
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 63 29 (November 2014)

Preparing Activity: NASA Superseding
 UFGS-31 63 29 (May 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in Agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 63 29

DRILLED CONCRETE PIERS AND SHAFTS

11/14

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Basis of Bids
 1.1.2 Tests
 1.1.2.1 Load Test
 1.1.2.2 Penetration Test
 1.1.2.3 Proof Test Hole
 1.1.3 Separate Unit Prices
 1.1.3.1 Additional Concrete Pier or Shaft Lengths
 1.1.3.2 Omitted [Pier] [and] [Shaft] Lengths
 1.1.3.3 Casings Permanently Left in Place
 1.1.3.4 Reinforcing Steel for Additional [Piers] [Shafts]
 1.1.3.5 Reinforcing Steel for [Piers] [Shafts] Omitted
 1.1.3.6 Removal of Rock
 1.1.3.7 Removal of Obstructions Other Than Rock
 1.1.4 Basis of Payment
 1.1.4.1 Unit Price
 1.1.4.2 Full Compensation
 1.1.4.3 Load Tests
 1.1.4.4 Penetration Tests
 1.1.4.5 Proof Test Holes
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY CONTROL
 1.4.1 General
 1.4.2 Sequencing and Scheduling
 1.4.3 Inspection Criteria
 1.4.4 Qualification of Excavation Contractor
 1.4.5 Qualification of Professional Engineer
 1.4.6 Welding Qualifications
 1.4.7 Pre-Construction Conference
 1.5 PROJECT CONDITIONS
 1.5.1 Existing Conditions
 1.5.2 Interruption of Existing Utilities
 1.5.3 Weather Limitations

SECTION 31 63 29 Page 1

PART 2 PRODUCTS

 2.1 DESIGN REQUIREMENTS
 2.1.1 Assembly
 2.2 EQUIPMENT
 2.2.1 Drilling and Excavation Equipment
 2.3 MATERIALS
 2.3.1 Steel Reinforcement
 2.3.1.1 Deformed Steel Bars
 2.3.1.2 Plain Steel Wire
 2.3.2 Ready-Mix Concrete

PART 3 EXECUTION

 3.1 PREPARATION
 3.2 INSTALLATION
 3.2.1 Construction Criteria
 3.2.2 Excavation
 3.2.3 Steel Reinforcement
 3.2.4 Concrete Placement
 3.3 FIELD QUALITY CONTROL
 3.3.1 Test Reports

-- End of Section Table of Contents --

SECTION 31 63 29 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 63 29 (November 2014)

Preparing Activity: NASA Superseding
 UFGS-31 63 29 (May 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in Agreement with UMRL dated April 2016
**

SECTION 31 63 29

DRILLED CONCRETE PIERS AND SHAFTS
11/14

**
NOTE: This guide specification covers the
requirements for the procurement, installation, and
testing of drilled concrete piers and shafts.

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) .

**

PART 1 GENERAL

**
NOTE: Use the following specifications in
conjunction with this section:

Section 00 22 13.00 20 SUPPLEMENTARY INSTRUCTIONS TO
OFFERORS

Section 01 35 26 GOVERNMENTAL SAFETY REQUIREMENTS

On the drawings, show:

1. Subsurface-soil-data logs.

2. Top and bottom elevation of each drilled pier
and/or shaft.

3. Size (diameter in mm inches, bearing capacity,

SECTION 31 63 29 Page 3

and total number of each size of drilled pier and/or
shaft.

4. Dimensions of the bell, if required.

5. Dimensions of the casing.

6. Reinforcing steel details, if required.

7. Location of drilled piers and/or shafts to be
penetration tested, if required.

8. Location of drilled piers and/or shafts to be
proof tested, if required.

9. Locations, size, and installation sequence of
load testing drilled pier and/or shaft, if required.

**

[1.1 UNIT PRICES

**
NOTE: Delete this subpart for NASA projects.

**

a. Requirements for price breakdown of drilled concrete piers or shafts
are specified in Section 01 20 00.00 20 PRICE AND PAYMENT PROCEDURES.
Requirements for construction scheduling related to drilled concrete
piers or shaft work are specified in Section 01 32 17.00 20 NETWORK
ANALYSIS SCHEDULES (NAS).

