ITEM SPECIAL - HAMCIN: CLSM-CDF

A PERFORMANCE SPECIFICATION FOR

CONTROLLED LOW STRENGTH MATERIAL CONTROLLED DENSITY FILL (CLSM-CDF)

PREPARED BY

HAMILTON COUNTY AND THE CITY OF CINCINNATI, OHIO

MARCH 1996

TABLE OF CONTENT

ITEM SPECIAL - HAMCIN: CLSM-CDF	1
1.0 DESCRIPTION	1
2.0 PRODUCER AND MATERIAL CERTIFICATION	
3.0 MATERIALS	
4.0 PROPORTIONING OF MIXTURES	
5.0 PLACING (POURING)	
6.0 CONSTRUCTION REQUIREMENTS	
7.0 ACCEPTANCE OF MATERIAL AND FIELD TEST REQUIREMENTS	
8.0 METHOD OF MEASUREMENT	
9.0 BASIS OF PAYMENT	4
PRODUCER'S GUIDE FOR ITEM SPECIAL - HAMCIN: CLSM-CDF	P1
INTRODUCTION	P1
1.0 DESCRIPTION	
2.0 PRODUCER AND MATERIAL CERTIFICATION	P1
3.0 MATERIALS	
4.0 MIXTURE PROPORTIONS	P3
5.0 PLACING (POURING)	
6.0 CONSTRUCTION REQUIREMENTS	
7.0 ACCEPTANCE OF MATERIAL AND FIELD TEST REQUIREMENTS	P6
8.0 METHOD OF MEASUREMENT	P7
9.0 BASIS OF PAYMENT	P7
CONTRACTOR'S GUIDE FOR ITEM SPECIAL - HAMCIN: CLSM-CDF	C1
INTRODUCTION	C1
1.0 DESCRIPTION	
2.0 PRODUCER AND MATERIAL CERTIFICATION	C1
3.0 MATERIALS	
4.0 MIXTURE PROPORTIONS	C2
5.0 PLACING (POURING)	
6.0 CONSTRUCTION REQUIREMENTS	
7.0 ACCEPTANCE OF MATERIAL AND FIELD TEST REQUIREMENTS	
8.0 METHOD OF MEASUREMENT	
9.0 BASIS OF PAYMENT	C4

ITEM SPECIAL - HAMCIN: CLSM-CDF

1.0 DESCRIPTION

This work shall consist of the manufacturing and placement of non-settling backfill mixtures described as a Controlled Low Strength Material-Controlled Density Fill. Hereafter referenced by the acronym: CLSM-CDF. These mixtures are sold commercially under a variety of producer names: K-Krete[®], M-Crete, Darafill[™], Flash Fill[®], Flowable Fill, Flowable Mortar, Unshrinkable Fill, etc. These trench backfill materials possess <u>flowability</u> for placement, support <u>strength</u> for traffic loads, and <u>removability</u> at a later date after placement. This material may be produced offsite or on-site. In either case, the producer of the material must meet certification requirements as outlined in Section 2.0 PRODUCER AND MATERIAL CERTIFICATION of this specification. In addition to this document, two guides (Producer's Guide) (Contractor's Guide) are also part of this specification.

2.0 PRODUCER AND MATERIAL CERTIFICATION

Prior to manufacture of any CLSM-CDF mixture, the producer shall comply with the following regulations requirements.

- 2.1 Demonstrate the ability to produce a uniform CLSM-CDF mixture as outlined in this specification. The National Ready Mix Concrete Association's (NRMCA) plant and truck certification will satisfy the producer certification requirement.
- 2.2 Certified engineering data, for the proposed mixture to be used, shall be submitted for: 2.2.1 Thirty (30) and (90) day unconfined compressive strength (C') tests as described in ASTM D4832 with the following exception: cylinders will not be capped.
 - 2.2.2 Yield and dry unit weight (ASTM PS 29)
 - 2.2.3 Flowability (ASTM PS 28)
 - 2.2.4 Removability (Removability Modulus RE = < 1.0)
 - 2.2.5 Mixture's components (cement, water, fly ash, filler aggregate etc.) and sources (company and location) Previous test results, on the same mixtures using the same mixture components, will satisfy this requirement. If it is determined, that for the engineering data presented, flowability, adequate strength, and removability requirements are not acceptable, the use of this mixture will not be allowed.

Meeting these certification requirements does not relieve the producer of the material liability referenced in Section 7.0 of this specification.

3.0 MATERIALS

Materials for CLSM-CDF mixtures will be the responsibility of the producer. All mixture components must be environmentally acceptable. A Material Safety Data Sheet (MSDS) for each component in the mixture must be available upon request. A CLSM-CDF producer's guide is available to help the producer meet specification requirements for materials.

