
**
USACE / NAVFAC / AFCEC / NASA UFGS-03 41 33 (February 2011)
 Change 2 - 05/14

Preparing Activity: NASA Superseding
 UFGS-03 41 33 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 41 33

PRECAST STRUCTURAL PRETENSIONED CONCRETE

02/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALIFICATIONS FOR PRECAST-CONCRETE MANUFACTURER
 1.4 QUALIFICATIONS FOR INSTALLER
 1.5 QUALIFICATIONS FOR WELDING WORK
 1.6 PERFORMANCE REQUIREMENTS
 1.6.1 Design Methods
 1.6.2 Allowable Design Loads and Deflections
 1.6.3 UL Fire-Resistance Listing and Label
 1.6.4 Electrical Raceway UL Listing and Label
 1.7 CONCRETE SAMPLING AND TESTING
 1.7.1 Tests for Concrete Materials
 1.7.2 Concrete Design Mixes
 1.7.3 Quality Control Testing During Fabrication
 1.8 DRAWINGS

PART 2 PRODUCTS

 2.1 QUALITY OF CONCRETE
 2.1.1 Normal-Weight Concrete Properties
 2.1.2 Lightweight Structural Concrete Properties
 2.2 CONCRETE MATERIALS
 2.2.1 Aggregates
 2.2.2 Lightweight Aggregates
 2.2.3 Portland Cement
 2.2.4 Fly Ash
 2.2.5 Ground Granulated Blast Furnace (GGBF) Slag
 2.2.6 Air-Entraining Admixture
 2.2.7 Water
 2.3 REINFORCEMENT MATERIALS
 2.3.1 Reinforcement Bars
 2.3.2 Cold-Drawn Steel Wire
 2.3.3 Welded-Wire Fabric

SECTION 03 41 33 Page 1

 2.3.4 Supports for Concrete Reinforcement
 2.4 PRESTRESSING MATERIALS
 2.4.1 Strand Tendons
 2.4.2 Wire Tendons
 2.4.3 Steel-Bar Tendons
 2.4.4 Tendon Anchorages for Pretensioning
 2.4.5 Tendon Anchorages for Post Tensioning
 2.5 CONNECTION MATERIALS
 2.5.1 Steel Plates, Shapes, and Bars
 2.5.2 Steel Anchor Bolts
 2.5.3 Electrodes for Welding
 2.5.4 Flexible Bearing Pads
 2.6 GROUTING MATERIALS
 2.7 BITUMINOUS JOINT SEALING MATERIALS
 2.8 FABRICATION
 2.8.1 Fabrication Tolerances
 2.8.2 Forms
 2.8.3 Reinforcement
 2.8.4 Built-In Anchorage Devices
 2.8.5 Lifting Devices
 2.8.6 Blockouts
 2.8.7 Pretensioning
 2.8.8 Concrete Mixing and Conveying
 2.8.9 Preparations for Placing Concrete
 2.8.10 Weather Limitations
 2.8.11 Concrete Placing
 2.8.12 Identification Markings
 2.8.13 Finishing Unformed Surfaces
 2.8.14 Curing
 2.8.15 Protection of Concrete After Placing
 2.8.16 Detensioning
 2.8.17 Finishing Formed Surfaces

PART 3 EXECUTION

 3.1 GENERAL
 3.2 ANCHORAGE ITEMS EMBEDDED IN OTHER CONSTRUCTION
 3.3 INSTALLATION OF FLEXIBLE BEARING PADS
 3.4 STRENGTH OF STRUCTURAL SECTIONS AT INSTALLATION
 3.5 INSTALLATION TOLERANCES
 3.6 PLACING FRAMING STRUCTURAL SECTIONS
 3.7 PLACING SLAB STRUCTURAL SECTIONS
 3.8 WELDED CONNECTIONS
 3.9 GROUTING CONNECTIONS AND JOINTS
 3.10 SEALING JOINTS IN ROOF SLABS
 3.11 OPENINGS IN SLAB STRUCTURAL SECTIONS
 3.12 TOUCHUP PAINTING
 3.13 PROTECTION AND CLEANING
 3.14 INSPECTION AND ACCEPTANCE PROVISIONS
 3.14.1 Evaluation of Compressive Strength Tests
 3.14.2 Dimensional Tolerances
 3.14.3 Surface-Finish Requirements
 3.14.4 Strength of Structural Members
 3.14.5 Testing Structural Sections for Strength
 3.14.6 Inspection of Welding
 3.14.7 Structural Sections-in-Place

-- End of Section Table of Contents --

SECTION 03 41 33 Page 2

 **
USACE / NAVFAC / AFCEC / NASA UFGS-03 41 33 (February 2011)
 Change 2 - 05/14

Preparing Activity: NASA Superseding
 UFGS-03 41 33 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 03 41 33

PRECAST STRUCTURAL PRETENSIONED CONCRETE
02/11

**
NOTE: This guide specification covers the
requirements for fabrication and erection of precast
structural concrete framing elements, floor units,
and roof units for buildings including, as required
by the project, the following:

Precast conventionally reinforced concrete floor and
roof units for clear spans up to 10.5 meter 35 feet.

Precast conventionally reinforced concrete columns,
joists, beams, and other structural framing elements.

Precast prestressed concrete single- and double-tee
slabs, hollow-cored flat slabs, tee- or keystone-
joists, columns, and other structural elements.

Precast concrete cellular floor units with cells
suitable for use as electrical raceways.

Include in drawings a complete design indicating the
character of the work to be performed and giving the
following:

Assumed loads, including floor live load, roof live
load, wind load, concentrated loads such as
partitions, and equipment mounted on or suspended
from precast concrete construction, concrete floor
topping weight, and other design data as may be
required for the proper preparation of shop drawings.

Layout of the framing system indicating the relative
location of the various precast structural concrete
sections, floor elevations, column centers and
offsets, openings, and sufficient dimensions to
adequately convey the quantity and nature of the
required precast structural concrete framing system.

Details of all precast structural concrete sections
indicating cross-sections and dimensions.

SECTION 03 41 33 Page 3

Location of precast structural concrete sections
having an architectural finish on exposed-to-view
surfaces when required.

Details of reinforcement indicating reinforcing-bar
schedules; location and size of welded-wire fabric;
and tenons for prestressed concrete indicating the
final stressing force in kips, as required.

Details of connections indicating end bearing
minimums and anchorage devices and other items
embedded in the precast structural concrete sections.

Location and details of concrete floor topping, when
required.

Details of openings including the size of steel
framing members as required.

Details of precast concrete filler blocks, as
required.

Details of hangers for suspended ceilings, ducts,
piping, lighting fixtures, conduit, or other
construction, as required.

Precast concrete floor-unit cells that will be used
for electrical raceways, when required.

When both fire-resistance-rated construction and
nonrated construction are required, the location of
fire-resistance-rated construction.

Cast-in-place normal-weight concrete, including
concrete floor topping, is specified in Section
03 30 53 MISCELLANEOUS CAST-IN-PLACE CONCRETE.

Precast conventionally reinforced concrete wall
panels, solid-section type, are specified in Section
03 45 00 PRECAST ARCHITECTURAL CONCRETE.

Precast-concrete roof slabs placed over purlings or
joists spaced not more than 8 feet on center are
specified in Section 03 41 16.08 PRECAST CONCRETE
SLABS (MAX. SPAN 8 FEET 0.C.).

Sealing joints in exposed-to-view surfaces of
precast concrete slabs, such as at ceilings and
walls, is specified in Section 07 92 00 JOINT
SEALANTS.

Painting exposed-to-view surfaces of precast
concrete units such as ceilings, is specified in
Section 09 90 00 PAINTS AND COATINGS.

When cells of precast concrete cellular floor units
will be used for electrical raceways, the inspection
of cells to be used for electrical raceways, cutting
the floor units for inserts, and electrical raceway

SECTION 03 41 33 Page 4

fittings are specified in Section 26 05 00.00 40
COMMON WORK RESULTS FOR ELECTRICAL.

Fire-resistance-rated construction using precast
structural concrete sections is described in
Underwriters Laboratories, Inc., "Fire Resistance
Ratings (BXUV)" included in UL Fire Resistance
Directory and the "Fire-Resistance Ratings"
contained in AIA CO-1. Fire-resistance-rated
construction limits the types of precast structural
concrete sections; the requirements for end
restraint; the concrete materials and proportions of
concrete mix for floor top fill; the requirements
for grouting and sealing joints; and the type of
roof insulation and roof covering.

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.

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.

