

Code on Structural Concrete (EHE-08)

Articles and Annexes

CONTENTS

CHAPTER 1. GENERAL PRINCIPLES

Article 1. Object

Article 2. Scope

Article 3. General considerations

Article 4. General conditions

4.1. Administrative conditions

4.2. Technical conditions for conformity with this Code

4.2.1. *Technical conditions for products, equipment and systems*

4.2.2. *Technical conditions for the design project*

4.2.3. *Technical conditions for the construction*

Article 5. Requirements

5.1. Demands

5.1.1. *Demands relating to the structural safety requirement*

5.1.1.1. *Strength and stability requirement*

5.1.1.2. *Aptitude for service requirement*

5.1.2. *Demands relating to the safety requirement in case of fire*

5.1.2.1. *Structural fire resistance requirement*

5.1.3. *Requirements relating to the hygiene, health and environment requirement*

5.1.3.1. *Environmental quality requirement of the construction*

TITLE 1. DESIGN BASIS

CHAPTER 2. SAFETY CRITERIA AND DESIGN BASIS

Article 6. Safety criteria

6.1. Principles

6.2. Structural checking through design

6.3. Structural checking through testing

Article 7. Design situations

Article 8. Basis of design

8.1. The Limit States design method

8.1.1. *Limit States*

8.1.2. *Ultimate Limit States*

8.1.3. *Serviceability Limit States*

8.1.4. *Durability Limit State*

8.2. Additional design basis aimed to durability

8.2.1. *Definition of type of environment*

8.2.2. *General classes of environmental exposure in relation to the corrosion of reinforcements*

8.2.3. *Specific classes of environmental exposure in relation to deterioration processes other than corrosion.*

CHAPTER 3. ACTIONS

Article 9. Classification of actions

Article 10. Characteristic values of actions

10.1. General

10.2. Characteristic values of permanent actions

10.3. Characteristic values of permanent actions of a non-constant value

10.4. Characteristic values of the prestressing action

10.4.1. *General considerations*

10.4.2. *Characteristic value of the prestressing force*

Article 11. Representative values of actions

Article 12. Design values of actions

12.1. Ultimate Limit States

12.2. Serviceability Limit States

Article 13. Combination of actions

13.1. General principles

13.2. Ultimate Limit States

13.3. Serviceability Limit States

CHAPTER 4. MATERIALS AND GEOMETRY

Article 14. General principles

Article 15. Materials

15.1. Characteristic values

15.2. Design values

15.3. Partial safety factors for materials

15.3.1. *Modification of the partial safety factor for steel*

15.3.2. *Modification of the partial safety factor for concrete*

Article 16. Geometry

16.1. Characteristic and design values

16.2. Imperfections

TITLE 2. STRUCTURAL ANALYSIS

CHAPTER 5. STRUCTURAL ANALYSIS

Article 17. General

Article 18. Idealisation of the structure

18.1. Structural models

18.2. Geometric data

- 18.2.1. *Effective flange width in linear members*
- 18.2.2. *Design spans*
- 18.2.3. *Cross-sections*
 - 18.2.3.1. *General considerations*
 - 18.2.3.2. *Gross section*
 - 18.2.3.3. *Net section*
 - 18.2.3.4. *Homogenized section*
 - 18.2.3.5. *Cracked section*

Article 19. Calculation methods

- 19.1. Basic principles
- 19.2. Types of analyses
 - 19.2.1. *Linear analysis*
 - 19.2.2. *Non-linear analysis*
 - 19.2.3. *Linear analysis with limited redistribution*
 - 19.2.4. *Plastic analysis*

Article 20. Structural analysis of prestressing

- 20.1. General considerations
 - 20.1.1. *Definition of prestressing*
 - 20.1.2. *Types of prestressing*
- 20.2. Prestressing force
 - 20.2.1. *Limitation of force*
 - 20.2.2. *Losses in members with post-tensioned reinforcements*
 - 20.2.2.1. *Assessment of instantaneous losses of force*
 - 20.2.2.1.1 *Losses of force due to friction*
 - 20.2.2.1.2 *Losses due to wedge penetration*
 - 20.2.2.1.3 *Losses due to elastic shortening of the concrete*
 - 20.2.2.2 *Deferred losses of prestressing*
 - 20.2.3 *Losses of force in members with pre-tensioned reinforcements*
- 20.3 Structural effects of prestressing
 - 20.3.1. *Modelling of the effects of the prestressing by means of equivalent forces*
 - 20.3.2. *Modelling of the effects of prestressing through imposed deformations*
 - 20.3.3 *Isostatic and statically indeterminate forces of prestressing*

Article 21. Flat reticular structures, one-way floor slabs and slabs

Article 22. Slabs

Article 23. Membranes and shells

Article 24. D-regions

- 24.1. General
 - 24.1.1. *Linear analysis by means of elasticity theory*
 - 24.1.2. *Strut and tie model*
 - 24.1.3. *Non-linear analysis*

Article 25. Analysis over time

25.1. General considerations

25.2. General method

TITLE 3. TECHNICAL CHARACTERISTICS OF MATERIALS

CHAPTER 6. MATERIALS

Article 26. Cements

Article 27. Water

Article 28. Aggregates

28.1. General

28.2. Designation of aggregates

28.3. Maximum and minimum aggregate sizes

28.3.1. *Restrictions on coarse aggregate sizes for the making of concrete.*

28.4. Aggregate particle size grading

28.4.1. *Particle size requirements for total fine aggregate*

28.4.2. *Quality of aggregate fines*

28.5. Form of coarse aggregate

28.6. Physical-mechanical requirements

28.7. Chemical requirements

28.7.1. *Chlorides*

28.7.2. *Soluble sulphates*

28.7.3. *Total sulphur compounds*

28.7.4. *Organic material compounds that alter the setting and hardening rates of concrete.*

28.7.5. *Volume stability of air-cooled blast furnace slag*

28.7.6. *Alkali-aggregate reactivity*

Article 29. Admixtures

29.1. General

29.2. Types of admixtures

Article 30. Additions

30.1. Requirements and tests for fly ash

30.2. Requirements and tests for silica fumes

Article 31. Concretes

31.1. Composition

31.2. Quality requirements

31.3. Mechanical characteristics

31.4. Minimum strength value

31.5. Concrete workability

Article 32. Steels for passive reinforcements

- 32.1. General
- 32.2. Bars and coils of weldable ribbed steel
- 32.3. Ribbed wires and plain wires

Article 33. Passive reinforcements

- 33.1. Standardised reinforcements
 - 33.1.1. *Electro-welded mesh fabrics*
 - 33.1.2. *Basic electro-welded lattice*
- 33.2. Assembled reinforcement

