
**
USACE / NAVFAC / AFCESA / NASA UFGS-03 15 14.00 10 (April 2006)

Preparing Activity: USACE (CW) Replacing without change
 UFGS-03151A (September 2003)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated July 2009
**

SECTION TABLE OF CONTENTS

DIVISION 03 - CONCRETE

SECTION 03 15 14.00 10

EXPANSION, CONTRACTION AND CONSTRUCTION JOINTS IN CONCRETE FOR CIVIL WORKS

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 UNIT PRICES
 1.2.1 Waterstops
 1.2.1.1 Payment
 1.2.1.2 Measurement
 1.2.1.3 Unit of Measure
 1.3 SUBMITTALS

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Premolded Expansion Joint Filler Strips
 2.1.2 Joint Seals and Sealants
 2.1.2.1 Field Molded Sealants and Primer
 2.1.2.2 Compression Seals and Lubricant
 2.1.3 Waterstops
 2.1.3.1 Non-Metallic Waterstops
 2.1.3.2 Metallic Waterstops
 2.2 TESTS, INSPECTIONS, AND VERIFICATIONS
 2.2.1 Materials Tests
 2.2.1.1 Field-Molded Sealants
 2.2.1.2 Non-Metallic Waterstops
 2.2.2 Splicing Waterstops
 2.2.2.1 Procedure and Performance Qualifications
 2.2.2.2 Non-Metallic Waterstops
 2.2.2.3 Metal Waterstops

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Expansion Joints
 3.1.1.1 Joints With Field-Molded Sealant
 3.1.1.2 Joints With Preformed Compression Seals
 3.1.2 Contraction Joints

SECTION 03 15 14.00 10 Page 1

 3.1.3 Waterstops
 3.1.3.1 Splices

-- End of Section Table of Contents --

SECTION 03 15 14.00 10 Page 2

**
USACE / NAVFAC / AFCESA / NASA UFGS-03 15 14.00 10 (April 2006)

Preparing Activity: USACE (CW) Replacing without change
 UFGS-03151A (September 2003)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated July 2009
**

SECTION 03 15 14.00 10

EXPANSION, CONTRACTION AND CONSTRUCTION JOINTS IN CONCRETE FOR CIVIL WORKS
04/06

**
NOTE: This guide specification covers the
requirements for materials, techniques and
workmanship requirements for forming expansion,
contraction and construction joints in concrete
structures.

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 and suggestions on this guide specification
are welcome and should be directed to the technical
proponent of the specification. A listing of
technical proponents, including their organization
designation and telephone number, is on the Internet.

Recommended changes to a UFGS 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

SECTION 03 15 14.00 10 Page 3

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.

ASME INTERNATIONAL (ASME)

ASME BPVC SEC IX (2007; Addenda 2008) Boiler and Pressure
Vessel Code; Section IX, Welding and
Brazing Qualifications

ASTM INTERNATIONAL (ASTM)

ASTM A 1011/A 1011M (2009a) Standard Specification for Steel,
Sheet, and Strip, Hot-Rolled, Carbon,
Structural, High-Strength Low-Alloy and
High-Strength Low-Alloy with Improved
Formability

ASTM A 109/A 109M (2008) Standard Specification for Steel,
Strip, Carbon (0.25 Maximum Percent),
Cold-Rolled

ASTM A 167 (1999; R 2009) Standard Specification for
Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

ASTM B 152/B 152M (2006ae1) Standard Specification for
Copper Sheet, Strip, Plate, and Rolled Bar

ASTM C 920 (2008) Standard Specification for
Elastomeric Joint Sealants

ASTM D 1751 (2004; R 2008) Standard Specification for
Preformed Expansion Joint Filler for
Concrete Paving and Structural
Construction (Nonextruding and Resilient
Bituminous Types)

ASTM D 1752 (2004a; R 2008) Standard Specification for
Preformed Sponge Rubber Cork and Recycled
PVC Expansion