**

SECTION 03 41 33 Page 5

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

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 200 (1973; R 2012) Standard Specification for
Epoxy Protective Coatings

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 211.1 (1991; R 2009) Standard Practice for
Selecting Proportions for Normal,
Heavyweight and Mass 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 SP-66 (2004) ACI Detailing Manual

ACI/MCP-2 (2015) Manual of Concrete Practice Part 2

ACI/MCP-3 (2015) Manual of Concrete Practice Part 3

ACI/MCP-4 (2015) Manual of Concrete Practice Part 4

AMERICAN HARDBOARD ASSOCIATION (AHA)

AHA A135.4 (1995; R 2004) Basic Hardboard

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI A48.1 (1986) Concrete Construction - Forms for
One Way Concrete Joist Construction

ANSI A48.2 (1986) Concrete Construction - Forms for
Two Way Concrete Joist Construction

AMERICAN WELDING SOCIETY (AWS)

AWS A5.1/A5.1M (2012) Specification for Carbon Steel
Electrodes for Shielded Metal Arc Welding

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

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

ASTM INTERNATIONAL (ASTM)

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

SECTION 03 41 33 Page 6

ASTM A185/A185M (2007) Standard Specification for Steel
Welded Wire Reinforcement, Plain, for
Concrete

ASTM A283/A283M (2013) Standard Specification for Low and
Intermediate Tensile Strength Carbon Steel
Plates

ASTM A322 (2013) Standard Specification Steel Bars,
Alloy, Standard Grades

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

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

ASTM A416/A416M (2015) Standard Specification for Steel
Strand, Uncoated Seven-Wire for
Prestressed Concrete

ASTM A421/A421M (2015) Standard Specification for Uncoated
Stress-Relieved Steel Wire for Prestressed
Concrete

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

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

ASTM A82/A82M (2007) Standard Specification for Steel
Wire, Plain, for Concrete Reinforcement

ASTM C109/C109M (2013; E 2015) Standard Test Method for
Compressive Strength of Hydraulic Cement
Mortars (Using 2-in. or (50-mm) Cube
Specimens)

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

ASTM C114 (2015) Standard Test Methods for Chemical
Analysis of Hydraulic Cement

ASTM C115/C115M (2010; E 2013) Standard Test Method for
Fineness of Portland Cement by the
Turbidimeter

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

ASTM C123 (2011) Standard Test Method for

SECTION 03 41 33 Page 7

Lightweight Particles in Aggregate

ASTM C126 (2015) Standard Specification for Ceramic
Glazed Structural Clay Facing Tile, Facing
Brick, and Solid Masonry Units

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 C138/C138M (2014) Standard Test Method for Density
("Unit Weight"), Yield, and Air Content
(Gravimetric) of Concrete

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 C151/C151M (2015) Standard Test Method for Autoclave
Expansion of Hydraulic Cement

ASTM C157/C157M (2008; R 2014; E 2014) Standard Test
Method for Length Change of Hardened
Hydraulic-Cement Mortar and Concrete

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

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

ASTM C183/C183M (2015) Standard Practice for Sampling and
the Amount of Testing of Hydraulic Cement

ASTM C185 (2015) Standard Test Method for Air
Content of Hydraulic Cement Mortar

ASTM C191 (2013) Standard Test Method for Time of
Setting Hydraulic Cement by Vicat Needle

ASTM C192/C192M (2015) Standard Practice for Making and

SECTION 03 41 33 Page 8

Curing Concrete Test Specimens in the
Laboratory

ASTM C204 (2011; E 2014) Standard Test Method for
Fineness of Hydraulic Cement by Air
Permeability Apparatus

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

ASTM C232/C232M (2014) Standard Test Methods for Bleeding
of Concrete

ASTM C233/C233M (2014) Standard Test Method for
Air-Entraining Admixtures for Concrete

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

ASTM C266 (2015) Standard Test Method for Time of
Setting of Hydraulic-Cement Paste by
Gillmore Needles

ASTM C29/C29M (2009) Standard Test Method for Bulk
Density ("Unit Weight") and Voids in
Aggregate

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 C330 (2009) Standard Specification for
Lightweight Aggregates for Structural
Concrete

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

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

ASTM C403/C403M (2008) Standard Test Method for Time of
Setting of Concrete Mixtures by
Penetration Resistance

ASTM C404 (2011) Standard Specification for
Aggregates for Masonry Grout

ASTM C42/C42M (2013) Standard Test Method for Obtaining
and Testing Drilled Cores and Sawed Beams
of Concrete

ASTM C451 (2013) Standard Test Method for Early
Stiffening of Hydraulic Cement (Paste

SECTION 03 41 33 Page 9

Method)

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 C70 (2013) Standard Test Method for Surface
Moisture in Fine Aggregate

ASTM C78/C78M (2015b) Standard Test Method for Flexural
Strength of Concrete (Using Simple Beam
with Third-Point Loading)

ASTM C88 (2013) Standard Test Method for Soundness
of Aggregates by Use of Sodium Sulfate or
Magnesium Sulfate

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 D1149 (2007; R 2012) Standard Test Method for
Rubber Deterioration - Surface Ozone
Cracking in a Chamber

ASTM D2103 (2015) Standard Specification for
Polyethylene Film and Sheeting

ASTM D2240 (2015) Standard Test Method for Rubber
Property - Durometer Hardness

ASTM D312/D312M (2015) Standard Specification for Asphalt
Used in Roofing

ASTM D3744/D3744M (2011a) Standard Test Method for Aggregate
Durability Index

ASTM D395 (2014) Standard Test Methods for Rubber
Property - Compression Set

ASTM D412 (2015a) Standard Test Methods for
Vulcanized Rubber and Thermoplastic
Elastomers - Tension

ASTM D4397 (2010) Standard Specification for

SECTION 03 41 33 Page 10

Polyethylene Sheeting for Construction,
Industrial, and Agricultural Applications

ASTM D471 (2015a) Standard Test Method for Rubber
Property - Effect of Liquids

ASTM D573 (2004; R 2010) Standard Test Method for
Rubber - Deterioration in an Air Oven

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

ASTM E165 (2009) Standard Test Method for Liquid
Penetrant Examination

ASTM E648 (2014c) Standard Test Method for Critical
Radiant Flux of Floor-Covering Systems
Using a Radiant Heat Energy Source

ASTM E709 (2015) Standard Guide for Magnetic
Particle Examination

CONCRETE REINFORCING STEEL INSTITUTE (CRSI)

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

PRECAST/PRESTRESSED CONCRETE INSTITUTE (PCI)

PCI MNL-116 (1999) Manual for Quality Control for
Plants and Production of Structural
Precast Concrete Products, 4th Edition

PCI MNL-120 (2010) PCI Design Handbook - Precast and
Prestressed Concrete, 6th Edition

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FS MMM-A-001993 (1978; Rev A) Adhesive, Epoxy, Flexible,
Filled (For Binding, Sealing, and Grouting)

FS UU-B-790 (Rev A; Notice 2) Building Paper Vegetable
Fiber: (Kraft, Waterproofed, Water
Repellent and Fire Resistant)

UNDERWRITERS LABORATORIES (UL)

UL Electrical Constructn (2012) Electrical Construction Equipment
Directory

UL Fire Resistance (2014) Fire Resistance Directory

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.

SECTION 03 41 33 Page 11

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.][for 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

 Fabrication Drawings[; G [, [____]]]

 Installation Drawings[; G [, [____]]]

SD-05 Design Data

Normal Weight Concrete[; G [, [____]]]

Lightweight Structural Concrete[; G [, [____]]]

SD-06 Test Reports

Air Content[; G [, [____]]]

Air Entrainment[; G [, [____]]]

SECTION 03 41 33 Page 12

Compressive Strength[; G [, [____]]]

Slump[; G [, [____]]]

Moisture Content[; G [, [____]]]

Design Mix[; G [, [____]]]

Unit Weight[; G [, [____]]]

SD-07 Certificates

Qualifications for Welding Work[; G [, [____]]]

Installers[; G [, [____]]]

Manufacturer[; G [, [____]]]

Aggregate[; G [, [____]]]

Pretensioning[; G [, [____]]]

Detensioning[; G [, [____]]]

Welding Procedures[; G [, [____]]]

SD-08 Manufacturer's Instructions

Installation Instructions[; G [, [____]]]

Welding Sequence and Procedure[; G [, [____]]]

Epoxy-Resin Grout[; G [, [____]]]

Epoxy-Resin Adhesive[; G [, [____]]]

1.3 QUALIFICATIONS FOR PRECAST-CONCRETE MANUFACTURER

Provide precast structural concrete sections manufactured by an
organization experienced in the manufacture of precast concrete.

Submit a written description of the manufacturer giving the qualifications
of personnel, location of plant, concrete batching facilities,
manufacturing equipment and facilities, list of projects similar to
specified work, and other information as may be required.

Produce sections/units under plant-controlled conditions conforming to
PCI MNL-116 by a firm certified under the PCI Plant Certification Program
and specializing in providing precast/prestressed products and related
services.

1.4 QUALIFICATIONS FOR INSTALLER

Install members by an organization experienced in the installation of
precast structural-concrete sections.

Submit a written description of installers giving the qualifications of
personnel, handling and erection equipment, list of projects similar to

SECTION 03 41 33 Page 13

specified work, and other information as may be required.

1.5 QUALIFICATIONS FOR WELDING WORK

Submit certificates of Compliance for the following items:

Qualifications of personnel

Location of plant

Concrete batching facilities

Manufacturer equipment and facilities

A list of projects similar to specified work

Handling and erection equipment

Performance requirements

[Section 05 05 23.16 STRUCTURAL WELDING applies to work specified in this
section.

] Ensure all welding procedures are in accordance with AWS D1.1/D1.1M , and
welders are qualified by tests in accordance with AWS D1.1/D1.1M .

[Welders are to make only those types of weldments for which each is
specifically qualified.

] Provide installation instructions for the welding sequence and procedure
which indicates the manufacturer's recommended sequence and method of
installation.

1.6 PERFORMANCE REQUIREMENTS

1.6.1 Design Methods

Design in accordance with ACI/MCP-3 , ACI 318 , ACI 318M and PCI MNL-120 .

1.6.2 Allowable Design Loads and Deflections

**
NOTE: Allowable design loads indicated and include
dead loads, live loads, stationary loads,
concentrated moving loads, deflection of roof slab
sections, etc.

Recommended design loads are specified in article ix
of the National Building Code, recommended by the
American Insurance Association AIA CO-1 and ANSI
A58.1.

**

Allowable design loads and deflections as indicated.

1.6.3 UL Fire-Resistance Listing and Label

**
NOTE: Delete paragraph heading and the following

SECTION 03 41 33 Page 14

paragraph when UL-listed fire-resistant precast
structural concrete sections are not required. The
UL lists several manufacturers of prestressed
precast-concrete hollow-core flat slabs and
single-tee and double-tee slabs. Indicate location
and fire-resistance classification of
fire-resistant-rated structural sections.

**

Sections indicated requiring a fire-resistance classification listed in
UL Fire Resistance part, PRECAST CONCRETE UNITS (CFTV), and bear the UL
label and marking.

