
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 62 23.13 (November 2008)

Preparing Activity: USACE Superseding
 UFGS-31 62 23 13 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 62 23.13

CAST-IN-PLACE CONCRETE PILES, STEEL CASING

11/08

PART 1 GENERAL

 1.1 MEASUREMENT AND PAYMENT PROCEDURES
 1.1.1 Unit Price
 1.1.2 Full Compensation
 1.1.3 Load Tests
 1.2 REFERENCES
 1.3 SYSTEM DESCRIPTION
 1.3.1 Subsurface Soil Data
 1.3.2 Equipment
 1.3.2.1 Pile Hammers
 1.3.2.2 Driving Helmets and Pile Cushions
 1.4 SUBMITTALS

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Concrete
 2.1.2 Reinforcement
 2.1.3 Casings
 2.1.3.1 Uniform Taper
 2.1.3.2 Step-Taper
 2.1.3.3 Constant Section
 2.1.3.4 Combination Type

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Driving Pile Casings
 3.1.1.1 Driving Procedure
 3.1.1.2 Tolerance in Driving
 3.1.1.3 Jetting of Pile Casings
 3.1.2 Filling of Casings
 3.1.3 Cutting of Casings
 3.1.4 Welding
 3.1.5 Splicing

SECTION 31 62 23.13 Page 1

 3.2 FIELD TESTS AND INSPECTIONS
 3.2.1 Test Piles
 3.2.1.1 Pile Driving
 3.2.1.2 Load Tests
 3.2.2 Concrete Testing
 3.3 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS

-- End of Section Table of Contents --

SECTION 31 62 23.13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 62 23.13 (November 2008)

Preparing Activity: USACE Superseding
 UFGS-31 62 23 13 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 62 23.13

CAST-IN-PLACE CONCRETE PILES, STEEL CASING
11/08

**
NOTE: This guide specification covers the
requirements for procurement, installation, and
testing of cast-in-place concrete piles utilizing
steel casing.

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

1.1 MEASUREMENT AND PAYMENT PROCEDURES

Bids will be based on the number of piles as indicated, and on lengths from
tip to cutoff as follows:

Number of piles Length, meters feet

[_____] [_____]

From the data obtained as a result of driving the test piles [and load
tests] specified hereinafter, the Government will determine and will list
the "calculated" pile tip elevations and the driving resistances for all
piles. This list will be used as the basis for ordering piles. Payment
will be on the basis of length of piling from cutoff elevation to final tip

SECTION 31 62 23.13 Page 3

elevation, established by the requirements specified elsewhere in this
section. Should the total number of piles or the number of each length
vary from that specified as the basis for bidding, an adjustment on the
contract price and the time for completion will be made. If excavation is
made adjacent to piling and below the grade indicated and if piling is
driven before backfilling of over-excavation, no payment will be made for
the length of piling equal to the depth of the over-excavation. No
additional payment will be made for cutting off piles, for any portion of a
pile remaining above cutoff elevation, or for broken, damaged, or rejected
piles.

1.1.1 Unit Price

The Contracting Officer reserves the right to increase or decrease the
total length of piles to be furnished and installed, by changing the
foundation pile locations or elevations, requiring the installation of
additional piles, or requiring omission of piles from the requirements
shown and specified. Whether or not such changes are made, payment will be
made at the contract unit price per linear meter foot(including control
test piles), multiplied by the total linear meters feet of acceptable piles
actually installed.

1.1.2 Full Compensation

Payment in accordance with the above paragraph, "Unit Price," will
constitute full compensation for furnishing, delivering, handling, and/or
installing (as applicable) all material, labor and equipment necessary to
meet contract requirements applicable to the foundation piles. No payment
will be allowed for withdrawn, broken or rejected piles, nor (except for
control test piles) for a portion of any pile remaining above the cut-off
point.