**
NOTE: If requirements for price breakdown of
drilled pier and/or shaft work are specified in
Section 01 22 00.00 10 MEASUREMENT AND PAYMENT, use
the following paragraph.

**

b. Requirements for price breakdown of drilled concrete piers or shaft
work are specified in Section 01 22 00.00 10 MEASUREMENT AND PAYMENT.

**
NOTE: This paragraph anticipates bids on a lump sum
price for an entire project including drilled
concrete piers or shaft work with directed changes
being in accordance with the CONTRACT CLAUSES or in
accordance with unit prices as defined in paragraph
SEPARATE UNIT PRICES.

Delete "in accordance with the CONTRACT CLAUSES" or
paragraphs TESTS" and SEPARATE UNIT PRICES for lump
sum projects.

**

[1.1.1 Basis of Bids

Base the bid on the number and total length of drilled concrete [piers]
[and] [shafts], established by top and bottom elevations and diameters, as
indicated and specified. Adjustment of the contract will be made [in

SECTION 31 63 29 Page 4

accordance with the CONTRACT CLAUSES], if the total length of drilled
concrete piers or shafts installed and approved is greater or less than the
total length shown. The Contractor will not receive payment for rejected
concrete piers or shafts or for those not conforming to specifications.

][1.1.2 Tests

1.1.2.1 Load Test

The Contract includes [_____] load tests rated at [_____] metric ton ton
per drilled concrete [pier] [or] [shaft]. The Contracting Officer reserves
the right to increase or decrease the number of load tests. Adjustments in
the contract price will be made for each such increase or decrease by the
amount bid for "Additional Drilled Concrete [Pier] [or] [Shaft] Test" or
"Omitted Drilled Concrete [Pier] [or] [Shaft] Load Test".

1.1.2.2 Penetration Test

The Contract includes [_____] penetration tests. The Contracting Officer
reserves the right to increase or decrease the number of penetration
tests. Adjustments in the contract price will be made for each such
increase or decrease by the amount bid for "Additional Penetration Test" or
"Omitted Penetration Test".

1.1.2.3 Proof Test Hole

The Contract includes [_____] proof test holes. The Contracting Officer
reserves the right to increase or decrease the number of proof test holes.
Adjustments in the contract price will be made for each such increase or
decrease by the amount bid for "Additional Proof Test Hole" or "Omitted
Proof Test Hole".

][1.1.3 Separate Unit Prices

1.1.3.1 Additional Concrete Pier or Shaft Lengths

Additional [pier] [shaft] lengths will be paid for at the contract unit
price for "Additional Caisson Length" for each diameter of [pier] [shaft]
installed as approved.

1.1.3.2 Omitted [Pier] [and] [Shaft] Lengths

The contract price will be reduced by the amount bid for "Omitted [Pier]
[Shaft] Length" for each diameter of [pier] [shaft] omitted as directed.

1.1.3.3 Casings Permanently Left in Place

Steel casings permanently left in place due to contract conditions:

a. Total pounds of steel beyond casings indicated will be paid for at the
contract unit price per pound for "Additional Steel Casing."

b. Omitted Casing Steel: The contract price will be reduced by the amount
bid for "Omitted Casing Steel" omitted as directed.

1.1.3.4 Reinforcing Steel for Additional [Piers] [Shafts]

Reinforcing steel for additional [pier] [shaft] lengths will be paid for at
the contract unit price for "Additional [Pier] [Shaft] Reinforcing Steel"

SECTION 31 63 29 Page 5

installed as approved.

1.1.3.5 Reinforcing Steel for [Piers] [Shafts] Omitted

The contract price will be reduced by the amount bid for "Omitted [Pier]
[Shaft] Reinforcing Steel" omitted as directed.

1.1.3.6 Removal of Rock

Removal of rock within the limit of [piers] [shafts] will be paid for at
the contract unit price for "Removal of Rock" per linear meter foot, for
each diameter of caisson installed. Rock excavation is defined as any hard
dense material that cannot be removed with [pier] [shaft] drilling
equipment having the specified capacity and could only be removed by hand,
air tools, blasting, or other specialized methods.

1.1.3.7 Removal of Obstructions Other Than Rock

Removal of obstructions other than rock within the limits of the [piers]
[shafts] which cannot be removed using standard drilling equipment with the
specified capacity will be paid for at the contract unit price per linear
meter foot for "Removal of Obstructions" for each diameter of [pier]
[shaft] installed.

