
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 62 16.16 (November 2011)
 Change 1 - 11/14

Preparing Activity: NAVFAC Superseding
 UFGS-31 62 16.16 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 62 16.16

STEEL H-PILES

11/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 BASIS FOR BIDS AND PAYMENT
 1.2.1 Principal Sum
 1.2.2 Unit Price
 1.2.2.1 Payment and Measurement for Furnishing and Delivering Piles
 1.2.2.2 Payment and Measurement for Driving Piles
 1.2.2.3 Payment and Measurement for Pulled Piles
 1.2.2.4 Payment and Measurement for Driving Tests
 1.2.2.5 Payment and Measurement for Load Tests
 1.2.2.6 Payment and Measurement for Compressive Load Tests
 1.2.2.7 Payment and Measurement for Tensile Load Tests
 1.2.2.8 Payment and Measurement for Lateral Load Tests
 1.2.2.9 Payment and Measurement for Pulled Load Test H-Piles
 1.2.2.10 Payment and Measurement for Steel H-Pile Points
 1.2.2.11 Payment and Measurement for Steel H-Pile Caps
 1.2.2.12 Payment and Measurement for Steel H-Pile Splices
 1.2.2.13 Payment and Measurement for Steel H-Pile Tension Anchors
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.4.1 Delivery and Storage
 1.4.2 Handling

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 H-Piles
 2.1.2 Pile Splices
 2.1.3 Pile Points
 2.1.4 Pile Caps
 2.1.5 Pile Tension Anchors
 2.1.6 FABRICATION
 2.1.6.1 Pile Splices
 2.1.6.2 [Pile Caps,] [Pile Points,] [Pile Tension Anchors]

SECTION 31 62 16.16 Page 1

PART 3 EXECUTION

 3.1 PILE DRIVING EQUIPMENT
 3.1.1 Pile Driving Hammers
 3.1.1.1 Impact Hammers
 3.1.1.2 Vibratory Hammers
 3.1.2 Pile Driving Leads
 3.1.3 Pile Extractors
 3.1.4 Jetting Equipment
 3.2 INSTALLATION
 3.2.1 Lengths of Job 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 Driving
 3.2.5.1 Splicing Piles
 3.2.5.2 Jetting
 3.2.5.3 Predrilling
 3.2.5.4 Heaved Piles
 3.2.5.5 Pulled Piles
 3.2.5.6 Long Piles
 3.2.5.7 Welding
 3.3 PILE TESTS
 3.3.1 Test Piles
 3.3.2 Pile Driving Tests
 3.3.3 Dynamic Testing of Piles
 3.3.3.1 Test Piles
 3.3.3.2 Job Piles
 3.3.3.3 Reports
 3.3.4 Pile Load Tests
 3.3.4.1 Compressive Load Test
 3.3.4.2 Tensile Load Test
 3.3.4.3 Lateral Load Test
 3.3.5 Safe Design Capacity
 3.4 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS

-- End of Section Table of Contents --

SECTION 31 62 16.16 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 62 16.16 (November 2011)
 Change 1 - 11/14

Preparing Activity: NAVFAC Superseding
 UFGS-31 62 16.16 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 62 16.16

STEEL H-PILES
11/11

**
NOTE: This guide specification covers the
requirements for furnishing all equipment, labor,
and materials (except materials specified to be
furnished by the Government) and performing all
operations in connection with the furnishing,
installing and testing of steel H-piles in
accordance with these specifications and 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: Use Section 31 62 19 TIMBER PILES.
Use Section 31 62 23 COMPOSITE PILES.

**

**
NOTE: Show the following information on the project
drawings:

1. Location, size, and cutoff elevation of project
piles.

2. Location, size, cutoff elevation, and

SECTION 31 62 16.16 Page 3

identification of test piles.

3. Subsurface soil data logs. Other subsurface
data is design information and is not a part of the
contract. Make data available for examination by
the bidders at appropriate locations.

4. Staging area.
**

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 WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

ASTM INTERNATIONAL (ASTM)

ASTM A27/A27M (2013) Standard Specification for Steel
Castings, Carbon, for General Application

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A572/A572M (2015) Standard Specification for
High-Strength Low-Alloy Columbium-Vanadium
Structural Steel

ASTM A588/A588M (2015) Standard Specification for
High-Strength Low-Alloy Structural Steel
with 50 ksi (345 MPa) Minimum Yield Point,

SECTION 31 62 16.16 Page 4

with Atmospheric Corrosion Resistance

ASTM A690/A690M (2013a) Standard Specification for
High-Strength Low-Alloy Nickel, Copper,
Phosphorus Steel H-Piles and Sheet Piling
with Atmospheric Corrosion Resistance for
Use in Marine Environments

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) Standard Test Methods for Deep
Foundations Under Lateral Load

ASTM D4945 (2012) High-Strain Dynamic Testing of Piles

1.2 BASIS FOR BIDS AND PAYMENT

**
NOTE: Select one of the following options:

**

**
NOTE: Use "Principal Sum" paragraph below for lump
(principal) sum bidding of piles. Use this in all
projects except those where exact pile lengths
cannot be practically determined prior to the actual
work. Clearly show number of piles, pile capacity,
pile locations, and tip and cutoff elevations on the
drawings.

Use "Unit Price" 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 piles varies as the length
increases or decreases.

**

[1.2.1 Principal Sum

[Base bids on the number, size, and length of piles from tip to cutoff as
indicated. Include in bids the retapping of piles to confirm pile capacity
and/or redriving of heaved piles to the required tip elevation as directed
by the Contracting Officer. Base bids on retapping/redriving [100] [_____]
percent of the job piles. [Provide test piles [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 will list for
the Contractor the calculated pile tip elevations, the driving resistance
for piles, or both. The information will be given to the Contractor no

SECTION 31 62 16.16 Page 5

later than [3] [_____] working days after receipt of complete test pile
data. Use this list as the basis for ordering piles. Do 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 damaged or rejected
piles.]

