
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 13 15.20 (November 2010)

Preparing Activity: USACE

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 13 15.20

CONCRETE PAVEMENT FOR CONTAINMENT DIKES

11/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 CONCRETE SAMPLING AND TESTING
 1.3.1 General
 1.3.2 Certification for Additional Pavement Materials

PART 2 PRODUCTS

 2.1 SYSTEM REQUIREMENTS
 2.1.1 General Requirements
 2.1.2 Strength Requirements
 2.2 MATERIALS
 2.2.1 Aggregate
 2.2.1.1 Gradation
 2.2.1.2 Quality
 2.2.1.3 Alkali-Silica Reactivity (ASR)
 2.2.2 Admixtures
 2.2.3 Cementitious Materials
 2.2.3.1 Portland Cement
 2.2.3.2 Blended Cement
 2.2.4 Supplementary Cementitious Materials (SCM)
 2.2.4.1 Fly Ash
 2.2.4.2 Raw or Calcined Natural Pozzolan
 2.2.4.3 Ground Granulated Blast Furnace Slag (GGBFS)
 2.2.4.4 Silica Fume
 2.2.4.5 Supplementary Cementitious Materials (SCM) Content
 2.2.5 Reinforcement Steel and Dowels
 2.2.6 CURING MATERIALS
 2.2.7 Joint Filler
 2.2.8 SYNTHETIC FIBER REINFORCEMENT

PART 3 EXECUTION

 3.1 GRADE CONTROL
 3.2 SUBGRADE, FORMS AND STRINGLINE

SECTION 32 13 15.20 Page 1

 3.2.1 Underlying Material
 3.2.1.1 General
 3.2.2 Forms for Fixed-Form Paving
 3.2.2.1 Steel Forms
 3.2.2.2 Wood Forms
 3.2.2.3 Form Setting
 3.3 PLACING, SPREADING AND VIBRATING
 3.3.1 General
 3.3.2 Paver Fixed-Form Method
 3.3.3 Vibration
 3.3.3.1 Slabs 200 mm 8 Inches Thick
 3.3.3.2 Slabs Less Than 200 mm 8 Inches Thick
 3.3.3.3 Hand Placement
 3.3.4 Placing Reinforcing Steel
 3.3.5 Placing During Cold Weather
 3.3.6 Placing During Warm Weather
 3.4 FINISHING
 3.4.1 Machine Finishing - Fixed Forms
 3.4.1.1 Equipment
 3.4.1.2 Transverse Finishing
 3.4.1.3 Mechanical Floating
 3.4.1.4 Other Types of Finishing Equipment
 3.4.2 HAND FINISHING
 3.4.2.1 Finishing and Floating
 3.4.3 Surface Correction and Testing
 3.4.4 Texturing
 3.4.5 Edging
 3.5 FORM REMOVAL
 3.6 CURING
 3.6.1 General
 3.6.2 Membrane Curing
 3.7 GRADE AND SURFACE-SMOOTHNESS REQUIREMENTS AND TESTS
 3.7.1 General
 3.7.2 Surface Tests And Corrections
 3.8 TOLERANCES IN PAVEMENT THICKNESS
 3.8.1 Thickness Determination
 3.9 FIELD TEST SPECIMENS
 3.9.1 General
 3.9.2 Specimens for Strength Tests
 3.10 JOINTS
 3.10.1 General
 3.10.2 Construction Joints
 3.10.3 Expansion Joints
 3.10.4 Contraction Joints
 3.10.4.1 Sawed Joints
 3.10.4.2 Sealing Joints
 3.11 PAVEMENT PROTECTION
 3.12 REPAIR OF DAMAGED SLABS
 3.12.1 Cracked Slabs
 3.12.2 Spalled Slabs

-- End of Section Table of Contents --

SECTION 32 13 15.20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 13 15.20 (November 2010)

Preparing Activity: USACE

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 13 15.20

CONCRETE PAVEMENT FOR CONTAINMENT DIKES
11/10

**
NOTE: This guide specification covers the
requirements for concrete containment dikes and
basins.

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

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

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

**

PART 1 GENERAL

1.1 REFERENCES

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

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

SECTION 32 13 15.20 Page 3

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

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

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 305R (2010) Guide to Hot Weather Concreting

ACI 306R (2010) Guide to Cold Weather Concreting

ASTM INTERNATIONAL (ASTM)

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

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

ASTM A775/A775M (2007b; R2014) Standard Specification for
Epoxy-Coated Steel Reinforcing Bars

ASTM A996/A996M (2015) Standard Specification for
Rail-Steel and Axle-Steel Deformed Bars
for Concrete Reinforcement

