
**
USACE / NAVFAC / AFCEC / NASA UFGS- 35 59 13. 14 20 (Febr uar y 2018)
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 35 59 13. 14 20 (Febr uar y 2010)

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 35 - WATERWAY AND MARI NE CONSTRUCTI ON

SECTI ON 35 59 13. 14 20

POLYMERI C PI LES

02/18

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 DEFI NI TI ONS
 1. 3 SUBMI TTALS
 1. 4 DELI VERY, STORAGE, AND HANDLI NG
 1. 5 BASI S OF BI DS
 1. 5. 1 Pol ymer i c Pi l es

PART 2 PRODUCTS

 2. 1 PI LE CLASSI FI CATI ON
 2. 2 POLYMERI C PI LES
 2. 3 PERFORMANCE REQUI REMENTS
 2. 4 PERFORMANCE CHARACTERI STI CS
 2. 4. 1 Al l owabl e Moment Capaci t y
 2. 4. 2 Al l owabl e Axi al Capaci t y
 2. 4. 3 Fl exur al Ri gi di t y (EI)
 2. 4. 4 Al l owabl e Shear Capaci t y
 2. 4. 5 Al l owabl e St r esses
 2. 5 SI ZE TOLERANCES
 2. 6 MATERI ALS
 2. 6. 1 Physi cal Pr oper t i es
 2. 6. 2 Type I I I and I V Pol ymer i c Pi l es
 2. 6. 2. 1 Pl acement of Rei nf or c i ng
 2. 6. 3 Type V Pol ymer i c Pi l es
 2. 6. 3. 1 Pol ymer i c Composi t e Tube
 2. 6. 3. 2 Out er Sur f ace
 2. 6. 3. 3 I nner Sur f ace
 2. 6. 3. 4 Concr et e Fi l l
 2. 6. 3. 5 HDPE Sl eeve
 2. 6. 3. 6 Type VI Hol l ow Pol ymer i c Pi l es
 2. 6. 3. 6. 1 Hol l ow Pol ymer i c Composi t e Tube
 2. 6. 3. 6. 2 Concr et e Fi l l
 2. 6. 3. 6. 3 HDPE Sl eeve
 2. 7 PI LE FI NI SHI NG

SECTI ON 35 59 13. 14 20 Page 1

 2. 7. 1 Pol ymer i c Pi l e Pr ot ect i on
 2. 7. 1. 1 HDPE Sl eeve
 2. 7. 2 Sur f ace Condi t i on
 2. 7. 3 Pi l e Cover
 2. 7. 3. 1 Pi l e Tops
 2. 8 SOURCE QUALI TY CONTROL
 2. 8. 1 Pl ant I nspect i on
 2. 8. 2 Cur i ng
 2. 8. 2. 1 Type I , I I , I I I , I V and VI Pol ymer i c Pi l es
 2. 8. 2. 2 Type V Pol ymer i c Pi l es
 2. 9 DRI VABI LI TY
 2. 10 MANUFACTURER' S WARRANTY
 2. 11 CONTRACTOR' S WARRANTY

PART 3 EXECUTI ON

 3. 1 PI LE DRI VI NG EQUI PMENT
 3. 1. 1 Pi l e Dr i v i ng Hammer s
 3. 1. 1. 1 I mpact Hammer s
 3. 1. 1. 2 Vi br at or y Hammer s
 3. 1. 2 Pi l e Dr i v i ng Leads
 3. 1. 3 Pi l e Ext r act or s
 3. 1. 4 Jet t i ng Equi pment
 3. 2 PRELI MI NARY WORK
 3. 2. 1 Wave Equat i on Anal ysi s of Pi l e Dr i vabi l i t y
 3. 2. 2 Or der Li st
 3. 3 I NSTALLATI ON
 3. 3. 1 On Si t e St or age
 3. 3. 2 Pr eexcavat i on
 3. 3. 2. 1 Jet t i ng of Pi l es
 3. 3. 2. 2 Spuddi ng of Pi l es
 3. 3. 2. 3 Pr edr i l l i ng of Pi l es
 3. 3. 3 Dr i v i ng Pi l es
 3. 3. 3. 1 Pr ot ect i on of Pi l es
 3. 3. 3. 2 Tol er ances i n Dr i v i ng
 3. 3. 4 Buoyant Pi l es
 3. 3. 5 Pi l e Cut of f
 3. 3. 6 Fast eni ng
 3. 4 PI LE TESTS
 3. 4. 1 Dynami c Test i ng of Pi l es
 3. 4. 1. 1 Test Pi l es
 3. 4. 1. 2 Job Pi l es
 3. 4. 1. 3 Repor t s
 3. 4. 2 Pi l e Load Test s
 3. 4. 2. 1 Compr essi ve Load Test
 3. 4. 2. 2 Tensi l e Load Test
 3. 4. 2. 3 Lat er al Load Test
 3. 4. 2. 4 Saf e Desi gn Capaci t y
 3. 5 FI ELD TREATMENT
 3. 5. 1 Pol ymer i c Wor k
 3. 6 FI ELD QUALI TY CONTROL
 3. 6. 1 I nspect i ons
 3. 6. 1. 1 St r ai ght ness
 3. 6. 1. 2 Cr acks and Def ect s
 3. 6. 2 Pi l e Dr i v i ng I nspect i on
 3. 6. 3 Pi l e Recor ds

ATTACHMENTS:

SECTI ON 35 59 13. 14 20 Page 2

Pi l e Dr i v i ng Log

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

SECTI ON 35 59 13. 14 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 35 59 13. 14 20 (Febr uar y 2018)
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 35 59 13. 14 20 (Febr uar y 2010)

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 35 59 13. 14 20

POLYMERI C PI LES
02/18

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or pol ymer i c mar i ne f ender pi l i ng.
The speci f i cat i on i s t ai l or ed f or l at er al
l oad- bear i ng (f ender) pi l i ng, br acket ed i t ems wi l l
r equi r e edi t i ng f or axi al l oad- bear i ng and l at er al
l oad- bear i ng pi l es. The i nt ended use of bear i ng
pi l es i s f or l ow- capaci t y (40 t on or l ess) " shor t "
pi l es. Fur t her t est i ng wi l l be r equi r ed bef or e
t hese pr oduct s can be used t o r epl ace concr et e or
st eel mar i ne bear i ng pi l es f or pr i mar y pi l i ng on a
ber t hi ng pi er but may have appl i cat i ons at Magnet i c
Si l enci ng Faci l i t i es.

Load combi nat i ons f or pol ymer i c pi l i ng ar e i n
accor dance wi t h UFC 4- 152- 01.

Axi al l oad- bear i ng pi l es may r equi r e a s i t e speci f i c
geot echni cal r epor t , pi l e dr i vabi l i t y st udi es, and
dynami c or st at i c l oad t est s; t hi s t ype of t est i ng
may not be r equi r ed f or t ypi cal " secondar y" f ender
pi l e syst em pl aced i n sof t mar i ne soi l s.

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) .

**

**

SECTI ON 35 59 13. 14 20 Page 4

NOTE: The ext ent and l ocat i on of t he wor k t o be
accompl i shed shoul d be i ndi cat ed on t he pr oj ect
dr awi ngs or i ncl uded i n t he pr oj ect speci f i cat i on.

**

**
NOTE: For l at er al l oad- bear i ng f ender pi l es, show
t he f ol l owi ng i nf or mat i on on t he dr awi ngs:

1. Locat i ons and t ypes of t he f ender pi l es. I f
mor e t han one t ype of f ender pi l e (pr i mar y,
secondar y, cor ner) i s used, i ndi cat e t he l ocat i on of
each pi l e t ype.

2. Desi gn l oads (desi gn vessel (s) , ber t hi ng angl e,
ber t hi ng vel oci t y) .

3. Si ze, shape, and l engt h of pi l es.

4. Connect i on det ai l s .

5. Lengt h of pol ymer i c pi l e pr ot ect i on. (Ensur e
t hat t he camel s, separ at or s or wat er cr af t bear on
t he pr ot ect i ve l ayer t hr oughout t he ent i r e t i dal
range.)

6. Soi l dat a, wher e avai l abl e.

7. Embedment dept h. (The pi l es ar e t ypi cal l y
desi gned as pi nned/ pi nned, t her ef or e ensur e t hat t he
bot t om of t he pi l es have l at er al r est r ai nt but not
moment f i x i t y .)

**

PART 1 GENERAL

1. 1 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
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.

**

SECTI ON 35 59 13. 14 20 Page 5

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.

ASTM I NTERNATI ONAL (ASTM)

ASTM D1143/ D1143M (2007; R 2013) Pi l es Under St at i c Axi al
Compr essi ve Load

ASTM D2240 (2015; E 2017) St andar d Test Met hod f or
Rubber Pr oper t y - Dur omet er Har dness

ASTM D2310 (2006; R 2012) Machi ne- Made " Fi ber gl ass"
(Glass-Fiber-Reinforced
Ther moset t i ng- Resi n) Pi pe

ASTM D2996 (2017) St andar d Speci f i cat i on f or
Fi l ament - Wound " Fi ber gl ass"
(Glass-Fiber-Reinforced
Ther moset t i ng- Resi n) Pi pe

ASTM D3350 (2012) Pol yet hyl ene Pl ast i cs Pi pe and
Fi t t i ngs Mat er i al s

ASTM D3689 (2007; E 2013; R 2013) St andar d Test
Met hods f or Deep Foundat i ons Under St at i c
Axi al Tensi l e Load

ASTM D3966/ D3966M (2007) St andar d Test Met hods f or Deep
Foundat i ons Under Lat er al Load

ASTM D4060 (2014) Abr asi on Resi st ance of Or gani c
Coat i ngs by t he Taber Abr aser

ASTM D4329 (2013) St andar d Pr act i ce f or Fl uor escent
UV Exposur e of Pl ast i cs

ASTM D4945 (2017) St andar d Test Met hod f or
Hi gh- St r ai n Dynami c Test i ng of Deep
Foundations

ASTM D570 (1998; E 2010; R 2010) St andar d Test
Met hod f or Wat er Absor pt i on of Pl ast i cs

ASTM D6109 (2013) St andar d Test Met hods f or Fl exur al
Pr oper t i es of Unr ei nf or ced and Rei nf or ced
Pl ast i c Lumber and Rel at ed Pr oduct s

ASTM D7258 (2017) St andar d Speci f i cat i on f or
Pol ymer i c Pi l es

ASTM D746 (2014) St andar d Test Met hod f or
Br i t t l eness Temper at ur e of Pl ast i cs and
El ast omer s by I mpact

ASTM D883 (2018a) St andar d Ter mi nol ogy Rel at i ng t o
Plastics

ASTM E84 (2018a) St andar d Test Met hod f or Sur f ace

SECTI ON 35 59 13. 14 20 Page 6

Bur ni ng Char act er i st i cs of Bui l di ng
Materials

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

1. 2 DEFINITIONS

See ASTM D883 f or st andar d t er mi nol ogy r el at ed t o pl ast i cs.

