
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 62 13.24 (August 2011)
 Change 1 - 11/14

Preparing Activity: NAVFAC Superseding
 UFGS-31 62 13.24 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 62 13.24

CONCRETE CYLINDER PILES

08/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 LUMP SUM PAYMENT
 1.2.1 Acceptance Criteria
 1.3 MEASUREMENT AND PAYMENT
 1.3.1 Pile Cut-off
 1.3.2 Pile Build-ups
 1.3.3 Pulled Piles
 1.3.4 Pile Load Test
 1.4 UNIT PRICES
 1.4.1 Furnishing and Delivering Concrete Cylinder Piles
 1.4.1.1 Payment
 1.4.1.2 Measurement
 1.4.1.3 Unit of Measure
 1.4.2 Driving Concrete Cylinder Piles
 1.4.2.1 Payment
 1.4.2.2 Measurement
 1.4.2.3 Unit of Measure
 1.4.3 Pulled Concrete Cylinder Piles
 1.4.3.1 Payment
 1.4.3.2 Measurement
 1.4.3.3 Unit of Measure
 1.4.4 Concrete Pile Driving Tests
 1.4.4.1 Payment
 1.4.4.2 Measurement
 1.4.4.3 Unit of Measure
 1.4.5 Concrete Cylinder Piles for Load Tests
 1.4.5.1 Payment
 1.4.5.2 Measurement
 1.4.5.3 Unit of Measure
 1.4.6 Concrete Pile Compressive Load Tests
 1.4.6.1 Payment
 1.4.6.2 Measurement
 1.4.6.3 Unit of Measure

SECTION 31 62 13.24 Page 1

 1.4.7 Concrete Pile Tensile Load Tests
 1.4.7.1 Payment
 1.4.7.2 Measurement
 1.4.7.3 Unit of Measure
 1.4.8 Concrete Pile Lateral Load Tests
 1.4.8.1 Payment
 1.4.8.2 Measurement
 1.4.8.3 Unit of Measure
 1.4.9 Pulled Load Test Concrete Cylinder Piles
 1.4.9.1 Payment
 1.4.9.2 Measurement
 1.4.9.3 Unit of Measure
 1.4.10 Concrete Pile Splices
 1.4.10.1 Payment
 1.4.10.2 Measurement
 1.4.10.3 Unit of Measure
 1.5 PILE REQUIREMENTS
 1.6 SUBMITTALS
 1.7 QUALITY ASSURANCE
 1.7.1 Piles
 1.7.2 Quality Control Procedures
 1.7.2.1 Fabrication Plant Requirements
 1.7.3 Installation Procedures
 1.7.4 Geotechnical Consultant Documentation
 1.7.5 Concrete Mix Design
 1.7.6 Static Load Test Supporting Data
 1.8 DELIVERY, STORAGE, AND HANDLING
 1.8.1 Damaged Piles
 1.8.1.1 Repairable Cracks
 1.8.1.2 Non-Repairable Cracks
 1.8.2 Pile Sweep

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 CEMENTITIOUS MATERIALS
 2.1.1.1 Cement
 2.1.1.2 Fly Ash and Pozzolan
 2.1.1.3 Ground Iron Blast-Furnace Slag
 2.1.1.4 Silica Fume
 2.1.1.5 Supplemental Cementitious Materials (SCM) Content
 2.1.2 Water
 2.1.3 Aggregates
 2.1.3.1 Alkali-Silica Reactivity (ASR)
 2.1.4 Admixtures
 2.1.5 Reinforcing Steel
 2.1.5.1 Spirals
 2.1.6 Grout
 2.1.7 Joint Sealing Material
 2.1.8 Epoxy Coating
 2.1.9 Pressure Grouting Epoxy
 2.1.9.1 Crack Sealer for Pressure Grouting
 2.1.10 Prestressing/Post Tensioning Tendon
 2.2 CONCRETE
 2.2.1 Concrete Mix Design
 2.2.2 Concrete Mix Design Proportioning
 2.2.3 Trial Mixtures
 2.3 FABRICATION
 2.3.1 Manufacturing of Piles and Pile Sections

SECTION 31 62 13.24 Page 2

 2.3.2 Spiral Reinforcing
 2.3.3 Arrangement of Strands
 2.3.4 Curing of Piles
 2.3.4.1 Moist Curing
 2.3.4.2 Accelerated Curing
 2.3.5 Handling
 2.4 CONCRETE CYLINDER PILE POST-TENSIONED CENTRIFUGALLY CAST

(ALTERNATIVE I)
 2.4.1 Anchorages and End Fittings
 2.4.2 Forms
 2.4.3 Longitudinal Reinforcement
 2.4.4 Spin Casting
 2.4.5 Longitudinal Ducts (holes) for Prestressing Tendons
 2.4.6 Concrete Strength
 2.4.7 Alignment of Sections
 2.4.8 Post Tensioning
 2.4.9 Grouting
 2.4.10 Stress Transfer (Detensioning)
 2.5 CONCRETE CYLINDER PILE PRESTRESSED STATIC CAST (ALTERNATIVE II)
 2.5.1 Forms
 2.5.2 Casting
 2.5.2.1 Conveying
 2.5.2.2 Placing and Casting
 2.5.3 Pretensioning
 2.5.4 Stress Transfer (Detensioning
 2.6 FABRICATION TOLERANCES
 2.7 PROTECTION FROM FREEZING
 2.8 PRODUCT QUALITY CONTROL
 2.8.1 Aggregate Tests
 2.8.2 Slump and Strength Tests
 2.8.3 Compressive Strength Test Results
 2.8.4 Changes in Proportions
 2.8.5 Chloride Ion Concentration
 2.8.6 Chloride Ion Penetration
 2.8.7 Destructive Pile Testing

PART 3 EXECUTION

 3.1 PILE DRIVING EQUIPMENT
 3.1.1 Pile Hammers
 3.1.2 Driving Helmets and Cushion Blocks
 3.1.2.1 Driving Helmets or Caps and Pile Cushions
 3.1.2.2 Hammer Cushion or Capblock
 3.2 PRELIMINARY WORK
 3.2.1 Wave Equation Analysis of Pile Drivability
 3.2.2 Order List
 3.2.3 Pile Length Markings
 3.3 FIELD QUALITY CONTROL
 3.3.1 Test Piles
 3.3.2 Dynamic Pile Analysis
 3.3.3 Static Load Tests
 3.3.3.1 Safe Design Capacity
 3.3.4 Tensile Load Test
 3.3.5 Lateral Load Test
 3.3.6 Pile Records
 3.4 PILE DRIVING
 3.4.1 Driving Piles
 3.4.2 Protection of Piles
 3.4.3 Bail Out of Pile Interior

SECTION 31 62 13.24 Page 3

 3.4.4 Interior Inspection for Pile Damage
 3.4.5 Tolerances in Driving
 3.4.6 Rejected Piles
 3.4.7 Jetting of Piles
 3.4.8 Predrilling of Piles
 3.4.9 Splices
 3.4.10 Build-Ups
 3.4.10.1 Pretensioned Piles
 3.4.10.2 Post-Tensioned Piles
 3.4.11 Pile Cut-Off
 3.5 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS

ATTACHMENTS:

Pile and Driving Equipment Data Form

pile driving log

-- End of Section Table of Contents --

SECTION 31 62 13.24 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 62 13.24 (August 2011)
 Change 1 - 11/14

Preparing Activity: NAVFAC Superseding
 UFGS-31 62 13.24 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 62 13.24

CONCRETE CYLINDER PILES
08/11

**
NOTE: This guide specification covers the
requirements for post-tensioned, centrifugally cast
cylinder piles and prestressed statically cast
cylinder piles. Pile reinforcing specified in this
guide specification is for steel, special
reinforcement materials (i.e. composite,
non-magnetic, etc.) should be added on a project by
project basis.

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: TO DOWNLOAD UFGS GRAPHICS
Go to http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .

**

**
NOTE: The extent and location of the work to be
accomplished should be indicated on the project
drawings or included in the project specification.

**

**
NOTE: The following information shall be shown on

SECTION 31 62 13.24 Page 5

the drawings:

1. Locations and design loads on piles. If both
tension and compression piles are contained in
design, identify by type.

2. Size, shape, and length of piles.

3. Locations, sizes, and number of longitudinal
ducts for post tensioned steel. Location, sizes and
number of prestressing strands. Unit stresses for
post tensioned and prestressing strands or wire.

