

QUALITY ASSURANCE REPORT (QAR) DAILY LOG OF CONSTRUCTION					REPORT NUMBER 505		Page 1 of 1	
					DATE 06 May 2020 - Wednesday			
PROJECT Durham Meadows Waterline Remedial Design					CONTRACT NUMBER W912WJ19C0002			
CONTRACTOR Ludlow Construction Co., Inc.					WEATHER Weather Caused No Delay Temperature Min 40 °F Max 53 °F No Precipitation 16 MPH Wind			
PORTION OF SCHEDULED DAY SUITABLE FOR OPERATIONS					TEMPERATURE		WIND	
STRUCTURAL EXCA- VATION 0 %	BORROW EXCA- VATION 0 %	EMBANKMENT 0 %	CONCRETE 0 %	STRUCTURE 0 %	MINIMUM 40 °F	MAXIMUM 53 °F	16 MPH	
HAS ANYTHING DEVELOPED ON THE WORK WHICH MIGHT LEAD TO A CHANGE ORDER OR FINDING FO FACT? <div style="float: right;"> <input checked="" type="checkbox"/> NO <input type="checkbox"/> YES (Explain) </div>					24 HOUR PRECIPITATION			
					INCHES 0.00		ENDING M	
NUMBER OF GOVERNMENT EMPLOYEES					RIVER STAGE			
SUPERVISORY 0	OFFICE 0	LAYOUT 0	INSPECTION 2	TOTAL 2	LABOR 0	FEET 0.0		TIME M
NUMBER OF CONTRACTOR'S EMPLOYEES				NUMBER OF SHIFTS				
				<input type="checkbox"/> 1 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 3				
SUPERVISORY 0	SKILLED 0	LABORERS 0	TOTAL 0	FROM 0700	TO 1530 M	FROM M	TO M	FROM M
				TO M	FROM M	TO M	FROM M	TO M
Attach a list of the following. (a) Major items of equipment either idle or working, and (b) Number and classification of contractor personnel onsite. NOTE: if the contractor's Quality Control Report (QCR) contains the information it need not be repeated.								
QA NARRATIVES								
Contractor/Subcontractor & Area of Responsibility for Work:					Unresolved Issue: No		Shift: 1	
Robert Christie Project involves installing water main from a new Middletown Water Tank into Durham and tying into homes & businesses: Prime Contractor: Ludlow - Installing watermain & associated components. Subcontractor: ACE Consulting - SSHO Rob Peddicord & CQC Jerry Brandon Subcontractor: Connecticut Traffic Control - 0 Subcontractor: John Turner Consulting - YES (Steve) Subcontractor Vellieux - 0 Middletown Police - 0 State Police -2								
Work Performed Today:					Unresolved Issue: No		Shift: 1	
Robert Christie Water Tank Site and Access Road: No Work Continued to excavate out the material from the tank access road and replace it with 12" of processed gravel. Whenever a homeowner needs to pass by they accommodated them with no issues. State/Town Roads: 2 State Police directing traffic Continued installing the 16" Non-Restrained water from station 178+10 to 180+ 52 Installed 5 - 1" Corporations at stations 178+55, 178+75, 179+50, 180+10 and 180+41 Installed 1 - 1.5" Corporation at station 179+13.5 Installed 1 - Hydrant assembly 179+07 JTC conducted compaction tests. *** From station 178+10 to 179+00 contractor used native material. From station 179+00 to 180+52 they used bank run gravel due to unsuitable material. *** 1- Pete from Ludlow to pressurized more of sections of the water line. Pay Items: 1. 8" Restrained Pipe - 0 2. Fire Hydrant Assembly - 1 3. Police - 2 State Police 4. Illuminated Signs - yes 5. Sawcut Town Roads - 0 Feet 6. Sawcut State Roads - 484 Feet 7. 16" Restrained Pipe - 0 Feet 8. 16" Non-Restrained Pipe - 242 Feet 9. 20 inch pipe at access road - 0 10. 20 inch pipe Restrained - NA 11. Ledge Removal - No 0 Cubic Yards 12. Trailer cleaned - Not today 13. 8 inch Gate Valve - 0 14. Bank Run Gravel- 43.12 CY 15. Manual Drain Assembly - 0								

