
**
USACE / NAVFAC / AFCEC / NASA UFGS- 31 62 16. 13 (November 2020)

Pr epar i ng Act i v i t y: NAVFAC

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 2022
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 62 16.13

STEEL PIPE PILES

11/20

PART 1 GENERAL

 1.1 DESCRIPTION
 1.2 REFERENCES
 1.3 SUBSURFACE DATA
 1.4 BASIS OF BID
 1.4.1 Contractor's Geotechnical Consultant
 1.4.2 Production Pile Acceptance Criteria
 1.4.3 Lump Sum Payment
 1.4.4 Unit Price
 1.5 PAYMENT
 1.5.1 Furnishing and Delivering Steel Pipe Piles
 1.5.1.1 Payment
 1.5.1.2 Measurement
 1.5.1.3 Unit of Measure
 1.5.2 Driving Steel Pipe Piles
 1.5.2.1 Payment
 1.5.2.2 Measurement
 1.5.2.3 Unit of Measure
 1.5.3 Pulled Steel Pipe Piles
 1.5.3.1 Payment
 1.5.3.2 Measurement
 1.5.3.3 Unit of Measure
 1.5.4 Steel Pipe Pile Driving Tests
 1.5.4.1 Payment
 1.5.4.2 Measurement
 1.5.4.3 Unit of Measure
 1.5.5 Steel Pipe Piles for Load Tests
 1.5.5.1 Payment
 1.5.5.2 Measurement
 1.5.5.3 Unit of Measure
 1.5.6 Steel Pipe Pile Static Axial Compressive Load Tests
 1.5.6.1 Payment
 1.5.6.2 Measurement

SECTION 31 62 16.13 Page 1

 1.5.6.3 Unit of Measure
 1.5.7 Steel Pipe Pile Static Tensile Load Tests
 1.5.7.1 Payment
 1.5.7.2 Measurement
 1.5.7.3 Unit of Measure
 1.5.8 Steel Pipe Pile Lateral Load Tests
 1.5.8.1 Payment
 1.5.8.2 Measurement
 1.5.8.3 Unit of Measure
 1.5.9 Pulled Load Test Steel Pipe Piles
 1.5.9.1 Payment
 1.5.9.2 Measurement
 1.5.9.3 Unit of Measure
 1.5.10 Pile Driving Shoes
 1.5.10.1 Payment
 1.5.10.2 Measurement
 1.5.10.3 Unit of Measure
 1.5.11 Steel Pipe Pile Splices
 1.5.11.1 Payment
 1.5.11.2 Measurement
 1.5.11.3 Unit of Measure
 1.5.12 Vibration Monitoring
 1.5.12.1 Payment
 1.5.12.2 Measurement
 1.5.12.3 Unit of Measure
 1.5.13 Sound Monitoring
 1.5.13.1 Payment
 1.5.13.2 Measurement
 1.5.13.3 Unit of Measure
 1.5.14 Preconstruction Condition Survey
 1.5.14.1 Payment
 1.5.14.2 Measurement
 1.5.14.3 Unit of Measure
 1.5.15 Construction Instrumentation and Monitoring
 1.5.15.1 Payment
 1.5.15.2 Measurement
 1.5.15.3 Unit of Measure
 1.6 SUBMITTALS
 1.7 DELIVERY, STORAGE, AND HANDLING
 1.7.1 Delivery and Storage
 1.7.2 Handling
 1.7.3 Damaged Piles
 1.8 QUALITY CONTROL
 1.8.1 Piles
 1.8.2 Quality Control Procedures
 1.8.3 Installation Procedures
 1.8.4 Pile Load Test Supporting Data

PART 2 PRODUCTS

 2.1 PILE REQUIREMENTS
 2.2 MATERIALS
 2.2.1 Steel Pipe Piles
 2.2.2 Pile Splices
 2.2.3 Pile Shoes
 2.2.4 Pile Caps and Pile Inserts
 2.2.5 Fabrication
 2.2.5.1 Pile Splices
 2.2.5.2 Pile Caps

SECTION 31 62 16.13 Page 2

 2.2.5.3 Fusion-Bonded Epoxy Coating
 2.2.6 Concrete Infill
 2.3 PILE DRIVING EQUIPMENT
 2.3.1 Pile Driving Hammers
 2.3.1.1 Impact Hammers
 2.3.1.2 Vibratory Hammers
 2.3.2 Pile Driving Leads
 2.3.3 Pile Extractors
 2.3.4 Jetting Equipment

PART 3 EXECUTION

 3.1 PRELIMINARY WORK
 3.1.1 Wave Equation Analysis of Pile Drivability
 3.1.2 Order List
 3.2 INSTALLATION
 3.2.1 Lengths of Production Piles
 3.2.2 Pile Driving Records
 3.2.3 Pile Placement and Tolerances in Driving
 3.2.3.1 Survey Data
 3.2.4 Pile Penetration Criteria
 3.2.5 Pile Length Markings
 3.2.6 Pile Driving
 3.2.7 Protection of Piles
 3.2.8 Rejected Piles
 3.2.8.1 Obstructions
 3.2.8.2 Splicing Piles
 3.2.9 Jetting of Piles
 3.2.10 Predrilling of Piles
 3.2.10.1 Heaved Piles
 3.2.10.2 Pulled Piles
 3.2.10.3 Long Piles
 3.2.10.4 Welding
 3.2.11 Protection of Existing Structures
 3.2.12 Concrete Infill
 3.3 FIELD QUALITY CONTROL
 3.3.1 Test Piles
 3.3.1.1 Dynamic Pile Analysis
 3.3.1.2 Pile Analyzing
 3.3.1.3 Pile Drivability
 3.3.1.4 CAPWAP
 3.3.1.5 Dynamic Load Test Reporting
 3.3.2 Static Load Tests
 3.3.2.1 Safe Design Capacity
 3.3.3 Tensile Load Test
 3.3.4 Lateral Load Test
 3.3.5 Pile Records
 3.3.6 Testing Agency Qualifications
 3.3.7 Welding Inspection
 3.3.8 Weld Testing
 3.3.9 Concrete Infill
 3.4 TOUCHUP PAINTING
 3.5 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS
 3.6 VIBRATION CONTROL
 3.7 NOISE CONTROL
 3.8 PRECONSTRUCTION CONDITION SURVEY
 3.9 CONSTRUCTION INSTRUMENTATION AND MONITORING PROGRAM

-- End of Section Table of Contents --

SECTION 31 62 16.13 Page 3

SECTION 31 62 16.13 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS- 31 62 16. 13 (November 2020)

Pr epar i ng Act i v i t y: NAVFAC

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 2022
**

SECTION 31 62 16.13

STEEL PIPE PILES
11/20

**
Thi s gui de speci f i cat i on cover s t he r equi r ement s f or
f ur ni shi ng al l equi pment , l abor , and mat er i al s
(except mat er i al s speci f i ed t o be f ur ni shed by t he
Gover nment) and per f or mi ng al l oper at i ons i n
connect i on wi t h t he f ur ni shi ng, i nst al l i ng and
t est i ng of st eel pi pe pi l es.

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 Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: The st r uct ur al engi neer must conf i r m t he
st r uct ur al capaci t y of t he pi l es and pr ovi de
speci f i c r equi r ement s f or bendi ng moment s, l at er al
l oads et c. f or t he pi l e desi gn.

**

1.1 DESCRIPTION

Design, furnish, install and test steel pipe piles at the locations
indicated on the drawings and specified herein.[Assume test pile[s] will
be directed to be placed in [a]location[s] that can be incorporated into

SECTION 31 62 16.13 Page 5

the work.]

1.2 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 si 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 publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by
the basic designation only.

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2020; Errata 1 2021) Structural Welding
Code - Steel

AWS D1.5M/D1.5 (2020) Bridge Welding Code

ASTM INTERNATIONAL (ASTM)

ASTM A36/A36M (2019) Standard Specification for Carbon
Structural Steel

ASTM A53/A53M (2020) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM A109/A109M (2016; R 2018) Standard Specification for
Steel, Strip, Carbon (0.25 Maximum
Percent), Cold-Rolled

ASTM A148/A148M (2020; E 2020) Standard Specification for
Steel Castings, High Strength, for
Structural Purposes

ASTM A252 (2010) Standard Specification for Welded
and Seamless Steel Pipe Piles

ASTM A572/A572M (2021; E 2021) Standard Specification for
High-Strength Low-Alloy Columbium-Vanadium
Structural Steel

SECTION 31 62 16.13 Page 6

ASTM A972/A972M (2015) Standard Specification for Fusion
Bonded Epoxy-Coated Pipe Piles

ASTM D1143/D1143M (2007; R 2013) Piles Under Static Axial
Compressive Load

ASTM D3689 (2007; E 2013; R 2013) Standard Test
Methods for Deep Foundations Under Static
Axial Tensile Load

ASTM D3966/D3966M (2007; R 2013; E 2013) Standard Test
Methods for Deep Foundations Under Lateral
Load

ASTM D4945 (2017) Standard Test Method for
High-Strain Dynamic Testing of Deep
Foundations

ASTM E94/E94M (2017) Standard Guide for Radiographic
Examination Using Industrial Radiographic
Film

ASTM E164 (2019) Standard Practice for Contact
Ultrasonic Testing of Weldments

ASTM E165/E165M (2018) Standard Practice for Liquid
Penetrant Examination for General Industry

ASTM E329 (2021) Standard Specification for Agencies
Engaged in Construction Inspection,
Testing, or Special Inspection

ASTM E709 (2021) Standard Guide for Magnetic
Particle Testing

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC PA 1 (2016) Shop, Field, and Maintenance
Coating of Metals

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 3-220-01 (2012) Geotechnical Engineering

1.3 SUBSURFACE DATA

**
NOTE: Sect i on 00 31 32. 13 Subsur f ace Dr i l l i ng and
Sampl i ng I nf or mat i on i s not a UFGS. CSI
Mast er For mat pr escr i bes t hi s sect i on f or i ncl usi on
of t hi s dat a.

**

Subsurface soil data logs are [indicated] [appended to the special
contract requirements] [provided on the project drawings].[The subsoil
investigation report samples of material taken from subsurface
investigations may be examined at [_____].]

SECTION 31 62 16.13 Page 7

1.4 BASIS OF BID

**
NOTE: Sel ect one of t he f ol l owi ng opt i ons:

**

**
NOTE: Use " Lump Sum" par agr aph bel ow f or l ump
(pr i nci pal) sum bi ddi ng of pi l es. Use t hi s i n al l
pr oj ect s except t hose wher e exact pi l e l engt hs
cannot be pr act i cal l y det er mi ned pr i or t o t he act ual
wor k. Cl ear l y show number of pi l es, pi l e capaci t y,
pi l e l ocat i ons, and t i p and cut of f el evat i ons on t he
drawings.

Use " Uni t Pr i ce" par agr aph f or uni t pr i ce bi ddi ng of
pi l es. Speci f y uni t pr i ce bi d i t ems f or pi l es onl y
f or pr oj ect s wher e exact quant i t i es cannot be
pr act i cal l y det er mi ned pr i or t o t he act ual wor k.
Lengt hs of pi l es must be det er mi ned as accur at el y as
possi bl e, pr i or t o bi ddi ng, s i nce t he uni t pr i ce per
meter f oot of t he pi l es var i es as t he l engt h
i ncr eases or decr eases. Ref er t o St andar d Test
Met hod f or Hi gh- St r ai n Dynami c Test i ng of Deep
Foundat i ons (ASTM D4945)

**

1.4.1 Contractor's Geotechnical Consultant

Hire the services of an independent, Registered Professional Geotechnical
Engineer, experienced in soil mechanics and Pile Dynamic Analysis, to
observe test pile installation as specified herein. The Contractor's
Geotechnical Consultant must be independent of the Contractor and must
have no employee of employer relationship, which could constitute a
conflict of interest.