4. Details of reinforcement and tendons.

5. Details of splices, if required.

6. Locations of test piles, if required.

7. Soil data, where required.
**

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 ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO T 259 (2002; R 2012) Standard Method of Test for
Resistance of Concrete to Chloride Ion
Penetration

SECTION 31 62 13.24 Page 6

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 211.1 (1991; R 2009) Standard Practice for
Selecting Proportions for Normal,
Heavyweight and Mass Concrete

ACI 214R (2011) Evaluation of Strength Test Results
of Concrete

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

ACI 318M (2014) Building Code Requirements for
Structural Concrete & Commentary

ACI SP-66 (2004) ACI Detailing Manual

AMERICAN WELDING SOCIETY (AWS)

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 A416/A416M (2015) Standard Specification for Steel
Strand, Uncoated Seven-Wire for
Prestressed Concrete

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

ASTM A706/A706M (2014) Standard Specification for
Low-Alloy Steel Deformed and Plain Bars
for Concrete Reinforcement

ASTM A886/A886M (2012) Standard Specification for Steel
Strand, Indented, Seven-Wire
Stress-Relieved for Prestressed Concrete

ASTM A996/A996M (2015) Standard Specification for
Rail-Steel and Axle-Steel Deformed Bars
for Concrete Reinforcement

ASTM C1202 (2012) Standard Test Method for Electrical
Indication of Concrete's Ability to Resist
Chloride Ion Penetration

ASTM C1218/C1218M (1999; R 2008) Standard Specification for
Water-Soluble Chloride in Mortar and
Concrete

ASTM C1240 (2014) Standard Specification for Silica

SECTION 31 62 13.24 Page 7

Fume Used in Cementitious Mixtures

ASTM C1260 (2014) Standard Test Method for Potential
Alkali Reactivity of Aggregates
(Mortar-Bar Method)

ASTM C136/C136M (2014) Standard Test Method for Sieve
Analysis of Fine and Coarse Aggregates

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

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

ASTM C1567 (2013) Standard Test Method for Potential
Alkali-Silica Reactivity of Combinations
of Cementitious Materials and Aggregate
(Accelerated Mortar-Bar Method)

ASTM C172/C172M (2014a) Standard Practice for Sampling
Freshly Mixed Concrete

ASTM C260/C260M (2010a) Standard Specification for
Air-Entraining Admixtures for Concrete

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

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

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

ASTM C42/C42M (2013) Standard Test Method for Obtaining
and Testing Drilled Cores and Sawed Beams
of Concrete

ASTM C494/C494M (2015a) Standard Specification for
Chemical Admixtures for Concrete

ASTM C595/C595M (2015; E 2015) Standard Specification for
Blended Hydraulic Cements

ASTM C618 (2012a) Standard Specification for Coal
Fly Ash and Raw or Calcined Natural
Pozzolan for Use in Concrete

ASTM C666/C666M (2015) Resistance of Concrete to Rapid
Freezing and Thawing

ASTM C881/C881M (2014) Standard Specification for
Epoxy-Resin-Base Bonding Systems for
Concrete

ASTM C989/C989M (2014) Standard Specification for Slag

SECTION 31 62 13.24 Page 8

Cement for Use in Concrete and Mortars

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

POST-TENSIONING INSTITUTE (PTI)

PTI M55.1 (2012; ERTA 2012; Addendum 1 2013)
Specification for Grouting of
Post-Tensioned Structures

PRECAST/PRESTRESSED CONCRETE INSTITUTE (PCI)

PCI JR-382 (1993) PCI Journal: Recommended Practice
for Design, Manufacture and Installation
of Prestressed Concrete Piling

PCI MNL-116 (1999) Manual for Quality Control for
Plants and Production of Structural
Precast Concrete Products, 4th Edition

[1.2 LUMP SUM PAYMENT

**
NOTE: Use this paragraph for lump-sum contracts,
consult with Contracting Officer's Technical
Representative (Geotechnical Branch) on
applicability of use prior to selection. This
paragraph will be typically used when there are 1)
relatively small quantity of piles, 2) allowable
pile loading is less than 40 tons, and 3) the
subsurface conditions are well defined. Fill in
Table I as required selecting columns applicable to
project. Generally, pile capacity, location, and
minimum tip elevation are shown on plans. Test
piles and load tests are not incorporated on lump
sum contracts. Delete this paragraph for unit-price
contracts.

**

Base bids upon providing the number, size, capacity, and length of piles as
indicated on the [drawings.] [following Table I:

Table I

[Location] Number Size Capacity Length
(tip to cut-off)

]

SECTION 31 62 13.24 Page 9

The contract price for piling shall include the cost of all necessary
equipment, tools, material, labor, and supervision required to: deliver,
handle, install, cut-off, dispose of any cut-offs, and meet the applicable
contract requirements. The contract price also includes mobilization,
pre-drilling, and redriving heaved piles. If, in redriving, it is found
that any pile is not of sufficient length to provide the capacity
specified, notify the Contracting Officer, who reserves the right to
increase or decrease the total length of piles to be furnished and
installed by changing the pile locations or elevations, requiring the
installation of additional piles, or directing the omission of piles from
the requirements shown and specified. Should total number of piles or
number of each length vary from that specified as the basis for bidding, an
adjustment in the contract price or time for completion, or both, will be
made in accordance with the contract documents. Payment for piles will be
based on successfully installing piles to both the minimum tip elevation
and satisfying the acceptance criteria identified herein. No additional
payment will be made for: damaged, rejected, or misplaced piles; withdrawn
piles; any portion of a pile remaining above the cut-off elevation;
backdriving; cutting off piles; splicing; build-ups; any cut-off length of
piles; or other excesses beyond the assumed pile length indicated for which
the Contractor is responsible.

1.2.1 Acceptance Criteria

Safe design capacity for piles is [_____] tons. Piles shall be driven to a
minimum depth of [_____] feet below cut-off elevation, and to such
additional depth as required to obtain a bearing capacity of not less than
[_____] tons.

The following formulas are presented only as a guide to aid in establishing
the controlling penetration per blow, which, together with the minimum
depth of penetration will serve to determine the required minimum depth of
penetration of each individual pile:

R = 2E ___ For double acting hammers
 S plus 0.1

R = 2WH ___ For single acting hammers
 S plus 0.1

Where R is the approximate allowable pile load in kips; E equals the energy
in foot-kips per blow based on an acceptable certified statement from the
manufacturer of the hammer; W equals the weight of the hammer or ram in
kips; H equals the height of fall of the hammer of ram in feet; and S
equals the average inches of penetration per blow for the last three
blows. An allowance shall be made for reduced penetration caused by shock
absorption of the cushion or cap blocks.

] 1.3 MEASUREMENT AND PAYMENT

**
NOTE: For NAVFAC PAC projects: Where there is unit
pricing for piles, use this paragraph and edit
applicable attachments from Section 00 22 13.00 20
SUPPLEMENTARY INSTRUCTIONS TO OFFERORS for inclusion
in Standard Form 1442, "Solicitation, Offer and
Award" and "Schedule of Bid Items." Select first
bracketed text.

SECTION 31 62 13.24 Page 10

The engineer of record shall work with the
Government Contract Specialist to develop a basis of
bid statement with unit priced items for the
project, providing base bid quantities as applicable.

**

[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, use the following
paragraph for measurement and payment and subsequent
sub-parts.

**

Requirements of "FAR 52.211-18, Variation in Estimated Quantity" shall not
apply to payment for piling. Each pile and test pile provided and accepted
will be paid for at the bid unit price per unit length, which price shall
include items incidental to furnishing and driving the piles including:
mobilization and demobilization,[jetting][predrilling][probing],
redriving uplifted piles, [an additional 1.5 m 5 feet in furnished length
for any test pile not driven beyond estimated pile length,] and cutting off
piles at the cutoff elevation. [The cost for additional length for the
test piles shall be included in the total unit price cost for the job.]
Payment shall be made for job [and test piles] at the bid unit price for
the length of pile, from tip to final cutoff, actually provided, excluding
buildups directed by the Contracting Officer to be made. Should the actual
cumulative pile length driven (tip to cutoff) vary more than 25 percent
from the total pile length specified as a basis for bidding, at the
direction of the Contracting Officer, the unit price per unit length will
be adjusted in accordance with provisions of "FAR 52.236-2, Differing Site
Conditions."

1.3.1 Pile Cut-off

Where the tip to cutoff length is less than that calculated from the
results of test pile driving [and load testing], payment for that portion
of pile not driven will be made at 75 percent of the bid unit price and no
other payment will be made for making the cutoff.

1.3.2 Pile Build-ups

Payment for buildups will be made at 125 percent of the bid unit price.

1.3.3 Pulled Piles

Piles required to be pulled at no fault of the Contractor will be paid for
at the bid unit price for furnishing and driving the pile in its original
position plus 25 percent of the amount to cover the cost of pulling. Such
pulled piles when redriven will be paid for at 25 percent of the bid unit
price for the length driven.

[1.3.4 Pile Load Test

Payment for each provided and accepted complete test loading of a single
pile will be made at the contract unit price per test, which price shall
include furnishing, placing, and removing testing equipment and test

SECTION 31 62 13.24 Page 11

loads. At the direction of the Contracting Officer, load tests may be
waived at a credit to the Government of the unit price bid.

] 1.4 UNIT PRICES

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

**

1.4.1 Furnishing and Delivering Concrete Cylinder Piles

1.4.1.1 Payment

Payment will be made for costs associated with furnishing and delivering
the required lengths of permanent concrete cylinder piles, which includes
costs of furnishing and delivering piles to the work site. No payment will
be made for the driving head or lengths of piles exceeding required
lengths. No payment will be made for piles damaged during delivery,
storage, or handling to the extent that they are rendered unsuitable for
the work, in the opinion of the Contracting Officer.