1.1.3 Load Tests

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

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

SECTION 31 62 23.13 Page 4

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

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

NATIONAL READY MIXED CONCRETE ASSOCIATION (NRMCA)

NRMCA QC 3 (2011) Quality Control Manual: Section 3,
Plant Certifications Checklist:
Certification of Ready Mixed Concrete
Production Facilities

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 3-310-04 (2013) Seismic Design for Buildings

1.3 SYSTEM DESCRIPTION

Perform the work through a general Contractor or a specialty subcontractor
specialized in the specified foundation system and having experience
installing the specified foundation system under similar subsurface
conditions.

1.3.1 Subsurface Soil Data

**
NOTE: Section 00 31 32.13 Subsurface Drilling and
Sampling Information is not a UFGS. CSI
MasterFormat prescribes this section for inclusion
of this data.

**

Subsurface soil data logs are [as indicated] [appended to the SPECIAL
CONTRACT REQUIREMENTS] [found in Section 00 31 32.13 Subsurface Drilling
and Sampling Information]. The subsurface investigation reports [and
samples of materials as taken from subsurface investigations] are available
for examination at [_____].

1.3.2 Equipment

Submit descriptions of all pile driving equipment to be employed in the
work, prior to commencement of pile installations, including details of the
pile hammer, power plant, leads, pile cushion, cap block, and helmet.

SECTION 31 62 23.13 Page 5

1.3.2.1 Pile Hammers

Provide a hammer having a delivered energy suitable for the total weight of
the pile, the character of subsurface material to be encountered, and the
pile capacity to be developed. The driving energy of the hammer shall be
not less than [_____] newton-meters foot-pounds.

1.3.2.2 Driving Helmets and Pile Cushions

Use a driving helmet, cap block, and pile cushion between the top of the
pile and the ram to prevent impact damage to the pile and capable of
protecting the head of the pile, minimizing energy absorption and
dissipation, and transmitting hammer energy uniformly over the top of the
pile. The driving helmet shall fit loosely around the top of the pile so
that the pile is not restrained if the pile tends to rotate during
driving. The pile cushion and cap block may be of solid wood or of
laminated construction using plywood, softwood, or hardwood boards or other
cushion material as approved by the Contracting Officer. The pile cushion
shall completely cover the top surface of the pile and shall be retained by
the driving helmet. The minimum thickness of the pile cushion and of the
cap block shall be 76 mm 3 inches each and the thickness shall be increased
so as to be suitable for the size and length of pile, character of
subsurface material encountered, hammer characteristics, and required
driving resistance.

1.4 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

SECTION 31 62 23.13 Page 6

requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

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

**

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

Installation

SD-03 Product Data

Driving Pile Casings
Equipment

SD-06 Test Reports

Test Piles .

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Concrete

**
NOTE: Delete or modify second sentence when the job
is small or the existence of certified plants is
beyond acceptable distance of small jobs. Insert
the ultimate compressive strength required by design.

**

Conform materials, mixing, and placing of concrete to the requirements of
Section 03 30 00.00 10 CAST-IN-PLACE CONCRETE. Ready-mix plant equipment
and facilities shall be certified in accordance with NRMCA QC 3. Minimum
compressive strength at 28 days shall be[_____] MPa psi. Maximum coarse
aggregate size shall be 19 mm 3/4 inch.

2.1.2 Reinforcement

**
NOTE: Reinforcement should be required for the
unsupported sections of piles, for uplift or tension
piles, for piles exposed to high bending stresses
not resisted by batter piles, and for anchoring the
top of the pile to the pile cap or slab. Tension or
uplift piles shall be reinforced throughout their
entire length.

SECTION 31 62 23.13 Page 7

**

Conform materials, assembly, and placement of reinforcement to the
requirements of Section 03 30 00.00 10 CAST-IN-PLACE CONCRETE. Assemble
and place reinforcement in the casing as a unit as detailed and scheduled.

2.1.3 Casings

**
NOTE: Closed-end steel pipes should generally be
used. Open-end steel pipes should be considered
where:

a. It is important to avoid soil displacement as in
piles driven adjacent to existing structures.

b. Soil conditions indicate a dense or clayey soil,
or extremely coarse granular soil is present, such
as gravel.

Where open-end pipes are specified, concrete should
not be placed until all soil, water and foreign
material are removed from inside casing.