- 16. 16x16x8 TEE - 0
- 17. 16x16x16 TEE - 0
- 18. 16" Butterfly valve - 0
- 19. 1" Corporation - 5
- 20. 1.5" Corporation - 1
- 21. 1" Curb stop - 0
- 22. 1" Cooper pipe - 0

Results of QA Inspections and Tests, Deficiencies Observed, Actions Taken: Unresolved Issue: No Shift: 1

Robert Christie

Observed the installation of the 16" Restrained pipe. At approximately 0730 they began excavating. Fabric was placed in the bottom of the excavation followed by 6" of 3/4" stone. Then the stone was covered with fabric. They then placed 3" of sand, installed the pipe and placed 12" of sand over the pipe followed by 3 - 12" lifts of native material or processed gravel where they encountered unsuitable material and compacted each lift. Placed 2 - 8" lifts of processed gravel and compacted each lift. Finally placed 4" of HMA in two 2" compacted lifts.

No water was encountered in the trench today.

Compaction Tests today - Yes, Observed Steve from John Turner Consulting performing the compaction tests. All of the tests were above the required 95%.

Drove by the storage yard twice during my shift. Observation made both times was no material was spilled on the ground and no damage to asphalt. The catch basin did have sediment control fabric in it and did not appear to be clogged.

Observed the tank access road crew removing the existing road base material and replacing it with 12" of processed gravel. The material was excavated with caterpillar 336 excavator and loaded into a 10 wheel dump truck. The material was then transported to the top and side of the tank road to be used as backfill. Then 10 wheel dump trucks delivered and dump the processed gravel on the tank access road. The material was then spread and graded with the bulldozer. Finally the roller compacted the gravel.

Observed 2 Ludlow employee's working on Pickett lane. One employee was flagging traffic well the other was performing the saw cutting of the road. Proper signage was out and visible to traffic.

Verbal Instructions Given to Contractor: Unresolved Issue: No Shift: 1

Robert Christie

I spoke to QC Jerry about the backfilling of the trench of route 17. I saw a couple of rocks over the allotted 5" so I asked Jerry to remind them of the requirement to not backfill with any rocks over 5". Kurt also reminded John as well.

Miscellaneous Remarks and Visitors to Project: Unresolved Issue: No Shift: 1

Robert Christie

Water encountered while excavating:
No water was encountered today.

PR Comments, encounters or issues:
None today.

CT DOT onsite or communication:

Jose Torres was onsite to pick up the compaction test results. He said he had no issues with anything.

Miscellaneous Remarks and Visitors to Project: Unresolved Issue: No Shift: 1

Robert Christie

Jerry - QC
Rob P - SSHO
John Pio - Superintendent
Mike Pio - onsite
USACE - Kurt Mintell
AECOM - Joel was onsite providing extra oversight of the contractor.
Mike Cunningham
Steve - JTC Consulting

Safety: Unresolved Issue: No Shift: 1

Robert Christie

Noted portable hand wash station on back of tool truck, cleaning supplies nitrile gloves, face masks.
Workers fill out daily forms indicating they are not demonstrating any symptoms of COVID 19 and turning into SSHO.

Daily Safety Inspections:

1. Noted proper PPE while cutting Steel pipe with cut off saw.
2. Traffic Control: 3 State Police and cones on 17 - while installing the new water line
3. Discussed situational awareness while working around heavy equipment, and while allowing residents to use the shared driveway while under construction
4. Situational awareness not to work in close proximity to each other (COVID PREVENTION)
5. Trench box being used for all excavations while working in trench.

QA VERIFICATIONS (Verification of QC requirements reported completed by the Contractor)

The following QC Requirement(s) were verified today:

Requirement #		Results
CT-00006	Rt 17 at Talcott Ridge intersection, Compaction Tests were performed as layers of fill were placed	Awaiting Results