1.4.1.2 Measurement

Furnishing and delivering permanent concrete cylinder 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].

1.4.1.3 Unit of Measure

Unit of measure: linear meter foot.

1.4.2 Driving Concrete Cylinder Piles

1.4.2.1 Payment

Payment will be made for costs associated with driving permanent concrete
cylinder piles, which includes costs of handling, driving, [and splicing of
piles,] [performing dynamic testing, interpreting data and submitting
reports,] measuring heave, redriving heaved piles, removal of [build-ups]
driving heads or cutting off piles at the cutoff elevation and removing
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.

1.4.2.2 Measurement

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

SECTION 31 62 13.24 Page 12

1.4.2.3 Unit of Measure

Unit of measure: linear meter foot.

1.4.3 Pulled Concrete Cylinder Piles

1.4.3.1 Payment

Payment will be made for costs associated with piles pulled at the
direction of the Contracting Officer 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 "Furnishing and
Delivering Concrete Cylinder Piles". The cost of driving pulled and
undamaged piles will be paid for at the applicable contract unit price for
payment item "Driving Concrete Cylinder Piles". The cost of pulling pulled
and undamaged piles will be paid for at twice the applicable contract unit
price for payment item "Driving Concrete Cylinder 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 Concrete Cylinder Piles". No payment will be made for
furnishing, delivering, driving, pulling, and disposing of piles pulled
and found to be damaged and backfilling voids. New piles replacing damaged
piles will be paid for at the applicable contract unit price for payment
items "Furnishing and Delivering Concrete Cylinder Piles" and "Driving
Concrete Cylinder Piles".

1.4.3.2 Measurement

Furnishing and delivering pulled and undamaged permanent concrete cylinder
piles will be measured for payment as specified in paragraph UNIT PRICES,
subparagraph FURNISH AND DELIVER CONCRETE CYLINDER PILES. Pulling
undamaged concrete cylinder piles will be measured for payment as specified
in paragraph UNIT PRICES, subparagraph DRIVING CONCRETE CYLINDER PILES.
Redriving pulled undamaged concrete cylinder piles will be measured for
payment as specified in paragraph UNIT PRICES, subparagraph DRIVING
CONCRETE CYLINDER PILES. New piles replacing damaged piles will be
measured for payment as specified in paragraph UNIT PRICES, subparagraphs
FURNISH AND DELIVER CONCRETE CYLINDER PILES and DRIVING CONCRETE CYLINDER
PILES.

1.4.3.3 Unit of Measure

Unit of measure: linear meter foot.

1.4.4 [Concrete Pile Driving Tests]

1.4.4.1 Payment

Payment will be made for costs associated with furnishing, delivering,
driving, pulling, and disposing of driven test piles, [including splices];
conducting pile driving tests; backfilling voids around piles; compiling
pile driving test records [; performing dynamic testing; interpreting data;
and submitting reports].

1.4.4.2 Measurement

Concrete pile driving tests will be measured for payment on the basis of
the applicable contract unit price per pile driving test.

SECTION 31 62 13.24 Page 13

1.4.4.3 Unit of Measure

Unit of measure: each.

1.4.5 [Concrete Cylinder Piles for Load Tests]

1.4.5.1 Payment

Payment will be made for costs associated with furnishing, delivering,
driving, pulling, and disposing of load test piles [including splices];
backfilling voids around piles; compiling pile driving records [;
furnishing, fabricating, and mounting of strain rods and protective
assembly] [; furnishing, fabricating, and mounting of instrumentation and
instrumentation protective assembly] [; performing dynamic testing;
interpreting data; and submitting reports]. No additional payment will be
made for load test piles incorporated in the permanent work other than as
provided.

1.4.5.2 Measurement

Concrete cylinder piles for load tests will be measured for payment on the
basis of the applicable contract unit price per load test pile.

1.4.5.3 Unit of Measure

Unit of measure: each.

1.4.6 [Concrete Pile Compressive Load Tests]

1.4.6.1 Payment

Payment will be made for costs associated with concrete 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.

1.4.6.2 Measurement

Concrete pile compressive load tests will be measured for payment on the
basis of the applicable contract unit price per load test.

1.4.6.3 Unit of Measure

Unit of measure: each.

1.4.7 [Concrete Pile Tensile Load Tests]

1.4.7.1 Payment

Payment will be made for costs associated with concrete 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.

SECTION 31 62 13.24 Page 14

1.4.7.2 Measurement

Concrete pile tensile load tests will be measured for payment on the basis
of the applicable contract unit price per number of tensile load test.

1.4.7.3 Unit of Measure

Unit of measure: each.

1.4.8 [Concrete Pile Lateral Load Tests]

1.4.8.1 Payment

Payment will be made for costs associated with concrete 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.

1.4.8.2 Measurement

Concrete pile lateral load tests will be measured for payment on the basis
of the applicable contract unit price per lateral load test.

1.4.8.3 Unit of Measure

Unit of measure: each.

1.4.9 [Pulled Load Test Concrete Cylinder Piles]

1.4.9.1 Payment

Payment will be made for costs associated with load test concrete cylinder
piles pulled prior to load testing at the direction of the Contracting
Officer 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 "Concrete Cylinder 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 Concrete Cylinder Piles".
The cost of redriving pulled undamaged load test piles will be paid for at
the applicable contract unit price for payment item "Driving Concrete
Cylinder Piles". No payment will be made for furnishing, delivering,
driving, pulling, and disposing of load test piles pulled at the direction
of the Contracting Officer 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 "Concrete Cylinder Piles for Load Tests".

1.4.9.2 Measurement

Pulled undamaged load test concrete cylinder piles will be measured for
payment as specified in paragraph UNIT PRICES, subparagraph CONCRETE
CYLINDER PILES FOR LOAD TESTS. Pulling undamaged load test concrete
cylinder piles the second time after redriving and testing will be measured
for payment as specified in paragraph UNIT PRICES, subparagraph DRIVING
CONCRETE CYLINDER PILES. Redriving pulled undamaged concrete cylinder

SECTION 31 62 13.24 Page 15

piles will be measured for payment as specified in paragraph UNIT PRICES,
subparagraph DRIVING CONCRETE CYLINDER PILES. New load test concrete
cylinder piles replacing damaged piles will be measured for payment as
specified in paragraph UNIT PRICES, subparagraph CONCRETE CYLINDER PILES
FOR LOAD TESTS.

1.4.9.3 Unit of Measure

Unit of measure: as specified in paragraph UNIT PRICES, subparagraphs
DRIVING CONCRETE CYLINDER PILES and CONCRETE CYLINDER PILES FOR LOAD TESTS,
respectfully.

1.4.10 [Concrete Pile Splices]

1.4.10.1 Payment

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

1.4.10.2 Measurement

Concrete pile splices will be measured for payment on the basis of the
applicable contract unit price per pile splice.

1.4.10.3 Unit of Measure

Unit of measure: each.

1.5 PILE REQUIREMENTS

**
NOTE: Delete sentence in brackets when test piles
are not required.

**

Provide cylindrical concrete piles, PCI JR-382 . Production of piles shall
be in accordance with PCI MNL-116 . The Government will determine and list
"calculated" tip elevation or driving resistance for each pile from test
pile data. This information shall be given to the Contractor no later than
7 days from receipt of complete test data. [The [Contractor][Contractor's
Geotechnical consultant] shall [determine "calculated" tip elevation and/or
driving resistance for each pile from test pile data and] prepare a list
based on information provided in the contract [and determined from the test
pile data].] Use this list as the basis for ordering the piles. Do not
order piles until list is submitted and approved by the Government. Test
piles shall be [1.5] [_____] meter [5] [_____] feet longer than the bid
length.

1.6 SUBMITTALS

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

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

SECTION 31 62 13.24 Page 16

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

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

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

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

**

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

Note there is a tailoring option for Army Design-Bid-Build..

SD-01 Preconstruction Submittals

Installation Procedures; G [, [_____]]

[Geotechnical Consultant Documentation; G [, [_____]]

][Wave Equation Analysis; G [, [_____]]

] Order List; G [, [_____]]

Precast manufacturer's quality control procedures; G [, [_____]]

Provide instructions and procedures on how the Contractor shall assist the
Government in the processes of Dynamic Pile Testing and Interior Inspection
of Damaged Piles.

SD-02 Shop Drawings

SECTION 31 62 13.24 Page 17

Piles; G [, [_____]]

Pile Load Test Arrangements; G [, [_____]]

SD-03 Product Data

Pile Driving Equipment; G [, [_____]]

Submit descriptions of pile driving equipment, including hammers, power
packs, driving helmets, cap blocks, pile cushions, leads, extractors,
jetting equipment, and predrilling equipment at least 30 days prior to
commencement of work.

SD-05 Design Data

Concrete mix design; G [, [_____]]

Grout; G [, [_____]]

Joint Sealing Material; G [, [_____]]

Submit a concrete mix design before concrete is placed, for each type of
concrete used for the piles.