**

Provide casings of steel and sufficient strength to prevent harmful
distortions during driving, after completion of driving, and during driving
of adjacent casings. Casings driven without the use of an internal mandrel
shall have walls of a thickness sufficient to withstand the driving
stresses. Casings shall be closed at the tip, except for steel pipe
casings conforming to ASTM A252 that may be open-end driven. Make joints
and tip connections watertight. Nominal circumference at any cross-section
in length shall be circular, whether or not modified by helical
corrugations or flutings. Leave casings permanently in place; provide any
one of the following types or combination of types; but use only one type
or combination throughout.

2.1.3.1 Uniform Taper

Diameter shall increase from tip to cutoff at a uniform rate. Minimum
nominal diameter at tip and two-third points above tip shall be as
indicated.

2.1.3.2 Step-Taper

Section increments shall increase in diameter uniformly. Minimum nominal
diameter at tip and two-third points above tip shall be as indicated.

2.1.3.3 Constant Section

Steel pipes, conforming to ASTM A252, Grade 2, may be used in lieu of
casings of constant section. Minimum nominal diameter shall be as
indicated.

2.1.3.4 Combination Type

Combination type cast-in-place concrete piles, steel casing, may be any of
the following or other types, depending upon design criteria.
Specification requirements shall be in accordance with applicable

SECTION 31 62 23.13 Page 8

paragraphs of this section.

a. Steel pipe lower section with metal casing taper or constant-diameter
upper section.

b. Constant-diameter or tapered lower section with tapered upper section.

c. Tapered lower section with constant-diameter upper section.

PART 3 EXECUTION

3.1 INSTALLATION

Submit drawings demonstrating compliance of driving equipment and steel
casing with contract documents. Include in the drawings shop and erection
details, casing details, end closures, splices, driving helmets, and
reinforcement.

3.1.1 Driving Pile Casings

Submit a complete and accurate record of each driven pile, within 3 days of
completion of driving. Indicate in the record the pile location (as
driven), driven length, embedded length, final elevations of tip and top,
pile weight, butt and tip diameter, quantity and strength of concrete used
in each pile, number of splices and locations, blows required for each meter
 foot of penetration throughout the entire length of the pile and for the
final 150 mm 6 inches of penetration, and the total driving time. Also
include in the record the type and size of the hammer used, the rate of
operation, and the type and dimensions of driving helmet, pile cushion, and
cap block used. Record any unusual conditions encountered during pile
installation and immediately report to the Contracting Officer.

3.1.1.1 Driving Procedure

**
NOTE: The next-to-last sentence, concerning tip
elevation and driving resistance, should be edited
to conform to subsurface conditions and type of pile
(friction or end bearing).

Insert the radius distance (3 to 6 meters10 to 20
feet) and the time (2 to 7 days). No concrete shall
be placed in any pile until all other casings within
a radius of 3 to 6 meters 10 to 20 feet have been
driven and inspected.

**

Stop excavation at 300 mm (1 foot) above foundation grade before casings
are driven. When pile driving is accomplished, complete excavation to
lines and grades shown. Drive permanent pile casings, without
interruption, to the "calculated" tip elevation to reach a driving
resistance in accordance with the schedule which the Government will
prepare from the test-pile driving data. The pile hammer used for driving
shall be the same type and operated at the same rate and in the same manner
as that used for driving the test piles. Operate diesel powered hammers at
the rate recommended by the manufacturer throughout the entire driving
period. Maintain sufficient pressure at the steam hammer so that:

a. For a double-acting hammer, the number of blows per minute during and

SECTION 31 62 23.13 Page 9

at the completion of driving of a pile is equal approximately to that
at which the hammer is rated.

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

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

Use a new pile cushion at the start of driving for each pile; replace the
cushion whenever it has become highly compressed, charred, burned, or
deteriorated in any manner during driving. Notify the Contracting Officer,
to determine what procedure will be followed, if a pile reaches the
"calculated" pile tip elevation without reaching the required driving
resistance; or if the required driving resistance is reached before the
"calculated" pile tip elevation. Casings will not be driven within a
radius of [_____] mfeet of any other casing in which the concrete and
reinforcement has been placed for less than [_____] days.