ASTM C1116/C1116M (2010a; R 2015) Standard Specification for
Fiber-Reinforced Concrete

ASTM C1240 (2014) Standard Specification for Silica
Fume Used in Cementitious Mixtures

ASTM C1260 (2014) Standard Test Method for Potential
Alkali Reactivity of Aggregates
(Mortar-Bar Method)

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

ASTM C1567 (2013) Standard Test Method for Potential
Alkali-Silica Reactivity of Combinations
of Cementitious Materials and Aggregate
(Accelerated Mortar-Bar Method)

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

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

ASTM C309 (2011) Standard Specification for Liquid

SECTION 32 13 15.20 Page 4

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 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 D1751 (2004; E 2013; R 2013) Standard
Specification for Preformed Expansion
Joint Filler for Concrete Paving and
Structural Construction (Nonextruding and
Resilient Bituminous Types)

ASTM D1752 (2004a; R 2013) Standard Specification for
Preformed Sponge Rubber Cork and Recycled
PVC Expansion

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

SECTION 32 13 15.20 Page 5

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

Aggregate Sources

SD-06 Test Reports

Independent Laboratory Test Results
Placing, Spreading And Vibrating; G [, [_____]] .

SD-07 Certificates

Concrete Sampling and Testing; G [, [_____]] .
Certified Test Results

1.3 CONCRETE SAMPLING AND TESTING

1.3.1 General

Provide certification of sampling and testing of all concrete and concrete
materials, including design of concrete mixes, conforming to the
requirements specified in ASTM C94/C94M Option A and submit to the
Contracting Officer for approval. During actual concrete operations, no
substitutions are allowed in the materials or proportions that were used in
the mix design without additional testing unless specifically approved or
directed by the Contracting Officer. In lieu of performing new concrete
mix design studies, a concrete mix design from a current project at the
military base may be used provided the required concrete strength is
obtained and the materials proposed for use in this project are identical

SECTION 32 13 15.20 Page 6

to those used in the concrete mix design. Perform quality control sampling
and testing in accordance with Section [01 45 00.00 10 QUALITY CONTROL][
01 45 00.00 20 QUALITY CONTROL][01 45 00.00 40 QUALITY CONTROL] and as
specified herein. The Government may perform verification tests as
considered necessary.

1.3.2 Certification for Additional Pavement Materials

Prior to the use of materials not listed in ASTM C94/C94M, but listed in
this section, submit Certified Test Results for each lot as directed by the
Contracting Officer.

PART 2 PRODUCTS

2.1 SYSTEM REQUIREMENTS

2.1.1 General Requirements

Provide concrete and the equipment, workmanship, materials and quality
control conforming to the applicable requirements of ASTM C94/C94M, except
as otherwise specified herein. Use concrete composed of cement,
supplementary cementitious materials (SCM), fine aggregate, coarse
aggregate, water, and an air entraining mixture. State final mix
proportions by weight and batch; cementitious materials by weight. Do not
exceed a water-cementitious materials ratio (WCR) of 0.45. Maintain the
air content of the concrete by volume at 6.0 percent plus or minus 1.0
percent. Do not exceed a concrete slump of 75 mm 3 inches for fixed form
paving. Do not increase the slump of transit-mixed concrete because of the
inadequacy of mixing, discharge, or placing equipment.

2.1.2 Strength Requirements

Provide concrete with the following average compressive strength:
Containment Dikes and Basin 30 MPa 4000 psi at 28 days

2.2 MATERIALS

2.2.1 Aggregate

2.2.1.1 Gradation

Provide coarse and fine aggregate conforming to ASTM C33/C33M with a
maximum nominal size of 25 mm 1 inch.

2.2.1.2 Quality

Provide coarse and fine aggregate conforming to ASTM C33/C33M, Class 4.

2.2.1.3 Alkali-Silica Reactivity (ASR)

a. Evaluate and test fine and coarse aggregates to be used for
alkali-aggregate reactivity. Evaluate fine and coarse aggregates
separately, using ASTM C1260. Test results of the individual
aggregates must show a measured expansion equal to or less than 0.08
percent after 28 days of immersion in a 1N NaOH solution. Should the
test data indicate an expansion of greater than 0.08 percent, reject
the aggregate(s) or perform additional testing as follows: utilize the
Contractor's proposed low alkali portland cement, blended cement,
and/or SCM in combination with each individual aggregate and test in

SECTION 32 13 15.20 Page 7

accordance with ASTM C1567. Determine the quantity that will meet all
the requirements of these specifications and that will lower the
expansion equal to or less than 0.08 percent after 28 days of immersion
in a 1N NaOH solution. Base the mixture proportioning on the highest
percentage of SCM required to mitigate ASR.

b. If any of the above options does not lower the expansion to less
than 0.08 percent after 28 days of immersion in a 1N NaOH solution,
reject the aggregate(s) and submit new aggregate sources for
retesting. Submit the results of testing to the Contracting Officer
for evaluation and acceptance.