1.6.4 Electrical Raceway UL Listing and Label

**
NOTE: Delete paragraph heading and the following
paragraph when hollow-core floor-slab precast
structural sections will not be used for electrical
raceways, either under this contract or in the
future. Indicate location of electrical raceway
structural sections.

**

List hollow-core floor slabs indicated as electrical raceways in
UL Electrical Constructn part, RACEWAYS (RGKT) CELLULAR CONCRETE FLOOR
(RGYR), and bear the UL label and marking.

1.7 CONCRETE SAMPLING AND TESTING

Submit test reports for the following items in accordance with
paragraph CONCRETE SAMPLING AND TESTING. Include within each
report the project name and number, date, name of Contractor, name
of precast-concrete manufacturer, name of concrete testing
service, type of concrete, structural-member identification letter
and number, design compressive strength at 28 calendar days,
concrete-mix proportions and materials, compressive breaking
strength and type of break, a record of gage pressures or
dynamometer readings, compression strength of concrete at time of
detensioning, and type of reinforcement. Submit design mix
reports for approval at least 15 calendar days prior to start of
work.

1.7.1 Tests for Concrete Materials

**
NOTE: Delete the following materials and tests that
are not required.

**

Sample and test concrete materials proposed for use in the work as follows:

 MATERIAL REQUIREMENT TEST METHOD NUMBER OF TESTS

 Concrete Sampling ASTM D75/D75M One for each
 aggregates material source
 for normal- Sieve analysis ASTM C136/C136M and grading
 weight size
 concrete Calculating ASTM C126

SECTION 03 41 33 Page 15

 MATERIAL REQUIREMENT TEST METHOD NUMBER OF TESTS
 fineness
 modulus

 Amount of ASTM C117
 material pass-
 ing 75 micrometer
 sieve

 Amount of fri- ASTM C142/C142M
 able particles

 Amount of ASTM C40
 organic
 impurities

 Amount of coal ASTM C123
 and lignite

 Magnesium sul- ASTM C88
 fate soundness
 test

 Aggregate dura- ASTM D3744/D3744M
 bility

 Compact unit ASTM C29/C29M
 weight of slag
 (coarse
 aggregate)

 Resistance to ASTM C131/C131M or
 abrasion test ASTM C535
 of small size
 coarse
 aggregate

 Lightweight Sampling ASTM D75/D75M One for each
 aggregates material source
 for struc- Sieve ASTM C136/C136M and grading
 tural con- analysis ASTM C330 size
 crete

 Compact unit ASTM C29/C29M
 Unit weight and
 (loose) ASTM C330

 Lightweight Specimen ASTM C192/C192M As required for
 structural preparation and each type of
 concrete us- ASTM C330 test to deter-
 ing the pro- mine
 posed light- conformance
 weight Compressive ASTM C39/C39M
 aggregates strength

 Unit-weight ASTM C330

 Shrinkage ASTM C157/C157M

SECTION 03 41 33 Page 16

 MATERIAL REQUIREMENT TEST METHOD NUMBER OF TESTS
 and
 ASTM C330

 Hydraulic Sampling ASTM C183/C183M One for each
 cement material
 source,
 Chemical ASTM C114 type, and
 analysis color

 Fineness ASTM C115/C115M
 or
 ASTM C204

 Autoclave ASTM C151/C151M
 expansion

 Time of ASTM C191
 setting or
 ASTM C266

 Air content ASTM C185
 of mortar

 Compressive ASTM C109/C109M
 strength

 Heat of ASTM C185
 hydration

 False set ASTM C451

 Air entrain- Materials ASTM C233/C233M One set of
 ing admix- for tests tests for each
 ture using type of port-
 air-entrain- Number of ASTM C233/C233M, land cement
 ing concrete specimens Table 1 proposed for
 made of the use and for
 proposed each type of
 concrete Bleeding ASTM C232/C232M concrete
 materials

 Time of ASTM C403/C403M
 setting and
 ASTM C233/C233M

 Compressive- ASTM C192/C192M
 strength test and
 specimen ASTM C233/C233M

 Compressive- ASTM C39/C39M
 strength and
 test at 3, 7, ASTM C233/C233M
 and 28 calendar
 days

SECTION 03 41 33 Page 17

 MATERIAL REQUIREMENT TEST METHOD NUMBER OF TESTS

 Concrete Sampling ASTM D75/D75M One for each
 aggregates material source
 for normal- Sieve analysis ASTM C136/C136M and grading
 weight size
 concrete Calculating ASTM C126
 fineness
 modulus

 Amount of ASTM C117
 material pass-
 ing No. 200
 sieve

 Amount of fri- ASTM C142/C142M
 able particles

 Amount of ASTM C40
 organic
 impurities

 Amount of coal ASTM C123
 and lignite

 Magnesium sul- ASTM C88
 fate soundness
 test

 Aggregate dura- ASTM D3744/D3744M
 bility

 Compact unit ASTM C29/C29M
 weight of slag
 (coarse
 aggregate)

 Resistance to ASTM C131/C131M or
 abrasion test ASTM C535
 of small size
 coarse
 aggregate

 Lightweight Sampling ASTM D75/D75M One for each
 aggregates material source
 for struc- Sieve ASTM C136/C136M and grading
 tural con- analysis ASTM C330 size
 crete

 Compact unit ASTM C29/C29M
 Unit weight and
 (loose) ASTM C330

 Lightweight Specimen ASTM C192/C192M As required for
 structural preparation and each type of
 concrete us- ASTM C330 test to deter-
 ing the pro- mine conformance
 posed light- Compressive ASTM C39/C39M

SECTION 03 41 33 Page 18

 MATERIAL REQUIREMENT TEST METHOD NUMBER OF TESTS
 weight strength
 aggregates

 Unit-weight ASTM C330

 Shrinkage ASTM C157/C157M
 and
 ASTM C330

 Hydraulic Sampling ASTM C183/C183M One for each
 cement material source,
 Chemical ASTM C114 type, and color
 analysis

 Fineness ASTM C115/C115M
 or
 ASTM C204

 Autoclave ASTM C151/C151M
 expansion

 Time of ASTM C191
 setting or
 ASTM C266

 Air content ASTM C185
 of mortar

 Compressive ASTM C109/C109M
 strength

 Heat of ASTM C185
 hydration

 False set ASTM C451

 Air entrain- Materials ASTM C233/C233M One set of
 ing admix- for tests tests for each
 ture using type of port-
 air-entrain- Number of ASTM C233/C233M, land cement
 ing concrete specimens Table 1 proposed for
 made of the use and for
 proposed each type of
 concrete Bleeding ASTM C232/C232M concrete
 materials

 Time of ASTM C403/C403M
 setting and
 ASTM C233/C233M

 Compressive- ASTM C192/C192M
 strength test and
 specimen ASTM C233/C233M

 Compressive- ASTM C39/C39M
 strength and
 test at 3, 7, ASTM C233/C233M

SECTION 03 41 33 Page 19

 MATERIAL REQUIREMENT TEST METHOD NUMBER OF TESTS
 and 28 calendar
 days

1.7.2 Concrete Design Mixes

Submit design mix data.

**
NOTE: Delete the following types of concrete and
tests not required.

**

Determine and test concrete Design Mix for concrete used as follows:

 TYPE OF
 CONCRETE REQUIREMENT TEST METHOD NUMBER OF TESTS

 Normal Specific ASTM C128 As required for
 weight gravity and the concrete
 concrete absorption of aggregates for
 fine aggregate each trial mix

 Specific ASTM C127
 gravity and
 absorption of
 coarse
 aggregate

 Moisture content ASTM C70
 tent of both and
 fine and ASTM C566
 coarse
 aggregate

 Dry-rodded ASTM C29/C29M
 unit weight of
 coarse
 aggregate

 Trial mixes us- ACI 211.1 As required to
 ing at least determine the
 three different concrete mix
 water/cement having the
 ratios, minimum properties
 allowable cement specified in
 content, maxi- paragraph
 mum allowable QUALITY OF
 slump; all with CONCRETE
 air entrainment

 Making and ASTM C192/C192M Two sets of
 curing concrete three specimens
 specimens in for each design
 the laboratory mix

 Sampling fresh ASTM C192/C192M One for each
 concrete in the set of design

SECTION 03 41 33 Page 20

 TYPE OF
 CONCRETE REQUIREMENT TEST METHOD NUMBER OF TESTS
 laboratory mix specimens

 Slump ASTM C143/C143M

 Air content ASTM C231/C231M

 Yield ASTM C138/C138M

 Compressive ASTM C39/C39M Three specimens
 strength tested at 28
 calendar days

 Lightweight Dry loose unit ASTM C29/C29M As required for
 structural weight of and the lightweight
 concrete aggregates ASTM C330 aggregate for
 each trial mix
 Moisture con- ASTM C566
 tent of
 aggregate

 Trial mixes us- ACI 211.1 As required to
 ing at least determine the
 three different concrete mix
 water/cement having the
 ratios, maxi- properties
 mum allowable specified in
 slump; both paragraph
 with and with- QUALITY OF
 out air en- CONCRETE
 trainment

 Making and ASTM C192/C192M Two sets of
 curing concrete for each design
 the laboratory mix

 Sampling fresh ASTM C192/C192M One for each
 concrete in the set of design
 laboratory mix specimens

 Slump ASTM C143/C143M

 Air content ASTM C173/C173M

 Yield ASTM C138/C138M

 Compressive ASTM C39/C39M Three specimens
 strength tested at 7
 calendar days
 and three
 specimens tested
 at 28 calendar
 days

 Air-dried ASTM C330 Two specimens
 unit weight tested after
 curing 28

SECTION 03 41 33 Page 21

 TYPE OF
 CONCRETE REQUIREMENT TEST METHOD NUMBER OF TESTS
 calendar days

**
NOTE: Delete the following paragraph when
normal-weight concrete is not required.

**

From the results of the tests for normal-weight concrete, plot a curve
showing the relationships between water/cement ratios and compressive
strengths. Do not exceed the maximum water/cement ratio specified for
normal-weight concrete properties shown by the curve to produce a
design-minimum laboratory Compressive Strength at 28 calendar days not less
than that specified.

