
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 36.13 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-02712 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 11 36.13

LEAN CONCRETE BASE COURSE

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY
 1.4 STORAGE
 1.4.1 Cement, Aggregate, and Admixture Materials
 1.4.2 Curing Compounds and Bond Breaker
 1.5 QUALITY ASSURANCE
 1.5.1 Required Information
 1.5.2 Required Review

PART 2 PRODUCTS

 2.1 MIX DESIGN
 2.2 MATERIALS
 2.2.1 Cement
 2.2.2 Water
 2.2.3 Aggregates
 2.2.3.1 Gradation
 2.2.3.2 Deleterious Substances
 2.2.4 Admixtures
 2.2.4.1 Air-Entraining Admixtures
 2.2.4.2 Retarding Admixtures
 2.2.4.3 Water-Reducing Admixtures
 2.2.4.4 Accelerating Admixtures
 2.2.4.5 Pozzolans
 2.2.4.6 Ground Granulated Blast-Furnace Slag
 2.2.5 Curing Materials
 2.2.5.1 Waterproof Paper
 2.2.5.2 Polyethylene Sheeting
 2.2.5.3 Polyethylene-Coated Burlap
 2.2.5.4 Liquid Membrane-Forming Compound
 2.2.6 Bond Breaker

PART 3 EXECUTION

SECTION 32 11 36.13 Page 1

 3.1 PREPARATION
 3.2 FIXED FORMS
 3.3 JOINTS
 3.4 MEASURING, MIXING, AND TRANSPORTING ECONOCRETE
 3.5 PLACING ECONOCRETE
 3.5.1 General
 3.5.2 Econocrete Placement
 3.5.3 Consolidation
 3.5.4 Cold Weather
 3.5.5 Hot Weather
 3.5.6 Protection Against Rain
 3.6 FINISHING
 3.6.1 Surface Correction and Testing
 3.6.2 Surface Finish
 3.7 CURING AND PROTECTION
 3.7.1 Moist Curing
 3.7.2 Liquid Membrane-Forming Compound Curing
 3.7.3 Protection of Treated Surfaces
 3.8 BOND BREAKER
 3.9 FIELD QUALITY CONTROL
 3.9.1 Sampling
 3.9.1.1 Aggregates
 3.9.1.2 Econocrete
 3.9.2 Testing
 3.9.2.1 Aggregate Tests
 3.9.2.2 Econocrete Testing

-- End of Section Table of Contents --

SECTION 32 11 36.13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 36.13 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-02712 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 11 36.13

LEAN CONCRETE BASE COURSE
04/06

**
NOTE: This guide specification covers the
requirements for econocrete base course for portland
cement concrete pavement.

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) .

**

**
NOTE: Econocrete is composed of a lean concrete mix
and is not recommended for use in flexible pavement
structures. Some paragraphs may need to be
supplemented or modified to meet the project
requirements. The extent of the work to be
accomplished should be indicated on the project
drawings or included in the project specifications.

**

**
NOTE: On the drawings, show:

1. Paving Plan, showing horizontal dimensions;
locations with respect to existing structures; and
new and existing ground contours.

2. Sections of pavement structures showing
thicknesses and details.

SECTION 32 11 36.13 Page 3

3. Location and character of all joints.
**

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.

**

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 304R (2000; R 2009) Guide for Measuring,
Mixing, Transporting, and Placing Concrete

ACI 305R (2010) Guide to Hot Weather Concreting

ACI 306R (2010) Guide to Cold Weather Concreting

ASTM INTERNATIONAL (ASTM)

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

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

ASTM C171 (2007) Standard Specification for Sheet
Materials for Curing Concrete

SECTION 32 11 36.13 Page 4

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 C174/C174M (2013) Standard Test Method for Measuring
Thickness of Concrete Elements Using
Drilled Concrete Cores

ASTM C192/C192M (2015) Standard Practice for Making and
Curing Concrete Test Specimens in the
Laboratory

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

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

ASTM C309 (2011) Standard Specification for Liquid
Membrane-Forming Compounds for Curing
Concrete

ASTM C31/C31M (2015a; E 2016) Standard Practice for
Making and Curing Concrete Test Specimens
in the Field

ASTM C33/C33M (2013) Standard Specification for Concrete
Aggregates

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

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

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

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

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

ASTM D75/D75M (2014) Standard Practice for Sampling

SECTION 32 11 36.13 Page 5

Aggregates

1.2 SUBMITTALS

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

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

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

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][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-05 Design Data

Mix design

 At least 30 days prior to mixing and placing econocrete, submit
design mix for approval. Furnish a complete list of materials
including type, brand, source and amount of cement, pozzolan,

SECTION 32 11 36.13 Page 6

ground granulated blast-furnace slag, admixtures, applicable
reference specifications, and results of 28-day compressive
strength test of the econocrete. Compressive strength test
specimens shall be prepared in accordance with ASTM C192/C192M and
tested in accordance with ASTM C39/C39M.