SD-06 Test Reports

Aggregates; G [, [_____]]

Concrete Compressive Strength; G [, [_____]]

Destructive Pile Testing; G [, [_____]]

[Test piles; G [, [_____]]

][Load tests; G [, [_____]]

][Dynamic Pile Analysis; G [, [_____]]

] Submit concrete cylinder compressive strength test results. [Submit test
pile records] [and] [load test data].[Submit a summary report of dynamic
test results for test piles within [7][_____] calendar days of completing
field work. [For permanent piles, submit a field summary report within one
(1) day of testing. Submit a typed report summarizing the results of
dynamic testing of permanent piles on a monthly basis.]]

SD-07 Certificates

Aggregates; G [, [_____]]

Admixtures; G [, [_____]]

Prestressing Tendons; G [, [_____]]

Cement; G [, [_____]]

Fly ash and pozzolan; G [, [_____]]

Ground Slag; G [, [_____]]

SECTION 31 62 13.24 Page 18

[Silica fume

] Epoxy coating; G [, [_____]]

[Load Test Supporting Data; G [, [_____]]]

SD-11 Closeout Submittals

Pile records; G [, [_____]]

Interior Inspection for Pile Damage; G [, [_____]]

Submit pile [and test pile] records.[Submit load test data and results.

] 1.7 QUALITY ASSURANCE

1.7.1 Piles

**
NOTE: When the size and complexity of project
warrants certification by a registered engineer,
insert requirements; otherwise delete.

**

Prepare in accordance with ACI SP-66 . Indicate placement of reinforcement
including tendons. Indicate location of special embedded or attached
lifting devices, employment of pick-up points, support points other than
pick-up points, and any other methods of pick-up. [Provide certification
by a professional engineer registered in any jurisdiction, that layout and
details of reinforcement and tendons conform with that shown on the
structural design drawings.]

1.7.2 Quality Control Procedures

Submit the precast manufacturer's quality control procedures and inspection
records established in accordance with PCI MNL-116 .

1.7.2.1 Fabrication Plant Requirements

All piles shall be of new manufacture and shall be produced at a
fabricating plant engaged in the manufacture of similar type units. The
fabricator shall have successful experience in fabrication of precast
cylinder pile units similar to units required for the Project. Fabricator
must be an active member of the Precast/Prestressed Concrete Institute
(PCI), and the fabricator's precast concrete manufacturing plant shall be
certified by the PCI Plant Certification Program prior to the start of
production. Certification shall be in the following product groups and
categories: B2, B3 or B4.

Alternatively, if the proposed fabrication plant is a non-PCI certified
installation, the Contractor shall demonstrate to the satisfaction of the
Government, the ability to fabricate the precast units in accordance with
the Project requirements. The Contractor, at his expense, shall retain the
services of an independent testing or consulting firm approved by the
Contracting Officer, who shall inspect the fabrication plant at least once
per month during the first year of precast and concrete unit production,
and issue to the Contracting Officer a report certified by a qualified
Registered Professional Engineer in the state which the non-PCI certified
installation is located, that all materials, methods, products and quality

SECTION 31 62 13.24 Page 19

control meet all the requirements of the specifications, the plans and the
Prestressed Concrete Institute's "Manual for Quality Control for Plants and
Production of Precast and Prestressed Concrete Products", PCI MNL-116 . The
independent testing or consulting firm shall have experience in similar
types of inspections of precast operations.

If a report by the independent testing or consulting firm indicates
non-conformance with the above requirements, the Contracting Officer, at
the expense of the Contractor, may perform an independent inspection, and
may refuse acceptance of fabricated units until the fabrication plant
complies with the above requirements.

The Contractor's approved fabrication plant shall have sufficient
production capacity to produce the required units without causing delay in
the work. The Contracting Officer shall reserve the right to inspect the
fabrication plant prior to production or at any time during production and
meet with the contractor and manufacturer to discuss the facilities,
materials, production methods, drawings, and production schedules.

1.7.3 Installation Procedures

a. Submit information on the type of equipment proposed to be used,
proposed methods of operation, pile driving plan including proposed
sequence of driving, and details of all pile driving equipment and
accessories.

[b. Provide details of pile driving equipment and a Wave Equation Analysis
of pile drivability for selection of the hammer along with a statement
of driving procedures. The Wave Equation Analysis is to be completed
by the Contractor's Geotechnical Consultant for each test pile location
where different subsurface conditions exist and is to include the
following information pertaining to the proposed pile driving equipment:

(1) Completed Pile and Driving Equipment Data Form(which can be
downloaded at: http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf), for
each proposed pile hammer and pile type combination.

(2) Copies of computer input and output sheets and graphs showing
soil resistance versus blow count as well as maximum tension and
compression stresses versus blow count. Analysis shall be run at
the estimated tip elevation as well as other required elevations
to define maximum stress levels in the pile during driving.

c. Provide detailed procedures for conducting the dynamic pile load test
and equipment to be used for conducting the load test. The detailed
description shall explain how specific information of pile performance
will be evaluated.

] [1.7.4 Geotechnical Consultant Documentation

The services of an independent, registered professional geotechnical
engineer, experienced in soil mechanics and Pile Dynamic Analysis, shall be
hired by the Contractor to observe test pile installation and job pile
installation as specified herein. The Geotechnical Consultant shall be
independent of the Contractor and shall have no employee or employer
relationship which could constitute a conflict of interest.

SECTION 31 62 13.24 Page 20

] 1.7.5 Concrete Mix Design

Certify, using a Government-approved independent commercial testing
laboratory, that proportioning of mix is in accordance with ACI 211.1 or
ACI 318M ACI 318 for specified strength and is based on aggregate data
which has been determined by laboratory tests during last twelve months.
Submit a complete list of materials including type; brand; source and
amount of cement, fly ash, pozzolan, ground slag, and admixtures; and
applicable reference specifications. Submit additional data regarding
concrete aggregates if the source of aggregate changes. Submittal shall
clearly indicate where each mix design will be used when more than one mix
design is submitted.

[1.7.6 Static Load Test Supporting Data

Submit jack or load cell calibration records, a testing arrangement
description and diagram, and the proposed loading sequence.

] 1.8 DELIVERY, STORAGE, AND HANDLING

Piles shall be stored, handled, and transported in accordance with
PCI MNL-116 except as follows. Cylinder piles shall not be transported
from the casting yard until the concrete has reached the minimum required
28-day compressive strength. Methods used for handling and storage of
piles shall be such that the piles are not subjected to excessive bending
stress, cracking, spalling, or other damage.

1.8.1 Damaged Piles

The Contractor shall inspect each pile for sweep and structural damage such
as cracking and spalling before transporting them to the project site and
immediately prior to placement in the driving leads. Piles containing
cracks other than crazing, surface drying, and shrinkage cracks shall be
brought to the attention of the Contracting Officer. Piles which are
damaged during delivery, storage, or handling to the extent they are
rendered unsuitable for the work, in the opinion of the Contracting
Officer, will be rejected and shall be removed from the project site at no
cost to the Government. Piles may be repaired, if approved by the
Contracting Officer, at no cost to the Government.

1.8.1.1 Repairable Cracks

Piles with cracks equal to or greater than 0.15 mm 0.006 inches but less
that 1.5 mm 0.06 inches shall be repaired or rejected at the discretion of
the Contracting Officer. As an alternate to pile rejection, the Contractor
may submit a proposal to repair deficient piles. Prior to driving, piles
shall be restored to their required design capacity so that they can
perform their intended structural function and achieve long term durability
in corrosive environment.

1.8.1.2 Non-Repairable Cracks

Piles with cracks equal to or greater than 1.5 mm 0.06 inches shall be
rejected.

1.8.2 Pile Sweep

Sweep shall be limited to the tolerances specified in PCI MNL-116 over the
length of the pile. Piles having excessive sweep shall be rejected. Piles

SECTION 31 62 13.24 Page 21

that develop non repairable cracks due to handling and/or installation
shall be rejected.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 CEMENTITIOUS MATERIALS

Cementitious materials shall be portland cement, [blended cement] or only
portland cement in combination with natural pozzolan or fly ash [or ground
granulated blast furnace slag] and shall conform to appropriate
specifications listed below.

2.1.1.1 Cement

**
NOTE: Insert type of cement required. Generally,
Types II, or I/II, is preferred. Type I, or Type III
with 8 percent maximum C3A and "low alkali" may be
used. Do not use Type III in conjunction with
silica fume. In very special cases, Type V, "low
alkali," which has limited availability, may be used.

**

**
NOTE: Cement type and quantity of cement required
in mix design is dependent upon the environment,
soil conditions, need for corrosion protection, and
location of piling:

(a) CHLORIDE PROTECTION:

Normal Use. In fresh water or air environment,
specify Type I or Type II cement. Type III may be
permitted provided tricalcium aluminate (C3A)
content is limited to 8 percent and it is low
alkali.

Marine Use. In soil or water environments, subject
to chlorides above 1,000 ppm, within about 300 m
1000 feet of the ocean or tidal water, specify Type
II or Type III (with a maximum tricalcium aluminate
(C3A) content of 8 percent and low alkali) cement, a
minimum cementitious materials content of 335
kilograms per cubic meter(564 pounds per cubic yard
and a maximum water to cementitious materials ratio
of 0.40.

