
**************************************************************************
USACE / NAVFAC / AFCEC / NASA                UFGS-03 37 13 (November 2009)
                                             -----------------------------
Preparing Activity:  USACE                   Superseding
                                             UFGS-03 37 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 37 13

SHOTCRETE

11/09

PART 1   GENERAL

  1.1   UNIT PRICES
    1.1.1   Shotcrete
      1.1.1.1   Payment
      1.1.1.2   Measurement
      1.1.1.3   Unit of Measure
  1.2   REFERENCES
  1.3   SUBMITTALS
  1.4   QUALITY ASSURANCE
    1.4.1   Qualifications
    1.4.2   Preconstruction Test Panels

PART 2   PRODUCTS

  2.1   MATERIALS
    2.1.1   Cementitious Materials
      2.1.1.1   Portland Cement
      2.1.1.2   Blended Hydraulic Cement
      2.1.1.3   Pozzolan Other Than Silica Fume
      2.1.1.4   [Ground Granulated Blast-Furnace Slag
      2.1.1.5   [Silica Fume
    2.1.2   Aggregates
    2.1.3   Water
    2.1.4   Admixtures
    2.1.5   Curing Materials
      2.1.5.1   Impervious Sheet Materials
      2.1.5.2   Membrane-Forming Curing Compound
    2.1.6   Reinforcement
      2.1.6.1   Steel Fiber Reinforcement
      2.1.6.2   Other Types of Reinforcement
    2.1.7   Air Content
    2.1.8   Air Supply
  2.2   MIXTURE PROPORTIONS
  2.3   SYSTEM STRENGTH
    2.3.1   Compressive Strength

SECTION 03 37 13  Page 1


    2.3.2   Flexural Strength
    2.3.3   Toughness Index
  2.4   EQUIPMENT
    2.4.1   Dry Mix Batching and Mixing
    2.4.2   Delivery Equipment for Dry Mix
    2.4.3   Wet Mix Batching and Mixing
    2.4.4   Delivery Equipment for Wet Mix

PART 3   EXECUTION

  3.1   PREPARATION OF SURFACES
    3.1.1   Earth
    3.1.2   Existing Concrete
    3.1.3   Rock
    3.1.4   Shotcrete
    3.1.5   Construction Joints
  3.2   PLACEMENT OF SHOTCRETE
    3.2.1   General
    3.2.2   Placement Techniques
      3.2.2.1   Placement Control
      3.2.2.2   Corners
    3.2.3   Placement Around Reinforcement
    3.2.4   Cover of Reinforcement
    3.2.5   Placement Precautions
  3.3   REPAIR OF DEFECTS
    3.3.1   Defects
      3.3.1.1   Repairs
      3.3.1.2   Minor Patching
    3.3.2   Core Holes
  3.4   FINISHING
    3.4.1   Natural Gun Finish
    3.4.2   Cutting Screed
    3.4.3   Flash Coat
    3.4.4   Float and Trowel Finish
    3.4.5   Fiber-Reinforced Shotcrete
  3.5   CURING AND PROTECTION
    3.5.1   Initial Curing
    3.5.2   Final Curing
    3.5.3   Formed Surface
    3.5.4   Duration of Curing
    3.5.5   Temperature Considerations
  3.6   TESTS
    3.6.1   Strength Testing
      3.6.1.1   Test Panel
      3.6.1.2   [Test Cores
      3.6.1.3   [Average Compressive Strength
      3.6.1.4   [Average Flexural Strength
      3.6.1.5   [Average Toughness Index
    3.6.2   Aggregate Moisture
    3.6.3   Grading
    3.6.4   Thickness
    3.6.5   Mixture Proportions
    3.6.6   Preparations
    3.6.7   [Air Content

-- End of Section Table of Contents --

SECTION 03 37 13  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA                UFGS-03 37 13 (November 2009)
                                             -----------------------------
Preparing Activity:  USACE                   Superseding
                                             UFGS-03 37 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 03 37 13

SHOTCRETE
11/09

**************************************************************************
NOTE:  This guide specification covers the 
requirements for materials, proportioning, 
application, and curing of shotcrete.  This section 
was originally developed for USACE Civil Works 
projects.

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:  The content of this specification is such 
that guidance given in EM 1110-2-2005, STANDARD 
PRACTICE FOR SHOTCRETE, is applicable.

**************************************************************************

1.1   UNIT PRICES

**************************************************************************
NOTE:  If Section 01 22 00.00 10 PRICE AND PAYMENT 
PROCEDURES is included in the project 
specifications, this paragraph title (UNIT PRICES) 
should be deleted from this section and the 
remaining appropriately edited subparagraphs below 

SECTION 03 37 13  Page 3


should be inserted into Section 01 22 00.00 10.
**************************************************************************

1.1.1   Shotcrete

1.1.1.1   Payment

Payment will be made for all costs associated with furnishing, delivering, 
and placing shotcrete.

