
**
USACE / NAVFAC / AFCEC / NASA UFGS-35 20 16.39 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-35 20 16 39 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 35 - WATERWAY AND MARINE CONSTRUCTION

SECTION 35 20 16.39

SECTOR GATES

01/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Furnishing and Installing Sector Gates and Appurtenant Items
 1.1.1.1 Payment
 1.1.1.2 Unit of Measure
 1.1.2 Furnishing Sector Gates and Appurtenant Items
 1.1.2.1 Payment
 1.1.2.2 Unit of Measure
 1.1.3 Installing Sector Gates and Appurtenant Items
 1.1.3.1 Payment
 1.1.3.2 Unit of Measure
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Qualification of Welders
 1.4.2 Detail Drawings
 1.4.2.1 Fabrication Drawings
 1.4.2.2 Shop Assembly Drawings
 1.4.2.3 Delivery Drawings
 1.4.2.4 Field Installation Drawings
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.5.1 Materials and Fabricated Items
 1.5.2 Rubber Seals

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Metals
 2.1.1.1 Structural Steel Shapes
 2.1.1.2 Structural Steel Plates
 2.1.1.3 Steel Pipe
 2.1.1.4 Steel Castings
 2.1.1.5 Steel Forgings
 2.1.1.6 High-Strength Steel Bar
 2.1.1.7 Stainless Steel Bars and Shapes

SECTION 35 20 16.39 Page 1

 2.1.1.8 Stainless Steel Plate, Sheet, and Strip
 2.1.1.9 Bronze Castings
 2.1.1.10 Aluminum-Bronze Castings
 2.1.2 Rubber Seals
 2.1.2.1 Physical Characteristics
 2.1.2.2 [Fabrication
 2.1.3 Bumpers and Fenders
 2.1.4 Asphalt Mastic
 2.2 MANUFACTURED UNITS
 2.2.1 Bolts, Nuts and Washers
 2.2.2 Screws
 2.3 FABRICATION
 2.3.1 Structural Fabrication
 2.3.2 Welding
 2.3.3 Bolted Connections
 2.3.4 Machine Work
 2.3.5 Miscellaneous Provisions
 2.3.6 Fabrications
 2.3.6.1 Gate Leaf
 2.3.6.2 Hinge Assembly
 2.3.6.3 Pintle Assembly
 2.3.6.4 Seal Assemblies
 2.3.6.5 Appurtenant Items
 2.3.7 Shop Assembly
 2.4 TESTS, INSPECTIONS, AND VERIFICATIONS
 2.4.1 General
 2.4.2 Testing of Rubber Seals

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Embedded Metals
 3.1.2 Hinge Assembly Embedded Anchorages
 3.1.3 Pintle Base Anchor Frame and Pintle Base
 3.1.4 Pintle
 3.1.5 Gate Leaf
 3.1.6 Hinge Bracket and Hinge Pin
 3.1.7 Painting
 3.1.8 Seal Assemblies
 3.2 CATHODIC PROTECTION SYSTEM
 3.3 OPERATING MACHINERY
 3.4 FIELD TESTS AND INSPECTIONS
 3.4.1 [Skinplate Watertightness Test
 3.4.2 Acceptance Trial Operation
 3.5 PROTECTION OF FINISHED WORK

-- End of Section Table of Contents --

SECTION 35 20 16.39 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-35 20 16.39 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-35 20 16 39 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 35 20 16.39

SECTOR GATES
01/08

**
NOTE: This guide specification covers the
requirements for the fabrication, assembly,
delivery, and installation of sector gates and
appurtenant items. 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

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
should be inserted into Section 01 22 00.00 10.

Select Alternate 1 (one pay item) or Alternate 2
(two pay items). Delete all paragraphs of Alternate
not selected.

**

SECTION 35 20 16.39 Page 3

1.1.1 Furnishing and Installing Sector Gates and Appurtenant Items

**
NOTE: Alternate 1.

**

1.1.1.1 Payment

Payment will be made for costs associated with furnishing and installing
sector gates and appurtenant items, which includes full compensation for
the materials, fabrication, delivery, installation, and testing of sector
gates and appurtenant items including gate leaves, pintle assemblies, hinge
assemblies, seal assemblies, [walkways,] [bridgeways,] bumpers, fenders,
and other items necessary for complete installation.

1.1.1.2 Unit of Measure

Unit of measure: lump sum.