- 3.1 Water, used for the mixture shall be free from oil, salts, acid, strong alkalis, vegetable matter, and other impurities that would have an adverse effect on the quality of the backfill material.
- 3.2 Materials for CLSM-CDF mixtures shall be evaluated as non-corrosive by appropriate ASTM standards including ASTM A 674. If the CLSM-CDF mixture has a electrical resistivity value of less than 5000 O cm, then to ensure compatibility with any proposed or encountered conduit, a polyethylene encasement shall be required conforming to ASIM A 674.

4.0 PROPORTIONING OF MIXTURES

The proportioning of CLSM-CDF mixtures is the responsibility of the producer. The mixture will be rejected for failure to meet, or sustain, the mixture's consistency for the previously stated properties.

Where gas leak, odor migration, is a concern for the identification of possible gas leaks, the CLSM-CDF material shall meet a minimum permeability coefficient (k) of 1 x 10⁻⁵ (cm/sec), or more, based on ASTM 5048.

See the CLSM-CDF Producer's Guide for assistance in meeting specification mixture requirements.

5.0 PLACING (POURING

The CLSM-CDF mixture shall be placed directly into the trench or excavation. The material's flow characteristic will be such that no labor will be required in the trench or excavation. No vibration or compaction equipment shall be used. If the trench or excavation contains water, the CLSM-CDF mixtures <u>may</u> be used to displace the water. A CLSM-CDF Contractor's Guide is available to help the producer meet specification requirements for material placement.

A Fast Setting Mixture shall be used for backfilling trenches under pavement within the public right-of-way when it is deemed that the pavement must be quickly reopened to traffic so as to minimize inconvenience to vehicular traffic as shown on the plans. The use of a Fast Setting Mixture is intended to allow for placement of an asphaltic concrete pavement within two hours after mixture placement. Fast Setting Mixture shall produce a load bearing strength of 20 psi in two hours as measured with a penetrometer using the 1.124" diameter head (ASTM D 1558).

6.0 CONSTRUCTION REQUIREMENTS

The basic construction requirement for the use of CLSM-CDF is that the trench or excavation has

vertical wall limits. Vertical wall limits mean that the flowable CLSM-CDF mixture must be confined in a given area. For long trenches, requiring large amount of CLSM-CDF material, bulkheads can be used to control required placement quantities.

The CLSM-CDF material shall be brought up uniformly to the lines or limits shown on the plans or as directed by the Engineer. The placing of portland cement concrete and/or asphaltic concrete pavements can be performed when a load bearing strength of 20 psi is achieved as referenced in Section 5.0.

- 6.1 The following limitations of operations shall govern:
 - 6.1.1 The mixtures shall not be placed on frozen ground.
 - 6.1.2 The placed mixtures shall be protected from freezing.
 - 6.1.3 Each filling stage shall be as continuous as possible.
 - 6.1.4 Setting time of CLSM-CDF may be affected by temperature. At temperatures near freezing, or below, additional time may be needed for proper setting of the material prior to any type of paving operation.

7.0 ACCEPTANCE OF MATERIAL AND FIELD TEST REQUIREMENTS

The material acceptance will be based on the following.

- 7.1 Producer certification (Section 2.1 of this specification.)
- 7.2 Field testing for flowability (ASTM PS 28)
- 7.3 Sampling freshly mixed CLSM (ASTM PS 30)
- $7.4\,$ Cylinder (3" x 6") strengths (ASTM D 4832). Six (6) cylinders will be required for any placement of 100 cubic yards and each 100 cubic yards there after. Three (3) cylinders will be broken at 30 and 90 days. If the placement is less than 100 cubic yards, three (3) cylinders will be taken every fifty cubic yards of production. Two cylinders will be broken at 30 days and one (1) cylinder at 90 days.

The contractor shall be responsible for the curing and protection of the cylinders until such time that they are ready to be picked up by the testing laboratory. The contractor shall coordinate this activity. The cylinders will be held by a testing laboratory until the required breaking date.

7.5 Unit weight tests (ASTM PS 29) will be performed when cylinders are made.

All tests are to be performed by laboratories approved by Hamilton County and/or the City of Cincinnati. Copies of all test reports, from approved testing laboratories, shall be submitted to the material producer and governing agency. If the produced CLSM-CDF material fails any of these

acceptance tests, indicating future removal difficulty (RE > 1.0), the material will be rejected with the possibility of removal. The Engineer may modify or change CLSM material testing requirements. All CLSM-CDF tests are to be performed by qualified testing personnel. The minimum acceptable requirement is ACI Level I, Concrete Technician.

8.0 METHOD OF MEASUREMENT

When paid for separately, measurement will be based on (cubic yards) computed plan quantities. No additional compensation will be allowed for over excavation. The material producer and the contractor should be aware that there is a difference between the plastic (wet) state and the material's hardened state. The plastic (wet) state will be greater than the hardened state.