1.4.2 Production Pile Acceptance Criteria

Safe design capacity for piles is [_____] KN [_____] kips . Drive piles to
[minimum tip elevation] [a minimum depth of [_____] m [_____] feet below
cut-off elevation], and to such additional depth as required to obtain a
bearing capacity of not less than [_____] KN [_____] kips . The
Contractor's Geotechnical Consultant will determine the terminal driving
criteria based on results of [dynamic pile driving tests at end of drive
or restrike] [static load tests] [wave equation analysis].

The following formulas can be used in cases where allowable pile loads are
less than 355 kN 80 kips (determined using a factor of safety of 3 for
individual piles and 4 for pile groups) and are presented only as a guide
to aid in establishing the controlling penetration per blow, which,
together with the minimum depth of penetration will serve to determine the
required minimum depth of penetration of each individual pile:

R = 2E ___ For double acting hammers
 S plus 0.1

R = 2WH ___ For single acting hammers
 S plus 0.1

SECTION 31 62 16.13 Page 8

Where R is the approximate allowable pile load in kips; E equals the
energy in foot-kips per blow based on an acceptable certified statement
from the manufacturer of the hammer; W equals the weight of the hammer or
ram in kips; H equals the height of fall of the hammer of ram in feet; and
S equals the average inches of penetration per blow for the last three
blows. An allowance will be made for reduced penetration caused by shock
absorption of the cushion or cap blocks.

[1.4.3 Lump Sum Payment

**
NOTE: Use t hi s par agr aph f or l ump- sum cont r act s,
consul t wi t h Cont r act i ng Of f i cer ' s Techni cal
Repr esent at i ve (Geot echni cal Br anch) on
appl i cabi l i t y of use pr i or t o sel ect i on. Thi s
par agr aph wi l l be t ypi cal l y used when t her e ar e 1)
r el at i vel y smal l quant i t y of pi l es, 2) al l owabl e
pi l e l oadi ng i s l ess t han 355 kN 80 ki ps(, and 3)
t he subsur f ace condi t i ons ar e wel l def i ned. Fi l l i n
Tabl e I as r equi r ed sel ect i ng col umns appl i cabl e t o
pr oj ect . Gener al l y, pi l e capaci t y, l ocat i on, and
mi ni mum t i p el evat i on ar e shown on pl ans. Test
pi l es and l oad t est s ar e not i ncor por at ed on l ump
sum cont r act s. Del et e t hi s par agr aph f or uni t - pr i ce
contracts.

**

Base bids upon providing the number, size, capacity, and length of piles
as indicated on the [drawings.][following Table I:

Table 1

[Location] Number Size [Capacity] Length (Tip
to Cut-Off)

[Maximum
Bending
Moment]

[Maximum
Shear
Force]

]
Include the cost of all necessary equipment, tools, material, labor, and
supervision required to: deliver, handle, install, cut-off,[place
concrete infill,] dispose of any cut-offs, and meet the applicable
contract requirements. Include mobilization, pre-drilling, and redriving
heaved piles to the required [depth of penetration] [tip elevation]
[refusal blow count] as directed by the Contractor's Geotechnical
Consultant. If, in redriving, it is found that any pile is not of
sufficient length to provide the capacity specified, notify the
Contracting Officer, who reserves the right to increase or decrease the
total length of piles to be provided and installed by changing the pile
locations or elevations, requiring the installation of additional piles,
or directing the omission of piles from the requirements shown and
specified. If total number of piles or number of each length vary from
that specified as the basis for bidding, an adjustment in the contract
price or time for completion, or both, will be made in accordance with the
contract documents. Payment for piles will be based on successfully
installing piles to both the minimum tip elevation and satisfying the
acceptance criteria identified herein. No additional payment will be made
for: damaged, rejected, or misplaced piles; withdrawn piles; any portion
of a pile remaining above the cut-off elevation; backdriving; cutting off
piles; splicing; build-ups; any cut-off length of piles; or other excesses

SECTION 31 62 16.13 Page 9

beyond the assumed pile length indicated for which the Contractor is
responsible.[Include payments for vibration monitoring, sound
monitoring, construction instrumentation and monitoring, and precondition
construction surveys.]

][1.4.4 Unit Price

**
NOTE: Del et e t hi s par agr aph f or l ump- sum cont r act s.

For NAVFAC PAC pr oj ect s: Wher e t her e i s uni t
pr i c i ng f or pi l es, use t hi s par agr aph and edi t
appl i cabl e at t achment s f r om Sect i on 00 22 13. 00 20
SUPPLEMENTARY I NSTRUCTI ONS TO OFFERORS f or i ncl usi on
i n St andar d For m 1442, " Sol i c i t at i on, Of f er and
Awar d" and " Schedul e of Bi d I t ems. " Sel ect f i r st
br acket ed t ext .

For NAVFAC Sout heast pr oj ect s, wher e t her e i s a need
f or uni t pr i c i ng of pi l es, i ncl ude t hi s par agr aph.
Ref er t o NAVFAC SE I nst r uct i on 00010, " I nst r uct i ons
f or Pr epar i ng Basi s of Bi d St at ement Wi t h
Uni t - Pr i ced I t ems, " f or met hod of speci f y i ng uni t
pr i ce bi d i t ems. Sel ect f i r st br acket ed t ext .

**

[For unit price bid, see SF 1442, "Solicitation, Offer and Award" and
"Schedule of Bid Items."] [Section 00 22 13.00 20 SUPPLEMENTARY
INSTRUCTIONS TO OFFERORS.]

**
NOTE: For NAVFAC LANT pr oj ect s, use t he f ol l owi ng
par agr aph f or measur ement and payment and subsequent
sub-parts.

**

Requirements of FAR 52.211-18 Variation in Estimated Quantity do not apply
to payment for piling. Each pile and test pile acceptably provided will
be paid for at the bid unit price per unit length, which will include
items incidental to furnishing and driving the piles including
mobilization and demobilization, [concrete infill,][, jetting][,
predrilling][, probing], redriving uplifted piles, [an additional 1.5 m 5
feet in furnished length for any test pile not driven beyond estimated
pile length,] and cutting off piles at the cut-off elevation.[Include
the cost for additional length for the test piles in the total unit price
cost for the job.] Payment will be made for production[and test piles]
at the bid unit price for the length of pile, from tip to final cut-off,
actually provided, excluding buildups and splices directed by the
Contracting Officer to be made. If the actual cumulative pile length
driven (tip to cut-off) vary more than 25 percent from the total pile
length specified as a basis for bidding, at the direction of the
Contracting Officer, the unit price per unit length will be adjusted in
accordance with provisions of FAR 52.236-2 Differing Site Conditions.[
Payments will be made per each at the respective bid unit price for pile
cut-offs, pile build-ups, pile loads tests and pile splices.]

] [1.5 PAYMENT

**

SECTION 31 62 16.13 Page 10

NOTE: Del et e t hi s par agr aph f or l ump- sum cont r act s.

I f Sect i on 01 20 00 PRI CE AND PAYMENT PROCEDURES i s
i ncl uded i n t he pr oj ect speci f i cat i ons, t hi s
par agr aph t i t l e (UNI T PRI CES) shoul d be del et ed f r om
t hi s sect i on and t he r emai ni ng appr opr i at el y edi t ed
subpar agr aphs bel ow shoul d be i nser t ed i nt o Sect i on
01 20 00 PRI CE AND PAYMENT PROCEDURES.

**

1.5.1 Furnishing and Delivering Steel Pipe Piles

1.5.1.1 Payment

Payment will be made for costs associated with furnishing and delivering
the required lengths of permanent steel pipe piles, which includes costs
of furnishing and delivering piles to the work site. No payment will be
made for the driving head or lengths of piles exceeding required lengths.
No payment will be made for piles damaged during delivery, storage, or
handling to the extent that they are rendered unsuitable for the work, in
the opinion of the Contracting Officer.

1.5.1.2 Measurement

Furnishing and delivering permanent steel pipe piles will be measured for
payment by the linear meter foot of piles required below the cut-off
elevation as [determined by the Contracting Officer and furnished to the
Contractor] [indicated].

1.5.1.3 Unit of Measure

Linear meter foot .

1.5.2 Driving Steel Pipe Piles

1.5.2.1 Payment

Payment will be made for costs associated with driving permanent steel
pipe piles, which includes costs of handling, driving, [and splicing of
piles,] [performing dynamic testing, interpreting data and submitting
reports,] [placing concrete infill] measuring heave, redriving heaved
piles, removal of [build-ups]driving heads or cutting off piles at the
cut-off elevation and removing from the work site, compiling and
submitting pile driving records, backfilling voids around piles, and any
other items incidental to driving piles to the required elevation.

1.5.2.2 Measurement

Permanent steel pipe piles will be measured for payment for driving on the
basis of lengths, to the nearest hundredth (tenth) of a linear meter foot ,
along the axis of each pile acceptably in place below the cut-off
elevation shown.

1.5.2.3 Unit of Measure

Linear meter foot .

SECTION 31 62 16.13 Page 11

1.5.3 Pulled Steel Pipe Piles

1.5.3.1 Payment

Payment will be made for costs associated with piles pulled at the
direction of the Contracting Officer and found to be undamaged. The cost
of furnishing and delivering pulled and undamaged piles will be paid for
at the applicable contract unit price for payment item "Furnishing and
Delivering Steel pipe Piles". The cost of driving pulled and undamaged
piles will be paid for at the applicable contract unit price for payment
item "Driving Steel pipe Piles". The cost of pulling undamaged piles will
be paid for at twice the applicable contract unit price for payment item
"Driving Steel pipe Piles", which includes backfilling any remaining
void. The cost of redriving pulled and undamaged piles will be paid for
at the applicable contract unit price for payment item "Driving Steel pipe
Piles". No payment will be made for furnishing, delivering, driving,
pulling, and disposing of piles, including pile driving points, pulled and
found to be damaged and backfilling voids. New piles replacing damaged
piles will be paid for at the applicable contract unit price for payment
items "Furnishing and Delivering Steel pipe Piles" and "Driving Steel pipe
Piles".

1.5.3.2 Measurement

Furnishing and delivering pulled and undamaged permanent steel pipe piles
will be measured for payment as specified in paragraph PAYMENT,
subparagraph FURNISHING AND DELIVERING STEEL PIPE PILES. Pulling
undamaged steel pipe piles will be measured for payment as specified in
paragraph PAYMENT, subparagraph DRIVING STEEL PIPE PILES. Redriving
pulled undamaged steel pipe piles will be measured for payment as
specified in paragraph PAYMENT, subparagraph DRIVING STEEL PIPE PILES.
New piles replacing damaged piles will be measured for payment as
specified in paragraph PAYMENT, subparagraphs FURNISHING AND DELIVERING
STEEL PIPE PILES and DRIVING STEEL PIPE PILES.

1.5.3.3 Unit of Measure

Linear meter foot .

[1.5.4 Steel Pipe Pile Driving Tests

1.5.4.1 Payment

Payment will be made for costs associated with furnishing, delivering,
driving, pulling, and disposing of driven test piles, [including [pile
driving points][and][splices]]; conducting pile driving tests;
backfilling voids around piles; compiling pile driving test records[;
performing dynamic testing; interpreting data; and submitting reports].

1.5.4.2 Measurement

Steel pipe pile driving tests will be measured for payment on the basis of
the applicable contract unit price per pile driving test.

1.5.4.3 Unit of Measure

Each.

SECTION 31 62 16.13 Page 12

][1.5.5 Steel Pipe Piles for Load Tests

1.5.5.1 Payment

Payment will be made for costs associated with furnishing, delivering,
driving, pulling, and disposing of load test piles[including [pile
driving points][and][splices]]; backfilling voids around piles;
compiling pile driving records[; furnishing, fabricating, and mounting of
strain rods and protective assembly][; furnishing, fabricating, and
mounting of inclinometer and inclinometer protective assembly][;
performing dynamic testing; interpreting data; and submitting reports].
No additional payment will be made for load test piles incorporated in the
permanent work other than as provided.