SD-06 Test Reports

Mix design review

Aggregate tests

Concrete slump tests

Air content tests

Temperature

Yield

Surface

Base course thickness tests

Compressive strength tests

 Submit testing results as required in paragraph entitled "Field
Quality Control."

SD-07 Certificates

Ready-mixed concrete plant identification

Batch ticket information

Cement

Aggregates

Admixtures

Curing materials

1.3 DELIVERY

Do not deliver econocrete until ready for placement.

1.4 STORAGE

1.4.1 Cement, Aggregate, and Admixture Materials

Store in conformance with recommendations of ACI 304R .

1.4.2 Curing Compounds and Bond Breaker

Inspect materials for contamination and damage. Unload and store with a
minimum of handling.

SECTION 32 11 36.13 Page 7

1.5 QUALITY ASSURANCE

1.5.1 Required Information

Submit name and location of the ready-mixed concrete plant. Submit batch
ticket information as specified in ASTM C94/C94M.

1.5.2 Required Review

Before econocrete is placed at the job site, submit a mix design review
accomplished by a Government-approved independent commercial engineering
testing laboratory. Include cement factor, standard deviation used in the
design of the mix, water-cement ratio (by weight), percentage of fine
aggregate to total aggregate by weight, weight in kilograms pounds of
saturated surface-dry aggregates (fine and coarse) per sack of cement,
volume of admixtures and yield for one cubic meter one cubic yard of
concrete.

PART 2 PRODUCTS

2.1 MIX DESIGN

The mix design shall be as specified herein under "Submittals" and conform
to the following.

**
NOTE: Specify an upper limit on compressive
strength when reflective cracking is a concern.

**

a. 28-day compressive strength MPa psi: 8.27 1200 minimum.

b. Cement factor kg per cubic meter lbs. per cubic yard: 120 200 minimum.

The minimum cement factor indicated is for concrete durability only and
shall be increased as necessary to meet minimum compressive strength
requirements.

**
NOTE: Specify 7 percent minimum air content where
econocrete is exposed to freeze-thaw cycle.

**

c. Air content (percent by volume): [4] [7] minimum.

d. Water-cement ratio: [.6] [_____] maximum.

e. Slump: 25 mm one inch minimum to 75 mm 3 inches maximum for fixed form;
 38 mm 1 1/2 inch maximum for slip-forming.

2.2 MATERIALS

**
NOTE: Allowable types of cement are:

SECTION 32 11 36.13 Page 8

ASTM C150/C150M
Portland

ASTM C595/C595M
Blended

Use

Type I Type IP or IS For general use in construction.

Type II Type IP(MS) or Type
IS (MS)

For general use in construction where
concrete is exposed to moderate
sulfate action or where moderate heat
of hydration is required.
ASTM C595/C595M (blended hydraulic
cements): add the suffix MS or MH
where either moderate sulfate
resistance moderate heat of hydration,
respectively, is required.

Type III For use when high early strength is
required.

Type IV For use when low heat of hydration is
required.

Type V For use when high sulfate resistances
is required.

Require cement to meet low alkali requirements of ASTM C150/C150M, Table 1A, when
using potential alkali-reactive aggregates.

**

2.2.1 Cement

**
NOTE: Do not use ASTM C595/C595M blended hydraulic
cements on WESTNAVFACENGCOM airfield pavement
projects without consulting WESTNAVFACENGCOM Code
411.

**

ASTM C150/C150M, Type(s) [I] [II] [I or II] [Type III, for high early
strength concrete] [_____]. [ASTM C595/C595M, Type IS or IP.]

2.2.2 Water

Fresh, clean and potable.

2.2.3 Aggregates

Stone or gravel, crushed or uncrushed, [or crushed portland cement concrete
pavement]. The fine aggregate shall be that naturally contained in the
aggregate material or may be sand. The aggregates shall consist of hard,
durable particles, free from objectionable matter.

