
**
USACE / NAVFAC / AFCEC / NASA UFGS-03 11 19.00 10 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-03 11 19.00 10 (February 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 11 19.00 10

INSULATING CONCRETE FORMING

05/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Insulation Concrete Form (ICF) Manufacturer Qualification
 1.3.2 Installer Qualification
 1.3.3 Pre-Installation Meetings
 1.3.4 Mock-Ups
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 FIELD/SITE CONDITIONS
 1.6 SUSTAINABLE DESIGN REQUIREMENTS
 1.6.1 Local/Regional Materials
 1.6.2 Environmental Data
 1.6.3 Plastic Identification

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design Requirements
 2.1.2 Performance Requirements
 2.2 MANUFACTURED UNITS
 2.2.1 Description
 2.2.2 Performance/Design Criteria
 2.3 MATERIALS
 2.3.1 Expanded Polystyrene (EPS)
 2.3.2 Cross Ties and Fastening Strips
 2.4 ACCESSORIES
 2.4.1 Bracing, Scaffolding, and Wall Alignment
 2.4.2 Door and Window Bucks
 2.4.3 Waterproofing
 2.4.4 Fasteners

PART 3 EXECUTION

 3.1 EXAMINATION

SECTION 03 11 19.00 10 Page 1

 3.2 PREPARATION
 3.3 INSTALLATION
 3.3.1 ICF Wall System Length
 3.3.2 ICF Wall System Height
 3.4 CONCRETE PLACEMENT
 3.5 FIELD QUALITY CONTROL
 3.6 CLEANING
 3.7 PROTECTION

-- End of Section Table of Contents --

SECTION 03 11 19.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-03 11 19.00 10 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-03 11 19.00 10 (February 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 03 11 19.00 10

INSULATING CONCRETE FORMING
05/14

**
NOTE: This guide specification covers the
requirements for Insulating Concrete Forming (ICF).

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

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

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

**

PART 1 GENERAL

**
NOTE: This guide specification will normally be
used in conjunction with the following Sections as
applicable to the project:
Section 03 15 00.00 10 CONCRETE ACCESSORIES
Section 03 20 00.00 10 CONCRETE REINFORCING
Section 03 30 00.00 10 CAST-IN-PLACE CONCRETE
Section 03 30 00 CAST-IN-PLACE CONCRETE

ICFs are used as stay-in-place forms for structural
concrete, load-bearing and nonload-bearing walls,
below grade and above grade walls. The forms remain
in place after placement and curing of concrete and
must be protected by approved interior and exterior
finish materials.

The three most common systems are FLAT (ICF panels

SECTION 03 11 19.00 10 Page 3

create a uniformly thick concrete wall), GRID (ICF
panels create a waffle pattern of circular vertical
and horizontal concrete elements), and POST-AND-BEAM
(ICF panels create discrete circular columns and
beams). This guide specification is written for
FLAT ICF wall systems based upon ASTM E2643.
However, an option is provided in the Paragraph “ICF
Manufacturer Qualification” for the manufacturer to
certify code compliance via either ICC-ES Evaluation
Report or certification showing conformance to ASTM
E2634.

ICF products are manufactured using Expanded
Polystyrene (EPS) panels. However, Extruded
Polystyrene (XPS) panels are permissible if the ICF
wall system meets the requirements of ASTM E2634.

**

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.

**

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

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

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

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

ACI 305R (2010) Guide to Hot Weather Concreting

ACI 306R (2010) Guide to Cold Weather Concreting

ACI 318 (2014; Errata 1-2 2014; Errata 3-5 2015;

SECTION 03 11 19.00 10 Page 4

Errata 6 2016) Building Code Requirements
for Structural Concrete and Commentary

ASTM INTERNATIONAL (ASTM)

ASTM C177 (2013) Standard Test Method for
Steady-State Heat Flux Measurements and
Thermal Transmission Properties by Means
of the Guarded-Hot-Plate Apparatus

ASTM C203 (2005; R 2012) Breaking Load and Flexural
Properties of Block-Type Thermal Insulation

ASTM C518 (2015) Steady-State Thermal Transmission
Properties by Means of the Heat Flow Meter
Apparatus

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

ASTM D1621 (2010) Compressive Properties of Rigid
Cellular Plastics

ASTM D1622/D1622M (2014) Apparent Density of Rigid Cellular
Plastics

ASTM D7611/D7611M (2013; E 2014) Standard Practice for
Coding Plastic Manufactured Articles for
Resin Identification