**
NOTE: For NAVFAC LANT projects, select one of the
following options for basis for bids. Use first
option below for lump sum bidding of piles. Use
second option for unit price bidding of piles.

**

Base bids on providing [_____] steel H-piles totaling [_____] linear meters
 [_____] linear feet on the assumed pile length of [_____] meters [_____]
feet from tip to cutoff. Pile length provided over [_____] meters [_____]
feet for ease of installation are the responsibility of the Contractor.
Provide splices [in accordance with the detail indicated] [as specified].
Continuously drive piles to a minimum depth of [_____] meters [_____] feet
below the cutoff elevation and to such additional depth as required to
obtain a bearing capacity of not less than [_____] kilonewtons [_____] tons.
Use the following formula as a guide in establishing the controlling
penetration per blow which, together with the minimum depth of penetration
([_____] meters [_____] feet below cutoff elevation) serves to determine
the required depth of penetration of each individual pile:

R=2E/(S plus 0.1) for double acting hammers

R=2WH/(S plus 0.1) for single acting hammers

in which R is the approximate allowable pile load in pounds, E equals the
energy in foot-pounds per blow based on an acceptable certified statement
from the manufacturer of the hammer, W equals the weight of the hammer or
ram in pounds, H equals the fall of the hammer or ram in feet, and S equals
the average inches of penetration per blow for the last three blows. If
after driving a pile to [___ meters] [___ feet] tip penetration below
cutoff elevation and a bearing capacity of [_____] kilonewtons [_____] tons
is not achieved, notify the Contracting Officer. Take corrective action as
directed by the Contracting Officer, such as splicing additional pile
length and driving to greater depth. An adjustment to the contract cost
will be made for Contracting Officer authorized corrective action required
due to inadequate bearing capacity. No reduction in price is required for
piles driven shorter than the specified tip to cutoff length when the
requirements for minimum penetration and bearing capacity have been met.
Include all costs incidental to providing steel H-piles in the lump sum
contract price bid, including furnishing and driving piles, mobilization,
cutting off piles at cutoff elevation, splices (except those as directed by
the Contracting Officer as corrective action due to required bearing not
being achieved), retapping of piles to confirm pile capacity, redriving of
heaved piles to the required tip elevation, pile coatings, and providing
driving records. Base bids on retapping/redriving [100] [_____] percent of
the job piles.

SECTION 31 62 16.16 Page 6

][1.2.2 Unit Price

**
NOTE: For NAVFAC PAC projects: Select the first
bracketed text and edit applicable "Unit Prices
Form" in Section 00 22 13.00 20 SUPPLEMENTARY
INSTRUCTIONS TO OFFERORS for inclusion in Standard
Form 1442, "Solicitation, Offer and Award".

**

[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 projects, select one of the
following options for basis for bids. Use first
option below for lump sum bidding of piles. Use
second option for unit price bidding of piles.

**

[Payment will be at the contract unit price per unit length, including test
piles, multiplied by the total length of acceptable piles actually
installed. Work includes furnishing labor, materials, tools, equipment,
and incidentals required for installing piles including [test piles,][load
tests,][jetting,][predrilling,] pile cutoff, redriving, and removal and
replacement of damaged, mislocated, or otherwise rejected piles. Include
in bids the retapping of piles to confirm pile capacity and/or redriving of
heaved piles to the required tip elevation as directed by the Contracting
Officer. Base bids on retapping/redriving [100] [_____] percent of the job
piles. Provide test piles [1.5 m] [5 feet] [_____] longer than bid length
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, as specified [in the document titled "Supplementary
Instructions to Bidders."]. Include in bid a unit price per [load test[s]
and] linear foot of piling based on the quantity [indicated] [stated in
document titled "Supplementary Instructions to Bidders."]. 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 pile tip elevations, the driving resistance for piles, or both.
Information will be given to the Contractor no later than 3 working days
after receipt of complete test pile data. Use this list as the basis for
ordering piles. Do not order job piles prior to receipt of the above
information from the Government. If the Contracting Officer requires an
increase or a decrease in the length of piles furnished and installed, the
contract will be adjusted in accordance with "FAR 52.211-18, Variations in
Estimated Quantities."[Adjustment in contract price will also be made for
each increase or decrease in number of pile load tests.]]

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

**

**
NOTE: If Section 01 22 00.00 10 PRICE AND PAYMENT
PROCEDURES is included in the project
specifications, delete paragraph title Unit Prices

SECTION 31 62 16.16 Page 7

from this section and the remaining appropriately
edited subparagraphs below should be inserted into
Section 01 22 00.00 10.

**

1.2.2.1 Payment and Measurement for Furnishing and Delivering Piles

Payment will be made for costs associated with furnishing and delivering
the required lengths of job piles to the work site. No payment will be
made for the lengths of piles exceeding required lengths. No payment will
be made for piles damaged during delivery, storage, handling, or driving to
the extent that they are determined by the Contracting Officer to be
unsuitable for the work.

Furnishing and delivering job piles will be measured for payment by the
linear meter foot of piles required below the cutoff elevation as
[determined by the Contracting Officer and furnished to the Contractor]
[indicated].