SECTION 32 11 36.13 Page 9

2.2.3.1 Gradation

The aggregate shall conform to any one of the gradations shown in Table 1
when tested in accordance with ASTM C136/C136M, except the gradation may be
modified to suit [locally available aggregate] [recycled portland cement
concrete pavement], provided the strength requirements are met.

TABLE 1 - AGGREGATE GRADATION - ECONOCRETE BASE COURSE

Percentage by Weight Passing Sieves

Sieve Sizes A B C

50 mm 2 in. 100 --- ---

37.5 mm 1 1/2 in. --- 100 ---

25.0 mm 1 in. 55-85 70-95 100

19.0 mm 3/4 in. 50-80 55-85 70-100

4.75 mm No. 4 30-60 30-60 35-65

425 micrometers No. 40 10-30 10-30 15-30

75 micrometers No. 200 0-15 0-15 0-15

2.2.3.2 Deleterious Substances

Aggregates shall not contain any substance which may be deleteriously
reactive with the alkalies in the cement, except as permitted in
ASTM C33/C33M.

2.2.4 Admixtures

**
NOTE: Admixtures are used in concrete to improve
the concrete or to provide sound concrete under
conditions where it would be burdensome to do so
without use of an admixture. The following
information is applicable.

1. Air entraining agents. Air entrainment should
be specified for all concrete, particularly that
exposed to freezing and thawing and sulfates and for
seawater exposed concrete. Air entrainment improves
the workability of plastic concrete.

2. Retarders. Retarding admixtures act to slow the
hardening of concrete in hot weather. Generally,
retarders should be permitted, when not specified,
if the Contractor desires to use it.

3. Water reducers. Water reducing admixtures are
used to improve the quality of concrete, obtain
specified strength at lower water-cement ratios or
to increase the slump of a given mixture without

SECTION 32 11 36.13 Page 10

increase in water content. Generally, water
reducing admixtures should be permitted, when not
specified, if the Contractor desires to use them.

4. Accelerators. Calcium chloride and non-calcium
chloride types are available. When added to the
concrete acts to accelerate the hardening of
concrete in cold weather. Calcium chloride
accelerators should not be permitted for seawater
exposed concrete, reinforced concrete and in
concrete in contact with aluminum or other
non-ferrous materials.

5. Pozzolans. Due to EPA guidelines, the designer
must allow the use of fly ash, either in blended
cements or as an admixture, as an optional material
unless it can be shown that use of fly ash is
technically inappropriate. Pozzolans are used to
replace or augment cement in concrete mixes. In
general, less cement may be used to achieve the
required strength although the time required to
reach the required strength may be longer than for a
totally portland cement concrete mix. Use Class F
for sulfate resistant concrete. Do not use fly ash
as a substitute for portland cement on
WESTNAVFACENGCOM airfield pavement projects without
consulting WESTNAVFACENGCOM Code 411.

**

Where not shown or specified, admixtures may be used subject to written
approval of the Contracting Officer.

2.2.4.1 Air-Entraining Admixtures

ASTM C260/C260M.

2.2.4.2 Retarding Admixtures

ASTM C494/C494M, Type B or D.

2.2.4.3 Water-Reducing Admixtures

ASTM C494/C494M, Type A, D, E, F, or G.

2.2.4.4 Accelerating Admixtures

ASTM C494/C494M, Type C.

2.2.4.5 Pozzolans

Class N, F, or C ASTM C618, except that the maximum allowable loss on
ignition shall be 6 percent for Classes N and F.

2.2.4.6 Ground Granulated Blast-Furnace Slag

ASTM C989/C989M, Grade 120.

SECTION 32 11 36.13 Page 11

2.2.5 Curing Materials

2.2.5.1 Waterproof Paper

ASTM C171, white color.

2.2.5.2 Polyethylene Sheeting

ASTM C171, white color.

2.2.5.3 Polyethylene-Coated Burlap

ASTM C171.

2.2.5.4 Liquid Membrane-Forming Compound

ASTM C309, white-pigmented Type 2, Class B, or clear or translucent Type
1-D, Class B with white fugitive dye.

2.2.6 Bond Breaker

Liquid membrane-forming curing compound as specified.