**
NOTE: Delete the following paragraph when
lightweight structural concrete is not required.

**

From the results of the tests for lightweight structural concrete, plot a
curve showing the relationships between cement contents and compressive
strengths. Do not provide less then the minimum cement content specified
for lightweight structural properties shown by the curve to produce a
design-minimum laboratory compressive strength at 28 calendar days not less
than that specified.

1.7.3 Quality Control Testing During Fabrication

**
NOTE: Delete the following types of concrete not
required by the project.

**

Sample and test concrete for quality control during fabrication as follows:

 TYPE OF
 CONCRETE REQUIREMENT TEST METHOD NUMBER OF TESTS

 Normal Sampling of ASTM C172/C172M As required for
 weight fresh except each test
 concrete concrete modified for
 slump per
 ASTM C94/C94M

 Slump test ASTM C143/C143M One for each
 concrete load
 at point of
 discharge and
 one for each
 set of
 compressive
 strength test

 Air Content ASTM C231/C231M One for each
 by pressure set of compres-
 method sive-strength

SECTION 03 41 33 Page 22

 TYPE OF
 CONCRETE REQUIREMENT TEST METHOD NUMBER OF TESTS
 tests

 Compression ASTM C31/C31M One set of six
 test standard cyl-
 specimens inder speci-
 mens for each
 compressive
 strength test

 Ensure Curing of Compression Test Specimens are the same as
 the curing method used for the precast-concrete structural
 members.

 Concrete Each time a set
 temperature of compression-
 test specimens
 is made

 Compressive ASTM C39/C39M One set for
 strength tests every ten
 structural mem-
 bers, or frac-
 tion thereof,
 cast in any one
 day; two speci-
 mens tested at
 7 calendar
 days, three
 specimens
 tested at 28
 calendar days,
 and one
 specimen re-
 tained in
 reserve for
 testing if
 required

 Lightweight Sampling ASTM C172/C172M As required for
 structural fresh except each test
 concrete concrete modified for
 slump per
 ASTM C94/C94M

 Slump test ASTM C143/C143M One for each
 and unit ASTM C138/C138M concrete load
 weight of at point of
 fresh discharge and
 concrete one for each
 set of compres-
 sive-strength
 tests

 Air content ASTM C173/C173M One for each
 by volumetric set of compres-
 method sive-strength

SECTION 03 41 33 Page 23

 TYPE OF
 CONCRETE REQUIREMENT TEST METHOD NUMBER OF TESTS
 tests

 Compressive ASTM C31/C31M One set of six
 test standard
 specimens cylinder speci-
 mens for each
 compressive-
 strength test

 Ensure the curing of Compressive Strength test specimens are the
 same as the curing method used for the precast-concrete
 structural members.

 Concrete Each time a set
 temperature of compression
 test specimens
 is made

 Compressive- ASTM C39/C39M One set for
 strength tests every ten
 structural mem-
 bers, or frac-
 tion thereof,
 as in any one
 day; two speci-
 mens tested at
 7 calendar
 days, three
 specimens
 tested at 28
 calendar days,
 and one
 specimen re-
 tained in re-
 serve for test-
 ing if required

 Air-dried ASTM C330 One for each
 Unit Weight compressive
 at 28 calendar strength test
 days

Submit test results on the same day that tests are made.

1.8 DRAWINGS

Submit fabrication drawings. Show type and location of all reinforcement,
size and spacing of welds within Fabrication Drawings.

Indicate type and location of all anchorage devices, size and spacing of
all welded connections, grouting and joint sealant details, and dimensions
and locations of all openings in structural concrete sections within
installation drawings.

SECTION 03 41 33 Page 24

PART 2 PRODUCTS

2.1 QUALITY OF CONCRETE

2.1.1 Normal-Weight Concrete Properties

**
NOTE: Delete paragraph heading and the following
paragraphs when normal-weight concrete will not be
required.

**

 PROPERTY VALUE

 Design compressive strength Not less than
 at 28 calendar days 34.5 Megapascal

 Maximum aggregate size 19 millimeter

 Maximum water/cement ratio 16 liter per
 42.5 kilogram
 sack of cement

 Slump at point of concrete Not to exceed
 discharge 75 millimeter

 Total air content by volume Not less than 4 percent nor
 at point of concrete more than 8 percent
 discharge

 PROPERTY VALUE

 Design compressive strength Not less than
 at 28 calendar days 5,000 psi

 Maximum aggregate size 3/4 inch

 Maximum water/cement ratio 4.25 gallons per
 94-pound
 sack of cement

 Slump at point of concrete Not to exceed
 discharge 3 inches

 Total air content by volume Not less than 4 percent nor
 at point of concrete more than 8 percent
 discharge

2.1.2 Lightweight Structural Concrete Properties

**
NOTE: Delete paragraph heading and the following
paragraphs when light-weight structural concrete
will not be required.

**

 PROPERTY VALUE

 Design compressive strength Not less than

SECTION 03 41 33 Page 25

 PROPERTY VALUE
 at 28 calendar days 34.5 Megapascal

 Maximum size aggregate 19 millimeter

 Minimum cement content Seven 42.5 kilogram
 sacks of cement per
 0.75 cubic meter

 Slump at point of concrete Not to exceed
 discharge 75 millimeter

 Total air content by volume Not less than 4 percent
 at point of concrete nor more than 8 percent
 discharge

 Air-dry density at 28 calendar Not less than 1440 nor more
 days than 1840 kilogram
 per cubic meter

 PROPERTY VALUE

 Design compressive strength Not less than
 at 28 calendar days 5,000 psi

 Maximum size aggregate 3/4 inch

 Minimum cement content Seven 94-pound
 sacks of cement per
 cubic yard

 Slump at point of concrete Not to exceed
 discharge 3 inches

 Total air content by volume Not less than 4 percent
 at point of concrete nor more than 8 percent
 discharge

 Air-dry density at 28 calendar Not less than 90 nor more
 days than 115 pounds
 per cubic foot

2.2 CONCRETE MATERIALS

2.2.1 Aggregates

**
NOTE: Delete paragraph heading and the following
paragraphs when precast structural-concrete sections
will be fabricated of lightweight structural
concrete. Fabricate precast concrete elements that
will be exposed to the weather of normal-weight
concrete. When an architectural finish, such as
exposed aggregate, is required for exposed-to-view
surfaces, refer to Section 03 45 00 PRECAST
ARCHITECTURAL CONCRETE for concrete aggregate
specifications.

SECTION 03 41 33 Page 26

Delete the following paragraph when both
normal-weight concrete and lightweight structural
concrete is required.

**

Ensure aggregates are fine and coarse conforming to ASTM C33/C33M and the
following:

**
NOTE: Delete the following paragraph when precast
structural concrete sections will be fabricated of
normal-weight concrete.

**

Ensure aggregates for normal-weight concrete are fine and coarse conforming
to ASTM C33/C33M and the following:

Where a structural member will be exposed to the weather meet the
requirements of ASTM C33/C33M for fine aggregate subject to abrasion,
for coarse aggregate subject to severe exposure, and for all concrete
aggregates where surface appearance of the concrete is important.

Maximum size of coarse aggregate be as specified.

2.2.2 Lightweight Aggregates

**
NOTE: Delete paragraph heading and the following
paragraph when all precast structural-concrete
sections will be fabricated of normal-weight
concrete. Fire-resistance-rated structural sections
may be fabricated of lightweight structural
concrete, especially when the fire-resistance rating
exceeds 2 hours.

**

Conform to ASTM C330 for fine and coarse aggregates in structural concrete.

2.2.3 Portland Cement

**
NOTE: If high early strength concrete is required,
add Type III.

**

[Portland cement conforms to ASTM C150/C150M, Type [_____].

][Blended hydraulic cement conforms to ASTM C595/C595M, Type [_____].

] Use one brand and type of cement for formed concrete having exposed-to-view
finished surfaces.

2.2.4 Fly Ash

Fly ash [is required] [used] as an admixture [and] conforming to ASTM C618,
Class [C or F] with 4 percent maximum loss on ignition and between 15 to 35
percent maximum cement replacement by weight.

**

SECTION 03 41 33 Page 27

NOTE: Ground granulated blast furnace slag is one
of the materials listed in the EPA's Comprehensive
Procurement Guidelines (CPG)
(http://www.epa.gov/cpg/). If the
Architect/Engineer determines that use of certain
materials meeting the CPG content standards and
guidelines would result in inadequate competition,
do not meet quality/ performance specifications, are
available at an unreasonable price or are not
available within a reasonable time frame, the
Architect/Engineer may submit written justification
and supporting documentation for not procuring
designated items containing recovered material.
Written justification may be submitted on a Request
for Waiver Form to the NASA Environmental Program
Manager for approval. The Request for Waiver Form
is located in the NASA Procedures and Guidelines
(NPG 8830.1) (http://nodis3.gsfc.nasa.gov).

**

2.2.5 Ground Granulated Blast Furnace (GGBF) Slag

GGBF slag [is required] [used] as an admixture [and] conforming to
ASTM C989/C989M, Grade [120] with between 25 to 50 percent maximum cement
replacement by weight.

2.2.6 Air-Entraining Admixture

Admixture free of sodium chloride and nitrates and conform to
ASTM C260/C260M.

2.2.7 Water

Water: Potable.

2.3 REINFORCEMENT MATERIALS

**
NOTE: Delete the following reinforcement materials
that are not required. Concrete reinforcement
materials are required for both conventionally
reinforced and prestressed precast
structural-concrete sections.