9.0 BASIS OF PAYMENT

Unless otherwise specified in the Contract or Agreement, the Contractor will be paid for the volume of mixture furnished and placed, per plan quantities, at the Contract unit price per cubic yard. This payment shall be full compensation for placing the CLSM-CDF mixture and for furnishing all materials, equipment, labor and incidentals necessary to complete this item; unless included under other items in the Contract or Agreement. Payment will be made under:

ITEM	UNIT	DESCRIPTION
Special	Cu. Yd.	CLSM-CDF
Special	Cu. Yd.	CLSM-CDF, Fast Set

PRODUCER'S GUIDE FOR ITEM SPECIAL - HAMCIN: CLSM-CDF

INTRODUCTION

This producer's guide is published as a supplement to the newly adopted Hamilton County's and the City of Cincinnati's performance specification for trench backfilling consisting of the use of Controlled Low Strength Material - Controlled Density Fill. Hereafter referenced by the acronym: CLSM-CDF. There are a number of producer trade names for CLSM-CDF: K-Krete®, M-Crete, Darafill™, Flash Fill®, Flowable Fill, Flowable Mortar, Unshrinkable Fill, etc. The purpose of this guide is to provide CLSM-CDF producers with technical and procedural information for meeting the requirements of the performance specification. Producer is being defined as the manufacturer and supplier of the CLSM-CDF mixture. To help the reader compare this guide to the performance specification, the same section titles and section numbers have been used.

1.0 DESCRIPTION

While there are many engineering applications for the use of Controlled Low Strength Materials, this performance specification consists of the placement of flowable backfill mixtures which are covered, as previously referenced, by the acronym: CLSM-CDF. These mixtures must contain the following properties: flowability (ASTM PS 28) for placement, support strength (ASTM D 4832) for traffic loads, and removability, after placement. The material's strength and removability requirements are discussed in the next section. The material may be produced off-site or on-site. In either case, the producer of the material must meet certification requirements as outlined in Section 2.0 PRODUCER CERTIFICATION of performance specification.

2.0 PRODUCER AND MATERIAL CERTIFICATION

CLSM-CDF producer certification is included in the performance specification as a way to maintain quality control of the material during all phases of its production and field placement. Prior to a producer's initial manufacturing and furnishing of any CLSM-CDF mixture, the material producer must comply with the following:

- 2.1 Demonstrate its ability for the production of a <u>uniform CLSM-CDF</u> mixture meeting all engineering properties. Current National Ready Mix Concrete Association's (NRMCA) plant and truck certification will satisfy this requirement for the producer. The producer should submit a copy of NRMCA's plant and truck certification certificate. This information should be submitted using HAMCIN *Producer Certification Form* with pertinent data.
- 2.2 For the proposed CLSM-CDF mixture the following engineering data must be submitted:
 - 2.2.1 Thirty (30) and (90) day unconfined compressive strength (C') (ASTM D 4832). For early paving requirements, within 2 hours, the minimum load bearing strength shall be 20 psi. If early loading is not required, there is no 2 hour strength requirement.7

2.2.2 Yield and dry unit weight (ASTM PS 29).

2.2.3 Flowability (ASTM PS 28).

Previous test results, on mixtures using the same mixture components, will satisfy this requirement.

2.2.4 Removability: The dry unit weight (w) in conjunction with the thirty (30) day compressive strength (C') are used to determine the material's removability (diggability or excavatability). Material will be considered removable if the Removability Modulus (RE), as determined by the following equation is equal to 1.0 or less.

RE =
$$\frac{\text{w}^{1.5} \text{ x } 104 \text{ x } \text{C}^{.0.5}}{10^6}$$
 = < 1.0 **Equation (1)**

where:

w = dry unit weight (hardened material) (pcf)

C' = thirty day unconfined compressive strength (psi)

2.2.5 Mixture's components (cement, water, fly ash, filler aggregate etc.) and sources (company and location): This information is very important for quality control. <u>Changes in any source require recertification of the mixture</u>. The producer should be aware that changes in portland cement and other sources can change the compressive strength of the mixture.

This engineering data should be submitted using HAMCIN's *Engineering Data Report Form* with pertinent laboratory test data. Table 1 shows Removability Modulus (RE) values for various combinations of compressive strengths (C') and unit weights (w) as determined by Equation (1). If it is determined, for the engineering data presented: flowability, adequate strength, and removability requirements are not acceptable, the use of this mixture will not be allowed. Meeting these certification regulations does not relieve the producer of the material liability referenced in Section 7.0 of the performance specification.

3.0 MATERIALS

The performance specification places the responsibility for the various material components, for a CLSM-CDF mixture, on the producer. All mixture components must be environmentally acceptable. A Material Safety Data Sheet (MSDS) for each mixture's component must be available upon request.

It is important to understand that the CLSM-CDF mixture must be able to <u>flow</u> into the excavation, thereby significantly reducing labor requirements for placing. Tests have been developed for the determination of adequate flowability. "Field Testing For Flowability" (ASTM PS 28) is such a test. An average flow diameter of approximately 8" is considered adequate for good flowability.