ASTM E119 (2014) Standard Test Methods for Fire
Tests of Building Construction and
Materials

ASTM E2129 (2010) Standard Practice for Data
Collection for Sustainability Assessment
of Building Products

ASTM E2634 (2011) Standard Specification for Flat
Wall Insulating Concrete Form (ICF) Systems

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ASTM E90 (2009) Standard Test Method for Laboratory
Measurement of Airborne Sound Transmission
Loss of Building Partitions and Elements

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED BD+C (2009; R 2010) Leadership in Energy and
Environmental Design(tm) Building Design
and Construction (LEED-NC)

1.2 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions

SECTION 03 11 19.00 10 Page 5

in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

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

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

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

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

**

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

SD-03 Product Data

Insulating Concrete Form; G [, [_____]]
Local/Regional Materials; LEED BD+C
Environmental Data
Accessories

SD-04 Samples

Mock-Up Installation of ICF; G [, [_____]]

SD-06 Test Reports

SECTION 03 11 19.00 10 Page 6

ICC ES Evaluation Report

SD-07 Certificates

3rd Party Agency Certification

SD-08 Manufacturer's Instructions

Installation

SD-10 Operation and Maintenance Data

Plastic Identification

1.3 QUALITY ASSURANCE

1.3.1 Insulation Concrete Form (ICF) Manufacturer Qualification

Manufacturer who has been successfully producing ICF products for a period
of not less than 5 years and who has experience similar to this project in
size, scope and complexity. Manufacturer must have an ICC-ES Evaluation
Report or certification showing conformance to ASTM E2634 as evidence that
the Insulating Concrete Forming (ICF) units are code-compliant.

1.3.2 Installer Qualification

Installer must be trained by the ICF manufacturer or an ICF Technical
Advisor to ensure product is installed in accordance with the
manufacturer's published installation instructions. Installer must have
experience in ICF wall systems and successfully completed at least [three]
[_____] projects that are similar to this project in size, scope and
complexity.

1.3.3 Pre-Installation Meetings

**
NOTE: When the construction consist largely of
Insulating Concrete Forming, it is suggested that a
pre-installation meeting be required. Otherwise, if
the construction is primarily another building
material the pre-installation meeting may be omitted.

**

Prior to commencement of ICF installation and associated work, conduct a
meeting at project site with the Contracting Officer, ICF manufacturer's
representative, and trades responsible for installing forms, concrete, and
reinforcement.

1.3.4 Mock-Ups

**
NOTE: Complexity of work and scope of quality
control should be carefully evaluated before
requiring Contractor to construct a mock-up. Delete
paragraph if mock-up is not required.

**

Complete Mock-Up Installation of ICF with full-size erected assemblies with
details including at least one window. Provide mock-up to establish that

SECTION 03 11 19.00 10 Page 7

proposed materials and construction techniques provide acceptable visual
effect. Use materials for mock-up that are proposed for actual
construction and meet the following requirements:

a. Locate mock-up installation in the location as directed by the
Contracting Officer.

b. Demonstrate the required concrete thickness, insulation and workmanship.

c. Demonstrate window openings with sill, head and jambs.

d. Do not proceed with the remaining work until mock-up is approved by the
Contracting Officer.

e. When directed, demolish and remove the mock-up from the site.

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver products in original factory packaging, bearing listing and
labeling identification of product, manufacturer and lot number. Handle
and store products in location to prevent physical damage and soiling.
Ensure that UV protection is provided for material stored on site beyond 30
days.

1.5 FIELD/SITE CONDITIONS

Conform to ACI 305R and ACI 306R for hot and cold weather concreting
requirements.

1.6 SUSTAINABLE DESIGN REQUIREMENTS

1.6.1 Local/Regional Materials

**
NOTE: Using local materials can help minimize
transportation impacts, including fossil fuel
consumption, air pollution, and labor. Using
materials harvested and manufactured within an 800 km
 500 mile radius from the project site contributes
to the following LEED credit: MR5. Coordinate with
Section 01 33 29 SUSTAINABILITY REPORTING. Use
second option if Contractor is choosing local
products in accordance with Section 01 33 29
SUSTAINABILITY REPORTING. First option shall not be
used for USACE projects. Army projects shall
include second option only if pursuing this LEED
credit.

Include this submittal only if pursuing LEED credit
MR5.