][1.1.4 Basis of Payment

1.1.4.1 Unit Price

The Contracting Officer has the right to increase or decrease the total
length linear footage of drilled [piers] [shafts] to be furnished and
installed by changing the [pier] [shaft] elevations, by requiring the
installation of additional [piers] [shafts], or omission of [piers]
[shafts] from the requirements shown and specified. Whether or not such
changes are made, the Contractor will be paid at the contract unit price
per linear meter foot (including drilled pier and/or shaft) multiplied by
the total linear meters feet of acceptable [piers] [shafts] actually
installed provided, however, that in the event the Contracting Officer
requires an increase or decrease in the total length linear footage of
caissons furnished and installed, the contract unit price will be adjusted
in accordance with the CONTRACT CLAUSES.

1.1.4.2 Full Compensation

Payment in accordance with the above paragraph Unit Price constitutes full
compensation for furnishing, delivering, handling, and/or installing (as
applicable) all material, labor and equipment necessary to meet contract
requirements applicable to the [piers] [shafts]. The Contractor will not
be allowed payment for rejected [piers] [shafts].

1.1.4.3 Load Tests

The Contract includes [_____] [_____] -ton [pier] [shaft] load tests. The
Contracting Officer reserves the right to increase or decrease the number
of load tests. Adjustments in the contract price will be made for such
increases or decreases by the amounts bid for "Additional [Pier] [Shaft]
Load Test" or "Omitted [Pier] [Shaft] Load Test."

SECTION 31 63 29 Page 6

1.1.4.4 Penetration Tests

The Contract includes [_____] penetration tests. The Contracting Officer
reserves the right to increase or decrease the number of penetration
tests. Adjustments in the contract price will be made for such increases
or decreases by the amounts bid for "Additional Penetration Test" or
"Omitted Penetration Test."

1.1.4.5 Proof Test Holes

The Contract includes [_____] proof test holes. The Contracting Officer
reserves the right to increase or decrease the number of proof test holes.
Adjustments in the contract price will be made for such increases or
decreases by the amounts bid for "Additional Proof Test Hole" or "Omitted
Proof Test Hole."

]] 1.2 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 CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 117 (2010; Errata 2011) Specifications for
Tolerances for Concrete Construction and
Materials and Commentary

ACI 301 (2010; ERTA 2015) Specifications for
Structural Concrete

ACI 304R (2000; R 2009) Guide for Measuring,
Mixing, Transporting, and Placing Concrete

ACI 305R (2010) Guide to Hot Weather Concreting

ACI 306.1 (1990; R 2002) Standard Specification for
Cold Weather Concreting

SECTION 31 63 29 Page 7

ACI 318 (2014; Errata 1-2 2014; Errata 3-5 2015;
Errata 6 2016) Building Code Requirements
for Structural Concrete and Commentary

ACI 336.1 (2001) Specification for the Construction
of Drilled Piers

ACI SP-66 (2004) ACI Detailing Manual

AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE)

ASCE 7 (2010; Errata 2011; Supp 1 2013) Minimum
Design Loads for Buildings and Other
Structures

AMERICAN WELDING SOCIETY (AWS)

AWS A5.1/A5.1M (2012) Specification for Carbon Steel
Electrodes for Shielded Metal Arc Welding

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

AWS D1.4/D1.4M (2011) Structural Welding Code -
Reinforcing Steel

ASTM INTERNATIONAL (ASTM)

ASTM A1064/A1064M (2015) Standard Specification for
Carbon-Steel Wire and Welded Wire
Reinforcement, Plain and Deformed, for
Concrete

ASTM A615/A615M (2015a; E 2015) Standard Specification for
Deformed and Plain Carbon-Steel Bars for
Concrete Reinforcement

ASTM C143/C143M (2012) Standard Test Method for Slump of
Hydraulic-Cement Concrete

ASTM C150/C150M (2015) Standard Specification for Portland
Cement

ASTM C172 (2010) Standard Practice for Sampling
Freshly Mixed Concrete

ASTM C31/C31M (2015a; E 2016) Standard Practice for
Making and Curing Concrete Test Specimens
in the Field

ASTM C39/C39M (2015a) Standard Test Method for
Compressive Strength of Cylindrical
Concrete Specimens