TABLE 1 - REMOVABILITY MODULUS (RE)								
w	w Compressive Strength (C') (psi)							
(pcf)	25	50	75	100	125	150	175	200
50	0.18	0.26	0.32	0.37	0.41	0.45	0.49	0.52
70	0.30	0.43	0.53	0.61	0.68	0.75	0.81	0.86
90	0.44	0.63	0.77	0.89	0.99	1.09	1.17	1.26
110	0.66	0.85	1.04	1.20	1.34	1.47	1.59	1.70
130	0.77	1.09	1.33	1.54	1.72	1.89	2.04	2.18
150	0.96	1.35	1.65	1.91	2.14	2.34	2.53	2.70

Note: Hard clay's RE = 1.15 psi

Very stiff clay's RE = 1.00 psi

3000 psi portland cement concrete's RE = 10.26 psi

The values in the shaded area <u>would not</u> meet the material removability

requirement.

CLSM mixtures offer an excellent opportunity for the use of recycled and non-standard materials for the filler aggregate. Recycled materials could consist of pavement materials and industrial byproducts. Non-standard materials consist of material not meeting ASTM C33. For example, a stone quarry may have a granular material that does not meet the gradation requirements for ASTM C33; this material could work in a CLSM mixture. The prime function of the filler aggregate is to occupy the major portion of a mixture and be compatible with the other mixture components. Prior to the use of recycled materials, laboratory testing should be conducted to assure end use results for: strength, removability, flowability, and compressibility. It has been observed, that recycled materials can drastically reduced the cost of CLSM mixtures.

- 3.1 (Reserved for future use)
- 3.2 (Reserved for future use)

4.0 MIXTURE PROPORTIONS

The mixture proportions, as with the mixture's components, are the responsibility of the producer. The produced mixture must meet the engineering requirements as specified in Section 2.2 of the performance specification: compressive strength, dry unit weight, flowability, and removability. Failure to meet, or sustain, a certified mixture's consistency for the stated engineering properties, will result in the rejection of the mixture.

5.0 PLACING (POURING

The CLSM-CDF mixture can be placed directly into a trench or excavation. The mixture can also be pumped. In either case the material's flow characteristic will be such that no labor will be required in the trench or excavation. This means that no vibration or compaction equipment shall be used. If the trench or excavation contains water, the CLSM-CDF mixtures may be used to displace the water provided that an adequate water runoff area is available. Depending on the size of the project, the producer may be required to pour the CLSM-CDF mixture in several locations. While properly designed CLSM-CDF has flowability qualities, there are limits in just how far the material can flow. Specific flow distances will depend on the mixture's design and aggregate filler material's particle shape.

6.0 CONSTRUCTION REQUIREMENTS

Construction requirements pertain more to the contractor than to the CLSM-CDF producer. While this producer's guide specifically deals with CLSM-CDF (backfill), the reader should be aware of other CLSM applications that require changes in the CLSM mixture. These other applications would consist of pavement bases, structural fills, and special engineered fills. The use of CLSM mixtures, for these applications, are not covered in the performance specification.

- 6.1 (Reserved for future use)
 - 6.1.1 (Reserved for future use)
 - 6.1.2 (Reserved for future use)
 - 6.1.3 (Reserved for future use)
 - 6.1.4 (Reserved for future use)


If the CLSM-CDF mixture is produced and transported in ready mixed concrete trucks, load capacity of the mixers may have to be reduced due to the high fluidity of the mixture. To compensate for this condition, the producer may consider the following:

- Cut back on water and add additional water at site.
- For rear discharge mixers, use an end plug.
- Use front end discharge mixers.

The producer should be aware of limitations of operations as described in this section of the specification.

The requirement for a permeability coefficient "k" of 1 x 10^{-5} cm/sec can be met in a number of ways. Some trade name CLSM-CDF material producers, using various admixtures, have

addressed compliance to this requirement. For CLSM-CDF mixtures containing: cement, fly ash, and aggregate filler the requirement can be met by controlling the particle sizes of the mixture. The following figure shows the relationships between a material's percent voids, percent porosity, and a ratio of the smallest to largest particle size.


To assist in designing CLSM-CDF mixtures, meeting the specified permeability see Table 2.

TABLE 2 - PERMEABILITY COEFFICIENT "k" (x 10 ⁻⁵)(cm/sec) (60° F.)								
Eff.Size	Porosity (Percent)							
D ₁₀ (mm)	24	26	28	30	32	34	36	
0.01	-	0.4	1.0	1.5	2.0	2.4	3.0	
0.02	0.6	2.8	4.8	6.5	8.2	10.0	12.0	
0.03	4.0	8.2	11.8	15.2	18.6	22.4	26.7	
0.04	5.4	13.4	20.4	26.9	33.3	40.3	48.2	
0.05	6.5	19.1	30.9	41.5	51.9	62.9	75.4	

where:

The Effective Size $(D_{10}) = 10\%$ of the particles are smaller than the Effective Size (D_{10}) and 90% consist of larger particles.

Porosity = e/(1+e), where e = voids ratio.