CT-00007	Heat tests were done on the asphalt off the truck. 290% 1st layer after compaction 213% 2nd layer 224% All tests were good	Awaiting Results
CT-00008	Rt 17 at Talcott Ridge intersection, Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00009	Heat tests were done on the asphalt off the truck. 290% 1st layer after compaction 213% 2nd layer 224% All tests were good	Awaiting Results
CT-00010	Rt 17 at Talcott Ridge intersection, Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00011	Heat tests were done on the asphalt off the truck. 280% 1st layer after compaction 224% 2nd layer 224% All tests were good	Awaiting Results
CT-00012	Rt 17 at Talcott Ridge intersection, Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00013	Heat tests were done on the asphalt off the truck. 278% 1st layer after compaction 225% 2nd layer 220% All tests were good	Awaiting Results
CT-00014	Rt 17 going North toward Durham. Compaction Tests were performed as layers of fill were placed.	Awaiting Results
CT-00015	Heat tests were done on the asphalt off the truck. 290 % 1st layer after compaction 245 % 2nd layer 224 % All tests were good	Awaiting Results
CT-00016	Rt 17 going North toward Durham. Compaction Tests were performed as layers of fill were placed.	Awaiting Results
CT-00017	Heat tests were done on the asphalt off the truck. 290 % 1st layer after compaction 240 % 2nd layer 224 % All tests were good	Awaiting Results
CT-00018	Rt 17 going North toward Durham. Compaction Tests were performed as layers of fill were placed.	Awaiting Results
CT-00020	Heat tests were done on the asphalt off the truck. 295 % 1st layer after compaction 240 % 2nd layer 224 % All tests were good	Awaiting Results
CT-00021	Rt 17 at Talcott Ridge intersection, Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00022	Heat tests were done on the asphalt off the truck. 295 % 1st layer after compaction 240 % 2nd layer 224 % All tests were good	Awaiting Results
CT-00023	Heat tests were done on the asphalt off the truck. 295% 1st layer after compaction 224% 2nd layer 224% All tests were good	Awaiting Results
CT-00024	Rt 17 going North toward Durham. Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00025	Heat tests were done on the asphalt off the truck. 290-310% 1st layer after compaction 235% 2nd layer 270% out of truck, 220% after compaction All tests were good	Awaiting Results
CT-00026	Compaction Tests on Talbott Road Sta 48+75133	Awaiting Results
CT-00027	Rt 17 going North toward Durham. Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00028	Heat tests were done on the asphalt off the truck. 290-310% 1st layer after compaction 230% 2nd layer 265% out of truck, 215% after compaction All tests were good	Awaiting Results
CT-00029	Heat Test showed 185% off truck.	Awaiting Results
CT-00030	Rt 17 going North toward Durham. Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00031	Heat tests were done on the asphalt off the truck. 295-305% 1st layer after compaction 200-230% 2nd layer 245-265% out of truck, 170% after compaction All tests were good	Awaiting Results

CT-00032	Heat Test Good 197 Degrees off truck.	Awaiting Results
CT-00033	Rt 17 going South toward Durham. Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00034	Heat tests were done on the asphalt off the truck. 295-315% 1st layer after compaction 200-225% 2nd layer 280-300% out of truck, 230-220% after compaction All tests were good	Awaiting Results
CT-00035	The asphalt temperature was measured off the truck. Temp passed. 290 Degrees.	Awaiting Results
CT-00036	Rt 17 going toward Durham. Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00037	Heat tests were done on the asphalt off the truck. 285-300% 1st layer after compaction 195-220% 2nd layer 275-295% out of truck, 190-210% after compaction	Awaiting Results
CT-00038	Five layers of trench was ran. Average 96. 2.3 Moisture.	Awaiting Results
CT-00039	Heat Test performed. (* Degrees off the truck)	Awaiting Results
CT-00040	Rt 17 going North toward Durham. Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00041	1st layer 290% out of truck 2nd layer 260-290% out of truck,	Awaiting Results
CT-00042	Rt 17 going North toward Durham. Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00043	1st layer 290% out of truck 2nd layer 260-280% out of truck,	Awaiting Results
CT-00044	Rt 17 going SOUTH toward Durham. Compaction Tests were performed as layers of fill were placed. (NOTE: All previous Rt 17 North should read South)	Awaiting Results
CT-00045	1st layer 310-280% out of truck 2nd layer 300-260% out of truck,	Awaiting Results
CT-00046	Compaction Tests were performed in Lifts as required. All Tests passed.	Awaiting Results
CT-00047	Heat tests were done on the hot asphalt. 298% of the truck. Good	Awaiting Results
CT-00048	Rt 17 going South toward Durham. Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00049	1st layer 310-290% out of truck. 2nd layer 305-275% out of truck	Awaiting Results
CT-00050	Heat tests was done off the truck and after being rolled. Test Results Good	Awaiting Results
CT-00051	Rt 17 South just inside Durham northern border. Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00052	1st layer 310-290% out of truck. 2nd layer 305-275% out of truck	Awaiting Results
CT-00053	Heat tests was done off the truck and after being rolled. Test Results Good	Awaiting Results
CT-00054	Rt 17 South just inside Durham northern border. Compaction Tests were performed as layers of fill were placed	Awaiting Results
CT-00055	1st layer 285-260% out of truck. 2nd layer 275-250% out of truck	Awaiting Results
CT-00056	Rt 17 South, across from Royal Oak Drive. Compaction Tests were performed as layers of fill were placed. No failing tests	Awaiting Results
CT-00057	1st layer 280-300% out of truck. 2nd layer 295-315% out of truck	Awaiting Results
CT-00058	Rt 17 South, across from Royal Oak Drive. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00059	1st layer 290-315% out of truck. 2nd layer 285-310% out of truck	Awaiting Results
CT-00060	Heat Test's were performed. Off Truck Temp was 288 Degrees.	Awaiting Results
CT-00061	Heat Test's were performed. Off Truck Temp was 294 Degrees.	Awaiting Results
CT-00062	Rt 17 South, Between Royal Oak Drive and Oak Terrace. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00063	1st Truckload at 290-325% out of truck. 2nd Truckload at 280-300% out of truck	Awaiting Results