Seawater Exposure. In direct contact with ocean
water, specify Type II or Type III (with a maximum
tricalcium aluminate (C3A) content of 8 percent and
low alkali) cement, a minimum cementitious materials
content of 390 kilograms per cubic meter 658 pounds
per cubic yard and a maximum water to cementitious
materials ratio of 0.40.

(b) SULFATE RESISTANCE:

SECTION 31 62 13.24 Page 22

A minimum cementitious materials content of 335
kilograms per cubic meter 564 pounds per cubic yard
is recommended.

Normal Use. In soils with negligible amount of
sulfate, specify Type I or Type II cement. Type III
cement may be permitted provided tricalcium
aluminate (C3A) content is limited to 8 percent and
it is low alkali.

Moderate Sulfate Exposure. In exposures with
moderate sulfate content (between 0.10 and 0.20
percent in soil and less than 1500 ppm in water),
specify Type II or Type III (with a maximum
tricalcium aluminate (C3A) content of 8 percent and
low alkali) cement and a maximum water to
cementitious materials ratio of 0.40. Do not use
Class C fly ash, blast furnace slag, or silica fume
for cement replacement.

Severe Sulfate Exposure. In exposures with high
sulfate content (exceeds 0.20 percent in soil or
1500 ppm in water), specify Type V or Type II (with
a maximum tricalcium aluminate content of 5 percent)
cement, and a maximum water to cementitious
materials ratio of 0.40. Do not use Class C fly ash,
blast furnace slag, or silica fume for cement
replacement.

**

ASTM C150/C150M, [Type I, II, or III[_____] with a maximum alkali content
of 0.60 percent [; or][ASTM C595/C595M, Type [IP(MS) or IS(MS)] [_____]]
blended cement except as modified herein.] The blended cement shall consist
of a mixture of ASTM C150/C150M cement (with alkali content not exceeding
0.60 percent) and one of the following materials: ASTM C618 pozzolan or fly
ash, or ASTM C989/C989M ground iron blast-furnace slag, or ASTM C1240
silica fume. Cement certificates shall include test results in accordance
with ASTM C150/C150M, including equivalent alkalies indicated in the
optional chemical requirements. [Use cement with a tricalcium aluminate
(C3A) content of less than [8][5] percent.] Type III cement shall not be
used in conjunction with silica fume.

**
NOTE: Fly ash, pozzolan, and ground iron
blast-furnace slag increase durability. They may
produce uneven discoloration of the concrete during
the early stages of construction, depending upon the
type of curing provided. Use Fly ash/pozzolan (loss
on ignition not exceeding 3 percent) for frost areas
to reduce carbon interference with air entraining
admixture. Straight replacement with fly ash or
natural pozzolan beyond 15 percent may decrease the
concrete's strength gain rate. The following options
can help mitigate this slower gain rate: (1) a lower
water/cement ratio may be used, (2) partial cement
replacement can be completed, e. g., 1 sack of
cement can be replaced by 1.5 sacks of fly ash, as
long as the final replacement ratio meets the
requirements, and (3) very fine fly ashes or

SECTION 31 62 13.24 Page 23

pozzolans (e. g. with average particle sizes below 5
microns) can be used.

**

2.1.1.2 Fly Ash and Pozzolan

**
NOTE: Loss on ignition greater than 3 percent may result in significant
variations in air content. The air entrainment admixture content may need
to be varied often to maintain the same level of entrained air.
**

ASTM C618, Class N, or F except that the maximum total alkalies shall be 3
[6] percent. If the aggregates are reactive the maximum calcium oxide
content shall be 13.0 percent. Class C shall not be used.

2.1.1.3 Ground Iron Blast-Furnace Slag

ASTM C989/C989M, Grade 120.

[2.1.1.4 Silica Fume

**
NOTE: Use silica fume concrete for marine
structures where low permiability and enhanced
durability are necessary. The silica fume and HRWR
additive should be from the same manufacturer. The
Contractor and batch plant may need help from the
manufacturer. Select weight percentage based on
performance required. If used, a replacement of 7
percent is recommended.

**

**
NOTE: Use for high durability and low permeability.
The initial cost of the concrete will increase, and
supervision at the batch plant, finishing, and
curing is necessary. A HRWR must be used with silica
fume. The slump can be increased 50 to 125 mm 2 to 5
inches without reducing strength. Finishing may be
more difficult. Proper curing is essential because
there is a tendency for plastic shrinkage cracking.

**

ASTM C1240, provide silica fume that is a by-product of silicon or
ferrosilicon production. Provide percent by weight of the total
cementitious materials as indicated in table below.

] 2.1.1.5 Supplemental Cementitious Materials (SCM) Content

The concrete mix shall contain one of the four SCMs listed below, or a
linear combination thereof.

SECTION 31 62 13.24 Page 24

SUPPLEMENTARY CEMENTITIOUS MATERIALS CONTENT

SCM Minimum Content Maximum Content

Class N Pozzolan or Class F
Fly Ash with SiO2 plus Al2O3
plus Fe2O3 greater than 70
percent

25 percent 35 percent

Class N Pozzolan or Class F
Fly Ash with SiO2 plus Al2O3
plus Fe2O3 greater than 80
percent

20 percent 35 percent

Class N Pozzolan or Class F
Fly Ash with SiO2 plus Al2O3
plus Fe2O3 greater than 90
percent

15 percent 35 percent

GGBF Slag 30 percent 50 percent

Silica Fume 5 percent 10 percent

2.1.2 Water

Water shall be fresh, clean, and potable; free from injurious amounts of
oils, acids, alkalis, salts, organic materials, or other substances
deleterious to concrete or steel.

2.1.3 Aggregates

**
NOTE: For piles in areas where reactive aggregates
are likely to be supplied, provide for additional
tests and certification to insure that reactive
aggregates will not be used. While not wholly
conclusive, petrographic examination (ASTM
C295/C295M, chemical test (ASTM C289), and mortar
bar method (ASTM C227) are valuable indicators.
While more reliable, the concrete prism test (ASTM
C1293) takes 1 to 2 years to complete and is not
practical. The accelerated mortar bar method (ASTM
C1260) is similarly reliable and takes only 16 days
to yield results. In areas where reactive
aggregates can not be avoided, specify use of low
alkali cement, and/or cements modified to mitigate
alkali-silica reactivity. Service records of
concrete made with these materials along with tests
should be used in evaluating these materials.

**

**
NOTE: Include modification to ASTM C33 when
reactive aggregates could be encountered. More
modifications may be required. Additional tests and
certifications may be required in the submittal

SECTION 31 62 13.24 Page 25

paragraphs.
**

ASTM C33/C33M [, except as modified herein. Provide aggregate free from
any substance which may be deleteriously reactive with alkalies in cement
in an amount sufficient to cause excessive expansion of concrete].[Dune
sand shall not be used as fine aggregate.] Do not mix, store in same
stockpile, or use fine aggregates from different sources of supply in same
concrete mix or same structure without approval. The fineness modulus of
fine aggregate shall be not less than 2.40 or greater than 3.0. For piles
that will be exposed to freezing and thawing, fine and coarse aggregate
subjected to five cycles of the sodium sulfate soundness test shall show a
loss not greater than 10 percent. If the selected aggregates fail the
soundness test, the Contractor may use the aggregate source, provided
concrete specimens made with the aggregates to be used for the piles shall
have a durability factor of not less than 80 based on 300 cycles of
freezing and thawing when tested in accordance with ASTM C666/C666M. Prior
to pile fabrication, submit certified test reports for the following tests
specified in ASTM C33/C33M[,in addition, [twice] [_____] during each shift
when the concrete plant is operating, the gradation of each size of
aggregate shall be tested in accordance with ASTM C136/C136M]:

a. Grading

b. Amount of material finer than 75 micrometers No. 200 sieve

c. Organic impurities

d. Soundness

e. Clay lumps and friable particles

f. Coal and lignite

g. Weight of slag

h. Abrasion of coarse aggregate

i. Fineness modulus

j. Reactive aggregates

k. Freezing and thawing

2.1.3.1 Alkali-Silica Reactivity (ASR)

Fine and coarse aggregates to be used in all concrete shall be evaluated
and tested by the Contractor for alkali-aggregate activity.

The fine and coarse aggregates shall be evaluated separately, using
ASTM C1260. Test results of the individual aggregates shall have a
measured expansion equal to or less than 0.08 percent at 16 days after
casting. Should the test data indicate an expansion of greater than 0.08
percent, the aggregates(s) shall be rejected or additional testing, using
ASTM C1567 shall be performed as follows: utilize the Contractor's proposed
low alkali portland cement [blended cement] and SCM in combination with the
proposed aggregate for the test portioning. The SCM quantity shall be
determined that will meet all the requirements of these specifications and
that will lower the ASTM C1567 expansion to equal or less than 0.08 percent

SECTION 31 62 13.24 Page 26

at 16 days after casting.