Axi al l oad- bear i ng pi l e — A ver t i cal or bat t er ed member dr i ven i nt o t he
gr ound t o hel p suppor t a l oad of any st r uct ur e bear i ng upon i t . Axi al
l oad- bear i ng pi l es ar e commonl y di v i ded i nt o t wo k i nds; poi nt - bear i ng
(end- bear i ng) and f r i c t i on. A poi nt - bear i ng pi l e der i ves a s i gni f i cant
pr opor t i on of capaci t y at i t s t i p and much l ess f r om cont act wi t h soi l
al ong t he pi l e shaf t . A f r i c t i on pi l e der i ves i t s suppor t pr i nci pal l y
f r om t he soi l al ong t he pi l e shaf t t hr ough t he devel opment of shear i ng
r esi st ance bet ween t he soi l and t he pi l e.

CFRP - Car bon Fi ber Rei nf or ced Pol ymer s - Composi t e mat er i al s whi ch
consi st of a pol ymer r esi n mat r i x , and car bon f i ber r ei nf or cement .

Ext r usi on - A manuf act ur i ng pr ocess wher e mol t en pol ymer i s f or ced
t hr ough a di e of a desi r ed shape t o encapsul at e f i ber gl ass r ei nf or ced
pl ast i c or st eel bar s whi ch r un cont i nuousl y t hr oughout t he l engt h of
t he pr oduct wi t hout j oi nt s.

FRP - Fi ber r ei nf or ced pol ymer . A pol ymer mat r i x, ei t her t her moset or
t her mopl ast i c, r ei nf or ced wi t h a f i ber or ot her mat er i al wi t h a
suf f i c i ent aspect r at i o (l engt h t o t hi ckness) t o pr ovi de a di scer nabl e
r ei nf or c i ng f unct i on i n one or mor e di r ect i ons.

GFRP - Gl ass f i ber r ei nf or ced pl ast i c. A composi t e made f r om
f i ber gl ass r ei nf or cement i n a pl ast i c (pol ymer) mat r i x.

Lat er al l oad- bear i ng pi l e — a ver t i cal or bat t er ed member dr i ven i nt o
t he gr ound t o r esi st l at er al l oads i mposed upon i t or a st r uct ur e. A
common appl i cat i on f or a l at er al l oad- bear i ng pi l e i s t o absor b l at er al
f or ces at poi nt s of i mpact and di ssi pat e t hem hor i zont al l y i nt o a
st r uct ur e and/ or soi l s t r at um. A f ender pi l e i s an exampl e of a
l at er al l oad- bear i ng pi l e.

Pol ymer - Any of numer ous nat ur al and synt het i c compounds of usual l y
hi gh mol ecul ar wei ght consi st i ng of up t o mi l l i ons of r epeat ed l i nked
uni t s, each a r el at i vel y l i ght and si mpl e mol ecul e.

Pol ymer i c Pi l e - Pi l i ng pr oduct s char act er i zed by t he use of pol ymer s,
wher eby (1) t he pi l e st r engt h or st i f f ness r equi r es t he i ncl usi on of
t he pol ymer or (2) a mi ni mum of 50 per cent of t he wei ght or vol ume i s
der i ved f r om t he pol ymer . Pol ymer i c pi l es may be r ei nf or ced by
composi t e desi gn f or i ncr eased st i f f ness or st r engt h.

Pul t r usi on - A cont i nuous pr ocess f or manuf act ur i ng composi t es t hat
have a cr oss sect i onal shape. The pr ocess consi st s of pul l i ng a f i ber
r ei nf or c i ng mat er i al t hr ough a r esi n i mpr egnat i on bat h and t hr ough a
shapi ng di e, wher e t he r esi n i s subsequent l y cur ed.

SECTI ON 35 59 13. 14 20 Page 7

Resi n - Any of numer ous physi cal l y s i mi l ar pol ymer i zed synt het i cs or
chemi cal l y modi f i ed nat ur al r esi ns. Two mai n t ypes of pol ymer s used
f or r esi ns i ncl ude t her moset and t her mopl ast i c mat er i al s.

Ther moset Pl ast i cs (t her moset s) - Ref er t o a r ange of pol ymer mat er i al s
t hat once cur ed do not f l ow or mel t when heat ed. Ther moset mat er i al s
ar e t r ansf or med t hr ough t he addi t i on of ener gy i nt o a st r onger
subst ance. Ther moset mat er i al s ar e usual l y l i qui d or mal l eabl e pr i or t o
cur i ng and desi gned t o be mol ded i nt o t hei r f i nal f or m; or used as
adhesi ve. Ther moset pol ymer r esi ns can be t r ansf or med i nt o pl ast i cs or
r ubber s by cr oss- l i nki ng. A t her moset mat er i al cannot be mel t ed and
r e- mol ded af t er i t i s cur ed. Ther moset mat er i al s ar e gener al l y
st r onger t han t her mopl ast i c mat er i al s. They ar e al so bet t er sui t ed t o
hi gh t emper at ur e appl i cat i ons. They ar e not easi l y r ecycl abl e l i ke
t her mopl ast i cs, whi ch can be mel t ed and r e- mol ded. Exampl es of
t her moset pl ast i cs i ncl ude: nat ur al r ubber , Bakel i t e,
Ur ea- For mal dehyde, Mel ami ne, Pol yest er Resi n, and Epoxy Resi n.

Ther mopl ast i cs - Most t her mopl ast i cs ar e hi gh mol ecul ar wei ght pol ymer
chai ns, most l y j oi ned t hr ough weak di sper si on f or ces and mor e r ar el y
di pol e- di pol e i nt er act i ons. Ther mopl ast i c pol ymer s ar e usual l y
cont r ast ed wi t h t her moset t i ng pol ymer s, whi ch cannot go t hr ough
mel t / f r eeze cycl es. Many t her mopl ast i c mat er i al s ar e addi t i on pol ymer s
(chai n gr owt h pol ymer s) , such as pol yet hyl ene and pol ypr opyl ene.

1. 3 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
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

SECTI ON 35 59 13. 14 20 Page 8

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 .] [f or 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 wi t h 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- 02 Shop Dr awi ngs

Pol ymer i c pi l es; G[, [_____]]

SD- 03 Pr oduct Dat a

Pol ymer i c Pi l es; G[, [_____]]

Pi l e Dr i v i ng Equi pment ; G[, [_____]]

Dr i v i ng Hel met ; G[, [_____]]

Pi l e Caps; G[, [_____]]

Pi l e Dr i v i ng Ti ps; G[, [_____]]

Dr i v i ng Pads; G[, [_____]]

Pi l e Tops; G[, [_____]]

HDPE Sl eeve; G[, [_____]]

Manuf act ur er ' s War r ant y; G[, [_____]]

Cont r act or ' s War r ant y; G[, [_____]]

SD- 05 Desi gn Dat a

Pol ymer i c Pi l es; G[, [_____]]

Al l owabl e Bendi ng Moment

Al l owabl e St r esses

Concr et e Mi x Desi gn; G[, [_____]]

[Wave Equat i on Anal ysi s; G[, [_____]]

][Or der Li st ; G[, [_____]]

] SD- 06 Test Repor t s

SECTI ON 35 59 13. 14 20 Page 9

Mat er i al Test Repor t s; G[, [_____]]

[Per f or mance Test Dat a; G[, [_____]]

] Al l owabl e St r esses

Del i ver y I nspect i on Li st

[Pi l e Dr i v i ng Anal yzer ; G[, [_____]]

][Dynami c Test i ng of Pi l es; G[, [_____]]

] SD- 07 Cer t i f i cat es

Dr i v i ng Hammer ; G[, [_____]]

Pol ymer i c Pi l es; G[, [_____]]

SD- 11 Cl oseout Submi t t al s

Pi l e Recor ds

1. 4 DELI VERY, STORAGE, AND HANDLI NG

I nspect each pi l e f or sur f ace damage, cr acks, bl emi shes, scar i ng and
st r ai ght ness upon del i ver y. Recor d t he condi t i on of each pi l e and submi t
t he del i ver y i nspect i on l i s t t o t he Cont r act i ng Of f i cer . Do not
i ncor por at e mat er i al s damaged i n t r anspor t f r om pl ant t o s i t e. Handl e t he
pi l es wi t h r opes or nyl on s l i ngs wi t hout dr oppi ng, br eaki ng, br ui s i ng or
penet r at i ng out er sur f ace wi t h t ool s. Do not use cant dogs, peaveys, hooks
or pi kepol es. Pr ot ect pi l es f r om damage. St or e pi l es above t he gr ound on
bl ocki ng whi ch i s shaped or padded and pr event scar i ng or saggi ng of t he
pi l es. Cover and ar r ange st or age r acks t o per mi t ai r c i r cul at i on.

1. 5 BASI S OF BI DS

1. 5. 1 Pol ymer i c Pi l es

Base bi ds on t he t ype, number , di amet er , and l engt h of pi l es as i ndi cat ed.
Shoul d t he t ot al number of pi l es var y f r om t hat speci f i ed as t he basi s f or
bi ddi ng, t he Cont r act pr i ce wi l l be adj ust ed i n accor dance wi t h Cont r act
Cl ause ent i t l ed " Changes" . Adj ust ment i n Cont r act pr i ce wi l l not be made
f or cut t i ng of f pi l es, f or any por t i on of a pi l e r emai ni ng above t he cut of f
el evat i on, or f or br oken, damaged or r ej ect ed pi l es.