CT-00064	Compaction Testing was done by JTC. Tests were Good	Awaiting Results
CT-00065	Asphalt 286 Degrees of the Truck.	Awaiting Results
CT-00066	Rt 17 South, Beginning between Oak Terrace and Little lane. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00067	1st Truckload at 280-305% out of truck. 2nd Truckload at 280-315% out of truck	Awaiting Results
CT-00068	Compaction Good Today	Awaiting Results
CT-00069	Heat test off Truck 325% Rolled 265% Tests Good	Awaiting Results
CT-00070	Rt 17 South, Beginning approx 145ft S of Little lane. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00071	1st Truckload at 270-300% out of truck. 2nd Truckload at 260-290% out of truck	Awaiting Results
CT-00072	298% off the Truck.	Awaiting Results
CT-00073	296% off the truck. Good	Awaiting Results
CT-00074	Rt 17 South, Beginning Sta 145+38, in front of Lino's Market. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00075	1st Truckload at 290-325% out of truck. 2nd Truckload at 280-315% out of truck	Awaiting Results
CT-00076	305 Degrees off the truck. Test Good.	Awaiting Results
CT-00077	Rt 17 South, Beginning Sta 147+63, just South of Lino's Market. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00078	1st Truckload at 280-320% out of truck. 2nd Truckload at 270-305% out of truck	Awaiting Results
CT-00079	Rt 17 South, Beginning Sta 149+65, just South of Lino's Market. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00080	1st Truckload at 290-310% out of truck. 2nd Truckload at 270-295% out of truck	Awaiting Results
CT-00081	1st Truckload at 280-320% out of truck. 2nd Truckload at 270-305% out of truck	Awaiting Results
CT-00082	Asphalt was 354 Degrees off the truck. Good results.	Awaiting Results
CT-00083	Rt 17 South, Beginning Sta 151+50, Parsons road and in front of Durham Auto. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00084	1st Truckload at 270-310% out of truck. 2nd Truckload at 275-320% out of truck	Awaiting Results
CT-00085	Asphalt 321 Degrees off Truck. 281 Spread 155 after roll. Asphalt Passed.	Awaiting Results
CT-00086	98.1% Comp. 7.7 Moisture 97.9% Comp 8.2 Moisture 97.4% Comp 7.8 Moisture	Awaiting Results
CT-00087	Off Truck 314 Degrees	Awaiting Results
CT-00088	Rt 17 South, Beginning Sta 153+47, In front of Durham Auto Center. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00089	1st Truckload at 290-325% out of truck. 2nd Truckload at 270-300% out of truck	Awaiting Results
CT-00090	Rt 17 South, Beginning Sta 155+10, In front of Torrison Stone & Garden. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00091	1st Truckload at 290-325% out of truck. 2nd Truckload at 270-300% out of truck	Awaiting Results
CT-00092	301 Degrees off the truck.	Awaiting Results
CT-00093	Rt 17 South, Beginning Sta 157+08, In front of Torrison Stone & Garden. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00094	1st Truckload at 280-325% out of truck. 2nd Truckload at 280-325% out of truck	Awaiting Results