7.0 ACCEPTANCE OF MATERIAL AND FIELD TEST REQUIREMENTS

The specification instructs the CLSM-CDF producer what steps must be taken to comply with the performance specification. The acceptance steps are reproduced here with additional reference information.

- 7.1 Producer certification (Section 2.1 of this specification.): The NRMCA plant and truck certification was selected because it contains quality control concerns for concrete that are similar to those for the production of a CLSM-CDF mixture.
- 7.2 Field testing for flowability (ASTM PS 28): This field or laboratory test provides a quick reference for a CLSM-CDF's flowability capabilities. A CLSM-CDF mixture, with uniform eight (8") diameter spread, is considered to have good flowability.
 - 7.3 Sampling freshly mixed CLSM (ASTM PS 30).
- 7.4 Cylinder (3" x 6") strengths (ASTM D 4832). Six (6) cylinders will be required for any placement of 100 cubic yards and each 100 cubic yards there after. Three (3) cylinders will be broken at 30 and 90 days. If the placement is less than 100 cubic yards, three (3) cylinders will be taken every fifty cubic yards of production. Two cylinders will be broken at 30 days and one (1) cylinder at 90 days. These cylinders tests are necessary to insure adequate load carrying capacity and removability of the mixture.

Once a producer has test data on specific CLSM-CDF mixtures, that test can be used to meet the specification requirement for Producer Certification, engineering data, part 2.2. Therefore, it is important to retain strength and material records, as noted in the specifications, for CLSM-CDF mixtures.

7.5 Unit weight tests (ASTM PS 29) will be made when cylinders are made. The recorded unit weight will be adjusted to the hardened unit weight. This unit weight is the unit weight to be used in Equation 1 for determining Removability Modulus (RE). As a check on this unit weight, the weight of the cylinder, prior testing will also be taken. All tests are to be performed by an by qualified testing personnel. The minimum acceptable requirement is ACI Level I, Concrete technician.

CONTRACTOR'S GUIDE FOR ITEM SPECIAL - HAMCIN: CLSM-CDF

INTRODUCTION

This contractor's guide is published as a supplement to the newly adopted Hamilton County's and the City of Cincinnati's performance specification for trench backfilling consisting of the use of Controlled Low Strength Material - Controlled Density Fill. Hereafter referenced by the acronym: CLSM-CDF. The specification is defining the *contractor* as the purchaser and user of CLSM-CDF mixtures and the *producer* as the manufacturer and supplier of the CLSM-CDF mixture. The contractor should be aware that there are a number of producer trade names for a CLSM-CDF mixture: K-Krete[®], M-Crete, Darafill[™], Flash Fill[®], Flowable Fill, Flowable Mortar, Unshrinkable Fill, etc. The purpose of this guide is to provide contractors with technical and procedural information for meeting the requirements of the performance specification. To help the reader compare this guide to the adopted CLSM-CDF performance specification, the same section titles and section numbers have been used.

1.0 DESCRIPTION

While there are many engineering applications for the use of Controlled Low Strength Material, this performance specification consists of the placement of flowable backfill mixtures which are covered, as previously referenced, by the acronym: CLSM-CDF. These mixtures are designed to possess specific engineering properties: <u>flowability</u> for placement, support <u>strength</u> for traffic loads, and <u>removability</u>, after placement. Prior to the use of any CLSM-CDF mixture, the <u>producer</u> and the proposed <u>mixture</u> must to be certified as outlined in Section 2.0 PRODUCER AND MATERIAL CERTIFICATION of the performance specification.

The contractor should be aware that this specification is a <u>performance specification</u>. The CLSM-CDF producer is totally responsible for designing a mixture to meet all the specified engineering requirements.

2.0 PRODUCER AND MATERIAL CERTIFICATION

CLSM-CDF producer and material certification has been included in the performance specification as a way to maintain quality control of the material during all phases of its production and field placement. The contractor <u>shall not</u> use a CLSM producer, or mixtures, that <u>have not</u> been certified as per the performance specification. A list of certified CLSM producers and mixtures are available from the Hamilton County and City of Cincinnati.

- 2.1 (Reserved for future use)
- 2.2 (Reserved for future use)
 - 2.2.1 (Reserved for future use)
 - 2.2.2 (Reserved for future use)

- 2.2.3 (Reserved for future use)
- 2.2.4 (Reserved for future use)
- 2.2.5 (Reserved for future use)

3.0 MATERIALS

The producer is responsible for the materials used in the production of a CLSM-CDF mixture. It is important to understand that the CLSM-CDF mixture must be able to flow into the excavation thereby eliminating all labor requirements for placing. Tests have been developed for the determination of adequate flowability. "Field Testing For Flowability" (ASTM PS 28) is such a test. A flow diameter of 8" is considered adequate flowability.

