
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 46 13 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-33 46 13 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 46 13

FOUNDATION DRAINAGE SYSTEM

04/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 Extent
 1.2.2 Outlet Connections
 1.2.3 Drainage Lines
 1.2.4 Outlet Lines
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Clay Pipe
 2.1.2 Perforated Clay Pipe
 2.1.3 Concrete Pipe
 2.1.4 Perforated Concrete Pipe
 2.1.5 Porous Concrete Pipe
 2.1.6 Clay Drain Tile
 2.1.7 Perforated Clay Drain Tile
 2.1.8 Concrete Drain Tile
 2.1.9 Cast-Iron Soil Pipe
 2.1.10 Perforated Corrugated Steel Pipe
 2.1.11 Perforated Corrugated Aluminum Alloy Pipe
 2.1.12 Perforated Asbestos-Cement Underdrain Pipe
 2.1.13 Plastic Pipe
 2.1.13.1 Corrugated Polyethylene (PE) Drainage Pipe
 2.1.13.2 Acrylonitrile-Butadiene-Styrene (ABS) Pipe
 2.1.13.3 Polyvinyl Chloride (PVC) Pipe
 2.1.13.4 Circular Perforations in Plastic Pipe
 2.1.13.5 Slotted Perforations in Plastic Pipe
 2.1.14 Fittings
 2.1.15 Cleanouts and Piping Through Walls
 2.1.16 Cover and Wrapping Materials for Open Joints in Drain Tile
 2.1.17 Bedding and Pervious Backfill for Foundation Drains

SECTION 33 46 13 Page 1

 2.1.18 Protective Covering for Pervious Backfill

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Trenching and Excavation
 3.1.2 Bedding
 3.1.3 Pipe Laying
 3.1.4 Jointing
 3.1.4.1 Perforated and Porous Pipes
 3.1.4.2 Nonperforated Drain Tile
 3.1.4.3 Perforated Corrugated Metal Pipe
 3.1.4.4 Joints of Concrete or Clay Sewer Pipe
 3.1.4.5 Joints of Cast-Iron Pipe
 3.1.4.6 Perforated Asbestos-Cement Pipe Joints
 3.1.4.7 Plain-End Perforated Clay
 3.1.4.8 ABS Pipe
 3.1.4.9 PVC Pipe
 3.1.4.10 Corrugated Polyethylene
 3.1.5 Outlet Lines
 3.1.6 Cleanouts
 3.2 Backfilling

-- End of Section Table of Contents --

SECTION 33 46 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 46 13 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-33 46 13 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 46 13

FOUNDATION DRAINAGE SYSTEM
04/08

**
NOTE: This guide specification covers the
requirements for foundation drainage system using
clay, concrete, cast iron, corrugated steel,
corrugated aluminum, and plastic pipe.

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: The following information should be shown on
the drawings:

Location, extent, type, and sizes of foundation
drainage system, including designations of drainage
lines and outlet lines.

Locations and invert elevations of cleanouts and
drainage structures.

Cross section of system showing bedding and backfill
with protective covering.

Jointing details.

SECTION 33 46 13 Page 3

Cleanout details.

Connections between foundation drainage and related
storm drainage systems.

Outlet details.
**

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 ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 252 (2009; R 2012) Standard Specification for
Corrugated Polyethylene Drainage Pipe

AASHTO M 294 (2015) Standard Specification for
Corrugated Polyethylene Pipe, 300- to
1500-mm Diameter

ASTM INTERNATIONAL (ASTM)

ASTM A74 (2016) Standard Specification for Cast
Iron Soil Pipe and Fittings

ASTM A760/A760M (2015) Standard Specification for
Corrugated Steel Pipe, Metallic-Coated for
Sewers and Drains

ASTM B745/B745M (2015) Standard Specification for
Corrugated Aluminum Pipe for Sewers and
Drains

SECTION 33 46 13 Page 4

ASTM C14 (2015) Standard Specification for Concrete
Sewer, Storm Drain, and Culvert Pipe