Article 34. Steels for active reinforcements

- 34.1. General
- 34.2. Mechanical characteristics
- 34.3. Prestressing wires
- 34.4. Prestressing bars
- 34.5. Pre-tensioning strands

Article 35. Active reinforcements

- 35.1. Prestressing systems
- 35.2. Anchorage and splicing devices for post-tensioning reinforcements
 - 35.2.1. *Characteristics of anchorages*
 - 35.2.2. *Splice elements*
- 35.3. Sheaths and accessories
 - 35.3.1. *Sheaths*
 - 35.3.2. *Types of sheaths and selection criteria*
 - 35.3.3. *Accessories*
- 35.4. Filling materials
 - 35.4.1. *General*
 - 35.4.2. *Adhesive filling materials*
 - 35.4.2.1. *Constituent materials*
 - 35.4.2.2. *Requirements for filling materials*
 - 35.4.3. *Non-adhesive filling materials*

Article 36. Infill elements in floor slabs

TITLE 4. DURABILITY

CHAPTER 7. DURABILITY

Article 37. Durability of concrete and reinforcements

- 37.1. General
 - 37.1.1. *Consideration of durability at the design stage*
 - 37.1.2. *Consideration of the durability during the construction phase*
- 37.2. Durability strategy
 - 37.2.1. *General requirements*
 - 37.2.2. *Selection of structural shapes*
 - 37.2.3. *Concrete quality requirements*
 - 37.2.4. *Coverings*
 - 37.2.4.1. *Specifications for coverings for passive and active pre-tensioned reinforcements*
 - 37.2.4.2. *Coverings for post-tensioned active reinforcements*
 - 37.2.5. *Spacers*
 - 37.2.6. *Maximum values for crack openings*
 - 37.2.7. *Special protection methods*
- 37.3. Durability of concrete
 - 37.3.1. *Mix proportioning requirements and concrete performance*
 - 37.3.2. *Limitations on water and cement content*
 - 37.3.3. *Impermeability of the concrete*
 - 37.3.4. *Frost-resistance of concrete*
 - 37.3.5. *Sulphate-resistance of concrete*
 - 37.3.6. *Seawater-resistance of concrete*
 - 37.3.7. *Erosion-resistance of concrete*
 - 37.3.8. *Alkali-aggregate reactivity resistance*
- 37.4. Corrosion of reinforcements
 - 37.4.1. *Corrosion of passive reinforcements*
 - 37.4.2. *Corrosion of active reinforcements*
 - 37.4.3. *Protection and conservation of active reinforcements and anchorages*

TITLE 5. DESIGN

CHAPTER 8. INFORMATION CONCERNING MATERIALS TO BE USED IN THE DESIGN

Article 38. Characteristics of reinforcing steel

- 38.1. General
- 38.2. Characteristic stress-strain curve for passive reinforcement steel
- 38.3. Design strength of steel in passive reinforcements
- 38.4. Design stress-strain diagram for steel in passive reinforcements
- 38.5. Characteristic stress-strain diagram of steel in active reinforcements
- 38.6. Design strength of steel in active reinforcements
- 38.7. Design stress-strain diagram for steel in active reinforcements
- 38.8. Modulus of longitudinal strain of steel in active reinforcements

- 38.9. Relaxation of steel in active reinforcements
- 38.10. Fatigue characteristics of active and passive reinforcements
- 38.11. Fatigue characteristics of anchorage devices and splicing of active reinforcement

Article 39. Characteristics of concrete

- 39.1. Definitions
- 39.2. Identification of concretes
- 39.3. Characteristic stress-strain diagram of the concrete
- 39.4. Design strength of the concrete
- 39.5. Design stress-strain diagram for the concrete
- 39.6. Modulus of longitudinal deformation of the concrete
- 39.7. Shrinkage of concrete
- 39.8. Creep in concrete
- 39.9. Poisson's coefficient
- 39.10. Thermal expansion coefficient

CHAPTER 9. STRENGTH CAPACITY OF STRUTS, TIES AND NODES

Article 40. Strength capacity of struts, ties and nodes

- 40.1. General
- 40.2. Carrying capacity of ties comprising reinforcements
- 40.3. Strength capacity of struts
 - 40.3.1. *Concrete struts in regions with uniaxial compression*
 - 40.3.2. *Concrete struts with cracking diagonal or parallel to the strut*
 - 40.3.3. *Concrete struts with compressed reinforcements*
 - 40.3.4. *Confined concrete struts*
 - 40.3.5. *Struts intersected by sheaths containing active reinforcements*
- 40.4. Strength capacity of nodes
 - 40.4.1. *General*
 - 40.4.2. *Multi-compressed nodes*
 - 40.4.3. *Nodes with anchored ties*

CHAPTER 10. ULTIMATE LIMIT STATES DESIGN

Article 41. Equilibrium Limit State

Article 42. Limit State at Failure under normal stresses

- 42.1. General design principles
 - 42.1.1. *Definition of the section*
 - 42.1.1.1. *Dimensions of the section*
 - 42.1.1.2. *Resistant section*
 - 42.1.2. *Basic hypotheses*
 - 42.1.3. *Strain envelopes*
 - 42.1.4. *Design and verification of sections*

- 42.2. Specific cases
 - 42.2.1. *Minimum eccentricity*
 - 42.2.2. *The effect of confined concrete*
 - 42.2.3. *Unbonded active reinforcements*
- 42.3. Provisions relating to reinforcements
 - 42.3.1. *General*
 - 42.3.2. *Pure or combined bending*
 - 42.3.3. *Pure or combined compression*
 - 42.3.4. *Pure or compound tension*
 - 42.3.5. *Minimum amount of reinforcement (geometric ratios)*

Article 43. Instability Limit State

- 43.1. General
 - 43.1.1. *Definitions*
 - 43.1.2. *Scope*
- 43.2. General method
- 43.3. Verification of non-sway structures
- 43.4. Verification of sway structures
- 43.5. Verification of isolated supports
 - 43.5.1. *Approximate method. Straight combined bending*
 - 43.5.2. *Approximate method. Biaxial combined bending*

Article 44. Limit State of Failure due to shear

- 44.1. General considerations
- 44.2. Shear strength of linear members, plates and slabs, including one-way slabs and similar structures
 - 44.2.1. *Definition of design section*
 - 44.2.2. *Effective shear force*
 - 44.2.3. *Compulsory verifications*
 - 44.2.3.1. *Obtaining V_{u1}*
 - 44.2.3.2. *Obtaining V_{u2}*
 - 44.2.3.2.1 *Members without any shear reinforcement*
 - 44.2.3.2.1.1 *Members without any shear reinforcement in non-cracked regions ($M_d < M_{fis,d}$)*
 - 44.2.3.2.1.2 *Members without any shear reinforcement in regions cracked in flexure ($M_d > M_{fis,d}$)*
 - 44.2.3.2.2 *Members with shear reinforcement*
 - 44.2.3.3. *Special load cases*
 - 44.2.3.4. *Arrangements for reinforcements*
 - 44.2.3.4.1 *Transverse reinforcements*
 - 44.2.3.4.2 *Longitudinal reinforcements*
 - 44.2.3.5. *Shear friction between the flanges and web of a beam*
 - 44.2.3.6. *Vertical shear at joints in hollow-core slabs*
 - 44.2.3.7. *Punching in one-way slabs*

