150/5370-10F
09/30/2011

09/30/2011
150/5370-10F


Item D-754 Concrete Gutters, Ditches, And Flumes
DESCRIPTION
754-1.1 This item shall consist of Portland cement concrete gutters, ditches, and flumes constructed in accordance with these specifications at the specified locations in accordance with the dimensions, lines, and grades as shown on the plans.
MATERIALS
754-2.1 Concrete, plain and reinforced concrete shall meet the requirements of Item P-610.
754-2.2 JOINTS. Joint filler materials and premolded joint material shall conform to Item P-610.
CONSTRUCTION METHODS
754-3.1 PREPARING SUBGRADE. Excavation shall be made to the required width and depth, and the subgrade upon which the item is to be built shall be compacted to a firm uniform grade. All soft and unsuitable material shall be removed and replaced with suitable approved material. When required, a layer of approved granular material, compacted to the thickness indicated on the plans, shall be placed to form a subbase. The underlying course shall be checked and accepted by the Engineer before placing and spreading operations are started.
754-3.2 PLACING. The forms for and the mixing, placing, finishing, and curing of concrete shall conform to the requirements of Item P-610 and shall be in accordance with the following requirements.
The concrete shall be tamped and spaded until it is consolidated and mortar entirely covers and forms the top surface. The surface of the concrete shall be floated smooth and the edges rounded to the radii shown on the plans. Before the concrete is given the final finishing, the surface shall be tested with a 10 ft (3 m) straightedge, and any irregularities of more than 1/4 in (6 mm) in 10 ft (3 m) shall be eliminated.
The concrete shall be placed with dummy-grooved joints not to exceed 25 ft (7.5 m) apart, except where shorter lengths are necessary for closures, but no section shall be less than 4 ft (120 cm) long.
Expansion joints of the type called for in the plans shall be constructed to replace a dummy groove at spacings of approximately 100 ft (30 m). When the gutter is placed next to concrete pavement, expansion joints in the gutter shall be located opposite expansion joints in the pavement. When a gutter abuts a pavement or other structure, an expansion joint shall be placed between the gutter and the other structure.
Forms shall not be removed within 24 hours after the concrete has been placed. Minor defects shall be repaired with mortar containing 1 part cement and 2 parts fine aggregate.
The operations of depositing, compacting, and finishing the item shall be conducted so as to build a satisfactory structure. If any section of concrete is found to be porous, other than minor defects that may be plastered, or is otherwise defective, it shall be removed and replaced by the Contractor without additional compensation.
754-3 BACKFILLING. After the concrete has set sufficiently, the spaces adjacent to the structure shall be refilled to the required elevation with material specified on the plans and compacted by mechanical equipment to at least 90% of the maximum density as determined by ASTM D 698. The in-place density shall be determined in accordance with ASTM D 1556.
754-3.4 CLEANING AND RESTORATION OF SITE. After the backfill is completed, the Contractor shall dispose of all surplus material, dirt, and rubbish from the site. Surplus dirt may be deposited in embankments, shoulders, or as ordered by the Engineer. The Contractor shall restore all disturbed areas to their original condition.
After all work is completed, the Contractor shall remove all tools and equipment, leaving the entire site free, clear and in good condition.
Performance of the work described in this section is not payable directly but shall be considered as a subsidiary obligation of the Contractor, covered under the contract unit price for the structure.
METHOD OF MEASUREMENT
754-4.1 Concrete shall be measured by the cubic yard (cubic meter) in accordance with the dimensions shown on the plans or ordered by the Engineer. No deductions shall be made for the volume occupied by reinforcing steel, anchors, conduits, weep holes, or piling.
754-4.2 Reinforcing steel shall be measured by the pound (kg), based on the theoretical number of pounds (kg) complete in place as shown on the plans or placed as ordered by the Engineer.
BASIS OF PAYMENT
754-5.1 The accepted quantities of structural concrete will be paid for at the contract unit price per cubic yard (cubic meter) complete in place.
754-5.2 The accepted quantities of reinforcing steel will be paid for at the contract price per pound (kg) complete in place. No allowance shall be made for clips, wire, or other material used for fastening reinforcement in place.
Payment will be made under:
	Item D-754-5.1
	Structural Concrete-per cubic yard (cubic meter)

	Item D-754-5.2
	Reinforcing Steel-per pound (kg)


TESTING REQUIREMENTS

	ASTM D 698
	Moisture-Density Relations of Soils and Soil-Aggregate Mixtures Using 5.5 lb (2.49 kg) Rammer and 12 in (300 mm) Drop

	ASTM D 1556
	Density of Soil in Place by the Sand-Cone Method


END OF ITEM D-754
480
Item D-754 Concrete Gutters, Ditches, And Flumes
Item D-754 Concrete Gutters, Ditches, And Flumes
479