1.2.2.2 Payment and Measurement for Driving Piles

Payment will be made for costs associated with driving job piles, which
includes costs of handling [,] [and] driving, [and splicing] piles,
[furnishing, installing, and operating a pile driving analyzer,] measuring
pile heave, redriving heaved piles, cutting off piles at the cutoff
elevation and removing cutoffs 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. No payment will be
made for misplaced piles or piles exceeding the maximum limits for
rotation, lateral deviation, and variation in alignment. No payment will
be made for piles impaired during driving to the extent that they are
determined by the Contracting Officer to be unsuitable for the work.

Job piles will be measured for payment for driving on the basis of lengths,
to the nearest hundredth of a linear meter tenth of a linear foot along the
axis of each pile acceptably in place below the cutoff elevation shown.

1.2.2.3 Payment and Measurement for Pulled Piles

Payment will be made for costs associated with pulling piles, as directed,
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[s] "Furnishing and Delivering Steel H-Piles" [and "Pile
Points"]. The cost of driving pulled and undamaged piles will be paid for
at the applicable contract unit price for payment item[s] "Driving Steel
H-Piles" [and "Pile Splices"]. The cost of pulling undamaged piles will be
paid for at twice the applicable contract unit price for payment item
"Driving Steel H-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 H-Piles".
No payment will be made for furnishing, delivering, driving, pulling,
backfilling voids, and disposing of piles[, including [pile points] [and]
[pile splices,]] pulled and found to be damaged. New piles replacing
damaged piles will be paid for at the applicable contract unit price for
payment items "Furnishing and Delivering Steel H-Piles" and "Driving Steel
H-Piles".

Furnishing and delivering pulled and undamaged piles will be measured for
payment as specified in paragraph "Furnishing and Delivering Steel

SECTION 31 62 16.16 Page 8

H-Piles". Pulling undamaged piles will be measured for payment as
specified in paragraph "Driving Steel H-Piles". Redriving pulled,
undamaged piles will be measured for payment as specified in paragraph
"Driving Steel H-Piles". New piles replacing damaged piles will be
measured for payment as specified in paragraph "Furnishing and Delivering
Steel H-Piles" and "Driving Steel H-Piles".

1.2.2.4 Payment and Measurement for Driving Tests

Payment will be made for costs associated with furnishing, delivering,
driving, pulling, and disposing of driving test piles[, including [pile
points] [and] [pile splices]]; conducting pile driving tests; backfilling
voids around piles; compiling pile driving test records [; and furnishing,
installing, and operating a pile driving analyzer and reducing its data].

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

1.2.2.5 Payment and Measurement for Load Tests

Payment will be made for costs associated with furnishing, delivering,
driving, pulling, and disposing of load test piles[, including [pile
points] [and] [pile 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][; and furnishing,
installing, and operating a pile driving analyzer and reducing its data].
No additional payment will be made for load test piles incorporated in the
permanent work other than as provided.

Steel H-piles for load tests will be measured for payment on the basis of
the number of load test piles (each) required.

1.2.2.6 Payment and Measurement for Compressive Load Tests

Payment will be made for costs associated with steel H-pile compressive
load tests, 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 compressive load tests.

Steel H-pile compressive load tests will be measured for payment on the
basis of the number (each) of compressive load tests required.

1.2.2.7 Payment and Measurement for Tensile Load Tests

Payment will be made for costs associated with steel H-pile tensile load
tests, 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 tensile load tests.

Steel H-pile tensile load tests will be measured for payment on the basis
of the number (each) of tensile load tests required.

SECTION 31 62 16.16 Page 9

1.2.2.8 Payment and Measurement for Lateral Load Tests

Payment will be made for costs associated with steel H-pile lateral load
tests, 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.

Steel H-pile lateral load tests will be measured for payment on the basis
of the number (each) of lateral load tests required.

1.2.2.9 Payment and Measurement for Pulled Load Test H-Piles

Payment will be made for costs associated with load test H-piles pulled
prior to load testing as directed 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
H-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 H-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
H-Piles". No payment will be made for furnishing, delivering, driving,
pulling, and disposing of load test piles pulled 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 H-Piles for Load
Tests".

Pulled undamaged load test H-piles will be measured for payment as
specified in paragraph "Steel H-Piles for Load Tests". Pulling undamaged
load test steel H-piles, the second time after redriving and testing will
be measured for payment as specified in paragraph "Driving Steel H-Piles".
Redriving pulled, undamaged steel H-piles will be measured for payment as
specified in paragraph "Steel H-Piles for Load Tests". New load test
H-piles replacing damaged piles will be measured for payment as specified
in paragraph "Steel H-Piles for Load Tests".

1.2.2.10 Payment and Measurement for Steel H-Pile Points

Payment will be made for costs associated with steel H-pile points,
including furnishing and delivering, pile preparation for installing pile
points, and installing the pile points.

Steel H-pile points will be measured for payment on the basis of the number
(each) of steel H-pile points required.

1.2.2.11 Payment and Measurement for Steel H-Pile Caps

Payment will be made for costs associated with steel H-pile caps, including
furnishing and delivering, pile preparation for installing pile caps, and
installing the pile caps.

Steel H-pile caps will be measured for payment on the basis of the number
(each) of steel H-pile caps required.

SECTION 31 62 16.16 Page 10

1.2.2.12 Payment and Measurement for Steel H-Pile Splices

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

Steel H-pile splices will be measured for payment on the basis of the
number of steel H-pile splices required.

1.2.2.13 Payment and Measurement for Steel H-Pile Tension Anchors

Payment will be made for costs associated with steel H-pile tension
anchors, including furnishing and installing pile tension anchors.

Steel H-pile tension anchors will be measured for payment on the basis of
the number of steel H-pile tension anchors required.

] 1.3 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
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

SECTION 31 62 16.16 Page 11

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-02 Shop Drawings

[Pile splices; G [, [_____]]

][Submit detail drawings of pile splices prior to fabrication.