ASTM C14M (2014) Standard Specification for Concrete
Sewer, Storm Drain, and Culvert Pipe
(Metric)

ASTM C33/C33M (2013) Standard Specification for Concrete
Aggregates

ASTM C4 (2004; R 2014) Standard Specification for
Clay Drain Tile and Perforated Clay Drain
Tile

ASTM C412 (2011) Concrete Drain Tile

ASTM C412M (2011) Concrete Drain Tile (Metric)

ASTM C425 (2004; R 2013) Standard Specification for
Compression Joints for Vitrified Clay Pipe
and Fittings

ASTM C444 (2003; R 2009) Perforated Concrete Pipe

ASTM C444M (2003; R 2009) Perforated Concrete Pipe
(Metric)

ASTM C508/C508M (2000; R 2015) Asbestos-Cement Underdrain
Pipe

ASTM C654 (2011) Porous Concrete Pipe

ASTM C654M (2011) Porous Concrete Pipe (Metric)

ASTM C700 (2013) Standard Specification for
Vitrified Clay Pipe, Extra Strength,
Standard Strength, and Perforated

ASTM D2751 (2005) Standard Specification for
Acrylonitrile-Butadiene-Styrene (ABS)
Sewer Pipe and Fittings

ASTM D3034 (20115) Standard Specification for Type
PSM Poly(Vinyl Chloride) (PVC) Sewer Pipe
and Fittings

ASTM D3212 (2007; R 2013) Standard Specification for
Joints for Drain and Sewer Plastic Pipes
Using Flexible Elastomeric Seals

ASTM F667/F667M (2015) Standard Specification for 3
through 24 in. Corrugated Polyethylene
Pipe and Fittings

ASTM F758 (2014) Smooth-Wall Poly(Vinyl Chloride)
(PVC) Plastic Underdrain Systems for
Highway, Airport, and Similar Drainage

ASTM F949 (2015) Poly(Vinyl Chloride) (PVC)

SECTION 33 46 13 Page 5

Corrugated Sewer Pipe with a Smooth
Interior and Fittings

1.2 SYSTEM DESCRIPTION

1.2.1 Extent

Furnish and install foundation drainage as a complete system [to 1.5 m 5
feet beyond the building] [as shown].

1.2.2 Outlet Connections

Foundation pipe shall be [connected to the storm drainage system as shown
and specified in Section 33 40 00 STORM DRAINAGE] [terminated as shown].

1.2.3 Drainage Lines

Construct drainage lines of drain tile, perforated pipe, or porous pipe.

1.2.4 Outlet Lines

Construct outlet lines of closed-joint nonperforated, nonporous pipe.

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.

SECTION 33 46 13 Page 6

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.][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-04 Samples

Materials.

SD-07 Certificates

Materials.

1.4 DELIVERY, STORAGE, AND HANDLING

Protect materials placed in storage from the weather, humidity and
temperature variations, dirt and dust, or other contaminants. Do not
expose plastic pipe to direct sunlight for more than 6 months from time of
manufacturer to installation.

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: Select materials for contract requirements.
Correlate material with other sections. When design
requires pipe to be of a particular quality,
strength, or bituminous coated, acceptable options
should be retained and specification requirements
modified accordingly. Thickness of metal pipe will
be shown on the drawings. Drain tile should not be
used for drains crossing or adjacent to paved
areas. Special-quality concrete drain tile should
be specified for tile laid in soils that are acidic
or contain unusual quantities of sulfates; porous
concrete pipe and perforated corrugated aluminum
alloy pipe will not be used. Where required by soil
or water conditions, perforated asbestos-cement
pipes should be specified by types.

**

Pipe for foundation drainage system shall be of the type and size
indicated. Use appropriate transitions, adapters, or joint details where
pipes of different types or materials are connected. Submit two randomly
selected samples of each type of pipe and fitting, prior to delivery of
materials to the site, and certifications from the manufacturers attesting
that materials meet specification requirements.

SECTION 33 46 13 Page 7

2.1.1 Clay Pipe

ASTM C700, standard or extra strength.