**

2.3.1 Reinforcement Bars

Bars deformed and conform to ASTM A615/A615M , Grade 60, except that 9.5
millimeter diameter bars may be Grade 40.

**
NOTE: Delete the following paragraph when
galvanized reinforcing bars for concrete
reinforcement will not be required. Galvanizing is
recommended when the concrete cover over reinforcing
bars is less than 38 millimeter 1-1/2 inches for
structural sections exposed to the weather.

**

SECTION 03 41 33 Page 28

Galvanize bars for structural sections exposed to the weather in accordance
with ASTM A153/A153M .

2.3.2 Cold-Drawn Steel Wire

Wire conform to ASTM A82/A82M.

2.3.3 Welded-Wire Fabric

**
NOTE: Select one of the following paragraphs as
applicable to the project.

**

Provide uncoated wire fabric conforming to ASTM A185/A185M . Provide
galvanized wire fabric in structural sections exposed to the weather.

2.3.4 Supports for Concrete Reinforcement

Include bolsters, chairs, spacers, and other devices necessary for proper
spacing, supporting, and fastening reinforcement bars and wire in place.

Provide wire supports conforming to ACI/MCP-4 , ANSI A48.1 , ANSI A48.2 ,
ASTM E648, ACI SP-66 and CRSI 10MSP.

Ensure legs of supports in contact with formwork for sections that will be
exposed to weather are hot-dip galvanized after fabrication, plastic
coated, or corrosion-resistant steel bar supports.

2.4 PRESTRESSING MATERIALS

**
NOTE: Delete paragraph heading and the following
paragraphs when prestressed structural-concrete
sections are not required.

**

2.4.1 Strand Tendons

**
NOTE: Strand tendons for prestressed concrete are
primarily intended for use in pretensioned, bonded,
prestressed concrete construction.

**

Provide uncoated, 7-strand, stress-relieved, steel wire conforming to
ASTM A416/A416M .

2.4.2 Wire Tendons

**
NOTE: Delete paragraph heading and the following
paragraph when wire tendons for prestressed concrete
will not be required. Prestressing steel wire is
commonly used in prestressed linear concrete
construction in which the steel wire ends are
anchored by cold-end deformation (that is, button
anchorage) or in which the steel wire ends are
anchored by wedges.

SECTION 03 41 33 Page 29

**

Provide tendons conforming to ASTM A421/A421M , Type BA or Type WA, as
required to suit the steel-wire anchorage method used.

2.4.3 Steel-Bar Tendons

**
NOTE: Delete paragraph heading and the following
paragraphs when steel-bar tendons for prestressed
concrete will not be required. Steel bars are
principally used in post tensioning.

**

Provide uncoated round steel bars conforming to ASTM A322.

Tensile properties of the bars after processing, when tested in accordance
with ASTM A370, as follows:

**
NOTE: Select one of the following values of tensile
property and value as applicable to the project.

**

 TENSILE PROPERTY VALUE NO. 1 VALUE NO. 2

 Ultimate tensile 1000 Megapascal min 1100 Megapascal min
 strength

 Yield strength (0.2- 900 Megapascal min 970 Megapascal min
 percent offset)

 Elongation at rupture 4 percent min 4 percent min
 in 20 diameters

 Reduction on area at 25 percent min 20 percent min
 rupture

 TENSILE PROPERTY VALUE NO. 1 VALUE NO. 2

 Ultimate tensile 145,000 psi min 160,000 psi min
 strength

 Yield strength (0.2- 130,000 psi min 140,000 psi min
 percent offset)

 Elongation at rupture 4 percent min 4 percent min
 in 20 diameters

 Reduction on area at 25 percent min 20 percent min
 rupture

2.4.4 Tendon Anchorages for Pretensioning

Provide tendon anchorages capable of anchoring reinforcement without
slippage after seating.

Steel cases for prestressing steel strand prooftested by the manufacturer
to at least 90 percent of the ultimate tensile strength of the strand.

SECTION 03 41 33 Page 30

2.4.5 Tendon Anchorages for Post Tensioning

**
NOTE: Delete paragraph heading and the following
paragraphs when tendon anchorages for post
tensioning will not be required. Normally,
pretensioning only is required for prestressed
precast structural concrete sections for building
construction. Post tensioning may be required for
field connections.

**

Anchorages capable of developing 100 percent of the guaranteed ultimate
tensile strength of the reinforcement for prestressed concrete without
excessive deformation. Provide anchorage plates of sufficient size to keep
bearing pressures within the stress allowed by ACI/MCP-3 and ACI 318 for
the specified concrete strength at stressing.

Submit test data confirming the adequacy of anchorages.

2.5 CONNECTION MATERIALS

2.5.1 Steel Plates, Shapes, and Bars

Plates conform to ASTM A283/A283M , Grade C, or to ASTM A36/A36M.

Structural-steel shapes conform to ASTM A36/A36M.

Bar shapes, flats, and rounds conform to ASTM A675/A675M , Grade 65, or
ASTM A36/A36M.

2.5.2 Steel Anchor Bolts

**
NOTE: Delete paragraph heading and the following
paragraph when anchor bolts will not be required.
Anchor bolts are normally required for precast
concrete column base connections.

**

Anchor bolts: Steel with steel hexagon nuts and steel washers.

2.5.3 Electrodes for Welding

**
NOTE: Delete paragraph heading and the following
paragraphs when welded connections will not be
required.

**

Electrodes for manual shielded metal-arc welding connections consisting of
structural quality carbon-steel members conforming to the AWS Code and be
covered mild-steel electrodes conforming to AWS A5.1/A5.1M , E60 series.

Electrodes for welding steel bars for concrete reinforcement conform to
AWS D1.4/D1.4M .

SECTION 03 41 33 Page 31

2.5.4 Flexible Bearing Pads

**
NOTE: Delete one of the following paragraphs as
applicable to the project. Delete paragraph heading
and the following paragraphs when flexible bearing
pads are not required. Hardboard bearing pads are
recommended for gravity connections having a bearing
load not exceeding 1725 kilopascal 250 pounds per
square inch (psi). Elastomeric nonlaminated bearing
pads are recommended for gravity connections having
a bearing load not exceeding 5500 kilopascal 800 psi.
Where the bearing load exceeds 5500 kilopascal 800
psi or where there are small rotations, ensure
laminated type bearing pads designed and constructed
to meet the requirements for loading and movement is
considered. Indicate the location and size of
flexible bearing pads.

**

Provide tempered hardboard pads not less than 3 millimeter 1/8 inch in
thickness, smooth-two-sides, conforming to AHA A135.4 .

Pads molded or cut from elastomeric material. Provide pad dimensions as
indicated and within the following tolerances: thickness, plus or minus 1.5
millimeter 1/16 inch; width, minus 3 to plus 6.5 millimeter 1/8 to plus 1/4
inch; length, plus or minus 3 millimeter 1/8 inch. Material: vulcanized,
chloroprene elastomeric compound conforming to the following tests:

 PROPERTY TEST METHOD PERFORMANCE

 Hardness Shore A durometer ASTM D2240 70 plus or minus
 5 points

 Tensile strength ASTM D412, Not less than
 Die C 17.2 Megapascal

 Ultimate elongation ASTM D412, Not less than
 Die C 300 percent

 Resistance to oil aging: ASTM D471 Not more than
 change in volume after 70- plus 120
 hour immersion in ASTM percent
 oil No. 3 at 100 degrees C

 Resistance to heat aging: ASTM D573 Plus 15
 change in original proper- percent,
 ties after 70 hours at 100 minus 40
 degrees C tensile strength percent,
 ultimate elongation 0 to plus 15
 hardness points

 Resistance to permanent ASTM D395 Not more than
 set: compression set after Method B 35 percent
 22 hours at 100 degrees C

 Resistance to ozone: ASTM D1149 No cracks
 condition after exposure
 of a sample kept under a

SECTION 03 41 33 Page 32

 PROPERTY TEST METHOD PERFORMANCE
 surface tensile strain of
 20 percent to an ozone
 concentration of 100 parts
 per million of air by
 volume in air for 100
 hours at 40 degrees C

 Not less than
 91 kilogram per
 25 linear millimeter

 PROPERTY TEST METHOD PERFORMANCE

 Hardness Shore A durometer ASTM D2240 70 plus or minus
 5 points

 Tensile strength ASTM D412, Not less than
 Die C 2,500 psi

 Ultimate elongation ASTM D412, Not less than
 Die C 300 percent

 Resistance to oil aging: ASTM D471 Not more than
 change in volume after 70- plus 120
 hour immersion in ASTM percent
 oil No. 3 at 212 degrees F

 Resistance to heat aging: ASTM D573 Plus 15
 change in original proper- percent,
 ties after 70 hours at 212 minus 40
 degrees F tensile strength percent,
 ultimate elongation 0 to plus 15
 hardness points

 Resistance to permanent ASTM D395 Not more than
 set: compression set after Method B 35 percent
 22 hours at 212 degrees F

 Resistance to ozone: ASTM D1149 No cracks
 condition after exposure
 of a sample kept under a
 surface tensile strain of
 20 percent to an ozone
 concentration of 100 parts
 per million of air by
 volume in air for 100
 hours at 104 degrees F

 Not less than
 200 pounds per
 linear inch

2.6 GROUTING MATERIALS

**
NOTE: Delete the following paragraphs that are not
applicable to the project. When fire-resistance

SECTION 03 41 33 Page 33

rated precast structural-concrete sections are
required, the applicable fire agency's requirements
for grouting materials are consulted.