CT-00095	323 off the Truck. Asphalt was even and looked good.	Awaiting Results
CT-00096	Rt 17 South, Beginning Sta 159+02, In front of Torrison Stone & Garden. Compaction Tests were performed as layers of fill were placed. No failing tests.	Awaiting Results
CT-00097	1st Truckload at 290-325% out of truck. 2nd Truckload at 270-310% out of truck	Awaiting Results
CT-00098	305 Degrees off Truck. Looks Good Smooth Finish.	Awaiting Results
CT-00099	Rt 17 and Winsome Rd intersection; 8" pipe and hydrant assembly. Sta 157+56 of Rt 17. Asphalt temp checked off of truck. High temp of 310 degrees	Awaiting Results
CT-00100	Rt 17 and Parsons Lane intersection; 25.67 ft of restrained 8" pipe . Sta 151+50 of Rt 17. Asphalt temp checked off of 2 trucks; High temps of 260 and 310 degrees	Awaiting Results
CT-00101	305 off the Truck	Awaiting Results
CT-00102	Five tests were made as follows; 1; Compaction 96.0 Moisture was 4.8 2: Compaction 96.8 Moisture was 5.0 3: Compaction 96.2 Moisture was 5.3 4: Compaction 97.4 Moisture was 3.3 5: Compaction 96.9 Moisture was 4.0	Awaiting Results
CT-00103	Compaction Testing on Rt 17 and Talbott at STA 100+05 Results as follows: 96.8, 97.5, and 97.9	Awaiting Results
CT-00104	3rd house driveway: STA 15+84: 95.6/M 13.4, 96.2/M 4.4, 99.74M 4.4, and 96.2/M 5.1 Talcott at 17: STA 751+63: 97.0/M 4.5, 96.2/M 4.4, 97.0/M 4.2, and 97.4M 3.8	Awaiting Results
CT-00105	Compaction Testing starting at 751+65 ending at 750+59: 1. 95.9% - 7.0% 2. 97.3% - 6.1% 3. 95.7% - 4.3% 4. 97.4% - 5.5% 5. 98.1% - 5.2% 1. 96.3% - 5.8% 2. 97.1% - 5.9% 3. 98.0% - 5.9% 4. 97.0% - 4.9% 5. 96.6% - 5.3% 1. 97.3% - 5.3% 2. 97.0% - 5.0% 3. 96.8% - 5.9% 4. 96.5% - 6.2% 5. 97.7% - 6.6%	Awaiting Results
CT-00106	The compaction tests took place over the distance from Station number 160+00 to 161+15.	Awaiting Results
CT-00107	The compaction tests took place over the distance from Station number 161+17 to 163+17, 200 ft total working distance. Following the specs I took 5 test per 25 feet (1 test per each lift of "bank run" (3.5" or natural spoils from on site, this varied based on the moisture content of the natural material and the ability to reach compaction) totaling 3 tests, and 1 per each lift of "process" (1.5") totaling 2 tests, again per 25 linear feet. Totaling 40 test over 200 feet.	Awaiting Results
CT-00108	All the silt fences were checked as well as the storm drains. Silt fences were repaired by Ludlow where needed.	Awaiting Results
CT-00109	SWWP inspection for 4/21-20	Awaiting Results
CT-00110	The compaction tests took place over the distance from Station number 164+19 to 165+69, 150 ft total working distance. Following the specs I took 5 test per 25 feet (1 test per each lift of "bank run" (3.5" or natural on site material) totaling 3 tests, and 1 per each lift of "process" (1.5") totaling 2 tests, again per 25 linear feet. Totaling 30 test over 150 feet.	Awaiting Results
CT-00111	The compaction tests took place over the distance from Station number 165+69 to 166+94, 125 ft total working distance. Following the specs I took 5 test per 25 feet (1 test per each lift of "bank run" (3.5" totaling 3 tests, and 1 per each lift of "process" (1.5") totaling 2 tests, again per 25 linear feet. Totaling 25 test over 125 feet.	Awaiting Results

