
**
USACE / NAVFAC / AFCEC / NASA UFGS- 31 00 00 (August 2008)
 Change 1 - 11/ 15
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 31 00 00 (Jul y 2006)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 31 - EARTHWORK

SECTI ON 31 00 00

EARTHWORK

08/08

PART 1 GENERAL

 1. 1 MEASUREMENT PROCEDURES
 1. 1. 1 Excavat i on
 1. 1. 2 Pi pi ng Tr ench Excavat i on
 1. 1. 3 Rock Excavat i on f or Tr enches
 1. 1. 4 Topsoi l Requi r ement s
 1. 1. 5 Over haul Requi r ement s
 1. 1. 6 Sel ect Gr anul ar Mat er i al
 1. 2 PAYMENT PROCEDURES
 1. 2. 1 Cl assi f i ed Excavat i on
 1. 2. 2 Pi pi ng Tr ench Excavat i on
 1. 2. 3 Rock Excavat i on f or Tr enches
 1. 2. 4 Uncl assi f i ed Excavat i on
 1. 2. 5 Cl assi f i ed Bor r ow
 1. 2. 6 Uncl assi f i ed Bor r ow
 1. 2. 7 Aut hor i zed Over haul
 1. 2. 8 Sheet i ng and Br aci ng
 1. 2. 8. 1 Ti mber Sheet i ng
 1. 2. 8. 2 St eel Sheet i ng and Sol di er Pi l es
 1. 3 CRI TERI A FOR BI DDI NG
 1. 4 REFERENCES
 1. 5 DEFI NI TI ONS
 1. 5. 1 Sat i sf act or y Mat er i al s
 1. 5. 2 Unsat i sf act or y Mat er i al s
 1. 5. 3 Cohesi onl ess and Cohesi ve Mat er i al s
 1. 5. 4 Degr ee of Compact i on
 1. 5. 5 Over haul
 1. 5. 6 Topsoi l
 1. 5. 7 Har d/ Unyi el di ng Mat er i al s
 1. 5. 8 Rock
 1. 5. 9 Unst abl e Mat er i al
 1. 5. 10 Sel ect Gr anul ar Mat er i al
 1. 5. 10. 1 Gener al Requi r ement s
 1. 5. 10. 2 Cal i f or ni a Bear i ng Rat i o Val ues

SECTI ON 31 00 00 Page 1

 1. 5. 11 I ni t i al Backf i l l Mat er i al
 1. 5. 12 Expansi ve Soi l s
 1. 5. 13 Nonf r ost Suscept i bl e (NFS) Mat er i al
 1. 5. 14 Pi l e Suppor t ed St r uct ur e
 1. 6 SYSTEM DESCRI PTI ON
 1. 6. 1 Cl assi f i cat i on of Excavat i on
 1. 6. 1. 1 Common Excavat i on
 1. 6. 1. 2 Rock Excavat i on
 1. 6. 2 Bl ast i ng
 1. 6. 3 Dewat er i ng Wor k Pl an
 1. 7 SUBMI TTALS

PART 2 PRODUCTS

 2. 1 REQUI REMENTS FOR OFFSI TE SOI LS
 2. 2 BURI ED WARNI NG AND I DENTI FI CATI ON TAPE
 2. 2. 1 War ni ng Tape f or Met al l i c Pi pi ng
 2. 2. 2 Det ect abl e War ni ng Tape f or Non- Met al l i c Pi pi ng
 2. 3 DETECTI ON WI RE FOR NON- METALLI C PI PI NG
 2. 4 MATERI AL FOR RI P- RAP
 2. 4. 1 Beddi ng Mat er i al
 2. 4. 2 Gr out
 2. 4. 3 Rock
 2. 5 CAPI LLARY WATER BARRI ER
 2. 6 PI PE CASI NG
 2. 6. 1 Casi ng Pi pe
 2. 6. 2 Wood Suppor t s

PART 3 EXECUTI ON

 3. 1 STRI PPI NG OF TOPSOI L
 3. 2 GENERAL EXCAVATI ON
 3. 2. 1 Di t ches, Gut t er s, and Channel Changes
 3. 2. 2 Dr ai nage St r uct ur es
 3. 2. 3 Dr ai nage
 3. 2. 4 Dewat er i ng
 3. 2. 5 Tr ench Excavat i on Requi r ement s
 3. 2. 5. 1 Bot t om Pr epar at i on
 3. 2. 5. 2 Removal of Unyi el di ng Mat er i al
 3. 2. 5. 3 Removal of Unst abl e Mat er i al
 3. 2. 5. 4 Excavat i on f or Appur t enances
 3. 2. 5. 5 Jacki ng, Bor i ng, and Tunnel i ng
 3. 2. 6 Under gr ound Ut i l i t i es
 3. 2. 7 St r uct ur al Excavat i on
 3. 3 SELECTI ON OF BORROW MATERI AL
 3. 4 OPENI NG AND DRAI NAGE OF EXCAVATI ON AND BORROW PI TS
 3. 5 SHORI NG
 3. 5. 1 Gener al Requi r ement s
 3. 5. 2 Geot echni cal Engi neer
 3. 6 GRADI NG AREAS
 3. 7 FI NAL GRADE OF SURFACES TO SUPPORT CONCRETE
 3. 8 GROUND SURFACE PREPARATI ON
 3. 8. 1 Gener al Requi r ement s
 3. 8. 2 Fr ozen Mat er i al
 3. 9 UTI LI ZATI ON OF EXCAVATED MATERI ALS
 3. 10 BURI ED TAPE AND DETECTI ON WI RE
 3. 10. 1 Bur i ed War ni ng and I dent i f i cat i on Tape
 3. 10. 2 Bur i ed Det ect i on Wi r e
 3. 11 BACKFI LLI NG AND COMPACTI ON

SECTI ON 31 00 00 Page 2

 3. 11. 1 Tr ench Backf i l l
 3. 11. 1. 1 Repl acement of Unyi el di ng Mat er i al
 3. 11. 1. 2 Repl acement of Unst abl e Mat er i al
 3. 11. 1. 3 Beddi ng and I ni t i al Backf i l l
 3. 11. 1. 3. 1 Cl ass I
 3. 11. 1. 3. 2 Cl ass I I
 3. 11. 1. 3. 3 Sand
 3. 11. 1. 3. 4 Gr avel and Cr ushed St one
 3. 11. 1. 4 Fi nal Backf i l l
 3. 11. 1. 4. 1 Roadways, Rai l r oads, and Ai r f i el ds
 3. 11. 1. 4. 2 Si dewal ks, Tur f ed or Seeded Ar eas and Mi scel l aneous

Areas
 3. 11. 2 Backf i l l f or Appur t enances
 3. 12 SPECI AL REQUI REMENTS
 3. 12. 1 Gas Di st r i but i on
 3. 12. 2 Wat er Li nes
 3. 12. 3 Heat Di st r i but i on Syst em
 3. 12. 4 El ect r i cal Di st r i but i on Syst em
 3. 12. 5 Sewage Absor pt i on Tr enches or Pi t s
 3. 12. 5. 1 Por ous Fi l l
 3. 12. 5. 2 Cover
 3. 12. 6 Pi pel i ne Casi ng
 3. 12. 6. 1 Bor e Hol es
 3. 12. 6. 2 Cl eani ng
 3. 12. 6. 3 End Seal s
 3. 12. 7 Ri p- Rap Const r uct i on
 3. 12. 7. 1 Beddi ng Pl acement
 3. 12. 7. 2 St one Pl acement
 3. 12. 7. 3 Gr out i ng
 3. 13 EMBANKMENTS
 3. 13. 1 Ear t h Embankment s
 3. 13. 2 Rock Embankment s
 3. 14 SUBGRADE PREPARATI ON
 3. 14. 1 Pr oof Rol l i ng
 3. 14. 2 Const r uct i on
 3. 14. 3 Compact i on
 3. 14. 3. 1 Subgr ade f or Rai l r oads
 3. 14. 3. 2 Subgr ade f or Pavement s
 3. 14. 3. 3 Subgr ade f or Shoul der s
 3. 14. 3. 4 Subgr ade f or Ai r f i el d Pavement s
 3. 15 SHOULDER CONSTRUCTI ON
 3. 16 FI NI SHI NG
 3. 16. 1 Subgr ade and Embankment s
 3. 16. 2 Capi l l ar y Wat er Bar r i er
 3. 16. 3 Gr adi ng Ar ound St r uct ur es
 3. 17 PLACI NG TOPSOI L
 3. 18 TESTI NG
 3. 18. 1 Fi l l and Backf i l l Mat er i al Gr adat i on
 3. 18. 2 I n- Pl ace Densi t i es
 3. 18. 3 Check Test s on I n- Pl ace Densi t i es
 3. 18. 4 Moi st ur e Cont ent s
 3. 18. 5 Opt i mum Moi st ur e and Labor at or y Maxi mum Densi t y
 3. 18. 6 Tol er ance Test s f or Subgr ades
 3. 18. 7 Di spl acement of Sewer s
 3. 19 DI SPOSI TI ON OF SURPLUS MATERI AL

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 31 00 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 31 00 00 (August 2008)
 Change 1 - 11/ 15
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 31 00 00 (Jul y 2006)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 31 00 00

EARTHWORK
08/08

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or ear t hwor k act i v i t i es f or bui l di ngs,
ut i l i t i es, r oadways, r ai l r oads, and ai r f i el ds.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: Consul t wi t h a soi l s engi neer whi l e edi t i ng
t hi s sect i on t o det er mi ne speci f i c r equi r ement s f or
each j ob.

The f ol l owi ng i nf or mat i on wi l l be i ndi cat ed on t he
pr oj ect dr awi ngs:

1. Sur f ace el evat i ons, exi st i ng and new;

2. Locat i on of under gr ound obst r uct i ons and
exi st i ng ut i l i t i es;

3. Locat i on and r ecor d of soi l bor i ngs and t est
pi t s. I ncl ude gr ound wat er obser vat i ons and t opsoi l

SECTI ON 31 00 00 Page 4

t hi ckness encount er ed i n bor i ng, soi l
c l assi f i cat i ons, and pr oper t i es such as moi st ur e
cont ent and At t er ber g l i mi t det er mi nat i ons;

4. Locat i on of bor r ow and di sposal ar ea i f l ocat ed
on Gover nment pr oper t y;

5. Cl ear i ng st r i ppi ng and gr ubbi ng l i mi t s, i f
di f f er ent f r om cl ear i ng l i mi t s;

6. Ar eas t o be seeded;

7. Hydr ol ogi cal dat a wher e avai l abl e;

8. Shor i ng and sheet i ng r equi r ed (t r ench pr ot ect i on
i s speci f i ed i n Cor ps of Engi neer s Manual EM
385- 1- 1) ; and

9. Pi pe t r ench excavat i on det ai l s .

10. Locat i on and l i mi t s of har d mat er i al (r ocks) ;

11. Det ai l s of speci al const r uct i on such as under
r ai l r oad and hi ghways r i ght - of - way r equi r ement s f or
j acki ng and bor i ng;

12. Det ai l s of sewage absor pt i on t r enches,
absor pt i on pi t s, and subsur f ace dr ai ns.

**

1. 1 MEASUREMENT PROCEDURES

**
NOTE: These par agr aphs wi l l be del et ed when l ump
sum payment f or wor k under t hi s sect i on i s desi r ed
and when t he wor k cover ed by t hi s sect i on i s
i ncl uded i n one l ump sum cont r act pr i ce f or t he
ent i r e wor k cover ed by t he I nvi t at i on f or Bi ds.

**

1. 1. 1 Excavation

The uni t of measur ement f or excavat i on and bor r ow wi l l be t he cubi c met er
yar d, comput ed by t he aver age end ar ea met hod f r om cr oss sect i ons t aken
bef or e and af t er t he excavat i on and bor r ow oper at i ons, i nc l udi ng t he
excavat i on f or di t ches, gut t er s, and channel changes, when t he mat er i al i s
accept abl y ut i l i zed or di sposed of as her ei n speci f i ed. The measur ement s
wi l l i nc l ude aut hor i zed excavat i on of r ock (except f or pi pi ng t r enches t hat
i s cover ed bel ow) , aut hor i zed excavat i on of unsat i sf act or y subgr ade soi l ,
and t he vol ume of l oose, scat t er ed r ocks and boul der s col l ect ed wi t hi n t he
l i mi t s of t he wor k; al l owance wi l l be made on t he same basi s f or sel ect ed
backf i l l or der ed as r epl acement . The measur ement wi l l not i ncl ude t he
vol ume of subgr ade mat er i al or ot her mat er i al t hat i s scar i f i ed or pl owed
and r eused i n- pl ace, and wi l l not i ncl ude t he vol ume excavat ed wi t hout
aut hor i zat i on or t he vol ume of any mat er i al used f or pur poses ot her t han
di r ect ed. The vol ume of over bur den st r i pped f r om bor r ow pi t s and t he
vol ume of excavat i on f or di t ches t o dr ai n bor r ow pi t s, unl ess used as
bor r ow mat er i al , wi l l not be measur ed f or payment . The measur ement wi l l
not i ncl ude t he vol ume of any excavat i on per f or med pr i or t o t he t aki ng of

SECTI ON 31 00 00 Page 5

el evat i ons and measur ement s of t he undi st ur bed gr ade.

1. 1. 2 Pi pi ng Tr ench Excavat i on

**
NOTE: Thi s par agr aph wi l l be coor di nat ed wi t h t he
payment par agr aphs of appr opr i at e cont r act sect i ons
t o ensur e t hat t her e ar e no dual payment s or
omi ssi on of payment f or t r ench excavat i on. Ther e
shoul d be separ at e payment i t ems est abl i shed f or
t r ench excavat i on f or each di f f er ent s i ze of pi pe i n
t he cont r act . Payment f or t r ench excavat i on f or
heat - di st r i but i on syst em and f or under gr ound
el ect r i cal - di st r i but i on syst em may be excl uded f or
payment f r om t hi s par agr aph, and i ncl uded i n payment
under t he appr opr i at e ut i l i t y sect i on, when t he wor k
i s of such a nat ur e and ext ent and so c l ear l y
i ndi cat ed t hat t he excavat i on quant i t i es i nvol ved
can be est i mat ed wi t h r easonabl e accur acy.

**

Measur e t r ench excavat i on by t he number of l i near met er s f eet al ong t he
cent er l i ne of t he t r ench and excavat e t o t he dept hs and wi dt hs speci f i ed
f or t he par t i cul ar s i ze of pi pe. Repl ace unst abl e t r ench bot t oms wi t h a
sel ect ed gr anul ar mat er i al . I ncl ude t he addi t i onal wi dt h at manhol es and
si mi l ar st r uct ur es, t he f ur ni shi ng, pl aci ng and r emoval of sheet i ng and
br aci ng, pumpi ng and bai l i ng, and al l i nci dent al s necessar y t o compl et e t he
wor k r equi r ed by t hi s sect i on.

1. 1. 3 Rock Excavat i on f or Tr enches

**
NOTE: Del et e t hi s par agr aph when not r equi r ed i n
t he pr oj ect .

**

Measur e and pay f or r ock excavat i on by t he number of cubi c met er s yar ds of
accept abl y excavat ed r ock mat er i al . Measur e t he mat er i al i n pl ace, but
base vol ume on a maxi mum 750 mm 30 i nches wi dt h f or pi pes 300 mm 12 i nches
i n di amet er or l ess, and a maxi mum wi dt h of 400 mm 16 i nches gr eat er t han
t he out s i de di amet er of t he pi pe f or pi pes over 300 mm 12 i nches i n
di amet er . Pr ovi de t he measur ement t o i ncl ude al l aut hor i zed over dept h r ock
excavat i on as det er mi ned by t he Cont r act i ng Of f i cer . For manhol es and
ot her appur t enances, comput e vol umes of r ock excavat i on on t he basi s of 300
mm 1 f oot out s i de of t he wal l l i nes of t he st r uct ur es.

1. 1. 4 Topsoi l Requi r ement s

Separ at e excavat i on, haul i ng, and spr eadi ng or pi l i ng of t opsoi l and
r el at ed mi scel l aneous oper at i ons wi l l be consi der ed subsi di ar y obl i gat i ons
of t he Cont r act or , cover ed under t he cont r act uni t pr i ce f or excavat i on.

1. 1. 5 Over haul Requi r ement s

Al l ow t he uni t of measur ement f or over haul t o be t he st at i on- met er
st at i on- yar d. The over haul di st ance wi l l be t he di st ance i n st at i ons
bet ween t he cent er of vol ume of t he over haul mat er i al i n i t s or i gi nal
posi t i on and t he cent er of vol ume af t er pl aci ng, mi nus t he f r ee- haul
di st ance i n st at i ons. The haul di st ance wi l l be measur ed al ong t he

SECTI ON 31 00 00 Page 6

shor t est r out e det er mi ned by t he Cont r act i ng Of f i cer as f easi bl e and
sat i sf act or y. Do no measur e or wast e unsat i sf act or y mat er i al s f or over haul
wher e t he l engt h of haul f or bor r ow i s wi t hi n t he f r ee- haul l i mi t s.

1. 1. 6 Sel ect Gr anul ar Mat er i al

Measur e sel ect gr anul ar mat er i al i n pl ace as t he act ual cubi c met er s yar ds
r epl aci ng wet or unst abl e mat er i al i n t r ench bot t oms [wi t hi n t he l i mi t s
shown] [i n aut hor i zed over dept h ar eas] . Pr ovi de uni t pr i ces whi ch i ncl ude
f ur ni shi ng and pl aci ng t he gr anul ar mat er i al , excavat i on and di sposal of
unsat i sf act or y mat er i al , and addi t i onal r equi r ement s f or sheet i ng and
br aci ng, pumpi ng, bai l i ng, c l eani ng, and ot her i nc i dent al s necessar y t o
compl et e t he wor k.

1. 2 PAYMENT PROCEDURES

**
NOTE: When l ump sum payment f or wor k under t hi s
sect i on i s desi r ed, t hese par agr aphs wi l l be r evi sed
accor di ngl y. These par agr aphs wi l l be del et ed when
t he wor k cover ed by t hi s sect i on i s i ncl uded i n one
l ump sum cont r act pr i ce f or t he ent i r e wor k cover ed
by t he I nvi t at i on f or Bi ds. Payment f or over haul
wi l l be separ at e f r om excavat i on and bor r ow.

**

Payment wi l l const i t ut e f ul l compensat i on f or al l l abor , equi pment , t ool s,
suppl i es, and i nci dent al s necessar y t o compl et e t he wor k.

1. 2. 1 Cl assi f i ed Excavat i on

Cl assi f i ed excavat i on wi l l be pai d f or at t he cont r act uni t pr i ces per cubi c
 met er yar d f or common or r ock excavat i on.

1. 2. 2 Pi pi ng Tr ench Excavat i on

Payment f or t r ench excavat i on wi l l const i t ut e f ul l payment f or excavat i on
and backf i l l i ng, [i ncl udi ng speci f i ed over dept h] except i n r ock or unst abl e
t r ench bot t oms.

1. 2. 3 Rock Excavat i on f or Tr enches

**
NOTE: Del et e t hi s par agr aph when not r equi r ed i n
t he pr oj ect .

**

Payment f or r ock excavat i on wi l l be made i n addi t i on t o t he pr i ce bi d f or
t he t r ench excavat i on, and wi l l i nc l ude al l necessar y dr i l l i ng and bl ast i ng
and al l i nci dent al s necessar y t o excavat e and di spose of t he r ock. Sel ect
gr anul ar mat er i al , used as backf i l l r epl aci ng r ock excavat i on, wi l l not be
pai d f or separ at el y, but wi l l be i ncl uded i n t he uni t pr i ce f or r ock
excavation.