**

[Use materials or products extracted, harvested, or recovered, as well as
manufactured, within a [800][_____] km [500][_____] mile radius from the
project site, if available from a minimum of three sources.] [See Section
01 33 29 SUSTAINABILITY REPORTING for cumulative total local material
requirements. Insulating Concrete Forming materials may be locally
available.] Submit documentation indicating distance between manufacturing
facility and the project site. Indicate distance of raw material origin

SECTION 03 11 19.00 10 Page 8

from the project site. Indicate relative dollar value of local/regional
materials to total dollar value of products included in project.

1.6.2 Environmental Data

**
NOTE: ASTM E2129 provides for detailed
documentation of the sustainability aspects of
products used in the project. This level of detail
may be useful to the Contractor, Government,
building occupants, or the public in assessing the
sustainability of these products.

**

Submit manufacturer's descriptive data. Documentation indicating
percentage of post-industrial and post-consumer recycled content per unit
of product. Indicate relative dollar value of recycled content products to
total dollar value of products included in project. [Submit Table 1 of
ASTM E2129 for the following products: [_____].]

1.6.3 Plastic Identification

**
NOTE: The marking system indicated below is
intended to provide assistance in identification of
products for making subsequent decisions as to
handling, recycling, or disposal.

**

Verify that plastic products to be incorporated into the project are
labeled in accordance with ASTM D7611/D7611M . Where products are not
labeled, provide product data indicating polymeric information in the
Operation and Maintenance Manual and in accordance with Section 01 78 23
OPERATION AND MAINTENANCE DATA.

Type 1 Polyethylene Terephthalate (PET, PETE)

Type 2 High Density Polyethylene (HDPE)

Type 3 Vinyl (Polyvinyl Chloride or PVC)

Type 4 Low Density Polyethylene (LDPE)

Type 5 Polypropylene (PP)

Type 6 Polystyrene (PS)

Type 7 Other. Use of this code indicates that the package in question is
made with a resin other than the six listed above, or is made of
more than one resin listed above, and used in a multi-layer
combination. Provide the package make up.

SECTION 03 11 19.00 10 Page 9

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

**
NOTE: ICF products are manufactured using Expanded
Polystyrene (EPS) panels. However, Extruded
Polystyrene (XPS) panels are permissible if the ICF
wall system meets the requirements of ASTM E2634.

**

The ICFwall system consists of two panels of molded expanded polystyrene
(EPS) insulation connected by cross ties to act as permanent formwork for
cast-in-place reinforced concrete beams, lintels, non-load-bearing walls,
load-bearing walls, foundation walls, and retaining walls while provide
insulating characteristics.

2.1.1 Design Requirements

Design, engineer, and construct the ICF wall system in accordance with the
manufacturer's instructions for anticipated loads, lateral pressures, and
stresses, and capable of withstanding the pressures resulting from
placement and vibration of concrete. Monitor the adequacy of design and
construction prior to and during concrete placement as part of the approved
Quality Control Plan.

2.1.2 Performance Requirements

The Insulating Concrete Form (ICF) wall system must provide a minimum[100
mm 4 inches] [150 mm 6 inches] [200 mm 8 inches] [250 mm 10 inches] [
305 mm 12 inches] nominal wall width; not less than 12 mm 1/2-inch less nor
6 mm 1/4-inch more than the nominal width indicated. Provide cross ties in
the ICF wall system at 200 mm 8 in on center maximum with a tolerance of
plus or minus 6 mm 1/4-inch. ICF wall system must have vertical fastening
strips 25 mm 1 inch minimum flange width that align vertically within 12 mm
 1/2-inch horizontally between stacked blocks or panels for the full height
of the wall to fasten exterior and interior wall finishes. Vertical gap
between fastening strips of stacked blocks or panels must not exceed 38 mm
1-1/2 inches. Space fastening strips at a maximum of 405 mm 16 inches on
center horizontally with a tolerance of plus or minus 6 mm 1/4-inch. Wall
system must provide accurate positioning of concrete reinforcing bars
within the form cavity conforming to ACI 318 . Submit manufacturer's
literature describing product, materials, installation procedure and
accessories.

2.2 MANUFACTURED UNITS

2.2.1 Description

The ICF wall system includes an expanded polystyrene forming unit used to
construct a monolithic reinforced concrete wall. The forms remain in
place, providing a concrete wall to be finished with conventional interior
and exterior wall coverings. Provide form unit types and sizes as
determined by the ICF manufacturer to provide walls indicated. Provide
form materials in accordance with the manufacturer, other specifications
herein, and the following:

SECTION 03 11 19.00 10 Page 10

2.2.2 Performance/Design Criteria

**
NOTE: Some ICF's are available with a 45 mm 1-3/4
inch EPS option. These forms are an economical
option for interior demising walls and environments
where high thermal insulation values are not as
important. The typical R-value of a 45 mm 1-3/4 inch
 EPS ICF is R-14. Also, ICF manufacturer's typically
do not have all form types in every core thickness.
Usually straight and 90 degree corner units are
available in each core thickness.