] Pile placement; G [, [_____]]

 Submit pile placement plan at least 30 days prior to delivery of
piles to the job site.

[Pile reinforcing tips or steel points

][Pile encasements

] SD-03 Product Data

Pile driving equipment; G [, [_____]]

 Submit descriptions of pile driving equipment at least 30 days
prior to commencement of work.

Pile driving records; G [, [_____]]

 Submit the proposed form for compiling pile driving records 30
days prior to commencement of work.

Delivery, storage, and handling; G [, [_____]]

 Submit delivery, storage, and handling plans for piles at least
30 days prior to delivery of piles to the job site.

[Pile tests; G [, [_____]]

][Submit pile load test plan at least 30 days prior to installing
any test piles. Approval of the plan shall not relieve the
Contractor of the responsibility for structural and operational
adequacies of the testing system.

] SD-04 Samples

Test piles; G [, [_____]]

SD-05 Design Data

[Wave equation analysis

][Submit wave equation analysis.

] SD-06 Test Reports

[Pile driving tests; G [, [_____]]

SECTION 31 62 16.16 Page 12

][Submit pile driving test data within one (1) [day] [week] after
each test is completed.

][Pile driving analyzer; G [, [_____]]

][Submit pile driving analyzer data within one (1) [day] [week]
after each test is completed.

][Pile load tests; G [, [_____]]

][Submit four copies of the load test report for each pile tested
within one (1) [day] [week] after the load test is completed.

][Dynamic testing of piles

][Submit reports of the dynamic testing of piles within one (1)
[day] [week] after dynamic testing is completed.

] SD-11 Closeout Submittals

Pile driving records

 Submit [to the Contracting Officer] complete and accurate [test
and] job pile driving records as specified in paragraph entitled
"Records" of this section, within [15] [_____] calendar days after
completion of driving.

1.4 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.

1.4.1 Delivery and Storage

Stack piles during delivery and storage so that each pile is maintained in
a straight position and is supported every 3 m 10 feetor less along its
length (ends inclusive) to prevent exceeding the maximum camber or sweep.
Do not stack piles more than 1.5 m 5 feethigh.

1.4.2 Handling

Lift piles using a cradle or multiple points pick-up to ensure that the
maximum permissible camber or sweep is not exceeded due to insufficient
support, except that a one-point pick-up may be used for lifting piles that
are not extremely long into the driving leads. Point pick-up devices must
be of the type that clamp to both pile flanges at each pick-up point.
Holes may be burned in the flanges or webs of piles above the cutoff length
for lifting piles into the leads. Do not drag piles across the ground.

Inspect piles for excessive camber and sweep and for damage before
transporting them from the storage area to the driving area and immediately
prior to placement in the driving leads. Camber, curvature in the pile in
the direction normal to the pile flanges, must be measured with the pile
flange base laying on a flat surface and is the distance between the flange
base at the mid-length of the pile and the flat surface. Sweep, curvature
in the pile in the direction parallel to the pile flanges, must be measured
with the pile flange tips laying on a flat surface and is the distance

SECTION 31 62 16.16 Page 13

between the flange tips at the mid-length of the pile and the flat
surface. The maximum permissible camber [and][or] sweep is 50 mm 2 inches
over the length of the pile. Piles having excessive camber or sweep will
be rejected.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 H-Piles

**
NOTE: Base selection of material on a comprehensive
study of strength, cost, and corrosion resistance
requirements.

ASTM A36/A36M and ASTM A572/A572M steels have the
same corrosion resistance; ASTM A572/A572M can be
obtained in yield strengths of 350 MPa through 448
MPa 42 ksi through 65 ksi; however, 350 MPa 50 ksi
is the most available grade. ASTM A588/A588M has
twice the atmospheric resistance of ASTM A36/A36M
steel with 20 percent copper added.

1. Marine environment: Evaluate steel section
piles exposed to seawater on the basis of
application, location, degree of exposure, type of
structure, and required service life. Where
additional service life in the splash zone is
required over that provided by conventional steel
grades, ASTM A690/A690M or ASTM A588/A588M may be
considered. ASTM A690/A690M steel 350 MPa 50 ksi
(yield strength) has two to three times greater
resistance to seawater splash zone corrosion than
ordinary ASTM A36/A36M steel.

2. Seawater protection: To obtain reasonably long
life for a structure immersed in seawater, provide
steel piles with coatings, cathodic protection, or
concrete encasement. Choice of protection is
ultimately based on economics; usually, more than
one type of protection will be used on a structure
for most economical, adequate protection. The
following criteria applies:

a. The use of coating systems for protection, such
as coal tar epoxy, is usually low in initial cost
but may require relatively frequent maintenance;
also, it is extremely difficult to renew in the
tidal zone between mean tide and low tide.

b. Cathodic protection is low in initial cost and
low in maintenance. It can be of value only where
the piles are continually wet, as in the submerged
zone.

c. Concrete encasement or metal jacketing is
relatively expensive in initial cost but requires no
maintenance if properly constructed. When concrete

SECTION 31 62 16.16 Page 14

encasement is to be continuously submerged in water
with low resistivity, it must (1) extend below the
mudline, or (2) be coated to electrochemically
insulate the concrete from the steel.

Use high-strength steel only when design analyses
show that the use is the most economical solution.

ASTM A27/A27M cast steel is used for some
commercially available pile points.