1. 2. 4 Uncl assi f i ed Excavat i on

Uncl assi f i ed excavat i on wi l l be pai d f or at t he cont r act uni t pr i ce per
cubi c met er yar d f or uncl assi f i ed excavat i on.

SECTI ON 31 00 00 Page 7

1. 2. 5 Cl assi f i ed Bor r ow

Cl assi f i ed bor r ow wi l l be pai d f or at t he cont r act uni t pr i ces per cubi c
met er yar d f or common or r ock bor r ow.

1. 2. 6 Uncl assi f i ed Bor r ow

Uncl assi f i ed bor r ow wi l l be pai d f or at t he cont r act uni t pr i ce per cubi c
met er yar d f or uncl assi f i ed bor r ow.

1. 2. 7 Aut hor i zed Over haul

The number of st at i on- met er s st at i on- yar ds of over haul t o be pai d f or wi l l
be t he pr oduct of number of cubi c met er s yar ds of over haul mat er i al
measur ed i n t he or i gi nal posi t i on, mul t i pl i ed by t he over haul di st ance
measur ed i n st at i ons of 100 met er s f eet and wi l l be pai d f or at t he
cont r act uni t pr i ce per st at i on- met er st at i on- yar d f or over haul i n excess
of t he f r ee- haul l i mi t as desi gnat ed i n par agr aph DEFI NI TI ONS.

1. 2. 8 Sheet i ng and Br aci ng

**
NOTE: Del et e subpar agr aphs or i t ems not r equi r ed i n
t he pr oj ect .

**

Sheet i ng and br aci ng, when shown or aut hor i zed by t he Cont r act i ng Of f i cer
t o be l ef t i n pl ace, wi l l be pai d f or as f ol l ows: [_____] .

1. 2. 8. 1 Ti mber Sheet i ng

Ti mber sheet i ng wi l l be pai d f or as t he number of boar d f eet of l umber
bel ow f i ni sh gr ade measur ed i n pl ace pr i or t o backf i l l i ng. I ncl ude i n t he
measur ement sheet i ng wast ed when cut of f bet ween t he f i ni shed gr ade and 300
mm 1 f oot bel ow t he f i ni shed gr ade.

1. 2. 8. 2 St eel Sheet i ng and Sol di er Pi l es

**
NOTE: The bl ank wi l l be f i l l ed wi t h an appr opr i at e
number not gr eat er t han 1 m 3 f eet . However , i f t he
quant i t i es of sheet i ng i nvol ved ar e ant i c i pat ed t o
be subst ant i al , and s i nce t he cut of f st eel can be
sol d by t he Cont r act or as scr ap, t he whol e par t i n
br acket s can be del et ed and no payment pr ovi ded f or
wast ed cut of f ends.

**

St eel sheet i ng, sol di er pi l es, and st eel br aci ng wi l l be pai d f or accor di ng
t o t he number of pounds of st eel cal cul at ed. Cal cul at e t he st eel by
mul t i pl y i ng t he measur ed i n- pl ace l engt h i n met er s f eet bel ow f i ni sh gr ade
by t he uni t wei ght of t he sect i on i n kg per met er pounds per f oot . Obt ai n
uni t wei ght of r ol l ed st eel sect i ons f r om r ecogni zed st eel manual s.
[I ncl uded i n t he measur ement sheet i ng wast ed when cut of f bet ween t he
f i ni shed gr ade and a di st ance of up t o [_____] met er s f eet bel ow t he
f i ni shed gr ade.]

SECTI ON 31 00 00 Page 8

1. 3 CRI TERI A FOR BI DDI NG

**
NOTE: For most pr oj ect s, t he scope of ear t hwor k can
accur at el y be det er mi ned. However , i f ear t hwor k i s
appr oxi mat el y known, a uni t pr i ce f or ear t h wor k
shoul d be pr ovi ded i n t he Bi d Schedul e.

Uni t - pr i ce i t ems ar e mul t i pl i ed by t he appr oxi mat ed
and st at ed quant i t y gi v i ng a sum t hat i s t hen added
t o t he pr i ce f or t he r est of t he wor k. The r esul t
i s a l ump sum bi d wi t h aut omat i c pr ovi s i on f or
payment or cr edi t due t o var i at i ons i n ear t hwor k
wi t hi n 15 per cent of t hat shown and bi d upon.
Var i at i ons exceedi ng 15 per cent of t hat shown and
bi d upon wi l l become t he subj ect of negot i at i ons i n
accor dance wi t h FAR 52. 211- 18 Var i at i on i n Est i mat ed
Quantity.

**

Base bi ds on t he f ol l owi ng cr i t er i a:

a. Sur f ace el evat i ons ar e as i ndi cat ed.

b. Pi pes or ot her ar t i f i c i al obst r uct i ons, except t hose i ndi cat ed, wi l l
not be encount er ed.

c. [Gr ound wat er el evat i ons i ndi cat ed by t he bor i ng l og wer e t hose
exi st i ng at t he t i me subsur f ace i nvest i gat i ons wer e made and do not
necessar i l y r epr esent gr ound wat er el evat i on at t he t i me of
const r uct i on.] [Gr ound wat er el evat i on i s [_____] met er s f eet bel ow
exi st i ng sur f ace el evat i on.]

d. [Gr ound wat er el evat i on i s [_____] met er s f eet bel ow exi st i ng sur f ace
elevation.]

e. [Mat er i al char act er i s i ndi cat ed by t he bor i ng l ogs.]

**
NOTE: Choose t he f ol l owi ng opt i on i f no bor i ng
i nf or mat i on i s avai l abl e, or i f t he bor i ng
i nf or mat i on i s i nsuf f i c i ent t o per mi t a bi dder t o
devel op an accur at e est i mat e of har d mat er i al or
r ock t o be encount er ed. I f har d mat er i al or r ock i s
t o be encount er ed, t he f ol l owi ng opt i on shoul d be
modi f i ed t o i ncl ude a per cent f i gur e or an
appr oxi mat e dept h at whi ch har d mat er i al or r ock
wi l l be encount er ed.

**

f . [Har d mat er i al s [and r ock] [wi l l not] [wi l l] be encount er ed [i n [_____]
per cent of t he excavat i ons] [at [_____] met er f eet bel ow exi st i ng
sur f ace el evat i ons]] .

1. 4 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de

SECTI ON 31 00 00 Page 9

speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN ASSOCI ATI ON OF STATE HI GHWAY AND TRANSPORTATI ON OFFI CI ALS
(AASHTO)

AASHTO T 180 (2017) St andar d Met hod of Test f or
Moi st ur e- Densi t y Rel at i ons of Soi l s Usi ng
a 4. 54- kg (10- l b) Rammer and a 457- mm
(18- i n.) Dr op

AASHTO T 224 (2010) St andar d Met hod of Test f or
Cor r ect i on f or Coar se Par t i c l es i n t he
Soi l Compact i on Test

AMERI CAN WATER WORKS ASSOCI ATI ON (AWWA)

AWWA C600 (2017) I nst al l at i on of Duct i l e- I r on Mai ns
and Thei r Appur t enances

AMERI CAN WELDI NG SOCI ETY (AWS)

AWS D1. 1/ D1. 1M (2015; Er r at a 1 2015; Er r at a 2 2016)
St r uct ur al Wel di ng Code - St eel

AMERI CAN WOOD PROTECTI ON ASSOCI ATI ON (AWPA)

AWPA P5 (2015) St andar d f or Wat er bor ne
Preservatives

ASTM I NTERNATI ONAL (ASTM)

ASTM A139/ A139M (2016) St andar d Speci f i cat i on f or
El ect r i c- Fusi on (ARC) - Wel ded St eel Pi pe
(NPS 4 and over)

ASTM A252 (2010) St andar d Speci f i cat i on f or Wel ded
and Seaml ess St eel Pi pe Pi l es

ASTM C136/ C136M (2014) St andar d Test Met hod f or Si eve

SECTI ON 31 00 00 Page 10

Anal ysi s of Fi ne and Coar se Aggr egat es

ASTM C33/ C33M (2018) St andar d Speci f i cat i on f or Concr et e
Aggregates

ASTM D1140 (2017) St andar d Test Met hods f or
Det er mi ni ng t he Amount of Mat er i al Fi ner
t han 75- µm (No. 200) Si eve i n Soi l s by
Washing

ASTM D1556/ D1556M (2015; E 2016) St andar d Test Met hod f or
Densi t y and Uni t Wei ght of Soi l i n Pl ace
by Sand- Cone Met hod

ASTM D1557 (2012; E 2015) St andar d Test Met hods f or
Labor at or y Compact i on Char act er i s t i cs of
Soi l Usi ng Modi f i ed Ef f or t (56, 000
f t - l bf / f t 3) (2700 kN- m/ m3)

ASTM D1883 (2016) St andar d Test Met hod f or Cal i f or ni a
Bear i ng Rat i o (CBR) of
Labor at or y- Compact ed Soi l s

ASTM D2167 (2015) Densi t y and Uni t Wei ght of Soi l i n
Pl ace by t he Rubber Bal l oon Met hod

ASTM D2434 (1968; R 2006) Per meabi l i t y of Gr anul ar
Soi l s (Const ant Head)

ASTM D2487 (2017) St andar d Pr act i ce f or
Cl assi f i cat i on of Soi l s f or Engi neer i ng
Pur poses (Uni f i ed Soi l Cl assi f i cat i on
System)

ASTM D2937 (2017; E 2017; E 2018) St andar d Test
Met hod f or Densi t y of Soi l i n Pl ace by t he
Dr i ve- Cyl i nder Met hod

ASTM D4318 (2017; E 2018) St andar d Test Met hods f or
Li qui d Li mi t , Pl ast i c Li mi t , and
Pl ast i c i t y I ndex of Soi l s

ASTM D6938 (2017a) St andar d Test Met hod f or I n- Pl ace
Densi t y and Wat er Cont ent of Soi l and
Soi l - Aggr egat e by Nucl ear Met hods (Shal l ow
Depth)

ASTM D698 (2012; E 2014; E 2015) Labor at or y
Compact i on Char act er i st i cs of Soi l Usi ng
St andar d Ef f or t (12, 400 f t - l bf / cu. f t .
(600 kN- m/ cu. m.))

U. S. ARMY CORPS OF ENGI NEERS (USACE)

EM 385- 1- 1 (2014) Saf et y and Heal t h Requi r ement s
Manual

SECTI ON 31 00 00 Page 11

U. S. ENVI RONMENTAL PROTECTI ON AGENCY (EPA)

EPA 600/ 4- 79/ 020 (1983) Met hods f or Chemi cal Anal ysi s of
Wat er and Wast es

EPA SW- 846. 3- 3 (1999, Thi r d Edi t i on, Updat e I I I - A) Test
Met hods f or Eval uat i ng Sol i d Wast e:
Physi cal / Chemi cal Met hods

U. S. GENERAL SERVI CES ADMI NI STRATI ON (GSA)

CI D A- A- 203 (Rev C; Not i ce 3) Paper , Kr af t , Unt r eat ed

1. 5 DEFINITIONS

**
NOTE: Del et e def i ni t i ons t hat wi l l not be used i n
t he speci f i cat i on t ext f or a speci f i c pr oj ect .

**

1. 5. 1 Sat i sf act or y Mat er i al s

**
NOTE: Sat i sf act or y mat er i al wi l l be def i ned i n
accor dance wi t h l ocal l y avai l abl e mat er i al s, desi gn
s l opes, et c. , and sui t abl e c l asses, based on t he
geot echni cal r epor t , wi l l be l i s t ed i n t he pr oj ect
speci f i cat i on i n accor dance wi t h t he Uni f i ed Soi l
Cl assi f i cat i on Syst em, ASTM D2487. Maxi mum r ock
s i ze wi l l be det er mi ned based on how t hi ck t he f i l l
i s and how i t i s goi ng t o be accompl i shed. As a
r ul e of t humb, i t shoul d be no l ar ger t han 1/ 2 t he
al l owabl e l i f t t hi ckness. Cl ay mat er i al shoul d be
checked f or expansi ve char act er i s t i cs and t hi s
sect i on shoul d be edi t ed accor di ngl y.

**

Sat i sf act or y mat er i al s compr i se any mat er i al s c l assi f i ed by ASTM D2487 as
GW, GP, GM, GP- GM, GW- GM, GC, GP- GC, GM- GC, SW, SP, [SM,] [SW- SM,] [SC,]
[SW- SC,] [SP- SM,] [SP- SC,] [CL,] [ML,] [CL- ML,] [CH,] [MH] . Sat i sf act or y
mat er i al s f or gr adi ng compr i se st ones l ess t han 200 mm 8 i nches, except f or
f i l l mat er i al f or pavement s and r ai l r oads whi ch compr i se st ones l ess t han
75 mm 3 i nches i n any di mensi on.

1. 5. 2 Unsat i sf act or y Mat er i al s

**
NOTE: Unsat i sf act or y mat er i al wi l l be def i ned i n
accor dance wi t h l ocal l y avai l abl e mat er i al s, desi gn
s l opes, et c. , and unsui t abl e c l asses wi l l be l i s t ed
i n t he pr oj ect speci f i cat i ons i n accor dance wi t h
ASTM D2487. Thi s par agr aph shoul d be edi t ed t o
del et e i nappl i cabl e mat er i al s.

**

Mat er i al s whi ch do not compl y wi t h t he r equi r ement s f or sat i sf act or y
mat er i al s ar e unsat i sf act or y. Unsat i sf act or y mat er i al s al so i ncl ude
man- made f i l l s ; t r ash; r ef use; backf i l l s f r om pr evi ous const r uct i on; and
mat er i al c l assi f i ed as sat i sf act or y whi ch cont ai ns r oot and ot her or gani c

SECTI ON 31 00 00 Page 12

mat t er or f r ozen mat er i al . Not i f y t he Cont r act i ng Of f i cer when
encount er i ng any cont ami nat ed mat er i al s.

1. 5. 3 Cohesi onl ess and Cohesi ve Mat er i al s

**
NOTE: When cl assi f i cat i on wi l l be necessar y dur i ng
const r uct i on, det er mi nat i on of gr ai n s i ze f or
c l assi f i cat i on wi l l be speci f i ed t o be made i n
conf or mance wi t h ASTM C117 and ASTM C136/ C136M.

**

Cohesi onl ess mat er i al s i ncl ude mat er i al s c l assi f i ed i n ASTM D2487 as GW,
GP, SW, and SP. Cohesi ve mat er i al s i ncl ude mat er i al s c l assi f i ed as GC, SC,
ML, CL, MH, and CH. Mat er i al s c l assi f i ed as GM and SM wi l l be i dent i f i ed
as cohesi onl ess onl y when t he f i nes ar e nonpl ast i c . Per f or m t est i ng,
r equi r ed f or c l assi f y i ng mat er i al s, i n accor dance wi t h ASTM D4318,
ASTM C136/ C136M and ASTM D1140.

1. 5. 4 Degr ee of Compact i on

**
NOTE: ASTM D1557 wi l l be used f or maxi mum densi t y
det er mi nat i ons, unl ess soi l bor i ngs i ndi cat e a
gr adat i on t hat may i ncl ude coar se mat er i al wher e
mor e t han 30 per cent i s r et ai ned on t he 19 mm 3/ 4
i nch s i eve; i n t hat case, t he Cont r act or wi l l be
r equi r ed t o use AASHTO T 180, Met hod D and cor r ect ed
wi t h AASHTO T 224 f or t he maxi mum densi t y
det er mi nat i ons. The desi gner shoul d det er mi ne i f
AASHTO T 180 i s appr opr i at e f or t he exi st i ng soi l
gr adat i on. I f maxi mum densi t y cannot be det er mi ned
by ei t her met hod, t he speci f i cat i on may need t o
r equi r e a t est sect i on and t he COR t o det er mi ne t he
number of compact i on cover ages and equi pment t ype.

**

Degr ee of compact i on r equi r ed, except as not ed i n t he second sent ence, i s
expr essed as a per cent age of t he maxi mum densi t y obt ai ned by t he t est
pr ocedur e pr esent ed i n ASTM D1557 abbr evi at ed as a per cent of l abor at or y
maxi mum densi t y. Si nce ASTM D1557 appl i es onl y t o soi l s t hat have 30
per cent or l ess by wei ght of t hei r par t i c l es r et ai ned on t he 19. 0 mm 3/ 4
i nch s i eve, expr ess t he degr ee of compact i on f or mat er i al havi ng mor e t han
30 per cent by wei ght of t hei r par t i c l es r et ai ned on t he 19. 0 mm 3/ 4 i nch
s i eve as a per cent age of t he maxi mum densi t y i n accor dance wi t h AASHTO T 180
 and cor r ect ed wi t h AASHTO T 224. To mai nt ai n t he same per cent age of
coar se mat er i al , use t he " r emove and r epl ace" pr ocedur e as descr i bed i n
NOTE 8 of Par agr aph 7. 2 i n AASHTO T 180.

1. 5. 5 Overhaul

**
NOTE: Thi s par agr aph i s t o be del et ed when t he
ear t hwor k i s t o be pai d f or under a l ump sum
cont r act . The bl ank wi l l be f i l l ed wi t h t he
appr opr i at e number of st at i ons.

**

Over haul i s t he aut hor i zed t r anspor t at i on of sat i s f act or y excavat i on or

SECTI ON 31 00 00 Page 13

bor r ow mat er i al s i n excess of t he f r ee- haul l i mi t of [_____] st at i ons.
Over haul i s t he pr oduct of t he quant i t y of mat er i al s haul ed beyond t he
f r ee- haul l i mi t , and t he di st ance such mat er i al s ar e haul ed beyond t he
f r ee- haul l i mi t , expr essed i n st at i on met er s yar ds.

1. 5. 6 Topsoil

**
NOTE: Addi t i onal r equi r ement s such as pH val ue and
necessar y soi l condi t i oni ng, accor di ng t o appl i cabl e
pr ovi s i ons of Sect i ons 32 92 19 t hr ough 32 92 26,
shoul d be i nser t ed i n t hi s par agr aph. The dept h of
t he t opsoi l shoul d be gi ven i n t he t ext of t he
speci f i cat i on, pr ef er abl y i n t hi s par agr aph.

**

Mat er i al sui t abl e f or t opsoi l s obt ai ned f r om [of f s i t e ar eas] [excavat i ons]
[ar eas i ndi cat ed on t he dr awi ngs] i s def i ned as: Nat ur al , f r i abl e soi l
r epr esent at i ve of pr oduct i ve, wel l - dr ai ned soi l s i n t he ar ea, f r ee of
subsoi l , s t umps, r ocks l ar ger t han 25 mm one i nch di amet er , br ush, weeds,
t oxi c subst ances, and ot her mat er i al det r i ment al t o pl ant gr owt h. Amend
t opsoi l pH r ange t o obt ai n a pH of 5. 5 t o 7.

1. 5. 7 Har d/ Unyi el di ng Mat er i al s

**
NOTE: St ones shoul d gener al l y not exceed 75 mm 3
i nches i n di amet er . However , pi pe manuf act ur er ' s
cr i t er i a, i f any, shoul d be used.