PART 2 PRODUCTS

2. 1 PI LE CLASSI FI CATI ON

1. Type I - Pol ymer i c onl y

**
NOTE: Sol i d and t ubul ar pol ymer i c sect i on ar e
included.

**

2. Type I I - Pol ymer i c wi t h r ei nf or cement i n t he f or m of chopped,
mi l l ed or cont i nuous f i ber or mi ner al

SECTI ON 35 59 13. 14 20 Page 10

**
NOTE: The most common Type I I pi l es ar e r ecycl ed
HDPE r ei nf or ced wi t h chopped gl ass f i ber s and
composi t e pl ast i c l umber .

**

3. Type I I I - Pol ymer i c wi t h r ei nf or cement i n t he f or m of met al l i c
bar s, or cages, or shapes

**
NOTE: The most common Type I I I pi l es ar e pl ast i c
pi l es wi t h st eel r ei nf or c i ng or a st eel pi pe cor e.

**

4. Type I V - Pol ymer i c wi t h r ei nf or cement i n t he f or m of non- met al l i c
bar s or cages

**
NOTE: The most common Type I V pi l es ar e pl ast i c
pi l es wi t h a f i ber gl ass r ei nf or c i ng cage.

**

5. Type V - Pol ymer i c composi t e t ube wi t h a concr et e cor e

**
NOTE: The most common Type V pi l es ar e f i ber gl ass
t ubes wi t h concr et e f i l l pl aced pr i or t o dr i v i ng.

**

6. Type VI - Any ot her pol ymer i c pi l i ng meet i ng t he r equi r ement s of
t hi s speci f i cat i on and not ot her wi se descr i bed above, such as
hol l ow pol ymer i c composi t e t ubes dr i ven wi t hout a concr et e cor e.

**
NOTE: The Type VI pi l e sect i on pr ovi des f or new
t ypes of pol ymer i c pi l i ngs. Exampl es of " new"
pi l i ng t ypes wi t h r espect t o ASTM D7258, i ncl ude
pol ymer i c composi t e t ube i nst al l ed (dr i ven) wi t hout
a concr et e cor e.

**

2. 2 POLYMERI C PI LES

Pr ovi de pol ymer i c pi l es manuf act ur ed as speci f i ed. I ncl ude di mensi ons,
mat er i al speci f i cat i ons, and met hod of manuf act ur i ng. Pr ovi de al l
pol ymer i c pi l es of a par t i cul ar t ype manuf act ur ed by a s i ngl e
manuf act ur er . Per manent l y t ag each pi l e wi t h t he pi l e' s ser i al number ,
dat e of f abr i cat i on and manuf act ur er ' s name. Pl ace t he st amp or t ag t wo t o
f our f eet f r om t he t op of t he pi l e and ensur e i t i s v i s i bl e af t er
i nst al l at i on. Spl i ces wi l l not be per mi t t ed, unl ess appr oved by t he
Cont r act i ng Of f i cer . Pr ovi de pi l e dr i v i ng t i ps, when r equi r ed, per
manuf act ur er ' s r ecommendat i ons.

2. 3 PERFORMANCE REQUI REMENTS

**
NOTE t o Desi gner : Pol ymer i c pi l es ar e not

SECTI ON 35 59 13. 14 20 Page 11

r ecommended f or t he r epl acement of s i ngl e f ender
pi l es when t he pol ymer i c pi l e st i f f ness i s di f f er ent
t han t hat of t he pi l e bei ng r epl aced. When t hi s
occur s, t he mor e f l exi bl e pi l e wi l l not car r y i t s
shar e of t he ber t hi ng l oad. As an exampl e,
pol ymer i c pi l es wi l l usual l y be mor e f l exi bl e t han
t i mber pi l es, i n whi ch case t he t i mber pi l es
adj acent t o t he pol ymer i c pi l es wi l l t ake i ncr eased
l oads, whi ch may cause t he pi l es t o f ai l .
Ther ef or e, s i ngl e or l i mi t ed r epl acement of t he
t i mber pi l es ar e not r ecommended. Tr ansver se
mi sal i gnment of t he pi l es can al so cause i ndi v i dual
pi l es t o f ai l , and pr ecaut i ons t o mi ni mi ze t hi s
occur r ence shoul d be t aken.

Compar i son val ues f or a t ypi cal t i mber pi l e

Typi cal ASD Desi gn Pr oper t i es f or t r eat ed Sout her n
Yel l ow Pi ne (SYP) mar i ne pi l e per ASTM D25:
Al l owabl e Axi al compr essi on: 1250 psi
Al l owabl e Bendi ng St r engt h 1950 psi
Al l owabl e Shear Per pendi cul ar t o Gr ai n 160 psi
Al l owabl e Compr essi on Per p. t o gr ai n 440 psi
Modul us of El ast i c i t y 1, 500, 000 psi
Modul us of Rupt ur e(MOR) 7, 300 psi
90 per cent MOR (acci dent al ber t hi ng) 6, 570 psi
" Oper at i onal " Bendi ng St r engt h 3, 900 psi

For a 12 i n. but t 50 f t l ong SYP pi l e wi t h a 7 i n.
t i p t r eat ed f or mar i ne use (Bendi ng moment s t aken at
mi d hei ght) .

Al l owabl e Axi al Capaci t y " shor t " 24 t on (48 k i p)
Mi d Hei ght Di amet er 9. 5 i n.
Mi d Hei ght Sect i on Modul us 84. 2 i n. ^3
Mi d Hei ght Moment of I ner t i a 400. 0 i n. ^4
St i f f ness = ' E' x ' I ' 600, 000. 0 k i p- i n^2
Al l owabl e Moment Capaci t y (FS = 3. 73) 13. 7 k i p- f t
Oper at i onal Moment Capaci t y (FS = 1. 87) 27. 3 k i p- f t
Acci dent al Moment Capaci t y (FS = 1. 11) 46. 1 k i p- f t

See UFC 4- 152- 01 Sect i on 5- 4. 4. 3(a) f or al l owabl e
t i mber st r esses on f ender pi l es f or
nor mal / oper at i onal and acci dent al ber t hi ng. FS =
Fact or of Saf et y based on r upt ur e st r engt h = 7. 3 ksi
x 84. 2 i n^3/ 12 = 51. 2 k i p- f t . Axi al capaci t y does
not consi der Eul er buckl i ng (Shor t Col umn) .

For pul t r uded member s t he mi ni mum f act or of saf et y
i s 2. 5 f or f l exur e and 3. 0 f or compr essi on, shear ,
and connect i ons.

**

Det er mi ne t he cr oss- sect i onal di mensi ons of pi l es on t he basi s of t he
abi l i t y t o per f or m sat i sf act or i l y under t he physi cal l oadi ng and
envi r onment al condi t i ons i mposed and t o ef f ect i vel y per f or m t he ener gy
absor pt i on pr oper t i es desi r ed. Submi t [t he Per f or mance Test Dat a] t o
subst ant i at e t he per f or mance. The per f or mance r equi r ement s l i s t ed ar e
al l owabl e (ser vi ce l evel) val ues. For ber t hi ng/ f l exur e t he mi ni mum f act or

SECTI ON 35 59 13. 14 20 Page 12

of saf et y i s [2. 0] [2. 5] f or nor mal / oper at i onal l oads. For compr essi on and
shear , t he mi ni mum f act or of saf et y i s [2. 5] [3. 0] .

2. 4 PERFORMANCE CHARACTERI STI CS

**
NOTE: The desi gner must f i l l i n t he r equi r ed
per f or mance char act er i st i cs f or each pi l e, f or a
par t i cul ar appl i cat i on. Pr ovi de a separ at e t abl e
f or each pi l e t ype and appl i cat i on.

**

Pr ovi de t he f ol l owi ng per f or mance char act er i st i cs f or each pi l e:

PERFORMANCE CHARACTERI STI CS

Description Value Units Test Met hod

St r uct ur al Out er
Dimension/Diameter

[_____] mm i n. N/ A, +/ - 10 per cent

Al l owabl e Moment Capaci t y [_____] kNm ki p- f t ASTM D7258

Al l owabl e Axi al Capaci t y -
Shor t Col umn

[_____] kg ki p ASTM D7258

Fl exur al Ri gi di t y (EI) [_____] kg-mm2 l b- i n2 ASTM D6109, +/ - 10 per cent

Al l owabl e Shear Capaci t y [_____] kg ki p ASTM D7258

2. 4. 1 Al l owabl e Moment Capaci t y

Submi t t he al l owabl e bendi ng moment f or t he par t i cul ar pi l e sel ect ed based
on t he ASTM t est i ng pr ocedur es i ndi cat ed.

2. 4. 2 Al l owabl e Axi al Capaci t y

**
NOTE: Al l owabl e axi al capaci t y i s t he st r uct ur al
capaci t y of t he pi l i ng. See UFC 3- 220- 01 f or
geot echni cal capaci t y. A l oad t est may be
appr opr i at e f or cr i t i cal l oad bear i ng appl i cat i ons
t o al l ow t he use of t he l owest geot echni cal f act or
of saf et y.

**

Submi t t he al l owabl e axi al capaci t y based on t he ASTM t est i ng pr ocedur es
i ndi cat ed. Unl ess not ed ot her wi se t he al l owabl e axi al capaci t y must be
based on a shor t member wi t hout consi der i ng s l ender ness ef f ect s.

2. 4. 3 Fl exur al Ri gi di t y (EI)

**
NOTE: Maxi mum def l ect i on and oper at i onal l evel
def l ect i ons ar e based on t he Fl exur al Ri gi di t y of

SECTI ON 35 59 13. 14 20 Page 13

t he member . Consi der ser vi ce l evel def l ect i ons
under al l oper at i onal l oad combi nat i ons i n UFC
4- 152- 01. Pay speci al at t ent i on t o envi r onment al
l oads whi ch may cycl e t he pr oduct i nt o a st at e of
f at i gue. For bear i ng pi l es consi der def l ect i on
l i mi t s st at ed i n UFC 1- 200- 01.