2.2.2 Admixtures

**
NOTE: High Range Water Reducing Admixtures are
permitted only when using Silica Fume in OCONUS
projects. Delete for all other projects

**

a. Provide air-entraining admixture conforming to ASTM C260/C260M.

b. Use accelerating admixture conforming to ASTM C494/C494M, Type C, only
when cold weather protection is required and only when approved in
writing. Do not use admixtures containing the chlorine ion.

c. Provide water-reducing or retarding admixtures conforming to
ASTM C494/C494M, Type A, B, or D.

d. When using Silica Fume, provide a high-range water-reducing admixture
(HRWRA) meeting the requirements of ASTM C494/C494M, Type F or G. Provide
the HRWRA that is a synthesized, sulfonated complex polymer type and free
from chlorides and alkalies. Add the HRWRA to the concrete as a single
component at the batch plant. Add the admixture to the concrete mixture
only when its use is approved or directed, and only when it has been used
in mixture proportioning studies to arrive at approved mixture
proportions. Submit certified copies of the independent laboratory test
results required for compliance with ASTM C494/C494M.

2.2.3 Cementitious Materials

**
NOTE: Edit these paragraphs as appropriate for the
particular project. Since the containment dike
concrete is underlain by an impervious geomembrane,
adverse reactions between the cement and subgrade
soils are not anticipated. Only Type I or II
cements are required.

**

Provide cementitious materials of portland cement, blended cement, or only
portland cement in combination with supplementary cementitious materials
(SCM), and conforming to appropriate specifications listed below. New
submittals are required when the cementitious materials sources or types
change.

2.2.3.1 Portland Cement

Provide portland cement conforming to ASTM C150/C150M, Type I or II, low

SECTION 32 13 15.20 Page 8

alkali [including false set requirements]. Low alkali cement is required
if the proposed aggregates are found to have greater than 0.04 percent
expansion when tested in accordance with paragraph: Alkali-Silica
Reactivity above.

2.2.3.2 Blended Cement

Provide blended cement conforming to ASTM C595/C595M, Type IP or IS,
including the optional requirement for mortar expansion [and sulfate
soundness]. Provide statement in writing from the manufacturer that the
amount of pozzolan in the finished cement will not vary more than plus or
minus 5 mass percent of the finished cement from lot to lot or within a
lot. No change is allowed in the percentage and type of mineral admixture
used in the blend from that submitted for the aggregate evaluation and
mixture proportioning.

2.2.4 Supplementary Cementitious Materials (SCM)

2.2.4.1 Fly Ash

**
NOTE: Use loss on ignition not exceeding 3 percent
for frost areas to reduce carbon interference with
air entraining admixture.

**

Provide fly ash conforming to ASTM C618, Class F, including the optional
requirements for uniformity and effectiveness in controlling Alkali-Silica
reaction and not have a loss on ignition exceeding [3] [6] percent. For
use in mitigating Alkali-Silica Reactivity, provide a Calcium Oxide (CaO)
content of less than 13 percent and a total equivalent alkali content less
than 3 percent.

 2.2.4.2 Raw or Calcined Natural Pozzolan

Provide raw or calcined natural pozzolan conforming to ASTM C618, Class N,
including the optional requirements for uniformity and effectiveness in
controlling Alkali-Silica reaction and not have a loss on ignition
exceeding [3] [6] percent. Provide a Calcium Oxide (CaO) content of less
than 13 percent and a total equivalent alkali content less than 3 percent
for use in mitigating Alkali-Silica reactivity.

2.2.4.3 Ground Granulated Blast Furnace Slag (GGBFS)

Provide Ground Granulated Blast-Furnace Slag conforming to ASTM C989/C989M,
Grade 100 or Grade 120.

2.2.4.4 Silica Fume

**
NOTE: Silica Fume shall only be used for OCONUS
projects where Class F fly ash and GGBF slag are not
available. Delete this paragraph here and where
encountered throughout the remainder of this section.

**

Provide silica fume conforming to ASTM C1240, including the optional limits
on reactivity with cement alkalis. Silica fume may be furnished as a dry,
densified material or as a slurry. Provide at the Contractor's expense the

SECTION 32 13 15.20 Page 9

services of a manufacturer's technical representative, experienced in
mixing, proportioning, placement procedures, and curing of concrete
containing silica fume. This representative must be present on the project
prior to and during at least the first 4 days of concrete production and
placement using silica fume.