1.1.1.2   Measurement

Shotcrete will be measured for payment based upon [the quantity in cubic 
meters yards of solid material gunned through the nozzles.] [the quantity 
per cubic meter yard, based on [a unit length] [the area] shotcreted to the 
thickness shown on the contract drawings.]

1.1.1.3   Unit of Measure

Unit of measure:  cubic meter yard.

1.2   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 CP-60 (2015) Craftman Workbook for ACI 
Certification of Shotcrete Nozzleman

ASTM INTERNATIONAL (ASTM)

ASTM A820/A820M (2015) Standard Specification for Steel 
Fibers for Fiber-Reinforced Concrete

ASTM C1077 (2015) Standard Practice for Laboratories 

SECTION 03 37 13  Page 4


Testing Concrete and Concrete Aggregates 
for Use in Construction and Criteria for 
Laboratory Evaluation

ASTM C1140/C1140M (2011) Standard Practice for Preparing and 
Testing Specimens from Shotcrete Test 
Panels

ASTM C1141/C1141M (2015) Standard Specification for 
Admixtures for Shotcrete

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 C136/C136M (2014) Standard Test Method for Sieve 
Analysis of Fine and Coarse Aggregates

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 C1609/C1609M (2012) Standard Test Method for Flexural 
Performance of Fiber-Reinforced Concrete 
(Using Beam with Third-Point Landing)

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

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

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

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

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

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

ASTM C566 (2013) Standard Test Method for Total 
Evaporable Moisture Content of Aggregate 
by Drying

SECTION 03 37 13  Page 5


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 C685/C685M (2014) Concrete Made by Volumetric 
Batching and Continuous Mixing

ASTM C881/C881M (2014) Standard Specification for 
Epoxy-Resin-Base Bonding Systems for 
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

U.S. ARMY CORPS OF ENGINEERS (USACE)

COE CRD-C 400 (1963) Requirements for Water for Use in 
Mixing or Curing Concrete

1.3   SUBMITTALS

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

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

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

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

SECTION 03 37 13  Page 6


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-06 Test Reports

Mixture Proportions; G [, [_____]]
Aggregates
Accelerator Compatibility; G [, [_____]]
Preconstruction Test Panels

SD-07 Certificates

Portland Cement
Pozzolans
Silica Fume
Accelerating Admixtures
Curing Materials
Steel Fiber Reinforcement
Qualifications; G [, [_____]]

1.4   QUALITY ASSURANCE

Provide facilities and labor, as may be necessary, for obtaining and 
testing representative test samples.  Shotcrete shall be sampled and tested 
by the method given in paragraph STRENGTH TESTING in PART 3.

1.4.1   Qualifications

Shotcrete will be produced by either the Dry or Wet Method.  Submit a 
resume for each nozzleman certifying that each has not less than 1 year's 
experience for the particular type of shotcrete to be applied.  The resume 
shall include company name, address, and telephone number, name of 
supervisor, and detailed description of work performed.  All nozzlemen 
shall be certified in accordance with ACI CP-60 .  Qualifications of 
additional nozzlemen throughout the job shall be similarly submitted for 
approval.

1.4.2   Preconstruction Test Panels

Specimens of the preconstruction test panels shall be made by each 
application crew using the equipment, materials, mixture proportions, and 
procedures for each mixture being considered, and for each shooting 
position to be encountered in the job.  Submit cores and sawed concrete 
beams taken from test panels and test them.  [Provide the same 
reinforcement as in the structure in at least one-half of the panel to test 
for proper embedment of reinforcing steel.]  Fabricate the test panels to 

SECTION 03 37 13  Page 7


the same thickness as the structure, but not less than 100 mm 4 inches.  
[At least five 75 mm 3-inch diameter cores from each panel shall be taken 
for testing for compressive strength in accordance with ASTM C1140/C1140M  
when nonfiber-reinforced shotcrete is used.  The compressive strength of 
the cores shall meet the requirements specified in paragraph COMPRESSIVE 
STRENGTH above.]  [Three 100 by 100 by 350 mm 4 by 4 by 14 inch beams shall 
be obtained in accordance with ASTM C1140/C1140M from the test panels when 
fiber-reinforced shotcrete is used.  The flexural strength [and toughness 
index] of the fiber-reinforced shotcrete beams shall meet the requirements 
specified in paragraph FLEXURAL STRENGTH above [and TOUGHNESS INDEX above].]