Article 45. Limit State of Failure due to torsion in linear elements

- 45.1. General considerations
- 45.2. Pure torsion
 - 45.2.1. *Definition of the design section*
 - 45.2.2. *Verifications that should be performed*
 - 45.2.2.1. *Obtaining T_{u1}*
 - 45.2.2.2. *Obtaining T_{u2}*
 - 45.2.2.3. *Obtaining T_{u3}*
 - 45.2.2.4. *Warping caused by torsion*
 - 45.2.3. *Provisions relating to reinforcements*
- 45.3. Interaction between torsion and other stresses
 - 45.3.1. *General method*
 - 45.3.2. *Simplified methods*
 - 45.3.2.1. *Torsion combined with bending and axial loads*
 - 45.3.2.2. *Torsion combined with shear*

Article 46. Punching shear Limit State

- 46.1. General considerations
- 46.2. Critical punching shear surface
- 46.3. Slabs without any reinforcement for punching shear
- 46.4. Slabs with reinforcement for punching shear
 - 46.4.1. *Zone comprising transverse punching shear reinforcement*
 - 46.4.2. *Zone outside punching shear reinforcement*
 - 46.4.3. *Zone adjacent to support or load*
- 46.5. Provisions relating to reinforcements

Article 47. Limit State of Failure due to longitudinal shear forces at joints between concretes

- 47.1. General
- 47.2. Longitudinal shear stress resistance at joints between concretes
 - 47.2.1. *Sections without any transverse reinforcement*
 - 47.2.2. *Sections with transverse reinforcement*
 - 47.2.2.1. *Sections with (FORMULAE)*
 - 47.2.2.2. *Sections with (FORMULAE)*
- 47.3. Provisions for reinforcements

Article 48. Fatigue Limit State

- 48.1. Principles
- 48.2. Compulsory verifications
 - 48.2.1. *Concrete*
 - 48.2.2. *Active and passive reinforcements*

CHAPTER 11. SERVICEABILITY LIMIT STATE DESIGN

Article 49. Cracking Limit State

- 49.1. General considerations
- 49.2. Cracking due to perpendicular stresses
 - 49.2.1. *Appearance of compression cracks*
 - 49.2.2. *Decompression Limit State*
 - 49.2.3. *Cracking due to tension. Verifying criteria*
 - 49.2.4. *General method for calculating the crack opening*
- 49.3. Limitation of cracking due to shear stress
- 49.4. Limitation of cracking due to torsion

Article 50. Deformation Limit State

- 50.1. General considerations
- 50.2. Elements subject to pure or combined bending stress
 - 50.2.1. *General method*
 - 50.2.2. *Simplified method*
 - 50.2.2.1. *Minimum depths*
 - 50.2.2.2. *Calculation of instantaneous deflection*
 - 50.2.2.3. *Calculation of time-dependent deflection*
- 50.3. Elements subject to torsional stress
- 50.4. Elements subject to pure tension

Article 51. Vibrational Limit State

- 51.1. General considerations
- 51.2. Dynamic performance

TITLE 6. STRUCTURAL MEMBERS

CHAPTER 12. STRUCTURAL MEMBERS

Article 52. Structural plain concrete members

- 52.1. Scope
- 52.2. Concretes that may be used
- 52.3. Design loads
- 52.4. Design of sections under compression
- 52.5. Design of sections under compression and shear stress
- 52.6. Consideration of slenderness
 - 52.6.1. *Virtual width*
 - 52.6.2. *Buckling length*
 - 52.6.3. *Slenderness*
 - 52.6.4. *Fictitious eccentricity*

Article 53. Beams

Article 54. Supports

Article 55. Two-way slabs or plates

55.1. Two-way slabs, including flat slabs, on continuous supports

55.2. Two-way slabs, including flat slabs, on isolated supports

Article 56. Shells

Article 57. Walls

Article 58. Foundation elements

58.1. General

58.2. Classification of structural concrete foundations

58.2.1. *Stiff foundations*

58.2.2. *Flexible foundations*

58.3. General design criteria

58.4. Verifying of elements and reinforcement dimensioning

58.4.1. *Rigid foundations*

58.4.1.1. *Rigid footings*

58.4.1.2. *Rigid pile caps*

58.4.1.2.1 *Pile caps on two piles*

58.4.1.2.1.1 *Main reinforcement*

58.4.1.2.1.2 *Secondary reinforcement*

58.4.1.2.2 *Pile caps on several piles*

58.4.1.2.2.1 *Main reinforcement and horizontal secondary reinforcement*

58.4.1.2.2.2 *Vertical secondary reinforcement*

58.4.2. *Flexible foundations*

58.4.2.1. *Flexible footings and pile caps*

58.4.2.1.1 *Bending analysis*

58.4.2.1.2 *Design for tangential stresses*

58.4.2.1.3 *Cracking verification*

58.4.2.2. *Raft foundations*

58.5. Centring and tie beams

58.6. Piles

58.7. Plain concrete footings

58.8. Minimum dimensions and reinforcements for footings, pile caps and raft foundations

58.8.1 *Minimum depths and dimensions*

58.8.2 *Layout of reinforcement*

58.8.3 *Minimum vertical reinforcement*

Article 59. Structures comprising precast elements

59.1. Aspects relating to structures comprising precast elements in general

- 59.1.1. *General*
 - 59.1.2. *Structural analysis*
 - 59.1.3. *Connection and support of precast elements*
 - 59.1.3.1. *Materials*
 - 59.1.3.2. *Design of connections*
 - 59.1.3.3. *Compression connections*
 - 59.1.3.4. *Shear connections*
 - 59.1.3.5. *Bending and tension connections*
 - 59.1.3.6. *Halving joints*
 - 59.1.3.7. *Anchorage of reinforcements on supports*
 - 59.1.3.8. *Considerations for the support of precast members*
 - 59.1.3.8.1 *General*
 - 59.1.3.8.2 *Supports for elements connected to one another (non-isolated)*
 - 59.1.3.8.3 *Supports for isolated elements*
 - 59.1.4. *Pocket foundations*
 - 59.1.4.1. *General*
 - 59.1.4.2 *Pockets with keyed surfaces*
 - 59.1.4.3 *Pocket foundations with smooth surfaces*
 - 59.1.4.5. *Tying systems*
- 59.2. *One-way slabs comprising secondary beams and hollow-core slabs*
- 59.2.1. *Geometric conditions*
 - 59.2.2. *Distribution reinforcement*
 - 59.2.3. *Connections and supports*
 - 59.2.3.1. *General*
 - 59.2.3.2. *Bearings in slabs with secondary beams*
 - 59.2.3.3. *Supports in pre-stressed hollow-core slabs*
 - 59.2.4. *Arrangement of reinforcements in slabs*
- 59.3. *Other types of slabs comprising precast elements*

