
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 62 19.13 (April 2006)
 Change 1 - 11/14

Preparing Activity: NAVFAC Replacing without change
 UFGS-02461 (February 2003)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 62 19.13

WOOD MARINE PILES

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Preservative Treated Piles - Timber
 1.3.2 MSDS and CIS
 1.3.3 Regulatory Requirements
 1.3.4 Pesticide Applicators
 1.3.5 Best Management Practices (BMPs)
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 BASIS OF BIDS
 1.5.1 For Bearing Piles
 1.5.2 For Bearing Piles
 1.5.3 For [Fender] [Cluster] [, and] [Dolphin] [_____] Piles
 1.6 UNIT PRICES
 1.6.1 Round Timber Piles, [Vertical] [Batter]
 1.6.1.1 Payment
 1.6.1.2 Measurement
 1.6.1.3 Unit of Measure
 1.6.2 Test Piles
 1.6.2.1 Payment
 1.6.2.2 Measurement
 1.6.2.3 Unit of Measure
 1.6.3 Pile Load Tests
 1.6.3.1 Payment
 1.6.3.2 Measurement
 1.6.3.3 Unit of Measure
 1.6.4 Pile Shoes
 1.6.4.1 Payment
 1.6.4.2 Measurement
 1.6.4.3 Unit of Measure
 1.6.5 Round Timber Pile Splices
 1.6.5.1 Payment
 1.6.5.2 Measurement

SECTION 31 62 19.13 Page 1

 1.6.5.3 Unit of Measure
 1.6.6 Cutoffs
 1.6.6.1 Payment
 1.6.6.2 Measurement
 1.6.6.3 Unit of Measure
 1.6.7 Pulled Piles
 1.6.7.1 Payment
 1.6.7.2 Measurement
 1.6.7.3 Unit of Measure

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Piles
 2.1.1.1 Spliced Piles
 2.1.2 Preservative Treatment
 2.1.3 Creosote
 2.1.4 Coal-Tar Pitch
 2.1.5 Pile Shoes
 2.1.6 Wire Rope and Fitting
 2.1.7 Pile Caps
 2.2 TESTS, INSPECTIONS, AND VERIFICATIONS
 2.2.1 Inspection of Piles
 2.2.2 Inspection of the Preservative Treatment Process
 2.2.3 Sampling and Testing
 2.2.3.1 Sampling
 2.2.3.2 Testing

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Pile Driving Equipment
 3.1.1.1 Pile Driving Hammers
 3.1.1.2 Leads
 3.1.1.3 Driving Cap or Helmet and Cushion Block
 3.1.1.4 Pile Collars
 3.1.1.5 Jetting Equipment
 3.1.2 Bearing Piles
 3.1.2.1 Test Piles
 3.1.2.2 Load Tests
 3.1.2.3 Driving Piles
 3.1.2.4 Tolerances in Driving Bearing Piles
 3.1.2.5 Records
 3.1.2.6 Survey Data
 3.1.2.7 Lengths of Job Piles
 3.1.2.8 Framing Treated Piles
 3.1.3 [Fender] [,] [and] [Cluster] [,] [and] [Dolphin] [_____] Piles
 3.1.3.1 Driving [Fender] [,] [and] [Cluster] [,] [and] [Dolphin]

Piles
 3.1.3.2 Fastening
 3.1.3.3 Wrapping Piles
 3.1.3.4 Tolerances in Driving
 3.1.4 Jetting of Piles
 3.1.5 Spudding of Piles
 3.1.6 Predrilling of Piles
 3.2 PROTECTION
 3.2.1 Protection of Piles
 3.2.1.1 Damaged Piles
 3.2.1.2 On Site Application of Wood Preservatives

SECTION 31 62 19.13 Page 2

 3.3 FIELD QUALITY CONTROL
 3.3.1 Inspections

-- End of Section Table of Contents --

SECTION 31 62 19.13 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 62 19.13 (April 2006)
 Change 1 - 11/14

Preparing Activity: NAVFAC Replacing without change
 UFGS-02461 (February 2003)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 62 19.13

WOOD MARINE PILES
04/06

**
NOTE: This guide specification covers the
requirements for furnishing all plant, labor,
materials, and equipment, except material and
equipment specified to be furnished by the
Government, and for performing all operations in
connection with the installation of round (treated)
(untreated) (treated and untreated) timber piles and
the testing of such piles for waterfront and other
marine type structures as directed in accordance
with this section of the specifications and the
applicable drawings.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

**
NOTE: Requirements for materials and procedures for
special or unusual design should be added as
necessary.

**

SECTION 31 62 19.13 Page 4

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

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 WOOD PROTECTION ASSOCIATION (AWPA)

AWPA A1 (2015) Standard Methods for Analysis of
Creosote and Oil-Type Preservatives

AWPA A4 (2011) Standard Methods for Sampling Wood
Preservatives

AWPA A5 (2015) Standard Methods for Analysis of
Oil-Borne Preservatives

AWPA A6 (2015) Standard Method for the
Determination of Oil-Type Preservatives
from Small Samples

AWPA A8 (1990) Qualitative Recovery of Creosote or
Creosote Solution from Freshly Treated
Piles, Poles, or Timber (Squeeze Method)

AWPA A9 (2013) Standard Method for Analysis of
Treated Wood and Treating Solutions by
X-Ray Spectroscopy

AWPA C1 (2003) All Timber Products - Preservative
Treatment by Pressure Processes

AWPA C3 (2003) Piles - Preservative Treatment by
Pressure Processes

AWPA M2 (2015) Standard for Inspection of Treated

SECTION 31 62 19.13 Page 5

Wood Products

AWPA M4 (2015) Standard for the Care of
Preservative-Treated Wood Products

AWPA M6 (2013) Brands Used on Preservative Treated
Materials

ASTM INTERNATIONAL (ASTM)

ASTM A1011/A1011M (2015) Standard Specification for Steel,
Sheet, and Strip, Hot-Rolled, Carbon,
Structural, High-Strength Low-Alloy and
High-Strength Low-Alloy with Improved
Formability and Ultra-High Strength

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

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

ASTM D25 (2012) Round Timber Piles

ASTM D390 (1992; R 1999) Coal-Tar Creosote for the
Preservative Treatment of Piles, Poles and
Timbers for Marine, Land, and Fresh Water
Use

ASTM D450/D450M (2007; E 2013; R 2013) Coal-Tar Pitch Used
in Roofing, Dampproofing, and Waterproofing

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FS RR-W-410 (Rev H) Wire Rope and Strand

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

40 CFR 171 Certification of Pesticide Applicators

WESTERN WOOD PRESERVERS INSTITUTE (WWPI)

WWPI Mgt Practices (1996; R 2011) Best Management Practices
for the Use of Treated Wood in Aquatic
Environments

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government

SECTION 31 62 19.13 Page 6

approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Piles;; G [, [_____]]

Pile driving equipment; G [, [_____]]

 Submit complete descriptions of pile driving equipment,
including hammers, leads, driving helmets, cushion blocks, driving
blocks, collars, extractors, and other appurtenances for approval
prior to commencement of work.