- 3.1 (Reserved for future use)
- 3.2 (Reserved for future use)

4.0 MIXTURE PROPORTIONS

The contractor has no direct responsibility for a mixture's proportions. The contractor however should be aware of the producer's responsibility in regard to the mixture's proportions. The produced mixture must meet the certification and engineering requirements as specified in Section 2.2 of the specification: compressive strength, dry unit weight, flowability, and removability. Failure to meet, or sustain, a certified mixture's consistency, for the stated engineering properties, will result in the rejection of the mixture.

5.0 PLACING (POURING

The CLSM-CDF mixture can be placed directly into a trench or excavation. The mixture can also be pumped. In either case, the material's flow characteristic will be such that no labor will be required in the trench or excavation. This means that no vibration or compaction equipment shall be used. If the trench or excavation contains water, the CLSM-CDF mixtures may be used to displace the water provided that an adequate water runoff area is available. Depending on the size of the project, the producer may be required to pour the CLSM-CDF mixture in several locations. While properly designed CLSM-CDF has flowability qualities, there are limits in just how far the material can flow. Specific flow distances will depend on the mixture's design and aggregate filler material's particle shape.

6.0 CONSTRUCTION REQUIREMENTS

The primary use for CLSM-CDF is for trench and excavation backfills. In either case, some type of vertical barrier, such as the trench sidewall is required to contain the flowable material. For long trenches, requiring a large amount of CLSM-CDF material, bulkheads can be used to control the material's flowability. A bulkhead, consisting of soil, has to be removed prior to the

continuation of backfilling. This is required to achieve backfill uniformity. Wooden and/or steel bulkheads can be used to control the mixture's flow. Sand bags can also be used for bulkheads. They can be easily placed, removed and reused.

The contractor needs to be aware of related construction requirements which include: trench width, OSHA, possible conduit flotation, and speed of backfill placement. Trench widths can be reduced with the use of CLSM-CDF since a wider trench is not required to achieve adequate compaction around the conduit. This trench reduction width also reduces excavation costs and the amount of backfill material required. Attention is called to the Occupational Safety and Health Administration (OSHA) regulations regarding trenches. This information is found in: 29 CFR, Ch. XVII, 1926.652. For conduit placement, with a "steel box" and CLSM-CDF backfilling, sloping sides can be eliminated since no personnel are required to be in the trench during backfilling. The use of CLSM-CDF substantially reduces the time required for backfilling. Backfilling is as fast as the CLSM-CDF material can be <u>poured</u> into the trench, provided that possible conduit flotation is controlled.

- 6.1 (Reserved for future use)
 - 6.1.1 (Reserved for future use)
 - 6.1.2 (Reserved for future use)
 - 6.1.3 (Reserved for future use)
 - 6.1.4 (Reserved for future use)

7.0 ACCEPTANCE OF MATERIAL AND FIELD TEST REQUIREMENTS

The CLSM-CDF producer is required to follow specific steps for material acceptance. For contractor reference, these steps are:

- 7.1 Producer certification (Section 2.1 of this specification.): The contractor should request list of certified producers from Hamilton County or City of Cincinnati.
- 7.2 Field testing for flowability (ASTM PS 28): This field or laboratory test provides a quick reference for a CLSM-CDF's flowability capabilities. A CLSM-CDF mixture, with uniform eight (8") diameter spread, is considered to have good flowability. If the flow characteristics are poor, the contractor should reject the material.
 - 7.3 Sampling freshly mixed CLSM (ASTM PS 30)
- 7.4 Cylinder (3" x 6") strengths (ASTM D 4832). Six (6) cylinders will be required for any placement of 100 cubic yards and each 100 cubic yards there after. Three (3) cylinders will be broken at 30 and 90 days. If the placement is less than 100 cubic yards, three (3) cylinders will be taken every fifty cubic yards of production. Two cylinders will be broken at 30 days and one (1) cylinder at 90 days. These cylinders tests are necessary to insure adequate load carrying

capacity and removability of the mixture. The contractor should be aware that these cylinders are `usually required as part of the quality control program for CLSM-CDF use. The Engineer may modify or change acceptance testing requirements.

7.5 Unit weight tests (ASTM PS 29) will be made when cylinders are made. All tests are tobe performed by an approved county or city testing laboratory and by personnel having a minimum certification of ACI Level I, Concrete Technician. This requirement is included to insure the accuracy of test data.

8.0 METHOD OF MEASUREMENT

Measurement will be based on (cubic yards) will be based on computed plan quantities. No additional compensation will be allowed for over excavation. The hardened volume of the CLSM-CDF mixture will be less than the plastic state. The volume change is primarily a function of the water lost in subsidence (compaction and hardened) of the material. This exact amount will be known from unit weight tests and this information will be available to contractors for bidding purposes. A contractor should determine the volume (cubic yards) required. The CLSM-CDF producer will supply enough material, in the plastic state, to fill the measured volume.

9.0 BASIS OF PAYMENT

Payment will be based on the cubic yards for the computed plan qualities.