**

Fl exur al r i gi di t y " EI " i s def i ned as t he pr oduct of Modul us of El ast i c i t y
" E" t i mes Moment of I ner t i a " I " . " EI " i s r el at ed t o t he s l ope of a
moment - def l ect i on cur ve i n accor dance wi t h ASTM D6109. Det er mi ne t he
val ues f or " EI " f r om t he peak l oad at f ai l ur e.

2. 4. 4 Al l owabl e Shear Capaci t y

Submi t t he al l owabl e shear capaci t y based on t he ASTM t est i ng pr ocedur es
indicated.

2. 4. 5 Al l owabl e St r esses

Submi t t he f ol l owi ng: al l owabl e f l exur al st r ess, al l owabl e shear st r ess,
al l owabl e bear i ng st r ess per pendi cul ar t o t he member , al l owabl e bear i ng
st r ess par al l el t o t he member , al l owabl e t ensi l e st r ess, and al l owabl e
compr essi ve st r ess. See par agr aph PERFORMANCE REQUI REMENTS f or mi ni mum
f act or of saf et y. [Use al l owabl e t ensi l e and compr essi ve st r esses f or Wave
Equat i on Anal ysi s.]

2. 5 SI ZE TOLERANCES

Unl ess speci f i ed ot her wi se r ef er t o t he t ol er ances l i s t ed i n ASTM D7258.

2. 6 MATERIALS

2. 6. 1 Physi cal Pr oper t i es

**
NOTE: The desi gner must sel ect t he appr opr i at e pi l e
t ypes and f i l l i n t he r equi r ed physi cal pr oper t i es
f or each pi l e. Pr oper t i es whi ch do not appl y t o a
par t i cul ar pi l e t ype may be del et ed or i ndi cat ed as
n/a.

**

Submi t Mat er i al Test Repor t s, as appl i cabl e, f or each t ype of mat er i al .
See bel ow f or t he r equi r ed:

1. Wat er Absor pt i on, ASTM D570, < 3 per cent at 24 hour s.

2. Br i t t l eness, ASTM D746, no br eak.

3. Har dness, ASTM D2240 Shor e D, [60] .

4. Ul t r avi ol et , ASTM D4329, [2 per cent] change i n Shor e D Dur omet er
Har dness af t er 500 hour s of exposur e.

5. Fl ame Spr ead Rat i ng, ASTM E84, <200.

SECTI ON 35 59 13. 14 20 Page 14

2. 6. 2 Type I I I and I V Pol ymer i c Pi l es

2. 6. 2. 1 Pl acement of Rei nf or c i ng

I n accor dance wi t h ASTM D7258, pl ace l ongi t udi nal r ei nf or cement wi t hi n 5
per cent of t he speci f i ed r adi al l ocat i on as measur ed f r om cent r oi d of t he
cr oss- sect i on of t he pi l e. Longi t udi nal r ei nf or cement wi l l not t wi st mor e
t han 5 degr ees over any 6. 1 m 20 f oot sect i on of t he pi l e. The mi ni mum
cover i s 25 mm 1 i nch.

2. 6. 3 Type V Pol ymer i c Pi l es

2. 6. 3. 1 Pol ymer i c Composi t e Tube

Manuf act ur e pol ymer i c composi t e pi l e compr i s i ng of mat er i al whi ch pr ovi des
t he t ube st r engt h. Manuf act ur e t he t ube i n accor dance wi t h ASTM D2996 and
ASTM D2310.

2. 6. 3. 2 Out er Sur f ace

Fur ni sh an out er sur f ace compr i s i ng of a sui t abl e, hi gh i mpact , mar i ne
gr ade coat i ng t hat pr ovi des a pr ot ect i ve bar r i er as wel l as wear and i mpact
r esi st ance. I t must pr ovi de an ul t r avi ol et and chemi cal r esi st ant bar r i er
of at l east 0. 75 mm 0. 03 i nch t hi ckness and be of a bl ack opaque col or .

2. 6. 3. 3 I nner Sur f ace

Pr ovi de an i nner sur f ace of a pur e pol ymer i c l i ner l ayer of at l east 0. 64 mm
 0. 025 i nch t hi ckness f or al kal i ni t y r esi st ance. Roughen or wr i nkl e t he
i nner sur f ace t o pr ovi de adhesi on of t he i nner shel l t o t he concr et e f i l l .

2. 6. 3. 4 Concr et e Fi l l

Fi l l t he composi t e t ube compl et el y wi t h concr et e i n accor dance wi t h t he
manuf act ur er ' s wr i t t en i nst r uct i ons. Fur ni sh concr et e wi t h a mi ni mum
28- day compr essi ve st r engt h of 41. 4 MPa 5, 000 psi . Submi t a concr et e mi x
desi gn cer t i f y i ng t hat t he pr opor t i oni ng of t he mi x i s i n accor dance wi t h
Sect i on 03 30 00 CAST- I N- PLACE CONCRETE f or speci f i ed st r engt h and i s based
upon aggr egat e dat a whi ch has been det er mi ned by l abor at or y t est s dur i ng
t he l ast t wel ve mont hs.

2. 6. 3. 5 HDPE Sl eeve

Pr ovi de HDPE sl eeve per par agr aph POLYMERI C PI LE PROTECTI ON.

2. 6. 3. 6 Type VI Hol l ow Pol ymer i c Pi l es

2. 6. 3. 6. 1 Hol l ow Pol ymer i c Composi t e Tube

Fur ni sh hol l ow pol ymer i c composi t e t ube sat i sf y i ng t he r equi r ement s of
ASTM D7258.

2. 6. 3. 6. 2 Concr et e Fi l l

**
NOTE: For l at er al - l oad bear i ng (f ender) pi l es, at a
mi ni mum pl ace a concr et e " pl ug" a di st ance D above
and a di st ance of 2* D bel ow t he upper suppor t t o
pr event cr ushi ng/ l ocal buckl i ng of t he hol l ow t ube

SECTI ON 35 59 13. 14 20 Page 15

at t he poi nt of i mpact (D = out s i de di amet er of t he
pile).

**

Fi l l t he composi t e t ube wi t h concr et e [t o [_____] m [_____] f t bel ow t he
pi l e t op] [f r om t he pi l e t op t o t he mudl i ne] af t er dr i v i ng. Pr ovi de
concr et e wi t h a mi ni mum 28- day compr essi ve st r engt h of 34. 5 MPa 5, 000 psi .
Submi t a concr et e mi x desi gn cer t i f y i ng t hat t he pr opor t i oni ng of t he mi x
i s i n accor dance wi t h Sect i on 03 30 00 CAST- I N- PLACE CONCRETE f or speci f i ed
st r engt h and i s based upon aggr egat e dat a whi ch has been det er mi ned by
l abor at or y t est s dur i ng t he l ast t wel ve mont hs.

2. 6. 3. 6. 3 HDPE Sl eeve

Pr ovi de HDPE sl eeve per par agr aph POLYMERI C PI LE PROTECTI ON.

2. 7 PI LE FI NI SHI NG

2. 7. 1 Pol ymer i c Pi l e Pr ot ect i on

Fur ni sh t he pol ymer i c pi l es such t hat t he r ubbi ng sur f ace of t he pi l es has
an abr asi on r esi st ance l ess t han 0. 5g per ASTM D4060. I f t he mat er i al s ar e
r eact i ve t o seawat er , pr ot ect t he pi l e by encasi ng i n an HDPE sl eeve or
abr asi on r esi st ant pol ymer , wi t h a mi ni mum t hi ckness of 13 mm 1/ 2 i nch. [
Ext end t he pr ot ect i ve encasement , as a mi ni mum, f r om 0. 6 m 2 f eet bel ow t he
mean l ower l ow wat er (MLLW) t o 0. 3 m 1 f eet bel ow t he pi l e suppor t , unl ess
i ndi cat ed ot her wi se.]

**
NOTE: The l engt h of pr ot ect i on may need t o be
i ncr eased f or bar ges or ot her f l at s i ded vessel s and
f or syst ems suppor t i ng deep dr af t separ at or s. The
cont act sur f ace f or bar ges may be near t he deck
l evel i f t her e i s a r ai l , or i f t he pi l es ar e s l oped
t he cont act ar ea may be near t he bot t om of t he
hul l . The cont act ar eas must consi der t he upper and
l ower r ub st r i ps f or deep dr af t separ at or s.

**

2. 7. 1. 1 HDPE Sl eeve

Provide ASTM D3350, 2 - 3 per cent car bon bl ack UV st abi l i zed HDPE sl eeve.
At t ach as i ndi cat ed or per Manuf act ur er ' s r ecommendat i on t o pr ot ect t he
l at er al l oad- bear i ng pi l e. Pr ovi de l engt h as i ndi cat ed i n par agr aph
POLYMERI C PI LE PROTECTI ON. Fur ni sh s l eeve wi t h mi ni mum wal l t hi ckness of
13 mm 1/ 2 i nch, and har dness of 62 (Shor e D) per ASTM D2240.

2. 7. 2 Sur f ace Condi t i on

Ensur e t hat t he pi l e sur f ace exhi bi t i ng r oughness or cor r ugat i ons due t o
manuf act ur i ng pr ocesses, do not have depr essi ons or pr oj ect i ons gr eat er t han

 12 mm 1/ 2 i nch and l ess t han 5, 800 mm2 9 i n2 i n sur f ace ar ea. The sur f ace
of t he pi l e i s r equi r ed t o be f r ee of any cr acks or spl i t s , i n any
orientation.

2. 7. 3 Pi l e Cover

Fur ni sh t he pol ymer i c pi l es wi t h appr oved pi l e t ops, concr et e f i l l s l oped
t o dr ai n, or encapsul at ed i n pol ymer i c mat er i al .

SECTI ON 35 59 13. 14 20 Page 16

2. 7. 3. 1 Pi l e Tops

Fur ni sh t he pol ymer i c t op wi t h a t hi ckness of appr oxi mat el y 6 mm 0. 25 i nches
 and col or t o mat ch t he pi l e. Secur e t he t op i n pl ace wi t h 6 mm di amet er
by 38 mm 1/ 4 i nch di amet er by 1 1/ 2 i nch l ong Type 316 st ai nl ess st eel
scr ews spaced a maxi mum of 100 mm 4 i nches on cent er . Cent er t he scr ews i n
t he r i bbon band of t he t op. Use appr opr i at e scr ew t ypes f or t he mat r i x
mat er i al and pl ace i n pi l ot hol es.