**

**
NOTE: Ground granulated blast furnace slag is one
of the materials listed in the EPA's Comprehensive
Procurement Guidelines (CPG)
(http://www.epa.gov/cpg/). If the
Architect/Engineer determines that use of certain
materials meeting the CPG content standards and
guidelines would result in inadequate competition,
do not meet quality/ performance specifications, are
available at an unreasonable price or are not
available within a reasonable time frame, the
Architect/Engineer may submit written justification
and supporting documentation for not procuring
designated items containing recovered material.
Written justification may be submitted on a Request
for Waiver Form to the NASA Environmental Program
Manager for approval. The Request for Waiver Form
is located in the NASA Procedures and Guidelines
(NPG 8830.1) (http://nodis3.gsfc.nasa.gov).

**

Provide Portland cement conforming to ASTM C150/C150M, Type I.

Provide Blended hydraulic cement conforming to ASTM C595/C595M, Type
[_____].

Provide Aggregate for cement grout conforming to ASTM C404, Size No. 2.

For shrinkage-resistant grouting compound use premixed and packaged ferrous
aggregate conforming to ASTM C1107/C1107M , for expansive grouts.

Water: Potable.

Provide two-component, mineral-filled, epoxy-polysulfide epoxy-resin grout
conforming to FS MMM-A-001993 , Type I.

Provide two-component, epoxy-polyamide cured type epoxy-resin adhesive
conforming to AASHTO M 200.

2.7 BITUMINOUS JOINT SEALING MATERIALS

**
NOTE: Delete paragraph heading and the following
paragraphs when single- or double-tee roof slab
structural sections are not required.

**

Use asphalt bituminous cement conforming to ASTM D312/D312M, Type IV.

Provide joint sealing tape 15.24 cm 6 inches wide, multilayered, asphalt
treated, glass-fiber reinforced, conforming to [ASTM D2103] [ASTM D4397] [
FS UU-B-790 , Type I, Grade C, Style 4,] with the following modification:

Dry tensile strength not be less than 6130 newton per meter 35 pounds

SECTION 03 41 33 Page 34

per inch width, both directions.

2.8 FABRICATION

2.8.1 Fabrication Tolerances

**
NOTE: Delete the following fabrication tolerances
that are not required by the project.

**

Fabricate sections within the following tolerances:

 Overall dimensions Plus or minus 3 millimeter
 per 3048 millimeter but not
 greater than 19.1 millimeter
 overall

 Cross-sectional dimensions of Plus or minus 3 millimeter
 up to 150 millimeter

 Over 150 to 460 millimeter Plus or minus 4.8 millimeter

 Over 460 to 915 millimeter Plus or minus 6.4 millimeter

 Over 915 millimeter Plus or minus 9.5 millimeter

 Deviation from straight line Not over 9.5 millimeter
 parallel to centerline of
 section up to 12.2 meter in
 length

 12.2 to 18.3 meter in length Not over 12.7 millimeter

 Over 18.3 meter in length Not over 19.1 millimeter

 Deviation from camber indicated Plus or minus 3 millimeter
 on the drawings per 3 meter

 Ends out of square, up to 305 0.80 millimeter per 25.4
 millimeter in width or depth millimeter of width or depth

 Over 300 millimeter in width 0.80 plus 0.40 millimeter
 or depth per 25.4 millimeter of
 width or depth

 Position of block-outs Plus or minus 12.7 millimeter

 Position of voids in hollow Plus or minus 12.7 millimeter
 cored flat slabs, for both
 vertical and horizontal
 dimensions

 Concrete cover over Plus 6.4, minus 0 millimeter
 reinforcement

 Position of tendons for pre- Plus or minus 3.2 millimeter
 stressed concrete

SECTION 03 41 33 Page 35

 Position of deflection points Plus or minus 152 millimeter
 for deflected strand tendons
 for prestressed concrete

 Position of weld plates Plus or minus 25.4 millimeter

 Position of lateral Plus or minus 25.4 millimeter
 anchorage points

 Position of pickup devices Plus or minus 152 millimeter

 Overall dimensions Plus or minus 1/8 inch per
 10 feet but not greater
 than 3/4 inch overall

 Cross-sectional dimensions of Plus or minus 1/8 inch
 up to 6 inches

 Over 6 to 18 inches Plus or minus 3/16 inch

 Over 18 to 36 inches Plus or minus 1/4 inch

 Over 36 inches Plus or minus 3/8 inch

 Deviation from straight line Not over 3/8 inch
 parallel to centerline of
 section up to 40 feet in
 length

 40 to 60 feet in length Not over 1/2 inch

 Over 60 feet in length Not over 3/4 inch

 Deviation from camber indicated Plus or minus 1/8 inch per
 on the drawings 10 feet

 Ends out of square, up to 12 1/32 inch per inch of
 inches in width or depth width or depth

 Over 12 inches in width or 1/32 inch plus 1/64 inch
 depth per inch of width or depth

 Position of block-outs Plus or minus 1/2 inch

 Position of voids in hollow Plus or minus 1/2 inch
 cored flat slabs, for both
 vertical and horizontal
 dimensions

 Concrete cover over Plus 1/4, minus 0 inch
 reinforcement

 Position of tendons for pre- Plus or minus 1/8 inch
 stressed concrete

 Position of deflection points Plus or minus 6 inches
 for deflected strand tendons
 for prestressed concrete

SECTION 03 41 33 Page 36

 Position of weld plates Plus or minus 1 inch

 Position of lateral Plus or minus 1 inch
 anchorage points

 Position of pickup devices Plus or minus 6 inches

2.8.2 Forms

**
NOTE: Indicate structural-section dimensions,
cross-sections, and other details as required by the
project.

**

Use forms and form-facing materials that are nonreactive with concrete such
as wood, metal, plastic, or other approved materials. Conform to the
shapes, lines, and dimensions indicated and are within the limits of the
specified fabrication tolerances.

2.8.3 Reinforcement

**
NOTE: Indicate reinforcement types, sizes, and
arrangement as required for structural strength
after the structural sections have been installed.

**

Provide types, sizes, and arrangement as indicated on the approved
drawings. Detail reinforcement in accordance with ACI/MCP-3 and ACI 318 ,
unless otherwise specified.

Place and secure steel bars, welded-wire fabric, and other reinforcement by
means of metal bar supports and spacers.

**
NOTE: Delete the following paragraph when
prestressed structural-concrete sections are not
required by the project.

**

Place tendons and anchorages in accordance with ACI/MCP-3 and ACI 318 .
Ensure anchorages that will be permanently protected with concrete; free of
loose rust, grease, oil, paint, and other foreign matter. Bearing surface
between anchorages and concrete; perpendicular to and concentric with the
tendons and the line of action prestressing force.

**
NOTE: Revise the following paragraphs when not
applicable to the project. Indicate concrete cover
for reinforcement.

**

Concrete cover for reinforcement; in accordance with ACI/MCP-3 and ACI 318 .

2.8.4 Built-In Anchorage Devices

**
NOTE: Indicate anchorage devices that are to be

SECTION 03 41 33 Page 37

embedded in the precast structural concrete
sections. Anchorage devices include weld plates,
bearing plates and steel shapes.

**

Position, anchor, and locate anchorage devices where they do not affect the
position of the main reinforcement or placing concrete. Bearing plates;
set level, aligned properly, and anchored in the exact location indicated.

2.8.5 Lifting Devices

Provide lifting devices designed for 100-percent impact, and of materials
sufficiently ductile to ensure visible deformation before fracture.

2.8.6 Blockouts

**
NOTE: Blockouts or openings in slabs that would
require the cutting of primary reinforcement if such
openings were to be cut in the field ensure openings
are cast in the unit during fabrication and
indicated. The maximum size of field-cut openings
may be from 150 to 300 millimeter 6 to 12 inches
depending on the type of unit used such as the
inside diameter of the voids in hollow cored flat
slabs and the spacing of reinforcement.

**

Provide blockouts as indicated.

2.8.7 Pretensioning

**
NOTE: Delete paragraph heading and the following
paragraphs when prestressed structural-concrete
sections are not required by the project.

**

Pretensioning of tendons may be accomplished either by the single-strand or
multiple-strand tensioning method. Determine the prestressing force by
measuring the tendon elongation, either by checking the jack pressure on a
recently calibrated gage or by use of a recently calibrated dynamometer.
Correct any discrepancy that exceeds 5 percent. Base elongation
requirements on the load-elongation curves for the type of tendon used.
The total loss of prestress due to unreplaced broken tendons not to exceed
2 percent of the total prestress.

2.8.8 Concrete Mixing and Conveying

Measure concrete materials, concrete batching plant, concrete mixers, and
concrete mixing in accordance with ASTM C94/C94M.

Handle concrete to prevent segregation and loss of concrete mix materials.

2.8.9 Preparations for Placing Concrete

Keep form interiors and reinforcement free of accumulations of hardened
concrete, form-parting compound, standing water, ice, snow, or other
deleterious substances. Secure in position, inspect and approve

SECTION 03 41 33 Page 38

reinforcement and other embedded items .

2.8.10 Weather Limitations

Do not place concrete when temperature of the atmosphere is below 5 degrees
C 40 degrees F nor during rain, sleet, and snow unless adequate protection
is provided. Protection during inclement weather; prevent the entry of
rain, sleet, or snow into the forms or into the fresh concrete.

2.8.11 Concrete Placing

Deposit concrete so that no concrete will be placed on concrete that has
hardened sufficiently to cause formation of seams or planes of weakness.
Consolidate concrete in a manner that will prevent segregation and will
produce concrete free of honeycomb or rock pockets and with the required
surface finish.

2.8.12 Identification Markings

Clearly mark each structural section in a permanent manner to indicate its
location and orientation in the building and the pickup points.

Ensure each structural section has the date of casting plainly indented in
the unexposed face of the concrete.

2.8.13 Finishing Unformed Surfaces

Trowel finish unformed surfaces unless otherwise specified. Provide smooth
surface free of trowel marks, uniform in texture and appearance, and be
plane to a tolerance not exceeding 3.2 millimeter in 3048 millimeter 1/8
inch in 10 feet when tested with a 3000 millimeter 10-foot straightedge.