**

[ASTM A36/A36M] [ASTM A572/A572M , Grade [_____]] [ASTM A588/A588M] [
ASTM A690/A690M]. [Provide test piles identical to those used elsewhere in
the project.] [Provide square and blunt pile tips, as received from the
mill.] [Provide pile tip reinforcements or cast steel points.] [Coat
piles in accordance with Section 09 97 13.26 COATING OF STEEL WATERFRONT
STRUCTURES, ZERO VOC, (SZC) SPLASH ZONE CONTROL.] [Provide piles with
concrete encasements in accordance with Section 03 30 00 CAST-IN-PLACE
CONCRETE.] Provide H-piles of the shape and sections shown. Determine
lengths of piles as specified in paragraph "Installation," subparagraph
"Lengths of Job Piles" [and paragraph "Pile Tests," subparagraph "Test
Piles"].

2.1.2 [Pile Splices

[[ASTM A36/A36M][ASTM A572/A572M , Grade [_____]] [ASTM A588/A588M] for
splice plates.] [Materials for pile splices must be as specified.]

] [2.1.3 Pile Points

**
NOTE: Pile points may be required when driving
piles in dense sand strata, gravel strata and
cobble-boulder zones, and when driving piles to
refusal on a hard layer or bedrock.

**

[[ASTM A27/A27M for cast steel points.][[ASTM A36/A36M][ASTM A572/A572M ,
Grade [_____]] for pile tip reinforcements.] Pile points must [be the
type] [conform to details] shown[and be provided on all piles.]]

][2.1.4 Pile Caps

[ASTM A36/A36M.][ASTM A572/A572M , Grade [_____].][ASTM A588/A588M .] Pile
caps must conform to details shown.

][2.1.5 Pile Tension Anchors

[ASTM A36/A36M.][ASTM A572/A572M , Grade [_____].][ASTM A588/A588M .
]Pile tension anchors must conform to details shown.

] 2.1.6 [FABRICATION

Fabrication must conform to the requirements shown and as specified herein
and in[Section 05 50 13 MISCELLANEOUS METAL FABRICATIONS][Section 05 51 33
 METAL LADDERS][Section 05 52 00 METAL RAILINGS][Section 05 51 00 METAL
STAIRS].

SECTION 31 62 16.16 Page 15

][2.1.6.1 Pile Splices

**
NOTE: Splices are generally not permitted where
required lengths are available in one piece or the
pile is designed for a moment connection. Where
splices are permitted, show details of the splice.

**

Fabricate pile splices as shown. Submit detail drawings of splices in
accordance with paragraph "Submittals."

] 2.1.6.2 [[Pile Caps,] [Pile Points,] [Pile Tension Anchors]

[Attach [pile caps,] [pile points,] [and] [pile tension anchors] as
shown.] [Ground the top of piles sufficiently smooth to provide a good
welding surface for structural-shape pile caps.]

] PART 3 EXECUTION

3.1 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.] Changes in the selected pile driving equipment will not be allowed
after the equipment has been approved except as [specified and] directed.
No additional contract time will be allowed for Contractor proposed changes
in the equipment.

3.1.1 Pile Driving Hammers

**
NOTE: When specifying the minimum driving energy,
make an allowance for reduced penetration caused by
shock absorption of pile caps. Enter the
appropriate minimum allowable driving energy for the
project. Minimum allowable driving energy must be
not less than the following:

Design Bearing Pile Capacity
for Single Pile (Metric Tons)
(Tons)

Minimum Rated Hammer Driving
Energy (Joules) (Foot-Pounds)

Up to 60 20,350 15,000

Over 60 25,750 19,000

The minimum and maximum hammer energies required may
be determined from experience on other jobs or by a
series of wave equation analyses.

**

Provide impact[or vibratory] type pile driving hammers.

SECTION 31 62 16.16 Page 16

3.1.1.1 Impact Hammers

Provide steam, air, 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 mminch.] 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 and steam 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.] Obtain driving
energy by use of a heavy ram and a short stroke with low impact velocity,
rather than a light ram and a long stroke with high impact velocity.
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. Steam or 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.

k. Power pack description.

3.1.1.2 [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

SECTION 31 62 16.16 Page 17

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.

] 3.1.2 Pile Driving Leads

**
NOTE: Suspended leads should not be used on jobs
where accurate pile placement and alignment are
required.

Vibratory hammers are typically operated free
hanging without leads unless accurate placement and
alignment of the piles are required.

**

Support and guide hammers with[suspended leads,] fixed extended leads or
fixed underhung leads.[Operate vibratory hammers free hanging without
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 fore and aft
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].[For driving battered piles, support and guide
vibratory hammers with fixed extended leads or templates.][Provide two
intermediate supports for the pile in the leads to reduce the unbraced
length of the pile during driving and pulling.]

3.1.3 Pile Extractors

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

3.1.4 [Jetting Equipment

**
NOTE: Do not use jetting on piles carrying

SECTION 31 62 16.16 Page 18

significant tension loads, lateral loads, or
compression loads developed predominantly from skin
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."

] 3.2 INSTALLATION

Inspect piles when delivered and when in the leads immediately before
driving.[Handle piles so as to protect pile coatings. Repair damage or
defects in pile coatings as specified.] 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 cutoff elevation.

3.2.1 Lengths of Job Piles

The estimated quantities of piles 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 indicating lengths and
locations of all piles to be installed.[These actual lengths will be
determined from the results of the pile tests specified in paragraph "Pile
Tests."][The Contracting Officer will determine the number of overlength
piles required to provide for variations in subsurface conditions.] Where
required bearing capacities are attainable with piles of lesser length than
those specified, shorter piles may be used subject to prior written
approval.

3.2.2 Pile Driving Records

**
NOTE: Select first sentence if specifier forms are
not used, and delete second bracketed option.

**

[Develop a form for compiling pile driving records, which must be
approved,][Use the preprinted forms attached at the end of this section]
for recording pile driving data.