[Pile caps; G [, [_____]]]

[Pile shoes; G [, [_____]]]

[Jetting equipment; G [, [_____]]]

[Spudding equipment; G [, [_____]]]

SECTION 31 62 19.13 Page 7

[Predrilling equipment; G [, [_____]]]

[Spliced piles; G [, [_____]]]

[The splice design for piles shall be submitted for approval
prior to use in the work.]

[SD-04 Samples

Test piles; G [, [_____]]

 If approved after test completion, include properly located test
piles in finished work.]

SD-06 Test Reports

[Load tests; G [, [_____]]

 Test data and results as specified in paragraph entitled "Load
Tests."]

Preservative treated piles; G [, [_____]]

 A certified test assay analysis from an approved testing
organization attesting that the piles to be used in the work have
been given the preservative treatment required by these
specifications shall be submitted prior to commencement of the
work.

SD-07 Certificates

MSDS and CIS; G [, [_____]]

[Pesticide Applicator; G [, [_____]]]

[Best Management Practices (BMPs); G [, [_____]]]

SD-11 Closeout Submittals

[Test piles and] Job piles driving records; G [, [_____]]

 Submit pile driving records within 15 calendar days after
completion of driving.

1.3 QUALITY ASSURANCE

**
NOTE: Do not use untreated piling except for fender
piles where an analysis of pile maintenance and
replacement records clearly justifies its use or
where plastic covered piling is specified. Special
care in handling and frequent inspections of
installed plastic-covered piles are required to
ensure that no exposure of the untreated wood occurs.

**

**
NOTE: References listed in paragraph 1.1,
"References", are intended for general references

SECTION 31 62 19.13 Page 8

only. Consult with your environmental office for
possible local regulations or policies that restrict
either the use of treated wood in aquatic
environments or the eventual disposal of treated
piles. If applicable, the designer should add those
regulatory requirements.

**

1.3.1 Preservative Treated Piles - Timber

The Contractor shall be responsible for the quality of treated wood
products. The Contractor shall provide the Contracting Officer's
Representative (COR) with the inspection report of an independent
inspection agency, approved by the Contracting Officer, that offered
products comply with applicable AWPA standards. Identify treatment on each
piece by the quality mark of an agency accredited by the Board of Review of
the American Lumber Standard Committee. Inspect all preservative-treated
wood visually to ensure there are no excessive residual materials or
preservative deposits. Materials shall be clean and dry or it will be
rejected because of environmental concerns.

1.3.2 MSDS and CIS

Provide Materials and Safety Data Sheets (MSDS) and Consumer Information
Sheets (CIS) associated with timber pile preservative treatment.
Contractor shall comply with all safety precautions indicated on MSDS and
CIS.

1.3.3 [Regulatory Requirements

[_____].

] 1.3.4 Pesticide Applicators

Provide certifications for all individuals (applicators) who will be
working with creosote products on site. All applicators shall be certified
by the State or Environmental Protection Agency (EPA) (under the provisions
of 40 CFR 171) to use wood preservatives, and have completed an approved
EPA training program on the use of creosote products.

1.3.5 Best Management Practices (BMPs)

The producer of the treated wood products shall provide certification that
Best Management Practices (BMPs) for the use of Treated Wood in Aquatic
Environments were utilized including a written description and appropriate
documentation of the BMPs utilized.

1.4 DELIVERY, STORAGE, AND HANDLING

Handle and store piles in accordance with AWPA M4. Comply with paragraph
entitled "MSDS and CIS." Special care shall be taken in supporting piles
to prevent the including of excessive bending stresses in the piles. Piles
shall be carefully handled without dropping, breaking of outer fibers, and
penetrating the surface with tools. Peaveys, cant hooks, pikes, and other
pointed tools shall not be used in handling treated piles.

**
NOTE: For NAVFAC (Navy) projects, use and edit the
appropriate following paragraph(s) Do not use for

SECTION 31 62 19.13 Page 9

Army projects.
**

1.5 [BASIS OF BIDS

] 1.5.1 For Bearing Piles

**
NOTE: Choose one of the following options.

**

**
NOTE: Choose this option for lump sum bidding of
piles. This option should be used in all projects
except those where exact quantities cannot be
practically determined prior to the actual work.
Numbers of piles, pile capacity, pile locations, and
tip and cutoff elevations shall be clearly shown on
the drawings.

**

**
NOTE: Use the second paragraph for unit price
bidding of piles. Specify unit price bid items for
piles only for projects where exact quantities
cannot be practically determined prior to the actual
work. Lengths of piles must be determined as
accurately as possible prior to bidding, since the
unit price per meter foot of the pile varies as the
length increases or decreases.

**

[Base bids on the number, circumference, and length of piles from tip to
cutoff as indicated. [Test piles shall be [1.5] [_____] meter [5] [_____]
feet longer than bid length piles. [Base bids on the number of load tests
indicated or specified.] From the data obtained as a result of driving the
test piles [and load tests] specified herein, the Government will determine
and list for the Contractor the calculated minimum pile tip elevations, the
driving resistance for piles, or both. The information will be given to
the Contractor no later than 10 days after receipt of complete test pile
data. The list shall be used as the basis for ordering piles. The
Contractor shall not order production piles prior to receipt of the above
information from the Government.] Should the total number of piles or
number of each length vary from that specified as the basis for bidding,
the contract price will be adjusted in accordance with Contract Clause
entitled "Changes." Adjustment in contract price will not be made for
cutting off piles, for any portion of a pile remaining above the cutoff
elevation, or for broken, damaged, or rejected piles.]