If the above option does not lower the expansion to less than 0.08 percent
at 16 days after casting, reject the aggregate(s) and submit new aggregate
sources for retesting. Submit the results of testing to the Contracting
Officer for evaluation and acceptance.

2.1.4 Admixtures

**
NOTE: For guidance in use of either water-reducing
admixtures, set retarding admixtures, or combination
of admixtures, see ACI 543R, "Recommendations for
Design, Manufacture, and Installation of Concrete
Piles.

**

Chemical admixtures shall conform to ASTM C494/C494M, [Type A] [Type B].
[Air-entraining admixture shall conform to ASTM C260/C260M.] Do not use
admixtures containing chlorides.

2.1.5 Reinforcing Steel

**
NOTE: Minimum cover for reinforcing steel in
concrete structures is dependent upon the
environment, soil conditions, need for corrosion
protection, and location of piling. For normal
exposure minimum cover is 50 mm 2 inches. For piles
exposed to marine conditions (chloride content above
1000 ppm) in or within about 300 m 1000 feet of the
ocean or tidal water, use 75 mm 3 inches minimum
cover, including chamfered corners. For additional
detailed guidance, see following publications: ACI
543R, "Recommendations for Design, Manufacture and
Installation of Concrete Piles" (ACI Manual, Part
3); State of California, Department of Public Works,
Design Specifications, Volume l, Bridge Planning and
Design Manual, Chapter 6. Piles to be used in a
marine environment may receive a protective coating,
particularly if the piles are steam cured. The
protective coating should be applied to that portion
of pile which remains aboveground or water line.
Show areas to be protected on drawings.

**

**
NOTE: Insert grade of reinforcement. Specify ASTM
A706/A706M reinforcing where welding or bending of
reinforcement bars is important. In addition, ASTM
A934/A934M may be specified for epoxy coating of
reinforcing where extra reinforcement protection is
required.

**

[ASTM A615/A615M , Grade [300][420] ([40][60]);] [ASTM A706/A706M , Grade
[420] ([60]);][ASTM A996/A996M , Grade [420] ([60]]). Weld reinforcing
steel in accordance with AWS D1.4/D1.4M .

SECTION 31 62 13.24 Page 27

2.1.5.1 Spirals
**

NOTE: If project has been designed for epoxy rebar,
add ASTM A934/A934M, "Epoxy-Coated Prefabricated
Steel Reinforcing Bars" in this paragraph and in the
paragraph entitled "References."

**

ASTM A1064/A1064M

2.1.6 Grout

Provide cement grout for prestressed piles using materials conforming to
requirements stipulated herein for concrete mixes or for post-tensioned
piles, PTI M55.1 . Use admixtures, if required, known to have no injurious
effects on steel or concrete. Do not use admixtures containing calcium
chloride. Grout shall have a minimum compressive strength of 48 MPa 7,000
psi in 28 days, as determined by testing 50 mm by 50 mm by 50 mm 2 inch by
2 inch by 2 inch cubes.

2.1.7 Joint Sealing Material

The abutting joint surfaces of precast segments shall be covered by a
sealing material of sufficient thickness to fill all voids between the end
surface, except at the core holes for the stressing strands and telltales,
when brought together under compression as specified. This sealing
material must attain a minimum ultimate compressive strength of 48 MPa
7,000 psi in 28 days, and shall be as resistant to exposure and weathering
as is the concrete.

2.1.8 Epoxy Coating

[EP-3][_____] conforming to Section [_____], "Epoxy-Resin Systems" of
[_____]DOT RBS. Coat [_____]mm [_____] feet of piles outer surface.

2.1.9 Pressure Grouting Epoxy

2.1.9.1 Crack Sealer for Pressure Grouting

ASTM C881/C881M, Type IV, Grade 1, Class B or C without filler.

2.1.9.2 Crack Surface Sealer for Pressure Grouting

ASTM C881/C881M, Type IV, Grade 3, Class B or C with mineral filler.

2.1.10 Prestressing/Post Tensioning Tendon s

ASTM A416/A416M , Grade [250] [270] [1720] [1860], uncoated, 7 wire,
low-relaxation strand or ASTM A886/A886M , Grade [270] [1860], indented, 7
wire, low-relaxation strand (including supplement).

2.2 CONCRETE

2.2.1 Concrete Mix Design

**
NOTE: Insert the specified compressive strength,
f'c. A minimum of 48 MPa 7000 psi is normally
specified. Consider reducing average overstrength

SECTION 31 62 13.24 Page 28

factor to produce a more economical concrete mix
design. ACI 318M ACI 318 may be modified for a
specified compressive strength, f'c, over 35 MPa
5000 psi to permit a required average compressive
strength, f'cr, of f'c plus 4.8 MPa 700 psi.
Concrete may be proportioned in accordance with ACI
214R for the probability of 1 test in 10 falling
below the specified compressive strength, f'c, if
the mix design reflects actual concrete plant
standard deviations and the resulting production
concrete conforms to specified requirements. Do not
use lightweight or fiber-reinforced concrete.

**

Concrete shall have a minimum specified compressive strength, f'c, of
[_____][7000] psi at 28 days. The minimum cementitious materials content
shall be 354 kg per cubic meter 600 pounds per cubic yard of concrete. The
design shall be prepared in accordance with ACI 211.1 and ACI 318M ACI 318 .
The mix design shall be based on current materials previously evaluated by
the concrete producer whose established methods of statistical quality
control is in conformance with ACI 318M ACI 318 . In the absence of such
data, the Contractor shall sample and test the aggregates for the design of
concrete. Calcium Nitrite shall be added to the mix at a rate of [10
liters per cubic meter] [2.0 gallons per cubic yard].

2.2.2 Concrete Mix Design Proportioning

a. Water and cement ratio shall be equal to or less than 0.40. If fly ash
is used, the water and cement ratio shall be calculated as the weight
of water divided by the weight of cement plus 60 percent of the weight
of fly ash. If silica fume is used, the water and cement ratio shall
be calculated as the weight of water divided by the weight of cement
plus the weight of silica fume.

b. Maximum aggregate size shall not exceed 19 mm 3/4 inch.

**
NOTE: Air-entrainment may be considered optional
only in regions that do not experience freezing
temperatures.

**

c. Air-entrainment shall be 4.5 to 7.5 percent. Determine air void
structure in accordance with ACI 212.3R. Spacing factor shall be less
than 2.5 mm 0.01 inch, the specific surface area shall be greater than
0.39 square meter per 0.000016 cubic meter 600 square inches per cubic
inch of air void volume, and the number of air voids per mm inch of
traverse shall be significantly greater than the numerical value of the
percentage of air in the concrete.

2.2.3 Trial Mixtures

Trial mixtures having proportions and consistencies of the proposed mix
design shall be made to document the Contractor's ability to produce
workable concrete which does not segregate or show excessive slump loss
characteristics.

SECTION 31 62 13.24 Page 29

2.3 FABRICATION

Fabrication of the concrete cylinder piles, including storage and handling
of materials, batching and mixing of concrete, stressing, sampling, testing
and recording shall follow the guidelines set forth in PCI MNL-116 "Manual
for Quality Control for Plants and Production of Precast and Prestressed
Products" or the QA/QC procedure established under the ISO 9002
certification program, unless otherwise noted in the specifications or
approved by the Contracting Officer. Test piles shall be identical to, and
manufactured by the same firm as the production piles.

2.3.1 Manufacturing of Piles and Pile Sections

The aggregates, cement and water shall be proportioned batched by
calibrated device and mixed thoroughly by suitable mixing plant to produce
consistent and homogeneous concrete.

Full length, pretensioned concrete piles and post-tensioned pile sections
can be manufactured by the centrifugal casting process . If this process
is utilized, individual piles and pile sections shall be formed and
compacted by centrifugal force in a machine of suitable type so designed
that the concrete molds may be revolved at speeds sufficient to ensure even
distribution and dense packing of concrete without the creation of voids
behind reinforcing steel.

Filling the mold and spinning should be continuous and shall all take place
before any of the concrete in the mold has taken an initial set. Excess
water forced to the center must be drained or removed prior to curing. The
section shall be cured in the mold until the concrete has attained the
indicated strength to prevent deformation or damage during demolding.

Alternatively, prestressed concrete piles can be made by the static cast
method. Extruded dry cast method shall not be allowed for static cast
piles.

Manufacturing by the static cast method shall utilize rigid steel forms and
be vibrated as necessary to ensure that the concrete is consolidated and
homogeneous for the entire pile length.

Filling the mold should be continuous and shall be completed for each
individual pile before any of the concrete in the mold has taken an initial
set. The pile shall be cured in the mold until the concrete has attained
the indicated strength to prevent deformation or damage during demolding.
After initial set has occurred, the top form section may be removed to
allow finishing of the pour stop along the exterior top face of the pile.

For both fabrication methods, the wall thickness of the pile sections shall
be as specified on the plans.