2.2.4.5 Supplementary Cementitious Materials (SCM) Content

The Contractor may elect to use one of the SCMs listed below, unless the
SCM is required to mitigate ASR. The use of SCMs is encouraged in
accordance with Section 01 33 29 SUSTAINABILITY REPORTING.

TABLE 2 SUPPLEMENTARY CEMENTITIOUS MATERIALS CONTENT

Supplementary Cementitious Material Minimum, percent Maximum Content,
percent

Class N Pozzolan and Class F Fly Ash

SiO2 + Al2O3 + Fe2O3 > 70 percent 25 35

SiO2 + Al2O3 + Fe2O3 > 80 percent 20 35

SiO2 + Al2O3 + Fe2O3 > 90 percent 15 35

GGBFS 40 50

Silica Fume 7 10

2.2.5 Reinforcement Steel and Dowels

Provide reinforcement bars conforming to ASTM A615/A615M Grade 40 or 60.
Provide welded steel wire fabric conforming to ASTM A1064/A1064M . Provide
dowels that are plain (non-deformed) steel bars conforming to
ASTM A615/A615M , Grade 40 or 60; ASTM A996/A996M , Grade 50 or 60. Provide
epoxy coated dowel bars in conformance with ASTM A775/A775M . Use grout
retention rings of fully circular metal or plastic devices capable of
supporting the dowel until the epoxy hardens. Dowel sleeves or inserts are
not permitted.

2.2.6 CURING MATERIALS

Only approved white pigmented membrane-forming curing compound materials
conforming to the requirements specified in ASTM C309, Type 2, Class A or B
may be used.

2.2.7 Joint Filler

For expansion joints use a preformed joint filler material conforming to
ASTM D1751 or ASTM D1752.

2.2.8 SYNTHETIC FIBER REINFORCEMENT

**
NOTE: Synthetic fibers may only be used in addition
to conventional steel reinforcment to mitigate
plastic shrinkage cracking. Do not use synthetic

SECTION 32 13 15.20 Page 10

fibers as a replacement for reinforcing steel or
mesh.

**

ASTM C1116/C1116M . Use 100 percent virgin nylon or polypropylene fibers,
23 micron diameter, 19 mm 3/4 inch length with a minimum tensile strength of
 482 MPa 70 ksi. Add fibers to the concrete mix at the batch plant at the
rate of 0.89 kg/cubic meter 1.5 lbs/cubic yard.

PART 3 EXECUTION

3.1 GRADE CONTROL

Using bench-mark elevations furnished by the Contracting Officer, establish
and maintain the lines and grades shown for the pavement by means of line
and grade stakes placed at the jobsite. Construct pavements to the
thicknesses and elevations indicated.

3.2 SUBGRADE, FORMS AND STRINGLINE

3.2.1 Underlying Material

3.2.1.1 General

Test the surface of the subgrade as to elevation and density in advance of
setting forms. Keep the prepared surface free of foreign matter, waste
concrete and/or cement, and debris at all times and thoroughly wet down
sufficiently in advance to insure a firm, moist condition when the concrete
is placed. In cold weather, prepare and protect the underlying material
so that it will be entirely free from frost when the concrete is placed.
The use of chemicals to eliminate frost in the underlying material will not
be permitted.

3.2.2 Forms for Fixed-Form Paving

Use either steel or wood forms and forms subject to approval. Provide
one-piece forms that are equal in depth to the edge thickness of the slab
as shown on the drawings. Under no conditions are forms other than the
depth of the pavement to be used and adjusted by filling or excavating
under the forms to an elevation other than the bottom of the pavement
slab. Do not vary the top surface of a form by more than 3 mm 1/8 inch in
3 m 10 feet from a true line and the face by more than 6 mm 1/4 inch in 3 m
10 feet from a true plane.

3.2.2.1 Steel Forms

Furnish steel forms in sections not less than 3 m 10 feet in length, except
that on curves the sections are required to be flexible or curved to the
proper radius. Provide each form section with form braces, pin sockets,
and rigid joint locking devices.

3.2.2.2 Wood Forms

Furnish wood forms made of not less than 50 mm 2 inches nominal thickness,
well-seasoned, surfaced plank or plywood, straight, and free from warp or
bend. Use wood forms that have the strength and rigidity to resist the
impact and vibrations of concrete placing, spreading and finishing without
springing, weaving or settling.