PART 2   PRODUCTS

2.1   MATERIALS

2.1.1   Cementitious Materials

**************************************************************************
NOTE:  See the appropriate DM to select the proper 
requirements for the Cementitious Materials 
Options.  Other cementitious materials may be added 
if specifically recommended and approved in the 
concrete materials DM.

**************************************************************************

Cementitious materials shall be portland cement, blended hydraulic cement, 
portland cement in combination with pozzolan or ground granulated 
blast-furnace slag (GGBFS) [or [_____]], or [portland cement in combination 
with silica fume] conforming to appropriate specifications listed below.

2.1.1.1   Portland Cement

Portland cement shall meet the requirements of ASTM C150/C150M Type [I], 
[II], [III], [V] [low alkali] [with tricalcium aluminate limited to [5] [8] 
percent if Type III is used].  Submit certificate of compliance with all 
specification requirements.

2.1.1.2   Blended Hydraulic Cement

ASTM C595/C595M Type IS, IP[(MS)].

2.1.1.3   Pozzolan Other Than Silica Fume

Pozzolans shall conform to ASTM C618, Class [C], [F], with the optional 
requirements for [available alkalies from Table 1A] multiple factor, drying 
shrinkage, and uniformity [and [moderate] [severe] sulfate resistance 
requirements] of Table 2A.  Submit certificate of compliance for fly ash 
and other pozzolans with all specification requirements.

2.1.1.4   [Ground Granulated Blast-Furnace Slag

Ground granulated blast-furnace slag shall conform to ASTM C989/C989M, 
Grade [_____].]

2.1.1.5   [Silica Fume

Silica may be furnished as a dry, densified material or as a slurry.  
Silica fume, unprocessed, or before processing into a slurry or a densified 
material, shall conform to ASTM C1240.]  Submit certificate of compliance 

SECTION 03 37 13  Page 8


for silica fume with all specification requirements.

2.1.2   Aggregates

**************************************************************************
NOTE:  This note may be disregarded for regions 
where Alkali-Silica Reactivity (ASR) is not a 
concern.  Some aggregate sources may exhibit an ASR 
potential.  ASR is a potentially deleterious 
reaction between alkalis present in concrete and 
some siliceous aggregates, reference EM 1110-2-2000 
paragraph 2-3b(6) and appendix D.  Where ASR is 
known or suspected to pose a concern for concrete 
durability, it is recommended that aggregates 
proposed for use in concrete be evaluated to 
determine ASR potential and an effective 
mitigation.  EM 1110-2-2000, provides 
recommendations for evaluating and mitigating ASR in 
concrete mixtures.  Aggregate evaluations may not be 
practical for projects requiring small quantities of 
concrete (less than 200 cubic meters 250 cubic yards
).

Section 32 13 11 CONCRETE PAVEMENT FOR AIRFIELDS AND 
OTHER HEAVY-DUTY PAVEMENTS, paragraph 2.2.1.2 
Alkali-Silica Reactivity, provides a specification 
method for the Contractor to evaluate and mitigate 
ASR in concrete mixtures.  The expansion limits 
specified in Section 32 13 11 are requirements for 
pavements and exterior slab construction.  For 
structural concrete applications the measured 
expansion shall be less than 0.10 percent.  It may 
not be economical or practical to specify different 
test limit requirements for use on the same 
project.  In which case the lower limit required by 
the application should be used.

The designer may use the specification method in 
Section 32 13 11 by incorporating the relevant 
paragraphs into this specification, or may use the 
following requirements (retain either the 0.10 or 
the 0.08 percent expansion limits as appropriate) 
included in the set of brackets highlighted thus 
"[.]".

**************************************************************************

Submit Supplier's test reports for aggregates showing the materials meet 
the requirements of this specification.  Aggregates shall conform to 
ASTM C33/C33M with the combined grading of coarse and fine aggregates 
conforming to the grading shown below.