**
NOTE: For NAVFAC PAC projects: Edit applicable
attachments from Section 00 22 13.00 20
SUPPLEMENTARY INSTRUCTIONS TO OFFERORS for inclusion
in Standard Form 1442, "Solicitation, Offer and
Award" and "Schedule of Bid Items." Select first
bracketed text.

**

[For unit price bid, see [SF 1442, "Solicitation, Offer and Award" and

SECTION 31 62 19.13 Page 10

"Schedule of Bid Items."] Section 00 22 13.00 20 SUPPLEMENTARY INSTRUCTIONS
TO OFFERORS.]

**
NOTE: For NAVFAC LANT projects, use the following
basis of bid.

**

1.5.2 [For Bearing Piles

Payment will be at the contract unit price for furnishing labor, materials,
tools, equipment, and incidentals required for furnishing and driving
piles. Work includes furnishing and driving piles including [test piles]
[load test] [jetting] [spudding] [predrilling], pile cutoff, redriving, and
removal and replacement of damaged, mislocated, or otherwise rejected
piles. Base bids on the number of piles with pile length from tip to
cutoff, as indicated, and on total length of piling from tip to cutoff,
including test piles. Include in bid a unit price per [load test[s] and]
unit length of piling based on the quantity stated. From data obtained as
a result of driving the test piles [and load tests] specified herein, the
Government will determine and list for the Contractor the calculated
minimum pile tip elevations, the driving resistance for piles, or both.
The information will be given to the Contractor no later than 10 calendar
days after receipt of complete test pile data. The list shall be used as
the basis for ordering piles. The Contractor shall not order production
piles prior to receipt of the above information from the Government. If
the Contracting Officer requires an increase or a decrease in the linear
footage of piles furnished and installed, the contract price will be
adjusted in accordance with "FAR 52.211-18, Variation in Estimated
Quantity." [Adjustment in contract price will also be made for each
increase or decrease in number of pile load tests.]

] 1.5.3 [For [Fender] [Cluster] [, and] [Dolphin] [_____] Piles

Base bids on the number, circumference, and length of piles from tip to
cutoff as indicated.]

**
NOTE: For USACE (Army) projects, use and edit the
appropriate following paragraph(s). Do not use for
Navy projects.

**

1.6 [UNIT PRICES

**
NOTE: If Section 01 22 00.00 10 PRICE AND PAYMENT
PROCEDURES is included in the project
specifications, this paragraph title (UNIT PRICES)
should be deleted from this section and the
remaining appropriately edited subparagraphs below
should be inserted into Section 01 22 00.00 10.

**

] 1.6.1 Round Timber Piles, [Vertical] [Batter]

1.6.1.1 Payment

**

SECTION 31 62 19.13 Page 11

NOTE: The tabulation shown below is for
illustration only and should be revised if not
applicable to the job for which the specifications
are being prepared. The factors for unit price
increase (for piles of increased length) should
approximate the estimated increased cost to the
Contractor for furnishing and driving the longer
piles based on estimated cost of material and
foundation conditions anticipated.

**

Payment for each acceptably driven pile will be made at the applicable
contract price per linear meter foot as determined by the length and type
of pile specified or directed to be driven; this price includes all items
incidental to furnishing and driving the piles, redriving uplifted piles,
any required notching, the cutting off of all piles at the cutoff
elevation, [and the preservative treatment of the tops of treated piles
which are headed] but exclusive of any capping of heads. Payment for piles
driven in lengths as required up to and including [_____] meters feet in
place below the cutoff elevation will be made at the applicable basic
contract unit prices. Payment for piles driven in required lengths greater
than [_____] meters feet will be made at an adjusted unit price. The
adjusted unit price will be obtained by multiplying the applicable basic
contract unit price by the applicable factor shown in the table below. The
unit price so adjusted will be the applicable contract unit price for the
length of pile driven below cutoff elevation.

INCREASE IN LENGTH (OVER
[_____] METERS)

FACTOR (INCLUSIVE)

0.1 to 1.5 meters 1.05

1.6 to 3.0 meters 1.10

3.1 to 4.5 meters 1.15

4.6 to 6.0 meters 1.30

6.1 to 7.5 meters 1.50

INCREASE IN LENGTH (OVER
[_____] FEET)

FACTOR (INCLUSIVE)

0.1 to 5.0 feet 1.05

 5.5 to 10.0 feet 1.10

10.5 to 15.0 feet 1.15

15.5 to 20.0 fee 1.30

20.5 to 25.0 feet 1.50

SECTION 31 62 19.13 Page 12

1.6.1.2 Measurement

Acceptably driven piles will be measured for payment based upon the lengths
in place below the cutoff elevation. The cutoff portion of any pile,
except the 300 millimeters 1 foot provided for heading, will be measured
for payment as the length of such cutoff portion which does not exceed the
difference between the length of pile specified to be driven below the
cutoff elevation and the length actually driven below the grade. Pile and
cutoff length will be measured to the nearest 100 millimeters 1/2 foot.

1.6.1.3 Unit of Measure

Unit of measure: linear meter foot.

1.6.2 [Test Piles

] 1.6.2.1 Payment

Payment will be made for test piles, driven as directed and not
incorporated in the permanent work. Payment will be made for test piles
incorporated in the permanent work.

1.6.2.2 Measurement

Test piles, driven as directed and not incorporated in the permanent work,
will be measured for payment at twice the applicable contract unit price
for a permanent pile of the same type and length, except that the specified
length of test pile will be considered to have been driven below cutoff
elevation whether or not so driven. Test piles, incorporated in the
permanent work, will be measured for payment at the contract price per
linear meter foot for permanent piles.

1.6.2.3 Unit of Measure

Unit of measure: linear meter foot.

1.6.3 [Pile Load Tests

**
NOTE: The designer will specify the number of pile
loading tests to be performed and the loading data.

**

] 1.6.3.1 Payment

Payment for each complete test load of a single pile will be made at the
contract unit price for each pile load test. When a group of piles is
required to be test loaded, payment for the load test will be made at the
contract unit price for "Pile Load Test" for the first loaded pile of the
group, plus 50 percent of this amount for each additional loaded pile in
the group.