**

Har d/ Unyi el di ng mat er i al s compr i se weat her ed r ock, dense consol i dat ed
deposi t s, or congl omer at e mat er i al s whi ch ar e not i ncl uded i n t he
def i ni t i on of " r ock" wi t h st ones gr eat er t han [_____] mm i nch i n any
di mensi on or as def i ned by t he pi pe manuf act ur er , whi chever i s smal l er .
These mat er i al s usual l y r equi r e t he use of heavy excavat i on equi pment ,
r i pper t eet h, or j ack hammer s f or r emoval .

1. 5. 8 Rock

Sol i d homogeneous i nt er l ocki ng cr yst al l i ne mat er i al wi t h f i r ml y cement ed,
l ami nat ed, or f ol i at ed masses or congl omer at e deposi t s, nei t her of whi ch
can be r emoved wi t hout syst emat i c dr i l l i ng and bl ast i ng, dr i l l i ng and t he
use of expansi on j acks or f eat her wedges, or t he use of backhoe- mount ed
pneumat i c hol e puncher s or r ock br eaker s; al so l ar ge boul der s, bur i ed
masonr y, or concr et e ot her t han pavement exceedi ng [0. 375] [_____] cubi c
met er [1/ 2] [_____] cubi c yar d i n vol ume. Removal of har d mat er i al wi l l
not be consi der ed r ock excavat i on because of i nt er mi t t ent dr i l l i ng and
bl ast i ng t hat i s per f or med mer el y t o i ncr ease pr oduct i on.

1. 5. 9 Unst abl e Mat er i al

Unst abl e mat er i al s ar e t oo wet t o pr oper l y suppor t t he ut i l i t y pi pe,
condui t , or appur t enant st r uct ur e.

1. 5. 10 Sel ect Gr anul ar Mat er i al

**
NOTE: I t i s i mpor t ant t o speci f y sel ect mat er i al

SECTI ON 31 00 00 Page 14

under f oot i ngs and sl abs t o mi ni mi ze set t l ement and
t o ensur e st abi l i t y of a st r uct ur e. Consi der at i on
shoul d be made of t he sensi t i v i t y of t he st r uct ur e
t o t ot al and/ or di f f er ent i al set t l ement s r el at ed t o
t he st r uct ur al desi gn. Thi s i s par t i cul ar l y t r ue of
add- on st r uct ur es and st r uct ur es t o be f ounded
par t l y on f i l l and par t l y on nat ur al gr ound. For
cr i b r et ai ni ng wal l , not mor e t han 10 per cent by
wei ght of t he f i l l mat er i al shoul d be f i ner t han 75
mi cr omet er s No. 200 si eve. Al so, speci f y
coef f i c i ent of per meabi l i t y wi t hi n t he r ange of 0. 01
t o 1. 0 mm per second 0. 002 t o 0. 20 f eet per mi nut e
and soi l c l assi f i cat i on GW, GP, SW and SP. I ndi cat e
wi t h cr oss sect i ons or sect i on det ai l s on t he
cont r act dr awi ngs t he l i mi t s or ext ent s of any
cont r ol l ed f i l l s or backf i l l s . Speci f y c l ass of
mat er i al t hat i s accept abl e i n t he f i l l or backf i l l
gi v i ng pr ef er ence t o any t ypes avai l abl e at or near
t he s i t e. Sel ect appr opr i at e val ues f or At t er ber g
l i mi t s and per cent age of f i nes and speci f y maxi mum
t hi ckness of l i f t s f or compact i on.

For pi pi ng beddi ng t he maxi mum si ze of aggr egat e
shoul d be not mor e t han 8 mm per 100 mm 1 i nch per
f oot of pi pe di amet er , or 75 mm 3 i nches maxi mum.
Ref er t o pi pe manuf act ur er ' s cr i t er i a f or mor e
st r i ngent r equi r ement s, i f any, on aggr egat e s i ze
and gr adat i on.

I f sui t abl e mat er i al s f or t hi s pr oj ect ar e l i mi t ed
t o mat er i al s c l assi f i ed as GW, GP, SW, or SP, del et e
t he br acket ed sent ences of t hi s par agr aph.
Coor di nat e r equi r ement s wi t h a geot echni cal
engi neer . Sel ect f i l l used f or s t r uct ur es shoul d
ext end a mi ni mum of 1. 5 m 5 f eet out s i de t he
bui l di ng f oundat i on l i nes or ot her bui l di ng el ement s
gai ni ng suppor t f r om t he f i l l .

**

1. 5. 10. 1 Gener al Requi r ement s

Sel ect gr anul ar mat er i al consi st of mat er i al s c l assi f i ed as [GW,] [GP,]
[SW,] [SP,] or [_____] by ASTM D2487 wher e i ndi cat ed. [The l i qui d l i mi t of
such mat er i al must not exceed [35] [_____] per cent when t est ed i n
accor dance wi t h ASTM D4318. The pl ast i c i t y i ndex must not be gr eat er t han
[12] [_____] per cent when t est ed i n accor dance wi t h ASTM D4318, and not
mor e t han [35] [_____] per cent by wei ght may be f i ner t han 75 mi cr omet er s
No. 200 si eve when t est ed i n accor dance wi t h ASTM D1140.] [Pr ovi de a
mi ni mum coef f i c i ent of per meabi l i t y of [0. 01] [_____] mm per second [0. 002]
[_____] f eet per mi nut e when t est ed i n accor dance wi t h ASTM D2434.]

1. 5. 10. 2 Cal i f or ni a Bear i ng Rat i o Val ues

**
NOTE: Wher e Cal i f or ni a Bear i ng Rat i o val ues ar e
needed i ncl ude t he f ol l owi ng par agr aph:

**

[Bear i ng Rat i o: At 2. 5 mm 0. 1 i nch penet r at i on, pr ovi de a bear i ng r at i o of

SECTI ON 31 00 00 Page 15

[_____] per cent at 95 per cent ASTM D1557 maxi mum densi t y as det er mi ned i n
accor dance wi t h ASTM D1883 f or a l abor at or y soaki ng per i od of not l ess t han
4 days. [Pr ovi de [_____] per cent maxi mum expansi on.] [Conf or m t he
combi ned mat er i al t o t he f ol l owi ng s i eve anal ysi s:]]

Si eve Si ze Per cent Passi ng by Wei ght

63 mm2- 1/ 2 i nches 100

4. 75 mmNo. 4 40 - 85

2. 00 mmNo. 10 20 - 80

425 µmNo. 40 10 - 60

75 µmNo. 200 5 - 25

1. 5. 11 I ni t i al Backf i l l Mat er i al

I ni t i al backf i l l consi st s of sel ect gr anul ar mat er i al or sat i sf act or y
mat er i al s f r ee f r om r ocks [_____] mm i nches or l ar ger i n any di mensi on or
f r ee f r om r ocks of such s i ze as r ecommended by t he pi pe manuf act ur er ,
whi chever i s smal l er . When t he pi pe i s coat ed or wr apped f or cor r osi on
pr ot ect i on, f r ee t he i ni t i al backf i l l mat er i al of st ones l ar ger t han [_____]
 mm i nches i n any di mensi on or as r ecommended by t he pi pe manuf act ur er ,
whi chever i s smal l er .

1. 5. 12 Expansi ve Soi l s

**
NOTE: Addi t i onal l abor at or y t est i ng and anal ysi s
mi ght be needed t o bet t er def i ne s i t e speci f i c
expansi ve soi l s. I f expansi ve soi l s ar e ant i c i pat ed
at t he const r uct i on s i t e, t hi s speci f i cat i on shoul d
be edi t ed t o ensur e pr oper const r uct i on t echni ques
ar e under t aken per UFC 3- 220- 01.

**

Expansi ve soi l s ar e def i ned as soi l s t hat have a pl ast i c i t y i ndex equal t o
or gr eat er t han [_____] when t est ed i n accor dance wi t h ASTM D4318.

1. 5. 13 Nonf r ost Suscept i bl e (NFS) Mat er i al

**
NOTE: Cont r act speci f i cat i ons f or
nonf r ost - suscept i bl e f i l l and backf i l l wi l l f ol l ow
t he gr adat i on r equi r ement s r ecommended i n UFC
3- 250- 01. For f i l l under cr i t i cal st r uct ur es,
mat er i al s wi t h ML, MH, and CH cl assi f i cat i on wi l l be
speci f i ed as unsat i sf act or y (i f at al l f easi bl e f r om
an economi c or mat er i al - avai l abi l i t y st andpoi nt) .
I f such mat er i al s must be used, t he speci f i cat i on
wi l l poi nt out t he cr i t i cal nat ur e of t he mat er i al s
and t he cont r ol di f f i cul t i es t o be ant i c i pat ed.
Or gani c mat er i al s and t opsoi l havi ng OL, OH, and Pt
c l assi f i cat i on wi l l not be used i n f i l l or backf i l l .

**

SECTI ON 31 00 00 Page 16

Nonf r ost suscept i bl e mat er i al ar e a uni f or ml y gr aded washed sand wi t h a
maxi mum par t i c l e s i ze of [_____] mm i nch and l ess t han 5 per cent passi ng t he
 0. 075 mm No. 200 si ze s i eve, and wi t h not mor e t han 3 per cent by wei ght
f i ner t han 0. 02 mm gr ai n s i ze.

1. 5. 14 Pi l e Suppor t ed St r uct ur e

As used her ei n, a st r uct ur e wher e bot h t he f oundat i on and f l oor s l ab ar e
pi l e suppor t ed.

1. 6 SYSTEM DESCRI PTI ON

Subsur f ace soi l bor i ng l ogs ar e [shown on t he dr awi ngs] [appended t o t he
SPECI AL CONTRACT REQUI REMENTS] . The subsoi l i nvest i gat i on r epor t and
sampl es of mat er i al s t aken f r om subsur f ace i nvest i gat i ons may be exami ned
at [_____] . These dat a r epr esent t he best subsur f ace i nf or mat i on
avai l abl e; however , var i at i ons may exi st i n t he subsur f ace bet ween bor i ng
locations.

1. 6. 1 Cl assi f i cat i on of Excavat i on

**
NOTE: I nappl i cabl e por t i ons wi l l be del et ed. Ot her
c l assi f i cat i ons of excavat i on may be ut i l i zed as
required.

**

[No consi der at i on wi l l be gi ven t o t he nat ur e of t he mat er i al s, and al l
excavat i on wi l l be desi gnat ed as uncl assi f i ed excavat i on.] [Fi ni sh t he
speci f i ed excavat i on on a c l assi f i ed basi s, i n accor dance wi t h t he
f ol l owi ng desi gnat i ons and cl assi f i cat i ons.]

1. 6. 1. 1 Common Excavat i on

I ncl ude common excavat i on wi t h t he sat i sf act or y r emoval and di sposal of al l
mat er i al s not c l assi f i ed as r ock excavat i on.

1. 6. 1. 2 Rock Excavat i on

Submi t not i f i cat i on of encount er i ng r ock i n t he pr oj ect . I ncl ude r ock
excavat i on wi t h bl ast i ng, excavat i ng, gr adi ng, di sposi ng of mat er i al
c l assi f i ed as r ock, and t he sat i s f act or y r emoval and di sposal of boul der s
1/ 2 cubi c met er yar d or mor e i n vol ume; sol i d r ock; r ock mat er i al t hat i s
i n l edges, bedded deposi t s, and unst r at i f i ed masses, whi ch cannot be
r emoved wi t hout syst emat i c dr i l l i ng and bl ast i ng; f i r ml y cement ed
congl omer at e deposi t s possessi ng t he char act er i st i cs of sol i d r ock
i mpossi bl e t o r emove wi t hout syst emat i c dr i l l i ng and bl ast i ng; and har d
mat er i al s (see Def i ni t i ons) . I nc l ude t he r emoval of any concr et e or
masonr y st r uct ur es, except pavement s, exceedi ng 1/ 2 cubi c met er yar d i n
vol ume t hat may be encount er ed i n t he wor k i n t hi s c l assi f i cat i on. I f at
any t i me dur i ng excavat i on, i ncl udi ng excavat i on f r om bor r ow ar eas, t he
Cont r act or encount er s mat er i al t hat may be c l assi f i ed as r ock excavat i on,
uncover such mat er i al and not i f y t he Cont r act i ng Of f i cer . Do not pr oceed
wi t h t he excavat i on of t hi s mat er i al unt i l t he Cont r act i ng Of f i cer has
c l assi f i ed t he mat er i al s as common excavat i on or r ock excavat i on and has
t aken cr oss sect i ons as r equi r ed. Fai l ur e on t he par t of t he Cont r act or t o
uncover such mat er i al , not i f y t he Cont r act i ng Of f i cer , and al l ow ampl e t i me
f or c l assi f i cat i on and cr oss sect i oni ng of t he undi st ur bed sur f ace of such

SECTI ON 31 00 00 Page 17

mat er i al wi l l cause t he f or f ei t ur e of t he Cont r act or ' s r i ght of c l ai m t o
any c l assi f i cat i on or vol ume of mat er i al t o be pai d f or ot her t han t hat
al l owed by t he Cont r act i ng Of f i cer f or t he ar eas of wor k i n whi ch such
deposi t s occur .

1. 6. 2 Blasting

[Per f or m bl ast i ng i n accor dance wi t h EM 385- 1- 1 and i n conf or mance wi t h
Feder al , St at e, and l ocal saf et y r egul at i ons. Submi t not i ce 15 days pr i or
t o st ar t i ng wor k. Submi t a Bl ast i ng Pl an, pr epar ed and seal ed by a
r egi st er ed pr of essi onal engi neer t hat i ncl udes cal cul at i ons f or
over pr essur e and debr i s hazar d. Pr ovi de bl ast i ng mat s and use t he
non- el ect r i c bl ast i ng caps. Obt ai n wr i t t en appr oval pr i or t o per f or mi ng
any bl ast i ng and not i f y t he Cont r act i ng Of f i cer 24 hour s pr i or t o
bl ast i ng. I ncl ude pr ovi s i ons f or st or i ng, handl i ng and t r anspor t i ng
expl osi ves as wel l as f or t he bl ast i ng oper at i ons i n t he pl an. The
Cont r act or i s r esponsi bl e f or damage caused by bl ast i ng oper at i ons.]
[Bl ast i ng wi l l not be per mi t t ed.]

1. 6. 3 Dewat er i ng Wor k Pl an

**
NOTE: I ncl ude t hi s par agr aph wher e wat er l evel s
wi l l i mpact excavat i on oper at i ons.

**

Submi t pr ocedur es f or accompl i shi ng dewat er i ng wor k.

1. 7 SUBMITTALS

**
NOTE: Revi ew submi t t al descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat

SECTI ON 31 00 00 Page 18

t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 01 Pr econst r uct i on Submi t t al s

Shor i ng; G[, [_____]]
Dewat er i ng Wor k Pl an; G[, [_____]]
Bl ast i ng; G[, [_____]]

SD- 03 Pr oduct Dat a

Ut i l i zat i on of Excavat ed Mat er i al s; G[, [_____]]
Rock Excavat i on
Openi ng of any Excavat i on or Bor r ow Pi t
Shoul der Const r uct i on

SD- 06 Test Repor t s

Testing

Bor r ow Si t e Test i ng

 Wi t hi n 24 hour s of concl usi on of physi cal t est s, submi t [_____]
copi es of t est r esul t s, i ncl udi ng cal i br at i on cur ves and r esul t s
of cal i br at i on t est s.

SD- 07 Cer t i f i cat es

Testing

PART 2 PRODUCTS

2. 1 REQUI REMENTS FOR OFFSI TE SOI LS

**
NOTE: Check wi t h r egi onal and l ocal aut hor i t i es as
wel l as t he act i v i t y t o det er mi ne act ual
r equi r ement s of br acket ed i t ems; val ues shown come
f r om t he Commonweal t h of Vi r gi ni a. Remove t hi s
par agr aph i f not r equi r ed by t he pr oj ect .

**

SECTI ON 31 00 00 Page 19

Test of f s i t e soi l s br ought i n f or use as backf i l l f or Tot al Pet r ol eum
Hydr ocar bons (TPH) , Benzene, Tol uene, Et hyl Benzene, and Xyl ene (BTEX) and
f ul l Toxi c i t y Char act er i st i c Leachi ng Pr ocedur e (TCLP) i ncl udi ng
i gni t abi l i t y , cor r osi v i t y and r eact i v i t y. Backf i l l shal l cont ai n a maxi mum
of [100] [_____] par t s per mi l l i on (ppm) of t ot al pet r ol eum hydr ocar bons
(TPH) and a maxi mum of [10] [_____] ppm of t he sum of Benzene, Tol uene,
Et hyl Benzene, and Xyl ene (BTEX) and shal l pass t he TCPL t est . Det er mi ne
TPH concent r at i ons by usi ng EPA 600/ 4- 79/ 020 Met hod 418. 1. Det er mi ne BTEX
concent r at i ons by usi ng EPA SW- 846. 3- 3 Met hod 5030/ 8020. Per f or m TCLP i n
accor dance wi t h EPA SW- 846. 3- 3 Met hod 1311. Pr ovi de Bor r ow Si t e Test i ng
f or TPH, BTEX and TCLP f r om a composi t e sampl e of mat er i al f r om t he bor r ow
si t e, wi t h at l east one t est f r om each bor r ow si t e. Do not br i ng mat er i al
onsi t e unt i l t est s have been appr oved by t he Cont r act i ng Of f i cer .

2. 2 BURI ED WARNI NG AND I DENTI FI CATI ON TAPE

**
NOTE: Del et e par agr aph i f t ape i s not r equi r ed i n
t he pr oj ect . The use of a pl ast i c war ni ng t ape f or
i dent i f i cat i on i s mandat or y f or bur i ed hazar dous
ut i l i t i es such as el ect r i cal condui t , gas l i nes,
f uel l i nes, hi gh pr essur e ni t r ogen, hi gh pr essur e
wat er and st eam l i nes, domest i c sewage f or ce mai ns,
i ndust r i al wast e f or ce mai ns and i ndust r i al sewer s
car r y i ng hazar dous, expl osi ve, or t oxi c wast e.
Coor di nat e col or codes wi t h ot her speci f i cat i on
sect i ons and conf or m, i f possi bl e, t o l ocal pr act i ce
f or i dent i f y i ng bur i ed ut i l i t i es.

**

Pr ovi de [pol yet hyl ene pl ast i c] [and] [met al l i c cor e or met al l i c- f aced,
aci d- and al kal i - r esi st ant , pol yet hyl ene pl ast i c] war ni ng t ape manuf act ur ed
speci f i cal l y f or war ni ng and i dent i f i cat i on of bur i ed ut i l i t y l i nes.
Pr ovi de t ape on r ol l s , 75 mm 3 i nches mi ni mum wi dt h, col or coded as
speci f i ed bel ow f or t he i nt ended ut i l i t y wi t h war ni ng and i dent i f i cat i on
i mpr i nt ed i n bol d bl ack l et t er s cont i nuousl y over t he ent i r e t ape l engt h.
War ni ng and i dent i f i cat i on t o r ead, " CAUTI ON, BURI ED (i nt ended ser v i ce)
LI NE BELOW" or s i mi l ar wor di ng. Pr ovi de per manent col or and pr i nt i ng,
unaf f ect ed by moi st ur e or soi l .