2.1.2 Perforated Clay Pipe

ASTM C700, standard or extra strength.

2.1.3 Concrete Pipe

Conform to ASTM C14MASTM C14, Class [1][2][3].

2.1.4 Perforated Concrete Pipe

Conform to ASTM C14MASTM C14, Class [1][2][3] with perforations conforming
to ASTM C444MASTM C444, Type [I][II].

2.1.5 Porous Concrete Pipe

Conform to ASTM C654MASTM C654, standard or extra strength class.

2.1.6 Clay Drain Tile

ASTM C4, [standard][extra-quality][heavy-duty] class.

2.1.7 Perforated Clay Drain Tile

ASTM C4, [standard][extra-quality][heavy-duty] class.

2.1.8 Concrete Drain Tile

Conform to ASTM C412MASTM C412,
[standard-][special-][extra-][heavy-duty-extra-]quality.

2.1.9 Cast-Iron Soil Pipe

ASTM A74, [extra-heavy][service].

2.1.10 Perforated Corrugated Steel Pipe

ASTM A760/A760M , Type III.

2.1.11 Perforated Corrugated Aluminum Alloy Pipe

ASTM B745/B745M Type III, Class [I] [II].

2.1.12 Perforated Asbestos-Cement Underdrain Pipe

ASTM C508/C508M.

2.1.13 Plastic Pipe

Plastic pipe shall contain ultraviolet inhibitor to provide protection from
exposure to direct sunlight.

2.1.13.1 Corrugated Polyethylene (PE) Drainage Pipe

**
NOTE: AASHTO M 252 and AASHTO M 294 both provide

SECTION 33 46 13 Page 8

for stiffer pipe than the equivalent ASTM
standards. When pipe strength is a critical
concern, use the AASHTO standard.

**

Furnish ASTM F667/F667M heavy duty for pipe 80 to 150 mm 3 to 6 inches in
diameter inclusive, ASTM F667/F667M for pipe 200 to 600 mm 8 to 24 inches
in diameter; or AASHTO M 252 for pipe 80 to 250 mm 3 to 10 inches in
diameter or AASHTO M 294 for pipe 300 to 600 mm 12 to 24 inches in
diameter. Fittings shall be pipe manufacturer's standard type and shall
conform to the indicated specification.

2.1.13.2 Acrylonitrile-Butadiene-Styrene (ABS) Pipe

ASTM D2751, with a maximum SDR of 35.

2.1.13.3 Polyvinyl Chloride (PVC) Pipe

ASTM F758, Type PS 46, ASTM D3034, or ASTM F949 with a minimum pipe
stiffness of 317 kPa46 psi.

2.1.13.4 Circular Perforations in Plastic Pipe

**
NOTE: Perforation and slot sizing is based on
embedment gradation, flow requirements, and
structural considerations. The embedment material
gradation is in turn based on the gradation of the
surrounding soil. To minimize the migration of
fines into the coarser material, while maintaining
adequate permeability, the following criteria should
be met:

a. All soils except clays without a sand or silt
fraction must meet the following requirements:

(15 percent size of drainage or filter material)/(85
percent size of material to be drained) less than or
equal to 5

(50 percent size of drainage or filter material)/(50
percent size of material to be drained) less than or
equal to 25

b. Clays without a sand or silt fraction must meet
the following requirements:

(15 percent size of drainage or filter material)/(85
percent size of material to be drained) less than or
equal to 5

15 percent size of drainage or filter material less
than or equal to 0.4 mm

c. All soils, in addition to the previous
requirements, must meet the following requirements:

(15 percent size of drainage or filter material)/(15
percent size of material to be drained) less than or

SECTION 33 46 13 Page 9

equal to 5

(85 percent size of drainage or filter
material)/(slot width) greater than or equal to 1.2
mm

(85 percent size of drainage or filter
material)/(hole diameter) greater than or equal to
1.0