PERCENT BY MASS PASSING INDIVIDUAL SIEVES

SIEVE SIZE GRADING NO. 1 GRADING NO. 2 GRADING NO. 3*

19.0 mm3/4 inch -- -- 100

SECTION 03 37 13  Page 9


12.5 mm1/2 inch -- 100 80-95

9.5 mm3/8 inch 100 90-100 70-90

4.75 mmNo. 4 95-100 75-85 50-70

2.36 mmNo. 8 80-100 50-70 35-55

1.18 mmNo. 16 50-85 35-55 20-40

600 µmeterNo. 30 25-60 20-35 10-30

300 µmeterNo. 50 10-30 8-20 5-17

150 µmeterNo. 100 2-10 2-10 2-10

* Fine and coarse aggregates shall be [batched separately to avoid 
segregation.] "[tested and evaluated for alkali-aggregate reactivity in 
accordance with ASTM C1260.  The fine and coarse aggregates shall be 
evaluated separately and in combination, which matches the Contractor's 
proposed mix design proportioning.  All results of the separate and 
combination testing shall have a measured expansion less than 0.10 (0.08) 
percent at 16 days after casting.  Should the test data indicate an 
expansion of 0.10 (0.08) percent or greater, the aggregate(s) shall be 
rejected or additional testing using ASTM C1260 and ASTM C1567 shall be 
performed.  The additional testing using ASTM C1260 and ASTM C1567 shall be 
performed using the low alkali portland cement in combination with ground 
granulated blast furnace (GGBF) slag, or Class F fly ash.  GGBF slag shall 
be used in the range of 40 to 50 percent of the total cementitious material 
by mass.  Class F fly ash shall be used in the range of 25 to 40 percent of 
the total cementitious material by mass.]"

2.1.3   Water

Use fresh, clean, potable mixing water or nonpotable water which meets the 
requirements of COE CRD-C 400 .

2.1.4   Admixtures

a.  Admixtures to be used, when required or approved, shall comply with the 
appropriate sections of ASTM C1141/C1141M .  Except as otherwise 
accepted, soluble admixtures shall be dissolved in water before 
introduction into the shotcrete mixture.

b.  When accelerating admixtures complying with ASTM C1141/C1141M , Type II, 
Grade 1, are to be used, establish the accelerator compatibility of the 
job cement and the proposed accelerators using ASTM C266, except as 
modified herein.  The powdered accelerator shall be blended with 50 
grams 1.25 ounces of cement until uniform and 15 milliliters 0.004 gal 
of water shall then be added.  The liquid accelerator shall first be 
mixed with 15 mm 0.004 gal of water and then added to 50 grams 1.25 
ounces of cement.  Three percent of the proposed accelerator by mass of 
cement shall be used as a starting point.  Mixing shall be accomplished 
within 15 seconds.  The specimen shall be molded within 1 minute of 

SECTION 03 37 13  Page 10


adding the mixing water.  If initial set is 2 minutes or less and a 
final set is 10 minutes or less, the accelerator is considered 
compatible.  If these values are not achieved in the first test, 
additional tests shall be run using 2 percent and 4 percent of 
accelerator.  Submit document establishing the compatibility of the job 
cement and the proposed accelerators and certificate of compliance for 
accelerating admixtures with all specification requirements.

2.1.5   Curing Materials

Submit certificate of compliance for curing materials with all 
specification requirements.  Curing materials shall meet the following 
requirements.

2.1.5.1   Impervious Sheet Materials

ASTM C171, type optional except polyethylene film, if used, shall be white 
opaque.

2.1.5.2   Membrane-Forming Curing Compound

ASTM C309, Type 1-D or Type 2.

2.1.6   Reinforcement

2.1.6.1   Steel Fiber Reinforcement

Steel fiber reinforcement shall meet the requirements of ASTM A820/A820M .  
Submit certificate of compliance for fiber reinforcement with all 
specification requirements.

2.1.6.2   Other Types of Reinforcement

[Section 03 20 00.00 10 CONCRETE REINFORCING] [03 30 00 CAST-IN-PLACE 
CONCRETE] [_____] for all other types of reinforcement.

2.1.7   Air Content

Air-entraining admixture shall be used in such proportion that the air 
content of the shotcrete prior to gunning shall be [_____] plus or minus 
(±) 1.0 percent as determined by ASTM C231/C231M.

2.1.8   Air Supply

Provide a supply of clean, dry air adequate for maintaining sufficient 
nozzle velocity for all parts of the work and, if required, for 
simultaneous operation of a suitable blowpipe for clearing away rebound.

2.2   MIXTURE PROPORTIONS

**************************************************************************
NOTE:  Consult the appropriate DM to fill in the 
blanks.

**************************************************************************

Mixture proportions and test data from prior experience within [_____] 
years, if available, may be submitted for approval.  If test data from 
experience are not available or accepted, specimens shall be made and 
tested from mixtures having three or more different proportions.  The 