1.1.2 Furnishing Sector Gates and Appurtenant Items

**
NOTE: Alternate 2.

**

1.1.2.1 Payment

Payment will be made for all costs associated with furnishing sector gates
and appurtenant items, which includes full compensation for the materials,
fabrication, and delivery of sector gates and appurtenant items including
gate leaves, pintle assemblies, hinge assemblies, seal assemblies,
[walkways,] [bridgeways,] bumpers, fenders, and other items necessary for
complete installation.

1.1.2.2 Unit of Measure

Unit of Measure: lump sum.

1.1.3 Installing Sector Gates and Appurtenant Items

**
NOTE: Alternate 2.

**

1.1.3.1 Payment

Payment will be made for costs associated with the installation of sector
gates and appurtenant items, which includes full compensation for the
complete installation and testing of sector gates and appurtenant items.

1.1.3.2 Unit of Measure

Unit of measure: lump sum.

1.2 REFERENCES

**
NOTE: This paragraph is used to list the

SECTION 35 20 16.39 Page 4

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 WELDING SOCIETY (AWS)

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

AWS D1.2/D1.2M (2014) Structural Welding Code - Aluminum

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA P3 (2014) Standard for Creosote - Petroleum
Oil Solution

AWPA U1 (2015) Use Category System: User
Specification for Treated Wood

ASTM INTERNATIONAL (ASTM)

ASTM A148/A148M (2014) Standard Specification for Steel
Castings, High Strength, for Structural
Purposes

ASTM A167 (2011) Standard Specification for
Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

ASTM A240/A240M (2015b) Standard Specification for
Chromium and Chromium-Nickel Stainless
Steel Plate, Sheet, and Strip for Pressure
Vessels and for General Applications

ASTM A27/A27M (2013) Standard Specification for Steel
Castings, Carbon, for General Application

ASTM A276/A276M (2016) Standard Specification for
Stainless Steel Bars and Shapes

SECTION 35 20 16.39 Page 5

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

ASTM A320/A320M (2015) Standard Specification for
Alloy/Steel and Stainless Steel Bolting
Materials for Low-Temperature Service

ASTM A325 (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated,
120/105 ksi Minimum Tensile Strength

ASTM A325M (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated, 830
MPa Minimum Tensile Strength (Metric)

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

ASTM A490 (2014a) Standard Specification for
Structural Bolts, Alloy Steel, Heat
Treated, 150 ksi Minimum Tensile Strength

ASTM A490M (2014a) Standard Specification for
High-Strength Steel Bolts, Classes 10.9
and 10.9.3, for Structural Steel Joints
(Metric)

ASTM A501/A501M (2014) Standard Specification for
Hot-Formed Welded and Seamless Carbon
Steel Structural Tubing

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM A564/A564M (2013) Standard Specification for
Hot-Rolled and Cold-Finished Age-Hardening
Stainless Steel Bars and Shapes

ASTM A572/A572M (2015) Standard Specification for
High-Strength Low-Alloy Columbium-Vanadium
Structural Steel

ASTM A588/A588M (2015) Standard Specification for
High-Strength Low-Alloy Structural Steel
with 50 ksi (345 MPa) Minimum Yield Point,
with Atmospheric Corrosion Resistance

ASTM A668/A668M (2015) Standard Specification for Steel
Forgings, Carbon and Alloy, for General
Industrial Use

ASTM A722/A722M (2015) Standard Specification for Uncoated
High-Strength Steel Bar for Prestressing
Concrete

ASTM B148 (2014) Standard Specification for

SECTION 35 20 16.39 Page 6

Aluminum-Bronze Sand Castings

ASTM B22/B22M (2015) Standard Specification for Bronze
Castings for Bridges and Turntables

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

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

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

ASTM D413 (1998; R 2013) Rubber Property - Adhesion
to Flexible Substrate

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

ASTM D572 (2004; R 2010) Rubber Deterioration by
Heat and Oxygen

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC PS 9.01 (1982; E 2004) Cold-Applied Asphalt Mastic
Painting System with Extra-Thick Film

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.

SECTION 35 20 16.39 Page 7

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-02 Shop Drawings

Detail Drawings; G [, [_____]]

SD-03 Product Data

Materials

Pintle Base Anchor Frame

Pintle Base

Hinge Assembly Embedded Anchorages

Welding; G [, [_____]]

SD-04 Samples

Materials; G [, [_____]]

Manufactured Units; G [, [_____]]

Fabrications; G [, [_____]]

SD-06 Test Reports

Tests, Inspections, and Verifications

1.4 QUALITY ASSURANCE

1.4.1 Qualification of Welders

Provide qualification of welders and welding operators conforming to the
requirements of Section 05 50 14 STRUCTURAL METAL FABRICATIONS.