REFERENCES

- 1. American Concrete Institute, CONTROLLED LOW-STRENGTH MATERIAL, SP-150, 1994.
- 2. American Concrete Institute, *State-of-the-Art Report on Controlled Low Strength Materials* (CLSM), ACI Committee 229, 1994.
- 3. American Society For Testing And Materials, ASTM PS 28, *Provisional Standard Test Method for Flow Consistency of Controlled Low Strength Material*, 1995.
- 4. American Society For Testing And Materials, ASTM PS 29, Provisional Standard Test Method for Unit Weight, Yield, and Air Content (Gravimetric) of Controlled Low Strength Material, 1995.
- 5. American Society For Testing And Materials, ASTM PS 30, *Provisional Standard Practice for Sampling Freshly Mixed Controlled Low Strength Material*, 1995.
- 6. American Society For Testing And Materials, ASTM A 674, Standard Practice For Polyethylene Encasement of Ductile Iron In Water Or Other Liquids.
- 7. American Society For Testing And Materials, ASTM D 1558, Standard Method for Moisture-Penetration Resistance Relations Of Fine-Grained Soils.

- 8. American Society For Testing And Materials, ASTM D 4832, *Standard Test Method for Preparation and Testing of Soil-Cement Slurry Test Cylinders*, 1988.
- 9. American Society For Testing And Materials, ASTM D 5084, Standard Test Method for Measurement of Hydraulic Conductivity of Saturated Porous Materials Using A Flexible Wall Permeameter.
- 10. Brewer, Wm. E., *AN ASSEMBLAGE OF FIVE RESEARCH REPORTS ON THE SUBJECT OF CONTROLLED LOW STRENGTH MATERIAL (CLSM)*, The Cincinnati Gas & Electric Company, Cincinnati, Ohio, 1992.
- 11. Brewer, Wm. E., *SPECIAL REPORT CONTROLLED LOW STRENGTH MATERIAL* (CLSM) FOR CONSTRUCTION CONTRACTORS, The Cincinnati Gas & Electric Company, Cincinnati, Ohio, 1993.
- 12. Brewer, Wm. E., SPECIAL REPORT CONTROLLED LOW STRENGTH MATERIAL (CLSM) FOR LOCAL GOVERNMENTS, The Cincinnati Gas & Electric Company, Cincinnati, Ohio, 1992.
 - 13. Brewer, Wm. E., *SPECIAL REPORT CONTROLLED LOW STRENGTH MATERIAL* (CLSM) FOR READY MIXED CONCRETE PRODUCERS, The Cincinnati Gas & Electric Company, Cincinnati, Ohio, 1993.
 - 14. Brewer, Wm. E., *The Design and Construction of Small Span Bridges and Culverts Using Controlled Low Strength Materials (CLSM)*. Ohio Northern University and the Ohio Department of Transportation, prepared in cooperation with the U.S. Department of Transportation, Federal Highway Administration, Report No. FHWA/OH-93/014, 1992.
 - 15. Brewer, W. and Hurd, J., *Economic Considerations When Using Controlled Low Strength Material (CLSM) As Backfill.* Transportation Research Board, Washington, D.C., 1991.
 - 16 Cordon, W. A., *PROPERTIES, EVALUATION, AND CONTROL OF ENGINEERING MATERIALS*, McGraw-Hill Book Company, New York, New York, 1979.
 - 17. Darafill[™], Flowable Fill Performance Additive, Grace Construction Products, W. R. Grace Co.-Conn., Bedford Park, Illinois, 1996.
 - 18. Hough, B. K., *BASIC SOILS ENGINEERING*, The Ronald Press Company, New York, New York, 1957.
 - 19. K-Krete® Technical Facts, K-Krete® Inc., Toledo, Ohio, 1974.
 - 20. OCCUPATIONAL SAFETY AND HEALTH ADMINISTRATION (OSHA), 29 CFR Ch. XVII, 1926.652 (7-1-89 Edition).

- 21. Ohio Department Of Transportation, *SUPPLEMENTAL SPECIFICATION 853, LOW STRENGTH MORTAR BACKFILL*, Columbus, Ohio, 1995.
- 22. Terzaghi, K. and Peck, R. B., *SOIL MECHANICS IN ENGINEERING PRACTICE*, John Wiley & Sons, New York, New York, 1948.
- 23. Winterkorn, H.F. and Fang, Hsai-Yang, *FOUNDATION ENGINEERING HANDBOOK*, Van Nostrand Reinhold, New York, New York, 1975.