1.5.5.2 Measurement

Steel pipe piles for load tests will be measured for payment on the basis
of the applicable contract unit price per load test pile.

1.5.5.3 Unit of Measure

Each.

][1.5.6 Steel Pipe Pile Static Axial Compressive Load Tests

1.5.6.1 Payment

Payment will be made for costs associated with steel pipe pile static
axial compressive load tests in accordance with ASTM D1143/D1143M ,
including material and labor for fabricating and furnishing load frames;
calibrating load cells and hydraulic jacks; furnishing specified test
equipment; installing strain rods; placing and removing test loads and
test equipment; recording, reducing, and submitting test data; and
compiling and submitting pile load test reports. No payment will be made
for rejected pile static axial compressive load tests.

1.5.6.2 Measurement

Steel pipe pile static axial compressive load tests will be measured for
payment on the basis of the applicable contract unit price per load test.

1.5.6.3 Unit of Measure

Each.

][1.5.7 Steel Pipe Pile Static Tensile Load Tests

1.5.7.1 Payment

Payment will be made for costs associated with steel pipe pile static
tensile load tests in accordance with ASTM D3689, including material and
labor for fabricating and furnishing load frames; calibrating load cells
and hydraulic jacks; furnishing specified test equipment; installing
strain rods; placing and removing test loads and test equipment;
recording, reducing, and submitting test data; and compiling and
submitting pile load test reports. No payment will be made for rejected
pile static tensile load tests.

SECTION 31 62 16.13 Page 13

1.5.7.2 Measurement

Steel pipe pile tensile load tests will be measured for payment on the
basis of the applicable contract unit price per number of tensile load
test.

1.5.7.3 Unit of Measure

Each.

][1.5.8 Steel Pipe Pile Lateral Load Tests

1.5.8.1 Payment

Payment will be made for costs associated with steel pipe pile lateral
load tests in accordance with ASTM D3966/D3966M , including material and
labor for fabricating and furnishing load frames; calibrating load cells
and hydraulic jacks; furnishing specified test equipment; installing
inclinometers; placing and removing test loads and test equipment;
recording, reducing, and submitting test data; and compiling and
submitting pile load test reports. No payment will be made for rejected
pile lateral load tests.

1.5.8.2 Measurement

Steel pipe pile lateral load tests will be measured for payment on the
basis of the applicable contract unit price per lateral load test.

1.5.8.3 Unit of Measure

Each.

][1.5.9 Pulled Load Test Steel Pipe Piles

1.5.9.1 Payment

Payment will be made for costs associated with load test steel pipe piles
pulled prior to load testing at the direction of the Contracting Officer
and found to be undamaged. The cost of furnishing, delivering, driving,
and pulling undamaged load test piles will be paid for at the applicable
contract unit price for payment item "Steel pipe Piles for Load Tests".
The cost of pulling undamaged load test piles the second time after
redriving and testing will be paid for at twice the applicable contract
unit price for payment item "Driving Steel pipe Piles". The cost of
redriving pulled undamaged load test piles will be paid for at the
applicable contract unit price for payment item "Driving Steel pipe
Piles". No payment will be made for furnishing, delivering, driving,
pulling, and disposing of load test piles pulled at the direction of the
Contracting Officer and found to be damaged. New load test piles
replacing damaged piles will be paid for at the applicable contract unit
price for payment item "Steel pipe Piles for Load Tests".

1.5.9.2 Measurement

Pulled undamaged load test steel pipe piles will be measured for payment
as specified in paragraph PAYMENT, subparagraph STEEL PIPE PILES FOR LOAD
TESTS. Pulling undamaged load test steel pipe piles the second time after
redriving and testing will be measured for payment as specified in
paragraph PAYMENT, subparagraph DRIVING STEEL PIPE PILES. Redriving

SECTION 31 62 16.13 Page 14

pulled undamaged steel pipe piles will be measured for payment as
specified in paragraph PAYMENT, subparagraph DRIVING STEEL PIPE PILES.
New load test steel pipe piles replacing damaged piles will be measured
for payment as specified in paragraph PAYMENT, subparagraph STEEL PIPE
PILES FOR LOAD TESTS.

1.5.9.3 Unit of Measure

As specified in paragraph PAYMENT, subparagraphs DRIVING STEEL PIPE PILES
and STEEL PIPE PILES FOR LOAD TESTS, respectfully.

][1.5.10 Pile Driving Shoes

1.5.10.1 Payment

Payment will be made for costs associated with pile driving shoes,
including furnishing, delivering, and installing.

1.5.10.2 Measurement

Pile driving shoes will be measured for payment on the basis of the number
of pile driving shoes required.

1.5.10.3 Unit of Measure

Each.

][1.5.11 Steel Pipe Pile Splices

1.5.11.1 Payment

Payment will be made for costs associated with steel pipe pile splices,
including all plant, labor, and material required to make the splice.

1.5.11.2 Measurement

Steel pipe pile splices will be measured for payment on the basis of the
applicable contract unit price per pile splice.

1.5.11.3 Unit of Measure

Each.

][1.5.12 Vibration Monitoring

1.5.12.1 Payment

Payment will be made for costs associated with vibration monitoring.

1.5.12.2 Measurement

Vibration monitoring will be measured for payment on the basis of the
applicable contract unit price per vibration monitoring point.

1.5.12.3 Unit of Measure

Each.

SECTION 31 62 16.13 Page 15

][1.5.13 Sound Monitoring

1.5.13.1 Payment

Payment will be made for costs associated with sound monitoring.

1.5.13.2 Measurement

Sound monitoring will be measured for payment on the basis of the
applicable contract unit price per vibration monitoring point.

1.5.13.3 Unit of Measure

Each.

][1.5.14 Preconstruction Condition Survey

1.5.14.1 Payment

Payment will be made for costs associated with preconstruction condition
surveys.

1.5.14.2 Measurement

Preconstruction condition survey will be measured for payment on the basis
of the applicable contract unit price per structure to be surveyed.

1.5.14.3 Unit of Measure

Each.

][1.5.15 Construction Instrumentation and Monitoring

1.5.15.1 Payment

Payment will be made for costs associated with construction
instrumentation and monitoring.

1.5.15.2 Measurement

Construction instrumentation and monitoring will be measured as a single
pay item.

1.5.15.3 Unit of Measure

One.

]] 1.6 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 , and cor r espondi ng submi t t al
i t ems i n t he t ext , 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 cl assi f i 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

SECTION 31 62 16.13 Page 16

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 Ar my pr oj ect s, f i l l i n t he empt y br acket s
f ol l owi ng t he " G" c l assi f i cat i on, wi t h a code of up
t o t hr ee char act er s 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 ct 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 ct 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" c l assi f i cat i on i ndi cat es submi t t al s r equi r ed
as pr oof of compl i ance f or sust ai nabi l i t y Gui di ng
Pr i nci pl es Val i dat i on or Thi r d Par t y Cer t i f i cat i on
and as descr i bed i n Sect i on 01 33 00 SUBMI TTAL
PROCEDURES.

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.

**

Government approval is required for submittals with a "G" or "S"
classification. Submittals not having a "G" or "S" classification are
[for Contractor Quality Control approval.][for information only. When
used, a code following the "G" classification identifies the office that
will review the submittal for the Government.] Submit the following in
accordance with Section 01 33 00 SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Installation Procedures ; G[, [_____]]

Contractor's Geotechnical Consultant Qualification; G[, [_____]]

Testing Agency Qualifications ; G[, [_____]]

[Wave Equation Analysis ; G[, [_____]]

][Instrumentation and Monitoring Program Reports ; G[, [_____]]

] SD-02 Shop Drawings

Piles ; G[, [_____]]

Pile Splices ; G[, [_____]]

Pile Placement ; G[, [_____]]

As-Driven Survey ; G[, [_____]]

Pile Load Test ; G[, [_____]]

Pile Shoes ; G[, [_____]]

SECTION 31 62 16.13 Page 17

SD-03 Product Data

Pile Driving Equipment ; G[, [_____]]

Delivery, Storage, and Handling ; G[, [_____]]

Pile Test ; G[, [_____]]

Fusion-Bonded Epoxy Coating ; G[, [_____]]

SD-05 Design Data

Quantities List ; G[, [_____]]

Procedure for Insufficient Pile Length ; G[, [_____]]

[Concrete Mix Design ; G[, [_____]]

] SD-06 Test Reports

[Test Piles ; G[, [_____]]

][Load Tests ; G[, [_____]]

][Dynamic Pile Analysis ; G[, [_____]]

][Aggregates ; G[, [_____]]

][Silica Fume ; G[, [_____]]

][Concrete Compressive Strength ; G[, [_____]]

] SD-07 Certificates

Fusion-Bonded Epoxy Coating ; G[, [_____]]

Pile Shoes ; G[, [_____]]

Pile Splices ; G[, [_____]]

Welder Certification ; G[, [_____]]

Steel Plant Certification ; G[, [_____]]

[Aggregates ; G[, [_____]]

][Admixtures ; G[, [_____]]

][Cement; G[, [_____]]

][Fly Ash and Pozzolans ; G[, [_____]]

] SD-11 Closeout Submittals

Pile Records ; G[, [_____]]

SECTION 31 62 16.13 Page 18

1.7 DELIVERY, STORAGE, AND HANDLING

Conform all delivery, storage, and handling of materials to the
requirements specified herein. Develop and submit plans for the delivery,
storage, and handling of piles. Submit plans at least 30 calendar days
prior to delivery of piles to the job site.

1.7.1 Delivery and Storage

Stack piles during delivery and storage so that each pile is maintained in
a straight position and is supported every 3 meters 10 feet or less along
its length (ends inclusive). Do not stack piles more than 1.5 meters 5
feet high.

1.7.2 Handling

Lift piles to ensure that the maximum permissible curvature is not
exceeded. Holes may be burned above the cutoff length for lifting piles
into the leads. If there is evidence of pile damage during driving due to
the holes, Contracting Officer may forbid the burning of holes. Do not
damage piles when dragging piles across the ground or barge deck.

Inspect piles for excessive curvature and for damage before transporting
them from the storage area to the driving area and immediately prior to
placement in the driving leads. Curvature in the pile must be measured
with the pile laying on a flat surface and is the distance between the
pile at the mid-length of the pile and the flat surface. Straightness of
the sections of steel pipe piles must conform to AWS D1.5M/D1.5 , Section
3.5.1.1. Piles having excessive curvature will be rejected.

1.7.3 Damaged Piles

Inspect each pile for straightness and structural damage before
transporting them to the project site and immediately prior to placement
in the driving leads. Bring any damage to the attention of the
Contracting Officer. Piles which are damaged during delivery, storage, or
handling to the extent they are rendered unsuitable for the work, in the
opinion of the Contracting Officer, will be rejected and removed from the
project site, or may be repaired, if approved, at no cost to the
Government.

Any pile damaged by reason of internal defects or by improper driving must
be corrected by one of the following methods approved by the Engineer for
the pile in question:

a. The pile is withdrawn, if practicable, and replaced by a new and, if
necessary, longer pile.

b. One or more replacement piles are driven adjacent to the defective
pile.

c. A Pile Dynamic Analysis and low integrity testing must be performed by
the Contractor's Geotechnical Consultant to assess the structural
integrity of the driven pile(s).

A pile driven below the specified butt elevation must be corrected by one
of the following methods approved by the Engineer:

a. The pile is spliced (if approved).

SECTION 31 62 16.13 Page 19

b. A sufficient portion of the footing is extended down to properly embed
the pile.

A pile driven out of its proper location or out of plumb as approved by
the Engineer, must be corrected by one of the following methods approved
by the engineer:

a. One or more replacement piles are driven next to the pile in question.

b. As directed by the structural engineer.