SECTION 32 13 15.20 Page 11

3.2.2.3 Form Setting

Set the forms on firm material cut true to grade so that each form section
when placed will be firmly in contact with the underlying layer for its
entire length and base width. Setting forms on blocks or on built-up spots
of subgrade and then attempting to fill and compact under forms after they
are in place will not be permitted under any condition. Lock the form
sections tightly together. When tested by a 3 m 10-foot straightedge,
provide the top of the form conforming to the requirements specified for
the finished surface of the concrete, and do not vary the longitudinal axis
of the upstanding leg by more than 6 mm 1/4 inch from the straightedge.
Clean and oil the forms each time before concrete is placed. Do not place
concrete until setting of forms has been approved. Do not drive form
stakes in areas underlain by a geomemebrane. Anchoring of the forms in
these areas is required to be approved by the Contracting Officer prior to
installation.

3.3 PLACING, SPREADING AND VIBRATING

Submit a document detailing proposed concrete placement procedures. At a
minimum, address form setting, protection of geomembrane,
conveyance/pumping, construction joints, expansion joints, placement of
reinforcement, curing and joint sealing procedures.

3.3.1 General

Place concrete between stationary forms. Deposit concrete between the
forms within 90 minutes from the time all ingredients are charged into the
mixing drum. Deposit concrete as close as possible to its final position
in the pavement cross section. Place concrete at a continuous and uniform
rate. Spread and vibrate concrete immediately after placement.

3.3.2 Paver Fixed-Form Method

Use a paver that is self-propelled and capable of spreading, consolidating
and shaping the plastic concrete. Hand spreading will be permitted only
when approved for odd widths or shapes of slabs. Equip pavers with a
full-width mechanical spreader at the front which is capable of ready
adjustment to provide a uniform cross section of concrete in front of the
screed as necessary for proper operation. Use an auger, paddle or other
approved type spreader. Hand spreading, where permitted, is to be done
with shovels; rakes are not to be used. Where the concrete is delivered to
the form in truck mixers, suitable chutes may be used, provided windrows
cover essentially the entire area with-in the form. In no case is dumping
of concrete in piles permitted.

3.3.3 Vibration

Consolidate concrete by properly designed vibrating screeds, internal
vibrators, or other approved techniques immediately after spreading. Cease
forward motion of the paver as soon as a vibrator becomes inoperable.
Maintain additional vibrators at the site at all times.

3.3.3.1 Slabs 200 mm 8 Inches Thick

Consolidate concrete, greater than 200 mm 8 inches in thickness, with
mechanical vibrating equipment immediately after spreading. Provide
internal type mechanical vibrating equipment and the number of units and
adequate power of each unit to properly consolidate all of the concrete.

SECTION 32 13 15.20 Page 12

Automatically control the vibrators and/or tamping elements so that they
will be stopped as forward motion ceases. Do not exceed vibrator unit
spacing of 750 mm 30 inches, and provide a space from the outside unit and
the edge of the slab of approximately 300 mm 1 foot. Insert vibrators
into the concrete to a depth that will provide the best consolidation, but
not closer to the underlying material than 50 mm 2 inches. Change the
depth and angle of vibrators whenever directed by the Contracting Officer.

3.3.3.2 Slabs Less Than 200 mm 8 Inches Thick

Consolidate concrete 200 mm 8 inches or less in thickness with properly
designed and operating vibratory screeds immediately after spreading.

3.3.3.3 Hand Placement

Vibrate concrete in odd shaped slabs, or lanes 15 m 50 feet or less in
length or in locations inaccessible to the above vibrating equipment with a
hand-manipulated vibrator operated from a bridge spanning the concrete
placement. Do not have workmen walk in the fresh concrete. Do not use
vibrators to transport or spread the concrete in the forms. Do not operate
vibrators in the concrete at one location for more than 20 seconds.

3.3.4 Placing Reinforcing Steel

Position reinforcement steel on suitable chairs prior to concrete placement
or it may be installed by the strike-off method wherein the concrete is
deposited on the underlying material, consolidated and struck to the
indicated elevation of the steel reinforcement. When using the strike-off
method, lay the reinforcement upon the prestruck surface, and place and
finish the remaining concrete in the required manner. Remove and replace
any portions of the bottom layer of concrete, that was placed more than 30
minutes without being covered with the top layer, with newly mixed concrete
at no additional cost to the Government. Regardless of placement
procedure, keep the reinforcing steel free from coatings which could impair
bond between the steel and concrete and provide laps in the reinforcement
as indicated.

3.3.5 Placing During Cold Weather

Place concrete in cold weather in accordance with ACI 306R . Do not place
concrete on base course or subgrade containing frost or frozen material.
Include provision to protect the concrete from freezing during the
specified curing period. Remove and replace concrete damaged by freezing
at no cost to the Government.