1.4.2 Detail Drawings

Provide detail drawings, including fabrication drawings, shop assembly
drawings, delivery drawings, and field installation drawings, conforming to

SECTION 35 20 16.39 Page 8

the requirements specified and in Section 05 50 14 STRUCTURAL METAL
FABRICATIONS.

1.4.2.1 Fabrication Drawings

Provide fabrication drawings showing complete details of materials,
tolerances, connections, and proposed welding sequences which clearly
differentiate shop welds and field welds.

1.4.2.2 Shop Assembly Drawings

Provide shop assembly drawings showing details for connecting the adjoining
fabricated components in the shop to assure satisfactory field installation.

1.4.2.3 Delivery Drawings

Provide delivery drawings showing descriptions of methods of delivering
components to the site, including details for supporting fabricated
components during shipping to prevent distortion or other damages.

1.4.2.4 Field Installation Drawings

Provide field installation drawings showing a detailed description of the
field installation procedures. The description shall include the location
and method of support of installation and handling equipment; provisions to
be taken to protect concrete and other work during installation; method of
maintaining components in correct alignment; plan for prestressing hinge
bracket anchors, which shall include descriptions of connections, riggings,
anchorages, and measuring equipment; methods for installing pintle and
hinge assemblies, including checking and maintaining alignments during
concreting; and methods for installing other appurtenant items.

1.5 DELIVERY, STORAGE, AND HANDLING

Provide delivery, handling, and storage of materials and fabricated items
as described below.

1.5.1 Materials and Fabricated Items

Delivery, handling, and storage of materials and fabricated items shall
conform to the requirements specified[and] in Section 05 50 14 STRUCTURAL
METAL FABRICATIONS.[Materials and equipment delivered to the site by the
Contracting Officer shall be unloaded by the Contractor. Verify the
condition and quantity of the items delivered by the Contracting Officer
and acknowledge receipt and condition thereof in writing to the Contracting
Officer. If delivered items are damaged or a shortage is determined,
notify the Contracting Officer of such in writing within 24 hours after
delivery.]

1.5.2 Rubber Seals

Store rubber seals in a place which permits free circulation of air,
maintains a temperature of 20 degrees C 70 degrees F or less, and prevents
the rubber from being exposed to the direct rays of the sun. Keep rubber
seals free of oils, grease, and other materials which would deteriorate the
rubber. Rubber seals shall not be distorted during handling.

SECTION 35 20 16.39 Page 9

PART 2 PRODUCTS

2.1 MATERIALS

Submit system of identification which shows the disposition of specific
lots of approved materials and fabricated items in the work, before
completion of the contract; and materials orders, materials lists, and
materials shipping bills in conformance with the requirements of Section
05 50 14 STRUCTURAL METAL FABRICATIONS.

2.1.1 Metals

Structural steel, steel forgings, steel castings, stainless steel, bronze,
aluminum-bronze, and other metal materials used for fabrication shall
conform to the requirements shown and specified herein and in Section
05 50 15 CIVIL WORKS FABRICATIONS.

2.1.1.1 Structural Steel Shapes

ASTM A36/A36M.

2.1.1.2 Structural Steel Plates

[ASTM A36/A36M,] [ASTM A572/A572M , Grade 50,] [or] [ASTM A588/A588M , Grade
50].

2.1.1.3 Steel Pipe

[ASTM A53/A53M, Type S, Grade B, seamless, black, normal size and weight
class or outside diameter and nominal wall thickness as shown, [plain]
[threaded] [threaded and coupled] ends.] [ASTM A501/A501M , seamless,
outside diameter and nominal wall thickness as shown.]

2.1.1.4 Steel Castings

ASTM A27/A27M, Grade [_____], Class [_____]; or ASTM A148/A148M , Grade
[_____].

2.1.1.5 Steel Forgings

ASTM A668/A668M , Class [_____], carbon content not exceeding 0.35 percent,
and chemical composition which results in satisfactory weldability.

2.1.1.6 High-Strength Steel Bar

ASTM A722/A722M , Type [_____], and complying with all supplementary
requirements.

2.1.1.7 Stainless Steel Bars and Shapes

ASTM A276/A276M , UNS [S 20910,] [S 30400,] [S 40500,] Condition A,
hot-finished or cold-finished, Class C; or ASTM A564/A564M , UNS [S 17400,]
[S 45000,] Condition A, age-hardened heat treatment, hot-finished or
cold-finished, Class C.