PART 3 EXECUTION

3.1 PREPARATION

Before placing econocrete, compact underlying surface to within 12 mm 0.04
foot of finish grade and elevations shown. Wet underlying material in
advance of placing econocrete to ensure a firm, moist condition at time
econocrete is placed. Do not permit equipment, other than econocrete
delivery or paving equipment on prepared underlying material. In cold
weather, protect underlying material from frost. Do not use chemicals to
eliminate frost.

3.2 FIXED FORMS

Set forms for full bearing on foundation for entire length and width and in
alignment with edge of base course. Support forms during entire operation
of placing, compaction, and finishing. Maximum vertical and horizontal
deviation of form, including joints, shall not exceed 6 mm 0.02 foot from a
3.65 m 12 foot straightedge. Provide stake sockets and interlocking
devices that will prevent movement of the form.

3.3 JOINTS

Shall be located as required to provide a minimum of 150 mm 6 inches from
joints in overlying course.

3.4 MEASURING, MIXING, AND TRANSPORTING ECONOCRETE

**
NOTE: Include bracketed sentence except for
projects at MCB Camp Pendleton.

**

ASTM C94/C94M, except as modified herein. Provide batch ticket information
for each load of econocrete. Begin mixing within 30 minutes after the
cement has been added to the aggregates. Place econocrete within 90

SECTION 32 11 36.13 Page 12

minutes of either addition of mixing water to cement and aggregates or
addition of cement to aggregates if the air temperature is less than 29.5
degrees C 85 degrees F. [Reduce placement time to 60 minutes if the air
temperature is greater than 29.5 degrees C 85 degrees F.] Additional water
may be added, provided that both the specified maximum slump and
water-cement ratio are not exceeded.

3.5 PLACING ECONOCRETE

3.5.1 General

Econocrete placement will not be permitted when weather conditions prevent
proper placement and consolidation. Maintain drainage ditches, gutters and
side drains to drain the subgrade during the construction of the base.
Place econocrete in one continuous operation for the full width and depth
of the section between transverse joints with slip form or fixed form
equipment.

3.5.2 Econocrete Placement

Deposit econocrete in its final location within time limits specified
hereinbefore and before initial set. Deposit in a manner that will require
a minimum of rehandling. Work incidental to handling and placing of
econocrete shall be done in a manner that will not damage the underlying
surface. Place econocrete continuously at a uniform rate without
unscheduled stops except for equipment failure or other emergencies. Avoid
contamination of plastic econocrete with foreign material on construction
equipment or workman's footwear. Econocrete spread by hand shall be done
with shovels and not with rakes.

3.5.3 Consolidation

Consolidate immediately after spreading with internal vibrators and
vibrating screeds as needed.

3.5.4 Cold Weather

Provide and maintain 10 degrees C 50 degrees F minimum econocrete
temperature. Do not place econocrete when the ambient temperature is below
4.5 degrees C 40 degrees F. Cover econocrete and provide with a source of
heat sufficient to maintain 10 degrees C 50 degrees F minimum while
curing. Adhere to practices recommended in ACI 306R .

3.5.5 Hot Weather

Econocrete temperature from initial mixing through final cure shall not
exceed 32 degrees C 90 degrees F. Cool ingredients before mixing, or
substitute chip ice for part of required mixing water or use other suitable
means to control econocrete temperature to prevent rapid drying of newly
placed econocrete. Shade the fresh econocrete and start curing as soon as
the surface is sufficiently hard to permit curing without damage. Adhere
to practices recommended in ACI 305R .

3.5.6 Protection Against Rain

Halt mixing and batching operations and cover unhardened econocrete
surface. Length of base to be protected shall extend back to a point where
rain is not indenting base surface. [When slipform construction is used,
install side forms in areas of base where edge cannot otherwise be

SECTION 32 11 36.13 Page 13

protected to prevent edge erosion.] After rain ceases, install side forms
as required to prevent excessive edge slump, and remove protective covering
without delay. Remove remaining water without using cement. Refinish or
replace areas damaged by rain.

3.6 FINISHING

Start finishing operations immediately after consolidation. Use finishing
machine, except that hand finishing may be used in emergencies and for
econocrete in inaccessible locations or of such shapes that machine
finishing is impracticable. Finish base surface on both sides of a joint
to the same grade. Make as many finish trips over each area of base and at
such intervals as necessary to retain coarse aggregate near finished
surface, and produce a smooth surface true to grade and crown. Excessive
operation over an area, which results in an excess of mortar and water
being brought to the surface, will not be permitted.