Provide top surfaces of sections that are to receive concrete topping after
installation with a transversely scarified scratch finish and remove
laitance.

2.8.14 Curing

Cure concrete by keeping the concrete damp for not less than 7 calendar
days if made of Type I portland cement and for not less than 3 calendar
days if made of Type III portland cement. For each decrease of 3 degrees
below 21 degrees C 5 degrees below 70 degrees F in the average curing
temperature, increase the curing period by 4 calendar days for concrete
made of Type I portland cement and by 2 calendar days for concrete made of
Type III portland cement.

Curing by low-pressure steam, steam vapor, radiant heat and moisture, or
other acceptable process may be employed provided that the compressive
strength of the concrete is equal to that obtained by moist curing and the
28-day compressive strength of the concrete meets the requirements
specified, as determined by test cylinders of the same concrete cured by
the same curing process.

Do not remove sections from their casting beds until the curing period is
completed or concrete has attained at least 75 percent of its design
compressive strength.

SECTION 03 41 33 Page 39

2.8.15 Protection of Concrete After Placing

Meet protection requirements of ACI/MCP-2 for hot or cold weather, as
applicable.

2.8.16 Detensioning

**
NOTE: Delete paragraph heading and the following
paragraphs when prestressed structural-concrete
sections are not required by the project.

**

Detensioning of tendons; not be done until the concrete compressive
strength, as indicated by test cylinders, is as follows:

 TYPE OF REINFORCEMENT TRANSFER STRENGTH OF CONCRETE

 Concentrically stressed Not less than 20 Megapascal
 sections

 Eccentrically stressed Not less than 24.1 Megapascal
 sections

 Beams or other sections Not less than 27.6 Megapascal
 in which camber must be
 minimized

 TYPE OF REINFORCEMENT TRANSFER STRENGTH OF CONCRETE

 Concentrically stressed Not less than 3,000 psi
 sections

 Eccentrically stressed Not less than 3,500 psi
 sections

 Beams or other sections Not less than 4,000 psi
 in which camber is
 minimized

Remove test cylinders to be used to establish the compressive strength of
the concrete from the casting bed at least 1 hour prior to the start of the
detensioning operation. Allow test cylinders from heat-cured casting beds
to cool for approximately 1/2 hour prior to capping, and allow caps of
sulfur compound to cure for 1/2 hour prior to the compressive-strength test.

If concrete has been heat cured, ensure the detensioning operation is done
following the curing period while the concrete is still warm and moist to
avoid cracking or undesirable stresses in the concrete.

Ensure prior to detensioning operations, forms, ties, inserts, holddowns,
or other devices that would restrict the longitudinal movement of the
sections along the casting bed are removed or loosened to provide free
movement of the structural section. Alternately, perform detensioning so
that longitudinal movement is precluded.

In detensioning operations, ensure prestressing forces are kept nearly
symmetrical about the vertical axis of the section and be applied in a
manner that will minimize sudden or shock loading. Limit maximum

SECTION 03 41 33 Page 40

eccentricity about the vertical axis to one strand. Detensioning of
pretensioned tendons may be accomplished either by gradual release of the
tensioning jacks or by heat-cutting the tendons in accordance with an
approved pattern and sequence to prevent severe unbalancing of the loading.

2.8.17 Finishing Formed Surfaces

Upon removal of forms, repair and patch defective areas. Limit defective
areas to holes left by tie rods and other temporary inserts and to
honeycomb or rock pockets not deep enough to expose the reinforcement and
not located in bearing areas. Cut out defective areas to solid concrete
and cleaned. Ensure patches on lower side of sections, near the center or
in areas of variable tensile strength, are bonded by a two-component
epoxy-polysulfide or epoxy-polyamine bonding adhesive. Other areas will be
dampened with water and patched with portland cement grout. Where the
concrete surface will be exposed to view, match the patches, when dry, to
the surrounding concrete.

Formed surfaces of sections that will be concealed by other construction
can have the standard smooth finish having the texture imparted by the
forms. Repair and patch defective areas as specified and all fins and
other projections removed.

**
NOTE: Delete the following paragraph and specify
the required finish when an architectural finish is
required. For an exposed-aggregate finish refer to
Section 03 45 00 PRECAST ARCHITECTURAL CONCRETE.
Ensure the location of precast structural concrete
sections having an architectural finish indicated.

**

Provide grout finish on formed surfaces of sections that are to be
exposed-to-view after installation. Ensure final color of the grout, when
dry, is the same for all concrete surfaces. Spread over dampened concrete
surface with clean burlap pads, carpet, or sponge rubber floats to fill
pits, air bubbles, and surface holes. Remove excess grout by scraping and
then rubbing the surface with clean burlap or carpet to remove visible
grout film. In hot dry weather, kept grout damp by means of fog-spraying
during the setting period.

PART 3 EXECUTION

3.1 GENERAL

Install sections in accordance with the approved drawings and as specified.

3.2 ANCHORAGE ITEMS EMBEDDED IN OTHER CONSTRUCTION

**
NOTE: Delete the paragraph heading and the
following paragraph when precast structural-concrete
sections will not be connected to cast-in-place
concrete construction or masonry construction. Such
anchorage items include anchor bolts, steel dowels,
and steel bearing plates.

**

Deliver items to the site before the start of other construction. Provide

SECTION 03 41 33 Page 41

setting drawings, templates, instructions, and directions for the
installation of anchorage items.

3.3 INSTALLATION OF FLEXIBLE BEARING PADS

**
NOTE: Delete paragraph heading and the following
paragraphs when flexible bearing pads are not
required. Ensure bearing pads are indicated.

**

Install pads where indicated, set in correct position, and have a uniform
bearing. Keep in the correct position while placing sections.

3.4 STRENGTH OF STRUCTURAL SECTIONS AT INSTALLATION

**
NOTE: Delete one of the following paragraphs as
applicable to the project. Select the first
paragraph except when the project schedule indicates
installation of 28-day structural sections.

**

Do not install sections until concrete has attained the specified minimum
laboratory strength at 28 calendar days.

Do not install sections before 28 calendar days from the date of casting
has elapsed unless approval has been obtained to make one
compressive-strength test, ASTM C39/C39M, and one flexural strength test
using simple beam with third point loading, ASTM C78/C78M`, on field cured
concrete test specimens, ASTM C31/C31M, for each individual structural
section to determine the strength of the concrete.

3.5 INSTALLATION TOLERANCES

Install sections within the following tolerances:

 Deviation in location from Plus or minus 6.4 millimeter
 indicated

 Deviation from plumb for Not over 6.4 millimeter
 columns in any story or 6.1
 meter maximum

 In 12.2 meter or more Not over 12.7 millimeter

 Deviation from elevations Not over 6.4 millimeter
 indicated for girders, beams,
 joists, and slabs in any bay or
 6.1 meter maximum

 In 12.2 meter or more Not over 12.7 millimeter

 Difference between adjacent Plus or minus 1.6 millimeter
 structural sections in erected per 3000 millimeter but not
 position greater than 6.4 millimeter
 overall

 Deviation in location from Plus or minus 1/4 inch

SECTION 03 41 33 Page 42

 indicated

 Deviation from plumb for Not over 1/4 inch
 columns in any story or 20
 feet maximum

 In 40 feet or more Not over 1/2 inch

 Deviation from elevations Not over 1/4 inch
 indicated for girders, beams,
 joists, and slabs in any bay or
 20 feet maximum

 In 40 feet or more Not over 1/2 inch

 Difference between adjacent Plus or minus 1/16 inch
 structural sections in erected per 10 feet but not
 position greater than 1/4 inch
 overall

3.6 PLACING FRAMING STRUCTURAL SECTIONS

**
NOTE: Delete paragraph heading and the following
paragraphs when framing structural sections such as
columns, beams, girders, and joists will not be
required.

**

Place supporting sections, including anchorage items attached to or
embedded in other construction before placing sections is started.

**
NOTE: Delete the following paragraphs when precast
concrete columns with attached steel bearing plates
will not be required.

**

Installation of precast concrete columns with attached steel bearing plates
is as follows:

Ensure concrete and steel plate bearing surfaces are cleaned of
laitance, dirt, oil, grease, and other foreign materials. Roughen
concrete surface.

Space between the top of the concrete bearing surface and the bottom of
the steel plate are approximately 1/24 of the width of the bearing
plate, but not less than 12.7 millimeter 1/2 inch for bearing plate
that is less than 300 millimeter 12 inches wide. Support and align
bearing plate on steel wedges or shims.

After precast concrete columns have been positioned and braced and
anchor bolts tightened, the space between the top of the bearing
surface and the bottom of the steel bearing plate are grouted.

Do not remove wedges or shims but, when protruding, cut off flush with the
edge of the steel bearing plate prior to grouting.

Install sections plumb, level, and in alignment within the limits of the

SECTION 03 41 33 Page 43

installation tolerances specified.

3.7 PLACING SLAB STRUCTURAL SECTIONS

**
NOTE: Delete the paragraph heading and the
following paragraphs when slab structural sections,
such as single- and double-tee slabs and
hollow-cored flat slabs will not be required. Slab
structural-sections may be placed over
structural-steel framing members, precast
structural-concrete framing sections, cast-in-place
structural-concrete framing sections, or bearing
walls, or a combination thereof.

**

Ensure supporting sections, including bearing pads or plates, are in place
before placing sections is started. Slab structural sections are placed on
supporting construction with ends bearing on the structural framing
sections or bearing walls as indicated. End bearings must not be less than
75 millimeter 3 inches. Accurately align slabs end to end with sides and
ends butted together. Provide grouting void at sides and ends of the slabs
as indicated.