ASTM D 2628 (1991; R 2005) Standard Specification for
Preformed Polychloroprene Elastomeric
Joint Seals for Concrete Pavements

ASTM D 2835 (1989; R 2007) Lubricant for Installation
of Preformed Compression Seals in Concrete

SECTION 03 15 14.00 10 Page 4

Pavements

U.S. ARMY CORPS OF ENGINEERS (USACE)

COE CRD-C 513 (1974) Specifications for Rubber Waterstops

COE CRD-C 572 (1974) Specifications for
Polyvinylchloride Waterstops

1.2 UNIT PRICES

**
NOTE: If Section 01 22 00.00 10 MEASUREMENT AND
PAYMENT 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.

**

1.2.1 Waterstops

1.2.1.1 Payment

Payment will be made for costs associated with waterstops, including labor,
materials and use of all equipments and tools required to complete the
waterstop work. No separate payment will be made for expansion and
contraction joints which are included in the costs for the items to which
work for expansion and contraction joints are incidental.

1.2.1.2 Measurement

Waterstops will be measured for payment by the linear meter foot in place.
In computing the quantity of the waterstops, no allowance will be made for
laps. No separate measurement will be made for expansion and contraction
joints which are included in the costs for the items to which work for
expansion and contraction joints are incidental.

1.2.1.3 Unit of Measure

Unit of measure: linearmeter foot.

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. Submittals should be kept
to the minimum required for adequate quality control.

A “G” following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a “G”. Only
delete an existing “G” if the submittal item is not
complex and can be reviewed through the Contractor’s
Quality Control system. Only add a “G” if the
submittal is sufficiently important or complex in
context of the project.

SECTION 03 15 14.00 10 Page 5

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.

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.] The following shall be submitted in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-03 Product Data

Splicing Waterstops[; G][; G, [_____]]

 Procedures for splicing waterstops shall be submitted for
approval.

SD-04 Samples

Field Molded Sealants and Primer

 Four L One gallon of field-molded sealant and 1 L one quart of
primer (when primer is recommended by the sealant manufacturer)
shall be provided for testing.

Waterstops[; G][; G, [_____]]

 Waterstop materials and splice samples shall be submitted for
inspection and testing and shall be identified to indicate
manufacturer, type of material, size and quantity of material and
shipment represented. Each materials sample shall be a piece not
less than 300 mm 12 inches long cut from each 60 m 200 feet of
finished waterstop furnished, but not less than a total of 1.2
linear meters 4 linear feet of each type and size furnished. For
spliced segments of waterstops to be installed in the work, one
spliced sample of each size and type for every 50 splices made in
the factory and every 10 splices made at the job site shall be
furnished for inspection and testing. The spliced samples shall
be made using straight run pieces with the splice located at the
mid-length of the sample and finished as required for the
installed waterstop. The total length of each spliced sample
shall be not less than 300 mm 12 inches long.

SECTION 03 15 14.00 10 Page 6

SD-06 Test Reports

Premolded Expansion Joint Filler Strips
Compression Seals and Lubricant
Metallic Waterstops

 Certified manufacturer's test reports shall be provided for
premolded expansion joint filler strips, compression seals and
lubricant, and metallic waterstops to verify compliance with
applicable specification.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Premolded Expansion Joint Filler Strips

Premolded expansion joint filler strips shall conform to ASTM D 1751 or
ASTM D 1752, Type I, or resin impregnated fiberboard conforming to the
physical requirements of ASTM D 1752.

2.1.2 Joint Seals and Sealants

2.1.2.1 Field Molded Sealants and Primer

Field molded sealants and primer shall conform to ASTM C 920, Type M, Grade
NS orP, Class 25, Use [T] [NT] for horizontal joints and Type M, Grade NS,
Class 25, Use NT for vertical joints.[Except, the joint sealant that will
be submerged underwater for part or all of its service life shall meet the
requirements of USE I.] Bond breaker material shall be polyethylene tape,
coated paper, metal foil or similar type materials. The back-up material
shall be compressible, nonshrink, nonreactive with sealant, and
nonabsorptive material type such as extruded butyl or polychloroprene foam
rubber.