War ni ng Tape Col or Codes

Red Electric

Yellow Gas, Oi l ; Danger ous Mat er i al s

Orange Tel ephone and Ot her Communi cat i ons

Blue Wat er Syst ems

Green Sewer Syst ems

White St eam Syst ems

SECTI ON 31 00 00 Page 20

War ni ng Tape Col or Codes

Gray Compr essed Ai r

2. 2. 1 War ni ng Tape f or Met al l i c Pi pi ng

Pr ovi de aci d and al kal i - r esi st ant pol yet hyl ene pl ast i c t ape conf or mi ng t o
t he wi dt h, col or , and pr i nt i ng r equi r ement s speci f i ed above, wi t h a mi ni mum
t hi ckness of 0. 08 mm 0. 003 i nch and a mi ni mum st r engt h of 10. 3 MPa 1500 psi
l engt hwi se, and 8. 6 MPa 1250 psi cr osswi se, wi t h a maxi mum 350 per cent
elongation.

2. 2. 2 Det ect abl e War ni ng Tape f or Non- Met al l i c Pi pi ng

Pr ovi de pol yet hyl ene pl ast i c t ape conf or mi ng t o t he wi dt h, col or , and
pr i nt i ng r equi r ement s speci f i ed above, wi t h a mi ni mum t hi ckness of 0. 10 mm
0. 004 i nch, and a mi ni mum st r engt h of 10. 3 MPa 1500 psi l engt hwi se and 8. 6
MPa 1250 psi cr osswi se. Manuf act ur e t ape wi t h i nt egr al wi r es, f oi l
backi ng, or ot her means of enabl i ng det ect i on by a met al det ect or when t ape
i s bur i ed up t o 920 mm 3 f eet deep. Encase met al l i c el ement of t he t ape i n
a pr ot ect i ve j acket or pr ovi de wi t h ot her means of cor r osi on pr ot ect i on.

2. 3 DETECTI ON WI RE FOR NON- METALLI C PI PI NG

I nsul at e a s i ngl e st r and, sol i d copper det ect i on wi r e wi t h a mi ni mum of 12
AWG.

2. 4 MATERI AL FOR RI P- RAP

**
NOTE: Make sur e t her e i s no dupl i cat i on of r i p- r ap
r equi r ement s bet ween t hi s and ot her speci f i cat i on
sect i ons. I n t hi s par agr aph r ef er t o st andar d
speci f i cat i ons f or r i p- r ap i f l ocal speci f i cat i ons
ar e sat i sf act or y and avai l abl e. Del et e t hi s
par agr aph or subpar agr aphs not r equi r ed i n t he
project.

**

Pr ovi de [Beddi ng mat er i al] [Gr out] [Fi l t er f abr i c] and r ock conf or mi ng t o
[t hese r equi r ement s] [DOT] [SSS- [_____] St at e St andar d] f or const r uct i on
indicated.

2. 4. 1 Beddi ng Mat er i al

Pr ovi de beddi ng mat er i al consi st i ng of sand, gr avel , or cr ushed r ock, wel l
gr aded, [or poor l y gr aded] wi t h a maxi mum par t i c l e s i ze of 50 mm 2 i nches.
Compose mat er i al of t ough, dur abl e par t i c l es. Al l ow f i nes passi ng t he 75
mi cr omet er s No. 200 st andar d s i eve wi t h a pl ast i c i t y i ndex l ess t han si x.

2. 4. 2 Grout

Pr ovi de dur abl e gr out composed of cement , wat er , an ai r - ent r ai ni ng
admi xt ur e, and sand mi xed i n pr opor t i ons of one par t por t l and cement t o
[t wo] [_____] par t s of sand, suf f i c i ent wat er t o pr oduce a wor kabl e
mi xt ur e, and an amount of admi xt ur e whi ch wi l l ent r ai n suf f i c i ent ai r , as
det er mi ned by t he Cont r act i ng Of f i cer . Mi x gr out i n a concr et e mi xer .

SECTI ON 31 00 00 Page 21

Al l ow a suf f i c i ent mi x i ng t i me t o pr oduce a mi xt ur e havi ng a consi st ency
per mi t t i ng gr avi t y f l ow i nt o t he i nt er st i ces of t he r i p- r ap wi t h l i mi t ed
spadi ng and br oomi ng.

2. 4. 3 Rock

**
NOTE: Adj ust wei ght s i n br acket s t o f i t
appl i cat i on. Take l ocal pr act i ce i nt o consi der at i on.

**

Pr ovi de r ock f r agment s suf f i c i ent l y dur abl e t o ensur e per manence i n t he
st r uct ur e and t he envi r onment i n whi ch i t i s t o be used. Use r ock
f r agment s f r ee f r om cr acks, seams, and ot her def ect s t hat woul d i ncr ease
t he r i sk of det er i or at i on f r om nat ur al causes. Pr ovi de f r agment s s i zed so
t hat no i ndi v i dual f r agment exceeds a wei ght of [68] [_____] kg [150]
[_____] pounds and t hat no mor e t han 10 per cent of t he mi xt ur e, by wei ght ,
consi st s of f r agment s wei ghi ng 0. 91 kg 2 pounds or l ess each. Pr ovi de r ock
wi t h a mi ni mum speci f i c gr avi t y of [2. 50] [_____] . Do not per mi t t he
i ncl usi on of mor e t han t r ace [1 per cent] [_____] quant i t i es of di r t , sand,
c l ay, and r ock f i nes.

2. 5 CAPI LLARY WATER BARRI ER

Pr ovi de capi l l ar y wat er bar r i er of c l ean, poor l y gr aded cr ushed r ock,
cr ushed gr avel , or uncr ushed gr avel pl aced beneat h a bui l di ng s l ab wi t h or
wi t hout a vapor bar r i er t o cut of f t he capi l l ar y f l ow of por e wat er t o t he
ar ea i mmedi at el y bel ow. Conf or m t o ASTM C33/ C33M f or f i ne aggr egat e
gr adi ng wi t h a maxi mum of 3 per cent by wei ght passi ng ASTM D1140, 75
mi cr omet er s No. 200 si eve, [or] [37. 5 mm 1- 1/ 2 i nch and no mor e t han 2
per cent by wei ght passi ng t he 4. 75 mm No. 4 s i ze s i eve] [or coar se
aggr egat e Si ze 57, 67, or 77] .

2. 6 PI PE CASI NG

**
NOTE: I ndi cat e, on t he cont r act dr awi ngs, l i mi t s of
r i ght - of - way and any ot her s i t e r equi r ement s or
di mensi ons conf or mi ng t o t he st andar ds of t he
r ai l r oad or hi ghway owner . Wher e t r af f i c can be
i nt er r upt ed, t r enchi ng i n a pi pel i ne casi ng i s mor e
economi cal wi t h t he same advant ages of al l owi ng
f ut ur e wor k wi t hout i nt er r upt i on of t r af f i c .

**

2. 6. 1 Casi ng Pi pe

ASTM A139/ A139M, Gr ade B, or ASTM A252, Gr ade 2, smoot h wal l pi pe. Mat ch
casi ng s i ze t o t he out s i de di amet er and wal l t hi ckness as i ndi cat ed on
Dr awi ng Sheet No. [_____] . Pr ot ect i ve coat i ng i s not r equi r ed on casi ng
pipe.

2. 6. 2 Wood Suppor t s

[Tr eat ed Yel l ow Pi ne or Dougl as Fi r] [Local l y avai l abl e] , r ough, st r uct ur al
gr ade. Pr ovi de wood wi t h nonl eachi ng wat er - bor ne pr essur e pr eser vat i ve
(ACA or CCA) and t r eat ment conf or mi ng t o AWPA P5. Secur e wood suppor t s t o
car r i er pi pe wi t h st ai nl ess st eel or z i nc- coat ed st eel bands.

SECTI ON 31 00 00 Page 22

PART 3 EXECUTI ON

**
NOTE: Coor di nat e r equi r ement s wi t h Sect i on 31 11 00
CLEARI NG AND GRUBBI NG.

**

3. 1 STRI PPI NG OF TOPSOI L

**
NOTE: Topsoi l wi l l be separ at el y excavat ed, st or ed,
and used f or sur f ace f i ni sh i n pr epar at i on f or
seedi ng, soddi ng, or ot her pl ant i ng, onl y wher e
t opsoi l i s def i ni t el y super i or f or gr ass and pl ant
gr owt h as compar ed wi t h t he r emai nder of t he
excavat ed mat er i al . Sur f ace soi l t hat i s a heavy
c l ay, pr edomi nant l y sandy, or i s l ean i n gr ass- and
pl ant - gr owt h qual i t i es, wi l l not be saved. The
haul i ng, spr eadi ng, smoot hi ng, and mai nt enance of
t he t opsoi l i n pr epar at i on f or t he seedi ng and
pl ant i ng oper at i ons ar e gener al l y consi der ed under a
separ at e sect i on, and t her ef or e ar e not consi der ed
i n t hi s speci f i cat i on. The bl ank wi l l be f i l l ed
wi t h t he appr opr i at e dept h di mensi on.

**

Wher e i ndi cat ed or di r ect ed, st r i p t opsoi l t o a dept h of [100] [_____] mm
[4] [_____] i nches. Spr ead t opsoi l on ar eas al r eady gr aded and pr epar ed
f or t opsoi l , or t r anspor t ed and deposi t ed i n st ockpi l es conveni ent t o ar eas
t hat ar e t o r ecei ve appl i cat i on of t he t opsoi l l at er , or at l ocat i ons
i ndi cat ed or speci f i ed. Keep t opsoi l separ at e f r om ot her excavat ed
mat er i al s, br ush, l i t t er , obj ect i onabl e weeds, r oot s, st ones l ar ger t han 50
mm 2 i nches i n di amet er , and ot her mat er i al s t hat woul d i nt er f er e wi t h
pl ant i ng and mai nt enance oper at i ons. [St ockpi l e i n l ocat i ons i ndi cat ed]
[Remove f r om t he s i t e] any sur pl us of t opsoi l f r om excavat i ons and gr adi ngs.

3. 2 GENERAL EXCAVATI ON

Per f or m excavat i on of ever y t ype of mat er i al encount er ed wi t hi n t he l i mi t s
of t he pr oj ect t o t he l i nes, gr ades, and el evat i ons i ndi cat ed and as
speci f i ed. Per f or m t he gr adi ng i n accor dance wi t h t he t ypi cal sect i ons
shown and t he t ol er ances speci f i ed i n par agr aph FI NI SHI NG. Tr anspor t
sat i sf act or y excavat ed mat er i al s and pl ace i n f i l l or embankment wi t hi n t he
l i mi t s of t he wor k. Excavat e unsat i sf act or y mat er i al s encount er ed wi t hi n
t he l i mi t s of t he wor k bel ow gr ade and r epl ace wi t h sat i sf act or y mat er i al s
as di r ect ed. I ncl ude such excavat ed mat er i al and t he sat i sf act or y mat er i al
or der ed as r epl acement i n excavat i on. Di spose sur pl us sat i sf act or y
excavat ed mat er i al not r equi r ed f or f i l l or embankment i n ar eas appr oved
f or sur pl us mat er i al st or age or desi gnat ed wast e ar eas. Di spose
unsat i sf act or y excavat ed mat er i al i n desi gnat ed wast e or spoi l ar eas.
Dur i ng const r uct i on, per f or m excavat i on and f i l l i n a manner and sequence
t hat wi l l pr ovi de pr oper dr ai nage at al l t i mes. Excavat e mat er i al r equi r ed
f or f i l l or embankment i n excess of t hat pr oduced by excavat i on wi t hi n t he
gr adi ng l i mi t s f r om t he bor r ow ar eas i ndi cat ed or f r om ot her appr oved ar eas
sel ect ed by t he Cont r act or as speci f i ed.

3. 2. 1 Di t ches, Gut t er s, and Channel Changes

Fi ni sh excavat i on of di t ches, gut t er s, and channel changes by cut t i ng

SECTI ON 31 00 00 Page 23

accur at el y t o t he cr oss sect i ons, gr ades, and el evat i ons shown on Dr awi ng
Sheet No. [_____] . Do not excavat e di t ches and gut t er s bel ow gr ades
shown. Backf i l l t he excessi ve open di t ch or gut t er excavat i on wi t h
sat i sf act or y, t hor oughl y compact ed, mat er i al or wi t h sui t abl e st one or
cobbl e t o gr ades shown. Di spose excavat ed mat er i al as shown or as
di r ect ed, except i n no case al l ow mat er i al be deposi t ed a maxi mum 1 met er 4
f eet f r om edge of a di t ch. Mai nt ai n excavat i ons f r ee f r om det r i ment al
quant i t i es of l eaves, br ush, st i cks, t r ash, and ot her debr i s unt i l f i nal
accept ance of t he wor k.

3. 2. 2 Dr ai nage St r uct ur es

**
NOTE: The l ast t wo sent ences wi l l be r emoved except
when pi l e f oundat i ons ar e t o be used.

**

Make excavat i ons t o t he l i nes, gr ades, and el evat i ons shown, or as
di r ect ed. Pr ovi de t r enches and f oundat i on pi t s of suf f i c i ent s i ze t o
per mi t t he pl acement and r emoval of f or ms f or t he f ul l l engt h and wi dt h of
st r uct ur e f oot i ngs and f oundat i ons as shown. Cl ean r ock or ot her har d
f oundat i on mat er i al of l oose debr i s and cut t o a f i r m, l evel , st epped, or
ser r at ed sur f ace. Remove l oose di s i nt egr at ed r ock and t hi n st r at a. Do not
di st ur b t he bot t om of t he excavat i on when concr et e or masonr y i s t o be
pl aced i n an excavat ed ar ea. Do not excavat e t o t he f i nal gr ade l evel
unt i l j ust bef or e t he concr et e or masonr y i s t o be pl aced. Wher e pi l e
f oundat i ons ar e t o be used, st op t he excavat i on of each pi t at an el evat i on
300 mm 1 f oot above t he base of t he f oot i ng, as speci f i ed, bef or e pi l es ar e
dr i ven. Af t er t he pi l e dr i v i ng has been compl et ed, r emove l oose and
di spl aced mat er i al and compl et e excavat i on, l eavi ng a smoot h, sol i d,
undi st ur bed sur f ace t o r ecei ve t he concr et e or masonr y.

3. 2. 3 Drainage

Pr ovi de f or t he col l ect i on and di sposal of sur f ace and subsur f ace wat er
encount er ed dur i ng const r uct i on. Compl et el y dr ai n const r uct i on s i t e dur i ng
per i ods of const r uct i on t o keep soi l mat er i al s suf f i c i ent l y dr y. Const r uct
st or m dr ai nage f eat ur es (ponds/ basi ns) at t he ear l i est st ages of s i t e
devel opment , and t hr oughout const r uct i on gr ade t he const r uct i on ar ea t o
pr ovi de posi t i ve sur f ace wat er r unof f away f r om t he const r uct i on act i v i t y
[and] [or] pr ovi de t empor ar y di t ches, swal es, and ot her dr ai nage f eat ur es
and equi pment as r equi r ed t o mai nt ai n dr y soi l s . When unsui t abl e wor ki ng
pl at f or ms f or equi pment oper at i on and unsui t abl e soi l suppor t f or
subsequent const r uct i on f eat ur es devel op, r emove unsui t abl e mat er i al and
pr ovi de new soi l mat er i al as speci f i ed her ei n. I t i s t he r esponsi bi l i t y of
t he Cont r act or t o assess t he soi l and gr ound wat er condi t i ons pr esent ed by
t he pl ans and speci f i cat i ons and t o empl oy necessar y measur es t o per mi t
const r uct i on t o pr oceed.

3. 2. 4 Dewatering

**
NOTE: Check dept h of pr oposed ut i l i t i es and
f oundat i ons r el at i ve t o t he exi st i ng gr ound wat er
el evat i on pr i or t o edi t i ng.

**

Cont r ol gr oundwat er f l owi ng t owar d or i nt o excavat i ons t o pr event s l oughi ng
of excavat i on s l opes and wal l s, boi l s , upl i f t and heave i n t he excavat i on

SECTI ON 31 00 00 Page 24

and t o el i mi nat e i nt er f er ence wi t h or der l y pr ogr ess of const r uct i on. Do
not per mi t Fr ench dr ai ns, sumps, di t ches or t r enches wi t hi n 0. 9 m 3 f eet of
t he f oundat i on of any st r uct ur e, except wi t h speci f i c wr i t t en appr oval , and
af t er speci f i c cont r act ual pr ovi s i ons f or r est or at i on of t he f oundat i on
ar ea have been made. Take cont r ol measur es by t he t i me t he excavat i on
r eaches t he wat er l evel i n or der t o mai nt ai n t he i nt egr i t y of t he i n s i t u
mat er i al . Whi l e t he excavat i on i s open, mai nt ai n t he wat er l evel
cont i nuousl y, at l east [_____] m f eet bel ow t he wor ki ng l evel . [Oper at e
dewat er i ng syst em cont i nuousl y unt i l const r uct i on wor k bel ow exi st i ng wat er
l evel s i s compl et e. Submi t per f or mance r ecor ds weekl y.] [Measur e and
r ecor d per f or mance of dewat er i ng syst em at same t i me each day by use of
obser vat i on wel l s or pi ezomet er s i nst al l ed i n conj unct i on wi t h t he
dewat er i ng syst em.] [Rel i eve hydr ost at i c head i n pr evi ous zones bel ow
subgr ade el evat i on i n l ayer ed soi l s t o pr event upl i f t .]

3. 2. 5 Tr ench Excavat i on Requi r ement s

**
NOTE: The wi dt h of t he t r ench bel ow t he t op of t he
pi pe wi l l depend on t he t ype of pi pe used and soi l
condi t i ons. The pi pe manuf act ur er ' s i nst al l at i on
manual shoul d pr ovi de t hi s i nf or mat i on, and i f so,
i t wi l l be f ol l owed. I n gener al , t he wi dt h of
t r ench wi l l be 300 mm 12 i nches t o 600 mm 24 i nches,
pl us pi pe O. D. f or smal l er pi pe s i zes, and 600 mm 24
i nches t o 900 mm 36 i nches pl us pi pe O. D. f or l ar ger
pi pe s i zes. Sl opi ng wal l s bel ow t he t op of t he pi pe
ar e al l owed f or cer t ai n t ypes of pi pe i n speci al
gr ound condi t i ons.

**

Excavat e t he t r ench as r ecommended by t he manuf act ur er of t he pi pe t o be
i nst al l ed. Sl ope t r ench wal l s bel ow t he t op of t he pi pe, or make ver t i cal ,
and of such wi dt h as r ecommended i n t he manuf act ur er ' s pr i nt ed i nst al l at i on
manual . Pr ovi de ver t i cal t r ench wal l s wher e no manuf act ur er ' s pr i nt ed
i nst al l at i on manual i s avai l abl e. Shor e t r ench wal l s mor e t han [_____]
met er s f eet hi gh, cut back t o a st abl e s l ope, or pr ovi de wi t h equi val ent
means of pr ot ect i on f or empl oyees who may be exposed t o movi ng gr ound or
cave i n. Shor e ver t i cal t r ench wal l s mor e t han [_____] met er s f eet hi gh.
Excavat e t r ench wal l s whi ch ar e cut back t o at l east t he angl e of r epose of
t he soi l . Gi ve speci al at t ent i on t o s l opes whi ch may be adver sel y af f ect ed
by weat her or moi st ur e cont ent . Do not exceed t he t r ench wi dt h bel ow t he
pi pe t op of 600 mm 24 i nches pl us pi pe out s i de di amet er (O. D.) f or pi pes of
l ess t han 600 mm 24 i nches i nsi de di amet er , and do not exceed 900 mm 36
i nches pl us pi pe out s i de di amet er f or s i zes l ar ger t han 600 mm 24 i nches
i nsi de di amet er . Wher e r ecommended t r ench wi dt hs ar e exceeded, pr ovi de
r edesi gn, st r onger pi pe, or speci al i nst al l at i on pr ocedur es by t he
Cont r act or . The Cont r act or i s r esponsi bl e f or t he cost of r edesi gn,
st r onger pi pe, or speci al i nst al l at i on pr ocedur es wi t hout any addi t i onal
cost t o t he Gover nment .