3.3.6 Placing During Warm Weather

Place concrete during warm weather in accordance with ACI 305R . During
warm weather, produce concrete at the lowest temperature practicable under
the existing conditions. Cool the mixing water and/or aggregates, if
necessary, to maintain a satisfactory placing temperature. Place concrete
continuously and rapidly at a rate of not less than 30 m 100 feet of paving
lane per hour. Keep the finished surfaces of newly placed pavement damp by
applying a waterfog or mist with approved spraying equipment until the
pavement is covered by the curing medium.

3.4 FINISHING

Start finishing operations immediately after placing, spreading and

SECTION 32 13 15.20 Page 13

vibrating of the concrete. Finish by the machine method except that, as
specifically approved, the hand method may be used for lanes 15 m 50 feet
or less in length, minor amounts of narrow slabs, irregular slab widths or
shapes and separate, isolated slabs during removal and replacement type
repair operations. Maintain finishing equipment and tools clean and in an
approved condition.

3.4.1 Machine Finishing - Fixed Forms

3.4.1.1 Equipment

Conform to applicable requirements specified in subparagraph: PAVER
FIXED-FORM METHOD of paragraph: PLACING, SPREADING AND VIBRATING above.
Check screed and float adjustments of these machines at the start of each
day's paving operations and more often as required. When finishing
machines ride the edge of a previously constructed slab, include provision
to protect the surface of these slabs.

3.4.1.2 Transverse Finishing

As soon as placed, the concrete shall be accurately struck off and screeded
to the crown and cross section shown and to such elevation that when
consolidated and finished, the surface of the pavement will be free from
porous places and will be at the required grade. Excessive manipulation
that brings to the surface an excess of mortar and water will not be
permitted. Keep the top of the form or pavement edge upon which the
finishing machine travels clean.

3.4.1.3 Mechanical Floating

Operate the mechanical float to smooth and finish the pavement to grade and
maintain surface contact at all times. Do not use rotating pipe or tube
floats or finishers, such as: Clary screeds, rotating "bridge deck
finishers" and similar equipment.

3.4.1.4 Other Types of Finishing Equipment

Except for rotating pipe or tube floats or finishers, concrete finishing
equipment of types other than specified above may be used on a trial basis,
when specifically approved. Replace equipment that fails to produce
finished concrete of the required quality with the approved equipment
before specified herein.

3.4.2 HAND FINISHING

3.4.2.1 Finishing and Floating

As soon as placed and vibrated, the concrete shall be struck off and
screeded to the crown and cross section and to such elevation above grade
that, when consolidated and finished, the surface of the pavement will be
at the required elevation. Tamp the entire surface. Continue the tamping
operation until the required compaction and reduction of internal and
surface voids are accomplished. Immediately following the final tamping of
the surface, float the pavement longitudinally from bridges resting on the
side forms and spanning but not touching the concrete. If necessary, place
and screed additional concrete, and the float operated until a satisfactory
surface has been produced. Advance the floating operation to not more than
half the length of the float, and the floating continued over the new and
previously floated surfaces.

SECTION 32 13 15.20 Page 14

3.4.3 Surface Correction and Testing

After all other finishing is completed but while the concrete is still
plastic, eliminate minor irregularities and score marks in the pavement
surface by means of straight-edges. Use straightedges 3 m 10 feet in
length rigidly constructed to prevent deflection in any direction during
use, and operate from the sides of the pavement and from bridges. After
straight-edge finishing appears complete, test the entire surface for
trueness with a 3 m 10 foot straightedge held in successive positions
parallel and at right angles to the centerline of the pavement, and the
whole area covered as necessary to detect variations. Advance the
straightedge along the pavement in successive stages of not more than
one-half the length of the straightedge. Continue the straightedge testing
and finishing until the entire surface of the concrete is free from
observable departure from the straightedge and conforms to the surface
requirements specified under subparagraph: SURFACE TESTS AND CORRECTIONS
below.

3.4.4 Texturing

Before the surface sheen has disappeared and before the concrete becomes
nonplastic, give the surface of the pavement a stiff broom finish.

3.4.5 Edging

After texturing has been completed, the edge of slabs along the forms, and
at the joints, where indicated or directed, carefully finish with an edging
tool to form a smooth rounded surface of the required radius. Eliminate
tool marks, and the provide edges that are smooth and true to line.

3.5 FORM REMOVAL

Keep forms in place at least 12 hours after the concrete has been placed or
for a longer period, if directed by the Contracting Officer. Remove forms
without injuring the concrete. Repair any concrete found defective after
form removal promptly, using approved procedures.

3.6 CURING

3.6.1 General

Protect concrete against loss of moisture and rapid temperature changes for
at least 7 days commencing immediately after finishing is complete.
Protect unhardened concrete from rain and flowing water. Keep all
equipment needed for adequate curing and protection of the concrete on hand
and ready to use before actual concrete placement begins. If the curing
materials and procedures used do not provide proper curing and protection
against concrete cracking caused by temperature changes during the curing
period, remove and replace the damaged pavement and employ another method
of curing as directed.

