandblasting away surface mortar. (2) Finish
obtained by treating surface of unit with brushes which have been
immersed in acid solution.

Cast-in-place concrete elements which are to have a finish other than the
surface produced from standard formwork, shall be accomplished by using the
following procedures: [_____].

3.3 JOINT SEALING

Joint sealing shall be as specified in Section 07 92 00 JOINT SEALANTS.

3.4 CLEANING

No sooner than 72 hours after joints are sealed, faces and other exposed
surfaces of cast-in-place concrete shall be washed down, cleaned with soap
and water applied with a soft bristle brush, then washed down again with
clean water, or by other approved procedures. Discolorations which cannot
be removed by these procedures, shall be considered defective work.
Cleaning work shall be done when temperature and humidity conditions are
such that surfaces dry rapidly. Care shall be taken during cleaning
operations to protect adjacent surfaces from damage.

3.5 SURFACE SEALING

After cleaning, exterior exposed architectural concrete surfaces indicated
shall be given one coat of surface sealer, spray applied unless otherwise
approved. Adjacent surfaces shall be protected to prevent damage from the
surface sealer.

3.6 PROTECTION OF WORK

Work shall be protected against damage from subsequent operations.

3.7 DEFECTIVE WORK

Defective work shall be repaired or replaced, as directed, using approved
procedures.

 -- End of Section --

SECTION 03 33 00 Page 7