SECTION 03 37 13  Page 11


recommended mixture proportions, sources of materials, and all test results 
shall be submitted for acceptance.  [Mixture proportions for 
nonfiber-reinforced shotcrete shall be selected on the basis of compressive 
strength tests of cores obtained from test panels fabricated in accordance 
with ASTM C1140/C1140M  and having minimum dimensions of 750 by 750 by 100 mm
 30 by 30 by 4 inches.  Cores shall be continuously moist cured until 
testing at [_____] days age.  For mixture acceptance purposes, the average 
compressive strength of at least three cores shall be at least equal to 1.2 
times the required compressive strength specified in paragraph COMPRESSIVE 
STRENGTH in PART 1.]  [Mixture proportions for fiber-reinforced shotcrete 
shall be selected on the basis of flexural strength [and toughness index] of
 100 by 100 by 350 mm 4 by 4 by 14 inch beams sawed from test panels which 
are fabricated in accordance with ASTM C1140/C1140M  and having minimum 
dimensions of 750 by 750 by 100 mm 30 by 30 by 4 inches.  Beams shall be 
continuously moist cured until testing at [_____] days age.  For mixture 
acceptance purposes, the average flexural strength [and toughness index] of 
at least three beams shall be not less than the flexural strength [and 
toughness index] specified in paragraph FLEXURAL STRENGTH in PART 1 [and 
TOUGHNESS INDEX in PART 1].]  Submit the recommended mixture proportions, 
sources of materials, and all test results, for approval.

2.3   SYSTEM STRENGTH

**************************************************************************
NOTE:  Compressive strength should be specified for 
nonfiber-reinforced shotcrete and flexural strength 
should be specified for fiber-reinforced shotcrete.  
Consult EM 1110-2-2005 and the appropriate DM to 
fill in blanks.

If a flexural toughness index requirement is deemed 
necessary for fiber-reinforced shotcrete, the 
minimum toughness index necessary for anticipated 
service conditions should be specified.  See EM 
1110-2-2005 and ASTM C1116/C1116M for guidance.

**************************************************************************

Final acceptance of the shotcrete will be based on [compressive] [flexural] 
strength results obtained from [cores] [beams].

[ 2.3.1   Compressive Strength

The required compressive strength of cores shall not be less than [_____] 
MPa psi at [_____] days age when tested in accordance with ASTM C42/C42M.  
The average compressive strength of cores taken from the [structure] [test 
panel], representing a shift or not more than 40 cubic meters 50 cubic yards
 of shotcrete tested at [_____] days of age, shall equal or exceed the 
required compressive strength specified with no individual core less than 
85 percent of the required compressive strength.  When the length of a core 
is less than 1.94 times the diameter, the correction factors given in 
ASTM C42/C42M will be applied to obtain the compressive strength of 
individual cores.

][ 2.3.2   Flexural Strength

Obtain and test fiber-reinforced shotcrete beams in accordance with 
ASTM C1140/C1140M  and a flexural strength of not less than [_____] MPa psi 
at [_____] days age.

SECTION 03 37 13  Page 12


][ 2.3.3   Toughness Index

The toughness index, [I10] [I20], of fiber-reinforced shotcrete beams shall 
be [_____] at [_____] days age when tested in accordance with 
ASTM C1609/C1609M .

] 2.4   EQUIPMENT

**************************************************************************
NOTE:  See the appropriate DM to select the proper 
air content for either Dry or Wet Nix method.

**************************************************************************

2.4.1   Dry Mix Batching and Mixing

Aggregate and cementitious materials may be batched by mass or by volume.  
Equipment for batching by mass shall be capable of the accuracy specified 
in ASTM C94/C94M.  Volumetric equipment shall be capable of batching with 
the accuracy specified in ASTM C685/C685M.  The mixing equipment shall be 
capable of thoroughly mixing the materials in sufficient quantity to 
maintain placing continuity and be capable of discharging all mixed 
material without any carryover from one batch to the next.

2.4.2   Delivery Equipment for Dry Mix

The equipment shall be capable of discharging the aggregate-cement mixture 
into the delivery hose and delivering a continuous smooth stream of 
uniformly mixed material to the discharge nozzle.  The discharge nozzle 
shall be equipped with a manually operated water injection system (water 
ring) for directing an even distribution of water through the 
aggregate-cement mixture.  The water valve shall be capable of ready 
adjustment to vary the quantity of water and shall be convenient to the 
nozzleman.  The water pressure at the discharge nozzle shall be 
sufficiently greater than the operating air pressure to ensure that the 
water is completely mixed with the other materials.  If the line water 
pressure is inadequate, a water pump shall be introduced into the line.  
The water pressure shall be steady (nonpulsating).  The delivery equipment 
shall be thoroughly cleaned at the end of each shift.  Equipment parts, 
especially the nozzle liner and water ring, shall be regularly inspected 
and replaced as required.

2.4.3   Wet Mix Batching and Mixing

Batching and mixing shall be accomplished in accordance with the applicable 
provisions of ASTM C94/C94M.  If volumetric batching and mixing are used, 
the materials shall be batched and mixed in accordance with the applicable 
provisions of ASTM C685/C685M.  The mixing equipment shall be capable of 
thoroughly mixing the specified materials in sufficient quantity to 
maintain continuous placing.  Ready-mix shotcrete complying with 
ASTM C94/C94M may be used.

