I-93 Bridge over Loudon Road (Route 9), New Hampshire

Lessons learned related to grouting:

The specification for this project required that at least one member of the post-tensioning crew (foreman or superintendent) attend the ASBI grouting training program and be a certified ASBE grouting technician. Both of the grout problems that were encountered had more to do with the unknowns of doing this type of project so rapidly than anything else. 

The first weekend:

Since nine cubic yards of grout was needed for the post-tensioning ducts, the contractor decided to mix it in a larger mixer. But the high-speed set that was required was too fast, and it started to set in the truck. A retarder was used to slow it down, which just complicated things. Then it took longer to set, which made the timing of things different than they anticipated. However, they were several hours ahead of schedule at that point so they had the extra time to spend on the grout. 

The second weekend:

The contractor used smaller mixers for both the shear key and post-tensioning grout, so that issue went away. The issue the second weekend was that (I'm guessing because of the fast-set nature) they had difficulty making sure the shear key grout flowed under the post-tensioning ducts. It was also raining that weekend, so the tape they were using to connect the duct from one panel to the other wasn't sticking. So, when they put the grout in the ducts, not all the joints were watertight. Normally that wouldn't be so bad since the shear key grout would act as its own watertight seal. However, the shear key grout had enough trouble getting under the duct that it blew out and let the post-tensioning grout leak out. 

Both of those issues are lessons learned and easily corrected.