Article 60. Structural elements for bridges

- 60.1. *Decks*
 - 60.1.1. *General considerations*
 - 60.1.2. *Decks comprising precast beams*
 - 60.1.3. *Slab decks*
 - 60.1.4. *Ribbed decks*
 - 60.1.5. *Box girder decks*
- 60.2. *Piles*
- 60.3. *Abutments*
- 60.4. *Anchorage zones*
- 60.5. *Diaphragms in decks*

Article 61. Concentrated loads on solid block members

- 61.1. *General*

- 61.2. Verifying of nodes and struts
- 61.3. Transverse reinforcements
- 61.4. Criteria for arrangement of reinforcements

Article 62. Anchorage zones

Article 63. Deep beams

- 63.1. General
- 63.2. Minimum width
- 63.3. Simply supported deep beams
 - 63.3.1. *Dimensioning of the reinforcement*
 - 63.3.2. *Verifying of nodes and struts*
- 63.4. Continuous deep beams
 - 63.4.1. *Dimensioning of the reinforcement*
 - 63.4.2. *Verifying of nodes and struts*

Article 64. Corbels and half supports

- 64.1. Corbels
 - 64.1.1. *Definition*
 - 64.1.2. *Verifying of the element and reinforcement dimensioning*
 - 64.1.2.1. *Verifying nodes and struts and design of the reinforcement*
 - 64.1.2.1.1 *Dimensioning of the reinforcement*
 - 64.1.2.1.2 *Verifying of nodes and struts*
 - 64.1.2.1.3 *Anchorage of reinforcements*
 - 64.1.3. *Suspended loads*
- 64.2. Half supports

Article 65. Elements subjected to bursting forces

TITLE 7. CONSTRUCTION

CHAPTER 13. CONSTRUCTION

Article 66. General criteria for the construction of the structure

- 66.1 Adaptation of the construction process to the design
 - 66.1.1. *Actions taken during the construction process*
- 66.2 Management of stocks of materials on site
- 66.3 Environmental and promotion of sustainability considerations

Article 67. Action to be taken prior to the start of the work

Article 68. Processes prior to the placing of reinforcements

- 68.1. Siting of the structure
- 68.2. Falsework and underpinning
- 68.3. Formwork and moulds
- 68.4. Stripping products

Article 69. Construction, reinforcing and assembly processes for reinforcements

- 69.1. Supply of steel products for passive reinforcements
 - 69.1.1. *Supply of steel*
 - 69.1.2. *Supply of electrowelded meshes and basic reinforcements electrowelded in a lattice*
- 69.2. Structural ironwork installations
 - 69.2.1. *General*
 - 69.2.2. *Machinery*
 - 69.2.3. *Storage and management of stocks*
 - 69.2.4. *Production control*
- 69.3. General criteria for structural ironwork processes
 - 69.3.1. *Quartering*
 - 69.3.2. *Straightening*
 - 69.3.3. *Cutting*
 - 69.3.4. *Bending*
- 69.4. Reinforcement of structural ironwork
 - 69.4.1. *Distance between bars of passive reinforcements*
 - 69.4.1.1. *Isolated bars*
 - 69.4.1.2. *Groups of bars*
 - 69.4.2. *Pre-reinforcement operations*
 - 69.4.3. *Reinforcement operations*
 - 69.4.3.1. *General considerations concerning the reinforcement*
 - 69.4.3.2. *Specific considerations concerning non-resistant welding*
- 69.5. Specific criteria for anchorage and splicing of reinforcements
 - 69.5.1. *Anchorage of passive reinforcements*
 - 69.5.1.1. *General*
 - 69.5.1.2. *Anchorage of corrugated bars*
 - 69.5.1.3. *Special rules in the case of bundles of bars*
 - 69.5.1.4. *Anchorage of electrowelded meshes*
 - 69.5.2. *Splicing of passive reinforcements*
 - 69.5.2.1. *General*
 - 69.5.2.2. *Lap splices*
 - 69.5.2.3. *Lap splices for bundles of bars*
 - 69.5.2.4. *Lap splices for electrowelded meshes*
 - 69.5.2.5. *Splices for resistant welding*
 - 69.5.2.6. *Mechanical joints*
- 69.6. Supply of assembled reinforcements and reinforced structural ironwork
- 69.7. Transport and storage
- 69.8. Assembly of reinforcements
 - 69.8.1. *General*
 - 69.8.2. *Arrangement of spacers*

Article 70. Placing and tensioning of active reinforcements

- 70.1. Prestressing application systems
 - 70.1.1. *General*
 - 70.1.2. *Prestressing application equipment*
- 70.2. Processes prior to the tensioning of active reinforcements
 - 70.2.1. *Supply and storage of prestressing elements*
 - 70.2.1.1. *Prestressing units*
 - 70.2.1.2. *Anchorage and splicing devices*
 - 70.2.1.3. *Sheaths and prestressing accessories*
 - 70.2.1.4. *Grouting materials*
 - 70.2.2. *Placing of active reinforcements*
 - 70.2.2.1. *Positioning of sheaths and tendons*
 - 70.2.2.2. *Positioning of deflectors*
 - 70.2.2.3. *Distance between pre-tensioned active reinforcements*
 - 70.2.2.4. *Distance between post-tensioned active reinforcements*
 - 70.2.3. *Bonding of active reinforcements to concrete*
 - 70.2.4. *Splices for active reinforcements*
- 70.3. Tensioning processes for the active reinforcements
 - 70.3.1. *General*
 - 70.3.2. *Tensioning programme*
 - 70.3.3. *Maximum initial stress permissible in reinforcements*
 - 70.3.4. *Re-tensioning of post-tensioned reinforcements*
- 70.4. Processes subsequent to the tensioning of the active reinforcements 2
 - 70.4.1. *Grouting of the sheaths in post-tensioned reinforcements*
 - 70.4.1.1. *General*
 - 70.4.1.2. *Preparation of the mixture*
 - 70.4.1.3. *Injection programme*
 - 70.4.1.4. *Implementation of the grouting*
 - 70.4.1.5. *Safety measures during the grouting*
 - 70.4.2. *De-tensioning of pre-tensioned reinforcements*