2.4.4   Delivery Equipment for Wet Mix

The equipment shall be capable of delivering the premixed materials 
accurately, uniformly, and continuously through the delivery hose.  
Recommendations of the equipment manufacturer shall be followed on the type 
and size of nozzle to be used and on cleaning, inspection, and maintenance 
of the equipment.

SECTION 03 37 13  Page 13


PART 3   EXECUTION

3.1   PREPARATION OF SURFACES

3.1.1   Earth

Earth shall be compacted and trimmed to line and graded before placement of 
shotcrete.  Surfaces to receive shotcrete shall be dampened.

3.1.2   Existing Concrete

All unsound and loose materials shall be removed by sandblasting, grinding, 
or high-pressure water jets before applying shotcrete.  Any area to be 
repaired shall be chipped off or scarified to remove offsets which would 
cause an abrupt change in thickness without suitable reinforcement.  Edges 
shall be tapered to leave no square shoulders at the perimeter of a 
cavity.  The surface shall be dampened but without visible free water.

3.1.3   Rock

Rock surfaces shall be cleaned to remove loose or drummy material, mud, 
running water, and other foreign matter that will prevent bond of the 
shotcrete.  The rock surface shall be dampened prior to placement of 
shotcrete.

3.1.4   Shotcrete

When a layer of shotcrete is to be covered by a succeeding layer at a later 
time, it shall first be allowed to develop its initial set.  Then all 
laitance, loose material, and rebound shall be removed by brooming or 
scraping.  Hardened laitance set shall be removed by sandblasting and the 
surface thoroughly cleaned.

3.1.5   Construction Joints

Unless otherwise specified, construction joints shall be tapered to a 
shallow edge form, about 25 mm 1 inch thick.  If nontapered joints are 
specified, take special care to avoid or remove trapped rebound at the 
joint.  The entire joint shall be thoroughly cleaned and wetted prior to 
the application of additional shotcrete.

3.2   PLACEMENT OF SHOTCRETE

3.2.1   General

Place shotcrete using suitable delivery equipment and procedures.  The area 
to which shotcrete is to be applied shall be clean and free of rebound or 
overspray.

3.2.2   Placement Techniques

3.2.2.1   Placement Control

Thickness, method of support, air pressure, and water content of shotcrete 
shall be controlled to preclude sagging or sloughing off.  Shotcreting 
shall be discontinued or suitable means shall be provided to screen the 
nozzle stream if wind or air currents cause separation of the nozzle stream 
during placement.

SECTION 03 37 13  Page 14


3.2.2.2   Corners

Horizontal and vertical corners and any area where rebound cannot escape or 
be blown free shall be filled first.

3.2.3   Placement Around Reinforcement

The nozzle shall be held at such distance and angle to place material 
behind reinforcement before any material is allowed to accumulate on the 
face of the reinforcement.  In the dry-mix process, additional water may be 
added to the mixture when encasing reinforcement to facilitate a smooth 
flow of material behind the bars.  Shotcrete shall not be placed through 
more than one layer of reinforcing steel rods or mesh in one application 
unless demonstrated by preconstruction tests that steel is properly encased.

3.2.4   Cover of Reinforcement

**************************************************************************
NOTE:  Use 19 mm 3/4 inch if grading No. 1 in 
paragraph AGGREGATES is selected; otherwise, use 40 
mm 1-1/2 inches.

**************************************************************************

The following minimum cover shall be provided.

a.  For shotcrete used as linings, coatings, slab, or wall:[ 19 mm 3/4 inch.][
 40 mm 1-1/2 inches].

b.  For required structural reinforcement in beams, girders, and columns:  
40 mm 1-1/2 inches.

3.2.5   Placement Precautions

The following precautions shall be taken during placement.

a.  Placement shall be stopped if drying or stiffening of the mixture takes 
place at any time prior to delivery to the nozzle.

b.  Rebound or previously expended material shall not be used in the 
shotcrete mixture.

3.3   REPAIR OF DEFECTS

3.3.1   Defects

Defective areas larger than 31 000 square mm 48 square inches or 50 mm 2 
inches deep shall be removed and replaced with fresh shotcrete.  These 
defects include honeycombing, lamination, dry patches, voids, or sand 
pockets.  Defective areas shall be removed in accordance with the 
procedures described in paragraph EXISTING CONCRETE and replaced with fresh 
shotcrete.