Compile and submit accurate records of the pile driving operations on the
approved form in accordance with paragraph "Submittals." Include in
driving records for each pile date driven, pile identification number,
cross section shape and pile dimensions, location, deviations from design
location, original length, ground elevation, top elevation, tip elevation,
[batter alignment,] description of hammer used, number of blows required
for each 300 mm foot of penetration throughout the entire length of the
pile and for each 25 mm inch of penetration in the last 300 mm foot of
penetration, total driving time in minutes and seconds, and any other
pertinent information as required or requested such as unusual driving
conditions, interruptions or delays during driving, damage to pile
resulting from driving, heave in adjacent piles, redriving, weaving,

SECTION 31 62 16.16 Page 19

obstructions, jetting, predrilling, and depth and description of voids
formed adjacent to the pile.

Additional data required to be recorded for impact hammers includes the
rate of hammer operation, make, size, and the length of the bounce hose.
Additional data required to be recorded for vibratory hammers includes
hammer power pack description, make, size, wattage horsepower applied to
pile, and hammer operating frequency.

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 Complete all[foundation preparation[removal of
unsuitable material and densification of foundation fill] 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 job piles and maintain
during the installation of the job piles.

A final lateral deviation from the correct location at the cutoff elevation
of not more than [75][100] mm [3][4] incheswill be permitted for vertical[
and battered] piles.[Manipulation of piles will not be permitted.][
Manipulation to move piles into position will be permitted only within the
aforementioned tolerance to return the pile to the design location[,
however, do not manipulate piles more than 1.5 percent of the exposed
length above the[ground][mudline] surface].] A variation of not more than
 21 mm per meter 0.25 inch per foot of pile length from the vertical for
vertical piles nor more than 42 mm per meter 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 final variation in rotation of the pile about the
center line of the web of not more than 7.5 degrees is permitted.][A
vertical deviation of not more than [25] [50] mm [1] [2] inch from the
correct cutoff elevations shown is permitted.] Inspect piles for heave.
Redrive heaved piles to the required tip elevation. 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 rotation, lateral and vertical deviation, [and] [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. 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 licensed land surveyor.

SECTION 31 62 16.16 Page 20

3.2.4 Pile Penetration Criteria

The controlling[tip elevation][depth of penetration][driving
resistance][refusal blow count (number of blows required to attain the
final 25 mm inch of penetration)] for job piles will be determined by the
Contracting Officer.[The required[tip elevation][depth of penetration][
driving resistance][refusal blow count] will be established subsequent to
the analysis of pile tests as specified in paragraph "Pile Tests."][
Terminate driving with a vibratory hammer when the rate of penetration is
less than [_____] mm inch per minute.]

3.2.5 Pile Driving

Notify the Contracting Officer 30 days prior to the date pile driving is to
begin. Do not drive piles within 30 m 100 feet of concrete less than 7
days old. Drive job[and test] piles with hammers of the same model and
manufacturer, same energy and efficiency, and using the same driving
system. Operate hammers at all times at the speed and under the conditions
recommended by the manufacturer.[Where heave is anticipated, the sequence
of installation must be such that pile heave is minimized by starting pile
driving at the center of the group and proceeding outward[and by driving
vertical piles prior to driving battered piles where practicable.]] Prior
to driving and with the pile head seated in the hammer, check each pile to
ensure that it has been aligned correctly and that the orientation of the
web about the centerline is as shown. Once pile driving has begun, keep
conditions such as alignment[and batter] constant.[Check and monitor the
alignment of battered piles during driving with an accurate batter board
level[and surveying instrument]]. Drive each pile continuously and
without interruption until the required[tip elevation][depth of
penetration][driving resistance][refusal blow count] has been attained.
Deviation from this procedure will be permitted only when driving is
stopped by causes that reasonably could not have been anticipated. A pile
that can not be driven to the required depth because of an obstruction, as
indicated by a sudden unexplained change in blow count and drifting, must
be pulled and redriven or cut off and abandoned, whichever is directed.
After piles are driven, cutoff square as required at the indicated cutoff
elevation.[Cap cutoff piles as shown.] Backfill any voids around piles
or abandoned holes for pulled piles with sand and compact to the same
density as the surrounding soil. If, in driving, it is found that pile is
not of sufficient length to give the capacity specified, notify the
Contracting Officer, who will determine the procedure to be followed.

[3.2.5.1 Splicing Piles

[Splicing of piles is not permitted.][A pile that has not reached the
required refusal blow count when the top has been driven to the cutoff
elevation must be spliced as shown and driven to a sufficient depth to
develop the required refusal blow count.][When approved, provide splices
of the full penetration butt weld type [or proprietary prefabricated
splicer sleeves.]Use only one splice per length of pile. Avoid field
splices for lengths under 24 m 80 feet. Construct splices to maintain the
true alignment and position of the pile sections. Splices must develop the
full strength of the pile in both bearing and bending.]

3.2.5.2 Jetting

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

SECTION 31 62 16.16 Page 21

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.

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

**

[Jetting of piles is not be permitted.][Use jetting to assist driving
piles through strata that can not be penetrated practicably by use of the
hammer alone when authorized by the Contracting Officer. After the
penetration of the strata requiring jetting has been accomplished,
discontinue jetting and resume driving with the hammer alone. Seat jetted
piles by driving not less than 300 mm 1 foot after jetting has been
stopped.][Use jetting of piles in driving only when specifically
authorized by the Contracting Officer.][Discontinue jetting when the pile
tip is approximately 1.5 m 5 feet above the required pile tip elevation.
Drive pile the final 1.5 m 5 feet of penetration. Jetting method and
equipment must be approved by the Contracting Officer prior to commencing
jetting operation.]