ASTM C94/C94M (2015) Standard Specification for
Ready-Mixed Concrete

SECTION 31 63 29 Page 8

CONCRETE REINFORCING STEEL INSTITUTE (CRSI)

CRSI 10MSP (2009; 28th Ed) Manual of Standard Practice

U.S. FEDERAL HIGHWAY ADMINISTRATION (FHWA)

FHWA NHI-10-016 (2010) Drilled Shafts: Construction
Procedures and LRFD Design Methods

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

29 CFR 1926.501 Duty to Have Fall Protection

29 CFR 1926.502 Fall Protection Systems Criteria and
Practices

29 CFR 1926.651 Specific Excavation Requirements

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.

**

SECTION 31 63 29 Page 9

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-02 Shop Drawings

Drilled Shaft Diameters[; G [, [____]]]

Depth of Test Holes[; G [, [____]]]

Top and Bottom of Shaft Elevations[; G [, [____]]]

Steel Reinforcement[; G [, [____]]]

Anchor Bolt Locations[; G [, [____]]]

Accessories[; G [, [____]]]

SD-05 Design Data

Drilled Shaft Foundation Design Analysis[; G [, [____]]]

Mix Design Data[; G [, [____]]]

SD-06 Test Reports

Soils Report[; G [, [____]]]

Ground Water Conditions[; G [, [____]]]

Load Test[; G [, [____]]]

Penetration Test[; G [, [____]]]

Slump[; G [, [____]]]

Concrete[; G [, [____]]]

Compressive Strength[; G [, [____]]]

SD-07 Certificates

**
NOTE: Specify load tests when needed to confirm
design capacities. At least one caisson location
should be load tested in each area of substantially
different subsoil conditions. Indicate number,
size, and location of test caisson and sequence.

**

Bill of Lading for Ready-Mix Concrete Deliveries[; G [, [____]]]

Steel Reinforcement[; G [, [____]]]

SECTION 31 63 29 Page 10

Welding Certificates[; G [, [____]]]

Excavation and Drilling Equipment[; G [, [____]]]

Qualifications of Excavator[; G [, [____]]]

Qualifications of Engineer[; G [, [____]]]

1.4 QUALITY CONTROL

1.4.1 General

Install drilled shaft foundations in accordance with applicable
requirements as described by ACI 336.1 , and FHWA NHI-10-016

1.4.2 Sequencing and Scheduling

Submit a detailed installation plan describing the schedule for drilling
and/or excavation, installation of steel reinforcement and concrete
placement with anticipated site conditions so that each excavated shaft is
poured the same day that the drilling is performed.

1.4.3 Inspection Criteria

Inspection activities should be designed to minimize delays while insuring
the intent of the Industry Standard Specifications.

1.4.4 Qualification of Excavation Contractor

An experienced excavator with five (5) years experience and licensed in the
State of [_____], specialized in excavating and installing work similar in
material, design, and extent to that indicated for this Project. Submit
certificates substantiating the Qualifications of Excavator.

1.4.5 Qualification of Professional Engineer

Provide engineering services by an authorized engineer currently licensed
in the State of [_____]; having a minimum of four (4) years experience as
an engineer knowledgeable in drilled shaft foundation design analysis,
protocols and procedures for the ACI 336.1 , FHWA NHI-10-016 , ASCE 7, and
the [_____] Building Code. Submit certificates substantiating the
Qualifications of Engineer.

1.4.6 Welding Qualifications

Provide and maintain qualified procedures and personnel according to
AWS D1.1/D1.1M , AWS D1.4/D1.4M , and AWS A5.1/A5.1M . Submit Welding
Certificates to the Contracting Officer.

1.4.7 Pre-Construction Conference

After submittals are received and approved but before drilled shaft
excavation and foundation work, including associated work, is performed,
the Contracting Officer will hold a pre-construction conference to review
the following:

a. The drawings, specifications and the geotechnical report.

b. Finalize construction schedule and verify availability of materials,

SECTION 31 63 29 Page 11

Excavator's personnel, equipment, and facilities needed to make
progress and avoid delays.

c. Methods and procedures related to drilled shaft foundation
installation, including engineer's written instructions.

d. Support conditions for compliance with requirements, including
alignment between foundation system and erection of structural members.

e. Governing regulations and requirements for, certificates, insurance,
tests and inspections if applicable.

f. Temporary protection requirements for foundation assembly during and
after installation.