2.1.1.8 Stainless Steel Plate, Sheet, and Strip

ASTM A167, UNS S 30400; and ASTM A240/A240M , UNS [S 20910,] [S 30400,] [S
40500,]. Plate finish shall be hot-rolled, annealed or heat-treated, and

SECTION 35 20 16.39 Page 10

blast-cleaned or pickled. Sheet and strip finish shall be No. 1.

2.1.1.9 Bronze Castings

ASTM B22/B22M, Copper Alloy UNS No. C91300.

2.1.1.10 Aluminum-Bronze Castings

ASTM A148/A148M , Copper Alloy UNS No. [_____].

2.1.2 Rubber Seals

**
NOTE: If fluorocarbon (Teflon) clad seals are not
used, delete paragraph FABRICATION.

**

Rubber seals shall be [fluorocarbon (Teflon) clad rubber seals of the mold
type only, shall be] compounded of natural rubber, synthetic polyisoprene,
or a blend of both, and shall contain reinforcing carbon black, zinc oxide,
accelerators, antioxidants, vulcanizing agents, and plasticizers.

2.1.2.1 Physical Characteristics

Physical characteristics of the seals shall meet the following requirements:

PHYSICAL TEST TEST VALUE TEST METHOD SPECIFICATION

Tensile Strength 17.2 MPa2500 psi (min.) ASTM D412

Elongation at Break 450 percent (min.) ASTM D412

300 percent Modulus 6.2 MPa900 psi (min.) ASTM D412

Durometer Hardness (Shore
Type A)

60 to 70 ASTM D2240

*Water Absorption 5 percent by weight (max.) ASTM D471

Compression Set 30 percent (max.) ASTM D395

Tensile Strength (after
aging 48 hrs)

80 percent tensile strength
(min.)

ASTM D572

 The "Water Absorption" test shall be performed with distilled water. The
washed specimen shall be blotted dry with filter paper or other absorbent
material and suspended by means of small glass rods in the oven at a
temperature of 70 degrees C plus or minus 2 degrees for 22 plus or minus
1/4 hour. The specimen shall be removed, allowed to cool to room
temperature in air, and weighed. The weight shall be recorded to the
nearest 1 mg as M subscript 1 (M subscript 1 is defined in ASTM D471). The
immersion temperature shall be 70 degrees C plus or minus one (1) degree
and the duration of immersion shall be 166 hours.

2.1.2.2 [Fabrication

Rubber seals shall have a fluorocarbon film vulcanized and bonded to the
sealing surface of the bulb. The film shall be [0.762] [1.524] mm[0.030]

SECTION 35 20 16.39 Page 11

[0.060] inch thick Huntington Abrasion Resistant Fluorocarbon Film No.
4508, or equal, and shall have the following physical properties:

Tensile strength 13.8 MPa2,000 psi (min.)

Elongation 250 percent (min.)

The outside surface of the bonded film shall be flush with the surface of
the rubber seal and shall be free of adhering or bonded rubber. Strips and
corner seals shall be molded in lengths suitable for obtaining the finish
lengths shown and with sufficient excess length to provide test specimens
for testing the adequacy of the adhesion bond between the film and bulb of
the seal. At one end of each strip or corner seal to be tested, the
fluorocarbon film shall be masked during bonding to prevent a bond for a
length sufficient to hold the film securely during testing.]

2.1.3 Bumpers and Fenders

[Bumpers and fenders shall be "Rubbumper," a product of Missouri Dry Dock &
Repair Co., or an approved equal.] [Timber bumpers and fenders shall
conform to [west coast fir] [or] [southern yellow pine], structural grade,
dressed surfacing, pressure treated with creosote conforming to [AWPA P3]
in accordance with AWPA U1. Bumpers and fenders shall be cut, beveled, or
bored as required before being pressure treated.]

2.1.4 Asphalt Mastic

SSPC PS 9.01 .

2.2 MANUFACTURED UNITS

Bolts, nuts, washers, screws and other manufactured units shall conform
with the requirements shown and specified and in Section 05 50 15 CIVIL
WORKS FABRICATIONS.

2.2.1 Bolts, Nuts and Washers

High-strength bolts, nuts, and washers shall conform to ASTM A325M ASTM A325,
Type [_____], [hot-dip galvanized] or ASTM A490M ASTM A490, Type [_____].
Bolts, nuts, studs, stud bolts and bolting materials other than
high-strength shall conform to ASTM A307, Grade A, [hot-dip galvanized] or
ASTM A320/A320M , [Ferritic Steel, Grade [_____]] [Austenitic Steel, Grade
[_____], Class [_____]]. Bolts M16 1/2 inch and larger shall have hexagon
heads. The finished shank of bolts shall be long enough to provide full
bearing. Washers for use with bolts shall conform to the requirements
specified in the applicable specification for bolts.