2.1.2.2 Compression Seals and Lubricant

Compression seals shall conform to ASTM D 2628; lubricant for installation
shall conform to ASTM D 2835.

2.1.3 Waterstops

2.1.3.1 Non-Metallic Waterstops

Rubber waterstops shall conform to COE CRD-C 513. Polyvinylchloride
waterstops shall conform to COE CRD-C 572.

2.1.3.2 Metallic Waterstops

a. Flexible Metal Waterstops - Copper waterstops shall conform to
ASTM B 152/B 152M, temper soft annealed, 570 g 20 oz weight sheet.
Stainless steel waterstops shall conform to ASTM A 167, Type 304L, No.
1 Finish or equivalent, annealed, 0.9525 mm 0.0375 inch (20 Gage) strip.

b. Flat Steel Waterstops - Flat steel waterstops shall conform to
ASTM A 109/A 109M, temper No. 2, No. 2 edge, No. 1 Finish or
ASTM A 1011/A 1011M, Grade D.

SECTION 03 15 14.00 10 Page 7

2.2 TESTS, INSPECTIONS, AND VERIFICATIONS

2.2.1 Materials Tests

2.2.1.1 Field-Molded Sealants

Samples of sealant and primer, when use of primer is recommended by the
manufacturer, as required in paragraph FIELD MOLDED SEALANTS AND PRIMER,
shall be tested by and at the expense of the Government for compliance with
paragraph FIELD MOLDED SEALANTS AND PRIMER. If the sample fails to meet
specification requirements, new samples shall be provided and the cost of
retesting will be deducted from payments due the Contractor at a rate of
$[_____] per sample.

2.2.1.2 Non-Metallic Waterstops

**
NOTE: Testing of Non-Metallic Waterstops shall be
performed by the Corps of Engineers Waterways
Experiment Station.

**

Samples of materials and splices as required in paragraph WATERSTOPS shall
be visually inspected and tested by and at the expense of the Government
for compliance with COE CRD-C 513 or COE CRD-C 572 as applicable. If a
sample fails to meet the specification requirements, new samples shall be
provided and the cost of retesting will be deducted from payments due the
Contractor at the rate of $[_____] per material sample retested and
$[_____] per spliced sample retested.

2.2.2 Splicing Waterstops

2.2.2.1 Procedure and Performance Qualifications

Procedure and performance qualifications for splicing waterstops shall be
demonstrated in the presence of the Contracting Officer.

2.2.2.2 Non-Metallic Waterstops

Procedure and performance qualifications for splicing non-metallic
waterstops shall be demonstrated by the manufacturer at the factory and the
Contractor at the job site by each making three spliced samples of each
size and type of finished waterstop.

2.2.2.3 Metal Waterstops

Procedure and performance qualifications for splicing metal waterstops
shall be demonstrated at the job site by the Contractor. The brazing
procedure, brazers and brazing operators for splicing copper waterstops
shall be qualified in accordance with Part QB (Brazing), Article XI
(Brazing, General Requirements), paragraph QB-170 (Peel Tests) and other
applicable requirements of Articles XI, XII, and XIII of ASME BPVC SEC IX.
The welding procedure and welders for splicing stainless steel waterstops
shall be qualified in accordance with the manufacturer's recommendations.

SECTION 03 15 14.00 10 Page 8

PART 3 EXECUTION

3.1 INSTALLATION

Joint locations and details, including materials and methods of
installation of joint fillers and waterstops, shall be as specified, as
shown, and as directed. In no case shall any fixed metal be continuous
through an expansion or contraction joint.

3.1.1 Expansion Joints

Premolded filler strips shall have oiled wood strips secured to the top
thereof and shall be accurately positioned and secured against displacement
to clean, smooth concrete surfaces. The wood strips shall be slightly
tapered, dressed and of the size required to install filler strips at the
desired level below the finished concrete surface and to form the groove
for the joint sealant or seals to the size shown. Material used to secure
premolded fillers and wood strips to concrete shall not harm the concrete
and shall be compatible with the joint sealant or seals. The wood strips
shall not be removed until after the concrete curing period. The groove
shall be thoroughly cleaned of all laitance, curing compound, foreign
materials, protrusions of hardened concrete and any dust which shall be
blown out of the groove with oil-free compressed air.