2. 8 SOURCE QUALI TY CONTROL

2. 8. 1 Pl ant I nspect i on

The Cont r act i ng Of f i cer r eser ves t he r i ght t o per f or m pl ant i nspect i on of
t he pol ymer i c pi l e manuf act ur i ng pr ocess. Pr ovi de t he Cont r act i ng Of f i cer
a mi ni mum t wo weeks advance not i ce, i ndi cat i ng t he dat e manuf act ur i ng i s t o
st ar t and t est s t hat wi l l be conduct ed. Al l ow t he Cont r act i ng Of f i cer
unl i mi t ed access t o t he pl ant and i nspect i on pr i v i l eges f or each f acet of
t he manuf act ur i ng pr ocess.

2. 8. 2 Curing

2. 8. 2. 1 Type I , I I , I I I , I V and VI Pol ymer i c Pi l es

Cur e pi l es at t he pl ant as r ecommended by t he manuf act ur er s pr i or t o
shi pment t o t he s i t e.

2. 8. 2. 2 Type V Pol ymer i c Pi l es

Fi l l Type V pi l es wi t h concr et e pr i or t o dr i v i ng. Suppor t t he pi l e t o
pr event sag dur i ng concr et e pl acement and cur i ng. Cur e a mi ni mum of one
week pr i or t o pl acement of t he concr et e f i l l . Move pi l es t o cur i ng t abl e
wi t hi n 20 mi nut es of wet concr et e pl acement . Do not handl e or t r anspor t
pi l es f or seven days or unt i l concr et e has r eached 85 per cent of t he 28 day
compr essi ve st r engt h. Dr i ve concr et e f i l l ed pi l es af t er f ul l s t r engt h has
been obt ai ned or af t er 28 days of cur i ng.

2. 9 DRIVABILITY

Fur ni sh pi l es capabl e of bei ng dr i ven by cont r act or s v i br at or y, ai r , st eam,
di esel or hydr aul i c hammer s wi t hout damage t o t he pi l e anywher e al ong i t s
l engt h, wi t h t he except i on of a sacr i f i c i al 0. 6 m 2 f t at pi l e head.

2. 10 MANUFACTURER' S WARRANTY

War r ant y al l pol ymer i c pi l es t o be f r ee f r om def ect s i n mat er i al s and
wor kmanshi p f or a per i od of t en year s. The Cont r act i ng Of f i cer has t he
r i ght t o r equi r e compl et e r epl acement of any pi l e wi t h mat er i al or
wor kmanshi p def ect s. Al l const r uct i on cost s r el at ed t o t he r epai r or
r epl acement of t he def ect i ve pi l es ar e at Manuf act ur er ' s expense. Thi s
war r ant y need not cover r epai r s r equi r ed as a r esul t of nor mal wear and
t ear , mi suse, mi shandl i ng, ext r eme weat her , f ai l ur e t o per f or m r out i ne
mai nt enance, non- r ecommended or i mpr oper l y execut ed al t er at i ons by anyone
ot her t han t he Manuf act ur er , t amper i ng, l oadi ng of t he pi l e beyond i t s
r at ed capaci t y, i mpr oper i nst al l at i on, or ot her use i nconsi st ent wi t h
Manuf act ur er ' s speci f i cat i ons.

SECTI ON 35 59 13. 14 20 Page 17

2. 11 CONTRACTOR' S WARRANTY

War r ant y al l pol ymer i c pi l es t o be f r ee f r om def ect s i n mat er i al s caused by
mi shandl i ng pr i or t o i nst al l at i on and i mpr oper i nst al l at i on f or a per i od of
5 year s. The Cont r act i ng Of f i cer has t he r i ght t o r equi r e compl et e
r epl acement of any pi l e deemed by t he Cont r act i ng Of f i cer t o have def ect s
due t o mi shandl i ng or i mpr oper i nst al l at i on. Al l const r uct i on cost s
r el at ed t o t he r epai r or r epl acement of t he def ect i ve pi l es ar e at t he
Cont r act or ' s expense.

PART 3 EXECUTI ON

3. 1 PI LE DRI VI NG EQUI PMENT

Sel ect t he pr oposed pi l e dr i v i ng equi pment , i ncl udi ng hammer s and ot her
r equi r ed i t ems, and submi t compl et e descr i pt i ons of t he pr oposed
equi pment . Pr ovi de dr i v i ng hel met , pi l e caps, pi l e dr i v i ng t i ps and
dr i v i ng pads as r ecommended by t he pi l e Manuf act ur er f or t he pol ymer i c
pi l es. [Fi nal appr oval of t he pr oposed equi pment i s subj ect t o t he
sat i sf act or y compl et i on and appr oval of pi l e t est s.] Changes i n t he
sel ect ed pi l e dr i v i ng equi pment wi l l not be al l owed af t er t he equi pment has
been appr oved except as[speci f i ed and] di r ect ed. No addi t i onal cont r act
t i me wi l l be al l owed f or Cont r act or pr oposed changes i n t he equi pment .

3. 1. 1 Pi l e Dr i v i ng Hammer s

Pr ovi de i mpact [or v i br at or y] t ype pi l e dr i v i ng hammer s.

3. 1. 1. 1 I mpact Hammer s

Use an ai r , st eam, di esel or hydr aul i c power ed hammer , of an appr oved
t ype. The capaci t y of t he dr i v i ng hammer i s r equi r ed t o meet or exceed t he
hammer manuf act ur er ' s r ecommendat i on f or t he t ot al wei ght of pi l e and
char act er of subsur f ace mat er i al t o be encount er ed. I n accor dance wi t h
par agr aph SUBMI TTALS, submi t t he f ol l owi ng i nf or mat i on f or each i mpact
hammer pr oposed:

a. Make and model .

b. Ram wei ght .

c. Anvi l wei ght .

d. Rat ed st r oke.

e. Rat ed ener gy r ange.

f . Rat ed speed.

g. St eam or ai r pr essur e, hammer , and boi l er [and] [or] compr essor .

[h. Rat ed bounce chamber pr essur e cur ves or char t s, i ncl udi ng pr essur e
cor r ect i on char t f or t ype and l engt h of hose used wi t h pr essur e gage.

] i . Pi l e dr i v i ng cap, make, and wei ght .

j . Cushi on bl ock di mensi ons and mat er i al t ype.

k. Power pack descr i pt i on.

SECTI ON 35 59 13. 14 20 Page 18

[3. 1. 1. 2 Vi br at or y Hammer s

[The use of v i br at or y hammer s i s dependent upon sat i sf act or y dr i v i ng and
l oad t est i ng of pi l es.] [Fi nal appr oval of t he pr oposed hammer and ot her
dr i v i ng equi pment i s subj ect t o t he sat i sf act or y compl et i on and appr oval of
t he pi l e t est s.] [The si ze or capaci t y of hammer s must be as r ecommended
by t he hammer manuf act ur er f or t he t ot al pi l e mass wei ght and t he char act er
of t he soi l f or mat i on t o be penet r at ed.] Pr ovi de a r i gi d connect i on
bet ween t he hammer and t he pi l e. I n accor dance wi t h par agr aph SUBMI TTALS,
submi t t he f ol l owi ng i nf or mat i on f or each vi br at or y hammer pr oposed:

a. Make and model .

b. Eccent r i c moment .

c. Dynami c f or ce.

d. St eady st at e f r equency or f r equency r ange.

e. Vi br at i ng wei ght .

f . Ampl i t ude.

g. Maxi mum pul l capaci t y.

h. Non- vi br at i ng wei ght .

i . Power pack descr i pt i on.

] 3. 1. 2 Pi l e Dr i v i ng Leads

Suppor t and gui de hammer s wi t h[suspended l eads,] f i xed ext ended l eads or
f i xed under hung l eads. [Oper at e v i br at or y hammer s f r ee hangi ng wi t hout
l eads.] [For dr i v i ng bat t er ed pi l es, suppor t and gui de i mpact hammer s wi t h
t hr ee- axi s, f i xed- ext ended l eads capabl e of 1 H and 2- 1/ 2 V f or e and af t
bat t er and 1 H on 6 V s i de bat t er , wi t h 30 degr ee r ot at i on each si de of an
axi s r unni ng al ong t he cent er l i ne of r ot at i on of t he cr ane t hr ough t he
cent er l i ne of t he l eads.] [For dr i v i ng bat t er ed pi l es, suppor t and gui de
v i br at or y hammer s wi t h f i xed ext ended l eads or t empl at es.] [Pr ovi de t wo
i nt er medi at e suppor t s f or t he pi l e i n t he l eads t o r educe t he unbr aced
l engt h of t he pi l e dur i ng dr i v i ng.]

3. 1. 3 Pi l e Ext r act or s

Use vi br at or y pi l e ext r act or s f or pi l e ext r act i on.

[3. 1. 4 Jet t i ng Equi pment

Pr ovi de j et t i ng equi pment wi t h at l east r emovabl e or f i xed j et of t he wat er
or combi nat i on ai r - wat er t ype. Desi gn wat er j et so t hat t he di schar ge
vol ume and pr essur e ar e suf f i c i ent t o f r eel y er ode t he mat er i al i mmedi at el y
under and adj acent t o pi l es wi t hout r esul t i ng i n pi l e dr i f t . Submi t
j et t i ng equi pment i ncl udi ng pl ant descr i pt i on, vol ume of wat er and
pr essur e, and si ze and l engt h of hoses and pi pes i n accor dance wi t h
par agr aph SUBMI TTALS.