1.6.3.2 Measurement

Pile load test will be measured for payment based upon furnishing, placing,
and removing testing equipment and test loads.

SECTION 31 62 19.13 Page 13

1.6.3.3 Unit of Measure

Unit of measure: each.

1.6.4 [Pile Shoes

] 1.6.4.1 Payment

Payment will be made for furnishing all plant, labor, and materials for
pile shoes and will be paid for at the contract unit price for each pile
shoe.

1.6.4.2 Measurement

Pile shoes will be measured for payment based upon each pile shoe furnished.

1.6.4.3 Unit of Measure

Unit of measure: each.

1.6.5 [Round Timber Pile Splices

] 1.6.5.1 Payment

Payment will be made for furnishing all plant, labor and material required
to make each authorized pile splice.

1.6.5.2 Measurement

Round timber pile splices will be measured for payment based upon each pile
splice made.

1.6.5.3 Unit of Measure

Unit of measure: each.

1.6.6 Cutoffs

1.6.6.1 Payment

Payment will be made for the cutoff portion of any pile.

1.6.6.2 Measurement

The cutoff portion of any pile will be measured for payment at the rate of
50 percent of the applicable contract unit price, and no other measurement
or payment will be made for such cutoff.

1.6.6.3 Unit of Measure

Unit of measure: each.

1.6.7 [Pulled Piles

] 1.6.7.1 Payment

Payment will be made for satisfactorily driven piles which are pulled at
the direction of the Contracting Officer and found to be in good
condition. Payment will be made for pulled timber piles which are replaced

SECTION 31 62 19.13 Page 14

with new piles. Where piles are pulled at the direction of the Contracting
Officer and found to be damaged, no payment will be made for originally
furnishing and driving such piles nor for the operation of pulling, and
damaged piles shall be replaced by new piles for which payment will be made.

1.6.7.2 Measurement

Satisfactorily driven piles which are pulled at the direction of the
Contracting Officer and found to be in good condition will be measured for
payment at the applicable contract unit price for furnishing and driving
the pile at its original position plus 50 percent of this amount to cover
the cost of pulling. Pulled timber piles shall not be redriven, but
replaced by new piles which will be measured for payment at the applicable
contract unit price for the lengths driven. Where piles are pulled at the
direction of the Contracting Officer and found to be damaged, no
measurement for payment will be made for originally furnishing and driving
such piles nor for the operation of pulling, but the damaged piles shall be
replaced by new piles which will be measured for payment at the applicable
contract unit price for the lengths driven.

1.6.7.3 Unit of Measure

Unit of measure: linear meter foot.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Piles

**
NOTE: Specify the minimum butt or tip circumference
of the pile. For bearing piles, use the butt
circumference for a friction pile and use tip
circumference for an end-bearing pile. Clean-peeled
piles should be specified where preservative
treatment is required.

**

Provide Douglas fir or Southern pine [clean-peeled] [rough-peeled],
[treated] [and] [untreated] piles conforming to ASTM D25 and other
requirements as specified. Piles shall be in one piece of the length[s]
[as shown] [as determined from pile load tests]. Splices will not be
permitted. Each treated pile shall be branded by the producer, in
accordance with AWPA M6. Pile circumferences shall be as follows:

a. Bearing Piles: Minimum [butt circumference measured at 0.91 m 3 feet
from the butt end] [tip circumference] shall be [[_____] mm inches] [as
indicated].

b. [Fender] [,] [and] [Cluster] [,] [and] [Dolphin] [_____] Piles: Minimum
butt circumference measured at 0.91 m 3 feet from the butt end shall be
[[_____] mm inches] [_____].

2.1.1.1 [Spliced Piles

Spliced piles will not be accepted unless approved by the Contracting
Officer. The Contractor shall submit the proposed splice design for piles
for approval. Piles may be spliced with steel pipe sleeve or steel bar

SECTION 31 62 19.13 Page 15

connections designed to resist bending, axial tension, and impact forces
due to driving. Pipe sleeves shall have a wall thickness of not less than
6 millimeters 1/4-inch, be not less than 0.91 m 3 feet in length and fit
tightly around the ends of the abutting pile segment after the ends have
been trimmed sufficiently to preclude the cutting of objectionable shakes
or splintering when the sleeves are driven on the ends. Abutting pile
segments shall be in full contact without the use of fillers or cushions.

] 2.1.2 Preservative Treatment

**
NOTE: Select preservative treatment of marine piles
as follows (consult the nearest NAVFAC EFD/EFA
Applied Biologist for specific requirements for
specific locations):

1. In areas where teredo and pholad are present and
limnoria tripunctata is unknown, absent, or not to
be expected (primarily in northern latitudes but
with exception in both northern and southern
latitudes) creosote or creosote-coal tar solution
will provide adequate protection.

2. In areas where teredo and limnoria tripunctata
attack is expected and pholad attack is not, either
dual treatment of arsenical salt (ACA, ACZA, CCA)
and creosote or creosote-coal tar solution, or an
arsenical salt (ACA, ACZA, CCA) with a minimum net
retention of 40 kilograms per cubic meter (2.50 pcf)
is recommended.

3. In areas where sphaeroma terebrans is present or
where limnoria tripunctata and pholad attack is
expected, dual treatment of arsenical salt (ACA,
ACZA, CCA) and creosote or creosote-coal tar
solution, is recommended.

4. In areas where limnoria, teredo or pholads are
expected or known, pressure treated piles may be
further protected by wrapping in plastic coatings.
Load bearing piles not subject to excessive abrasion
or severe impacts are particularly suited for this
process.

**

**
NOTE: For fender piles, dolphin piles, and other
piling requiring lateral load-carrying capacity,
consideration should be given to increasing pile
diameter because preservative pressure treatment
tends to reduce lateral load-carrying capacity.