] 3.2.5.3 Predrilling

**
NOTE: Predrilling is 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.

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[is permitted][is not be permitted][is provided].[
Discontinue predrilling when the pile tip is approximately 1.5 m 5 feet
above the required pile tip elevation. Drive pile the final 1.5 m 5 feet
of penetration. Predrilling equipment and method must be approved by the
Contracting Officer prior to commencing predrilling operation.]

3.2.5.4 Heaved Piles

When driving piles in clusters or under conditions of relatively close

SECTION 31 62 16.16 Page 22

spacing, perform observations to detect heave of adjacent piles. Backdrive
heaved piles to original[depth of penetration][tip elevation][refusal
blow count] without additional cost to the Government.

3.2.5.5 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.

3.2.5.6 Long Piles

Handle and drive piles of a high slenderness ratio carefully to prevent
overstress. 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.

3.2.5.7 Welding

AWS D1.1/D1.1M .

3.3 [PILE TESTS

**
NOTE: This specification allows for two types of
pile tests: pile driving tests and pile load tests.
Pile driving tests are used to determine the blow
count required to drive a pile to a given
penetration or to refusal on a hard layer. Pile
driving tests may be performed with a pile driving
analyzer attached to piles to record the information
listed below. Pile load tests are used to determine
pile capacity. The combination of pile driving
tests and pile load tests gives information on pile
capacity versus refusal blow count. Pile driving
analyzer data may be used in some instances in place
of pile load tests to reduce the number of load
tests required for a project.

**

Pile Tests - Perform [pile driving tests] [and] [pile load tests] as
[specified and as shown] [or] [as directed]. The Contracting Officer will
develop the correlation between [pile driving resistance] [pile length] and
pile capacity during the [pile driving tests] [and] [pile load tests] for
the selected pile driving system.

Based on the correlations developed, the Contracting Officer will determine
the [refusal blow count] [pile length] for the job piles. Changes in the
approved pile driving system during or after completion of tests will not
be allowed unless additional tests are performed as directed to establish
the correlation between [driving resistance] [length] and pile capacity for
the proposed changed system. For changes in the approved pile driving
system proposed by the Contractor, perform required additional [pile
driving tests] [and] [pile load tests] at the Contractor's expense. No
additional contract time will be allowed. [In accordance with paragraph

SECTION 31 62 16.16 Page 23

"Submittals," develop and submit a detailed pile load test plan which
includes drawings as appropriate and contain the following information:

a. Method of reacting static test loads.

b. Method of supporting reference beams.

c. Method of attaching and supporting dial gages for measuring pile
movements.

d. Method of applying static test load to piles.

e. Method of setup of secondary measurement system (surveyor's level,
laser beam, etc.).

f. Details of strain rod fabrication and installation.

g. Details of loading frame and reaction systems design, including design
computations and fabrication details.

h. Calibration curves for the load cell and readout device.

[i. Details of inclinometer installation.]

Approval of the plan does not relieve the Contractor of the responsibility
for structural and operational adequacies of the testing system.]

] 3.3.1 [Test Piles

**
NOTE: Insert the number of test piles required. 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 1.5 m 5 feet longer than job
piles to allow additional penetration if driving
conditions dictate. Delete this paragraph if test
piles are not required.

**

Provide [_____] test piles of the same size and type as specified for job
piles. [Furnish test piles [1.5] [_____] meter [5] [_____] feet longer
than length specified for job piles and drive the additional depth, if
directed.] Provide test piles [of the indicated lengths and] place at the
[indicated] [or] [directed] locations. Drive test piles with the same
equipment specified in paragraph "Pile Driving Equipment" and in the same
manner specified in paragraph "Pile Driving" for job piles. Record the
driving record data for each test pile driven as specified in paragraph
"Pile Driving Records." Provide and operate [a pile driving analyzer as
specified by the manufacturer during the driving of each test pile.] If
approved after test completion, include properly located test piles in the
finished work. [Withdraw [_____] test piles after reaching the specified
tip elevation to provide for visual inspection of the pile.]

] 3.3.2 [Pile Driving Tests

Perform [_____] pile driving tests. The Contracting Officer will be
present during each pile driving test. Complete all pile driving tests
without interruption. Any pile driving test not accomplished in accordance

SECTION 31 62 16.16 Page 24

with this specification must be redone at no additional cost to the
Government. [Pull each driving test pile within one (1) [day] [week] after
the completion of that pile driving test, document damages , and store at
construction site. Remove pulled test piles from the site when directed.]

] 3.3.3 Dynamic Testing of Piles

**
NOTE: Specify dynamic testing during initial
driving if its purpose is to monitor drive system
performance and driving stresses. If the purpose is
to evaluate pile capacity, specify restriking of
piles and dynamic testing during restrike.
Restriking is best performed on test piles.
Restrike driving may significantly affect the
Contractor's installation sequence; therefore,
identify the locations and piles to be restruck
whenever possible.

**

[[Provide] [Employ] a specialty engineering firm to] perform dynamic
testing of piles [and job piles] to determine velocity of stress wave
propagation, acceleration, monitor hammer and drive system performance,
assess pile installation stresses and integrity [, and to evaluate pile
capacity]. Furnish personnel experienced in performing wave equation
analysis, dynamic testing, and interpretation of results to install and
operate the testing equipment and to interpret its results. Furnish
equipment to obtain dynamic measurements, record, reduce and display its
data and meet the requirement of ASTM D4945. The equipment must have been
calibrated within 12 months thereafter throughout the contract duration.
Supply all power requirements for operating the equipment. Prior to
commencing pile driving, a perform and submitwave equation analysis in
accordance with paragraph "Submittals."