SECTI ON 35 59 13. 14 20 Page 19

] [3. 2 PRELI MI NARY WORK

[3. 2. 1 Wave Equat i on Anal ysi s of Pi l e Dr i vabi l i t y

**
NOTE: Thi s sect i on may be appl i cabl e f or axi al
l oad- bear i ng pi l es onl y.

**

a. Pr i or t o dr i v i ng any pi l e, submi t a pi l e Wave Equat i on Anal ysi s,
per f or med by t he Cont r act or ' s Geot echni cal Consul t ant , f or each si ze
pi l e and di st i nct subsur f ace pr of i l e condi t i on. Take t he f ol l owi ng
i nt o account f or t he anal ysi s: t he pr oposed hammer assembl y, pi l e cap
bl ock and cushi on char act er i st i cs, t he pi l e pr oper t i es and est i mat ed
l engt hs and t he soi l pr oper t i es ant i c i pat ed t o be encount er ed
t hr oughout t he i nst al l ed pi l e l engt h based on st at i c capaci t y anal ysi s
wi t h consi der at i on of dr i v i ng gai n/ l oss f act or s. Onl y one speci f i c
model of pi l e hammer may be used f or each pi l e t ype and capaci t y.

b. Demonst r at e wi t h t he Wave Equat i on Anal ysi s t hat t he pi l es wi l l not be
damaged dur i ng dr i v i ng and t he dr i v i ng st r esses wi l l be mai nt ai ned
wi t hi n t he l i mi t s st at ed i n par agr aph ALLOWABLE STRESSES. I ndi cat e t he
bl ow count necessar y t o achi eve t he r equi r ed ul t i mat e st at i c pi l e
capacities.

c. Upon compl et i on of t he dynami c and st at i c t est i ng pr ogr ams out l i ned i n
t hi s speci f i cat i on sect i on, per f or m a r ef i ned Wave Equat i on Anal ysi s
t aki ng i nt o consi der at i on t he eval uat ed capaci t i es, gai n/ l oss f act or s
and r ecommended pr oduct i on pi l e l engt hs. Devel op pr oduct i on pi l e
dr i v i ng cr i t er i a based on t he r esul t s of t he r ef i ned Wave Equat i on
Evaluations.

d. Fur ni sh pi l e dr i v i ng equi pment appr oved by t he Cont r act or ' s
Geot echni cal Consul t ant . Compl et e t he at t ached pi l e and dr i v i ng
equi pment dat a f or m, i ncl udi ng hammer i nf or mat i on, i n f ul l as par t of
t he submi t t al of t he r esul t s of t he Wave Equat i on Anal yses.

e. The cost of per f or mi ng t he Wave Equat i on Anal yses must be pai d f or by
t he Cont r act or . I ncl ude t he cost i n t he base bi d.

][3. 2. 2 Or der Li st

Submi t an i t emi zed l i s t f or pi l es t o t he Cont r act i ng Of f i cer f or appr oval
pr i or t o pl aci ng t he or der wi t h t he suppl i er . I ndi cat e t he pi l e l engt hs
r equi r ed at each l ocat i on as shown on t he pl ans and t he cor r espondi ng
or der ed l engt h of each pi l e on t he l i s t . [Compl et e l oad t est i ng and
r ef i ned wave equat i on anal ysi s pr i or t o submi ssi on of an or der l i s t .]

]] 3. 3 INSTALLATION

3. 3. 1 On Si t e St or age

Cont i nual l y suppor t al l s t or ed pi l es i n a manner whi ch mi ni mi zes cr eep,
saddl i ng and sag.

SECTI ON 35 59 13. 14 20 Page 20

3. 3. 2 Preexcavation

3. 3. 2. 1 Jet t i ng of Pi l es

**
NOTE: Jet t i ng shoul d gener al l y not be per mi t t ed f or
piles:

1. When capaci t y i s dependent on s i de f r i c t i on i n
f i ne- gr ai ned, l ow- per meabi l i t y soi l s hi gh c l ay or
s i l t cont ent) wher e consi der abl e t i me i s r equi r ed
f or soi l t o r econsol i dat e ar ound t he pi l es.

2. Subj ect t o upl i f t .

3. Adj acent t o exi st i ng st r uct ur es.

4. I n c l osel y spaced cl ust er s unl ess t he l oad
capaci t y i s conf i r med by t est and unl ess al l j et t i ng
i s done bef or e f i nal dr i v i ng of any pi l e i n t he
cluster.

**

Jet t i ng of pi l es i s not per mi t t ed wi t hout t he appr oval of t he Cont r act i ng
Officer.

3. 3. 2. 2 Spuddi ng of Pi l es

Spuddi ng of pi l es i s not per mi t t ed wi t hout t he appr oval of t he Cont r act i ng
Of f i cer . I f spuddi ng i s al l owed, l i mi t i t t o an el evat i on 1. 5 met er s 5 f eet
 above t he speci f i ed pi l e t i p el evat i on.

3. 3. 2. 3 Pr edr i l l i ng of Pi l es

**
NOTE: I f pr edr i l l i ng i s per mi t t ed by t he
Geot echni cal Engi neer of Recor d, i t i s r ecommended
t o use an auger smal l er t han t he di amet er of t he
pile.

**

Pr edr i l l i ng of pi l es i s not per mi t t ed wi t hout t he appr oval of t he
Cont r act i ng Of f i cer . I f pr edr i l l i ng i s al l owed, l i mi t i t t o an el evat i on
1. 5 met er 5 f eet above t he speci f i ed pi l e t i p el evat i on.

3. 3. 3 Dr i v i ng Pi l es

Not i f y Cont r act i ng Of f i cer 10 days pr i or t o dr i v i ng of [t est] pi l es[and
l oad t est] . Dr i ve pi l es t o[i ndi cat ed] [or bel ow cal cul at ed] t i p
el evat i on[t o r each a dr i v i ng r esi st ance est abl i shed by t he wave equat i on
anal yses (WEAP) i n accor dance wi t h t he schedul e whi ch t he wi l l pr epar e f r om
t he t est - pi l e dr i v i ng dat a] . Dur i ng i ni t i al dr i v i ng and unt i l pi l e t i p has
penet r at ed beyond l ayer s of ver y sof t soi l [or bel ow bot t om of pr edr i l l ed
or pr ej et t ed hol es] , use a r educed dr i v i ng ener gy of t he hammer as r equi r ed
t o pr event pi l e damage. Ref usal cr i t er i a must be est abl i shed by t he
Cont r act i ng Of f i cer . I f a pi l e f ai l s t o r each t he i ndi cat ed[or
cal cul at ed] t i p el evat i on, [or i f a pi l e r eaches[cal cul at ed] t i p el evat i on
wi t hout r eachi ng r equi r ed dr i v i ng r esi st ance,] not i f y Cont r act i ng Of f i cer ,
pr ovi de pi l e r ecor d and per f or m cor r ect i ve measur es as di r ect ed. Pr ovi de

SECTI ON 35 59 13. 14 20 Page 21

hear i ng pr ot ect i on i n accor dance wi t h EM 385- 1- 1. Pi l es may be dr i ven
wi t hout pi l e gui des or l eads pr ovi di ng a hammer gui de f r ame i s used t o keep
t he pi l e and hammer i n al i gnment .

3. 3. 3. 1 Pr ot ect i on of Pi l es

Squar e t he heads and t i ps of pi l es t o t he dr i v i ng axi s. Lat er al l y suppor t
pi l es dur i ng dr i v i ng, but do not undul y r est r ai n pi l es f r om r ot at i on i n t he
l eads. The use of swi ngi ng or hangi ng l eads i s at t he Cont r act or ' s r i sk.
Repai r any damage i ncur r ed by such use at t he Cont r act or ' s expense.

3. 3. 3. 2 Tol er ances i n Dr i v i ng

Dr i ve pi l es i n t he l ocat i ons i ndi cat ed. Pl ace each pi l e, at i t s cont act
wi t h t he desi gn mudl i ne or mudl i ne el evat i on i ndi cat ed i n t he const r uct i on
document s, no f ur t her t han 40 mm per met er 0. 5 i nch per f oot of f r ee pi l e
l engt h (l engt h i n met er s f eet above t he aver age soi l cont act l i ne at each
pi l e) i n a di r ect i on par al l el t o t he pi er f ace and 10 mm per met er 0. 125
i nch per f oot of t he f r ee pi l e l engt h i n a di r ect i on per pendi cul ar t o t he
pi er f ace. Remove and r epl ace wi t h new pi l es t hose damaged, mi sl ocat ed,
dr i ven bel ow t he desi gn cut of f , or dr i ven out of al i gnment .

3. 3. 4 Buoyant Pi l es

Af t er dr i v i ng buoyant pi l es, pr ovi de t empor ar y f r ami ng or wei ght s t o
pr event t he pi l e f r om f l oat i ng up out of t he gr ound. Keep t he t empor ar y
f r ami ng or wei ght s i n pl ace unt i l t he pi l e i s secur ed i n pl ace. I f t her e
i s suf f i c i ent f r i c t i on pr ovi ded by t he soi l t o pr event t he pi l e f r om
f l oat i ng, t he Cont r act or may, at hi s own r i sk, wai ve t he t empor ar y f r ami ng
or wei ght r equi r ement .

3. 3. 5 Pi l e Cut of f

Pr ovi de each pol ymer i c pi l e a mi ni mum of 0. 6 met er 2 f eet l onger t han t he
speci f i ed l engt h t o al l ow t he t op t o be cut of f i f i t i s damaged dur i ng
dr i v i ng. Cut of f pi l es wi t h a smoot h l evel cut us i ng pneumat i c t ool s,
sawi ng, or ot her sui t abl e met hods per t he pol ymer i c pi l e Manuf act ur er ' s
r ecommendat i ons. Use of expl osi ves f or cut t i ng i s not per mi t t ed. Cut of f
pi l e heads l evel and sound. Cut of f pi l es at no addi t i onal cost t o t he
Government.

3. 3. 6 Fastening

Fast en t he pol ymer i c pi l es as i ndi cat ed.