3. 2. 5. 1 Bot t om Pr epar at i on

**
NOTE: St ones 75 mm 3 i nches or gr eat er shoul d be
r emoved. However , pi pe manuf act ur er ' s cr i t er i a, i f
any, shoul d be used.

**

SECTI ON 31 00 00 Page 25

Gr ade t he bot t oms of t r enches accur at el y t o pr ovi de uni f or m bear i ng and
suppor t f or t he bot t om quadr ant of each sect i on of t he pi pe. Excavat e bel l
hol es t o t he necessar y s i ze at each j oi nt or coupl i ng t o el i mi nat e poi nt
bear i ng. Remove st ones of [_____] mm i nch or gr eat er i n any di mensi on, or
as r ecommended by t he pi pe manuf act ur er , whi chever i s smal l er , t o avoi d
poi nt bear i ng.

3. 2. 5. 2 Removal of Unyi el di ng Mat er i al

**
NOTE: Mi ni mum of 100 mm 4 i nches shoul d be r emoved
t o pr oduce a sui t abl e cushi on f or t he pi pe.

**

Wher e [over dept h i s not i ndi cat ed and] unyi el di ng mat er i al i s encount er ed
i n t he bot t om of t he t r ench, r emove such mat er i al [_____] mm i nch bel ow t he
r equi r ed gr ade and r epl aced wi t h sui t abl e mat er i al s as pr ovi ded i n
par agr aph BACKFI LLI NG AND COMPACTI ON.

3. 2. 5. 3 Removal of Unst abl e Mat er i al

Wher e unst abl e mat er i al i s encount er ed i n t he bot t om of t he t r ench, r emove
such mat er i al t o t he dept h di r ect ed and r epl ace i t t o t he pr oper gr ade wi t h
sel ect gr anul ar mat er i al as pr ovi ded i n par agr aph BACKFI LLI NG AND
COMPACTI ON. When r emoval of unst abl e mat er i al i s r equi r ed due t o t he
Cont r act or ' s f aul t or negl ect i n per f or mi ng t he wor k, t he Cont r act or i s
r esponsi bl e f or excavat i ng t he r esul t i ng mat er i al and r epl aci ng i t wi t hout
addi t i onal cost t o t he Gover nment .

3. 2. 5. 4 Excavat i on f or Appur t enances

Pr ovi de excavat i on f or manhol es, cat ch- basi ns, i nl et s, or s i mi l ar
st r uct ur es [suf f i c i ent t o l eave at l east 300 mm 12 i nches c l ear bet ween t he
out er st r uct ur e sur f aces and t he f ace of t he excavat i on or suppor t
member s.] [of suf f i c i ent s i ze t o per mi t t he pl acement and r emoval of f or ms
f or t he f ul l l engt h and wi dt h of st r uct ur e f oot i ngs and f oundat i ons as
shown.] Cl ean r ock or l oose debr i s and cut t o a f i r m sur f ace ei t her l evel ,
st epped, or ser r at ed, as shown or as di r ect ed. Remove l oose di s i nt egr at ed
r ock and t hi n st r at a. Speci f y r emoval of unst abl e mat er i al . When concr et e
or masonr y i s t o be pl aced i n an excavat ed ar ea, t ake speci al car e not t o
di st ur b t he bot t om of t he excavat i on. Do not excavat e t o t he f i nal gr ade
l evel unt i l j ust bef or e t he concr et e or masonr y i s t o be pl aced.

3. 2. 5. 5 Jacki ng, Bor i ng, and Tunnel i ng

**
NOTE: I n s i t uat i ons wher e ut i l i t y l i nes must be
i nst al l ed mor e t han 5 t o 7 met er s 15 t o 20 f eet
bel ow gr ound sur f ace, t hr ough embankment s, under
mi nor r oads or par ki ng ar eas, or wher e sur f ace
condi t i ons make i t di f f i cul t or i mpr act i cal t o
excavat e open t r enches, ut i l i t y l i nes may be
i nst al l ed by j acki ng, bor i ng, or t unnel i ng as a
Cont r act or opt i on. Wher e oper at i onal r equi r ement s
pr ecl ude i nst al l at i on by t r enchi ng, t he use of
j acki ng, bor i ng, or t unnel i ng shoul d be speci f i ed as
mandat or y al t er nat i ves. Thi s r equi r ement wi l l
nor mal l y exi st wher e ut i l i t i es must cr oss r ai l r oads,
hi ghways, pr i mar y access r oads and ai r f i el d

SECTI ON 31 00 00 Page 26

pavement s. Pi pe and condui t smal l er t han 900 mm (36
i nches) i n di amet er wi l l nor mal l y be i nst al l ed i n
smoot h st eel pi pe casi ng. Desi gni ng engi neer s must
coor di nat e wi t h i nst al l at i on f aci l i t y engi neer s t o
i dent i f y and val i dat e ut i l i t y cr ossi ngs wher e
j acki ng, bor i ng, or t unnel i ng wi l l be speci f i ed as
mandatory.

**

Unl ess ot her wi se i ndi cat ed, pr ovi de excavat i on by open cut except t hat
sect i ons of a t r ench may be j acked, bor ed, or t unnel ed i f , i n t he opi ni on
of t he Cont r act i ng Of f i cer , t he pi pe, cabl e, or duct can be saf el y and
pr oper l y i nst al l ed and backf i l l can be pr oper l y compact ed i n such sect i ons.

3. 2. 6 Under gr ound Ut i l i t i es

**
NOTE: Del et e t hi s par agr aph i n i t s ent i r et y i f no
known ut i l i t i es or subsur f ace const r uct i on i s
l ocat ed bel ow or adj acent t o wor k cover ed i n t hi s
specification.

**

The Cont r act or i s r esponsi bl e f or movement of const r uct i on machi ner y and
equi pment over pi pes and ut i l i t i es dur i ng const r uct i on. [Per f or m wor k
adj acent t o non- Gover nment ut i l i t i es as i ndi cat ed i n accor dance wi t h
pr ocedur es out l i ned by ut i l i t y company.] [Excavat i on made wi t h
power - dr i ven equi pment i s not per mi t t ed wi t hi n [600] [_____] mm [2] [_____]
f eet of known Gover nment - owned ut i l i t y or subsur f ace const r uct i on. For
wor k i mmedi at el y adj acent t o or f or excavat i ons exposi ng a ut i l i t y or ot her
bur i ed obst r uct i on, excavat e by hand. St ar t hand excavat i on on each si de
of t he i ndi cat ed obst r uct i on and cont i nue unt i l t he obst r uct i on i s
uncover ed or unt i l c l ear ance f or t he new gr ade i s assur ed. Suppor t
uncover ed l i nes or ot her exi st i ng wor k af f ect ed by t he cont r act excavat i on
unt i l appr oval f or backf i l l i s gr ant ed by t he Cont r act i ng Of f i cer .] Repor t
damage t o ut i l i t y l i nes or subsur f ace const r uct i on i mmedi at el y t o t he
Cont r act i ng Of f i cer .

3. 2. 7 St r uct ur al Excavat i on

Ensur e t hat f oot i ng subgr ades have been i nspect ed and appr oved by t he
Cont r act i ng Of f i cer pr i or t o concr et e pl acement . Excavat e t o bot t om of
pi l e cap pr i or t o pl aci ng or dr i v i ng pi l es, unl ess aut hor i zed ot her wi se by
t he Cont r act i ng Of f i cer . Backf i l l and compact over excavat i ons and changes
i n gr ade due t o pi l e dr i v i ng oper at i ons t o 95 per cent of ASTM D698 maxi mum
density.

3. 3 SELECTI ON OF BORROW MATERI AL

**
NOTE: Wher e a subst ant i al quant i t y of bor r ow
excavat i on i s ant i c i pat ed, t he dr awi ngs and
speci f i cat i ons wi l l i ndi cat e t he l ocat i on or
l ocat i ons wi t hi n t he pr oj ect s i t e, and t he
condi t i ons under whi ch bor r ow may be obt ai ned.

**

Sel ect bor r ow mat er i al t o meet t he r equi r ement s and condi t i ons of t he
par t i cul ar f i l l or embankment f or whi ch i t i s t o be used. Obt ai n bor r ow

SECTI ON 31 00 00 Page 27

mat er i al f r om t he bor r ow ar eas [shown on Dr awi ng Sheet No. [_____]] [wi t hi n
t he l i mi t s of t he pr oj ect s i t e, sel ect ed by t he Cont r act or] [or] [f r om
appr oved pr i vat e sour ces] . Unl ess ot her wi se pr ovi ded i n t he cont r act , t he
Cont r act or i s r esponsi bl e f or obt ai ni ng t he r i ght t o pr ocur e mat er i al , pay
r oyal t i es and ot her char ges i nvol ved, and bear t he expense of devel opi ng
t he sour ces, i nc l udi ng r i ght s- of - way f or haul i ng f r om t he owner s. Bor r ow
mat er i al f r om appr oved sour ces on Gover nment - cont r ol l ed l and may be
obt ai ned wi t hout payment of r oyal t i es. Unl ess speci f i cal l y pr ovi ded, do
not obt ai n bor r ow wi t hi n t he l i mi t s of t he pr oj ect s i t e wi t hout pr i or
wr i t t en appr oval . Consi der necessar y c l ear i ng, gr ubbi ng, and sat i s f act or y
dr ai nage of bor r ow pi t s and t he di sposal of debr i s t her eon r el at ed
oper at i ons t o t he bor r ow excavat i on.

3. 4 OPENI NG AND DRAI NAGE OF EXCAVATI ON AND BORROW PI TS

**
NOTE: The f i r st sent ence wi l l be del et ed when al l
wor k cover ed by I nvi t at i on f or Bi ds i s t o be
i ncl uded i n one l ump sum cont r act pr i ce.

**

Not i f y t he Cont r act i ng Of f i cer suf f i c i ent l y i n advance of t he openi ng of
any excavat i on or bor r ow pi t or bor r ow ar eas t o per mi t el evat i ons and
measur ement s of t he undi st ur bed gr ound sur f ace t o be t aken. Except as
ot her wi se per mi t t ed, excavat e bor r ow pi t s and ot her excavat i on ar eas
pr ovi di ng adequat e dr ai nage. Tr anspor t over bur den and ot her spoi l mat er i al
t o desi gnat ed spoi l ar eas or ot her wi se di spose of as di r ect ed. Provide
neat l y t r i mmed and dr ai ned bor r ow pi t s af t er t he excavat i on i s compl et ed.
Ensur e t hat excavat i on of any ar ea, oper at i on of bor r ow pi t s, or dumpi ng of
spoi l mat er i al r esul t s i n mi ni mum det r i ment al ef f ect s on nat ur al
envi r onment al condi t i ons.

3. 5 SHORING

3. 5. 1 Gener al Requi r ement s

**
NOTE: I ncl ude t hi s par agr aph when scope of wor k
r equi r es excavat i ons whi ch ar e gr eat er t han 1. 5 m 5
f eet or wher e i t i s known t hat i n- s i t u soi l s l ack
t he st abi l i t y t o hol d near ver t i cal f aces. Wher e
suf f i c i ent r oom i s avai l abl e, t he Cont r act or may
sl ope back t r ench wal l s r at her t han havi ng t o use a
shor i ng syst em. However , t he Cont r act or shoul d not
be gi ven t he oppor t uni t y t o s l ope t he f aces of
excavat i ons i n l i eu of pr ovi di ng shor i ng unl ess al l
t he f ol l owi ng condi t i ons ar e met :

1. The excavat i on i s l ess t han 6 m 20 f eet i n dept h.

2. Ther e ar e no adj acent st r uct ur es, r oads, or
pavement s t hat wi l l af f ect t he excavat i on.

3. No equi pment , st or ed mat er i al , or over l y i ng
mat er i al wi l l af f ect t he excavat i on.

4. Vi br at i on f r om equi pment , t r af f i c , or bl ast i ng
wi l l not af f ect t he excavat i on.

SECTI ON 31 00 00 Page 28

5. Ther e wi l l be no gr ound wat er pr obl ems.

6. Sur char ges wi l l not af f ect t he excavat i on.

7. St at i on oper at i onal consi der at i ons per mi t l ayi ng
back t he s l opes of t he excavat i on.

**

Submi t a Shor i ng and Sheet i ng pl an f or appr oval 15 days pr i or t o st ar t i ng
wor k. Submi t dr awi ngs and cal cul at i ons, cer t i f i ed by a r egi st er ed
pr of essi onal engi neer , descr i bi ng t he met hods f or shor i ng and sheet i ng of
excavat i ons. Fi ni sh shor i ng, i nc l udi ng sheet pi l i ng, and i nst al l as
necessar y t o pr ot ect wor kmen, banks, adj acent pavi ng, st r uct ur es, and
ut i l i t i es. Remove shor i ng, br aci ng, and sheet i ng as excavat i ons ar e
backf i l l ed, i n a manner t o pr event cavi ng.

3. 5. 2 Geot echni cal Engi neer

**
NOTE: Wher e s i t e condi t i ons r equi r e ext ensi ve
moni t or i ng of excavat i ons and wat er l evel s i ncl ude
t he f ol l owi ng r equi r ement .

**

Hi r e a Pr of essi onal Geot echni cal Engi neer t o pr ovi de i nspect i on of
excavat i ons and soi l / gr oundwat er condi t i ons t hr oughout const r uct i on. The
Geot echni cal Engi neer i s r esponsi bl e f or per f or mi ng pr e- const r uct i on and
per i odi c s i t e v i s i t s t hr oughout const r uct i on t o assess s i t e condi t i ons.
The Geot echni cal Engi neer i s r esponsi bl e f or updat i ng t he excavat i on,
sheet i ng and dewat er i ng pl ans as const r uct i on pr ogr esses t o r ef l ect
changi ng condi t i ons and submi t an updat ed pl an i f necessar y. Submi t a
mont hl y wr i t t en r epor t , i nf or mi ng t he Cont r act or and Cont r act i ng Of f i cer of
t he st at us of t he pl an and an account i ng of t he Cont r act or ' s adher ence t o
t he pl an addr essi ng any pr esent or pot ent i al pr obl ems. The Cont r act i ng
Of f i cer i s r esponsi bl e f or ar r angi ng meet i ngs wi t h t he Geot echni cal
Engi neer at any t i me t hr oughout t he cont r act dur at i on.

3. 6 GRADI NG AREAS

**
NOTE: When spoi l ar eas or bor r ow ar eas ar e wi t hi n
t he l i mi t s of Gover nment - cont r ol l ed l and, addi t i onal
r equi r ement s based on t he f ol l owi ng, and as
appr opr i at e f or t he pr oj ect , wi l l be i ncl uded i n t he
cont r act document . Locat i ons of ar eas wi l l be
i ndi cat ed, or t he appr oxi mat e di st ances f r om t he
pr oj ect s i t e wi l l be speci f i ed. Gener al l y, unbur ned
veget at i ve mat er i al and sur pl us excavat ed mat er i al
wi l l be di sposed of i n i nconspi cuous spoi l ar eas
wher e no f ut ur e const r uct i on i s pl anned. I f
economi cal l y j ust i f i abl e, sur pl us sui t abl e excavat ed
mat er i al may be st ockpi l ed or may be di sposed of i n
ar eas wher e f ut ur e const r uct i on i s pl anned and wher e
f i l l wi l l be r equi r ed. Spoi l mat er i al s wi l l be so
pl aced and t he wor ked por t i ons of spoi l ar eas and
bor r ow ar eas wi l l be so gr aded and shaped as t o
mi ni mi ze soi l er osi on, s i l t at i on of dr ai nage
channel s, and damage t o exi st i ng veget at i on. The
degr ee of compact i on wi l l be speci f i ed.

SECTI ON 31 00 00 Page 29

**

Wher e i ndi cat ed, di v i de wor k i nt o gr adi ng ar eas wi t hi n whi ch sat i sf act or y
excavat ed mat er i al wi l l be pl aced i n embankment s, f i l l s , and r equi r ed
backf i l l s . Do not haul sat i sf act or y mat er i al excavat ed i n one gr adi ng ar ea
t o anot her gr adi ng ar ea except when so di r ect ed i n wr i t i ng. Pl ace and
gr ade st ockpi l es of sat i sf act or y [and unsat i sf act or y] [and wast ed
mat er i al s] as speci f i ed. Keep st ockpi l es i n a neat and wel l dr ai ned
condi t i on, gi v i ng due consi der at i on t o dr ai nage at al l t i mes. Cl ear , gr ub,
and seal by r ubber - t i r ed equi pment , t he gr ound sur f ace at st ockpi l e
l ocat i ons; separ at el y st ockpi l e excavat ed sat i sf act or y and unsat i sf act or y
mat er i al s. Pr ot ect st ockpi l es of sat i sf act or y mat er i al s f r om cont ami nat i on
whi ch may dest r oy t he qual i t y and f i t ness of t he st ockpi l ed mat er i al . I f
t he Cont r act or f ai l s t o pr ot ect t he st ockpi l es, and any mat er i al becomes
unsat i sf act or y, r emove and r epl ace such mat er i al wi t h sat i sf act or y mat er i al
f r om appr oved sour ces.

3. 7 FI NAL GRADE OF SURFACES TO SUPPORT CONCRETE

Do not excavat e t o f i nal gr ade unt i l j ust bef or e concr et e i s t o be pl aced.
[For pi l e f oundat i ons, st op t he excavat i on at an el evat i on of f r om 150 t o
300 mm 6 t o 12 i nches above t he bot t om of t he f oot i ng bef or e dr i v i ng
pi l es. Af t er pi l e dr i v i ng has been compl et ed, compl et e t he r emai nder of
t he excavat i on t o t he el evat i ons shown.] Onl y use excavat i on met hods t hat
wi l l l eave t he f oundat i on r ock i n a sol i d and unshat t er ed condi t i on.
Roughen t he l evel sur f aces, and cut t he s l oped sur f aces, as i ndi cat ed, i nt o
r ough st eps or benches t o pr ovi de a sat i sf act or y bond. Pr ot ect shal es f r om
sl aki ng and al l sur f aces f r om er osi on r esul t i ng f r om pondi ng or wat er f l ow.