**

Circular holes shall be cleanly cut, not more than 8 mm 5/16 inch or less
than 5 mm 3/16 inch in diameter, and arranged in rows parallel to the
longitudinal axis of the pipe. Perforations shall be approximately 75 mm 3
inches apart, center-to-center, along rows. The rows shall be approximately
 38 mm 1-1/2 inches apart and arranged in a staggered pattern so that all
perforations lie at the midpoint between perforations in adjacent rows.
The rows shall be spaced over not more than 155 degrees of circumference.
The spigot or tongue end of the pipe shall not be perforated for a length
equal to the depth of the socket and perforations shall continue at uniform
spacing over the entire length of the pipe. Manufacturer's standard
perforated pipe which essentially meets these requirements may be used with
prior approval of the Contracting Officer.

2.1.13.5 Slotted Perforations in Plastic Pipe

Circumferential slots shall be cleanly cut so as not to restrict the inflow
of water and uniformly spaced along the length and circumference of the
tubing. Width of slots shall not exceed 3 mm 1/8 inch or be less than 0.79
mm 1/32 inch. The length of individual slots shall not exceed 32 mm 1-1/4
inches on 75 mm 3 inch diameter tubing; 10 percent of the tubing inside
nominal circumference on 100 to 200 mm 4 to 8 inch diameter tubing; and 65
mm 2-1/2 inches on 250 mm 10 inch diameter tubing. Rows of slots shall be
symmetrically spaced so that they are fully contained in quadrants of the
pipe. Slots shall be centered in the valleys of the corrugations of
profile wall pipe. The water inlet area shall be a minimum of 1058 square
mm/linear meter 0.5 square inch/linear foot of tubing. Manufacturer's
standard perforated pipe which essentially meets these requirements may be
used with prior approval of the Contracting Officer.

2.1.14 Fittings

Fittings shall be of compatible materials for pipe, of corresponding weight
and quality, and as specified herein.

2.1.15 Cleanouts and Piping Through Walls

Cleanout pipe and fittings and piping through walls and footings shall be
cast-iron soil pipe. Each cleanout shall have a brass ferrule and a
cast-brass screw-jointed plug with socket or raised head for wrench.

2.1.16 Cover and Wrapping Materials for Open Joints in Drain Tile

Cover material may be tar paper, roofing paper, reinforced building paper,
glass fiber fabric, or other similar type material. Wrapping material
shall be 18-14 mesh, 0.25 mm 0.01 inch diameter nonferrous wire cloth.

SECTION 33 46 13 Page 10

2.1.17 Bedding and Pervious Backfill for Foundation Drains

Bedding and pervious backfill shall be [in accordance with Section 31 00 00
EARTHWORK] [coarse aggregate conforming to ASTM C33/C33M, size number
[2.36] [4.75] mm [8] [4] inch] [_____].

2.1.18 Protective Covering for Pervious Backfill

Protective covering shall be [building paper] [fiberglass mat of lime
borosilicate glass fibers. Fibers shall be 8 to 12 microns in average
diameter, 50 to 102 mm 2 to 4 inches in length, and bonded with phenol
formaldehyde resin. Mat shall be roll type, nonperforated, water
permeable, with thickness between 6 and 13 mm 1/4 and 1/2 inch and density
of 12 Kg/cubic meter 3/4 pcf] [filter fabric conforming to Section 33 46 16
SUBDRAINAGE SYSTEM].

PART 3 EXECUTION

3.1 INSTALLATION

3.1.1 Trenching and Excavation

Perform required trenching and excavation in accordance with Section
31 00 00 EARTHWORK. Keep trenches dry during installation of drainage
system. Changes in direction of drain lines shall be made with 1/8 bends.
Use wye fittings at intersections.

3.1.2 Bedding

Place graded bedding, minimum 150 mm 6 inches in depth, in the bottom of
trench for its full width and length compacted as specified prior to laying
of foundation drain pipe. Each section shall rest firmly upon the bedding,
through the entire length, with recesses formed for bell joints. Except
for recesses for bell joints, the bedding shall fully support the lower
quadrant of the pipe.