1.8 QUALITY CONTROL

1.8.1 Piles

Prepare and submit shop drawings for piles . Indicate placement of piles.
Indicate location of special embedded or attached lifting devices,
employment of pick-up points, support points other than pick-up points,
and any other methods of pick-up. Perform quality control testing of the
concrete infill in accordance with Section 03 30 00 CAST-IN-PLACE CONCRETE
and 31 62 13.13 CAST-IN-PLACE CONCRETE PILES.

1.8.2 Quality Control Procedures

Submit the pile manufacturer's quality control procedures.

1.8.3 Installation Procedures

a. Submit information on the type of equipment proposed to be used,
proposed methods of operation, pile driving plan including proposed
sequence of driving, and details of all pile driving equipment and
accessories. Submit descriptions of pile driving equipment , including
hammers, power packs, driving helmets, hammer cushions, pile cushions,
leads, extractors, jetting equipment, and preboring equipment at least
30 days prior to commencement of work.

[b. Provide details of pile driving equipment and a Wave Equation Analysis
of pile drivability for selection of the hammer along with a statement
of driving procedures. Provide instructions and procedures on how the
Contractor will perform[Dynamic Pile Testing], Inspection and
Monitoring of piles during installation and testing The Wave Equation
Analysis is to be completed by the Contractor's Geotechnical
Consultant for each test pile location where different subsurface
conditions exist and is to include the following information
pertaining to the proposed pile driving equipment:

(1) Complete Pile and Driving Equipment Data Form, (which can be
downloaded at: https://www.wbdg.org/ffc/dod/unified-facilities-
guide-specifications-ufgs/forms-graphics-tables) for each proposed
pile hammer and pile type combination.

(2) Copies of computer input and output sheets and graphs showing soil
resistance versus blow count as well as maximum tension and
compression stresses versus blow count. Analysis must be run at
the estimated tip elevation as well as other required elevations
to define maximum stress levels in the pile during driving.

c. Provide detailed procedures for conducting the dynamic pile load test

SECTION 31 62 16.13 Page 20

and equipment to be used for conducting the load test. The detailed
description must explain how specific information of pile performance
will be evaluated.

] [1.8.4 Pile Load Test Supporting Data

Submit test set-up and procedures. Submit Jack calibration records, a
testing arrangement description and diagram, and the proposed loading
sequence.

] PART 2 PRODUCTS

2.1 PILE REQUIREMENTS

**
NOTE: Del et e sent ence i n br acket s when t est pi l es
ar e not r equi r ed. Gover nment r equi r es t he
Cont r act or t o empl oy a Geot echni cal Consul t ant t o
det er mi ne t he cal cul at ed t i p el evat i on and pr ovi de
over si ght of pi l i ng i nst al l at i on and t est i ng.

**

[Order test piles [3] [_____] meters [10] [_____] feet longer in length
than production piles.[Drive the additional test pile length only when
based upon the recommendation of the Contractor's Geotechnical Consultant
and approved by the Contracting Officer.] The [Contractor's Geotechnical
Consultant][Contracting Officer]will use test pile data to determine
"calculated" pile tip elevation and necessary driving resistance. This
information will be given to the Contractor no later than 7 days from
receipt of complete test data. Use this list as the basis for ordering
the piles. Do not order piles until list is provided by the[Contractor's
Geotechnical Consultant][Contracting Officer].][Provide test piles
[1.5] [_____] meter [5] [_____] feet longer than the bid length.]

2.2 MATERIALS

2.2.1 Steel Pipe Piles

**
NOTE: Base sel ect i on of mat er i al on a compr ehensi ve
st udy of st r engt h, cost , and cor r osi on r esi st ance
requirements.

ASTM A36/ A36M and ASTM A572/ A572M st eel s have t he
same cor r osi on r esi st ance; ASTM A572/ A572M can be
obt ai ned i n y i el d st r engt hs of 350 MPa t hr ough 448
MPa 42 ksi t hr ough 65 ksi ; however , 350 MPa 50 ksi
i s t he most avai l abl e gr ade. ASTM A588/ A588M has
t wi ce t he at mospher i c r esi st ance of ASTM A36/ A36M
st eel wi t h 20 per cent copper added.

1. Mar i ne envi r onment : Eval uat e st eel sect i on
pi l es exposed t o seawat er on t he basi s of
appl i cat i on, l ocat i on, degr ee of exposur e, t ype of
st r uct ur e, and r equi r ed ser vi ce l i f e. Wher e
addi t i onal ser vi ce l i f e i n t he spl ash zone i s
r equi r ed over t hat pr ovi ded by convent i onal st eel
gr ades, ASTM A690/ A690M or ASTM A588/ A588M may be
consi der ed. ASTM A690/ A690M st eel 350 MPa 50 ksi

SECTION 31 62 16.13 Page 21

(y i el d st r engt h) has t wo t o t hr ee t i mes gr eat er
r esi st ance t o seawat er spl ash zone cor r osi on t han
or di nar y ASTM A36/ A36M st eel .

2. Seawat er pr ot ect i on: To obt ai n r easonabl y l ong
l i f e f or a st r uct ur e i mmer sed i n seawat er , pr ovi de
st eel pi l es wi t h coat i ngs, cat hodi c pr ot ect i on, or
concr et e encasement . Choi ce of pr ot ect i on i s
ul t i mat el y based on economi cs; usual l y, mor e t han
one t ype of pr ot ect i on wi l l be used on a st r uct ur e
f or most economi cal , adequat e pr ot ect i on. The
f ol l owi ng cr i t er i a appl i es:

a. The use of coat i ng syst ems f or pr ot ect i on, such
as coal t ar epoxy, i s usual l y l ow i n i ni t i al cost
but may r equi r e r el at i vel y f r equent mai nt enance;
al so, i t i s ext r emel y di f f i cul t t o r enew i n t he
t i dal zone bet ween mean t i de and l ow t i de.

b. Cat hodi c pr ot ect i on i s l ow i n i ni t i al cost and
l ow i n mai nt enance. I t can be of val ue onl y wher e
t he pi l es ar e cont i nual l y wet , as i n t he submer ged
zone.

c. Concr et e encasement or met al j acket i ng i s
r el at i vel y expensi ve i n i ni t i al cost but r equi r es no
mai nt enance i f pr oper l y const r uct ed. When concr et e
encasement i s t o be cont i nuousl y submer ged i n wat er
wi t h l ow r esi st i v i t y, i t must (1) ext end bel ow t he
mudl i ne, or (2) be coat ed t o el ect r ochemi cal l y
i nsul at e t he concr et e f r om t he st eel .

Use hi gh- st r engt h st eel onl y when desi gn anal yses
show t hat t he use i s t he most economi cal sol ut i on or
t o i ncr ease t he desi gn l i f e i f appr oved by t he
Cont r act or ' s Geot echni cal Consul t ant .

ASTM A27/ A27M cast st eel i s used f or some
commer ci al l y avai l abl e pi l e poi nt s.

**

ASTM A252, [Grade 3] [_____]. Provide test piles identical to those used
elsewhere in the project. Provide steel pipe piles of the shape, size
and sections shown in the drawings. Pipe piles must be either seamless
pipe or full penetration welded with straight or spiral seams. Pipe must
be welded in a manner that welding will not crack or fail when the pile is
subjected to its intended use, including during installation. The weld
seam of each length of pipe must be tested for acceptance by ultrasonic
testing in accordance with the provisions for Nondestructive Electric Test
of Weld Seam of ASTM A53/A53M.

2.2.2 Pile Splices

Submit detail drawings of shop and field pile splices prior to
fabrication. Provide ASTM A148/A148M Grade 90-60 proprietary pile splicer
sleeves or provide ASTM A109/A109M or ASTM A36/A36M backing rings to
prevent weld blow out during weld process. Submit procedure for
insufficient pile length .

SECTION 31 62 16.13 Page 22

2.2.3 Pile Shoes

**
NOTE: Out si de f l ange open end cut t i ng shoe may be
al l owed based on speci f i c pr oj ect needs such as
dr i l l i ng i nsi de t he pi pe pi l e or r ock socket i ng
et c. Maxi mum f r i ct i on may not be mobi l i zed when
usi ng out si de f l ange cut t i ng shoe. Cl osed end
cut t i ng shoe may al so be used based on pr oj ect needs
such as pi pe pi l e c l osur e, br eaki ng t hr ough
di f f i cul t dr i v i ng condi t i ons, et c.

**

Submit details about pile shoes used, if any. ASTM A148/A148M Grade
90/60 for cast steel cutting shoe. Submit Certificates of compliance
certifying that materials meet the requirements specified herein. Provide
[inside flange open end] [_____] cutting shoe on all pipe piles. Perform
all welding in accordance with the requirements for pile splices.

2.2.4 Pile Caps and Pile Inserts

Provide ASTM A572/A572M Grade 50 [_____] plates for pile caps and pile
inserts. Pile caps must conform to details shown.

2.2.5 Fabrication

Fabrication must conform to the requirements shown and as specified herein
and in Section 05 50 13 MISCELLANEOUS METAL FABRICATIONS. Submit steel
plant certification .

2.2.5.1 Pile Splices

**
NOTE: Spl i ces ar e gener al l y not per mi t t ed wher e
r equi r ed l engt hs ar e avai l abl e i n one pi ece or t he
pi l e i s desi gned f or a moment connect i on. Wher e
spl i ces ar e per mi t t ed, show det ai l s of t he spl i ce.

**

Perform all welding in accordance with the requirements for shield metal
arc welding of AWS D1.1/D1.1M . Submit welding procedure for shop splices
and verification of welder certification and qualifications. Make no more
than [one] [_____] field splice per [_____] [25 m 80 feet] of pile, unless
directed by the Contracting Officer. Fabrication drawings must show all
shop splices.

Only use welders qualified by tests prescribed by AWS D1.1/D1.1M .

Splice sections of pipe with an approved full penetration butt or single
bevel-groove weld. Both pipe ends must be square cut and seated to bear.
Use an approved jig or alignment device during welding to maintain the
required straightness of pipe. Field splices must be minimized or
eliminated if possible.[No splices will be allowed in the top [7.6]
[_____] meters [25] [_____] feet of pile to eliminate coating
vulnerability.] For splices made during pile installation, rigid frame
pile leads may be used as a jig in a manner approved by the Contracting
Officer.

See paragraph FIELD QUALITY CONTROL for requirements.

SECTION 31 62 16.13 Page 23

2.2.5.2 Pile Caps

Ground the top of piles sufficiently smooth to provide a good welding
surface for structural-shape pile caps.

[2.2.5.3 Fusion-Bonded Epoxy Coating

Pipe piles [_____] must have fusion-bonded epoxy coating applied from the
cutoff elevation to [4 meters 14-feet below mean low water] [_____].
Coating of steel surfaces with an electrostatically applied fusion-bonded
epoxy must be in accordance with ASTM A972/A972M . Submit supporting
product data and details for fusion-bonded expoxy coating.

] 2.2.6 Concrete Infill

Concrete infill must conform to the requirements as identified in the
Sections 03 30 00 CAST-IN-PLACE CONCRETE and 31 62 13.13 CAST-IN-PLACE
CONCRETE PILES. Submit a concrete mix design at least 30 calendar days
before concrete is placed, for each type of concrete used for the piles.
Material certifications and test data for aggregates , silica fume ,
admixtures , cement , fly ash and pozzolans must be provided. Submit
concrete compressive strength test results.

2.3 PILE DRIVING EQUIPMENT

Select the proposed pile driving equipment, including hammers and other
required items, and submit complete descriptions of the proposed equipment
in accordance with paragraph SUBMITTALS. Final approval of the proposed
equipment is subject to the satisfactory completion and approval of pile
tests. Submit pile test plan at least 30 calendar days prior to
installing any test piles. Approval of the plan will not relieve the
Contractor of the responsibility for structural and operational adequacies
of the testing system. Changes in the selected pile driving equipment
will not be allowed after the equipment has been approved except as
directed. No additional contract time will be allowed for Contractor
proposed changes in the equipment.