3.6.1 Surface Correction and Testing

After finishing is completed but while econocrete is still plastic, use
straightedges to eliminate minor irregularities and score marks. Use
straightedges 3 m 10 feet in length and operated from sides of base and
from bridges. Check surface for trueness with straightedge held in
successive positions parallel and at right angles to centerline of
pavement. Advance straightedge along pavement in successive stages of not
more than one-half the length of the straightedge. Immediately fill
depressions with freshly mixed econocrete, strike off, consolidate, and
refinish. Strike off and refinish projections above required elevation.
Continue straightedge testing and finishing until entire surface of
econocrete is free of defects and meets specified requirements.

3.6.2 Surface Finish

Apply a uniform, smooth surface finish to econocrete base. Textured
surface will not be allowed.

3.7 CURING AND PROTECTION

Protect econocrete from injurious action by sun, rain, flowing water,
frost, or mechanical injury. At completion of finishing and at the time
econocrete surface has hardened enough to prevent the surface being marred
by the curing material, cure by one or more of the following methods. Use
fresh water for curing. Keep base moist and at a temperature above 0
degree C 32 degrees F, for a full curing period of 7 days. Protect base
from damage during removal of form work and from injury resulting from
storage or transportation of materials and equipment during construction.
Protect exposed vertical faces of econocrete with curing compound or by
other suitable means.

3.7.1 Moist Curing

Wet econocrete surface with a fine spray of water and cover with waterproof
paper, polyethylene-coated burlap, or polyethylene sheeting. Thoroughly
saturate polyethylene-coated burlap with water before placing. Select size
of sheets that are at least 300 mm one foot longer than necessary to cover
the entire width and edges of base. Place sheets with light-colored side
up. Overlap adjacent sheets not less than 300 mm 12 inches with the lapped
edges securely weighted down or the sheets lapped 150 mm 6 inches and
cemented or tapered to form a continuous cover and a closed joint. Weight

SECTION 32 11 36.13 Page 14

cover down to prevent displacement or billowing from winds. Fold coverings
down over the exposed edges and secure with a continuous bank of earth or
other approved means. Use covers in good condition when placed and
immediately repair tears and holes they occur during the 7-day curing
period.

3.7.2 Liquid Membrane-Forming Compound Curing

Apply compound immediately after surface loses its water sheen and has a
dull appearance. Mechanically agitate curing compound during use. Apply
at a maximum rate of 5.0 square meters per liter 200 square feet per gallon
of compound. If compound lacks a uniform continuous, coherent films, or
exhibits checks, cracks, peels, or pinholes, apply an additional coat of
compound to areas where film is defective. Have readily available
impervious sheet curing for use to protect freshly placed econocrete in the
event conditions occur to prevent correct application of compound at the
proper time. Re-spray surfaces with curing compound after rainfall. Apply
at same rate required above.

3.7.3 Protection of Treated Surfaces

Protect econocrete surfaces from foot and vehicular traffic and other
sources of abrasion for a minimum of 72 hours. Maintain continuity of
applied curing method for the entire curing period.

3.8 BOND BREAKER

Prior to placement of overlying portland cement concrete pavement, the
surface of the econocrete base shall be coated with a bond breaker to
prevent bonding to the overlay pavement. Bond breaker shall consist of a
double application of liquid membrane-forming curing compound. Each
application shall be at the rates specified for curing. The first
application may be the econocrete curing application. The second
application shall be placed no more than 24 hours prior to placement of the
overlying course.

3.9 FIELD QUALITY CONTROL

3.9.1 Sampling

3.9.1.1 Aggregates

Sample aggregates prior to delivery to the batch plant. During econocrete
placement sample aggregates for each [500] [_____] metric tons [500]
[_____] tons. Use sampling methods in accordance with ASTM D75/D75M.
Identify each sample for conformance tests. When test results indicate
that the aggregates consistently meet the specified gradation requirements,
the rate of sampling may be reduced if approved by the Contracting Officer.

3.9.1.2 Econocrete

Obtain samples of plastic econocrete in accordance with ASTM C172/C172M.
Quality Control samples may be taken at the econocrete batch plant;
however, samples for verification of econocrete strength and slump for
submittal to the Government shall be taken at the job site as the
econocrete is delivered. From each sample, mold the required number of
cylinders for each group of test specimens.