3.3.3.1 Test Piles

**
NOTE: Delete the first bracket insert if testing is
to be performed on all test piles.

**

Perform dynamic testing on [_____] test piles as indicated. Perform
testing during the full length of pile driving. Restrike piles which are
statically load tested within 48 hours after completion of static load test
to correlate static and dynamic test results. [Restrike piles installed as
part of pile driving test after a minimum waiting period of [_____] days.]
Warm up the hammer prior to restriking. Restrike the pile for 50 blows or
until the pile penetrates an additional 75 mm 3 inches, whichever occurs
first. In the event the pile movement is less than one-quarter inch during
restrike, the restrike may be terminated after 20 blows.

3.3.3.2 [Job Piles

Perform dynamic pile testing on [_____] job piles during the full length of
initial driving [and during restrike driving]. Tested piles must be as
[indicated] [selected by the Contracting Officer over the duration of
installation]. The Contracting Officer will direct testing of additional
piles if the hammer or driving system is modified or replaced.

SECTION 31 62 16.16 Page 25

] 3.3.3.3 Reports

Prepare and submit a summary report of dynamic test results for test piles .
Discuss in the report pile capacity obtained from dynamic testing as it
compares to static test results computed by the Government, and also
include velocity of stress wave propagation, acceleration, evaluation of
hammer and driving system performance, driving stress levels, and pile
integrity. Perform [a CAPWAPC, or similar, analysis of the dynamic test
data on data obtained from the end of initial driving and the beginning of
restrike for [_____] test piles as directed. Use the analysis to predict
pile capacity, establish resistance distribution, and predict quake and
damping factors.] Include refined wave equation analyses incorporating the
results of dynamic testing and analysis. [For job piles, prepare and
submit a field summary report . The field summary report must minimally
contain energy transferred to the pile, calculated driving stresses, pile
integrity and estimated pile capacity at the time of testing.] Include in
the report for the test piles [and the monthly report for job piles] the
pile driving record as an attachment and also address the items listed in
paragraph "7.1.5 Dynamic Testing" of ASTM D4945.

3.3.4 [Pile Load Tests

**
NOTE: Each ASTM pile load test specification listed
offers a number of options as to how the test is
performed. Specify the required load testing option
and any modifications to include other desired
requirements.

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:

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

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

**

Perform load tests at locations shown, or as directed. Provide testing and
measuring equipment, perform loading, and provide observation facilities
for personnel to inspect, record, and analyze settlement/movement and
deflection of piles under test loads. Do not mobilize load test equipment
until directed by the Contracting Officer. Perform pile load tests under
the supervision of a registered professional engineer provided by the
Contractor and experienced in conducting pile load tests. Loading frames
and equipment for pile load tests must be ready to be placed in operation
as soon as a load test pile has been driven. Provide loading equipment of
sufficient capacity to apply the maximum load specified in a safe manner.
Start loading of each test pile when directed.

The Contractor is responsible for the application of loads. Accurately
determine and control the magnitude of applied loads using a calibrated

SECTION 31 62 16.16 Page 26

load cell and readout device. The design working load, as confirmed by the
results of load tests, will be determined by the Contracting Officer. Load
test piles indicated or directed to be driven in permanent locations may be
incorporated into the work if, after satisfactory completion of load test,
they are approved for inclusion in the work. Any pile load test not
accomplished in accordance with this specification will be rejected. A new
pile load test must be conducted for each rejected pile load test. The
Contractor must compile a report for each pile load test including, as a
minimum, all applicable information required by the specified test.

] 3.3.4.1 [Compressive Load Test

Perform [_____] pile compressive load tests in accordance with
ASTM D1143/D1143M [, as modified]. Apply a compressive load of [_____] kN
tons to each compressive load test pile.

] 3.3.4.2 [Tensile Load Test

Perform [_____] pile tensile load tests in accordance with ASTM D3689[, as
modified]. Apply a tensile load of [_____] kN tons to each tensile load
test pile.

] 3.3.4.3 [Lateral Load Test

Perform [_____] pile lateral load tests in accordance with ASTM D3966/D3966M
[, as modified]. Perform lateral load tests consisting 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 tons to each pair
of lateral load test piles. Take required movement readings and record for
each pile.

] 3.3.5 Safe Design Capacity

Load test piles to twice the anticipated working load unless failure occurs
first. The safe design capacity of a load test as determined from the
results of load tests is the lesser of the two values computed according to
the following:

a. One-half the load that causes a net settlement after rebound of not
more than 0.029 mm per kN 0.01 inch per ton of total test load.

b. One-half the load that causes a gross settlement of not more than 25 mm
1 inch provided the load settlement curve shows no sign of failure.

3.4 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS

**
NOTE: Include this paragraph only when special
inspection and testing for seismic-resisting systems
is required by paragraph 3.2 of FEMA 302, NEHRP
RECOMMENDED PROVISIONS FOR SEISMIC REGULATIONS FOR
NEW BUILDINGS AND OTHER STRUCTURES.

This paragraph will be applicable to both new
buildings designed according to UFC 3-310-03A
"Seismic Design For Buildings", and to existing
building seismic rehabilitation designs done
according to UFC 3-301-05A, "Seismic Evaluation And
Rehabilitation For Buildings".

SECTION 31 62 16.16 Page 27

The designer must indicate on the drawings all
locations and all features for which special
inspection and testing is required in accordance
with Chapter 3 of FEMA 302. This includes
indicating the locations of all structural
components and connections requiring inspection.

Add any additional requirements as necessary.
**

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

 -- End of Section --

SECTION 31 62 16.16 Page 28