2.2.2 Screws

Screws shall be of the type indicated on the drawings.

2.3 FABRICATION

2.3.1 Structural Fabrication

Structural fabrication shall conform with the requirements shown and
specified herein and in Section 05 50 14 STRUCTURAL METAL FABRICATIONS.
Components shall be shop-fabricated of the materials specified and shown.

SECTION 35 20 16.39 Page 12

Dimensional tolerances shall be as specified and shown. Splices shall
occur only where shown or approved. Pin holes shall be bored in components
after welding, straightening, stress-relieving, and threading operations
are completed. Brackets, eye bar sections, and other components requiring
straightening shall be straightened by methods which will not damage the
material. Bronze bushings shall be press-fitted with supporting
components. Bolt connections, lugs, clips, or other pick-up assembly
devices shall be provided for components as shown and required for proper
assembly and installation. Provisions shall be made for the installation
of appurtenances as required.

2.3.2 Welding

**
NOTE: List applicable welds requiring radiographic
examination.

**

Welding shall conform with [AWS D1.1/D1.1M , AWS D1.2/D1.2M ,] the
requirements specified, and in Section 05 50 14 STRUCTURAL METAL
FABRICATIONS. Welds shall be of the type shown on the contract drawings
and approved detail drawings. Radiographic examination is required on the
major shop and field welds of the type and location indicated on the
drawings and as follows: [_____]. Welds which have been designated to
receive radiographic examination and are found to be inaccessible to a
radiation source or film, or are otherwise so situated that radiographic
examination is not feasible may be examined, with written approval of the
Contracting Officer, by dye penetrant, magnetic particle tests, or
ultrasonic tests. [Components shall be stress-relief heat treated after
welding where shown. Stress-relieving of components shall be performed
prior to the attachment of miscellaneous appurtenances.]

2.3.3 Bolted Connections

Bolted connections shall conform with the requirements specified in Section
05 50 14 STRUCTURAL METAL FABRICATIONS.

2.3.4 Machine Work

Machine work shall conform with the requirements specified in Section
05 50 14 STRUCTURAL METAL FABRICATIONS.

2.3.5 Miscellaneous Provisions

Miscellaneous provisions for fabrication shall conform with the
requirements specified and in Section 05 50 14 STRUCTURAL METAL
FABRICATIONS.

2.3.6 Fabrications

Submit approved samples, prior to use of the represented materials or items
in the work. Samples of standard and shop fabricated items shall be full
size and complete as required for installation in the work. Approved
samples may be installed in the work provided each sample is clearly
identified and its location recorded. Fabrications shall conform to the
following requirements.

SECTION 35 20 16.39 Page 13

2.3.6.1 Gate Leaf

Gate leaf shall be of welded fabrication except for bolted appurtenances.
Gate leaf shall consist of a pintle socket, pipe column, and hinge pin
housing integrally framed with horizontal and vertical trusses supporting
vertical ribs faced with a continuous skin plate. Pintle socket shall be
of cast steel conforming to ASTM A27/A27M. Pintle socket shall be
press-fitted with bronze bushing conforming ASTM B22/B22M. Bearing
surfaces of the bronze bushing shall have a truly hemispherical 0.4
micrometer 16 microinch finish. Pipe column shall conform to [ASTM A53/A53M
] [ASTM A501/A501M]. Hinge pin housing shall be of [cast steel conforming
to ASTM A27/A27M] [structural steel conforming to ASTM A36/A36M]. Trusses
and vertical ribs shall be of structural steel conforming to ASTM A36/A36M.
Skin plate shall conform to [ASTM A36/A36M] [ASTM A572/A572M , Grade 50,] [
ASTM A588/A588M , Grade 50]. Gate leaf shall be shop-fabricated.
Contractor proposed shop-fabrication of gate leaf in separate segments to
facilitate handling and shipping must be approved and shall be as shown on
approved detail drawings. Such segments shall permit easy field-assembly
and shall be as few as practicable to minimize the number of joints to be
field-welded. The overall height of the gate leaf shall not vary from the
nominal dimension or differ from the mating gate leaf by more than 6 mm 1/4
inch. The surfaces of the vertical ribs to which skin plates are to be
welded shall not vary from a true plane by more than 5 mm 3/16 inch. The
outside surfaces of skin plates welded to the vertical ribs shall not vary
from a true plane by more than 5 mm 3/16 inch. Splices in skin plates
shall be located only where shown or approved. [In addition to welds
specifically indicated on the drawings for nondestructive testing, [_____]
percent of the welds in the [hinge pin housing] [joints between trusses and
pintle socket] [joints between trusses and hinge pin housing] [joints
between vertical webs and skin plate] [and] skin plate shall receive
nondestructive testing. The location of these additional welds for testing
shall be as directed by the Contracting Officer.] Gate leaf shall be
provided complete with pintle assembly, hinge assembly, seal assembly, and
other appurtenant components as required for complete installation as
specified and shown.