3.6.2 Membrane Curing

Apply a uniform coating of white pigmented membrane curing compound to the
entire exposed surface of the concrete as soon after finishing as free
water has disappeared from the finished surface. Coat formed surfaces
immediately after the forms are removed and in no case longer than 1 hour
after removal of forms. Do not allow the concrete to dry before the

SECTION 32 13 15.20 Page 15

application of the membrane. Apply the curing compound to the finished
surfaces by means of an approved automatic spraying machine as soon as the
free water has disappeared. Thoroughly and continuously agitate the curing
compound in the drum used for the spraying operation mechanically
throughout the full depth of the drum during the application. Air
agitation may be used only to supplement mechanical agitation. Apply the
curing compound with an overlapping coverage that will give a two-coat
application at a coverage of not more than 10 square meters/Liter 400
square feet/gallon for each coat. The application of curing compound by
hand-operated pressure sprayers will be permitted only on odd widths or
shapes of slabs where specifically approved, and on concrete surfaces
exposed by the removal of forms. When application is made by hand-operated
sprayers, apply the second coat in a direction approximately at right
angles to the direction of the first coat. Respray curing compound that
has pinholes, abrasions, or other discontinuities, that was subjected to
heavy rainfall within 3 hours of application, or was damaged by subsequent
construction operations by the method and at the coverage specified above.
Take necessary precautions to insure that the concrete is properly cured at
sawed joints, but that no curing compound enters the joints. Tightly seal
the top of the joint opening and the joint groove at exposed edges by
approved procedures using a temporary sealer or filler before the concrete
in the region of the joint is resprayed with curing compound. Use the
method for sealing the joint groove that prevents loss of moisture from the
joint during the entire specified curing period. Provide approved standby
facilities for curing concrete pavement at an accessible location at the
jobsite for use in the event of mechanical failure of the spraying
equipment or other conditions that might prevent correct application of the
membrane curing compound at the proper time. Protect concrete surfaces to
which membrane curing compounds have been applied adequately during the
entire curing period from pedestrian and vehicular traffic, except as
required for joint-sawing operations and surface tests, and from any other
possible damage to the continuity of the membrane.

3.7 GRADE AND SURFACE-SMOOTHNESS REQUIREMENTS AND TESTS

3.7.1 General

Provide pavements that are smooth and true to grade and cross section.
When tested with a 3 m 10 foot straightedge on lines 1.5 m 5 feet apart
parallel with and at right angles to the centerline of the pavement, the
surface shall not vary more than 6 mm 1/4 inch from the testing edge of the
straightedge.

3.7.2 Surface Tests And Corrections

Not later than 24 hours after concrete has been placed, test the surface of
the pavement in the presence of the Contracting Officer using an approved
straightedge or other approved device that will reveal all surface
irregularities varying from the testing edge exceeding tolerances specified
above for concrete pavements. Plainly mark high spots indicated by the
testing edge in excess of applicable tolerances. Reduce high areas by
approved methods or remove and replace the pavement at no cost to the
Government.

3.8 TOLERANCES IN PAVEMENT THICKNESS

Provide pavements of the thicknesses indicated on the plans. Treat
deficiencies in the thickness as described below.

SECTION 32 13 15.20 Page 16

3.8.1 Thickness Determination

Determine the anticipated thickness of the concrete prior to placement by
passing a template through the formed section. When measurements indicate
that the completed concrete section is deficient in thickness by more than
6 mm 1/4 inch, the deficient section will be removed, between regularly
scheduled joints, and replaced at no cost to the Government.

3.9 FIELD TEST SPECIMENS

3.9.1 General

Except as modified hereinafter, perform tests to determine the slump, air
content, and strength of the concrete in accordance with the requirements
of ASTM C94/C94M. Complete tests for slump and air content each time
cylinders are fabricated and at such other times as directed by the
Contracting Officer.

3.9.2 Specimens for Strength Tests

Take compressive test cylinders not less than once a day nor less than once
for each 190 cubic meters 250 cubic yards of concrete or fraction thereof.
Take the samples of strength tests in accordance with ASTM C172/C172M.
Mold and cure cylinders for acceptance tests in accordance with
ASTM C31/C31M. Test cylinders in accordance with ASTM C39/C39M by an
approved testing laboratory at no cost to the Government. Mold sufficient
cylinders each time to provide two compressive-strength tests at each test
age. Test ages are 7, 14, and 28 days.

3.10 JOINTS

**
NOTE: A joint layout plan should be provided with a
maximum just spacing of 3 m 10 feet. Panels should
be as closed to square as possible.