Article 71.° Manufacture and placing of concrete

- 71.1. General requirements
- 71.2. Installations for the manufacture of concrete
 - 71.2.1. *General*
 - 71.2.2. *Stock management systems*
 - 71.2.3. *Batching installations*
 - 71.2.4. *Mixing equipment*
 - 71.2.5. *Production control*
- 71.3. Manufacture of concrete
 - 71.3.1. *Supply and storage of component materials*

- 71.3.1.1. *Aggregates*
- 71.3.1.2. *Cement*
- 71.3.1.3. *Additions*
- 71.3.1.4. *Admixtures*
- 71.3.2. *Batching of constituent materials*
 - 71.3.2.1. *General criteria*
 - 71.3.2.2. *Cement*
 - 71.3.2.3. *Aggregates*
 - 71.3.2.4. *Water*
 - 71.3.2.5. *Additions*
 - 71.3.2.6. *Admixtures*
- 71.3.3. *Mixing of concrete*
- 71.3.4. *Designation and characteristics*
- 71.4. *Transport and supply of concrete*
 - 71.4.1. *Transport of concrete*
 - 71.4.2. *Supply of concrete*
- 71.5. *Placing of concrete*
 - 71.5.1. *Pouring and positioning of concrete*
 - 71.5.2. *Compaction of concrete*
 - 71.5.3. *Placing of concrete in special climatic conditions*
 - 71.5.3.1. *Concreting in cold weather*
 - 71.5.3.2. *Concreting in hot weather*
 - 71.5.4. *Concreting joints*

71.6. *Curing of concrete*

Article 72. Special concretes

Article 73. Formwork removal

Article 74. Removal of falsework

Article 75. Surface finishing

Article 76. Precast elements

76.1. *Transport, unloading and handling*

76.2. *Stocks on site*

76.3. *Assembly of precast elements*

76.3.1. *Joists and hollow-core slabs*

76.3.1.1. *Positioning of joists and hollow-core slabs*

76.3.1.2. *Unshoring*

76.3.1.3. *Construction of partition walls*

76.3.2. *Other precast linear elements*

76.4. *Joints between precast elements*

Article 77. Basic environmental aspects and good practices

- 77.1. Basic environmental aspects for construction
 - 77.1.1. *Generation of waste arising from the construction activity*
 - 77.1.2. *Atmospheric emissions*
 - 77.1.3. *Generation of waste waters from the cleaning of plants or elements for transport of concrete*
 - 77.1.4. *Generation of noise*
 - 77.1.5. *Consumption of resources*
 - 77.1.6. *Potential effects to soil and aquifers*
- 77.2. Use of environmentally sound products and materials
- 77.3. Good environmental practices for the construction

TITLE 8. CONTROL

CHAPTER 14. GENERAL BASES FOR THE CONTROL

Article 78. General criteria for control

- 78.1. Definitions
- 78.2. Quality control agents
 - 78.2.1. *Project Manager*
 - 78.2.2. *Quality control bodies and laboratories*
 - 78.2.2.1. *Testing laboratories for control*
 - 78.2.2.2. *Quality control bodies*

Article 79. Conditions for the conformity of the structure

- 79.1. Control programme and plan
- 79.2. Conformity of the design
- 79.3. Conformity of the products
 - 79.3.1. *Documentary control of supplies*
 - 79.3.2. *Acceptance control by means of quality marks*
 - 79.3.3. *Acceptance control by means of testing*
- 79.4. Conformity of the construction processes
 - 79.4.1. *Control of the construction by means of checking the production control of the Constructor*
 - 79.4.2. *Control of the construction by means of the control of processes*
- 79.5. Checking of the conformity of the finished structure

Article 80. Documentation and traceability

Article 81. Warranty levels and quality marks

CHAPTER 15. Quality control of design

Article 82. Control of the design

- 82.1. General
- 82.2. Design control levels

82.3. Design control documentation

CHAPTER 16. Conformity control of product

Article 83. General

Article 84. General criteria for checking the conformity of the component materials of the concrete and its reinforcement

- 84.1. Documentary control
- 84.2. Control of installations
- 84.3. Sampling and conduct of tests

Article 85. Specific criteria for checking the conformity of the component materials of the concrete

- 85.1. Cements
- 85.2. Aggregates
- 85.3. Admixtures
- 85.4. Additions
- 85.5. Water

Article 86. Control of the concrete

- 86.1. General criteria for the control of the conformity of a concrete
- 86.2. Sampling
- 86.3. Testing
 - 86.3.1. *Tests on the workability of the concrete*
 - 86.3.2. *Tests on the strength of the concrete*
 - 86.3.3. *Tests on the water penetration of the concrete*
- 86.4. Control prior to supply
 - 86.4.1. *Checking of documents prior to supply*
 - 86.4.2. *Checking of installations*
 - 86.4.3. *Experimental checks prior to supply*
 - 86.4.3.1. *Possible exemption from testing*
- 86.5. Control during supply
 - 86.5.1. *Control of documents during supply*
 - 86.5.2. *Control of the conformity of the workability of the concrete during supply*
 - 86.5.2.1. *Carrying out of tests*
 - 86.5.2.2. *Acceptance or rejection criteria*
 - 86.5.3. *Methods of control of the conformity of the strength of the concrete during supply*
 - 86.5.4. *Statistical control of the strength of the concrete during supply*
 - 86.5.4.1. *Strength control batches*
 - 86.5.4.2. *Carrying out of tests*
 - 86.5.4.3. *Acceptance or rejection criteria for the strength of the concrete*
 - 86.5.5. *Control of the strength of the concrete at 100 per cent*

- 86.5.5.1. *Carrying out of tests*
 - 86.5.5.2. *Acceptance or rejection criteria*
 - 86.5.6. *Indirect control of the strength of the concrete*
 - 86.5.6.1. *Carrying out of tests*
 - 86.5.6.2. *Acceptance or rejection criteria*
- 86.6. Certification of the concrete supplied
- 86.7. Decisions arising from the control
 - 86.7.1. *Decisions arising from the control prior to supply*
 - 86.7.2. *Decisions arising from the control before placing*
 - 86.7.3. *Decisions arising from the experimental control following placing*
 - 86.7.3.1. *Decisions arising from the control of strength*
 - 86.7.3.2. *Decisions arising from the control of durability*
- 86.8. Tests on additional information to the concrete
- 86.9. Control of the concrete for the production of precast elements
 - 86.9.1. *Control of conformity in the workability of the concrete*
 - 86.9.1.1. *Carrying out of tests*
 - 86.9.1.2. *Acceptance criteria*
 - 86.9.2. *Statistical control of strength*
 - 86.9.2.1. *Carrying out of tests*
 - 86.9.2.2. *Acceptance or rejection criteria for strength of concrete*
 - 86.9.2.3. *Decisions arising from the control of strength of concrete*