2.3.1 Pile Driving Hammers

**
NOTE: When speci f y i ng t he mi ni mum dr i v i ng ener gy,
make an al l owance f or r educed penet r at i on caused by
shock absor pt i on of pi l e hel met s. Ent er t he
appr opr i at e mi ni mum al l owabl e dr i v i ng ener gy f or t he
pr oj ect . Mi ni mum al l owabl e dr i v i ng ener gy must be
not l ess t han t he f ol l owi ng:

Desi gn Bear i ng Pi l e Capaci t y
f or Si ngl e Pi l e (Ki l onewt on)
(Kips)

Mi ni mum Rat ed Hammer Dr i v i ng
Energy (Joul es) (Foot - Pounds)

Up t o 534 120 20,350 15,000

Up t o 534 120 25,750 19,000

The mi ni mum and maxi mum hammer ener gi es r equi r ed may
be det er mi ned f r om exper i ence on ot her j obs or by a

SECTION 31 62 16.13 Page 24

ser i es of wave equat i on anal yses.
**

Provide impact or vibratory type pile driving hammers.

2.3.1.1 Impact Hammers

Provide air, hydraulic or diesel-powered impact pile hammers of the
single-acting, double-acting, or differential-acting type.[The size or
capacity of hammers must be as recommended by the hammer manufacturer for
the total pile mass weight and the character of the soil formation to be
penetrated.][The rated driving energy of hammers is limited to a minimum
of [20,350] [25,750] joules [15,000] [19,000] foot-pounds .][Hammers must
be capable of[, and so demonstrated during the development of refusal
criteria,] hard driving in excess of 20 blows per 25 mm one inch .]
Provide boiler, compressor, or engine capacity sufficient to operate
hammers continuously at the full rated speed. Hammers must have a gage to
monitor hammer bounce chamber pressure for diesel hammers or pressure at
the hammer for air hammers. This gage must be operational during the
driving of piles and be mounted in an accessible location for monitoring
by the Contractor and the Contracting Officer.[Provide two spare
operational bounce chamber read out units on site.][Provide bounce
chamber pressure gage correction tables and charts for the type and length
of hose to be used with the pressure gage to the Contracting Officer.][
Hydraulic hammers must be equipped with a system for measurement of ram
energy. The system must be in good working order and the results must be
easily and immediately available to the Engineer. Install an energy
monitor on the hydraulic hammers and record readings every 250 mm 10 inches
 of pile installation.] Use wave equation analysis to verify that the
hammer will develop stresses within acceptable limits in the piles.
Position a pile cap or drive cap between the pile and hammer. Place
hammer cushion or cap block between ram and the pile cap or drive cap.
Hammer cushion or cap block must have consistent elastic properties,
minimize energy absorption, and transmit hammer energy uniformly and
consistently during the entire driving period.[Do not use a pile cushion
block.] In accordance with paragraph SUBMITTALS, submit the following
information for each impact hammer proposed:

a. Make and model.

b. Ram mass (kilograms) weight (pounds) .

c. Anvil mass (kilograms) weight (pounds) .

d. Rated stroke millimeters inches .

e. Rated energy range joules foot-pounds .

f. Rated speed (blows per minute).

g. Air pressure, hammer, and boiler [and] [or] compressor MPa psi .

[h. Rated bounce chamber pressure curves or charts, including pressure
correction chart for type and length of hose used with pressure gage
bar pounds per square inch .

] i. Pile driving cap, make, and mass (kilograms) weight (pounds) .

j. Cushion block dimensions and material type.

SECTION 31 62 16.13 Page 25

k. Power pack description.

[2.3.1.2 Vibratory Hammers

[The use of vibratory hammers is dependent upon satisfactory driving and
load testing of piles.][Final approval of the proposed hammer and other
driving equipment is subject to the satisfactory completion and approval
of the pile tests.][The size or capacity of hammers must be as
recommended by the hammer manufacturer for the total pile mass weight and
the character of the soil formation to be penetrated.] The hammer must
provide for maintaining a rigid connection between the hammer and the
pile. In accordance with paragraph SUBMITTALS, submit the following
information for each vibratory hammer proposed:

a. Make and model.

b. Eccentric moment (newton-meters) (inch-pounds) .

c. Dynamic force (kilonewtons) (tons) .

d. Steady state frequency or frequency range (cycles per minute).

e. Vibrating mass (kilonewtons) weight (pounds) .

f. Amplitude (millimeters) (inches) .

g. Maximum pull capacity (metric tons) (tons) .

h. Non-vibrating mass (kilonewtons) weight (pounds) .

i. Power pack description.

] 2.3.2 Pile Driving Leads

**
NOTE: Suspended l eads shoul d not be used on j obs
wher e accur at e pi l e pl acement and al i gnment ar e
required.

Vi br at or y hammer s ar e t ypi cal l y oper at ed f r ee
hangi ng wi t hout l eads unl ess accur at e pl acement and
al i gnment of t he pi l es ar e r equi r ed.

**

Support and guide hammers with fixed extended leads or fixed underhung
leads.[For driving battered piles, support and guide impact hammers with
three-axis, fixed-extended leads capable of 1 H and 2-1/2 V before and
after batter and 1 H on 6 V side batter, with 30-degree rotation each side
of an axis running along the center line of rotation of the crane through
the center line of the leads.] Provide two intermediate supports for the
pile in the leads to reduce the unbraced length of the pile during driving
and pulling.

2.3.3 Pile Extractors

Pile extractors may be vibratory or impact pile driving hammers. Impact
hammers are required for pulling piles not extractable with vibratory
hammers.

SECTION 31 62 16.13 Page 26

[2.3.4 Jetting Equipment

**
NOTE: Do not use j et t i ng on pi l es car r y i ng
s i gni f i cant t ensi on l oads, l at er al l oads, or
compr essi on l oads devel oped pr edomi nant l y f r om ski n
friction.

**

Provide jetting equipment with not less than two removable or fixed jets
of the water or combination air-water type. Water jets must be designed
so that the discharge volume and pressure are sufficient to freely erode
the material immediately under and adjacent to piles without resulting in
pile drift. Submit jetting equipment including plant description, volume
of water and pressure, and size and length of hoses and pipes in
accordance with paragraph SUBMITTALS.

] PART 3 EXECUTION

3.1 PRELIMINARY WORK

3.1.1 Wave Equation Analysis of Pile Drivability

a. Prior to driving any pile, submit a pile Wave Equation Analysis,
performed by Contractor's Geotechnical Consultant, for each size pile
and distinct subsurface profile condition. These analyses must take
into account the proposed hammer assembly, pile cap block and cushion
characteristics, the pile properties and estimated lengths and the
soil properties anticipated to be encountered throughout the installed
pile length based on static capacity analysis with consideration of
driving gain/loss factors. Only one specific model of pile hammer may
be used for each pile type and capacity.

b. Demonstrate using the Wave Equation Analysis that the piles will not
be damaged during driving, indicate that the driving stresses will be
maintained within the limits below and indicate the blow count
necessary to achieve the required ultimate static pile capacities.

Allowable Driving Stresses

 Steel Piles

Compression - 0.9 fy
Tension - 0.9 fy

Where fy is yield strength of steel

c. Perform a refined Wave Equation Analysis upon completion of the
dynamic and static testing programs outlined in this specification
section, taking into consideration the evaluated capacities, gain/loss
factors and recommended production pile lengths.[Develop production
pile driving criteria based on the results of the refined Wave
Equation Evaluations.]

d. All pile driving equipment provided by the Contractor will be subject
to the approval of the Contractor's Geotechnical Consultant. Complete
the attached pile and driving equipment data form, including hammer
information, in full as part of the submittal of the results of the

SECTION 31 62 16.13 Page 27

Wave Equation Analyses.

e. Pay for the cost of performing the Wave Equation Analyses and include
in the base bid.

3.1.2 Order List

Submit to the Contracting Officer for approval, an itemized quantities list
 for piles prior to placing the order with the supplier. Indicate the
pile lengths required at each location as shown on the plans and the
corresponding ordered length of each pile in the list.[Complete load
testing and refined wave equation analysis and submit to Government for
review and approval prior to submission of an order list.]

3.2 INSTALLATION

Inspect piles when delivered and when in the leads immediately before
driving. Cut piles at cutoff grade by an approved method. Where cutoff
is below existing ground or mudline elevation, complete excavation,
sheeting, and dewatering before driving pile to driving criteria.

3.2.1 Lengths of Production Piles

The estimated quantities of piles are given for bidding purposes only.
Drive piles to[or below "calculated"][indicated] tip elevation[to reach
a driving resistance established by the wave equation analyses (WEAP) in
accordance with the schedule which the Contractor's Geotechnical
Consultant will prepare from the test-pile driving data].

3.2.2 Pile Driving Records

**
NOTE: Omi t r ef er ence t o l oad t est when not r equi r ed
i n pr oj ect . Omi t r ef er ence t o t est pi l es and
" cal cul at ed t i p el evat i on" when t est pi l es ar e not
dr i ven. Wher e speci al or unusual soi l condi t i ons
ar e expect ed, consul t at i on wi t h t he Cont r act i ng
Of f i cer ' s Techni cal Repr esent at i ve (Geot echni cal
Br anch) r egar di ng speci al engi neer i ng super vi s i on of
dr i v i ng, t est i ng, r ecor di ng and anal ysi s of dat a f or
pr oj ect may be usef ul .

The Speci f i er must at t ach t he speci f i cat i ons pi l e
dr i v i ng l og gr aphi c (f or al l pi l e dr i v i ng pr oj ect s)
and t he pi l e dr i v i ng equi pment dat a f or m (f or
pr oj ect s usi ng PDA) t o t he end of t hi s speci f i cat i on
section.

**

Keep a complete and accurate record of each pile driven. Indicate the
pile location, deviations from pile location, cross section shape and
dimensions, original length, ground elevation, tip elevation, cut-off
elevations,[batter alignment,] number of blows required for each 300 mm
foot of penetration and number of blows for the last 150 mm 6 inches
penetration or fraction thereof [as required]for the "calculated"[
driving resistance]. Include in the record the beginning and ending times
of each operation during driving of pile, type and size of hammer used,
rate of operation, stroke or equivalent stroke for diesel hammer, type of
driving helmet, and type and dimension of hammer cushion (capblock) and

SECTION 31 62 16.13 Page 28

pile cushion used. Record retap data and unusual occurrences during pile
driving such as redriving, heaving, weaving, splicing, obstructions,[
jetting,] and any driving interruptions.[Install an energy monitor on
the hammers and record readings during pile installation.] A preprinted
pile driving log for recording pile driving data [and pile driving
equipment data form], which can be downloaded at: https://www.wbdg.org/ffc/
dod/unified-facilities-guide-specifications-ufgs/forms-graphics-tables .

3.2.3 Pile Placement and Tolerances in Driving

Develop and submit a pile placement plan which shows the installation
sequence and the methods proposed for controlling the location and
alignment of piles. Submit pile placement plans at least 30 calendar days
prior to delivery of piles to the job site. Complete all foundation
preparation in the area prior to the placement of piles for driving.
Accurately place piles in the correct location and alignments, both
laterally and longitudinally, and to the vertical or batter lines
indicated. Establish a permanent base line to provide for inspection of
pile placement by the Contracting Officer during pile driving operations
prior to driving production piles and maintain during the installation of
the production piles.

A final lateral deviation from the correct location at the cutoff
elevation of not more than 76 mm 3 inches will be permitted for vertical
and battered piles. Manipulation of piles will not be permitted. A
variation of not more than 6 mm per 300 mm 0.25 inch per foot of pile
length from the vertical for vertical piles nor more than 12 mm per 300 mm
0.50 inch per foot of pile length from the required angle for batter piles
will be permitted. In addition to complying with the tolerances stated
herein, the clear distance between the heads of piles and the edges of
caps must be not less than 150 mm 6 inches . With prior approval of the
Contracting Officer, the Contractor may provide additional concrete and
reinforcement to maintain the required minimum clear distance. Redesign
of pile caps or additional work required due to improper location of piles
is the responsibility of the Contractor. A vertical deviation of not more
than 25 mm one inch from the correct cutoff elevations shown is
permitted. Inspect piles for heave. Redrive heaved piles to the required
pile driving criteria. Maintain the correct relative position of all
piles by the use of templates or by other approved means. Piles damaged
or not located properly or exceeding the maximum limits for lateral and
vertical deviation, or variation in alignment must be pulled and new piles
redriven, or provide additional piles, at a location directed at no
additional cost to the Government.