SECTION 32 11 36.13 Page 15

3.9.2 Testing

3.9.2.1 Aggregate Tests

Without delay perform gradation tests on each sample. Make other aggregate
tests on initial source samples, and repeat tests whenever there is a
change of source.

3.9.2.2 Econocrete Testing

Perform tests with aggregates and cement to be used in the project. During
the course of construction, if there is a deficiency in strength of the
econocrete produced, perform additional tests at the Contractor's expense
and make adjustments in the mix, as required to obtain the specified
strength.

a. Slump: Test consistency of econocrete slump in accordance with
ASTM C143/C143M. Determine consistency of econocrete at the start of
each day's placement and for each group of cylinder test specimens.

b. Air content: Determine air content at the start of econocrete
placement and for each group of cylinder test specimens. Record
results with test specimens. Determine air content in accordance with
ASTM C173/C173M or ASTM C231/C231M.

c. Temperature tests: Determine temperature of plastic econocrete
in-place during hot and cold weather periods, at frequent intervals,
until uniform and acceptable temperature control is established as
specified.

d. Yield tests: Perform yield tests in accordance with ASTM C138/C138M,
twice per day on econocrete, and whenever materials or mix proportions
are changed.

e. Surface tests: After curing, test the surface of the pavement with a
straightedge or device which will reveal irregularities in the
econocrete surface. Remove and replace the econocrete, mechanically
grind the econocrete surface, or correct the surface as approved, of
any portion of the pavement in a longitudinal or transverse direction
which shows irregularities greater than 0.6 mm in 300 mm 1/4 inch in 10
feet.

f. Test of base course thickness: The Contractor shall obtain 100 mm 4
inch diameter core samples to determine the in place thickness of the
econocrete base course. Cores shall be obtained in accordance with
ASTM C42/C42M. The cores shall be removed from the pavement at varying
intervals but in no case shall there be less than one core for each
[1670] [_____] square meters [2000] [_____] square yards. Repair the
core holes with non-shrink grout. A tolerance in base course thickness
of 13 mm 1/2 inch will be permitted for any individual core; however,
the average length of cores must be at least the base course thickness
shown. When determining the average, cores with a length of more than
13 mm 1/2 inch greater than the specified base thickness shall be
assigned a length of the specified thickness plus 13 mm 1/2 inch. If
the measured base course thickness is less than that shown on the
drawings by more than 13 mm 1/2 inch, the deficient areas shall be
removed and replaced with econocrete of the specified strength, quality
and thickness at no additional cost to the Government. When a core
indicates unsatisfactory thickness, the limits of the base course to be

SECTION 32 11 36.13 Page 16

removed and replaced shall be determined as follows: One core shall be
taken every 4.5 m 15 feet of the lane in question in both directions
from the unsatisfactory core until satisfactory thickness is indicated;
base course shall be removed and replaced for the full width of the
lane where a core indicated unsatisfactory thickness. Length of cores
shall be determined in accordance with ASTM C174/C174M. Copies of each
of the reports of corings shall be submitted, in triplicate, to the
Contracting Officer and shall include the following information.

(1) Date econocrete represented by core was placed.

(2) Date core was taken.

(3) Location of core - lane number, station number.

(4) Length of core.

(5) Condition of core - appearance, concrete texture, honeycombed.

(6) Disposition of core - In Contracting Officer or Contractor
possession.

g. Compressive strength tests: ASTM C39/C39M. Make three test cylinders
for each set of tests in accordance with ASTM C31/C31M. Test one
cylinder at 7 days for information only and two at 28 days. Sample
sets shall be taken not less than once a day, nor less than once for
each [380] [_____] cubic meters [500] [_____] cubic yards of
econocrete. Strength test result shall be the average of two cylinders
from the same econocrete sample tested at 28 days. If any 28-day
strength test result is less than the specified minimum strength, or
any individual cylinder strength result falls below the specified
minimum strength by more than 690 kPa 100 psi, take a minimum of three
ASTM C42/C42M core samples from the in-place work represented by the
low test results and test. Econocrete represented by core tests shall
be considered adequate if the average of three cores falls within the
specified strength limits and if no single core varies from the
specified strength limits by more than 690 kPa 100 psi. Locations
represented by erratic core tests shall be retested. Remove econocrete
not meeting specified strength and provide new acceptable econocrete.
Repair core holes with non shrink grout.

 -- End of Section --

SECTION 32 11 36.13 Page 17