3. 8 GROUND SURFACE PREPARATI ON

3. 8. 1 Gener al Requi r ement s

Remove and r epl ace unsat i sf act or y mat er i al wi t h sat i sf act or y mat er i al s, as
di r ect ed by t he Cont r act i ng Of f i cer , i n sur f aces t o r ecei ve f i l l or i n
excavat ed ar eas. Scar i f y t he sur f ace t o a dept h of 150 mm 6 i nches bef or e
t he f i l l i s st ar t ed. Pl ow, st ep, bench, or br eak up s l oped sur f aces
st eeper t han 1 ver t i cal t o 4 hor i zont al so t hat t he f i l l mat er i al wi l l bond
wi t h t he exi st i ng mat er i al . When subgr ades ar e l ess t han t he speci f i ed
densi t y, br eak up t he gr ound sur f ace t o a mi ni mum dept h of 150 mm 6 i nches,
pul ver i z i ng, and compact i ng t o t he speci f i ed densi t y. When t he subgr ade i s
par t f i l l and par t excavat i on or nat ur al gr ound, scar i f y t he excavat ed or
nat ur al gr ound por t i on t o a dept h of 300 mm 12 i nches and compact i t as
speci f i ed f or t he adj acent f i l l .

3. 8. 2 Fr ozen Mat er i al

Do not pl ace mat er i al on sur f aces t hat ar e muddy, f r ozen, or cont ai n
f r ost . Fi ni sh compact i on by sheepsf oot r ol l er s, pneumat i c- t i r ed r ol l er s,
st eel - wheel ed r ol l er s, or ot her appr oved equi pment wel l sui t ed t o t he soi l
bei ng compact ed. Moi st en mat er i al as necessar y [t o pl us or mi nus [_____]
per cent of opt i mum moi st ur e] [t o pr ovi de t he moi st ur e cont ent t hat wi l l
r eadi l y f aci l i t at e obt ai ni ng t he speci f i ed compact i on wi t h t he equi pment
used].

3. 9 UTI LI ZATI ON OF EXCAVATED MATERI ALS

**
NOTE: Speci f i cat i ons cover i ng excavat ed mat er i al s

SECTI ON 31 00 00 Page 30

aut hor i zed t o be wast ed wi l l usual l y i ncl ude t he
pr ovi s i on t hat t he sur f ace and si de s l opes f or med
f r om such mat er i al be shaped and sl oped so as t o
pr ovi de f or dr ai nage and f or l at er seedi ng and
mowi ng oper at i ons.

**

Di spose unsat i sf act or y mat er i al s r emovi ng f r om excavat i ons i nt o desi gnat ed
wast e di sposal or spoi l ar eas. Use sat i sf act or y mat er i al r emoved f r om
excavat i ons, i nsof ar as pr act i cabl e, i n t he const r uct i on of f i l l s ,
embankment s, subgr ades, shoul der s, beddi ng (as backf i l l) , and f or s i mi l ar
pur poses. Submi t pr ocedur e and l ocat i on f or di sposal of unused
sat i sf act or y mat er i al . Submi t pr oposed sour ce of bor r ow mat er i al . Do not
wast e any sat i sf act or y excavat ed mat er i al wi t hout speci f i c wr i t t en
aut hor i zat i on. Di spose of sat i sf act or y mat er i al , aut hor i zed t o be wast ed,
i n desi gnat ed ar eas appr oved f or sur pl us mat er i al st or age or desi gnat ed
wast e ar eas as di r ect ed. Cl ear and gr ub newl y desi gnat ed wast e ar eas on
Gover nment - cont r ol l ed l and bef or e di sposal of wast e mat er i al t her eon.
St ockpi l e and use coar se r ock f r om excavat i ons f or const r uct i ng s l opes or
embankment s adj acent t o st r eams, or s i des and bot t oms of channel s and f or
pr ot ect i ng agai nst er osi on. Do not di spose excavat ed mat er i al t o obst r uct
t he f l ow of any st r eam, endanger a par t l y f i ni shed st r uct ur e, i mpai r t he
ef f i c i ency or appear ance of any st r uct ur e, or be det r i ment al t o t he
compl et ed wor k i n any way.

3. 10 BURI ED TAPE AND DETECTI ON WI RE

3. 10. 1 Bur i ed War ni ng and I dent i f i cat i on Tape

Pr ovi de bur i ed ut i l i t y l i nes wi t h ut i l i t y i dent i f i cat i on t ape. Bur y t ape
300 mm 12 i nches bel ow f i ni shed gr ade; under pavement s and sl abs, bur y t ape
150 mm 6 i nches bel ow t op of subgr ade.

3. 10. 2 Bur i ed Det ect i on Wi r e

Bur y det ect i on wi r e di r ect l y above non- met al l i c pi pi ng at a di st ance not t o
exceed 300 mm 12 i nches above t he t op of pi pe. Ext end t he wi r e
cont i nuousl y and unbr oken, f r om manhol e t o manhol e. Ter mi nat e t he ends of
t he wi r e i nsi de t he manhol es at each end of t he pi pe, wi t h a mi ni mum of 0. 9
m 3 f eet of wi r e, coi l ed, r emai ni ng accessi bl e i n each manhol e. Fur ni sh
i nsul at ed wi r e over i t ' s ent i r e l engt h. I nst al l wi r es at manhol es bet ween
t he t op of t he cor bel and t he f r ame, and ext end up t hr ough t he chi mney seal
bet ween t he f r ame and t he chi mney seal . For f or ce mai ns, t er mi nat e t he
wi r e i n t he val ve pi t at t he pump st at i on end of t he pi pe.

3. 11 BACKFI LLI NG AND COMPACTI ON

**
NOTE: I t i s i mper at i ve t o speci f y a hi gh degr ee of
compact i on i n f i l l s under st r uct ur es t o mi ni mi ze
set t l ement and t o i nsur e st abi l i t y of a st r uct ur e.
I n addi t i on t o t he cr i t er i a set f or t h i n UFC
3- 220- 01, t he f ol l owi ng f act or s wi l l be consi der ed
i n est abl i shi ng t he speci f i c r equi r ement s:

a. The sensi t i v i t y of t he st r uct ur e t o t ot al and/ or
di f f er ent i al set t l ement as r el at ed t o t he st r uct ur al
desi gn. Thi s i s par t i cul ar l y t r ue of st r uct ur es t o
be f ounded par t l y on f i l l and par t l y on nat ur al

SECTI ON 31 00 00 Page 31

ground.

b. The abi l i t y of nor mal compact i on equi pment t o
pr oduce t he desi r ed densi t i es i n exi st i ng or l ocal l y
avai l abl e mat er i al s wi t hi n a r easonabl e r ange of
mol di ng moi st ur e cont ent . I f consi der ed essent i al ,
speci al equi pment wi l l be speci f i ed.

c. The compact i on r equi r ement s f or c l ean,
cohesi onl ess, gr anul ar mat er i al s wi l l be gener al l y
hi gher t han t hose f or cohesi ve mat er i al s because
cohesi onl ess mat er i al s r eadi l y consol i dat e when
subj ect ed t o v i br at i on. For st r uct ur es wi t h
cr i t i cal st abi l i t y r equi r ement s and set t l ement
l i mi t at i ons, t he mi ni mum densi t y r equi r ement s may be
al t er ed. I f onl y a cohesi onl ess soi l or onl y a
cohesi ve soi l i s used, t he i nappl i cabl e val ues wi l l
be del et ed.

d. The except i on t o r equi r ed hi gh degr ee of
compact i on i n f i l l s and backf i l l s i s i n expansi ve
soi l s (see UFC 3- 220- 01) . Wher e i t i s necessar y t o
use mat er i al s havi ng swel l i ng char act er i st i cs,
usual l y CL or CH cl assi f i cat i ons, t he speci f i ed
degr ee of compact i on wi l l be r el at ed t o l abor at or y
t est r esul t s f or swel l i ng under a consi der abl e r ange
of mol di ng moi st ur e and compact i ve ef f or t . I n
swel l i ng soi l s, i t i s i mpor t ant t o speci f y a densi t y
and mol di ng moi st ur e r ange t hat wi l l enabl e t he soi l
t o st ay st abl e, st r i k i ng a r easonabl e bal ance
bet ween pot ent i al swel l and excessi ve set t l ement
under l oad, even at t he expense of accept i ng a
r educed bear i ng capaci t y. A maxi mum per mi ssi bl e
densi t y shoul d be est abl i shed t o mi ni mi ze swel l i ng.
I f possi bl e, soi l s wi t h swel l i ng char act er i st i cs
wi l l be c l assi f i ed as unsat i sf act or y mat er i al ,
par t i cul ar l y under cr i t i cal st abi l i t y st r uct ur es.

e. ASTM D1557 i s sat i sf act or y f or est abl i shi ng
moi st ur e densi t y char act er i st i cs of a mat er i al i n
most cases. However , ot her modi f i cat i ons may be
necessar y as di scussed i n t hi s ASTM and under soi l
t est s i n DM 21. 3/ UFC 3- 260- 02. The pr ocedur es and
pr ecaut i ons i n t he subgr ade compact i on par agr aphs of
DM 21. 3/ UFC 3- 260- 02, wi l l be consi der ed i n
est abl i shi ng mi ni mum densi t y r equi r ement s f or a
par t i cul ar pr oj ect .

Modi f i cat i ons wi l l be made t o meet t he backf i l l
r equi r ement s f or deep- seat ed or subsur f ace
st r uct ur es as di scussed i n UFC 3- 220- 04FA.

**

Pl ace backf i l l adj acent t o any and al l t ypes of st r uct ur es, i n successi ve
hor i zont al l ayer s of l oose mat er i a not mor e t han 200 mm 8 i nches i n dept h.
Compact t o at l east 90 per cent l abor at or y maxi mum densi t y f or cohesi ve
mat er i al s or 95 per cent l abor at or y maxi mum densi t y f or cohesi onl ess
mat er i al s, t o pr event wedgi ng act i on or eccent r i c l oadi ng upon or agai nst
t he st r uct ur e. Backf i l l mat er i al must be wi t hi n t he r ange of - 2 t o +2

SECTI ON 31 00 00 Page 32

per cent of opt i mum moi st ur e cont ent at t he t i me of compact i on.

Pr epar e gr ound sur f ace on whi ch backf i l l i s t o be pl aced and pr ovi de
compact i on r equi r ement s f or backf i l l mat er i al s i n conf or mance wi t h t he
appl i cabl e por t i ons of par agr aphs GROUND SURFACE PREPARATI ON. Fi ni sh
compact i on by sheepsf oot r ol l er s, pneumat i c- t i r ed r ol l er s, st eel - wheel ed
r ol l er s, v i br at or y compact or s, or ot her appr oved equi pment .

3. 11. 1 Tr ench Backf i l l

**
NOTE: Most pr essur e t est s r equi r e backf i l l i ng t o at
l east 600 mm 2 f eet over t he pi pe wi t h t he j oi nt s
and coupl i ngs l ef t open f or i nspect i on.

**

Backf i l l t r enches t o t he gr ade shown. [Backf i l l t he t r ench t o [_____]
met er s f eet above t he t op of pi pe pr i or t o per f or mi ng t he r equi r ed pr essur e
t est s. Leave t he j oi nt s and coupl i ngs uncover ed dur i ng t he pr essur e t est .]
[Do not backf i l l t he t r ench unt i l al l speci f i ed t est s ar e per f or med.]

3. 11. 1. 1 Repl acement of Unyi el di ng Mat er i al

Repl ace unyi el di ng mat er i al r emoved f r om t he bot t om of t he t r ench wi t h
sel ect gr anul ar mat er i al or i ni t i al backf i l l mat er i al .

3. 11. 1. 2 Repl acement of Unst abl e Mat er i al

Repl ace unst abl e mat er i al r emoved f r om t he bot t om of t he t r ench or
excavat i on wi t h sel ect gr anul ar mat er i al pl aced i n l ayer s not exceedi ng 150
mm 6 i nches l oose t hi ckness.

3. 11. 1. 3 Beddi ng and I ni t i al Backf i l l

**
NOTE: Beddi ng i s pr ovi ded t o l evel out any
i r r egul ar i t i es i n t he f oundat i on and t o assur e
uni f or m suppor t al ong t he bar r el of each pi pe
sect i on. Beddi ng i s al so const r uct ed t o di st r i but e
t he l oad bear i ng r eact i on, due t o t he wei ght of t he
backf i l l mat er i al , ar ound t he l ower por t i on of t he
pi pe. I f t he pi pe or condui t i s pl aced di r ect l y on
a f l at or shaped f oundat i on, del et e " beddi ng" f r om
t he t i t l e and f r om any r ef er ence i n t he par agr aph.
I f beddi ng wi l l be speci f i ed, det er mi ne t ype and
t hi ckness and show on t he pl ans. Speci f y compact i on
t o 95 per cent maxi mum densi t y f or cohesi onl ess
soi l s, and 90 per cent maxi mum densi t y f or cohesi ve
soils.

Any l ocal l y avai l abl e f i ne aggr egat e f or concr et e or
asphal t mi xt ur es wi l l qual i f y as sand and may be
speci f i ed by l ocal gr adat i on and speci f i cat i on
number i n l i eu of " SW" or " SP. " Dr awi ngs (det ai l s)
shoul d c l ear l y show wher e sand backf i l l or beddi ng
i s r equi r ed.

Local l y avai l abl e coar se aggr egat e f or concr et e wi l l
suf f i ce and may be speci f i ed by l ocal gr adat i on and

SECTI ON 31 00 00 Page 33

speci f i cat i on number i n l i eu of " GW" or " GP. "
Maxi mum si ze of aggr egat e shoul d not be mor e t han 25
mm per 300 mm one i nch per f oot of pi pe di amet er or
75 mm 3 i nches maxi mum. Ref er t o pi pe
manuf act ur er ' s cr i t er i a f or mor e st r i ngent
r equi r ement s, i f any, on aggr egat e s i ze and
gr adat i on. On dr awi ngs (det ai l s) , c l ear l y show
wher e gr avel backf i l l or beddi ng i s r equi r ed.

**

[Pr ovi de beddi ng of t he t ype and t hi ckness shown.] Pl ace i ni t i al backf i l l
mat er i al and compact i t wi t h appr oved t amper s t o a hei ght of at l east 300 mm
 one f oot above t he ut i l i t y pi pe or condui t . Br i ng up t he backf i l l evenl y
on bot h s i des of t he pi pe f or t he f ul l l engt h of t he pi pe. Take car e t o
ensur e t hor ough compact i on of t he f i l l under t he haunches of t he pi pe.
Except as speci f i ed ot her wi se i n t he i ndi v i dual pi pi ng sect i on, pr ovi de
beddi ng f or bur i ed pi pi ng i n accor dance wi t h AWWA C600, Type 4, except as
speci f i ed her ei n. Compact backf i l l t o t op of pi pe t o 95 per cent of
ASTM D698 maxi mum densi t y . Pr ovi de pl ast i c pi pi ng wi t h beddi ng t o spr i ng
l i ne of pi pe. Pr ovi de mat er i al s as f ol l ows:

3. 11. 1. 3. 1 Cl ass I

Angul ar , 6 t o 40 mm 0. 25 t o 1. 5 i nch, gr aded st one, i ncl udi ng a number of
f i l l mat er i al s t hat have r egi onal s i gni f i cance such as cor al , s l ag,
c i nder s, cr ushed st one, and cr ushed shel l s.

3. 11. 1. 3. 2 Cl ass I I

Coar se sands and gr avel s wi t h maxi mum par t i c l e s i ze of 40 mm 1. 5 i nch,
i ncl udi ng var i ous gr aded sands and gr avel s cont ai ni ng smal l per cent ages of
f i nes, gener al l y gr anul ar and noncohesi ve, ei t her wet or dr y. Soi l Types
GW, GP, SW, and SP ar e i ncl uded i n t hi s c l ass as speci f i ed i n ASTM D2487.

3. 11. 1. 3. 3 Sand

Cl ean, coar se- gr ai ned sand cl assi f i ed as [_____] i n accor dance wi t h Sect i on
31 23 00. 00 20 EXCAVATI ON AND FI LL, [gr adat i on [_____] of t he [DOT] [St at e
St andar d] or [SW] [or] [SP] by ASTM D2487 f or [beddi ng] [and] [backf i l l]
[as i ndi cat ed]] .

3. 11. 1. 3. 4 Gr avel and Cr ushed St one

Cl ean, coar sel y gr aded nat ur al gr avel , cr ushed st one or a combi nat i on
t her eof i dent i f i ed as [_____] i n accor dance wi t h Sect i on 31 23 00. 00 20
EXCAVATI ON AND FI LL, [gr adat i on [_____] of t he [DOT] [St at e St andar d]] or
havi ng a c l assi f i cat i on of [GW] [GP] i n accor dance wi t h ASTM D2487 f or
[beddi ng] [and] [backf i l l] [as i ndi cat ed] . [Do not exceed maxi mum par t i c l e
s i ze of [75] [_____] mm [3] [_____] i nches.]

3. 11. 1. 4 Fi nal Backf i l l

Fi l l t he r emai nder of t he t r ench, except f or speci al mat er i al s f or
r oadways, r ai l r oads and ai r f i el ds, wi t h sat i sf act or y mat er i al . Pl ace
backf i l l mat er i al and compact as f ol l ows:

3. 11. 1. 4. 1 Roadways, Rai l r oads, and Ai r f i el ds

Pl ace backf i l l up t o t he r equi r ed el evat i on as speci f i ed. Do not per mi t

SECTI ON 31 00 00 Page 34

wat er f l oodi ng or j et t i ng met hods of compact i on.

3. 11. 1. 4. 2 Si dewal ks, Tur f ed or Seeded Ar eas and Mi scel l aneous Ar eas

Deposi t backf i l l i n l ayer s of a maxi mum of 300 mm 12 i nches l oose
t hi ckness, and compact i t t o 85 per cent maxi mum densi t y f or cohesi ve soi l s
and 90 per cent maxi mum densi t y f or cohesi onl ess soi l s. [Al l ow wat er
f l oodi ng or j et t i ng met hods of compact i on f or gr anul ar noncohesi ve backf i l l
mat er i al . Do not al l ow wat er j et t i ng t o penet r at e t he i ni t i al backf i l l .]
[Do not per mi t compact i on by wat er f l oodi ng or j et t i ng.] Appl y t hi s
r equi r ement t o al l ot her ar eas not speci f i cal l y desi gnat ed above.

3. 11. 2 Backf i l l f or Appur t enances

**
NOTE: The number of days t he concr et e i s al l owed t o
cur e bef or e backf i l l i ng t he st r uct ur e wi l l depend on
t he t ype of mi x and t he concr et e st r engt h
r equi r ement s speci f i ed. Thr ee days woul d be
consi der ed as a mi ni mum.

**

Af t er t he manhol e, cat chbasi n, i nl et , or s i mi l ar s t r uct ur e has been
const r uct ed [and t he concr et e has been al l owed t o cur e f or [_____] days] ,
pl ace backf i l l i n such a manner t hat t he st r uct ur e i s not be damaged by t he
shock of f al l i ng ear t h. Deposi t t he backf i l l mat er i al , compact i t as
speci f i ed f or f i nal backf i l l , and br i ng up t he backf i l l evenl y on al l s i des
of t he st r uct ur e t o pr event eccent r i c l oadi ng and excessi ve st r ess.

3. 12 SPECI AL REQUI REMENTS

Speci al r equi r ement s f or bot h excavat i on and backf i l l r el at i ng t o t he
speci f i c ut i l i t i es ar e as f ol l ows:

3. 12. 1 Gas Di st r i but i on

Excavat e t r enches t o a dept h t hat wi l l pr ovi de a mi ni mum 450 mm 18 i nches
of cover i n r ock excavat i on and a mi ni mum 600 mm 24 i nch of cover i n ot her
excavation.

