	
		Illinois Test Procedure SCC-1 Checklist C
	Making and Curing Self-Consolidating Concrete 	Test Specimens in the Field
	(Reference: Illinois Modified AASHTO T 23)

	

	The following is a summary checklist of the key steps involved in making and curing self-consolidating concrete test specimens: cylinders and beams.

	

	Did the tester:
	
	YES
	NO
	

	

	Cylinders:
	

	

	1.
	Place the molds on a flat, level, firm surface which was free of vibration or other disturbances?	
	|_|
	|_|
	

	

	
	2.
	Fill the mold in one lift, slightly overfilling the top layer?	
	|_|
	|_|
	

	

	
	3.
	Strike off the surface with a tamping rod or strike-off bar to produce a flat and even surface, using a minimum amount of manipulation?	
	|_|
	|_|
	

	

	
	4.
	Cover the specimens with a plastic cylinder lid or with a plastic sheet secured by a rubber band?	
	|_|
	|_|
	

	

	
	5.
	Identify the specimen by writing on the outside of the mold?	
	|_|
	|_|
	

	

	
	6.
	Place the specimens where they could remain undisturbed, and within the curing temperature range of 60° F to 80° F (16° C to 27° C)?	
	|_|
	|_|
	

	

	Beams:
	

	

	
	1.
	Apply a light coating of form release to the inside of the mold?	
	|_|
	|_|
	

	

	
	2.
	Place the molds on a flat, level, firm surface which was free of vibration or other disturbances?	
	|_|
	|_|
	

	

	
	3.
	Strike off the surface with a wood float or trowel to produce a flat and even surface, using a minimum amount of manipulation?	
	|_|
	|_|
	

	

	
	4.
	Identify the specimen by writing on the outside of the mold, or by inserting a weatherproof tag at one end of the mold?	
	|_|
	|_|
	

	

	
	5.
	Cure the beam by covering with a plastic cover that has an absorbent pad, or with impervious plastic that has wet burlap on top?	
	|_|
	|_|
	

	

	
	6.
	Place the specimens where they could remain undisturbed, and within the curing temperature range of 60° F to 80° F (16° C to 27° C)?	
	|_|
	|_|
	

	

	Tester:
	[bookmark: Text1]     
	Observer:
	[bookmark: Text2]     
	Date:
	[bookmark: Text3]     

	

	REMARKS:
	[bookmark: Text4]     

	
	[bookmark: Text5]     

	
	[bookmark: Text6]     

	
	[bookmark: Text7]     

Printed 10/8/2010	BMPR PCCX13 (Rev. 10/08/10)
image1.png
llinois Department
of Transportation