**

Treat piles by the full-cell pressure process in accordance with AWPA C1
and AWPA C3 to the retention and penetration for marine piling and produce
in accordance with WWPI Mgt Practices , as follows:

a. Bearing Piles: [Creosote or creosote solution for marine piles]
[Waterborne preservative for marine piles (ACA - Ammoniacal Copper

SECTION 31 62 19.13 Page 16

Arsenate, ACZA - Ammoniacal Copper Zinc Arsenate, CCA - Chromated
Copper Arsenate)] [Dual treatment of creosote or creosote solution plus
waterborne preservative for marine piles].

b. [Fender] [,] [and] [Cluster] [,] [and] [Dolphin] [_____] Piles:
[Creosote or creosote solution for marine piles] [Waterborne
preservative for marine piles (ACA - Ammoniacal Copper Arsenate, ACZA -
Ammoniacal Copper Zinc Arsenate, CCA - Chromated Copper Arsenate)]
[Dual treatment of creosote or creosote solution plus waterborne
preservative for marine piles].

2.1.3 Creosote

Creosote for brush treatment of piles shall conform to ASTM D390.

2.1.4 Coal-Tar Pitch

Coal-tar pitch for brush treatment of piles shall conform to ASTM D450/D450M,
Type A.

2.1.5 [Pile Shoes

**
NOTE: Pile shoes should be required only when
extremely hard driving is required in upper strata
for the penetration of such strata to reach the
bearing stratum.

**

ASTM A1011/A1011M . Steel boot or welded-plate point shoe especially
fabricated for pile driving. Shoes shall be the product of a manufacturer
regularly engaged in the manufacture of pile fittings. Welding procedures
shall be in accordance with a nationally recognized welding code. Provide
size to fit pile tip. Fabricate boot type of 5 mm 3/16 inch carbon steel
fully welded, with at least three straps, each with three 5 mm 3/16 inch
nail holes. Fabricate welded-plate point type of four 5 mm 3/16 inch or 6
mm 1/4 inch steel plates, fully welded and sized to adequately cover full
pointed area of pile; provide each plate with one 5 mm 3/16 inch or one 6 mm
 1/4 inch nail hole. The length of the joints formed by the intersection
of the sides shall not be less than one half of the height of the shoe.
Shoes shall be cleaned and painted with at least one coat of paint. The
color and paint shall be the manufacturer's standard. [Shoes may be
furnished without painted finish.] Provide on the point of [each pile]
[each bearing pile] [each fender, cluster, and dolphin pile] [_____].

] 2.1.6 [Wire Rope and Fitting

[FS RR-W-410 , Type III, Class 2, zinc coated] [FS RR-W-410 , Type I, Class
2]. [Provide 10 mm 0.38 inch diameter zinc-coated steel staples not less
than 127 mm 5 inches in length.] [Provide clips or clamps of zinc-coated
steel.]

] 2.1.7 [Pile Caps

Provide [567 g 20 ounce copper sheet] [1.0 mm 0.040 inch aluminum alloy
sheet, Alclad 3003, 3004, or 3005 in accordance with ASTM B209M ASTM B209].

SECTION 31 62 19.13 Page 17

] 2.2 TESTS, INSPECTIONS, AND VERIFICATIONS

2.2.1 Inspection of Piles

The Contractor shall provide the necessary facilities for the proper
inspection of each pile. Piles to be preservative treated will be
inspected prior to treatment. Piles will be inspected at the shipping
point or at the work site if so decided. Pile inspection at the shipping
point will not be performed for less than 100 piles in one locality. Piles
with specified variations in characteristics shall be placed in separate
lots for inspection. Piles shall be so marked or segregated into marked
lots that there will be no possibility of error in assignment after they
have been inspected. Piles damaged after inspection may be subsequently
rejected if damage is deemed sufficient for rejection. All rejected piles
shall be removed as directed.

2.2.2 Inspection of the Preservative Treatment Process

Inspection of the preservative treatment process will be in accordance with
AWPA M2. The Contractor shall notify the Contracting Officer where
preservative treatment will be done not less than 15 days prior to the
start of the treatment and shall provide the necessary facilities for the
proper inspection of the treatment process. Allow the Contracting Officer
unlimited access to the plant and inspection privileges for each facet of
the treating process.

2.2.3 Sampling and Testing

Sampling and testing shall be performed by an approved testing organization
adequately equipped to perform such services.

2.2.3.1 Sampling

Representative samples of preservatives for testing shall be obtained from
storage containers using the methods described in AWPA A4. The recovery of
creosote and creosote solution and oil-borne preservatives from piles for
testing shall be in accordance with the methods described in AWPA A8 and
AWPA A6, respectively. The analysis of wood treated with waterborne
preservatives shall be done in accordance with AWPA A9.

2.2.3.2 Testing

Creosote and creosote solutions, waterborne preservatives, and oil-borne
preservatives shall be tested for conformance to AWPA A1, AWPA A9, and
AWPA A5, respectively. The net retention and the penetration of
preservatives in piles shall be determined as specified in AWPA M2 and the
additional requirements listed. The determination of the net retention of
waterborne preservatives in piles which have received the dual treatment of
waterborne preservatives and creosote or creosote solutions shall be made
after the extraction of the creosote or creosote solutions.

PART 3 EXECUTION

3.1 INSTALLATION

3.1.1 Pile Driving Equipment

Pile driving equipment shall meet the following requirements.

SECTION 31 62 19.13 Page 18

3.1.1.1 Pile Driving Hammers

**
NOTE: If vibratory hammers should not be used, the
references to vibratory hammers should be deleted
from the text.

**

Pile driving hammers shall be steam, air or diesel drip, single-action,
double-acting, differential-acting, [or] [vibratory] [_____] type. [The
use of vibratory hammers is dependent upon satisfactory driving and load
testing of piles.] The size or capacity of hammers shall be as recommended
by the manufacturer for the pile weights and solid formation to be
penetrated. The pile hammer shall be of sufficient weight and energy to
install the specified pile without damage into the soils [as indicated]
[expected to be encountered]. The maximum driving energy of hammers shall
be [16,270] [20,330] joules [12,000] [15,000] foot-pounds for piles for any
length. Test piles shall be driven with the same size and type hammer,
operating with the same effective energy and efficiency as that to be used
in driving job piles. Diesel powered hammers shall be operated at the rate
recommended by the manufacturer throughout the entire driving period.
Sufficient pressure shall be maintained at the hammer so that:

a. For double-acting hammers, the number of blows per minute during and at
the completion of driving of a pile is equal approximately to that at
which the hammer is rated;

b. For single-acting hammers, there is a full upward stroke of the ram;
and,

c. For differential-type hammers, there is a slight rise of the hammer
base during each upward stroke.