3. 12. 2 Wat er Li nes

**
NOTE: Mi ni mum dept h of cover wi l l be t hat r equi r ed
f or f r ost penet r at i on i n t he r egi on and f or saf e
oper at i on of t he ut i l i t y . For f i r e pr ot ect i on yar d
mai ns, r ef er ence i s made t o NFPA 24 f or r ecommended
dept h of cover .

**

Excavat e t r enches t o a dept h t hat pr ovi des a mi ni mum cover of [_____] met er s
 f eet f r om t he exi st i ng gr ound sur f ace, or f r om t he i ndi cat ed f i ni shed
gr ade, whi chever i s l ower , t o t he t op of t he pi pe. [For f i r e pr ot ect i on
yar d mai ns or pi pi ng, an addi t i onal [_____] mm i nch of cover i s r equi r ed.]

3. 12. 3 Heat Di st r i but i on Syst em

Fr ee i ni t i al backf i l l mat er i al of st ones l ar ger t han 6. 3 mm 1/ 4 i nch i n any
dimension.

SECTI ON 31 00 00 Page 35

3. 12. 4 El ect r i cal Di st r i but i on Syst em

Pr ovi de a mi ni mum cover of 600 mm 24 i nches f r om t he f i ni shed gr ade t o
di r ect bur i al cabl e and condui t or duct l i ne, unl ess ot her wi se i ndi cat ed.

3. 12. 5 Sewage Absor pt i on Tr enches or Pi t s

**
NOTE: Del et e t hese par agr aphs when sewage
absor pt i on t r enches or pi t s ar e not i ncl uded i n t he
pr oj ect . Consul t a geot echni cal engi neer and l ocal
st andar ds i n sel ect i ng br acket ed i nf or mat i on.

**

3. 12. 5. 1 Por ous Fi l l

Pr ovi de backf i l l mat er i al consi st i ng of c l ean cr ushed r ock or gr avel havi ng
a gr adat i on [such t hat 100 per cent passes t he 50 mm 2 i nch s i eve and zer o
per cent passes t he 12. 5 mm 1/ 2 i nch s i eve.] [conf or mi ng t o t he r equi r ement s
of gr adat i on [4. 75 mm] [No. 4] [_____] f or coar se aggr egat e i n ASTM C33/ C33M.]

3. 12. 5. 2 Cover

**
NOTE: Sel ect appr opr i at e br acket ed i nf or mat i on t o
cor r espond t o t he desi gn i ndi cat ed on t he dr awi ngs.

**

[Fi l t er f abr i c] [Concr et e] [Kr af t paper conf or mi ng t o CI D A- A- 203, Gr ade B,
No. 2, 22. 7 kg 50 pound wei ght] [or a l ayer of st r aw at l east 50 mm 2 i nches
 t hi ck] as i ndi cat ed.

3. 12. 6 Pi pel i ne Casi ng

Pr ovi de new smoot h wal l st eel pi pel i ne casi ng under [new] [exi st i ng]
[r ai l r oad] [and] [pavement] [i n a t r ench] [by t he bor i ng and j acki ng met hod
of i nst al l at i on] . Pr ovi de each new pi pel i ne casi ng, wher e i ndi cat ed and t o
t he l engt hs and di mensi ons shown, compl et e and sui t abl e f or use wi t h t he
new pi ped ut i l i t y as i ndi cat ed. [I nst al l pi pel i ne casi ng by dr y bor i ng and
j acki ng met hod as f ol l ows:]

3. 12. 6. 1 Bor e Hol es

Mechani cal l y bor e hol es and case t hr ough t he soi l wi t h a cut t i ng head on a
cont i nuous auger mount ed i nsi de t he casi ng pi pe. Wel d l engt hs of pi pe
t oget her i n accor dance wi t h AWS D1. 1/ D1. 1M. Do not use wat er or ot her
f l ui ds i n connect i on wi t h t he bor i ng oper at i on.

3. 12. 6. 2 Cleaning

Cl ean i nsi de of t he pi pel i ne casi ng of di r t , wel d spl at t er s, and ot her
f or ei gn mat t er whi ch woul d i nt er f er e wi t h i nser t i on of t he pi ped ut i l i t i es
by at t achi ng a pi pe c l eani ng pl ug t o t he bor i ng r i g and passi ng i t t hr ough
t he pi pe.

3. 12. 6. 3 End Seal s

Af t er i nst al l at i on of pi ped ut i l i t i es i n pi pel i ne casi ng, pr ovi de

SECTI ON 31 00 00 Page 36

wat er t i ght end seal s at each end of pi pel i ne casi ng bet ween pi pel i ne casi ng
and pi pi ng ut i l i t i es. Pr ovi de wat er t i ght [end seal s as i ndi cat ed.]
[segment ed el ast omer i c end seal s.]

3. 12. 7 Ri p- Rap Const r uct i on

**
NOTE: Sel ect i nf or mat i on i n br acket s t o best
descr i be r i p- r ap const r uct i on. Pr ovi de det ai l or
t ypi cal sect i on t hr ough r i p- r ap on dr awi ngs as wel l
as al l di mensi ons necessar y f or est i mat i ng and
const r uct i on. I f DOT st andar d speci f i cat i ons ar e
r ef er enced f or r i p- r ap const r uct i on, par agr aphs
ent i t l ed " Pr epar at i on" t hr ough " Gr out i ng" may be
deleted.

**

Const r uct r i p- r ap [on beddi ng mat er i al] [on f i l t er f abr i c] [wi t h gr out] [i n
accor dance wi t h [DOT] [_____] St at e St andar d, par agr aph [_____]] i n t he
ar eas i ndi cat ed. Tr i m and dr ess i ndi cat ed ar eas t o conf or m t o cr oss
sect i ons, l i nes and gr ades shown wi t hi n a t ol er ance of 30 mm 0. 1 f oot .

3. 12. 7. 1 Beddi ng Pl acement

Spr ead [f i l t er f abr i c] beddi ng mat er i al uni f or ml y t o a t hi ckness of at l east
 [75] [_____] mm [3] [_____] i nches on pr epar ed subgr ade as i ndi cat ed.
[Compact i on of beddi ng i s not r equi r ed. Fi ni sh beddi ng t o pr esent even
sur f ace f r ee f r om mounds and wi ndr ows.]

3. 12. 7. 2 St one Pl acement

Pl ace r ock f or r i p- r ap on pr epar ed beddi ng mat er i al t o pr oduce a wel l
gr aded mass wi t h t he mi ni mum pr act i cabl e per cent age of voi ds i n conf or mance
wi t h l i nes and gr ades i ndi cat ed. Di st r i but e l ar ger r ock f r agment s, wi t h
di mensi ons ext endi ng t he f ul l dept h of t he r i p- r ap t hr oughout t he ent i r e
mass and el i mi nat e " pocket s" of smal l r ock f r agment s. Rear r ange i ndi v i dual
pi eces by mechani cal equi pment or by hand as necessar y t o obt ai n t he
di st r i but i on of f r agment s i zes speci f i ed above. [For gr out ed r i p- r ap,
hand- pl ace sur f ace r ock wi t h open j oi nt s t o f aci l i t at e gr out i ng and do not
f i l l smal l er spaces bet ween sur f ace r ock wi t h f i ner mat er i al . Pr ovi de at
l east one " weep hol e" t hr ough gr out ed r i p- r ap f or ever y 4. 65 squar e met er s
50 squar e f eet of f i ni shed sur f ace. Pr ovi de weep hol es wi t h col umns of
beddi ng mat er i al , 100 mm 4 i nches i n di amet er , ext endi ng up t o t he r i p- r ap
sur f ace wi t hout gr out .]

3. 12. 7. 3 Grouting

[Pr i or t o gr out i ng, wet r i p- r ap sur f aces. Gr out r i p- r ap i n successi ve
l ongi t udi nal st r i ps, appr oxi mat el y 3 m 10 f eet i n wi dt h, commenci ng at t he
l owest st r i p and wor ki ng up t he s l ope. Di st r i but e gr out t o pl ace of f i nal
deposi t and wor k i nt o pl ace bet ween st ones wi t h br ooms, spades, t r owel s, or
v i br at i ng equi pment . Take pr ecaut i ons t o pr event gr out f r om penet r at i ng
beddi ng l ayer . Pr ot ect and cur e sur f ace f or a mi ni mum of 7 days.]

3. 13 EMBANKMENTS

3. 13. 1 Ear t h Embankment s

**

SECTI ON 31 00 00 Page 37

NOTE: Moi st ur e cont ent l i mi t s f or compact i on shoul d
be i ncl uded i n t hese par agr aphs when necessar y f or
obt ai ni ng st r engt h and st abi l i t y i n embankment s and
f i l l , f or cont r ol l i ng movement of expansi ve soi l s
and when, i n t he opi ni on of t he pr oj ect geot echni cal
engi neer , moi st ur e cont r ol i s r equi r ed f or t he soi l s
bei ng used.

**

Const r uct ear t h embankment s f r om sat i sf act or y mat er i al s f r ee of or gani c or
f r ozen mat er i al and r ocks wi t h any di mensi on gr eat er t han 75 mm 3 i nches.
Pl ace t he mat er i al i n successi ve hor i zont al l ayer s of l oose mat er i al not
mor e t han 200 mm 8 i nches i n dept h. Spr ead each l ayer uni f or ml y on a soi l
sur f ace t hat has been moi st ened or aer at ed as necessar y, and scar i f i ed or
ot her wi se br oken up so t hat t he f i l l wi l l bond wi t h t he sur f ace on whi ch i t
i s pl aced. Af t er spr eadi ng, pl ow, di sk, or ot her wi se br eak up each l ayer ;
moi st en or aer at e as necessar y; t hor oughl y mi x; and compact t o at l east 90
per cent l abor at or y maxi mum densi t y f or cohesi ve mat er i al s or 95 per cent
l abor at or y maxi mum densi t y f or cohesi onl ess mat er i al s. Backf i l l mat er i al
must be wi t hi n t he r ange of - 2 t o +2 per cent of opt i mum moi st ur e cont ent at
t he t i me of compact i on.

Compact i on r equi r ement s f or t he upper por t i on of ear t h embankment s f or mi ng
subgr ade f or pavement s ar e i dent i cal wi t h t hose r equi r ement s speci f i ed i n
par agr aph SUBGRADE PREPARATI ON. Fi ni sh compact i on by sheepsf oot r ol l er s,
pneumat i c- t i r ed r ol l er s, st eel - wheel ed r ol l er s, v i br at or y compact or s, or
ot her appr oved equi pment .

3. 13. 2 Rock Embankment s

**
NOTE: The desi gner wi l l det er mi ne t he appr opr i at e
val ues f or al l bl ank spaces, except t he l ast one, on
t he basi s of r ecent exper i ence on s i mi l ar
const r uct i on or of t est r esul t s obt ai ned f r om
const r uct i on and t est i ng of a t est sect i on. The
speci f i c met hod by whi ch densi t y wi l l be det er mi ned
i n t he l abor at or y and measur ed i n t he f i el d wi l l be
descr i bed i n t he pr oj ect speci f i cat i on. The t ot al
t hi ckness of t he pavement st r uct ur e, i ncl udi ng
sel ect mat er i al subbase, base, and pavement wi l l be
pl aced i n t he l ast bl ank space i n t hi s par agr aph.

The f i r st bl ank space appl i es t o r ock f i l l of smal l
maxi mum di mensi on and maxi mum l i f t pl acement of 200
t o 250 mm 8 t o 10 i nches. Coor di nat e maxi mum si ze
wi t h sat i sf act or y mat er i al def i ni t i on. I f i t i s
necessar y t o use l ar ger r ock and t hi cker l i f t s , t he
second expr essi on i n br acket s i s appl i cabl e. When
t hi cker l i f t s ar e used, i t may be necessar y t o
speci f y a mi ni mum number of passes of t he
compact or . Del et e l ast sent ence, unl ess t he r ock
excavat i on i s engi neer ed t o be used under pavement s
wi t h suf f i c i ent f i nes t o pr event consol i dat i on of
t he embankment .

**

Const r uct r ock embankment s f r om mat er i al c l assi f i ed as r ock excavat i on, as
def i ned above, pl aced i n successi ve hor i zont al l ayer s of l oose mat er i al not

SECTI ON 31 00 00 Page 38

mor e t han [_____] mm i nch i n dept h. Do not use pi eces of r ock l ar ger t han
[_____] mm i nch i n t he gr eat est di mensi on. Spr ead each l ayer of mat er i al
uni f or ml y, compl et el y sat ur at e, and compact t o a mi ni mum densi t y of [_____]
kg/ cubi c met er pcf . Adequat el y bond each successi ve l ayer of mat er i al t o
t he mat er i al on whi ch i t i s pl aced. Fi ni sh compact i on wi t h v i br at or y
compact or s wei ghi ng at l east [_____] met r i c t ons t ons, heavy r ubber - t i r ed
r ol l er s wei ghi ng at l east [_____] met r i c t ons t ons, or st eel - wheel ed
r ol l er s wei ghi ng at l east [_____] met r i c t ons t ons. [Do not use r ock
excavat i on as f i l l mat er i al f or t he const r uct i on of pavement s.] [I n
embankment s on whi ch pavement s ar e t o be const r uct ed, do not use r ock above
a poi nt [_____] mm i nch bel ow t he sur f ace of t he pavement .]

3. 14 SUBGRADE PREPARATI ON

3. 14. 1 Pr oof Rol l i ng

**
NOTE: Speci f y pr oof r ol l i ng when t he qual i t y of t he
exi st i ng subgr ade i s quest i onabl e. Pr oof r ol l i ng
can be used t o ver i f y t hat no unsat i sf act or y
mat er i al i s pr esent (no bi d quant i t y r equi r ed,
l ocat i on shown or speci f i ed) or t o l ocat e suspect ed
unsat i sf act or y mat er i al (i ndi cat e a bi d quant i t y t o
be r emoved) . Remove t hi s par agr aph i f not r equi r ed
i n t he pr oj ect .

**

Fi ni sh pr oof r ol l i ng on an exposed subgr ade f r ee of sur f ace wat er (wet
condi t i ons r esul t i ng f r om r ai nf al l) whi ch woul d pr omot e degr adat i on of an
ot her wi se accept abl e subgr ade. [Af t er st r i ppi ng,] pr oof r ol l t he exi st i ng
subgr ade of t he [_____] wi t h s i x passes of a [dump t r uck l oaded wi t h 6
cubi c met er s 4 cubi c yar ds of soi l] [13. 6 met er t ons 15 t on,
pneumat i c- t i r ed r ol l er .] Oper at e t he [r ol l er] [t r uck] i n a syst emat i c
manner t o ensur e t he number of passes over al l ar eas, and at speeds bet ween
4 t o 5. 5 km/ hour 2- 1/ 2 t o 3- 1/ 2 mph. [When pr oof r ol l i ng, pr ovi de one- hal f
of t he passes made wi t h t he r ol l er i n a di r ect i on per pendi cul ar t o t he
ot her passes.] Not i f y t he Cont r act i ng Of f i cer a mi ni mum of 3 days pr i or t o
pr oof r ol l i ng. Per f or m pr oof r ol l i ng i n t he pr esence of t he Cont r act i ng
Of f i cer . Under cut r ut t i ng or pumpi ng of mat er i al [as di r ect ed by t he
Cont r act i ng Of f i cer] [t o a dept h of [_____] mm i nch] and r epl ace wi t h [f i l l
and backf i l l] [sel ect] mat er i al . [Pr epar e bi ds based on r epl aci ng
appr oxi mat el y [_____] squar e met er s squar e yar ds, wi t h an aver age dept h of
[_____] mm i nch at var i ous l ocat i ons.]

3. 14. 2 Construction

**
NOTE: Moi st ur e cont ent l i mi t s f or compact i on shoul d
be i ncl uded i n t hese par agr aphs when necessar y f or
obt ai ni ng st r engt h and st abi l i t y i n embankment s and
f i l l , f or cont r ol l i ng movement of expansi ve soi l s
and when, i n t he opi ni on of t he pr oj ect geot echni cal
engi neer , moi st ur e cont r ol i s r equi r ed f or t he soi l s
bei ng used.

Speci al smoot hness t ol er ances ar e not r equi r ed f or
subgr ades f or r ai l r oads; t her ef or e, bot h set s of
br acket s wi l l be r emoved when wr i t i ng speci f i cat i ons
f or pr epar at i on of r ai l r oad subgr ade onl y. When

SECTI ON 31 00 00 Page 39

wr i t i ng speci f i cat i ons f or pr epar at i on of r oadway
and/ or ai r f i el d pavement subgr ade, t he br acket s wi l l
be r emoved f r om t he appl i cabl e sent ences and t he
smoot hness t ol er ances showi ng per mi ssi bl e devi at i ons
i n f r act i ons of a mi l l i met er i nch and t he l engt h of
st r ai ght edge i n met er s f eet wi l l be i nser t ed i n t he
bl anks as appr opr i at e.

**

Shape subgr ade t o l i ne, gr ade, and cr oss sect i on, and compact as
speci f i ed. I ncl ude pl owi ng, di sk i ng, and any moi st eni ng or aer at i ng
r equi r ed t o obt ai n speci f i ed compact i on f or t hi s oper at i on. Remove sof t or
ot her wi se unsat i sf act or y mat er i al and r epl ace wi t h sat i sf act or y excavat ed
mat er i al or ot her appr oved mat er i al as di r ect ed. Excavat e r ock encount er ed
i n t he cut sect i on t o a dept h of 150 mm 6 i nches bel ow f i ni shed gr ade f or
t he subgr ade. Br i ng up l ow ar eas r esul t i ng f r om r emoval of unsat i s f act or y
mat er i al or excavat i on of r ock t o r equi r ed gr ade wi t h sat i sf act or y
mat er i al s, and shape t he ent i r e subgr ade t o l i ne, gr ade, and cr oss sect i on
and compact as speci f i ed. [Af t er r ol l i ng, t he sur f ace of t he subgr ade f or
r oadways shal l not show devi at i ons gr eat er t han 13 mm 1/ 2 i nch when t est ed
wi t h a 4 m 12- f oot st r ai ght edge appl i ed bot h par al l el and at r i ght angl es
t o t he cent er l i ne of t he ar ea.] [Af t er r ol l i ng, do not show devi at i ons f or
t he sur f ace of t he subgr ade f or ai r f i el ds gr eat er t han [_____] mm i nch when
t est ed wi t h a [_____] met er f oot st r ai ght edge appl i ed bot h par al l el and at
r i ght angl es t o t he cent er l i ne of t he ar ea.] Do not var y t he el evat i on of
t he f i ni sh subgr ade mor e t han 15 mm 0. 05 f oot f r om t he est abl i shed gr ade
and cr oss sect i on.

3. 14. 3 Compaction

**
NOTE: Use 90 per cent of ASTM D698 or ASTM D1557 f or
Gener al Si t e Compact i on of cohesi onl ess mat er i al s on
Ar my pr oj ect s and 85 per cent of same f or Navy
pr oj ect s. For Ar my pr oj ect s see UFC 3- 220- 01, UFC
3- 260- 02 and DM 21. 3 f or cr i t er i a and desi gn
gui del i nes. Speci f y most j obs usi ng ASTM D698
compact i on, except f or r oads, ai r f i el ds, and ot her
heavi l y l oaded ar eas, whi ch shoul d use ASTM D1557
compact i on. Speci f y compact i on i n t er ms of one
compact i on ef f or t (ASTM D698 or ASTM D1557) , i f
possible.