Article 87. Control of steel

Article 88. Control of passive reinforcements

- 88.1. General criteria for the control of passive reinforcements
- 88.2. Sampling of reinforcement
- 88.3. Testing
 - 88.3.1. *Tests for checking the conformity of the mechanical characteristics of the reinforcements*
 - 88.3.2. *Tests for checking the conformity of the bonding characteristics of the reinforcements*
 - 88.3.3. *Tests for checking the conformity of the geometry of the reinforcements*
- 88.4. Control prior to supply
 - 88.4.1. *Checking of documents prior to supply*
 - 88.4.2. *Checking of steelwork installations*
- 88.5. Control during supply
 - 88.5.1. *Checking the supply of steel for passive reinforcement*
 - 88.5.2. *Control of documents of reinforcement during supply or fabrication on site*
 - 88.5.3. *Experimental checks of the processed reinforcement or the steelwork reinforcement during the supply or fabrication in the construction site*

88.5.3.1. *Checking the conformity of the mechanical characteristics of processed and steelwork reinforcements*

88.5.3.2. *Checking the conformity of the bonding characteristics of the processed reinforcements and the steelwork reinforcement*

88.5.3.3. *Checking the conformity of the geometric characteristics of the processed reinforcements and the steelwork reinforcement*

88.5.3.4. *Additional checks in the case of manufacturing processes using resistant welding*

88.6. Supply certificate

Article 89. Control of steel for active reinforcements

Article 90. Control of prestressing systems and elements

90.1. General criteria for the control

90.2. Sampling

90.3. Testing

90.4. Control prior to the application of the prestressing

90.4.1. *Control of documents*

90.4.2. *Checking of the prestressing systems*

90.5. Control during the application of the prestressing

90.5.1. *Control of documents during supply*

90.5.2. *Experimental control*

90.5.2.1. *Possible exemption from the experimental control*

90.5.2.2. *Experimental control of the conformity of the prestressing units*

90.5.2.3. *Experimental control of the conformity of the anchorage and connection devices*

90.5.2.4. *Control of sheaths and prestressing accessories*

90.5.2.5. *Control of filling materials*

90.6. Supply certificate

Article 91. Control of precast elements

91.1. General criteria for the control of the conformity of the precast elements

91.2. Sampling

91.3. Testing

91.3.1. *Checking the conformity of the precasting processes*

91.3.2. *Tests for checking the conformity of products using the precasting of in the precasting of structural elements*

91.3.3. *Tests for checking the conformity of the geometry of the precast elements*

91.3.4. *Checking the conformity of the cover of the reinforcement*

91.3.5. *Other tests*

91.4. Control prior to supply

91.4.1. *Checking of documents*

91.4.2. *Checking of installations*

91.4.3. *Possible exemption from prior checks*

91.5. Control during supply

91.5.1. *Control of documents during supply*

91.5.2. *Checking the conformity of the materials used*

91.5.3. *Experimental checks during supply*

91.5.3.1. *Possible exemption from experimental checks*

91.5.3.2. *Batches for checking the conformity of the precast elements*

91.5.3.3. *Experimental checking of precasting processes*

91.5.3.4. *Experimental checking of the geometry of the precast elements*303

91.5.3.5. *Supply certificate*

CHAPTER 17. CONTROL OF THE CONSTRUCTION

Article 92. General criteria for the control of the construction

92.1. Control organization

92.2. Scheduling of the control of the construction

92.3. Levels of control of the construction

92.4. Construction batches

92.5. Control units

92.6. Checking frequencies

Article 93. Checks prior to the start of construction

Article 94. Control of the construction processes prior to the reinforcement being put in place

94.1. Control of the siting of the structure

94.2. Control of the foundations

94.3. Control of the falsework and underpinning

94.4. Control of the formwork and moulds

Article 95. Control of the process for the assembly of passive reinforcements

Article 96. Control of the prestressing operations

96.1. Control of the tensioning of the active reinforcements

96.2. Control of the grouting process

Article 97. Control of the concreting processes

Article 98. Control of the processes following concreting

Article 99. Control of the assembly and joints of precast elements

Article 100. Control of the constructed components

Article 101. Controls of the structure by means of tests for additional information

101.1. General

101.2. Load tests

101.3. Other non-destructive tests

Article 102. Control of environmental aspects

TITLE 9. MAINTENANCE

CHAPTER 18. MAINTENANCE

Article 103. Maintenance

103.1. Definition

103.2. Maintenance strategy

103.3. Maintenance plan

CONTENTS

Annexes

ANNEX 1. NOTATION AND UNITS

1. Notation
 - 1.1. Latin upper case
 - 1.2. Latin lower case
 - 1.3. Greek lower case
 - 1.4. Mathematical and special symbols
2. Units and convention on signs

ANNEX 2. LIST OF STANDARDS

1. UNE Standards
2. UNE-EN Standards
3. UNE-EN ISO Standards
4. UNE-EN ISO/IEC Standards

ANNEX 3. REQUIREMENTS FOR USING CALCIUM ALUMINATE CEMENT

1. Characteristics of calcium aluminate cement
2. Materials
3. Design
4. Batching
5. Work equipment and tools
6. Placing of the concrete
7. Curing
8. Applications

ANNEX 4. RECOMMENDATIONS FOR SELECTING THE TYPE OF CEMENT TO BE USED IN STRUCTURAL CONCRETE

1. Introduction
2. Selecting the type of cement according to the concrete application
3. Selecting the type of cement according to specific structural applications
 - 3.1. Cements recommended for foundations
 - 3.2. Cements recommended for port and maritime works
 - 3.3. Cements recommended for dams
 - 3.4. Cements recommended for hydraulic works other than dams
4. Selecting the type of cement according to the concreting circumstances
5. Selecting the type of cement according to the exposure class

ANNEX 5. TEST METHOD TO DETERMINE STABILITY OF GROUTING

1. Definition and applications
2. Equipment used

3. Operating procedure
4. Obtainment and accuracy of the results

ANNEX 6. RECOMMENDATIONS FOR ADDITIONAL FIRE PROTECTION OF STRUCTURAL ELEMENTS

1. Scope
2. Definitions
3. Basis of design
 - 3.1. Combinations of actions
 - 3.2. Partial safety factors for materials
4. Checking methods
5. Checking method involving tables
 - 5.1. General
 - 5.2. Supports
 - 5.3. Walls
 - 5.3.1. Non-loadbearing walls
 - 5.3.2. Loadbearing walls
 - 5.4. Tie rods. Elements subjected to tension
 - 5.5. Beams
 - 5.5.1. General
 - 5.5.2. Beams with three faces exposed to the fire
 - 5.5.3. Beams exposed on all faces
 - 5.6. Solid slabs
 - 5.7. Two-way floor slabs
 - 5.8. One-way floor slabs
6. Protective layers
7. Simplified isotherm 500°C method
 - 7.1. Scope
 - 7.2. Determination of the design loadbearing capacity of the cross-section
 - 7.3. Reduction in the mechanical characteristics
 - 7.4. Isotherms