[3. 4 PI LE TESTS

**
NOTE: Pi l e t est s may be appl i cabl e f or axi al
l oad- bear i ng pi l es.

Thi s speci f i cat i on al l ows f or t wo t ypes of pi l e
t est s: pi l e dr i v i ng t est s and pi l e l oad t est s. Pi l e
dr i v i ng t est s ar e used t o det er mi ne t he bl ow count
r equi r ed t o dr i ve a pi l e t o a gi ven penet r at i on or
t o r ef usal on a har d l ayer . Pi l e dr i v i ng t est s may
be per f or med wi t h a pi l e dr i v i ng anal yzer at t ached
t o pi l es t o r ecor d t he i nf or mat i on l i s t ed bel ow.
Pi l e l oad t est s ar e used t o det er mi ne pi l e

SECTI ON 35 59 13. 14 20 Page 22

capaci t y. The combi nat i on of pi l e dr i v i ng t est s and
pi l e l oad t est s gi ves i nf or mat i on on pi l e capaci t y
ver sus r ef usal bl ow count . Pi l e dr i v i ng anal yzer
dat a may be used i n some i nst ances i n pl ace of pi l e
l oad t est s t o r educe t he number of l oad t est s
r equi r ed f or a pr oj ect .

**

[3. 4. 1 Dynami c Test i ng of Pi l es

[Pr ovi de] [Empl oy] a speci al t y engi neer i ng f i r m t o per f or m dynami c t est i ng
of pi l es[and j ob pi l es] t o det er mi ne vel oci t y of st r ess wave pr opagat i on,
accel er at i on, moni t or hammer and dr i ve syst em per f or mance, assess pi l e
i nst al l at i on st r esses and i nt egr i t y[, and t o eval uat e pi l e capaci t y] .
Fur ni sh per sonnel exper i enced i n per f or mi ng wave equat i on anal ysi s, dynami c
t est i ng, t he use of t he Pi l e Dr i v i ng Anal yzer and i t s r el at ed equi pment ,
and i nt er pr et at i on of r esul t s t o i nst al l and oper at e t he t est i ng equi pment
and t o i nt er pr et i t s r esul t s. Fur ni sh equi pment t o obt ai n dynami c
measur ement s, r ecor d, r educe and di spl ay i t s dat a and meet t he r equi r ement
of ASTM D4945. The equi pment must have been cal i br at ed wi t hi n 12 mont hs
t her eaf t er t hr oughout t he cont r act dur at i on. Suppl y al l power r equi r ement s
f or oper at i ng t he equi pment . Submi t Pi l e Dr i v i ng Anal yzer dat a wi t hi n one
[day] [week] af t er each t est i s compl et ed.

3. 4. 1. 1 Test Pi l es

Per f or m dynami c t est i ng on [_____] t est pi l es as i ndi cat ed. Test pi l es ar e
at l east [3 m10 f t] l onger t han mi ni mum i ndi cat ed j ob pi l e l engt h. Per f or m
t est i ng dur i ng t he f ul l l engt h of pi l e dr i v i ng. [Rest r i ke pi l es i nst al l ed
as par t of pi l e dr i v i ng t est af t er a mi ni mum wai t i ng per i od of [_____]
days.] [War m up t he hammer pr i or t o r est r i k i ng.] [Rest r i ke t he pi l e f or
50 bl ows or unt i l t he pi l e penet r at es an addi t i onal 75 mm 3 i nches,
whi chever occur s f i r st . I n t he event t he pi l e movement i s l ess t han
one- quar t er i nch dur i ng r est r i ke, t he r est r i ke may be t er mi nat ed af t er 20
blows.]

3. 4. 1. 2 Job Pi l es

Per f or m dynami c pi l e t est i ng on [_____] j ob pi l es dur i ng t he f ul l l engt h of
i ni t i al dr i v i ng[and dur i ng r est r i ke dr i v i ng] . Test ed pi l es must be as
[i ndi cat ed] [sel ect ed by t he Cont r act i ng Of f i cer over t he dur at i on of
i nst al l at i on] . The Cont r act i ng Of f i cer wi l l di r ect t est i ng of addi t i onal
pi l es i f t he hammer or dr i v i ng syst em i s modi f i ed or r epl aced.

3. 4. 1. 3 Reports

Pr epar e and submi t a summar y r epor t of dynami c t est r esul t s f or t est
pi l es. Submi t r epor t s of t he dynami c t est i ng of pi l es wi t hi n[seven days] [
t wo weeks] af t er dynami c t est i ng i s compl et ed. Di scuss i n t he r epor t pi l e
capaci t y obt ai ned f r om dynami c t est i ng, vel oci t y of st r ess wave
pr opagat i on, accel er at i on, eval uat i on of hammer and dr i v i ng syst em
per f or mance, dr i v i ng st r ess l evel s, and pi l e i nt egr i t y. Per f or m[a
CAPWAPC, or s i mi l ar , anal ysi s of t he dynami c t est dat a on dat a obt ai ned
f r om t he end of i ni t i al dr i v i ng and t he begi nni ng of r est r i ke f or [_____]
t est pi l es as di r ect ed. Use t he anal ysi s t o pr edi ct pi l e capaci t y,
est abl i sh r esi st ance di st r i but i on, and pr edi ct quake and dampi ng f act or s.]
I ncl ude r ef i ned wave equat i on anal yses i ncor por at i ng t he r esul t s of dynami c
t est i ng and anal ysi s. [For j ob pi l es, pr epar e and submi t a f i el d summar y
r epor t . I ncl ude ener gy t r ansf er r ed t o t he pi l e, cal cul at ed dr i v i ng

SECTI ON 35 59 13. 14 20 Page 23

st r esses, pi l e i nt egr i t y and est i mat ed pi l e capaci t y at t he t i me of t est i ng
i n t he f i el d summar y r epor t .] I ncl ude i n t he r epor t f or t he t est pi l es[
and t he mont hl y r epor t f or j ob pi l es] t he pi l e dr i v i ng r ecor d as an
at t achment and al so addr ess t he i t ems l i s t ed i n ASTM D4945, par agr aph
t i t l ed " Dynami c Test i ng. "

][3. 4. 2 Pi l e Load Test s

**
NOTE: Each ASTM pi l e l oad t est speci f i cat i on l i s t ed
of f er s a number of opt i ons as t o how t he t est i s
per f or med. Speci f y t he r equi r ed l oad t est i ng opt i on
and any modi f i cat i ons t o i ncl ude ot her desi r ed
requirements.

I nser t t he number of t est pi l es t o be l oad t est ed.
The saf e desi gn capaci t y of a t est pi l e t o be
det er mi ned based on t he f ai l ur e cr i t er i a i ndi cat ed.

**

Per f or m l oad t est s at l ocat i ons shown, or as di r ect ed. Pr ovi de t est i ng and
measur i ng equi pment , per f or m l oadi ng, and pr ovi de obser vat i on f aci l i t i es
f or per sonnel t o i nspect , r ecor d, and anal yze set t l ement / movement and
def l ect i on of pi l es under t est l oads. Do not mobi l i ze l oad t est equi pment
unt i l di r ect ed by t he Cont r act i ng Of f i cer . Per f or m pi l e l oad t est s under
t he super vi s i on of a r egi st er ed pr of essi onal engi neer pr ovi ded by t he
Cont r act or and exper i enced i n conduct i ng pi l e l oad t est s. Loadi ng f r ames
and equi pment f or pi l e l oad t est s must be r eady t o be pl aced i n oper at i on
as soon as a l oad t est pi l e has been dr i ven. Pr ovi de l oadi ng equi pment of
suf f i c i ent capaci t y t o appl y t he maxi mum l oad speci f i ed i n a saf e manner .
St ar t l oadi ng of each t est pi l e when di r ect ed.

The Cont r act or i s r esponsi bl e f or t he appl i cat i on of l oads. Accur at el y
det er mi ne and cont r ol t he magni t ude of appl i ed l oads usi ng a cal i br at ed
l oad cel l and r eadout devi ce. The desi gn wor ki ng l oad, as conf i r med by t he
r esul t s of l oad t est s, wi l l be det er mi ned by t he Cont r act i ng Of f i cer . Load
t est pi l es i ndi cat ed or di r ect ed t o be dr i ven i n per manent l ocat i ons may be
i ncor por at ed i nt o t he wor k i f , af t er sat i sf act or y compl et i on of l oad t est ,
t hey ar e appr oved f or i ncl usi on i n t he wor k. Any pi l e l oad t est not
accompl i shed i n accor dance wi t h t hi s speci f i cat i on wi l l be r ej ect ed. A new
pi l e l oad t est must be conduct ed f or each r ej ect ed pi l e l oad t est . The
Cont r act or must compi l e a r epor t f or each pi l e l oad t est i ncl udi ng, as a
mi ni mum, al l appl i cabl e i nf or mat i on r equi r ed by t he speci f i ed t est .

[3. 4. 2. 1 Compr essi ve Load Test

Per f or m [_____] pi l e compr essi ve l oad t est s i n accor dance wi t h
ASTM D1143/ D1143M [, as modi f i ed] . Appl y a compr essi ve l oad of [_____] kN
t on t o each compr essi ve l oad t est pi l e.

][3. 4. 2. 2 Tensi l e Load Test

Per f or m [_____] pi l e t ensi l e l oad t est s i n accor dance wi t h ASTM D3689[, as
modi f i ed] . Appl y a t ensi l e l oad of [_____] kN t ons t o each t ensi l e l oad
t est pi l e.

SECTI ON 35 59 13. 14 20 Page 24

][3. 4. 2. 3 Lat er al Load Test

Per f or m [_____] pi l e l at er al l oad t est s i n accor dance wi t h ASTM D3966/ D3966M
[, as modi f i ed] . Per f or m l at er al l oad t est s consi st i ng of j acki ng t wo
pi l es apar t wi t h a hydr aul i c j ack, wi t h one pi l e ser vi ng as t he r eact i on
pi l e f or t he ot her . Appl y a l at er al l oad of [_____] kN t ons t o each pai r
of l at er al l oad t est pi l es. Take r equi r ed movement r eadi ngs and r ecor d f or
each pi l e.

] 3. 4. 2. 4 Saf e Desi gn Capaci t y

Load t est pi l es t o t wi ce t he ant i c i pat ed wor ki ng l oad unl ess f ai l ur e occur s
f i r st . The saf e desi gn capaci t y of a l oad t est as det er mi ned f r om t he
r esul t s of l oad t est s i s t he l esser of t he t wo val ues comput ed accor di ng t o
t he f ol l owi ng:

a. One- hal f t he l oad t hat causes a net set t l ement af t er r ebound of not
mor e t han 0. 029 mm per kN 0. 01 i nch per t on of t ot al t est l oad.

b. One- hal f t he l oad t hat causes a gr oss set t l ement of not mor e t han 25 mm
1 i nch pr ovi ded t he l oad set t l ement cur ve shows no s i gn of f ai l ur e.