1.5 PROJECT CONDITIONS

**
NOTE: Require proof testing if the soundness of
rock below the caisson bearing level is unknown.
Indicate location of each caisson to be proof tested.

**

1.5.1 Existing Conditions

Locate existing underground utilities before excavating drilled shaft
foundations. If existing utilities are to remain in place, provide
protection during drilled shaft operations.

1.5.2 Interruption of Existing Utilities

Do not interrupt any utility to occupied facilities unless directed in
writing by the Contracting Officer.

1.5.3 Weather Limitations

Proceed with installation preparation only when existing and forecasted
weather conditions permit work to proceed without water entering into the
area of excavation.

PART 2 PRODUCTS

2.1 DESIGN REQUIREMENTS

Submit design data for the following:

a. Drilled shaft foundation design analysis to include, but not limited to
the following:

(1) Applicable Building code criteria for the geographic area where
the excavation will take place

(2) Dead and Live Loads

(3) Compressive and Lateral Loads

(4) Collateral Loads

(5) Foundation Loads

SECTION 31 63 29 Page 12

(6) Bearing strata

(7) Casing description

b. Mix design data in accordance with paragraph READY-MIX CONCRETE
accompanied by the Bill of Lading for Ready Mix Concrete deliveries.

2.1.1 Assembly

Installation drawings are to include, but not limited to, the following
items indicating a completely dimensioned layout and location of drilled
shafts and concrete placement for foundation system. Submit detailed shop
drawings for the following:

a. Drilled shaft diameters

b. Depth of test holes

c. Top and bottom of shaft elevations

d. Steel reinforcement

e. Anchor bolt locations

f. Accessories

EQUIPMENT

2.2 EQUIPMENT

2.2.1 Drilling and Excavation Equipment

Provide drilling and excavation equipment having adequate capacity,
including but not limited to, power, torque and down thrust to excavate a
hole of diameter and depth indicated. Also provide excavation and
over-reaming tools of adequate design, size and strength to perform the
work indicated.

Provide special drilling equipment including, but not limited to, rock core
barrels, rock tools, air tools and other equipment as necessary to
construct the shaft excavation to the size and depth indicated when
materials encountered can not be drilled using earth augers and/or
over-reaming tools.

Submit certificates substantiating appropriate selection of excavation and
drilling equipment.

2.3 MATERIALS

2.3.1 Steel Reinforcement

2.3.1.1 Deformed Steel Bars

Steel bars conforming to ASTM A615/A615M , Grade 60 ksi and ACI 318 .

2.3.1.2 Plain Steel Wire

Steel wire conforming to ASTM A1064/A1064M .

SECTION 31 63 29 Page 13

2.3.2 Ready-Mix Concrete

Ready-Mix concrete and mix design conforming to ACI 117 , ACI 301 , and
ACI 304R , minimum compressive strength 5,500 psi at 28 days. Slump results
between 5 to 6 inches, according to ASTM C143/C143M.

Portland cements conforming to ASTM C150/C150M, Type II. Provide one brand
and type of cement for formed concrete having exposed-to-view finished
surfaces.

Potable water conforming to ASTM C94/C94M.

Measure, batch, mix and deliver concrete according to ASTM C94/C94M and
furnish batch ticket information.

PART 3 EXECUTION

3.1 PREPARATION

Protect existing structures, utilities, sidewalks, pavements, and other
facilities from damage caused by settlement, lateral movement, vibration,
and other hazards created by drilled shaft foundation operations.

Provide Fall Protection as required by 29 CFR 1926.501 , 29 CFR 1926.502 and
29 CFR 1926.651 .

3.2 INSTALLATION

3.2.1 Construction Criteria

Provide equipment for checking the dimensions and alignment of each shaft
excavation. Determine dimensions and alignment jointly with the contractor
and engineer. Measure final shaft depths with appropriate weighted tape
measure or other approved method after cleaning.

Provide and install monolithically cast-in-place concrete drilled shaft
foundation to the sizes indicated.

Provide and install straight cylindrical shaft foundation of the type
indicated.

Tolerances:

a. Maximum variation of the center of any shaft foundation from the
required location: 7.62 cm 3 inches, measured at the ground surface.

b. Bottom Diameter: Minus zero, plus 15.24 cm 6 inches, measured in any
direction.

c. Maximum variation from plumb: 1:40.

d. Maximum bottom level: Plus or minus 5.08 cm 2 inches.