INDEX

Α

ACCEPTANCE OF MATERIAL AND FIELD TEST REQUIREMENTS 3, 10, 15 ACI 4, 11, 16, 17 ACI Level I 4, 11, 16 acid 2 alkalis 2 American Concrete Institute 17 asphaltic concrete 2, 3 ASTM 1-7, 10, 11, 14-17 ASTM A 674 2, 17 ASTM D 1558 2, 17 ASTM D 4832 3, 5, 10, 16, 17 ASTM PS 28 1, 3, 5, 6, 10, 14, 15, 17 ASTM PS 29 1, 4, 6, 11, 16, 17 ASTM PS 30 3, 10, 15, 17

В

BASIS OF PAYMENT 4, 11, 16Brewer, Wm. E. 17, 18 bulkheads 3, 15

C

cement 1, 3, 6, 7, 9, 17
certification 1, 3, 5, 6, 10, 11, 13-16
City of Cincinnati 4, 5, 13, 15
CLSM-CDF 1-6, 8-11, 13-16
concrete technician 1-5, 7, 8, 10, 11, 16-18
CONSTRUCTION REQUIREMENTS 3, 8, 15
Contractor's Guide 1, 2, 13
Controlled Low Strength Material 1, 5, 13, 17, 18
Cordon, W. A. 18

D

Darafill $^{\text{TM}}$ 1, 5, 13, 18 **DESCRIPTION 1, 4, 5, 13** dry unit weight 1, 6, 7, 14

E

engineering data 1, 5, 6, 11 excavation 2-4, 6, 8, 14-16

Fang, Hsai-Yang 18
Fast Setting Mixture 2
filler aggregate 1, 6, 7
Flash Fill® 1, 5, 13
flow characteristics 15
flowability 1, 3, 5-8, 10, 13-15
Flowable Fill 1, 3, 5, 13, 15, 18
fly ash 1, 6, 9
frozen ground 3

G-H

gas leak 2
Hamilton County 4, 5, 13, 15
hardened state 4, 6, 11, 16
Hough, B. K. 18
Hurd, J. 18

I-K

impurities 2 INTRODUCTION 5, 13 K-Krete $^{\circ}$ 1, 5, 13, 18

L-M

laboratory 3, 6, 7, 10, 15, 16 load bearing 2, 3, 5 M-Crete 1, 5, 13 material liability 1-11, 13-18 METHOD OF MEASUREMENT 4, 11, 16 MSDS 2, 6

N-O

National Ready Mixed Concrete Association 1, 5 non-corrosive 2 NRMCA 1, 5, 10 odor migration 2 oil 2 OSHA 15, 18

P

Peck, R. B. 18
penetrometer 2
permeability coefficient 2, 9, 10

PLACING (POURING) 2, 8, 14
plastic (wet) state 4
polyethylene encasement 2, 17
portland cement concrete 3, 6, 7

PRODUCER AND MATERIAL CERTIFICATION 1-8, 10, 11, 13-16
Producer's Guide 1, 2, 5, 8
PROPORTIONING OF MIXTURES 2

R-S

REFERENCES 17

removability 1, 5-7, 10, 11, 13, 14, 16
Removability Modulus RE 1
resistivity 2
salts 2
setting time 3

T-U

Terzaghi, K. 18 trench 1-3, 5, 8, 13-15 unconfined compressive strength 1, 5, 6 Unshrinkable Fill 1, 5, 13 vehicular traffic 2

V-Z

vibration 2, 8, 14
W. R. Grace 18
water 1, 2, 6, 8, 14, 16, 17
yield 1, 6, 17

NOTE: BOLD PRINTED REFERENCES ARE MAJOR SPECIFICATION SECTIONS

HOW TO USE THIS SPECIFICATION PUBLICATION

This publication consists of three (3) basic parts: the specification (white sheets), the producer's guide (pink sheets), and contractor's guide (yellow sheets). Producers of CLSM-CDF mixtures should review the specification and the Producer's Guide. Contractors should review the specification and the Contractor's Guide. Testing laboratories should review all three (3) parts of this publication so they are familiar with the required mixture certification and field tests.

To help the reader, the same section numbering system has been used in all three (3) specification documents. In both guides, there may be numbered sections that contain not addition information.

ACKNOWLEDGEMENTS

This performance specification and publication were prepared by members of an Ad-Hoc Committee which was supported by resource personnel and consisted of representatives from Hamilton County, the city of Cincinnati, and the construction industry. Without their efforts, this performance specification and publication would not have been possible.

Ad-Hoc Committee Members:

Jay Gala - City of Cincinnati (Public Works)

Jim Griebel - Harrison Concrete

Gary Hebbeler - Cincinnati Gas & Electric Company (CINERGY)

Larry Hilbert - Plainville Concrete Services

John Paxton - Ohio Ready Mixed Concrete Association

Doug Riddiough - Hamilton County Steve Roth - Roth Ready Mix Bud Ruffing - Hilltop Concrete

Russ Weber - City of Cincinnati (Water Works)
Wm. E. Brewer - Brewer & Associates, Maumee, Ohio

Resource Personnel:

Tony Amicon - U. S. Ash Company
Mishael Hyland - W. B. Grace 8, Co., C.

Michael Hyland - W. R. Grace & Co. - Conn.

Wm. Lansing
Steve Mary
Doug Perry
Bob Sferro
George Vila

- Harrison Concrete
- Hamilton County
- City of Cincinnati
- Roth Ready Mix
- City of Cincinnati