3.3.1.1   Repairs

All repairs shall be made within 1 week of the time the deficiency is 
discovered.  All unacceptable materials shall be removed and repaired by 
the procedures described in the following two paragraphs.  Voids and holes 
left by the removal of tie rods in all permanently exposed surfaces not to 
be backfilled and in surfaces to be exposed to water shall be reamed and 

SECTION 03 37 13  Page 15


completely filled with dry-patching mortar as specified below.

3.3.1.2   Minor Patching

Minor patching may be accomplished with a dry-pack mixture, or with 
materials as approved by the Contracting Officer.  Patches that exceed 
0.003 cubic meters 0.1 cubic foot in volume shall receive a brush coat of 
approved epoxy resin meeting ASTM C881/C881M, Type II, as a prime coat.  
Care shall be taken not to spill epoxy or overcoat the repair surface so 
that the epoxy runs or is squeezed out onto the surface which will remain 
exposed to view.  Epoxy resin shall be used in strict conformance with 
manufacturer's recommendations with special attention paid to pot life, 
safety, and thin film tack time.

3.3.2   Core Holes

Core holes shall not be repaired with shotcrete.  Instead, they shall be 
filled solid with a dry-pack mixture after being cleaned and thoroughly 
dampened.

3.4   FINISHING

**************************************************************************
NOTE:  See the appropriate DM for type of finish 
required.  The specified finishes should also be 
shown on the contract drawings.  Delete the finishes 
not required.

**************************************************************************

3.4.1   Natural Gun Finish

Unless otherwise specified, provide undisturbed final layer of shotcrete as 
applied from nozzle without hand finishing.

3.4.2   Cutting Screed

After the surface has taken its initial set (crumbling slightly when cut), 
excess material outside the forms and ground wires shall be sliced off with 
a downward cutting motion using a sharp-edged cutting screed.

3.4.3   Flash Coat

A thin coat of shotcrete containing finer sand applied from a distance 
greater than normal shall be applied to the surface as soon as possible 
after the screeding.

3.4.4   Float and Trowel Finish

Final surface finish shall be provided using [wood float] [rubber float] 
[steel trowel].  Troweling of thin sections of shotcrete shall be avoided 
unless both troweling and commencement of moisture curing take place within 
a relatively short period after placement of shotcrete.

3.4.5   Fiber-Reinforced Shotcrete

**************************************************************************
NOTE:  Include this paragraph if the exposed steel 
fibers pose a safety hazard.

**************************************************************************

SECTION 03 37 13  Page 16


Finish the outer surface of the structure with a layer of 
nonfiber-reinforced shotcrete and provide an appropriate finish as denoted.

3.5   CURING AND PROTECTION

**************************************************************************
NOTE:  See appropriate DM for protection durations 
and EM 1110-2-2005 on the proper use of accelerating 
admixture.

**************************************************************************

3.5.1   Initial Curing

Immediately after finishing, shotcrete shall be kept continuously moist for 
at least 3 days.  One of the following materials or methods shall be used: 

a.  Ponding or continuous sprinkling.

b.  Absorptive mat or fabric, sand, or other covering kept continuously wet.

c.  Curing Compounds.  On natural gun or flash finishes, use the coverage 
application requirement of 2.5 square meters/L 100 square feet/gallon 
or twice the manufacturer's requirement, whichever is less.  Curing 
compounds shall not be used on any surfaces against which additional 
shotcrete or other cementitious finishing materials are to be bonded 
unless positive measures, such as sandblasting, are taken to completely 
remove curing compounds prior to the application of such additional 
materials.

3.5.2   Final Curing

Additional curing shall be provided immediately following the initial 
curing and before the shotcrete has dried.  One of the following materials 
or methods shall be used:

a.  Continue the method used in initial curing.

b.  Application of impervious sheet material conforming to ASTM C171.

3.5.3   Formed Surface

If forms are to be removed during curing period, one of the curing 
materials or methods listed in paragraph INITIAL CURING shall be used 
immediately.  Such curing shall be continued for the remainder of the 
curing period.

3.5.4   Duration of Curing

Curing shall be continued for the first 7 days after shotcreting or until 
the specified [compressive] [flexural] strength of the in-place shotcrete 
as determined by specimens obtained and tested in accordance with 
ASTM C42/C42M is achieved.

3.5.5   Temperature Considerations

The air temperature in contact with the shotcrete shall be continuously 
maintained at a temperature above 5 degrees C 40 degrees F for at least [3 
days after placement.] [[_____] days after placement if an accelerator is 

SECTION 03 37 13  Page 17


used.]  No shotcrete shall be applied when the concrete surface or air in 
contact with the concrete surface is below 5 degrees C 40 degrees F.