2.3.6.2 Hinge Assembly

Hinge assembly shall consist of hinge bracket support anchor frame, hinge
bracket support, hinge bracket, and hinge pin. Hinge bracket support
anchor frame shall be a welded structural steel frame with high strength
anchor bolts conforming to ASTM A722/A722M for prestressed anchorage of the
hinge bracket support. Hinge bracket support and hinge bracket shall be of
[cast steel conforming to ASTM A27/A27M] [structural steel conforming to
ASTM A36/A36M]. The hinge pin barrel section of the hinge bracket shall be
fitted with [a stainless steel collar conforming to ASTM A564/A564M and] [a
bronze bushing conforming with ASTM B22/B22M] [an aluminum bronze bushing
conforming to ASTM B148]. Hinge pin shall be of [forged steel conforming
to ASTM A668/A668M] [stainless steel conforming to [ASTM A276/A276M] [
ASTM A564/A564M]]. [In addition to welds specifically indicated on the
drawings for nondestructive testing, [_____] percent of the welds in the
hinge assembly components shall receive nondestructive testing. The
location of these additional welds for testing shall be directed by the
Contracting Officer.] [Welded hinge assembly components shall be
stress-relieved by heat-treating after all welding is completed.
Stress-relieving shall be performed prior to machining.]

SECTION 35 20 16.39 Page 14

2.3.6.3 Pintle Assembly

Pintle assembly shall consist of pintle base anchor frame, pintle base,
pintle socket seal retainer ring assembly, pintle, and pintle socket which
shall be an integral component of the gate leaf. Pintle base anchor frame
shall be a welded structural steel frame [with high strength anchor bolts
conforming to ASTM A722/A722M for prestressed anchorage of the pintle
base]. Pintle base shall be of [cast steel conforming to ASTM A27/A27M]
[structural steel conforming to ASTM A36/A36M]. Pintle shall be of [cast
alloy steel] [forged alloy steel with bearing surfaces of
corrosion-resisting steel deposited in weld passes to a thickness of not
less than 3 mm 1/8 inch and machined the required shape]. The pintle ball
pintle shall receive a 0.4 micrometer 16 microinchfinish and shall be
fitted into the bushing of the pintle socket by scraping the bushing until
uniform contact is attained over the entire bearing surface as determined
by testing with carbon paper or other approved coloring. The pintle ball
shall be match-marked with the bushing when fitted and so erected in the
field.

2.3.6.4 Seal Assemblies

Seal assemblies shall consist of rubber seals, stainless steel retainer and
spacer bars, and fasteners. Rubber seals shall be continuous over the full
length. Seals shall be accurately fitted and drilled for proper
installation. Bolt holes shall be drilled in the rubber seals by using
prepared templates or the retainer bars as templates. Splices in seals
shall be fully molded, develop a minimum tensile strength of 50 percent of
the unspliced seal, and occur only at locations shown. All vulcanizing of
splices shall be done in the shop. The vulcanized splices between molded
corners and straight lengths shall be located as close to the corners as
practicable. Splices shall be on a 45 degree bevel related to the
"thickness" of the seal. The surfaces of finished splices shall be smooth
and free of irregularities. Stainless steel retainer bars shall be
field-spliced only where shown and shall be machine-finished after splicing.

2.3.6.5 Appurtenant Items

Seal plates, seal shapes, pintle socket seal retainer ring assembly,
bumpers, fenders, [walkways,] [bridgeways,] and other appurtenant items
shall conform to details specified and shown.

2.3.7 Shop Assembly

Shop assembly requirements for sector gates and appurtenant items shall be
as shown and specified herein and in Section 05 50 14 STRUCTURAL METAL
FABRICATIONS. Sector gates and appurtenant items shall be assembled
completely in the shop, unless otherwise approved, to assure satisfactory
field installation. Adjoining components shall be fitted and bolted
together to facilitate field connections. The matchmarking of unassembled
items shall be carefully preserved until the items are assembled. Mating
surfaces and machined surfaces shall be covered with a rust preventive
until assembly. Assembled components shall be shop-welded in their final
positions as much as delivery and field installation conditions will
permit. Rubber seals shall be fitted and drilled to match the seal
retainers, match-marked, and removed for shipment. Shop assembly and
disassembly work shall be performed in the presence of the Contracting
Officer unless otherwise approved. The presence of the Contracting Officer
will not relieve the Contractor of any responsibility under this contract.