3.2.3.1 Survey Data

After the driving of each pile group is complete and before superimposed
concrete is placed, provide the Contracting Officer with an as-driven
survey showing actual location and top elevation of each pile. Submit the
as-driven survey showing actual location and top elevation of each
[production pile] [test pile] within [7] [_____] calendar days of
completing the pile installation. Do not proceed with placing concrete
until the Contracting Officer has reviewed the survey and verified the
safe load for the pile group driven. Present a survey in such form that
it gives deviation from plan location in two perpendicular directions and
elevations of each pile to nearest 13 mm half inch . Survey must be
prepared and certified by a land surveyor licensed in [_____].

SECTION 31 62 16.13 Page 29

3.2.4 Pile Penetration Criteria

The controlling driving resistance for production piles will be determined
by the Contractor's Geotechnical Consultant. The required initial driving
criteria and restrike will be established subsequent to the analysis of
pile tests as specified in paragraph PILE TESTS.

3.2.5 Pile Length Markings

Mark each pile prior to driving with horizontal lines at 305 mm one foot
intervals. Mark the interval number on pile every 1.52 m 5 feet from pile
tip.

3.2.6 Pile Driving

**
NOTE: Del et e br acket ed opt i on f or f oundat i on
excavat i on when not r equi r ed. Del et e i t ems i n
br acket s deal i ng wi t h t i p el evat i on and dr i v i ng
r esi st ance when t est pi l es or l oad t est s ar e not
used. Del et e i t em i n br acket s r egar di ng pr edr i l l i ng
or j et t i ng when pr ocedur e i s not used. I f needed,
i nser t maxi mum hammer ener gy f or no t i p r esi st ance.
Thi s can be det er mi ned by compar i ng t ensi l e st r esses
i n pi l e r esul t i ng f r om a Wave Equat i on Anal ysi s wi t h
ef f ect i ve pr est r ess i n pi l e.

**

Notify Contracting Officer 10 days prior to driving of [test] piles [and
load test].[Submit records for test piles][and][data for load tests
].[The Contractor's Geotechnical Consultant will determine the terminal
driving criteria based on results of [dynamic pile driving tests at the
end of drive or restrike] [static load tests] [wave equation analysis].][
Stop foundation excavation at 300 mm one foot above foundation grade
before piles are driven. Do not drive piles within 30 meter 100 feet of
concrete less than 7 days old. Complete excavation to lines and grades
shown when pile driving is completed.] Drive piles to [the terminal
driving criteria] [or below "calculated"] [indicated tip elevation] [to
reach a driving resistance established by the [dynamic pile driving tests
at the end of drive or restrike] [static load tests] [wave equation
analyses (WEAP)] in accordance with the schedule which the [Contractor's
Geotechnical Consultant] [Contracting Officer] will prepare from the
test-pile driving data]. During initial driving and until pile tip has
penetrated beyond layers of very soft soil [or below bottom of predrilled
or prejetted holes], use a reduced driving energy of the hammer as
required to prevent pile damage. Refusal criteria will be established by
the Contracting Officer. If a pile fails to reach ["calculated"]
[indicated] tip elevation, [or if a pile reaches ["calculated"] tip
elevation without reaching required driving resistance,] notify
Contracting Officer and perform corrective measures as directed. Provide
hearing protection when noise levels exceed 140 dB. Do not handle or move
piles or pile sections in any manner that would result in cracking or
permanent damage to the concrete or to the grout surrounding the
prestressing cables. Piles may be driven without pile guides or leads
providing a hammer guide frame is used to keep the pile and hammer in
alignment.

SECTION 31 62 16.13 Page 30

3.2.7 Protection of Piles

**
NOTE: Del et e r ef er ences t o bat t er pi l es when not
appl i cabl e t o t he pr oj ect .

**

Take care to avoid damage to piles during handling, placing pile in leads,
and during pile driving operations. Support piles laterally during
driving, but allow rotation in leads.[Where pile or projecting
reinforcement orientation is essential, take precautionary measures to
maintain the orientation during driving.][Take special care in
supporting battered piles to prevent excessive bending stresses in pile.]
Maintain axial alignment of pile hammer with that of the pile. If the
Contractor elects to use a pile head with projecting strands or mild steel
reinforcement, prevent direct impact forces from being transmitted through
the reinforcement, by using a special driving head.

3.2.8 Rejected Piles

Withdraw piles damaged or impaired for use during handling or driving,
mislocated, or driven out of alignment beyond the maximum tolerance.
Replace with new piles or cut-off and abandon damaged or impaired piles
and drive new piles as directed. Remove excess cut-off from piles and
unacceptable piles from the work site. Perform all work in connection
with withdrawing and removing rejected piles from the site at no
additional cost to the Government.

3.2.8.1 Obstructions

If a pile encounters an underground obstruction within 5 feet of the
ground surface of such size as to prevent driving the pile to the required
driving criteria, the pile must be pulled or cut off at no cost to the
Government. If such an obstruction is encountered more than 5 feet below
the ground surface, the pile must be cut off and paid for as if a
completed pile. In either event, a replacement pile must be installed at
a location indicated by the Contracting Officer and paid for as a
completed pile.

3.2.8.2 Splicing Piles

**
NOTE: Spl i c i ng of pi l es nor mal l y shoul d not be
per mi t t ed except wher e ext r emel y l ong or heavy pi l es
ar e r equi r ed. I f spl i ces ar e per mi t t ed, dr awi ngs
shoul d i ndi cat e spl i ce det ai l s. (See PCI st andar d
dr awi ngs f or t ypi cal spl i ce det ai l s) .

**

[Splicing of piles is not permitted.] [Make splices as indicated. Splices
must be capable of developing the full strength of the member in
compression, tension, shear, and bending. Submit detail drawings of
splices and design calculations demonstrating the strength of the splice
for approval.]

3.2.9 Jetting of Piles

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

SECTION 31 62 16.13 Page 31

piles:

1. Dependent on si de f r i ct i on i n f i ne- gr ai ned l ow
per meabi l i t y soi l s (hi gh cl 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 t he 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 or l at er al f or ces.

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 .

**

Water jets will [not] be permitted.[Use jetting to assist driving piles
through strata that cannot be penetrated practicably by use of the hammer
alone.[Restrict driving to a static weight while water is being injected
to prevent inducing tensile stresses in the piles which damage the
concrete.] Discontinue jetting and resume hammer driving after the
penetration of the strata requiring jetting has been accomplished.][
Discontinue jetting when the pile tip is approximately 1.5 m 5 feet above
the [calculated] [indicated] pile tip elevation. Drive pile the final 1.5
m 5 feet of penetration or more to meet the required driving criteria.][
Take adequate measures for collecting and disposing of runoff water.][
Jetting method and equipment must be approved by the Contracting Officer
prior to commencing jetting operation.] Before starting final driving,
firmly seat piles in place by application of a number of reduced energy
hammer blows.[Employ measures, including use of a silt curtain, to
contain turbid water created by jetting piles.]

3.2.10 Predrilling of Piles

**
NOTE: Pr edr i l l i ng shoul d gener al l y not be per mi t t ed
f or pi l es:

1. Dependent on si de f r i ct i on i n f i ne- gr ai ned l ow
per meabi l i t y soi l s (hi gh cl 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 t he 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 or l at er al f or ces.

3. Locat ed i n cohesi onl ess soi l s.

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 .

**

Predrilling to remove soil or other material representing the bulk of the
volume of the pile to be driven [will [not] be permitted] [will be
provided].[The diameter of the hole must not exceed two-thirds the width
of the pile.][Predrill only to a depth of [_____] meters feet below
cut-off elevation prior to setting piles.][Discontinue drilling when the
pile tip is approximately 1.5 m 5 feet above the [calculated] [indicated]
pile tip elevation. Drive pile the final 1.5 m 5 feet of penetration or
more to meet the required driving criteria.]

SECTION 31 62 16.13 Page 32

3.2.10.1 Heaved Piles

When driving piles in clusters or under conditions of relatively close
spacing, perform observations to detect heave of adjacent piles.
Backdrive heaved piles to original to the required [depth of penetration]
[tip elevation] [refusal blow count] as directed by the Contractor's
Geotechnical Consultant, after reviewing the heave data, without
additional cost to the Government.

3.2.10.2 Pulled Piles

Pull and replace piles damaged or impaired for use during driving with new
piles, or cut off and abandon and drive new piles as directed without
additional cost to the Government. The Contracting Officer may require
that any pile be pulled for inspection. Redrive piles pulled as directed
and found to be in suitable condition at another location as directed.
Replace piles pulled as directed and found to be damaged with new piles at
the Contractor's expense.

3.2.10.3 Long Piles

Provide pile driving rig with rigid supports so that leads remain
accurately aligned. Where a high degree of accuracy is required, erect
templates or guide frames at or close to the ground or water surface.

3.2.10.4 Welding

AWS D1.1/D1.1M . Welding of splices must conform to the requirements of
Section 05 50 14 STRUCTURAL METAL FABRICATIONS. Shop and field welding,
qualification of welding procedures, welders, and welding operators must
be in accordance with AWS D1.1/D1.1M .

[3.2.11 Protection of Existing Structures

**
NOTE: I ncl ude t hi s par agr aph onl y when pr ot ect i on
of exi st i ng st r uct ur es f r om pi l e dr i v i ng act i v i t i es
i s r equi r ed.

The desi gner must i ndi cat e on t he dr awi ngs al l
st r uct ur es and f aci l i t i es f or whi ch pr ot ect i on i s
r equi r ed. The desi gner must al so pr ovi de a pr oj ect
speci f i c document t hat det ai l s desi gn cr i t er i a,
r equi r ement s f or pr econst r uct i on condi t i on sur veys,
post const r uct i on condi t i on sur veys, geot echni cal
i nst r ument at i on t o measur e gr ound movement s and any
ot her r equi r ement s.

Add any addi t i onal r equi r ement s as necessar y.
**

Mitigate impact on existing facilities due to pile driving activities in
accordance with the [project specific document] [_____].

][3.2.12 Concrete Infill

**
NOTE: I ncl ude t hi s par agr aph onl y when concr et e
i nf i l l i s r equi r ed.

SECTION 31 62 16.13 Page 33

Add any addi t i onal r equi r ement s as necessar y.
**

Mix and place concrete infill in accordance with Section 03 30 00
CAST-IN-PLACE CONCRETE and Section 31 62 13.13 CAST-IN-PLACE CONCRETE
PILES. Concrete shall be placed to the elevations as shown on the
[contract documents] [Drawings] [plans].

] 3.3 FIELD QUALITY CONTROL

3.3.1 Test Piles

**
NOTE: Sel ect t he second br acket ed opt i on when soi l
condi t i ons di ct at e t he use of a t est pi l e l onger
t han pr oduct i on pi l es. The or der ed pi l e l engt h f or
t est pi l es shoul d be 1. 5 m 5 f eet l onger t han
or der ed l engt h f or pr oduct i on pi l es t o al l ow
addi t i onal penet r at i on i f dr i v i ng condi t i ons
di ct at e. I ndi cat e l ocat i on and number (i f r equi r ed)
of t est pi l es on pl ans, or l i s t appr opr i at e soi l
bor i ng t est hol e number s.