**
NOTE: Delete the following paragraph when
electrical-raceway hollow-cored flat-slab structural
sections will not be required.

**

Place electrical raceway hollow-cored flat-slab structural sections in
straight alignment for the entire length of run of the hollow cores and
with close alignment between hollow cores at the ends of abutting slab
structural sections.

3.8 WELDED CONNECTIONS

**
NOTE: Welded connections are the most commonly used
type of connection. Other types of connections that
may be employed are gravity, structural-steel
bolted, post-tensioned, cast-in-place
reinforced-concrete, and doweled connections.
Ensure connection details are indicated.

**

Ensure welding reinforcing steel, metal inserts, and connections in
precast-concrete structural-member construction are in accordance with
AWS D1.4/D1.4M .

Ensure welding structural steel connections are in accordance with
AWS D1.1/D1.1M Code.

3.9 GROUTING CONNECTIONS AND JOINTS

**
NOTE: Delete paragraph heading and the following
paragraphs when precast structural-concrete framing
sections or floor-slab structural sections or both

SECTION 03 41 33 Page 44

will not be required. When fire-resistance-rated
precast structural-concrete sections are required,
consult the applicable fire agency's requirements
for grouting joints.

**

After sections have been placed and connected, grout open spaces at
connections and joints.

**
NOTE: Delete the following paragraph when
shrink-resistant grout only is required.

**

Ensure cement grout is 1 part cement, 2-1/2 parts of specified aggregate
for cement grout, and not more than 17 liter 4-1/2 gallons of water per
42.6 kilogram 94-pound sack of cement.

**
NOTE: Delete the following paragraph when cement
grout only is required.

**

Mix shrink-resistant grout compound with water to provide a flowable
mixture without segregation or bleeding.

Provide forms or other approved methods to retain the grout in place. Pack
spaces with grout until the voids are completely filled. Flush grout at
slab structural sections with top surface of the slab and remove excess.
Keep grout damp for not less than 24 hours.

**
NOTE: Delete the following paragraphs when cement
grout only is required or when epoxy-resin grout or
adhesive instead of shrink-resistant grout is not
required.

**

Epoxy-resin grout or adhesive may be used in lieu of shrink-resistant
grout. Ensure installation of epoxy-resin grout or adhesive is in
accordance with the manufacturer's printed instructions.

**
NOTE: Delete the following paragraph when
electrical raceway hollow-cored flat-slab structural
sections are not required.

**

Ensure open spaces at abutting ends of electrical raceway hollow-cored
flat-slab structural sections are sealed with pressure-sensitive tape.
Kept free from grout and other foreign materials hollow cores used for
electrical raceways.

3.10 SEALING JOINTS IN ROOF SLABS

**
NOTE: Delete paragraph heading and the following
paragraphs when roof slab structural sections will
not be required. Ensure where fire-resistance-rated

SECTION 03 41 33 Page 45

roof slab structural sections are required, the
applicable fire agency's requirements for sealing
joints is consulted.

**

After precast-concrete roof slab sections have been placed and connected,
seal open spaces at connections and the top portion of joints.

Fill keyways and joints at ridges, hips, and connections with cement
grout. Level with the top surfaces of slabs, remove excess grout, and
apply a smooth finish.

Seal other joints with bituminous joint-sealing material. Center
joint-sealing tape over the joint and embedded in hot bituminous cement.
Lap Ends not less than 100 millimeter 4 inches. Remove excess bitumen and
provide a smooth tape surface.

3.11 OPENINGS IN SLAB STRUCTURAL SECTIONS

**
NOTE: The maximum size of field-cut openings is
governed by the spacing of reinforcement and the
inside diameter of the voids in hollow-cored flat
slabs.

**

Cut and fit sections as required for other work projecting through, or
adjacent to, the members. Ensure cuts are straight and at 90 degrees to
the surfaces without breaking or spalling the edges.

**
NOTE: Delete the following paragraph when
hollow-cored flat-slab structural sections will not
be required. Ensure openings larger than the width
of a slab structural section are framed with
supporting members.

**

Ensure openings in hollow-core flat-slab sections having any dimension more
than the inside diameter of the hollow cores and not exceeding the width of
the slab structural section are reinforced by means of hung steel angle
saddle headers. Ensure headers are shop prime-coat painted and as
indicated on the approved drawings.

3.12 TOUCHUP PAINTING

**
NOTE: Delete paragraph heading and the following
paragraph when precast structural-concrete sections
will not be supported by steel structural members.

**

Ensure after sections have been installed, scarred surfaces on steel
supporting members and weld plates are wire brushed, cleaned, and touchup
painted.

3.13 PROTECTION AND CLEANING

**

SECTION 03 41 33 Page 46

NOTE: Ensure where architectural finishes such as
exposed-aggregate finish are specified for
exposed-to-view surfaces, such surfaces are cleaned
as specified in Section 03 45 00 PRECAST
ARCHITECTURAL CONCRETE.

**

Protect exposed-to-view surfaces against staining and other damage until
completion of the work.

Upon completion of installation, swept clean and leave ready slab surfaces
to receive concrete floor topping, roofing, or other covering.

3.14 INSPECTION AND ACCEPTANCE PROVISIONS

3.14.1 Evaluation of Compressive Strength Tests

Concrete quality control tests will be evaluated as specified.

**
NOTE: Delete the following paragraph when
normal-weight concrete will not be required.

**

Ensure normal-weight concrete delivered to the point of placement having a
slump or total air content outside the values specified is not used in the
work.

**
NOTE: Delete the following paragraph when
lightweight structural concrete will not be required.

**

Lightweight structural concrete delivered to the point of placement having
a unit weight of fresh concrete that varies more than 2 percent from the
design mix wet unit weight or having a slump or total air content outside
the values specified is not used in the work.

Compressive-strength tests will be considered satisfactory if the average
of any group of 5 consecutive compressive-strength tests that may be
selected is in each instance equal to or greater than the 28-day design
compressive strength or if not more than one compressive-strength test in
10 has a value less than 90 percent of the 28-day design
compressive-strength.

If the compressive-strength tests fail to meet the minimum requirements
specified, the sections fabricated of concrete represented by such tests
will be considered deficient in strength and subject to the provisions
specified.

3.14.2 Dimensional Tolerances

Members having any dimension outside the limits for fabrication tolerances
specified will be rejected.

3.14.3 Surface-Finish Requirements

Sections will be rejected for any of the following surface-finish
deficiencies:

SECTION 03 41 33 Page 47

**
NOTE: Delete the first of the following paragraphs
when architectural finishes such as
exposed-aggregate finish, are not required for
exposed-to-view surfaces.

**

Exposed-to-view surfaces having architectural finishes that do not
match the color, aggregate size and distribution, and texture of the
approved sample for the exposed-to-view finish

Exposed-to-view formed surfaces that contain cracks, spalls, air
bubbles, honeycomb, rock pockets, or stains or other discoloration that
cannot be removed by cleaning

Concealed formed surfaces that contain cracks in excess of 0.25
millimeter 0.01 inch wide; cracks or any other surface deficiency that
penetrates to the reinforcement regardless of the width of crack or
size of other deficiency; honeycomb and rock pockets located in bearing
surfaces; and spalls except minor breakage at corners

Unformed surfaces that contain cracks and other surface deficiencies as
specified for concealed formed surfaces

3.14.4 Strength of Structural Members

Strength of precast structural-concrete sections will be considered
potentially deficient if they fail to comply with the requirements that
control the strength of the structural members, including the following
conditions:

Failure to meet compressive strength tests

Reinforcement and pretensioning and detensioning of tendons of
prestressed concrete not conforming to the requirements specified

Concrete curing and protection of structural sections against extremes
in temperature during curing not conforming to the requirements
specified

Structural sections damaged during handling and erection

3.14.5 Testing Structural Sections for Strength

Ensure when there is evidence that the strength of precast
structural-concrete sections does not meet specification requirements,
cores drilled in hardened concrete for compressive strength determination
is made in accordance with ASTM C42/C42M and as follows:

Take at least three representative cores from the precast structural
concrete sections that are considered potentially deficient.

Test cores saturated-surface-dry if the concrete they represent will be
wet at all times during the use of the completed structure.

Test cores air-dry if the concrete they represent will be dry at all
times during the use of the completed structure.

SECTION 03 41 33 Page 48

Strength of cores will be considered satisfactory if their average is
equal to or greater than the 28-day design compressive strength of 150
by 300 millimeter 6-by 12-inch cylinders.

Fill core holes solidly with patching mortar and finished to match the
adjacent concrete surfaces.

Ensure if the results of the core tests are unsatisfactory or if core tests
are impractical to obtain, static load tests are made of a structural
section and will be evaluated in accordance with ACI/MCP-3 and ACI 318 ,
except that the superimposed test load are as specified for the proof-test
method of strength design.

Ensure sections that are found inadequate by the core tests or by the
results of static load tests are replaced with sections that meet the
specified requirements.

3.14.6 Inspection of Welding

**
NOTE: Delete paragraph heading and the following
paragraphs when inspection of welding will not be
required.

**

Perform inspection of weldingin accordance with AWS D1.1/D1.1M , Section
INSPECTION, and as follows:

**
NOTE: Delete the following paragraphs that are not
applicable to the project. Ensure the location of
welds requiring inspection and the type of
inspection are indicated. The liquid-penetration
inspection of welds is the most economical and
commonly used method.

**

Ensure liquid-penetration inspection of welds conforms to ASTM E165.

Magnetic-particle inspection of welds conforms to ASTM E709.

3.14.7 Structural Sections-in-Place

Sections-in-place will be rejected for any one of the following
deficiencies:

Sections not conforming to the requirements for installation tolerances
specified

Sections that are damaged during construction operations

Sections having exposed-to-view surface finishes that develop surface
finish deficiencies specified

 -- End of Section --

SECTION 03 41 33 Page 49