SECTION 35 20 16.39 Page 15

2.4 TESTS, INSPECTIONS, AND VERIFICATIONS

Submit certified test reports for material tests, with all materials
delivered to the site.

2.4.1 General

Tests, inspections, and verifications for materials shall conform to the
requirements specified and in Section 05 50 14 STRUCTURAL METAL
FABRICATIONS.

[2.4.2 Testing of Rubber Seals

**
NOTE: If fluorocarbon (Teflon) clad seals are not
used, delete this paragraph.

**

The fluorocarbon film of rubber seals shall be tested for adhesion bond in
accordance with ASTM D413 using either the machine method or the deadweight
method. A 25 mm 1 inch long piece of seal shall be cut from the end of the
seal which has been masked and subjected to tension at an angle
approximately 90 degrees to the rubber surface. There shall be no
separation between the fluorocarbon film and the rubber when subjected to
the following loads:

THICKNESS OF FLUOROCARBON
FILM

MACHINE METHOD AT 50 MM2
INCHES PER MINUTE

DEADWEIGHT METHOD

1.524 mm0.030 inch 13.6 kg per 25 mm30 pounds
per inch width

13.6 kg per 25 mm30 pounds
per inch width

0.726 mm0.060 inch 13.6 kg per 25 mm30 pounds
per inch width

13.6 kg per 25 mm30 pounds
per inch width

] PART 3 EXECUTION

3.1 INSTALLATION

Perform installation in conformance with the requirements specified herein
and in Section 05 50 14 STRUCTURAL METAL FABRICATIONS. Sector gates and
appurtenant items shall be assembled for installation in strict accordance
with the contract drawings, approved installation drawings, and shop
match-markings. Bearing surfaces requiring lubrication shall be thoroughly
cleaned and lubricated with an approved lubricant before assembly and
installation. Components to be field-welded shall be in correct alignment
before welding is commenced.

3.1.1 Embedded Metals

Seal shapes, seal plates, frames, bases and other embedded metal items
required for proper and complete installation shall be accurately installed
to the alignment and grade required to ensure accurate fitting and matching
of components. Embedded metals shall be given a primer coat of the
required paint on all surfaces prior to installation in concrete forms.
Anchors for embedded metals shall be installed as shown. Items requiring
two concrete pours for installation shall be attached to the embedded
anchors after the initial pour, adjusted to the proper alignment, and
concreted in place with the second pour. Welded field splices in sealing
surfaces of embedded items shall be ground smooth.

SECTION 35 20 16.39 Page 16

3.1.2 Hinge Assembly Embedded Anchorages

Submit record of the prestressing of hinge bracket anchors immediately
after completion of the prestressing operations. The hinge assembly
embedded anchorages consisting of the hinge bracket support anchor frame
and attached hinge bracket support anchor bolts shall be aligned
accurately, leveled, and blocked rigidly in place to prevent displacement
before concrete is placed. Hinge bracket support anchor bolts shall be
coated with asphalt mastic prior to the placement of first-pour concrete.
Hinge bracket support shall be connected to anchor bolts and embedded in
second-pour concrete. Anchor bolts shall be prestressed as shown on
contract drawings and approved field installation drawings after the
concrete has attained the specified strength. A record of the prestressing
operations shall be compiled and submitted.

3.1.3 Pintle Base Anchor Frame and Pintle Base

**
NOTE: Design options provided in this paragraph
consist of the pintle base bearing directly on an
anchor frame embedded in second-pour concrete and
anchored with bolts embedded in first-pour concrete,
the pintle base bearing directly on second-pour
concrete and anchored with bolts attached to an
anchor frame embedded in first-pour concrete, and
the prestressing of pintle base anchor bolts when
attached to an anchor frame embedded in first-pour
concrete.