ANNEX 7. SIMPLIFIED CALCULATION OF SECTIONS IN THE LIMIT STATE OF FAILURE UNDER NORMAL STRESSES

1. Scope
2. Basic assumptions and limitations
3. Simple bending in rectangular section
 - 3.1. Dimensioning
 - 3.1.1. Neutral fibre confined to a prefixed depth, x_f , less than or equal to the limit depth, x_l
 - 3.1.2. The prefixed fibre is located at the limit depth, x_l
 - 3.2. Checking
4. Simple bending in T section
 - 4.1. Dimensioning
 - 4.1.1. Neutral fibre confined to a prefixed depth, x_f , less than or equal to the limit depth, x_l
 - 4.1.2. The prefixed fibre is located at the limit depth, x_l
 - 4.2. Checking
5. Dimensioning and checking of box sections subject to straight combined bending. Symmetrical reinforcement arranged in two layers with equal covers.

- 5.1. Dimensioning
- 5.2. Checking
- 6. Simple or combined biaxial bending in box section

ANNEX 8. IN-SERVICE ANALYSIS OF STRUCTURAL SECTIONS AND ELEMENTS SUBJECT TO SIMPLE BENDING

- 1. Scope
- 2. Calculation of sections in service with cracking
 - 2.1. Basic assumptions
 - 2.2. Rectangular section
 - 2.3. T-section
 - 2.4. Curvature and stresses
- 3. Checking the cracking in one-way floor slabs composed of precast elements and site-cast concrete.
- 4. Simplified calculation of instantaneous deflections in prestressed members or those constructed in stages

ANNEX 9. ADDITIONAL CONSIDERATIONS ON DURABILITY

- 1. Calculations relating the Durability Limit State
 - 1.1. General method
 - 1.2. Durability models for the corrosion processes
 - 1.2.1. General
 - 1.2.2. Initiation period
 - 1.2.2.1. *Carbonation model*
 - 1.2.2.2. *Chloride penetration model*
 - 1.2.3. Propagation period
 - 1.2.4. Estimation of working life due to the corrosion of reinforcements
- 2. Contribution of cover mortars to the cover of reinforcements

ANNEX 10. SPECIAL REQUIREMENTS RECOMMENDED FOR STRUCTURES SUBJECT TO SEISMIC ACTIONS

- 1. Scope
- 2. Basis of design
 - 2.1. Fundamental requirements
 - 2.2. Definitions
 - 2.3. Partial safety factors for materials
 - 2.4. Primary and secondary elements
- 3. Materials
- 4. Structural analysis
 - 4.1. Calculation methods
- 5. Considerations on the ultimate Limit States
 - 5.1. Capacity-based design
 - 5.1.1. Shear stress in beams
 - 5.1.2. Bending moments in supports
 - 5.1.3. Shear stress in supports
 - 5.2. Failure limit state under shear stress
- 6. Structural details of primary elements
 - 6.1. General
 - 6.2. Beams

- 6.2.1. High ductility
- 6.2.2. Very high ductility
- 6.3. Supports
 - 6.3.1. General provisions
 - 6.3.2. Provisions for high ductility
 - 6.3.3. Provisions for very high ductility
- 6.4. Nodes
- 6.5. Core walls
- 6.6. Connecting elements between coupled core walls
- 6.7. Horizontal diaphragms
- 6.8. Foundation elements
- 6.9. Precast elements and joints
- 7. Anchorage of reinforcements

ANNEX 11. TOLERANCES

1. Specifications of the System of Tolerances
2. Terminology
3. Selection of the system of tolerances
4. General principles
5. Permitted deviations
 - 5.1. Reinforcements
 - 5.1.1. Passive reinforcements
 - 5.1.2. Active reinforcements
 - 5.2. Foundations
 - 5.3. Site-cast structural elements of buildings
 - 5.4. Precast members (not applicable to precast piles)
 - 5.4.1. Manufacturing tolerances of linear elements
 - 5.4.2. Manufacturing tolerances of surface elements
 - 5.4.3. Assembly deviations
 - 5.5. Core walls, cores, towers, chimneys, piers and other elements concreted using slipforms
 - 5.6. Retaining walls and basement walls
 - 5.7. Hydraulic and sanitary works
 - 5.7.1. Channels
 - 5.7.2. Drains, siphons, etc.
 - 5.8. Site-cast bridges and similar structures (for sliding piers see 5.5)
 - 5.9. Paving and pavements (not applicable to roads)
 - 5.10. Civil works, involving very thick elements, not included in other sections
6. Applicable tolerances for reducing the partial safety factors for materials
 - 6.1. Site-cast structures
 - 6.2. Precast elements

ANNEX 12. SPECIFIC CONSTRUCTION AND CALCULATION ASPECTS OF ONE-WAY FLOOR SLABS WITH PRECAST BEAMS AND HOLLOW-CORE SLABS

1. Scope
2. Definition of the constituent elements of a floor slab
3. Types of floor slab
 - 3.1. Joist floor slab
 - 3.2. Prestressed hollow-core floor slabs
4. Simplified method for redistributing stresses in floor slabs
5. Transverse distribution of loads in one-way floor slabs and hollow-core slabs

- 5.1. Transverse distribution of linear and point loads in joist floor slabs
- 5.2. Transverse distribution of linear and point loads in prestressed hollow-core floor slabs
 - 5.2.1. Calculation method
 - 5.2.1.1. *Distribution of the load according to the elasticity theory*
 - 5.2.1.2. *No load distribution*
 - 5.2.2. Limitation of the effective width
 - 5.2.3. Limitation of lateral displacements
 - 5.2.4. Load distribution factors for loads at the centre and edges
 - 5.2.5. Load distribution factors for three supported edges
- 6. Special load and support cases
 - 6.1. Transverse bending due to concentrated loads in prestressed hollow-core slabs
 - 6.2. Load capacity of prestressed hollow-core slabs supported on three edges
- 7. Supports
 - 7.1. Supports for joists floor slabs
 - 7.2. Supports for prestressed hollow-core slabs
 - 7.2.1. Direct supports
 - 7.2.2. Indirect supports
- 8. Connections
 - 8.1. Alignment of ribs
- 9. Unwanted constraints in prestressed hollow-core slabs. Minimum reinforcement at single supports
 - 9.1. General
 - 9.2. Design by means of calculation