2.3.2 Spiral Reinforcing

**
NOTE: Minimum cover for reinforcing steel in
concrete structures is dependent upon the
environment, soil conditions, need for corrosion
protection, and location of piling. For normal
exposure minimum cover is 50 mm 2 inches. For
piles exposed to marine conditions (chloride content
above 1000 ppm), use 75 mm 3 inches minimum cover

SECTION 31 62 13.24 Page 30

except at corners where 100 mm 4 inches of cover
should be provided. In normal and marine conditions,
 38 mm 1-1/2 inch cover may be used for
post-tensioned, centrifugally cast piles using
no-slump concrete, with minimum 9.15 sacks of cement
per cubic meter 7 sacks cement per cubic yard. For
additional detailed guidance, see following
publications: ACI 543R, "Recommendations for
Design, Manufacture and Installation of Concrete
Piles" (ACI Manual, Part 3); State of California,
Department of Public Works, Design Specifications,
Volume l, Bridge Planning and Design Manual, Chapter
6. Piles to be used in a marine environment may
receive a protective coating, particularly if the
piles are steam cured. The protective coating
should be applied to that portion of pile which
remains aboveground or water line. Show areas to be
protected on drawings. A marine environment is
defined as in or within about 300 m 1000 feet of the
ocean or tidal water.

**

Sections shall have a spiral reinforcement cage, arranged and dimensioned
as shown on the contract drawings. This reinforcing cage shall be securely
held in position during the casting or spinning of the concrete.

Center to center spacing of spiral (defined as spiral pitch) shall not
exceed 6 times the spiral wire diameter in the portion of the pile
extending from the soffit of the pile cap to a location equal to the point
of fixity below mudline.

The spiral steel reinforcing shall be outside the prestress bars and shall
have a minimum concrete cover to the outside surface of the pile section as
shown on the contract drawings. [The spiral steel reinforcing shall be
outside the tendon ducts and shall have a minimum concrete cover of 38 mm
1-1/2 inches to the outside surface of the pile section.]

2.3.3 Arrangement of Strands

The number, size, and arrangement of the prestressing strands shall be in
accordance with the details shown on the contract drawings.

2.3.4 Curing of Piles

Cure piles using moist or accelerated curing. Curing of piles shall be in
accordance with the PCI MNL-116 except as follows.

2.3.4.1 Moist Curing

Moist cure using moist burlap coverings, plastic sheeting, or membrane
curing compound until minimum strength to detension is achieved.

2.3.4.2 Accelerated Curing

After placement of concrete, moist cure for a period of 4 hours.
Accelerated cure until concrete has reached specified release strength.
Enclose casting bed for accelerated curing with a suitable enclosure.
During application of steam or heat, increase the air temperature at a rate
not to exceed 22 C degrees 40 F degrees per hour. Cure at a maximum

SECTION 31 62 13.24 Page 31

temperature of 65 degrees C 150 degrees F until concrete has reached
specified release strength. Reduce temperature at a rate not to exceed 11
C degrees 20 F degrees per hour until a temperature of 11 C degrees 20 F
degrees above ambient air temperature is reached. After accelerated
curing, moist cure using either water or membrane curing until a total
accelerated and moist curing time of 72 hours is achieved.

2.3.5 Handling

Piles shall not be demolded or lifted off from casting beds unless the
designed lifting strength or minimum works cube strength of 39.3 MPa 5,700
psi (whichever is greater) has been achieved. Lifting device or crane
shall be such that no shock or impact is imposed on piles.

Care should be taken at all stages or transporting, lifting and handling to
ensure the piles are not damaged or cracked. Piles should be stored on
firm stable ground not susceptible to settlement under the weight of
piles. The piles shall be placed on strong supports (hard wood) which are
truly level and spaced so as to avoid undue bending stress in the piles.
The supports should be vertically above one another.

No pile shall be driven before the 28-day strength of concrete has been
achieved.

2.4 CONCRETE CYLINDER PILE POST-TENSIONED CENTRIFUGALLY CAST (ALTERNATIVE I)

2.4.1 Anchorages and End Fittings

 ACI 318M ACI 318 , for post-tensioned assemblies.

2.4.2 Forms

Provide forms of metal, braced and stiffened against deformation,
accurately constructed, watertight, and supported on unyielding casting
beds. Forms shall permit movement of pile without damage during release of
the prestressing force. Make piles to dimensional tolerances in accordance
with PCI MNL-116 and as follows:

a. Location of reinforcing steel

(1) Main reinforcement: 3 to 6 mm 1/8 to 1/4 inch from position
designated on drawings.

(2) Spacing of spiral: plus or minus 13 mm 1/2 inch from position
designated on drawings exclusive of concrete cover requirements.

b. Location of pipe sleeves from true position: plus or minus 10 mm 3/8
inch.

2.4.3 Longitudinal Reinforcement

The number, size, and arrangement of the longitudinal post tensioned
tendons shall be in accordance with the details shown on the contract
drawings.

The main longitude reinforcement shall be fitted symmetrically, equally and
continuously spread over the whole length without joint or lap. The main
longitudinal post tensioned tendons should be level at the top of the pile
and should fit tightly into the pile shoe and end plate.

SECTION 31 62 13.24 Page 32

2.4.4 Spin Casting

The spinning of the whole assembly shall follow proven spinning procedure
that has been used by the manufacturer in the manufacturing of similar pile
sections.

2.4.5 Longitudinal Ducts (holes) for Prestressing Tendons

Details and positioning of ducts (holes) shall be in accordance with
PCI MNL-116 , and as specified herein. Longitudinal ducts for the
prestressing tendons shall be formed in the walls of the pile sections
during casting. The ducts shall be 35 mm 1-3/8 inches (nominal diameter)
and positioned so that there shall be a minimum cover of 38 mm 1-1/2 inches
from the edge of the ducts to the outside surface of the pile section.

2.4.6 Concrete Strength

**
NOTE: Specify "assembly strength." Assembly
strength of 30 MPa 4000 psi for (Design strength) of
50 MPa 7000 psi or 0.7 of the 28-day design strength
is desirable; however, some regions use 0.8 of the
design strength. Check with local pile
manufacturers.

**

The pile sections shall not be assembled together into a pile until the
compressive strength of the concrete has reached 30 MPa 4,000 psi as
determined by cylinders cured in the same manner as the sections.

2.4.7 Alignment of Sections

Pile sections shall be positioned in accurate alignment so that the axis of
the pile does not deviate from a straight line more than 3 mm per 3 m
1/8-inch per 10 feet of length. Adjacent sections shall be positioned so
that the maximum deviation of the outside surface of the joint does not
exceed 6 mm 1/4-inch. Where membrane curing is used, remove curing
compound from abutting end-surface of sections. The abutting joining
surfaces shall be covered by a joint sealing material of sufficient
thickness to fill voids between end surfaces, except at the core holes for
the stressing. The pile section shall be brought into contact and held
together by a force equivalent to not less than 690 kPa 100 psi on the
gross concrete area, until the sealing materials has set.

2.4.8 Post Tensioning

Tendons shall be tensioned to an allowable unit stress as indicated on the
plans. The specified tension shall be measured by the gage pressure of the
hydraulic stressing jack and verified by the elongation of the steel
strand. Provide jack gage calibrated within past 6 months by a laboratory
approved by the Contracting Officer. The variation in the actual
elongation and the calculated elongation shall not be greater than 5
percent. Tension in the tendons shall be maintained by mechanical
end-locks or anchors until final stress transfer. Aggregate prestress loss
through transfer of stressing force from jack to temporary anchorage shall
not exceed an average of 10 percent in any one cable or an average of 5
percent for all cables in one pile.

SECTION 31 62 13.24 Page 33

2.4.9 Grouting

After tensioning all tendons, each tendon hole shall be cleaned and
completely filled with grout, including holes not used for tensioning. The
pressure of the grout is to be slowly raised to a minimum of 690 kPa 100 psi
 but not over 1034 kPa 150 psi and held for at least one minute. While the
grout is curing, the pile shall not be moved or handled in any manner that
could damage the pile.

2.4.10 Stress Transfer (Detensioning)

Transfer of the post tension force from temporary end locks to grouted
tendons shall not be done until the grout has reached a compressive
strength of 30 MPa 4,000 psi. Prestressing tendons shall be considered to
be without slippage from the removal of the end locks when, upon cutting
the wires between the end of the pile and the anchor with a burning torch,
the wires do not part under stress with a "cup and cone" fracture, but are
burned through with the torch. Piles that show evidence of prestressing
cable slippage shall be rejected.

2.5 CONCRETE CYLINDER PILE PRESTRESSED STATIC CAST (ALTERNATIVE II)

2.5.1 Forms

Use collapsible internal formwork to manufacture piles. Do not use a
mandrel to manufacture piles. Provide forms of metal, braced and stiffened
against deformation, accurately constructed, watertight, and supported on
unyielding casting beds. Forms shall permit movement of pile without
damage during release of the prestressing force. Make piles to dimensional
tolerances in accordance with PCI MNL-116 and as follows:

a. Location of reinforcing steel

(1) Main reinforcement: 3 to 6 mm 1/8 to 1/4 inch from position
designated on drawings.