3.2.2 Excavation

Accomplish excavation of shaft foundations by standard excavation methods
including, but not limited to, conventional augers fitted with soil and/or
rock teeth, or under-reaming tools attached to drilling equipment of

SECTION 31 63 29 Page 14

adequate size, power, torque and down thrust necessary for the work.

Perform excavation through whatever materials that are encountered to the
dimensions, depths and applicable ACI 336.1 tolerances.

Protect excavated walls with temporary watertight steel casings of
sufficient length to prevent water intrusion, cave-ins, displacement of
surrounding earth, and injury to personnel and damage to construction
operations.

Excavate shafts for drilled foundations to indicated elevations. Remove
loose debris, materials and/or muck to make bottom surfaces level within
ACI 336.1 tolerances.

Remove water from excavated shaft prior to concrete placement.

3.2.3 Steel Reinforcement

Comply with recommendations in the CRSI "Manual of Standard Practice"
CRSI 10MSP for fabricating, placing and supporting reinforcement. Shop
fabricate steel reinforcement in accordance with ACI SP-66 .

When practicable to deliver the reinforcement cage assembly to the jobsite
as a complete unit ready for installation, should it not be possible make
remaining connections and/or splices, as indicated on the approved shop
drawings, at-grade level prior to lowering the complete assembly into the
hole.

Clean reinforcement of loose rust, mill scale, earth and other foreign
materials. Do not tack weld crossing reinforcing bars. Set wire ties with
ends directed into concrete, not toward exposed concrete surfaces.

Lower reinforcement steel into the hole in such a manner as to prevent
damage to the walls of the excavation. Place, tie and/or clip cage
symmetrically about the axis of the shaft. Use centering devices securely
attached to the cage to clear the shaft walls and maintain the cage in
place throughout the concrete placement operations.

Cooperate with other trades in setting of anchor bolts, inserts, and other
embedded items. Where conflicts occur between reinforcing and embedded
items, notify the Contracting Officer so that conflicts may be reconciled
before concrete placement. Position and support anchors and embedded items
with appropriate accessories.

Use templates to set anchor bolts, leveling plates and other accessories
required for structure erection. Provide blocking and/or holding devices
to maintain required anchoring positions during final concrete placement.

3.2.4 Concrete Placement

Keep all equipment, including but not limited to, mixers, pumps, hoses,
tools and screeds clean and free of set concrete throughout the placement
operation.

Convey concrete from the mixer to place of deposit by best industry methods
that prevents segregation and loss of material. Size and design the
equipment for conveying concrete to ensure uniform, continuous placement of
concrete.

SECTION 31 63 29 Page 15

Place concrete in accordance with ACI 318 .

Place concrete in a continuous operation and without segregation into dry
excavations whenever possible after inspection and written approval by the
Contracting Officer. Use all practicable means to obtain a dry excavation
before and during concrete placement.

Protect freshly placed concrete from premature drying and excessive cold or
hot temperatures. When hot weather conditions exist that would impair
quality and strength of placed concrete, comply with ACI 305R . Comply with
ACI 306.1 for cold-weather protection.

A minimum of 50 percent of the base for each shaft is to be less than 1.27
cm 1/2 inch of sediment at the time of concrete placement. Maximum depth
of sediment or debris at any place on the base of the shaft is not to exceed
 3.81 cm 1-1/2 inches. Shaft cleanliness is to be determined by the
engineer by visual inspection.

3.3 FIELD QUALITY CONTROL

3.3.1 Test Reports

As a minimum, submit the following test reports and data.

a. Soils Report

b. Ground Water conditions

c. Load Test

d. Penetration Test

e. Slump

f. Concrete

g. Compressive Strength

Sample and test concrete for quality control during placement.[Quality
control testing is provided by the contract.]

Sample freshly placed concrete for testing in accordance with ASTM C172.

Make concrete test specimens for compressive strength at 7 and 28 days for
each design mix conforming to ASTM C31/C31M. Compression test concrete in
accordance with ASTM C39/C39M.

Test Slump at plant for each design mix in accordance with ASTM C143/C143M.

 -- End of Section --

SECTION 31 63 29 Page 16