3.1.1.2 Leads

Leads are required and shall be fixed at the top and adjustable at the
bottom. Swinging leads may be allowed if site conditions merit their use
and are approved.

3.1.1.3 Driving Cap or Helmet and Cushion Block

Driving cap or helmet shall be an approved design and shall be capable of
protecting pile heads, minimizing energy absorption, and transmitting
hammer energy uniformly and consistently to piles. Place driving helmet or
cap and cushion block combination between top of pile and the ram. Driving
cap shall fit snugly on the top of piles and shall employ a cushion block
to prevent impact damage to piles. The cushion block may be a solid or
laminated softwood block with the grain parallel to the pile axis and
enclosed in a close-fitting steel housing. The thickness of the block
shall be suitable for the length of pile to be driven and the character of
subsurface material to be encountered. [Generally, thicker blocks are
required for longer piles and softer subsurface material.] If block is
damaged, split, highly compressed, charred or burned, or has become spongy
or deteriorated, replace with new block. Under no circumstances will the
use of small wood blocks, wood chips, rope, or other material permitting
excessive loss of hammer energy be permitted.

SECTION 31 62 19.13 Page 19

3.1.1.4 Pile Collars

Collars or bands for protecting pile butts against splitting, brooming, and
other damage while being driven shall be of an approved design.

3.1.1.5 Jetting Equipment

Jetting equipment shall have not less than two removable or fixed, water or
combination air-water type jets. Equipment shall be designed so that the
discharge volume and pressure are sufficient to freely erode the material
under and adjacent to the piles.

3.1.2 Bearing Piles

Inspect piles when delivered and when in the leads immediately before
driving. Cut piles at cutoff grade with pneumatic tools by sawing or other
approved method. Where cutoff is below existing mudline elevation,
complete excavation, sheeting and dewatering before pile is driven to
cutoff elevation.

3.1.2.1 Test Piles

**
NOTE: Insert the number of test piles required.
Test pile locations should be shown on the drawings.
The number of test piles is normally between 5 and
10 percent of the total number of piles required,
dependent upon the magnitude of the project. Test
piles are furnished longer than job piles to allow
additional penetration if driving conditions
dictate. Delete this paragraph if test piles are
not required.

**

Provide [_____] test piles conforming to the same requirements as specified
for job piles. Drive test piles in the same manner as specified for job
piles. Furnish test piles [1.5] [_____] meters [5] [_____] feet longer
than length specified for job piles and drive the additional depth, if
directed. Drive test piles in locations indicated or as directed. Record
driving data as specified in paragraph entitled "Records." Confirmation of
the assumed allowable working loads of single piles shall be made by static
loading and measuring [each] [_____] test pile[s] in the manner described
below. Test piles indicated or directed to be driven in permanent
locations may be incorporated into the work if, after satisfactory
completion of the load test, they are approved for inclusion in the work by
the Contracting Officer. Every facility shall be provided by the
Contractor for the Contracting Officer to inspect and measure the
deflection or settlement of the pile under test. Furnishing of measuring
equipment and making measurements of deflection or settlement will be the
responsibility of the [Contracting Officer] [Contractor] [_____].

3.1.2.2 [Load Tests

**
NOTE: Insert the number of test piles to be load
tested. The safe design capacity of a test pile as
determined from the results of load test shall be
the lesser of the two values computed according to
the following:

SECTION 31 62 19.13 Page 20

1. One-half the test load which causes a settlement
of 0.25 mm per 907 kg 0.01 inch per ton of test
load; and

2. One-half the test load that causes a gross
settlement of 25 mm one inch provided the
load-settlement curve shows no sign of failure.

**
ARMY NOTE: The designer will specify the method of
load testing and the specific pile driving formulas
used for design.

**

Perform load tests on [_____] test piles in accordance with
ASTM D1143/D1143M , Standard Loading Procedure, as modified herein. Perform
load tests at locations shown, or as directed. Provide testing and
measuring equipment, perform loading, and provide observation facilities
for a registered professional engineer employed by the Contractor to
inspect and record settlement and deflection of piles under test loads. Do
not mobilize load test equipment until directed. Loading frames and
equipment shall be ready to place in operation as soon as a test pile has
been driven. The loading equipment shall be of sufficient capacity to
apply a maximum load of not less than [_____] kN [_____] tons. The
ultimate test load shall be maintained for not less than [24] [_____] hours
and then unloaded in accordance with ASTM D1143/D1143M .

] 3.1.2.3 Driving Piles

Drive job piles with same hammer, cushion, or cap block, and using the same
operating conditions as test piles. No piling shall be driven within 30
meters 100 feet of concrete which is less than 7 days old unless otherwise
authorized. A complete and accurate record of the driving of piles shall
be compiled by the Contractor for submission to the Contracting Officer.
When driving long piles of high slenderness ratio, special precautions
shall be taken to ensure against overstressing and leading away from a
plumb or true position. During driving, pile driving hammers shall be
operated at all times at the rate and conditions recommended by the hammer
manufacturer. Each pile shall be driven continuously and without
interruption [to the [calculated] [indicated] tip elevation] [until the
required depth of penetration and penetration rate per blow have been
attained in accordance with the schedule that the Contracting Officer will
prepare from the test pile driving [and test] data]. Deviation from this
procedure will be permitted only in case the driving is stopped by causes
which reasonably could not have been anticipated. The controlling
penetration per blow will be determined by the Contracting Officer. Piles
shall be driven to the full penetration required where practicable to do so
without damage to the piles. If found impracticable to drive any pile to
the depth required, such pile shall be cut off and abandoned or pulled as
directed. Driven piles which have a penetration of less than [_____] meter
[_____] feet [that specified for the following areas [_____]] and have not
been driven to the established maximum penetration per blow are not
satisfactory. Driving of piles beyond the point of refusal, as indicated
by excessive bonding of the hammer or kicking of the pile, or a blow count
of greater than twice the blow count required to produce the safe bearing
capacity shall not be attempted. Piles which have uplifted after driving
shall be redriven to grade after conclusion of driving in that general
area. The maximum permissible penetration per blow for the last 20 blows

SECTION 31 62 19.13 Page 21

will be established by the Contracting Officer. When the penetration per
blow of any pile during the final blows exceeds that permitted or it is
found that a pile is not of sufficient length to give the capacity
specified, and the pile has been driven to its full depth, the Contractor
shall pull the pile and furnish and drive a longer pile or take other
corrective measures as directed by the Contracting Officer. The use of
followers or splices shall not be permitted except where specially
authorized. After driving is completed, all piles shall be "headed" or cut
off normal at the cutoff elevation. Headed treated piles, including those
to be capped with concrete, shall be given two heavy coats of hot creosote,
followed by the application of a heavy coat of coal-tar pitch. Piles
driven in locations where they are constantly subject to water spray shall
be given this treatment immediately after they are cut off and before the
cutoff surface has been wetted. Cutoffs shall become the property of the
Contractor and shall be removed at his expense.