**

Fi ni sh compact i on by sheepsf oot r ol l er s, pneumat i c- t i r ed r ol l er s,
st eel - wheel ed r ol l er s, v i br at or y compact or s, or ot her appr oved equi pment .
Except f or paved ar eas and r ai l r oads, compact each l ayer of t he embankment
t o at l east [_____] per cent of l abor at or y maxi mum densi t y.

3. 14. 3. 1 Subgr ade f or Rai l r oads

Compact subgr ade f or r ai l r oads t o at l east 90 per cent l abor at or y maxi mum
densi t y f or cohesi ve mat er i al s or 95 per cent l abor at or y maxi mum densi t y f or
cohesi onl ess mat er i al s.

3. 14. 3. 2 Subgr ade f or Pavement s

**
NOTE: I f t he compact i on r equi r ement s ar e not shown

SECTI ON 31 00 00 Page 40

i n t abul ar f or m on t he dr awi ngs, and t he par agr aphs
as wr i t t en ar e not adequat e, par agr aphs Subgr ade f or
Pavement s and Subgr ade f or Shoul der s wi l l be
r ewr i t t en as f ol l ows:

Subgr ade f or [pavement s] [and] [shoul der s] shal l be
compact ed t o at l east t he per cent age of l abor at or y
maxi mum densi t y i n t he f ol l owi ng t abl e f or t he
speci f i c dept hs bel ow t he sur f ace of t he [pavement]
[or] [shoul der s] shown.

Per cent age of Labor at or y Maxi mum Densi t y Requi r ed

Dept h Bel ow Pavement or
Shoul der Sur f ace (mmI nch)

Fill Cut

From To Cohesive
Materials

Cohesionless
Materials

Cohesive
Materials

Cohesionless
Materials

The desi r ed dept hs and densi t y per cent ages wi l l be
ent er ed i n t he t abl e i n accor dance wi t h appl i cabl e
dat a f r om t he f ol l owi ng manual s, as appr opr i at e:
UFC 3- 250- 01 and UFC- 3- 260- 02.

**

Compact subgr ade f or pavement s t o at l east [_____] per cent age l abor at or y
maxi mum densi t y f or t he dept h bel ow t he sur f ace of t he pavement shown.
When mor e t han one soi l c l assi f i cat i on i s pr esent i n t he subgr ade,
t hor oughl y bl end, r eshape, and compact t he t op [_____] mm i nch of subgr ade.

3. 14. 3. 3 Subgr ade f or Shoul der s

Compact subgr ade f or shoul der s t o at l east [_____] per cent age l abor at or y
maxi mum densi t y f or t he [dept h bel ow t he sur f ace of shoul der shown] [f ul l
dept h of t he shoul der] .

3. 14. 3. 4 Subgr ade f or Ai r f i el d Pavement s

Compact t op 600 mm 24 i nches bel ow f i ni shed pavement or t op 300 mm 12 i nches
 of subgr ades, whi chever i s gr eat er , t o [100] [_____] per cent of ASTM D1557;
compact f i l l and backf i l l mat er i al t o [100] [_____] per cent of ASTM D1557.

3. 15 SHOULDER CONSTRUCTI ON

**
NOTE: Shoul der const r uct i on wi l l f or m a par t of t he
wor k t o be per f or med under t hi s sect i on of t he
speci f i cat i ons except when shoul der const r uct i on i s
speci f i ed under t he subbase, base- cour se, wear i ng
cour se, or pavement sect i ons of t he speci f i cat i ons
and i s desi gnat ed i n t he cont r act t o be per f or med
and pai d f or under one of t hese sect i ons.

**

Const r uct shoul der s of sat i sf act or y excavat ed or bor r ow mat er i al or as
ot her wi se shown or speci f i ed. . Submi t advanced not i ce on shoul der
const r uct i on f or r i gi d pavement s. Const r uct shoul der s i mmedi at el y af t er

SECTI ON 31 00 00 Page 41

adj acent pavi ng i s compl et e. I n t he case of r i gi d pavement s, do not
const r uct shoul der s unt i l per mi ssi on of t he Cont r act i ng Of f i cer has been
obt ai ned. Compact t he ent i r e shoul der ar ea t o at l east t he per cent age of
maxi mum densi t y as speci f i ed i n par agr aph SUBGRADE PREPARATI ON above, f or
speci f i c r anges of dept h bel ow t he sur f ace of t he shoul der . Fi ni sh
compact i on by sheepsf oot r ol l er s, pneumat i c- t i r ed r ol l er s, st eel - wheel ed
r ol l er s, v i br at or y compact or s, or ot her appr oved equi pment . Fi ni sh
shoul der const r uct i on i n pr oper sequence i n such a manner t hat adj acent
di t ches wi l l be dr ai ned ef f ect i vel y and t hat no damage of any k i nd i s done
t o t he adj acent compl et ed pavement . Al i gn t he compl et ed shoul der s t r ue t o
gr ade and shaped t o dr ai n i n conf or mi t y wi t h t he cr oss sect i on shown.

3. 16 FINISHING

Fi ni sh t he sur f ace of excavat i ons, embankment s, and subgr ades t o a smoot h
and compact sur f ace i n accor dance wi t h t he l i nes, gr ades, and cr oss
sect i ons or el evat i ons shown. Pr ovi de t he degr ee of f i ni sh f or gr aded
ar eas wi t hi n 30 mm 0. 1 f oot of t he gr ades and el evat i ons i ndi cat ed except
t hat t he degr ee of f i ni sh f or subgr ades speci f i ed i n par agr aph SUBGRADE
PREPARATI ON. Fi ni sh gut t er s and di t ches i n a manner t hat wi l l r esul t i n
ef f ect i ve dr ai nage. Fi ni sh t he sur f ace of ar eas t o be t ur f ed f r om
set t l ement or washi ng t o a smoot hness sui t abl e f or t he appl i cat i on of
t ur f i ng mat er i al s. Repai r gr aded, t opsoi l ed, or backf i l l ed ar eas pr i or t o
accept ance of t he wor k, and r e- est abl i shed gr ades t o t he r equi r ed
el evat i ons and s l opes.

3. 16. 1 Subgr ade and Embankment s

Dur i ng const r uct i on, keep embankment s and excavat i ons shaped and dr ai ned.
Mai nt ai n di t ches and dr ai ns al ong subgr ade t o dr ai n ef f ect i vel y at al l
t i mes. Do not di st ur b t he f i ni shed subgr ade by t r af f i c or ot her
oper at i on. Pr ot ect and mai nt ai n t he f i ni shed subgr ade i n a sat i sf act or y
condi t i on unt i l bal l ast , subbase, base, or pavement i s pl aced. Do not
per mi t t he st or age or st ockpi l i ng of mat er i al s on t he f i ni shed subgr ade.
Do not l ay subbase, base cour se, bal l ast , or pavement unt i l t he subgr ade
has been checked and appr oved, and i n no case pl ace subbase, base,
sur f aci ng, pavement , or bal l ast on a muddy, spongy, or f r ozen subgr ade.

3. 16. 2 Capi l l ar y Wat er Bar r i er

**
NOTE: The compact ed t hi ckness of capi l l ar y wat er
bar r i er wi l l be i ndi cat ed and wi l l not be l ess t han
100 mm 4 i nches. The par agr aph wi l l be del et ed
wher e s i t e condi t i ons make t he bar r i er unnecessar y.

**

Pl ace a capi l l ar y wat er bar r i er under concr et e f l oor and ar ea- way s l abs
gr ade di r ect l y on t he subgr ade and compact wi t h a mi ni mum of t wo passes of
a hand- oper at ed pl at e- t ype v i br at or y compact or .

3. 16. 3 Gr adi ng Ar ound St r uct ur es

Const r uct ar eas wi t hi n 1. 5 m 5 f eet out s i de of each bui l di ng and st r uct ur e
l i ne t r ue- t o- gr ade, shape t o dr ai n, and mai nt ai n f r ee of t r ash and debr i s
unt i l f i nal i nspect i on has been compl et ed and t he wor k has been accept ed.

SECTI ON 31 00 00 Page 42

3. 17 PLACI NG TOPSOI L

**
NOTE: Topsoi l wi l l be separ at ed, excavat ed, st or ed,
and used f or sur f ace f i ni sh i n pr epar at i on f or
seedi ng, soddi ng, or ot her pl ant i ng onl y wher e t he
t opsoi l i s def i ni t el y super i or f or gr ass and ot her
pl ant gr owt h as compar ed t o t he bal ance of t he
excavat ed mat er i al s. Gener al l y, t opsoi l wi l l be
spr ead af t er ot her oper at i ons have been compl et ed.
When t opsoi l spr eadi ng i s cover ed under a separ at e
sect i on of t he speci f i cat i ons, t hi s par agr aph wi l l
be del et ed.

**

On ar eas t o r ecei ve t opsoi l , pr epar e t he compact ed subgr ade soi l t o a 50 mm
2 i nches dept h f or bondi ng of t opsoi l wi t h subsoi l . Spr ead t opsoi l evenl y
t o a t hi ckness of [_____] mm i nch and gr ade t o t he el evat i ons and s l opes
shown. Do not spr ead t opsoi l when f r ozen or excessi vel y wet or dr y.
Obt ai n mat er i al r equi r ed f or t opsoi l i n excess of t hat pr oduced by
excavat i on wi t hi n t he gr adi ng l i mi t s f r om [of f s i t e ar eas] [ar eas i ndi cat ed] .

3. 18 TESTING

**
NOTE: Densi t y t est s ot her t han t hose speci f i ed i n
t hi s par agr aph may be r equi r ed f or cer t ai n t ypes of
soi l , i n whi ch case par agr aph " Degr ee of Compact i on"
wi l l be edi t ed accor di ngl y and t he l abor at or y
compact i on r equi r ement appl i cabl e t o t he soi l
encount er ed wi l l be speci f i ed. See UFC 3- 260- 02 f or
a di scussi on of condi t i ons r equi r i ng nonst andar d
compact i on cont r ol t est s.

**

Per f or m t est i ng by a Cor ps val i dat ed commer ci al t est i ng l abor at or y or t he
Cont r act or ' s val i dat ed t est i ng f aci l i t y . Submi t qual i f i cat i ons of t he
Cor ps val i dat ed commer ci al t est i ng l abor at or y or t he Cont r act or ' s val i dat ed
t est i ng f aci l i t i es. I f t he Cont r act or el ect s t o est abl i sh t est i ng
f aci l i t i es, do not per mi t wor k r equi r i ng t est i ng unt i l t he Cont r act or ' s
f aci l i t i es have been i nspect ed, Cor ps val i dat ed and appr oved by t he
Cont r act i ng Of f i cer .

a. Det er mi ne f i el d i n- pl ace densi t y i n accor dance wi t h [ASTM D1556/ D1556M]
[ASTM D2167] [ASTM D6938] . [When ASTM D6938 i s used, check t he
cal i br at i on cur ves and adj ust usi ng onl y t he sand cone met hod as
descr i bed i n ASTM D1556/ D1556M. ASTM D6938 r esul t s i n a wet uni t
wei ght of soi l i n det er mi ni ng t he moi st ur e cont ent of t he soi l when
usi ng t hi s met hod.

b. Check t he cal i br at i on cur ves f ur ni shed wi t h t he moi st ur e gauges al ong
wi t h densi t y cal i br at i on checks as descr i bed i n ASTM D6938; check t he
cal i br at i on of bot h t he densi t y and moi st ur e gauges at t he begi nni ng of
a j ob on each di f f er ent t ype of mat er i al encount er ed and at i nt er val s
as di r ect ed by t he Cont r act i ng Of f i cer .] [ASTM D2937, use t he Dr i ve
Cyl i nder Met hod onl y f or sof t , f i ne- gr ai ned, cohesi ve soi l s.] When
t est r esul t s i ndi cat e, as det er mi ned by t he Cont r act i ng Of f i cer , t hat
compact i on i s not as speci f i ed, r emove t he mat er i al , r epl ace and
r ecompact t o meet speci f i cat i on r equi r ement s.

SECTI ON 31 00 00 Page 43

c. Per f or m t est s on r ecompact ed ar eas t o det er mi ne conf or mance wi t h
speci f i cat i on r equi r ement s. Appoi nt a r egi st er ed pr of essi onal c i v i l
engi neer t o cer t i f y i nspect i ons and t est r esul t s. These cer t i f i cat i ons
shal l s t at e t hat t he t est s and obser vat i ons wer e per f or med by or under
t he di r ect super vi s i on of t he engi neer and t hat t he r esul t s ar e
r epr esent at i ve of t he mat er i al s or condi t i ons bei ng cer t i f i ed by t he
t est s. The f ol l owi ng number of t est s, i f per f or med at t he appr opr i at e
t i me, wi l l be t he mi ni mum accept abl e f or each t ype oper at i on.

3. 18. 1 Fi l l and Backf i l l Mat er i al Gr adat i on

One t est per [_____] cubi c met er s yar ds st ockpi l ed or i n- pl ace sour ce
mat er i al . Det er mi ne gr adat i on of f i l l and backf i l l mat er i al i n accor dance
wi t h [ASTM C136/ C136M] [ASTM D1140].

3. 18. 2 I n- Pl ace Densi t i es

**
NOTE: Densi t y t est f r equency can var y f r om one t est
per 10 squar e met er 100 squar e f eet f or smal l ar eas
up t o one t est per 900 squar e met er 10, 000 squar e
f eet . The f ol l owi ng t abl e wi l l al so hel p est abl i sh
t est f r equency f or var i ous s i t uat i ons:

Mat er i al Type Locat i on of Mat er i al Test Fr equency

Undi st ur bed nat i ve soi l Structures Two r andom t est s i n
bui l di ng f oot i ngs and t wo
t est s on subgr ade wi t hi n
bui l di ng l i ne

Fi l l s and backf i l l s St r uct ur es (adj acent t o) One t est per st r uct ur e per
200 sq m 2000 sq f t t aken
300 mm 1 f oot bel ow
f i ni shed gr ade

Subgrades Si t e (except ai r f i el ds) One t est per 250 sq m 2500
sq f t

Embankment s or bor r ow Any One t est per l i f t per 400
cubi c m 500 cubi c yds pl aced

Nat i ve soi l subgr ade ot her
t han st r uct ur es and par ki ng

Any One t est or one t est per
900 sq m 10, 000 sq f t
whi chever i s gr eat er

Borrow Any One t est per l i f t per 400
cubi c m 500 cubi c yds pl aced

**
a. One t est per [_____] squar e met er s f eet , or f r act i on t her eof , of each

l i f t of f i l l or backf i l l ar eas compact ed by ot her t han hand- oper at ed
machines.

b. One t est per [_____] squar e met er s f eet , or f r act i on t her eof , of each
l i f t of f i l l or backf i l l ar eas compact ed by hand- oper at ed machi nes.

c. One t est per [_____] l i near met er s f eet , or f r act i on t her eof , of each
l i f t of embankment or backf i l l f or [r oads] [ai r f i el ds] .

SECTI ON 31 00 00 Page 44

d. One t est per [_____] l i near met er s f eet , or f r act i on t her eof , of each
l i f t of embankment or backf i l l f or r ai l r oads.

3. 18. 3 Check Test s on I n- Pl ace Densi t i es

If ASTM D6938 i s used, check i n- pl ace densi t i es by ASTM D1556/ D1556M as
follows:

a. One check t est per l i f t f or each [_____] squar e met er s f eet , or
f r act i on t her eof , of each l i f t of f i l l or backf i l l compact ed by ot her
t han hand- oper at ed machi nes.

b. One check t est per l i f t f or each [_____] squar e met er s f eet , of f i l l or
backf i l l ar eas compact ed by hand- oper at ed machi nes.

c. One check t est per l i f t f or each [_____] l i near met er s f eet , or
f r act i on t her eof , of embankment or backf i l l f or [r oads] [ai r f i el ds] .

d. One check t est per l i f t f or each [_____] l i near met er s f eet , or
f r act i on t her eof , of embankment or backf i l l f or r ai l r oads.

3. 18. 4 Moi st ur e Cont ent s

I n t he st ockpi l e, excavat i on, or bor r ow ar eas, per f or m a mi ni mum of t wo
t est s per day per t ype of mat er i al or sour ce of mat er i al bei ng pl aced
dur i ng st abl e weat her condi t i ons. Dur i ng unst abl e weat her , per f or m t est s
as di ct at ed by l ocal condi t i ons and appr oved by t he Cont r act i ng Of f i cer .

3. 18. 5 Opt i mum Moi st ur e and Labor at or y Maxi mum Densi t y

Per f or m t est s f or each t ype mat er i al or sour ce of mat er i al i ncl udi ng bor r ow
material t o det er mi ne t he opt i mum moi st ur e and l abor at or y maxi mum densi t y
val ues. One r epr esent at i ve t est per [_____] cubi c met er s yar ds of f i l l and
backf i l l , or when any change i n mat er i al occur s whi ch may af f ect t he
opt i mum moi st ur e cont ent or l abor at or y maxi mum densi t y.

3. 18. 6 Tol er ance Test s f or Subgr ades

Per f or m cont i nuous checks on t he degr ee of f i ni sh speci f i ed i n par agr aph
SUBGRADE PREPARATI ON dur i ng const r uct i on of t he subgr ades.

3. 18. 7 Di spl acement of Sewer s

**
NOTE: The t r ench shoul d be backf i l l ed t o at l east
600 mm 2 f eet .

**

Af t er ot her r equi r ed t est s have been per f or med and t he t r ench backf i l l
compact ed t o [[_____] , met er s, f eet above t he t op of t he pi pe] [t he
f i ni shed gr ade sur f ace] , i nspect t he pi pe t o det er mi ne whet her s i gni f i cant
di spl acement has occur r ed. Conduct t hi s i nspect i on i n t he pr esence of t he
Cont r act i ng Of f i cer . I nspect pi pe s i zes l ar ger t han 900 mm 36 i nches,
whi l e i nspect i ng smal l er di amet er pi pe by shi ni ng a l i ght or l aser bet ween
manhol es or manhol e l ocat i ons, or by t he use of t el evi s i on camer as passed
t hr ough t he pi pe. I f , i n t he j udgment of t he Cont r act i ng Of f i cer , t he
i nt er i or of t he pi pe shows poor al i gnment or any ot her def ect s t hat woul d
cause i mpr oper f unct i oni ng of t he syst em, r epl ace or r epai r t he def ect s as
di r ect ed at no addi t i onal cost t o t he Gover nment .

SECTI ON 31 00 00 Page 45

3. 19 DI SPOSI TI ON OF SURPLUS MATERI AL

**
NOTE: Sel ect l ast br acket ed opt i on f or NAVFAC
Hawai i pr oj ect s.

**

Remove sur pl us mat er i al or ot her soi l mat er i al not r equi r ed or sui t abl e f or
f i l l i ng or backf i l l i ng, and br ush, r ef use, st umps, r oot s, and t i mber [t o a
Gover nment di sposal ar ea [as i ndi cat ed] [whi ch i s l ocat ed wi t hi n a haul
di st ance of [_____] km mi l es]] [f r om Gover nment pr oper t y t o an appr oved
l ocat i on] [f r om Gover nment pr oper t y and del i ver ed t o a l i censed/ per mi t t ed
f aci l i t y or t o a l ocat i on appr oved by t he Cont r act i ng Of f i cer .] .

 - - End of Sect i on - -

SECTI ON 31 00 00 Page 46