**

[Use test piles of type, and drive as specified for piling elsewhere in
this section.][Order test piles [_____] meters feet longer in length
than production piles. Drive the additional test pile length only at the
direction of the Contracting Officer.] The [Contractor's Geotechnical
Consultant] [Contracting Officer] will use test pile data to determine
"calculated" pile tip elevation or necessary driving criteria. Drive test
piles [at the locations indicated] [in vicinity of soil boring test holes
Nos. [_____,] [_____,] and [_____]]. Drive test piles to [indicated tip
elevation] [indicated bidding lengths] [required driving criteria]. Use
test piles, if located properly and offering adequate driving resistance
in finished work.[Pre-drilling or jetting is permitted only when test
piles clearly establish validity of its use, or as directed by the
Contracting Officer.][Provide and operate a pile driving analyzer as
specified in paragraph DYNAMIC PILE ANALYSIS during the driving of each
test pile. Modify driving as required based upon recommendation of
[Contracting Officer] [Contractor's Geotechnical Consultant and approval
of the Contracting Officer].]

3.3.1.1 Dynamic Pile Analysis

Dynamic testing provides supplemental information for evaluating pile
integrity, hammer and drive system performance, assess pile installation
driving stresses, and pile capacities. Perform dynamic testing on [_____]
percent of the [test] piles during the full length of the pile driving and
during restrike a minimum of [_____] days after initial driving. Dynamic
pile testing must also be performed on [_____] production piles as chosen
by the Contracting Officer. Use [test] piles of type as specified
elsewhere in this section. Provide equipment to obtain dynamic
measurements, record, reduce and display its data that meet the
requirements of ASTM D4945. The equipment must have been calibrated
within [6] [_____] months prior to the start of the testing operations and
thereafter throughout the contract duration. Drive [test] piles at the
locations indicated or at the locations selected by the Contracting
Officer. Employ an independent inspection firm, hereinafter referred to

SECTION 31 62 16.13 Page 34

as the "Contractor's Geotechnical Consultant", experienced in the pile
driving process[, monitoring of test pile installation,] and in the use of
the Pile Driving Analyzer and its related equipment. Submit a performance
report summarizing dynamic test results for [test] piles within [7]
[_____] calendar days of completing field work.[For production piles,
submit a performance report within one day of testing. Submit a typed
report summarizing the results of dynamic testing of production piles on a
monthly basis.] Perform dynamic pile analysis as follows:

3.3.1.2 Pile Analyzing

[_____] working days prior to driving the [test] piles, submit the pile
and complete driving equipment data to the Contracting Officer. The
Contractor's Geotechnical Consultant must use the submitted information to
perform wave equation analyses and must prepare a summary report of the
wave equation results. The wave equation analysis using GRLWEAP software
by Pile Dynamics, Inc. or equivalent must be used to assess the ability of
the proposed driving system to install the pile to the required capacity
and desired penetration depth within the allowable driving stresses.
Approval of the proposed driving system by the Contracting Officer must be
based upon the wave equation analyses indicating that the proposed driving
system can develop a pile capacity of [_____] kN kips at a driving
resistance not greater than [_____] mm/blow blows per inch within
allowable driving stress limits. The hammer must also be sized or
adjustable such that the penetration per blow at the required ultimate
capacity does not exceed 12 mm 0.5 inches .

3.3.1.3 Pile Drivability

Perform each dynamic pile analysis in two steps. The first step is to
check the hammer, pile and soil performance, and to determine the
suitability of the proposed hammer for the size, length and type of pile
being installed for the soil types encountered as the piles are driven.
This initial monitoring must determine whether pre-augering or jetting is
appropriate, efficiency of the hammer relative to specified efficiency,
effectiveness of cushion, level of compressive and tensile stress in pile
and extent/location of any pile damage caused by the initial driving.
With each blow of the pile, record the information listed below
electronically and analyze the information using the Pile Driving Analyzer:

a. Blow number

b. Blow rate per minute and stroke.

c. Input and reflected values of force and velocity.

d. Value of upward and downward traveling force wave with time.

e. Maximum and final transferred energy to pile, hammer system efficiency.

f. Maximum compressive stress, velocity, acceleration and displacement.

g. Maximum tensile stress in pile.

h. Pile structural integrity, damage detection, extent and location.

i. Bearing capacity of pile by Case method.

If the pile, hammer and soil performance evaluation recommends changes to

SECTION 31 62 16.13 Page 35

the hammer stroke, pile cushioning, augering or any other aspect for the
pile driving operation, incorporate these changes into production pile
driving in an effort to control excessive stresses and pile damage.
Replace test piles damaged or broken during installation, incorporating
driving modifications as determined by the Contractor's Geotechnical
Consultant and reviewed and approved by the Contracting Officer. Repeat
this procedure until allowable tensile and compressive stresses are
achieved in the pile and pile damage is minimized. Subject selected
initial driving records to rigorous computer analysis by the Case Pile
Wave Analysis Program (CAPWAP) for determination of resistance
distribution, soil resistance and properties, and estimation of
anticipated gain/loss factors.

3.3.1.4 CAPWAP

Signal matching analysis by CAPWAP software of the dynamic pile testing
data must be performed on data obtained from the end of initial driving
and the beginning of restrike of all control piles. CAPWAP analyses must
be performed by an engineer who has achieved Advanced Level or better on
the PDI / PDCA Dynamic Measurement and Analysis Proficiency Test for
Providers of PDA Testing Services.

Upon completion of [test] pile driving, allow the piles to set-up for at
least [72 hours] [_____ days]. After evaluation of pile, hammer and soil
performance by the Contractor's Geotechnical Consultant, the second step
of the dynamic pile analysis may proceed. This portion of the evaluation
requires striking the set-up piles a minimum of 20-50 times, or as
directed by the Contractor's Geotechnical Consultant using the same hammer
which was used for the [test] pile driving and which will be used for
production pile driving. "Warm up" the hammer and make it optimally ready
prior to restriking, in order to avoid capacity losses during evaluation
of restrike data. Apply maximum hammer energy during restrike in order to
fully mobilize the soil resistance. However, exercise care so as to not
overstress the pile. In addition to those items listed above, selected
restrike driving records (as directed by the Contractor's Geotechnical
Consultant are to be subjected to rigorous computer analysis by the Case
Pile Wave Analysis Program (CAPWAP) for determination of resistance
distribution, soil resistance and properties, and plot of applied load vs.
average pile displacement based on the calculated soil properties.

3.3.1.5 Dynamic Load Test Reporting

a. Upon satisfactory completion of each dynamic load test, submit [a
minimum of three copies of] a Pile Performance Report for the
Contractor by the Contractor's Geotechnical Consultant. The submittal
must be prepared and sealed by a Professional Engineer registered in
[_____].

b. The report for the Dynamic Pile Analysis must contain the following
information:

(1) Capacity of pile from Case Pile Wave Analysis Program (CAPWAP).
Information resulting from analysis of a selected restrike blow.

(2) Maximum and final transferred energy, hammer system efficiency
during pile installation.

(3) Maximum compressive stress, velocity, acceleration and
displacement.

SECTION 31 62 16.13 Page 36

(4) Maximum tensile stress in pile.

(5) Pile structural integrity, damage detection, extent and location.

(6) Blows per minute and blow number.

(7) Input and reflection values of force and velocity, upward and
downward traveling force wave with time.

(8) Pile skin friction and toe resistance distribution.

(9) Maximum energy transferred to pile.

c. The maximum allowable pile design load must be proposed by the
Contractor's Geotechnical Consultant based upon the results of a
satisfactory pile load test conducted on a pile driven as specified
herein and must include the effects of load transfer to the soil above
the foundation stratum.

Use either a Model 8G or PAX Pile Driving Analyzer as manufactured by Pile
Dynamics, Inc., of Cleveland Ohio or approved equivalent, for dynamic
testing of the pile hammer and for dynamic load testing of the test pile.
All equipment necessary for the dynamic monitoring such as sensors, cables
or wireless transmitters, must be furnished by the Contractor's
Geotechnical Consultant. The equipment must conform to the requirements
of ASTM D4945.

Pay for all services of the Contractor's Geotechnical Consultant. The
Contractor's Geotechnical Consultant must be available throughout the pile
driving operation to consult with the Contracting Officer when required by
the Contracting Officer. The cost of changes in the Contractor's
procedure, as required by evaluation of the results of the Pile Driving
Analysis, will be at the Contractor's expense.

3.3.2 Static Load Tests

**
NOTE: I f pi l e l oad t est s ar e r equi r ed and appr oved
by t he Cont r act i ng Of f i cer , speci f y number and
l ocat i on of pi l es. Sel ect met hod of l oad t est . I n
ASTM D1143/ D1143M, per mi t anchor pi l es onl y i f
appr oved by t he Cont r act i ng Of f i cer ' s Techni cal
Repr esent at i ve (Geot echni cal Br anch) . I nser t f i gur e
kNkips cor r espondi ng t o 200 per cent of t he desi gn
l oad. Sel ect appr opr i at e accept ance cr i t er i a. The
of f set met hod (f i r st opt i on) i s usual l y r ecommended.

**

Perform compressive load tests on [_____] test piles in accordance with
ASTM D1143/D1143M (standard loading procedure) as modified herein.[Allow
a minimum of [72 hours] [_____ days] following final test pile driving for
pile set-up prior to load testing.][Do not use anchor piles.] Provide
apparatus for applying vertical loads as required by method, using load
from weighted box or platform[or reaction frame attached to sufficient
uplift piles to safely take required load] applied to pile by hydraulic
jack. Increase load in increments until rapid progressive settlement
takes place or until application of total compressive load of [_____] KN
kips for compressive load tests. Consider load test satisfactory when

SECTION 31 62 16.13 Page 37

[after one hour at full test load gross settlement of pile butt is not
greater than gross elastic pile compression plus 4 mm 0.15 inch plus one
percent of pile tip diameter or width in [_____] mm inches ,] [slope of
gross load-settlement curve under full test load does not exceed 1.5 mm
per metric ton 0.05 inches per ton ,] [net settlement after removal of test
load does not exceed 19 mm 3/4 inch]. Perform load tests at locations [as
proposed by the Contractor's Geotechnical Consultant and] as directed by
the Contracting Officer. Additional load tests, at Government expense,
may be required by the Contracting Officer. Perform the loading, testing,
and recording and analysis under the direct supervision of a Registered
Professional Engineer, registered in the state of project location, and
provided and paid for by the Contractor.

[3.3.2.1 Safe Design Capacity

Determine the safe design capacity of a test pile as determined from the
results of load tests according to UFC 3-220-01 .

] 3.3.3 Tensile Load Test

Perform tensile load tests on [_____] test piles in accordance with
ASTM D3689, as modified [and] in paragraph LOAD TESTS. Apply a tensile
load of [_____] kN kips to each tensile load test pile. In performing the
tension load test, apply the ultimate load equal to one and one-half times
the safe tension capacity, and employ the Standard Loading Procedure.

Perform dynamic measurements on [_____] piles designated as dynamic test
piles in accordance with ASTM D4945 during driving. During easy driving,
ensure that damaging tension stresses do not develop in the pile. Signal
matching must be performed by the Contractor's Geotechnical Consultant on
representative data collected at the end of the initial driving and at the
beginning of all restrike events. Additional signal matching analysis
must be performed as determined by the Engineer.

3.3.4 Lateral Load Test

Perform lateral load tests on [_____] piles in accordance with
ASTM D3966/D3966M , as modified [and] in paragraph LOAD TESTS. Lateral
load tests must consist of jacking two piles apart with a hydraulic jack,
with one pile serving as the reaction pile for the other. Apply a lateral
load of [_____] kN kips to each pair of lateral load test piles. Record
required movement readings for each pile.

3.3.5 Pile Records

**
NOTE: Omi t r ef er ence t o l oad t est when not r equi r ed
i n pr oj ect . Omi t r ef er ence t o t est pi l es and
" cal cul at ed t i p el evat i on" when t est pi l es ar e not
dr i ven. Wher e speci al or unusual soi l condi t i ons
ar e expect ed, consul t at i on wi t h t he Cont r act i ng
Of f i cer ' s Techni cal Repr esent at i ve (Geot echni cal
Br anch) r egar di ng speci al engi neer i ng super vi s i on of
dr i v i ng, t est i ng, r ecor di ng and anal ysi s of dat a f or
pr oj ect may be usef ul .