**

[Anchor bolts for the pintle base anchor frame shall be embedded in
first-pour concrete. Submit record of the prestressing of the pintle base
anchors immediately after the prestressing operations are completed.
Pintle base anchor frame shall be attached to the anchor bolts, aligned,
leveled, blocked rigidly to prevent displacement, and embedded in
second-pour concrete. Pintle base shall be bolted to the pintle base
anchor frame.] [Pintle base anchor frame shall be embedded in first-pour
concrete. Pintle base shall be attached to the pintle base anchor bolts
extending from the embedded anchor frame, aligned, leveled, blocked rigidly
to prevent displacement, and embedded in second-pour concrete.] [Pintle
base anchor bolts shall be prestressed as shown on contract drawings and
approved field installation drawings. A record of the prestressing
operations shall be compiled and submitted.] Concrete pours shall be
allowed to set for 72 hours and must attain the specified before any
loading is applied.

3.1.4 Pintle

Surfaces of the pintle base shall be cleaned thoroughly prior to installing
the pintle. The pintle shaft shall be set in the pintle base and secured
by lock-bolting.

3.1.5 Gate Leaf

Gate leaf components not assembled in the shop shall be assembled in the
field as required for installation. Pintle socket seal retainer ring
assembly shall be attached to the pintle socket and the pintle ball shall
be coated with grease prior to setting the gate leaf in place. Pintle

SECTION 35 20 16.39 Page 17

grease pipes shall be tapped into pintle bushing in correct register with
bushing grease grooves. Grease pipes shall be flushed prior to connecting
to bearings. All necessary precautions shall be taken to avoid distortion
of the gate leaf or any component parts. Special care shall be exercised
during installation to prevent any sag of the sector gate leaf due to
compression of blocking or other causes.

3.1.6 Hinge Bracket and Hinge Pin

Hinge bracket shall be attached to the hinge bracket support after the gate
leaf has been set in place. Hinge pin shall be inserted to connect the
hinge pin barrel of the hinge bracket to the hinge pin housing of the gate
leaf. Hinge bracket shall be adjusted so that the center of the hinge pin
is in vertical alignment with the center of the pintle and each gate leaf
swings without interference and any point on the moving gate leaf remain in
a plane throughout the range of movement.

3.1.7 Painting

Exposed parts of gates and appurtenances, except machined surfaces,
corrosion-resistant surfaces, surfaces of anchorages embedded in concrete,
[cathodic protection system anodes,] and other specified surfaces shall be
painted as specified in Section 09 97 02 PAINTING: HYDRAULIC STRUCTURES.

3.1.8 Seal Assemblies

Rubber seal assemblies shall be installed after the embedded metal
components have been concreted in place and the gate installation,
including painting, completed. Rubber seals shall be fastened securely to
metal retainers. Before operating the gates, a suitable lubricant shall be
applied to the rubber seal rubbing plates to protect the rubber.

3.2 CATHODIC PROTECTION SYSTEM

The cathodic protection system shall conform to Section 26 42 19.10
CATHODIC PROTECTION FOR LOCK MITER GATE.

3.3 OPERATING MACHINERY

Operating machinery shall conform to Section 35 01 41.00 10
ELECTROMECHANICAL OPERATING MACHINERY FOR LOCKS.

3.4 FIELD TESTS AND INSPECTIONS

3.4.1 [Skinplate Watertightness Test

**
NOTE: Skinplate watertightness tests should be
deleted when complete or spot radiographic or
ultrasonic examination of the skinplate is required
by the specifications.

**

After the gate leaves are installed but prior to painting and mounting of
seals, skinplate welds shall be tested for watertightness by applying air
pressure with a hose, using a minimum air pressure of 400 kPa 60 psi at the
nozzle, to one face of the skinplate with a light coating of soapsuds on
the opposite face. Disclosed leaks shall be sealed with light welds.]

SECTION 35 20 16.39 Page 18

3.4.2 Acceptance Trial Operation

After completion of the gate installation, the Contracting Officer will
examine the gates for final acceptance. The gates will be examined first
to determine whether or not the workmanship conforms to the specification
requirements. The Contractor will then be required to operate the gates
from the fully-opened to the fully-closed position a sufficient number of
times to demonstrate to the Contracting Officer's satisfaction that all
parts are functioning properly. The workmanship in the fabrication and
installation of gates shall be such that the gates in the closed position
will form a watertight barrier across the opening. Required repairs or
replacements to correct defects, as determined by the Contracting Officer,
shall be made at no cost to the Government. The trial operation shall be
repeated after defects are corrected. Prior to final acceptance of the
gates, provide temporary restraints to prevent unauthorized operation of
the gates.

3.5 PROTECTION OF FINISHED WORK

Protection of finished work shall conform to the requirements of Section
05 50 14 STRUCTURAL METAL FABRICATIONS.

 -- End of Section --

SECTION 35 20 16.39 Page 19

