CNG Fuel Facility Upgrades								Total Pages: 2
REQUEST FOR BID # ‘17/05/B
Addendum No. 5
 October 13, 2016

To: Bid Holders
This Addendum forms a part of the Request For Bid documents and modifies the original Request For Bids issued August 16, 2016. Acknowledge receipt of this Addendum in the space provided on the Bid Form. All other provisions of the Request For Bid documents shall remain unchanged unless expressly noted in this Addendum.
[bookmark: _GoBack]

Contractor Clarifications/Questions

1. The response to question #3 in Addendum #4 says to use the joint pattern shown on Sheet
C-104. Since Expansion Joints and Control Joints are not called for on Sheet C-104, we assume that Details A1 and B1 on Sheet C-501 will not be used. Please confirm.

Answer: See attached SK-C104.

2. Please verify that every Sawcut Contraction Joints will require dowels at 12”. These doweled Sawcut Contraction Joints will be required at 10’ spacing each way. Please confirm. It seems to us that the construction joints should have dowels, but the sawcut joints would not have dowels.

Answer: No sawcut joints required in this slab. Delete Detail B3 on Sheet C-501.

3. Please verify if the rebar is continuous through the Doweled Construction Joints and the Sawcut Contraction Joints. If the rebar is continuous, then the dowels would serve no purpose.

Answer: Rebar shall be continuous through slabs. Dowel joints not required where rebar is continuous.

4. All of the dowels in the Construction Joint and the Sawcut Contraction Joint are called out to be drilled and epoxied on one side. Please verify if this is what you want. Can dowel sleeves be used?

Answer: Dowels are required at construction joints. Dowel sleeves or drilled dowels are acceptable.

Plan Set

1. Revise Paving Plan (A1/C-104) Per Attached Sketch (SK-C104)

Attachments:
SK-C104 – Enlarged Partial Paving Plan

END OF ADDENDUM NO. 5