3.1.2.4 Tolerances in Driving Bearing Piles

Piles shall be accurately placed in the correct location and alignments
both laterally and longitudinally and to the vertical or batter lines as
shown. At cutoff elevation, butts shall be within [100] [_____] mm [4]
[_____] inches laterally of the location indicated. [Manipulation of piles
is prohibited.] [Manipulation to move piles into position will be permitted
only within the aforementioned tolerance to return the pile to the design
location. [However, piles shall not be manipulated more than 1.5 percent
of the exposed length above the [ground] [mudline] surface.]] A variation
of not more than 21 mm per m 0.25 inch per foot of pile length from the
vertical for plumb piles or more than 42 mm per m 0.50 inch per foot of
pile length from the required angle for batter piles will be permitted.
The correct relative position of group piles shall be maintained by the use
of templates or by other approved means. [In addition to complying with
the tolerances stated herein or otherwise specified, clear distance between
heads of piles and edges of caps shall be not less than 125 mm 5 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 will be the responsibility of the Contractor.]
Inspect piles for heave. Piles shall be driven to the depths [shown] [as
directed]. Redrive heaved piles to the required tip elevation. Remove and
replace with new piles those damaged, misplaced, driven below the design
cutoff, or driven out of alignment, or provide additional piles, driven as
directed at no additional cost to the Government.

3.1.2.5 Records

Keep a complete and accurate driving record of each pile driven. Indicate
pile location, deviations from design location, diameter, original length,
mudline elevation, tip elevation, cutoff elevation, penetration in blows per
 meter foot for entire length of penetration for test piles, penetration in
blows per meter foot for the last 3 m 10 feet for job piles, hammer data
including rate of operation, make, and size, and unusual pile behavior or
circumstances experienced during driving such as redriving, heaving,
weaving, obstructions, [jetting,] [spudding,] [predrilling,] and
unanticipated interruptions. Preprinted forms for recording pile driving
data are attached at the end of this section. Make pile driving records
available to the Contracting Officer at the job site, a minimum of 24 hours
after each day of pile driving. Include in the construction records the
wood species, preservative type, retention, and producer of installed
treated timber.

SECTION 31 62 19.13 Page 22

3.1.2.6 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. The
Contractor shall not proceed with placing concrete until the Contracting
Officer has reviewed the survey and verified the safe load for the pile
group driven. A survey shall be presented 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 shall be prepared and
certified by a [licensed land surveyor] [professional engineer].

3.1.2.7 [Lengths of Job Piles

**
NOTE: For USACE (Army) projects, use and edit the
following paragraph. When the actual required
lengths of piles can be determined without test
driving and loading of piles (such as when piles are
to be driven to bedrock), the actual required
lengths shall be indicated and listed in the unit
price schedule.

**

[The estimated quantities of piles listed in the unit price schedule as to
be furnished by the Contractor are given for bidding purposes only. The
Contracting Officer will determine the actual lengths of piles required to
be driven below cutoff elevation for the various locations in the work and
will furnish the Contractor a quantities list which indicates lengths and
locations of all piles to be placed. This determination will be made from
the results of the test pile driving and test loading.] [The lengths of
piles shall be as indicated.] The Contracting Officer will determine the
number of overlength piles, if any, to be ordered to provide for variations
in subsurface conditions. Where specified bearing capacities are
attainable with piles of lesser length than those specified, shorter piles
may be used subject to prior approval in writing. To provide for "heading"
or cutting off normal after driving, piles shall be furnished in lengths at
least 300 mm one foot greater than the lengths specified to be below the
cutoff elevations.

] 3.1.2.8 Framing Treated Piles

Treated piles shall not be cut to permit fitting of timbers. Piles of
uniform size shall be selected for each bent. If necessary, treated filler
blocks shall be used to fill out between piles and bracing. Holes for
drift bolts in the tops of piles shall be drilled to a depth of 75 mm 3
inchesless than the penetration of drift bolts in the piles. Drill holes
for drift bolts 3 mm 1/8 inch smaller than bolt diameter. Drill holes for
through bolts 2 mm 1/16 inch larger than diameter of bolt shank.
Counterbore holes for bolt heads and washers as indicated. Holes drilled
into piles shall be filled with hot creosote or the same preservative used
to treat the piles and when not used for bolts shall be tightly closed by a
treated plug. Holes shall not be drilled or spikes shall not be driven
into piles to support scaffolding.

3.1.3 [Fender] [,] [and] [Cluster] [,] [and] [Dolphin] [_____] Piles

Inspect piles when delivered and when in the leads immediately before

SECTION 31 62 19.13 Page 23

driving. Secure piles in their proper alignment and cut piles at cutoff
grade with pneumatic tools by sawing or other approved method. Pile heads
at cutoff shall be sound. Counterbore holes for bolts where indicated for
countersinking bolt heads and washers. After installation of bolts, fill
counterbored holes with an approved bituminous material. Drill holes for
drift bolts 3 mm 1/8 inch smaller than bolt diameter. Drill holes for
through bolts 2 mm 1/16 inch larger than diameter of bolt shank. Drill
holes for lag bolts not larger than body of bolt at base of tread. Fender
piles shall have tops beveled outboard as indicated.