3.6   TESTS

3.6.1   Strength Testing

**************************************************************************
NOTE:  See the appropriate DM for locations of test 
specimens and ages of tests.  Air content tests 
should only be specified on shotcrete produced by 
the wet-mix process.

**************************************************************************

Test specimens shall be initially cured onsite, then shall be transported 
in an approved manner to an approved testing laboratory meeting the 
requirements of ASTM C1077 within 48 hours of scheduled testing time.

3.6.1.1   Test Panel

One test panel shall be made for every 40 cubic meters 50 cubic yards of 
shotcrete placed but not less than one per each shift during which any 
shotcrete is placed.  Panels shall have minimum dimensions of 450 by 450 by 
100 mm 18 by 18 by 4 inches and shall be gunned in the same positions as 
the work represented during the course of the work by the Contractor's 
regular nozzleman.  Panels shall be field cured in the same manner as in 
the job.  [Three [_____] mm inch diameter cores shall be drilled from each 
panel at least 40 hours prior to testing and tested in accordance with 
ASTM C1140/C1140M .]  [Two 100 by 100 by 350 mm 4 by 4 by 14 inch beams 
shall be saw cut from the test panels when fiber-reinforced shotcrete is 
used.  The fiber-reinforced shotcrete beams shall be tested in accordance 
with ASTM C1140/C1140M .  If the quality of shotcrete is questionable, the 
Government may saw or core the panel specimens to determine the shotcrete 
quality and if remedial action is necessary.]

3.6.1.2   [Test Cores

Test cores shall be drilled from the structure at least 40 hours prior to 
testing and tested in accordance with ASTM C1140/C1140M .  A set of three 
cores shall be taken not less than once each shift that shotcrete is placed 
nor less than once for each 40 cubic meters 50 cubic yards of shotcrete 
placed through the nozzle.  The diameter of core specimens shall be 
determined in accordance with ASTM C42/C42M.]

3.6.1.3   [Average Compressive Strength

The compressive strength of the shotcrete shall be determined from the 
average of three cores obtained from [a test panel] [the structure] 
representing a specific volume of shotcrete and tested on the [_____] day 
after [panel fabrication] [placement in the structure.]]

3.6.1.4   [Average Flexural Strength

The flexural strength of the shotcrete shall be determined from the average 
of two test specimens obtained from a test panel and tested on the [_____] 
day after panel fabrication.]

SECTION 03 37 13  Page 18


3.6.1.5   [Average Toughness Index

The toughness index of the shotcrete shall be determined from the average 
of two test specimens obtained from a test panel and tested on the [_____] 
day after panel fabrication.]

3.6.2   Aggregate Moisture

Prior to batching the shotcrete and at least once during a shift in which 
shotcrete is being batched, the coarse and fine aggregate moisture content 
shall be determined in accordance with ASTM C566.  The batch weights of 
both the aggregates and mixing water shall be appropriately adjusted to 
account for the available free moisture in the aggregates.  The amount of 
free moisture in the aggregates, expressed as kg pounds of water per cubic 
meter yard, shall be recorded on the batching ticket and delivered to the 
Contracting Officer prior to placement during the shift.  The Contracting 
Officer will have the option to request additional aggregate moisture 
content tests for each of the required tests.

3.6.3   Grading

The grading of the coarse and fine aggregate shall be determined in 
accordance with ASTM C136/C136M.  The fine and coarse aggregate grading 
shall be determined prior to batching the shotcrete and at least once 
during a shift in which shotcrete is being batched.  The Contracting 
Officer will have the option to require one additional sieve analysis test 
for aggregate type.

3.6.4   Thickness

The minimum shotcrete thickness shall be as shown in the drawings.  The 
unhardened shotcrete shall be checked for thickness using a probe by the 
nozzleman or laborer at the time of placement.  These thickness checks 
shall be at 15-minute intervals and all low or thin areas shall be 
corrected by applying additional shotcrete.

3.6.5   Mixture Proportions

Record and check mixture proportions at least once per shift for weigh 
batching.  Record and check mixture proportions as recommended by 
ASTM C685/C685M at least once per shift for volumetric batching and 
continuous mixing plants.

3.6.6   Preparations

Prior to each placement of shotcrete, the Contractor's inspector shall 
certify in writing or by an approved checkout form that cleanup and 
preparations are in accordance with the plans and specifications.

3.6.7   [Air Content

Air content tests shall be conducted on wet-mix shotcrete according to 
ASTM C231/C231M with a frequency of not less than once each shift nor less 
than once for each 40 cubic meters 50 cubic yards of shotcrete placed 
through the nozzle.  Tests shall be conducted on samples taken as the wet 
shotcrete mixture is placed in the delivery equipment.]

       -- End of Section --

SECTION 03 37 13  Page 19


