50-520_E_B09-16-11

Page 2 of 2

 XE "50-520_E_B09-16-11"
Page 1 of 2
USE WITH 2006 STANDARDS.

Use for debonding prestressing strand in pretensioned members.

DEBONDING PRESTRESSING STRANDS

General

1

Where shown, debond prestressing strands by encasing the strands in plastic sheathing along the entire length shown and sealing the ends of the sheathing with waterproof tape.

Materials

2

Sheathing must:

1.
Be split or un-split flexible polymer plastic tubing

2.
Have a minimum wall thickness of 0.025 inch

3.
Have an inside diameter exceeding the maximum outside diameter of the strand by 0.025 to 0.14 inch
3

Split sheathing must overlap at least 3/8 inch.

4

Waterproof tape must be flexible adhesive tape.

5

The sheathing and waterproof tape must not react with the concrete, coating, or steel.

Construction

6

Distribute the debonded strands symmetrically about the vertical centerline of the girder. The debonded lengths of pairs of strands must be equal.

7

Do not terminate debonding at any one cross section of the member for more than 40 percent of the debonded strands or 4 strands, whichever is greater.

8

Thoroughly seal the ends of sheathing encasing the strand with waterproof tape before placing the concrete to prevent the intrusion of water or cement paste.

Payment

8

Full compensation for debonding prestressing strands is included in the contract unit price paid for furnish precast prestressed concrete, and no additional compensation will be allowed therefor.