ANNEX 13. STRUCTURE'S CONTRIBUTION TO SUSTAINABILITY INDEX

- 1. General considerations
- 2. General criteria applied to concrete structures
- 3. General method for taking account of sustainability criteria
- 4. Environmental sensitivity index (ESI) of the concrete structure
 - 4.1. Definition of the environmental sensitivity index
 - 4.2. Environmental classification of facilities
 - 4.3. Environmental criteria and representative functions
 - 4.3.1. Environmental criterion of concrete characteristics
 - 4.3.2. Environmental criterion of reinforcement characteristics
 - 4.3.3. Environmental criterion of optimal use of reinforcement
 - 4.3.4. Environmental criterion for optimization of the steel for reinforcement
 - 4.3.5. Environmental criterion of execution control system
 - 4.3.6. Environmental criterion of aggregate recycling
 - 4.3.7. Environmental criterion of optimal use of cement
 - 4.3.8. Environmental criterion of optimal use of concrete
 - 4.3.9. Environmental criterion of impact controls
 - 4.3.10. Environmental criterion of waste management
 - 4.3.11. Environmental criterion of water management
- 5. Structure's contribution to sustainability index
- 6. Checking the contribution to sustainability criteria
 - 6.1. Determination of the design value of the structure's contribution to sustainability index
 - 6.2. Determination of the actual value of the structure's contribution to sustainability index on execution

ANNEX 14. RECOMMENDATIONS FOR USING CONCRETE WITH FIBRES

1. Scope
2. Supplements to the text of this Code

ANNEX 15. RECOMMENDATIONS FOR USING RECYCLED CONCRETE

1. Scope
2. Supplements to the text of this Code

ANNEX 16. RECOMMENDATIONS FOR THE USE OF LIGHT CONCRETE

1. Introduction
2. Scope
3. Supplements to the text of this Code

ANNEX 17. RECOMMENDATIONS FOR THE USE OF SELF-COMPACTING CONCRETE

1. Scope
2. Supplements to the text of this Code

ANNEX 18. CONCRETES FOR NON-STRUCTURAL USE

1. Scope
2. Materials
 - 2.1. Usable cements
 - 2.2. Aggregates
 - 2.3. Admixtures
3. Characteristics of concretes for non-structural use
 - 3.1. Blinding Concrete (BC)
 - 3.2. Non-structural concrete (NSC)

ANNEX 19. GUARANTEE LEVELS AND REQUIREMENTS FOR THE OFFICIAL RECOGNITION OF QUALITY MARKS

1. Introduction
2. Guarantee levels for products and processes
3. Technical basis for the official recognition of quality marks
4. General requirements for quality marks
5. Specific requirements of the quality marks
 - 5.1. Concrete
 - 5.2. Passive reinforcements
 - 5.3. Precast elements
 - 5.4. Steel for passive reinforcements
 - 5.5. Steel for active reinforcements
 - 5.6. Prestressing application systems
6. Temporary quality mark for concrete
7. Requirements for the Certification Body
8. General requirements for verification laboratories
9. Requirements for the manufacturer production system

ANNEX 20. CHECKLIST FOR CONTROL OF THE DESIGN

1. Calculation report
 - 1.1. Geometric study
 - 1.2. Geotechnical report
 - 1.3. Actions
 - 1.3.1. Identification and consistency
 - 1.3.2. Actions during the construction process
 - 1.4. Structural proposal
 - 1.5. Structural models
 - 1.6. Calculation of forces
 - 1.6.1. Combinations of actions
 - 1.6.2. Weighting coefficients
 - 1.6.3. Calculation methods or computer programs used
 - 1.6.4. Data entry in programs for the calculation of forces
 - 1.6.5. Outputs of results of calculation programs
 - 1.6.6. Consideration of the construction process
 - 1.7. Checking of Limit States
 - 1.7.1. Consistency between results of the calculation and checking forces
 - 1.7.2. Characteristics of materials and reduction factors
 - 1.7.3. Dimensioning and checking
 - 1.7.4. Durability
 - 1.7.5. Fire resistance
 - 1.7.6. Seismic resistance
 - 1.7.7. Consistency of dimensioning with the models
 - 1.7.8. Impact on the construction process
 - 1.7.9. Case of specific elements
 - 1.7.10. Consistency with geotechnical report
2. Drawings
 - 2.1. Consistency with calculation report
 - 2.2. Consistency with other definition drawings of the work
 - 2.3. Graphic documentation
3. Technical specifications
 - 3.1. Consistency with calculation report
 - 3.2. Consistency with structural plans
 - 3.3. Tolerances

ANNEX 21. SUPPLY AND CONTROL DOCUMENTATION

1. Documentation prior to supply
 - 1.1. Documentation on quality mark
 - 1.2. Other documentation
 - 1.2.1. Cements
 - 1.2.2. Water
 - 1.2.3. Aggregates
 - 1.2.4. Admixtures
 - 1.2.5. Additions
 - 1.2.6. Concrete
 - 1.2.7. Steel for passive reinforcements
 - 1.2.8. Steel for active reinforcements
 - 1.2.9. Passive reinforcements
 - 1.2.10. Prestressing systems

- 1.2.11. Precast components
- 2. Documents during the supply
 - 2.1. Aggregates
 - 2.2. Admixtures
 - 2.3. Additions
 - 2.4. Concrete
 - 2.5. Steel for passive reinforcements
 - 2.6. Steel for active reinforcements
 - 2.7. Passive reinforcements
 - 2.8. Prestressing systems
 - 2.9. Precast elements
- 3. Documents after the supply
 - 3.1. Certificate of Final guarantee of supply
- 4. Report of samples taken

ANNEX 22. PRELIMINARY AND CHARACTERISTICS TESTS OF CONCRETE

- 1. Preliminary tests
- 2. Characteristic tests for strength
- 3. Characteristic tests for dosage

ANNEX 23. PREPARATION PROCEDURE FOR THE STRAIGHTENING OF STEEL SAMPLES FROM COILS, FOR MECHANICAL CHARACTERISATION

- 1. Introduction
- 2. Sampling
- 3. Equipment for the preparation of samples by straightening
- 4. Procedure for the preparation of samples by straightening

ANNEX 24. RECOMMENDATIONS ON AUXILIARY CONSTRUCTION ELEMENTS FOR CONCRETE BRIDGES

- 1. Scope
- 2. Classification of ancilliary elements used in the construction of bridges
- 3. Design of ancilliary elements
- 4. Fulfillment of the current legislation
- 5. Assembly, use and disassembly of ancilliary elements
- 6. Reuse of ancilliary elements