]] 3. 5 FI ELD TREATMENT

3. 5. 1 Pol ymer i c Wor k

Fi el d t r eat cut s, bevel s, not ches, r ef aci ng and abr asi ons made i n t he f i el d
i n accor dance wi t h t he Manuf act ur er ' s r ecommendat i ons.

3. 6 FI ELD QUALI TY CONTROL

3. 6. 1 Inspections

I nspect pi l es when del i ver ed and when i n t he l eads i mmedi at el y bef or e
dr i v i ng. Secur e pi l es i n t hei r pr oper al i gnment .

When Gover nment i nspect i ons r esul t i n pr oduct r ej ect i on, pr ompt l y segr egat e
and r emove r ej ect ed mat er i al f r om t he pr emi ses. The Gover nment may al so
char ge t he Cont r act or an addi t i onal cost of i nspect i on or t est i ng when
pr i or r ej ect i on makes r ei nspect i on or r et est i ng necessar y.

3. 6. 1. 1 Straightness

ASTM D7258. Rej ect pi l es not meet i ng wi t h t he st r ai ght ness cr i t er i a.

3. 6. 1. 2 Cr acks and Def ect s

I nspect each pi l e f or cr acks and def ect s pr i or t o dr i v i ng. Af t er t he pi l es
ar e i nst al l ed and al l connect i ons t o t he st r uct ur e ar e compl et ed, i nspect
each pi l e agai n f or cr acks and def ect s. Not i f y t he Cont r act i ng Of f i cer of
any cr acki ng or ot her def ect s obser ved and awai t di r ect i on. The
Cont r act i ng Of f i cer may r ej ect any pi l es wi t h def ect s. The Cont r act or i s
r esponsi bl e f or al l cost s i ncur r ed t o r epl ace t he r ej ect ed pi l es.

3. 6. 2 Pi l e Dr i v i ng I nspect i on

Per f or m speci al i nspect i on of t he pi l e i nst al l at i on. Empl oy appr oved
Speci al I nspect or s as r equi r ed i n t he par agr aph QC SPECI ALI ST DUTI ES AND
QUALI FI CATI ONS i n Sect i on [01 45 00. 00 10] [01 45 00. 00 20] [01 45 00. 00 40]

SECTI ON 35 59 13. 14 20 Page 25

 QUALI TY CONTROL.

3. 6. 3 Pi l e Recor ds

For each pi l e, keep a l egi bl e r ecor d of t he number of bl ows r equi r ed f or
each 0. 30 m f oot of penet r at i on[and t he number of bl ows f or t he l ast 150 mm
 6 i nch penet r at i on or f r act i on t her eof] . I ncl ude i n t he r ecor d t he
begi nni ng and endi ng t i mes of each oper at i on dur i ng dr i v i ng of pi l e, t ype
and si ze of t he hammer used, r at e of oper at i on, st r oke or equi val ent st r oke
f or di esel hammer , t ype of dr i v i ng hel met , and t ype and di mensi on of t he
hammer cushi on (capbl ock) and pi l e cushi on used. Recor d r e- t ap dat a and
any unusual occur r ence dur i ng dr i v i ng of t he pi l e. I ncl ude i n t he r ecor d
per f or mance char act er i st i cs of j et pump, unassi st ed penet r at i on of pi l e,
j et - assi st ed penet r at i on of pi l e, and t i p el evat i on bef or e dr i v i ng and at
end of dr i v i ng. Not i f y Cont r act i ng Of f i cer 10 days pr i or t o dr i v i ng of
pi l es. Submi t compl et e and accur at e r ecor ds of i nst al l ed pi l es t o
Cont r act i ng Of f i cer wi t hi n 15 cal endar days af t er compl et i on of t he pi l e
dr i v i ng. Make pi l e- dr i v i ng r ecor ds avai l abl e t o t he Cont r act i ng Of f i cer at
t he j ob s i t e wi t hi n 24 hour s of each day' s pi l e dr i v i ng. A pr epr i nt ed f or m
f or r ecor di ng pi l e dr i v i ng dat a, t he Pi l e Dr i v i ng Log, i s i ncl uded at t he
end of t hi s sect i on.

SECTI ON 35 59 13. 14 20 Page 26

PI LE DRI VI NG LOG

 CONTRACT NO. ________________________ CONTRACT NAME_______________________
 CONTRACTOR_____________________________ TYPE OF PI LE_____________________
 PI LE LOCATI ON_____________ PI LE SI ZE: BUTT/ TI P: ________ LENGTH_________
 GROUND ELEVATI ON_________________________ CUT OFF ELEVATI ON______________
 PI LE TI P ELEVATI ON_________________ VERTI CAL (_____) BATTER 1 ON (_____)
 SPLI CES ELEVATI ON____________________ COMPANY____________________________

 HAMMER: MAKE & MODEL_________________ WT. RAM______________________
 STROKE______________________ RAM RATED ENERGY__________________________
 DESCRI PTI ON & DI MENSI ONS OF DRI VI NG CAP_________________________________
 CUSHI ON MATERI ALS & THI CKNESS___

 I NSPECTOR___

 " DEPTH" COLUMN OF PI LE DRI VI NG RECORD REFERENCED TO MUDLI NE ELEVATI ON

 TI ME: START DRI VI NG_______ FI NI SH DRI VI NG________ DRI VI NG TI ME_________
 I NTERRUPTI ONS (TI ME, TI P ELEV. & REASON) __________________________________
 JET PRESSURE & ELEVATI ONS___

DRI VI NG RESI STANCE
 __
 DEPTH NO. OF DEPTH NO. OF DEPTH NO. OF DEPTH NO. OF
 M BLOWS M BLOWS M BLOWS M BLOWS

 0 _____ 3. 0 _____ 7. 0 _____ 10. 0 _____
 0. 3 _____ 3. 3 _____ 7. 3 _____ 10. 3 _____
 0. 6 _____ 3. 6 _____ 7. 6 _____ 10. 6 _____
 0. 9 _____ 3. 9 _____ 7. 9 _____ 10. 9 _____
 1. 2 _____ 4. 2 _____ 8. 2 _____ 11. 2 _____
 1. 5 _____ 4. 5 _____ 8. 5 _____ 11. 5 _____
 1. 8 _____ 4. 8 _____ 8. 8 _____ 11. 8 _____
 2. 1 _____ 5. 1 _____ 9. 1 _____ 12. 1 _____
 2. 4 _____ 5. 4 _____ 9. 4 _____ 12. 4 _____
 2. 7 _____ 5. 7 _____ 9. 7 _____ 12. 7 _____

 REMARKS___

 __

 __

 __

 PI LE TOP ELEVATI ON: FROM DRAWI NG ________________

 TI P ELEVATI ON = GROUND ELEVATI ON - DRI VEN DEPTH = ________________

 DRI VEN LENGTH = PI LE TOP ELEVATI ON - TI P ELEVATI ON = ________________

 CUT OFF LENGTH = PI LE LENGTH - DRI VEN LENGTH = ________________

SECTI ON 35 59 13. 14 20 Page 27

PI LE DRI VI NG LOG

 CONTRACT NO. ________________________ CONTRACT NAME_______________________
 CONTRACTOR_____________________________ TYPE OF PI LE_____________________
 PI LE LOCATI ON_____________ PI LE SI ZE: BUTT/ TI P: ________ LENGTH_________
 GROUND ELEVATI ON_________________________ PI LE TOP ELEVATI ON______________
 PI LE TI P ELEVATI ON_________________ COMPANY_____________________________

 HAMMER: MAKE & MODEL_________________ WT. RAM______________________
 STROKE______________________ RAM RATED ENERGY____________________________
 DESCRI PTI ON & DI MENSI ONS OF DRI VI NG CAP___________________________________
 CUSHI ON MATERI ALS & THI CKNESS___

 I NSPECTOR___

 " DEPTH" COLUMN OF PI LE DRI VI NG RECORD REFERENCED TO MUDLI NE ELEVATI ON

 TI ME: START DRI VI NG_______ FI NI SH DRI VI NG________ DRI VI NG TI ME_________
 I NTERRUPTI ONS (TI ME, TI P ELEV. & REASON) __________________________________
 JET PRESSURE & ELEVATI ONS___

 DEPTH NO. OF DEPTH NO. OF DEPTH NO. OF DEPTH NO. OF
 FT. BLOWS FT. BLOWS FT. BLOWS FT. BLOWS

 0 _____ 16 _____ 32 _____ 48 _____
 1 _____ 17 _____ 33 _____ 49 _____
 2 _____ 18 _____ 34 _____ 50 _____
 3 _____ 19 _____ 35 _____ 51 _____
 4 _____ 20 _____ 36 _____ 52 _____
 5 _____ 21 _____ 37 _____ 53 _____
 6 _____ 22 _____ 38 _____ 54 _____
 7 _____ 23 _____ 39 _____ 55 _____
 8 _____ 24 _____ 40 _____ 56 _____
 9 _____ 25 _____ 41 _____ 57 _____
 10 _____ 26 _____ 42 _____ 58 _____
 11 _____ 27 _____ 43 _____ 59 _____
 12 _____ 28 _____ 44 _____ 60 _____
 13 _____ 29 _____ 45 _____ 61 _____
 14 _____ 30 _____ 46 _____ 62 _____
 15 _____ 31 _____ 47 _____ 63 _____

 REMARKS___

 __

 __

 __

 PI LE TOP ELEVATI ON: FROM DRAWI NG ________________

 TI P ELEVATI ON = GROUND ELEVATI ON - DRI VEN DEPTH = ________________

 DRI VEN LENGTH = PI LE TOP ELEVATI ON - TI P ELEVATI ON = ________________

SECTI ON 35 59 13. 14 20 Page 28

PI LE DRI VI NG LOG
 CUT OFF LENGTH = PI LE LENGTH - DRI VEN LENGTH = ________________

 - - End of Sect i on - -

SECTI ON 35 59 13. 14 20 Page 29