STC 50 may not be attainable for a 100 mm 4 inch ICF
wall system.

**

With the ICF wall system provide a minimum[100 mm 4 inch] [150 mm 6 inch]
[200 mm 8 inch] [250 mm 10 inch] [305 mm 12 inch] concrete "flat" cross
section. Use preformed forms with interlocking edges to facilitate
course-to-course bonding to prevent uplift and lateral failure. Provide
manufacturer form unit types for straight, 90 degree corners, 45 degree
corners, brick ledges, and tapered top forms. ICF unit shall provide a
minimum R-value of [R-22] [_____] as tested in accordance with Test Method
ASTM C518/ ASTM C177. EPS must provide a maximum vapor permeation of 0.09
perm-meter 3.5 perm-inch. Finish wall assembly shall have a minimum rating
of Sound Transmission Class (STC) [50][___] sound attenuation performance
as tested in accordance with Test Method ASTM E90. The fire
resistive-rated construction of the complete ICF wall assembly including
EPS, cross tie material, and concrete must be in accordance with Test
Methods ASTM E119.

Conform the Insulating Concrete Forming System to the following minimum
requirements:

TABLE 1 - PROPERTIES

Properties ASTM Test Value

Density ASTM D1622/D1622M 24 kg/m3 1.5 lbs/ft3

Thermal Resistance ASTM C177 0.275 m2.C/W per cm (min)4.0 F.ft2.h/Btu
per in (min)

Compressive Strength ASTM D1621 103 kPa15.0 psi

Flexural Strength ASTM C203 276 kPa (min.)40.0 psi (min)

Flame Spread ASTM E84 25 maximum

Smoke Developed ASTM E84 450 maximum

2.3 MATERIALS

**
NOTE: ICF products are manufactured using Expanded
Polystyrene (EPS) panels. However, Extruded
Polystyrene (XPS) panels are permissible if the ICF

SECTION 03 11 19.00 10 Page 11

wall system meets the requirements of ASTM E2634.
**

Submit 3rd party agency certification stating that product supplied meets
the requirements of ASTM E2634.

2.3.1 Expanded Polystyrene (EPS)

**
NOTE: Some ICF Manufacturers have 50 mm 2 inches
thick EPS panels for their 100 mm 4 inch wide ICF
wall systems. Designer should confirm EPS panel
thickness provides the appropriate R-value for this
project. Some ICF's are available with a 45 mm 1-3/4
inch EPS option. These forms are an economical
option for interior demising walls and environments
where high thermal insulation values are not as
important.

**

Expanded Polystyrene must conform to ASTM C578. Provide Type II EPS
panels, Flame Resistant with[63 mm 2-1/2 inch][45 mm 1-3/4 inch][_____]
thick minimum EPS panels.

2.3.2 Cross Ties and Fastening Strips

**
NOTE: ICF Forms are widely available that include
fastening strip recessed from 6 mm 1/4 inch up to 38
mm 1-1/2 inches below the outside surface of the EPS
panels. The deeper recesses help facilitate the
placement of electrical and plumbing utilities
within the wall. 13 mm 1/2 inch recess appears to
be standard for most ICF Manufacturers.Designer may
include a range of recess depths, i.e., 13mm 1/2 inch
 to 38 mm 1-1/2 inches

**

Use plastic or metal cross ties spaced at 200 mm 8 inches on center maximum
with a tolerance of plus or minus 6 mm 1/4-inch. Cross ties must allow for
multiple reinforcement placement positions to meet the structural design.
Provide fastening strips with 25 mm 1 inch minimum flange width that align
vertically within 12 mm 1/2-inch horizontally between stacked blocks or
panels for the full height of the wall to fasten exterior and interior wall
finishes. Vertical gap between fastening strips of stacked blocks or
panels must not exceed 38 mm 1-1/2 inches. Space fastening strips at a
maximum of 4056 mm 16 inches on center horizontally with a tolerance of
plus or minus 6 mm 1/4-inch. Recess the fastening strips[6 mm 1/4 inch][
13 mm 1/2 inch][38 mm 1-1/2 inches][_____] below the outside surface of
the panels. Clearly mark the flanges on the surface of the EPS panels.
Provide a fastening strip in the corners of corner forms.