3.1.3 Pipe Laying

Lay drain lines to true grades and alignment with a continuous fall in the
direction of flow. Bells of pipe sections shall face upgrade. Clean
interior of pipe thoroughly before being laid. When drain lines are left
open for connection to discharge lines, the open ends shall be temporarily
closed and the location marked with wooden stakes. Perforated pipe shall
be laid with perforations facing down. Any length that has had its grade
or joints disturbed shall be removed and relaid at no additional cost to
the Government. Perforated corrugated polyethylene drainage tubing and
plastic piping shall be installed in accordance with manufacturer's
specifications and as specified herein. Tubing and piping with physical
imperfections shall not be installed.

3.1.4 Jointing

3.1.4.1 Perforated and Porous Pipes

Perforated and porous types of drain pipes shall be laid with closed joints.

3.1.4.2 Nonperforated Drain Tile

Nonperforated and plain-end drain tile shall be laid with 3 to 6 mm 1/8 to

SECTION 33 46 13 Page 11

1/4 inch open joints. Open joints shall be covered or wrapped. Covered
joints shall have one thickness of the cover material placed over the
joint. Material shall overlap the joint not less than 100 mm 4 inches on
each side and cover the tile for not less than the upper half or more than
the upper two-thirds of the circumference of the tile. Strips of wire
cloth wrapping material 75 mm3 inches wide shall be used for wrapped
joints, with ends fastened together.

3.1.4.3 Perforated Corrugated Metal Pipe

Perforated corrugated metal pipe sections shall be joined with standard
connecting bands and bolts furnished by the pipe manufacturer.

3.1.4.4 Joints of Concrete or Clay Sewer Pipe

Joints of concrete or clay sewer pipe shall be caulked with oakum and
filled solid with cement mortar except where compression joints conforming
to ASTM C425 are used on vitrified clay pipe.

3.1.4.5 Joints of Cast-Iron Pipe

Joints of cast-iron pipe or connections between cast-iron and porous
concrete pipes shall be caulked with oakum gasket and filled with lead.

3.1.4.6 Perforated Asbestos-Cement Pipe Joints

Perforated asbestos-cement pipe joints shall be made with tapered couplings
or with sleeve-type couplings suitable for holding the pipe firmly in
alignment without use of sealing compound or gaskets.

3.1.4.7 Plain-End Perforated Clay

Plain-end perforated clay drain tile joints shall be made with spring-wire
clips, coated with a rust preventive, that will maintain a taut but elastic
joint between sections when laid.

3.1.4.8 ABS Pipe

ABS pipe shall be joined using solvent cement or elastomeric joints and
shall be in accordance with ASTM D2751, with dimensions and tolerances in
accordance with TABLE II therein.

3.1.4.9 PVC Pipe

PVC pipe joints shall be in accordance with ASTM D3034, ASTM D3212, or
ASTM F949.

3.1.4.10 Corrugated Polyethylene

Corrugated polyethylene (PE) pipe joints shall be in accordance with
ASTM F667/F667M or ASTM F667/F667M .

3.1.5 Outlet Lines

The outlet end of drain lines connecting with an open gutter or outfall
shall be [covered with a removable wire basket of 16-mesh copper or bronze
wire cloth fastened with brass or wire straps] [finished as shown].

SECTION 33 46 13 Page 12

3.1.6 Cleanouts

Provide cleanouts in locations indicated. Cleanouts in unpaved areas shall
be set in 305 by 305 by 102 mm 12 by 12 by 4 inch concrete blocks.

3.2 Backfilling

After joints and connections have been inspected and approved, place the
specified pervious backfill material [a minimum width of 150 mm 6 inches on
each side of the pipe or tile] [for the full width of the trench and full
width between pipe and adjacent walls] and 300 mm 12 inches above the top
of the pipe. Place the backfill preventing displacement of or injury to
the pipe or tile. Place a protective covering, as specified, over the
pervious backfill for the full width of the trench before regular backfill
is placed. Compact backfill as specified in Section 31 00 00 EARTHWORK.

 -- End of Section --

SECTION 33 46 13 Page 13