3.1.3.1 Driving [Fender] [,] [and] [Cluster] [,] [and] [Dolphin] Piles

Pile hammers shall be air, steam, or diesel powered, and of an approved
type with a capacity at least equal to the hammer manufacturer's
recommendation for the total weight of pile and character of subsurface
material to be encountered. Minimum driving energy shall be 10,840 joules
8,000 foot-pounds with maximum driving energy of 20,330 joules 15,000
foot-pounds. Weight of the hammer for drop hammers shall not be less than
907 kg 2,000 pounds.

3.1.3.2 Fastening

Use washers of the size and type specified under bolt heads and nuts which
would otherwise come in contact with wood.

3.1.3.3 Wrapping Piles

Draw piles tightly together with wire rope. Fasten each turn of the wire
rope with a staple to each pile with which it is in contact. Fasten ends
of wire rope with two clips or clamps. Number of turns shall be as
indicated. Through bolts shall be in place and drawn up before wrapping is
finally secured.

3.1.3.4 Tolerances in Driving

Piles shall be driven in the locations indicated. Fender piles may be
manipulated a maximum of 42 mm per m 0.50 inch per foot of pile length in a
direction parallel to the pier face and 21 mm per m 0.25 inch per foot of
pile length in a direction perpendicular to the pier face. Remove and
replace with new piles those damaged, mislocated, driven below the design
cutoff, or driven out of alignment.

3.1.4 Jetting of Piles

**
NOTE: Jetting should not generally be permitted
when:

1. Piles are dependent on side friction in
fine-grained, low-permeability soils (high clay or
silt content) where considerable time is required
for the soil to reconsolidate around the piles;

2. Piles are subject to significant uplift;

3. Piles are adjacent to existing structures; and

4. Piles are in closely spaced clusters, unless the
load capacity is confirmed by test and unless

SECTION 31 62 19.13 Page 24

jetting is completed before final driving of any
pile in the cluster.

**

Water jets [will be permitted to assist in driving] [may be used in driving
only when specifically authorized by the Contracting Officer] [may be used
to assist driving of the pile through strata which cannot be penetrated
practicably by use of the hammer alone. After the penetration of the
strata requiring jetting has been accomplished, the use of the jet shall be
discontinued and direct hammer driving shall be resumed] [shall not be
permitted to assist in driving]. [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 [to the
maximum penetration per blow established by the Contracting Officer].
Jetting method and equipment shall be approved by the Contracting Officer
prior to commencing jetting operations.]

3.1.5 Spudding of Piles

**
NOTE: Spudding should not generally be permitted
when:

1. Piles are dependent on side friction in
fine-grained, low-permeability soils (high clay or
silt content) where considerable time is required
for the soil to reconsolidate around the piles;

2. Piles are subject to significant uplift;

3. Piles are adjacent to existing structures; and

4. Piles are in closely spaced clusters, unless the
load capacity is confirmed by test and unless
spudding is completed before final driving of any
pile in the cluster.

**

Spudding [will be permitted] [shall not be permitted]. [Discontinue
driving and withdraw the spudding mandrel [approximately 1.5 m 5 feet above
the [calculated] [indicated] pile tip elevation] [immediately after passing
through the resistant substrate layer].] [Drive pile the final 1.5 m 5 feet
of penetration [to the maximum penetration per blow established by the
Contracting Officer]. Obtain Contracting Officer's approval of spudding
equipment, prior to commencing spudding operations.]

3.1.6 Predrilling of Piles

**
NOTE: Predrilling should not generally be permitted
when:

1. Piles are dependent on side friction in
fine-grained, low-permeability soils (high clay or
silt content) where considerable time is required
for the soil to reconsolidate around the piles;

2. Piles are subject to significant uplift;

SECTION 31 62 19.13 Page 25

3. Piles are adjacent to existing structures; and

4. Piles are in closely spaced clusters, unless the
load capacity is confirmed by test and unless
predrilling is completed before final driving of any
pile in the cluster.

**

Predrilling [will be permitted] [shall not be permitted] [shall be
provided]. [Discontinue predrilling when 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 [to the maximum penetration per blow
established by the Contracting Officer]]. [Obtain Contracting Officer's
approval of predrilling equipment prior to commencing predrilling
operations.]

3.2 PROTECTION

3.2.1 Protection of Piles

Square the heads and tips of piles to the driving axis. Laterally support
piles during driving, but do not unduly restrain piles from rotation in the
leads. Swinging leads [will] [will not] be permitted. Where pile
orientation is essential, take precautionary measures to maintain the
orientation during driving. [Driven batter piles of sufficient unsupported
lengths to cause a measurable deflection shall have free ends secured until
piles are fixed in the structure to prevent excessive bending stresses.]
Handle, protect, and field treat piles in accordance with AWPA M4.

3.2.1.1 Damaged Piles

Driving of piles shall not subject them to damage. Piles which are
damaged, split, broomed, or broken by reason of internal defects or by
improper driving below cutoff elevation so as to impair them for the
purpose intended shall be removed and replaced; a second pile may be driven
adjacent thereto at the Contractor's expense. Minor damaged areas of
treated piles shall be brush-coated with creosote or the same preservative
used to treat the piles. [The Contracting Officer may require the
Contractor to pull certain selected piles after driving for test and
inspection to determine the conditions of the piles. Any pile so pulled
and found to be damaged to such extent as to impair its usefulness in the
completed structure shall be removed from the work and the Contractor shall
furnish and drive a new pile to replace the damaged pile. Piles pulled and
found to be sound and in a satisfactory condition shall be redriven.]

3.2.1.2 On Site Application of Wood Preservatives

All on site application of wood preservatives must be performed by a person
certified through an EPA approved training program for the application of
wood treatment products in accordance with 40 CFR 171 , regulated under 7
U.S.C.A. Sections 136 to 136y, Federal Insecticide, Fungicide, and
Rodenticide Act (FIFRA). On site treatment shall also be in accordance

SECTION 31 62 19.13 Page 26

with AWPA M4, Sections 1.5, 2.2, 2.3, and 3.1.

3.3 FIELD QUALITY CONTROL

3.3.1 Inspections

When Government inspections result in product rejection, the Contractor
shall promptly segregate and remove rejected material from the premises.
The Government may also charge the Contractor an additional cost of
inspection or test when prior rejection makes reinspection or retest
necessary.

 -- End of Section --

SECTION 31 62 19.13 Page 27