**

**
NOTE: The Speci f i er must at t ach t he speci f i cat i ons

SECTION 31 62 16.13 Page 38

pi l e dr i v i ng l og gr aphi c (f or al l pi l e dr i v i ng
pr oj ect s) and t he pi l e dr i v i ng equi pment dat a f or m
(f or pr oj ect s usi ng PDA) t o t he end of t hi s
speci f i cat i on sect i on.

**

Keep a complete and accurate record of each pile driven. Indicate the
pile location, deviations from pile location, cross section shape and
dimensions, original length, ground elevation, tip elevation, cut-off
elevations, [batter alignment,] number of blows required for each 300 mm
foot of penetration and number of blows for the last 150 mm 6 inches
penetration or fraction thereof [as required] for the "calculated"
[driving resistance]. Include in the record the beginning and ending
times of each operation during driving of pile, type and size of hammer
used, rate of operation, stroke or equivalent stroke for diesel hammer,
type of driving helmet, and type and dimension of hammer cushion
(capblock) and pile cushion used. Record retap data and unusual
occurrences during pile driving such as redriving, heaving, weaving,
splicing, obstructions, [jetting,] and any driving interruptions.[
Install an energy monitor on the hammers and record readings every 250 mm
10 inches of pile installation.] Submit to the Contracting Officer
complete and accurate test and production pile driving records within 15
calendar days after completion of driving. Make pile driving records
available to the Contracting Officer at the job site, within 24 hours
after each day of pile driving. A preprinted pile driving log for
recording pile driving data[and pile driving equipment data form], which
can be downloaded at:
https://www.wbdg.org/ffc/dod/unified-facilities-guide-specifications-ufgs
/forms-graphics-tables .

3.3.6 Testing Agency Qualifications

Engage an independent testing agency to observe the production piles
installation. The testing agency must be qualified according to ASTM E329
for testing indicated. Submit testing agency qualifications to the
Contracting Officer for approval.

3.3.7 Welding Inspection

Employ a testing agency to perform the welding inspections as specified in
the statement of special inspection.

3.3.8 Weld Testing

In addition to visual inspection, welds must be tested and inspected
according to AWS D1.1/D1.1M and inspection procedures listed below, at
testing agency's option. Correct deficiencies in Work that test reports
and inspections indicate do not comply with the Contract Documents.[Test
[10] [_____] percent of pile splices, the steel pile cap splice
connections and the steel pile insert connection.]

a. Liquid Penetrant Inspection: ASTM E165/E165M .

b. Magnetic Particle Inspection: ASTM E709; performed on root pass and
on finished weld. Cracks or zones of incomplete fusion or penetration
are not accepted.

c. Radiographic Inspection: ASTM E94/E94M, minimum quality level "2-2T."

SECTION 31 62 16.13 Page 39

d. Ultrasonic Inspection: ASTM E164.

[3.3.9 Concrete Infill

Perform field quality control testing of the concrete infill in accordance
with Sections 03 30 00 CAST-IN-PLACE CONCRETE and 31 62 13.13
CAST-IN-PLACE CONCRETE PILES.

] 3.4 TOUCHUP PAINTING

Clean field welds, splices, and abraded painted areas and field-apply
paint according to SSPC PA 1 . Use same paint and apply same number of
coats as specified. Apply touchup paint before driving piles to surfaces
that are immersed or inaccessible after driving.

[3.5 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS

**
NOTE: I ncl ude t hi s par agr aph onl y when speci al
i nspect i on and t est i ng f or sei smi c- r esi st i ng syst ems
i s r equi r ed by t he I nt er nat i onal Bui l di ng Code (I BC) .

Thi s par agr aph wi l l be appl i cabl e t o bot h new
bui l di ngs desi gned and t o exi st i ng bui l di ng sei smi c
r ehabi l i t at i on desi gns done accor di ng t o UFC
1- 200- 01, " Gener al Bui l di ng Requi r ement s" and UFC
3- 301- 01 " St r uct ur al Engi neer i ng" and UFC 3- 301- 02,
" Desi gn of Ri sk Cat egor y V St r uct ur es, Nat i onal
St r at egi c Mi l i t ar y Asset s" .

The desi gner must i ndi cat e on t he dr awi ngs al l
l ocat i ons and al l f eat ur es f or whi ch speci al
i nspect i on and t est i ng i s r equi r ed i n accor dance
wi t h Chapt er 17 of t he I BC. Thi s i ncl udes
i ndi cat i ng t he l ocat i ons of al l s t r uct ur al
component s and connect i ons r equi r i ng i nspect i on.

Add any addi t i onal r equi r ement s as necessar y.
**

Perform special inspections and testing for seismic-resisting systems and
components in accordance with Section 01 45 35 SPECIAL INSPECTIONS.

][3.6 VIBRATION CONTROL

Perform vibration monitoring at the locations [shown in the plan] [decided
by the Contracting Officer] during the pile driving operations. Perform
vibration monitoring [using] [seismographs] [and geophones] within a
distance of 61 meters 200 feet from the pile driving activity.[Engage
the services of a qualified, independent vibration consultant, acceptable
to the Government, to conduct the vibration monitoring. The vibration
consultant must have minimum of [five] [_____] years of experience in
vibration monitoring. A minimum of [28] [_____] days before the
installation of vibration monitors, submit to the Government the name of
the vibration consultant and a list of at least [three] [_____] previously
completed projects of similar scope and purpose.]

Prior to the pile driving activities, obtain baseline readings of ambient
vibrations. The vibration during the pile driving activities must be

SECTION 31 62 16.13 Page 40

limited to [a peak particle velocity of not more than 5 cm 2.0 inches per
second] [the limits mentioned in the [contract documents]].[Determine
appropriate vibration limits as per [US Bureau of Mines] [American
Association of State Highway and Transportation Officials (AASHTO)]
guidelines.] During pile driving activities, monitor the vibrations to
ensure the limits are not exceeded. If the limits are exceeded, cease the
pile driving activity causing the vibration until [the Vibration
consultant and the Contracting Officer] [_____] are on site to observe the
structures nearest to the vibration monitor which has exceeded the limits.

The Contractor must be responsible for all damages resulting from the pile
driving operations and must take whatever measures necessary to maintain
peak particle velocity within the specified limit. After completion of
the project, remove the vibration monitors off the site and off Government
property and restore the monitoring locations back to their original
condition.

][3.7 NOISE CONTROL

**
NOTE: I ncl ude t hi s par agr aph when noi se moni t or i ng
i s r equi r ed. Add any addi t i onal cr i t er i a or
r equi r ement s as necessar y f or t he par t i cul ar pr oj ect .

**

Perform noise monitoring at the locations [shown in the plan] [decided by
the Contracting Officer] [at noise sensitive public areas] during the pile
driving operations.[Perform noise monitoring using [noise meters][, and]
[_____]].[Engage the services of a qualified, independent noise
consultant, acceptable to the Government, to conduct the noise
monitoring. The noise consultant must have minimum of [five] [_____]
years of experience in noise monitoring. A minimum of [28] [_____] days
before the installation of noise monitors, submit to the Government the
name of the noise consultant and a list of at least [three] [_____]
previously completed projects of similar scope and purpose.]

Prior to the pile driving activities, obtain baseline readings of ambient
noise levels.[The noise limits are mentioned in the [plan] [contract
documents].][Determine appropriate noise limits as per [local agency]
[Occupation Safety and Health Administration] guidelines.] During pile
driving activities, monitor the noise to ensure the limits are not
exceeded. If the limits are exceeded, cease the pile driving activity and
install noise mitigation measures.

The Contractor must be responsible for all damages resulting from the pile
driving operations and must take whatever measures necessary to maintain
noise within the specified limit. After completion of the project, remove
the noise monitors off the site and off Government property and restore
the monitoring locations back to their original condition.

][3.8 PRECONSTRUCTION CONDITION SURVEY

**
NOTE: Add any addi t i onal cr i t er i a or r equi r ement s
as necessar y f or t he par t i cul ar pr oj ect .

**

Perform preconstruction condition survey of [structures] [and utilities]
[within 61 meters 200 feet of the pile driving activity] [specified in the

SECTION 31 62 16.13 Page 41

plans] [decided by the Contracting Officer]. Perform outreach to the
owner of the structures [28] [_____] days before performing the
preconstruction condition survey. The Contractor must obtain written
permission from the owner of the structure prior to accessing the
structure. The preconstruction condition survey must include video and
photographic documentation of the exterior and interior of above ground
structures and of the interior of underground structures. Video
documentation must be in high definition, and show existing conditions and
highlight, where possible, existing cracks, deteriorated concrete, exposed
and corroded reinforcement, cracked or broken brick or mortar, and other
signs of distress. For utilities, perform the survey when the greatest
extent of the interior is exposed. Provide supplementary artificial
lighting as needed. The video must include annotation with location and
structure nomenclature which describes any areas of distress over the
video and time code superimposed on the video. Photographs must be
accompanied by sketches or descriptions that indicate the location and
direction of each photograph. For each structure surveyed, provide a
Pre-Construction Condition Survey Report following completion of the
survey. The report must contain all documentation associated with the
survey including DVD copies. In the report, include notes, sketches,
photographs, and videos. Provide general information, such as location
details and structure type, as well as particular information on
materials, condition, existing damage, aperture and persistence of cracks,
and disrepair observed during visual survey. Provide a graphical
depiction of locations of damage or other features of concern. Submit the
Preconstruction Condition Survey Reports no later than [28] [_____] days
before the commencement of pile driving activity. Accept responsibility
for damages to existing adjacent or adjoining structures created by pile
driving work, and repair any damages to these structures without cost to
the Government.

][3.9 CONSTRUCTION INSTRUMENTATION AND MONITORING PROGRAM

**
NOTE: I ncl ude t hi s sect i on i f i nst r ument at i on i s t o
be i nst al l ed due t o concer ns about v i br at i on,
set t l ement , l at er al movement , et c. dur i ng pi l e
dr i v i ng act i v i t i es. I nst r ument at i on shoul d be
speci f i ed and i ncl uded i n t he speci f i cat i on. Thi s
sect i on can be del et ed i f t her e ar e no
i nst r ument at i on r equi r ement s.

Add any addi t i onal cr i t er i a or r equi r ement s as
necessar y f or t he par t i cul ar pr oj ect .

**

Prepare a geotechnical instrumentation program to monitor settlement [and
lateral movement] of temporary and permanent structures, utilities,
[embankments] [and excavations] during pile driving. The design and
distribution of instrumentation must demonstrate an understanding of the
need, purpose and application of each proposed type.[Perform noise and
vibration monitoring in accordance with NOISE CONTROL and VIBRATION
CONTROL sections.]

Monitoring must extend before, during and for a period after completion of
construction activities related to pile driving when long-term performance
issues are a concern. The monitoring plan must be designed to protect
adjacent structures and utilities against damage due to the pile driving
activities. Establish limiting values of vertical [and horizontal]

SECTION 31 62 16.13 Page 42

movement [and angular distortion] [and vibration] for each structure and
utility within the zone of influence, subject to review by the Government.

Prepare a report detailing the proposed program of instrumentation and
monitoring, establishing threshold values of monitored parameters, and
describing the response plans that will be implemented when threshold
parameters are exceeded. The report must include details about
instrumentation consultant's experience, appropriate types, quantities,
locations and monitoring frequencies of the instruments.

Upon acceptance of the instrumentation and monitoring program, provide,
install and monitor the instrumentation and interpret the data. Submit
instrumentation and monitoring program reports not less than every [_____]
days after the monitoring program has begun. Take corrective actions, as
necessary, based on the field instrumentation data and as defined in the
instrumentation and monitoring program.

] -- End of Section --

SECTION 31 62 16.13 Page 43