**

3.10.1 General

Provide joints conforming to the details indicated and that are
perpendicular to the finished grade of the pavement. Provide transverse
expansion and contraction joints that are straight and continuous from edge
to edge of the pavement.

3.10.2 Construction Joints

Install transverse construction joints at the end of each day's placing
operations and at any other points within a paving lane when concrete
placement is interrupted for 30 minutes or longer. Install transverse
construction joints in the location of a planned joint.

3.10.3 Expansion Joints

Form expansion joints by means of a preformed filler material.

3.10.4 Contraction Joints

Provide transverse and longitudinal contraction joints of the
weakened-plane, and constructed as indicated hereinafter in subparagraph:

SECTION 32 13 15.20 Page 17

SAWED JOINTS. Construct longitudinal contraction joints by sawing a groove
in the hardened concrete with a power-driven saw in conformance with
subparagraph: SAWED JOINTS below, unless otherwise approved.

3.10.4.1 Sawed Joints

Construct sawed joints by sawing a groove in the concrete with a 3 mm 1/8
inch blade to full depth as indicated, without chipping, spalling, or
tearing the concrete adjacent to the joint. After expiration of the curing
period, widen the upper portion of the groove by sawing to the width and
depth indicated. Vary the time of sawing depending on existing and
anticipated weather conditions, and such as to prevent uncontrolled
cracking of the pavement. Saw the joints at the required spacing
consecutively in the sequence of the concrete placement. Do not vary the
saw cut by more than 13 mm 1/2 inch from the true joint alignment. Do not
saw joints if a crack has occurred near the joint location and discontinue
sawing when a crack develops ahead of the saw cut. Immediately after joint
is sawed, thoroughly flush the saw cut and adjacent concrete surface with
water until all waste from sawing is removed from the joint. Seal the top
of the joint opening immediately as specified in subparagraph: MEMBRANE
CURING. Provide an ample supply of saw blades and at least one standby
sawing unit in good working order at the jobsite at all times during
concrete paving operations.

3.10.4.2 Sealing Joints

**
NOTE: In Section 32 01 19 FIELD MOLDED SEALANTS FOR
SEALING JOINTS IN RIGID PAVEMENTS, ASTM D5893/D5893M
(Silicone) should be specified for all dikes and
basins. Surfaces sloping 6h:1v or greater should
be type NS (non-sag).

**

Seal joints immediately following curing of the concrete, or as soon as
weather conditions permit, as directed. Accomplish sawing of the reservoir
or space for seals, immediately before sealing of the joints. Perform
sawing by a multi-blade concrete saw. Perform sawing to the width
specified and to the depth indicated in one pass. Readily adjust the
cutting unit for width by the addition and removal of spacers or by other
suitable means. Equip the machine with a mechanical guide which will keep
the cutting unit aligned so as to cut equal widths from each side of the
joint groove.

a. Sealing Dike Berms: Seal the joints in the concrete dike berms with
a non-sag type fuel resistant sealant as specified in SECTION
32 01 19.61 RESEALING OF JOINTS IN RIGID PAVEMENT.

b. Sealing Dike Basins: Seal joints in the concrete surface within the
diked areas with fuel resistant sealant as specified in SECTION
32 01 19.61 RESEALING OF JOINTS IN RIGID PAVEMENT.

3.11 PAVEMENT PROTECTION

Protect the pavement against all damage, prior to final acceptance of the
work by the Government. No vehicular traffic will be allowed on the 100 mm
4 inch concrete pavement at any time.

SECTION 32 13 15.20 Page 18

3.12 REPAIR OF DAMAGED SLABS

Repair new pavement slabs that are broken, have spalled edges, or contain
cracks as specified hereinafter at no cost to the Government.

3.12.1 Cracked Slabs

Rout and seal cracks in reinforced slabs in accordance with Section
32 01 19.61 RESEALING OF JOINTS IN RIGID PAVEMENT. Do not epoxy inject
these cracks.

3.12.2 Spalled Slabs

Where directed, repair spalls along joints of new slabs, along edges of
adjacent existing concrete, and along parallel cracks by first making a
vertical saw cut at least 25 mm 1 inch outside the spalled area and to a
depth of at least 50 mm 2 inches. Provide straight line saw cuts forming
rectangular areas. Chip out the concrete between the saw cut and the
joint, or crack, to remove all unsound concrete and into at least 13 mm 1/2
inch of visually sound concrete. For patching materials and construction
requirements, see Section 32 01 29.61 PARTIAL DEPTH PATCHING OF RIGID
PAVING.

 -- End of Section --

SECTION 32 13 15.20 Page 19