3.1.1.2 Tolerance in Driving

Drive casings with a variation of not more than 20 mm per m 0.25 inch per
foot of pile length from the vertical. Butts shall be within 100 mm 4
inches of the location indicated. Manipulation of casings to force them
into position will not be permitted. Check casings for heave, after all
piles are driven in a cluster or under any conditions of relatively close
spacing; redrive those found to have heaved to the required tip elevation.
The center of gravity of each group of footing piles shall be maintained by
templates or other approved means to conform to locations shown. Casings
damaged, mislocated, or driven out of alignment shall be replaced or
additional casings driven as directed.

3.1.1.3 Jetting of Pile Casings

**
NOTE: Jetting should generally not be permitted for
piles:

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

b. Subject to uplift.

c. Adjacent to existing structures.

d. In closely spaced clusters unless the load
capacity is confirmed by test and unless all jetting
is done before final driving of any pile in the
cluster.

**

Jetting of pile casings [may be used when permitted by the Contracting
Officer] [will be permitted by the Contracting Officer as indicated] [will
not be permitted]. [Discontinue jetting when the pile tip is approximately
1.5 m 5 feet above the "calculated" pile tip elevation; make the final 1.5 m
5 feet of penetration by driving. Before commencing with the driving of
the final 1.5 meters 5 feet, the pile casing shall be firmly seated in
place by the application of a number of reduced energy hammer blows.]

SECTION 31 62 23.13 Page 10

3.1.2 Filling of Casings

Visually inspect each casing after its final installation and prior to
depositing the concrete and placing the reinforcement. Notify the
Contracting Officer prior to each such inspection to allow for quality
assurance inspections of all casings. The inspection will verify the
integrity of the casing throughout its length and the absence of distortion
and reduction in area. Deposit concrete in the casing in a continuous
operation by means of a funnel or hopper after all mud, water and other
extraneous material has been removed from its interior.

3.1.3 Cutting of Casings

Cut casings with an acetylene torch or saw with prior approval by the
Contracting Officer.

3.1.4 Welding

Perform shop and field welding, qualification of welders, and inspection of
welds in accordance with AWS D1.1/D1.1M .

3.1.5 Splicing

Splices may be used after review by the Contracting Officer. No more than
two splices per full length of casing will be permitted. They shall be
able to transmit any vertical and lateral forces adequately, and in
addition, develop no less than 50 percent of the flexural capacity of the
ordinary pile casing cross section. Make lateral joints with a continuous
full penetration butt weld in accordance with AWS D1.1/D1.1M or as approved
by the Contracting Officer.

3.2 FIELD TESTS AND INSPECTIONS

3.2.1 Test Piles

Submit a complete report on the load test, within [seven] [_____] days of
completion of load test, including, but not limited to, a description of
the pile driving equipment, driving records for both test piles and
reaction piles, complete test data, analysis of test data, and recommended
allowable design loads based on the load test results. The report shall be
prepared by or under the direct supervision of a registered professional
engineer experienced in pile load testing and load test analysis.

3.2.1.1 Pile Driving

**
NOTE: Insert the number of test piles required. A
minimum of three driving tests should be made; and
possibly more, where subsurface conditions are
questionable.

**

Drive test piles in the manner specified for all piling elsewhere in this
section. Keep a record for each test pile of the number of blows required
for each foot of penetration throughout the entire length of the pile, the
penetration per blow at such intervals as directed, and the number of blows
for the final 150 mm 6 inches of penetration. The record shall include the
type and size of the hammer used, the rate of operation, and the type and

SECTION 31 62 23.13 Page 11

dimensions of casings. Record any unusual occurrence during driving of the
pile casing and any increase and decrease of driving resistance and bring
it to the attention of the Contracting Officer. The Government will use
load test and test pile data to determine the "calculated" pile tip
elevation and the necessary driving resistance. [_____] test piles shall
be driven in the locations indicated, with surrounding earth at the
elevations shown. Test piles properly driven and located and with adequate
driving resistance may be used in the finished work. Jetting will be
permitted by the Contracting Officer only when test pile driving clearly
establishes the validity of its use.