2.4 ACCESSORIES

2.4.1 Bracing, Scaffolding, and Wall Alignment

Support ICF wall system prior to the attachment of permanent structural
elements to protect the ICF components from damage during construction.

SECTION 03 11 19.00 10 Page 12

2.4.2 Door and Window Bucks

Use extruded vinyl, pressure treated wood, or metal buck material to frame
door and window openings.

2.4.3 Waterproofing

Waterproofing material must be compatible with EPS system and as specified
in Section [07 13 53 ELASTOMERIC SHEET WATERPROOFING] [07 14 00
FLUID-APPLIED WATERPROOFING]

2.4.4 Fasteners

Fasteners of interior and exterior wall finishes to ICF wall system must
conform to ASTM E2634. Use corrosion-resistant fasteners of sufficient
length to penetrate the flanges of the fastening strips.

PART 3 EXECUTION

3.1 EXAMINATION

Verify that footings and slabs are installed level and true to the
structural design. Ensure dimensions and steel reinforcement are as
indicated.

3.2 PREPARATION

Clean top of footings and slabs of all foreign substances, frost, ice, and
standing or running water prior to starting installation of ICF wall
system. Use methods and materials approved by ICF manufacturer.

3.3 INSTALLATION

Install ICF wall system in accordance with the manufacturer's installation
and technical manual; submit a copy of the manual. In accordance with
ACI 301 , provide bracing and shoring to ensure stability of formwork to
prevent overstressing of ICF units due to construction loads. Install ICF
wall system in running bond pattern. Anchor formwork to supporting
surfaces to prevent lateral movement of the ICF units during concrete
placement. Place sleeves, inserts, anchors, and embedded items required
for adjoining work or for support of adjoining work before concrete
placement. Align fastener strips to facilitate interior and exterior wall
finishes. Install concrete reinforcement according to the structural
drawings at all walls, lintels, beams, and around openings. Install window
and door bucks at each location where an opening is required. Install the
first ICF course on the footing in accordance with the manufacturer's
instructions to ensure that base of wall does not become misaligned during
concrete placement. Install alignment bracing around the entire wall of
the structure to ensure the ICF wall system is straight and plumb before
and during concrete placement.

3.3.1 ICF Wall System Length

Within plus or minus 4.2 mm per m 0.05 inches per foot of the intended
length.

3.3.2 ICF Wall System Height

Within plus or minus 1.6 mmm per m 0.06 inches per foot of the intended

SECTION 03 11 19.00 10 Page 13

height.

3.4 CONCRETE PLACEMENT

**
NOTE: Designer should indicate on the drawings
location of construction joints and provide the
necessary details, including any required dowels or
keyways. Refer to ACI 318 for additional
information for construction joints in structural
members.

**

Before placing concrete, verify that installation of formwork,
reinforcement, and embedded items is complete and that required inspections
have been performed. Deposit concrete in horizontal layers of depth to not
exceed formwork design pressures. If concrete cannot be placed in
continuous pour, provide construction joints [as indicated] [as approved by
the Designer of Record] [as on the approved concrete placement plan].
Consolidate placed concrete in accordance with the manufacturer's
instructions. Where no guidance is provided, consolidate placed concrete
with mechanical vibrating equipment conforming to ACI 301 . Variations from
plumb and designated building lines cannot exceed the tolerances specified
in ACI 117 .

3.5 FIELD QUALITY CONTROL

The ICF manufacturer's representative or technical advisor must provide
on-site training to installer to ensure familiarity of ICF manufacturer's
installation procedures and technical manual. Inspect erected formwork,
reinforcement placement, door and window opening construction, concrete
placement, and alignment and bracing system to ensure that work is in
accordance with drawings. Installer to ensure that the cast-in-place
concrete walls are level, plumb, square, and straight and that all
dimensions conform to the drawings and are within required tolerances.
Notify the Contracting Officer in writing of defective forms within 7
working days of the date of ICF inspection.

3.6 CLEANING

Clean formed cavities, within ICF units, of debris and foreign matter prior
to concrete placement. Clean up and properly dispose of all debris
remaining on job site related to the installation of the ICF wall system,
recycling materials as required.

3.7 PROTECTION

Provide temporary coverage of installation of ICF wall system to reduce
exposure to ultraviolet light should final finish application be delayed
longer than 60 days.

 -- End of Section --

SECTION 03 11 19.00 10 Page 14