3.1.1.1 Joints With Field-Molded Sealant

Joints shall not be sealed when the sealant, air or concrete temperature is
less than 4 degrees C 40 degrees F. Immediately prior to installation of
field molded sealants, the joint shall be cleaned of all debris and further
cleaned using water, chemical solvents or other means as recommended by the
sealant manufacturer. The joints shall be dry prior to filling with
sealant. Bond breaker and back-up material shall be installed where
required. Joints shall be primed and filled flush with joint sealant in
accordance with the manufacturer's recommendations.

3.1.1.2 Joints With Preformed Compression Seals

The joint seals shall be installed with equipment which shall be capable of
installing joint seals to the prescribed depth without cutting, nicking,
twisting, or otherwise distorting or damaging the seal and with no more
than five percent stretching of the seal. The sides of the joint and, if
necessary, the sides of the compression seal shall be covered with a
coating of lubricant, and the seal shall be installed to the depth
indicated with joint installation equipment. Butt joints shall be coated
with liberal applications of lubricant.

3.1.2 Contraction Joints

Joints requiring a bond breaker shall be coated with curing compound or
with bituminous paint. Waterstops shall be protected during application of
bond breaking material to prevent them from being coated.

3.1.3 Waterstops

Waterstops shall be carefully and correctly positioned during installation
to eliminate faulty installation that may result in joint leakage. The
bottom of each waterstop shall be embedded a minimum of 150 mm 6 inches in
firm rock or sealed to other cut-off systems. All waterstops shall be
installed so as to form a continuous watertight diaphragm in each joint.

SECTION 03 15 14.00 10 Page 9

Adequate provision shall be made to support and protect the waterstops
during the progress of work. Any waterstop punctured or damaged shall be
replaced or repaired at the Contractor's expense. The concrete shall be
thoroughly consolidated in the vicinity of the waterstop. Suitable guards
shall be provided to protect exposed projecting edges and ends of partially
embedded waterstops from damage when concrete placement has been
discontinued.

3.1.3.1 Splices

Joints in waterstops shall be spliced together by qualified splicers using
the approved splicing procedures to form a continuous watertight
diaphragm. Splices shall be as followed:

a. Non-Metallic Waterstops - All splices shall be made on a bench in a
temporary shop provided at the site of the installation or at the
manufacturer's plant. A miter guide and portable power saw shall be
used to cut the ends to be joined to insure good alignment and contact
between joined surfaces. Continuity of the characteristic features of
the cross section of the waterstop (ribs, tabular center axis,
protrusions and the like) shall be maintained across the splice.

b. Rubber Waterstops - Splices shall be vulcanized in accordance with
the approved procedure.

c. Polyvinylchloride Waterstops - Splices shall be made by heat
sealing the adjacent surfaces in accordance with the approved
procedure. A thermostatically controlled electrical heat source shall
be used to make all splices. The correct temperature at which splices
should be made will differ with the material concerned but the applied
heat should be sufficient to melt but not char the plastic. Waterstops
shall be reformed at splices with a remolding iron with ribs or
corrugations to match the pattern of the waterstop. The spliced area,
when cooled and bent by hand in as sharp an angle as possible, shall
show no sign of separation.

d. Flexible Metal Waterstop - Splices in copper shall be lap joints
made by the approved brazing procedure. Splices in stainless steel
shall be made by the approved welding procedure. Damaged waterstops
shall be repaired by removing damaged portions and patching. Patches
shall overlap a minimum of 25 mm 1 inch onto undamaged portion of the
waterstop.

e. Flat Steel Waterstops - Splices shall be welded.

 -- End of Section --

SECTION 03 15 14.00 10 Page 10