3.2.1.2 Load Tests

**
NOTE: Delete this paragraph for projects for which
load testing is not specified. Insert the number of
piles to be load tested. The provisions of ASTM
D1143/D1143M, such as pile set-up time after
driving, test load, method of applying load, loading
and unloading procedures, instrumentation, etc.,
should be carefully examined and modified as
necessary to fit the specific load test being
conducted. When it is desirable to show analysis
for determination of pile capacities from load tests
and for relating load test capacities to job
capacities, include the following:

a. Test Measurements: Maintain the ultimate test
load for not less than 24 hours and then release
it. The safe design capacity of a test pile as
determined from the results of load tests will be
the lesser of the two values computed according to
the following:

(1) One-half the load that causes a net settlement
after rebound of not more than 0.23 mm per metric ton
 0.01-inch per ton of total test load.

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

b. Pile Capacity: The capacity, as driven, of
single piles not in clusters in the structure should
be not less than [_____] metric ton tons. The
capacity will be determined by the following
formulas, modified according to the data obtained by
the load tests:

For single-acting hammers: R = 166.7WH/(s+2.54P/W)
(R = 2WH/(s+0.1P/W))

For double-acting hammers: R = 166.7E/(s=0.1P/W)
(R = 2E/(s=0.1P/W))

Where: R is the allowable static pile load in
newtons pounds.

SECTION 31 62 23.13 Page 12

W is the weight of the striking part of the hammer in
 newtons pounds.

H is the effective height of fall in meters feet.

E is the actual energy delivered by the hammer per
blow in newton-meters foot-pounds.

S is the average net penetration in millimeters
inches per blow for the last five blows after the
pile has been driven to a depth where successive
blows produce approximately equal net penetration a
minimum distance of 1 m 3 feet for friction piles.

P is the weight of the pile in newtons (pounds). If
P is less than W, P/W will be taken as unity.

Dynamic pile stresses should not exceed the crushing
strength of piles.

**

Perform load tests in accordance with ASTM D1143/D1143M , [_____] loading
method. The apparatus for applying the vertical loads shall be as given by
the method, either for load supported directly by the pile, or load from
weighted box or platform or reaction frame attached to sufficient uplift
piles to take safely the required load applied to the pile by hydraulic
jack. Perform the load tests; at locations shown or directed, on test
piles driven to the tip elevation used for establishing lengths of piles
for bidding, except as otherwise directed. Additional load test, at the
expense of the Government, may be required. Pile shall have been in a
place a minimum of 3 days before loading. Perform loading, testing, and
recording of data under the direct supervision of a registered professional
engineer. The analysis of the load test data shall be done by the
registered professional engineer. The registered professional engineer
shall be provided and paid for by the Contractor.

3.2.2 Concrete Testing

**
NOTE: The following table is recommended for use in
determining the number of test cylinders required in
relation to the size of each lot of piles to be
tested.

Pile Lot Number of Test Cylinders

25 2

100 4

1000 20

5000 50

10,000 100

Samples taken from random batches of concrete.
**

SECTION 31 62 23.13 Page 13

During Concrete placement, strength tests will be made by a testing service
provided and paid for by the Contractor in accordance with requirements of
Section 03 30 00.00 10 CAST-IN-PLACE CONCRETE. Take at least two specimens
from each random batch and one test will be made for every [_____] piles
with no less than two tests for any 1 day's operation.

3.3 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 Appendix 11A of ASCE 7.

This paragraph will be applicable to both new
buildings designed according to UFC 3-310-04 SEISMIC
DESIGN FOR BUILDINGS, and to existing building
seismic rehabilitation designs.

The designer must indicate on the drawings all
locations and all features for which special
inspection and testing is required in accordance
with UFC 3-310-04 and Appendix 11A of ASCE 7. 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 UFC 3-310-04 and Section 01 45 35 SPECIAL
INSPECTIONS.

 -- End of Section --

SECTION 31 62 23.13 Page 14