(2) Spacing of spiral: plus or minus 13 mm 1/2 inch from position
designated on drawings exclusive of concrete cover requirements.

b. Location of pipe sleeves from true position: plus or minus 10 mm 3/8
inch.

2.5.2 Casting

2.5.2.1 Conveying

Convey concrete to formwork in accordance with PCI MNL-116 , and as
specified herein. Clean conveying equipment thoroughly before each run.
During placing, make any free vertical drop of the concrete less than 0.91 m
 3 feet. Remove concrete which has segregated in conveying or placing.

2.5.2.2 Placing and Casting

Perform concrete casting within 3 days after pretensioning steel; however,
do not deposit concrete in forms until placement of reinforcement and
anchorages has been inspected and approved by pile manufacturer's quality
control representative. Produce each pile of dense concrete straight with
smooth surfaces with reinforcement retained in its proper position during
fabrication. Use vibrator with heads smaller than the minimum distance

SECTION 31 62 13.24 Page 34

between steel for pretensioning. Make surface of pile ends perpendicular
to axis of pile. Chamfer, a minimum of [19 mm] [3/4 inch] [ends of piles].

2.5.3 Pretensioning

**
NOTE: Use minimum nominal level of prestress equal
to 8.3 MPa 1200 psi in the gross pile section,
resulting from the combined prestressing force in
the strands after all losses.

**

Pretensioning shall be performed in accordance with PCI MNL-116 , and as
specified herein. Measure tendon to which steel is to be pretensioned by
jack pressure read on a calibrated gage and verify by elongation of steel.
Use gage calibrated within last 6 months by a laboratory approved by
Contracting Officer. Provide means for measuring elongation of steel to
nearest 3 mm 1/8 inch. When difference between results of measurement and
gage reading is more than 5 percent, determine cause of discrepancy and
correct. Give tensioning steel a uniform prestress prior to being brought
to design prestress. Induce same initial prestress in each unit when
several units of prestressing steel in a pile are stretched simultaneously.

2.5.4 Stress Transfer (Detensioning)

**
NOTE: Specify "release strength." Release strength
of 30 MPa 4000 psi for (Design strength) of 35 MPa
 5000 psi or 0.7 of the 28-day design strength is
desirable; however, some regions use 0.8 of the
design strength. Check with local pile manufacturers.

**

Perform release of prestressed steel in pretensioned piles in such an order
that eccentricity of prestress will be minimized. Gradually release
tension in strands from anchorage. Detension after approval by pile
manufacturer's quality control representative. Perform transfer of
prestressing force when concrete has reached a minimum compressive strength
of [_____] MPa [_____] psi.

2.6 FABRICATION TOLERANCES

a. Pile ends shall be plane surfaces and perpendicular to the longitudinal
axis of the pile with a maximum deviation of 6 mm 1/4-inch per 12 inches
 at the pile head. End surfaces shall also be free of spalls. Any end
surface which exhibits more than ten percent of the end surface area
spalled to a depth of more than 3 mm 0.118 inch will be rejected.

b. Accumulated deviation from straightness measured along two
perpendicular faces of the pile, while not subjected to bending
(sweep), shall not exceed 3 mm per 1 m 1/8-inch per 10 feet of length.

c. Overall lengths of individual piles shall be within 0.3 percent of the
overall length specified.

d. The outside diameter of piles is defined as the average of two
measurements taken along the axes at right angles to each other on
cross section. The wall thickness is defined as the average of four
measurements taken along pile axes at right angles to each other in a

SECTION 31 62 13.24 Page 35

cross section:

Cross Sectional Dimensions Tolerances

nominal outside diameter minus 3 mm to plus 6 mm minus 1/8-inch to plus
1/4-inch

wall thickness of hollow
section

 minus 3 mm to plus 10 mm minus 1/8-inch to plus
3/8-inch

[2.7 PROTECTION FROM FREEZING

For cylinder piles exposed to freezing, provide precast drain holes through
pile wall at approximate ground water elevation and fill pile with
free-draining material. For piles standing in open water, place a concrete
plug from lowest freeze depth to a minimum of 300 mm one foot above maximum
high water level and provide precast drain holes through pile wall just
above surface of concrete plug.

] 2.8 PRODUCT QUALITY CONTROL

Where piling is manufactured in a plant with an established quality control
program as attested to by a current certification in the PCI "Certification
Program for Quality Control" or the QA/QC procedure established under the
ISO 9002 certification program, perform product quality control in
accordance with PCI MNL-116 or ISO 9002, respectively. Where piling is
manufactured by specialists or in plants not currently enrolled in the PCI
"Certification Program for Quality Control," or the QA/QC procedure
established under the ISO 9002 certification program, set-up a product
quality control system in accordance with PCI MNL-116 or ISO 9002 and
perform concrete and aggregate quality control testing using an independent
commercial testing laboratory approved by the Contracting Officer in
accordance with the following.

2.8.1 Aggregate Tests

Take samples of fine and coarse aggregate at concrete batch plant and
test. Perform mechanical analysis (one test for each aggregate size) in
accordance with ASTM C136/C136M. Tabulate results of tests in accordance
with ASTM C33/C33M.

2.8.2 Slump and Strength Tests

Sample concrete in accordance with ASTM C172/C172M at time concrete is
deposited for each production line. Perform slump tests in accordance with
ASTM C143/C143M. Mold cylinders in accordance with ASTM C31/C31M. Mold at
least six cylinders per day or one for every [15] [45] cubic meter [20]
[60] cubic yards of concrete placed, whichever is greater. Cure cylinders
in same manner as piles and for accelerated curing, place at coolest point
in casting bed. Perform strength tests in accordance with ASTM C39/C39M.
Test two cylinders of each set at 7 days or 14 days, or at a time for
establishing transfer of prestressing force (release strength) and removal
of pile from forms. Test remaining cylinders of each set 28 days after
molding.

2.8.3 Compressive Strength Test Results

Evaluate compressive strength test results at 28 days in accordance with
ACI 214R using a coefficient of variation of 10 percent. Evaluate strength
of concrete by averaging test results of each set of standard cylinders
tested at 28 days. Not more than 10 percent of individual cylinders tested

SECTION 31 62 13.24 Page 36

shall have a compressive strength less than specified design strength.

2.8.4 Changes in Proportions

If, after evaluation of strength test results, compressive strength is less
than specified compressive strength, make adjustments in proportions and
water content and changes in temperature, moisture, and curing procedures
as necessary to secure specified strength. Submit changes in mix design to
Contracting Officer in writing.

2.8.5 Chloride Ion Concentration

Sampling and determination of water soluble chloride ion content in
accordance with ASTM C1218/C1218M . Maximum water soluble chloride ion
concentrations in hardened concrete at ages from 28 to 42 days contributed
from the ingredients including water, aggregates, cementitious materials,
and admixtures shall not exceed 0.06 percent by weight of cement.

2.8.6 Chloride Ion Penetration

To ensure the durability of concrete in marine environment, concrete shall
be proportioned to have the chloride ion penetration test in accordance
with ASTM C1202, and be below 3,000 coulombs for concrete specimens tested
at 60 days. [Alternatively, a ponding test in accordance with AASHTO T 259
may be performed to validate chloride ion penetration in accordance with
ASTM C1202.]

2.8.7 [Destructive Pile Testing]

At the beginning of production, produce three additional piles with the
same length as production piles which shall be randomly selected by the
Contracting Officer for testing by taking core samples. Take three core
samples each location at 2.4m 8 feet from head and toe and at mid length of
the pile or as directed by the Contracting Officer for a total of 9 core
samples per pile. Visually inspect each sample for evidence of segregation
and distribution of reinforcements. Test all core samples for compressive
strength according to ASTM C42/C42M. The average compressive strength of
any three consecutively tested samples shall not be less than 85 percent of
specified 28 day compressive strength of concrete. If any of the above
requirements for segregation, distribution of reinforcement and strength
are not met, all production piles produced until the date of testing shall
be subject to rejection.

In addition to the above, saw cut each pile into three equal length
sections. Each section shall be inspected for specified dimension, strand
placement and clear cover tolerances.

 PART 3 EXECUTION

**
NOTE: In some cases, cylinder piles may be advanced
using using a collapsible auger inside the pile and
washing the pile section down. In other cases, large
diameter piles have been assembled by stacking
precast rings and post tensioning them together.

**

SECTION 31 62 13.24 Page 37

3.1 PILE DRIVING EQUIPMENT

3.1.1 Pile Hammers

Furnish a hammer capable of developing the indicated ultimate pile capacity
considering hammer impact velocity; ram weight; stiffness of hammer and
pile cushions; cross section, length, and total weight of pile; and
character of subsurface material to be encountered. [Use the same pile
hammer, operating at the same rate and in the same manner, as that used for
driving test piles.] Obtain required driving energy of hammer, except for
diesel hammers, by use of a heavy ram and a short stroke with low impact
velocity. At final driving, operate pile hammer in accordance with
manufacturer's recommendation for driving either end bearing piles or
friction piles. At final driving, operate diesel powered hammers at rate
recommended by manufacturer for hard driving. Maintain pressure at steam
or air hammer so that: (1) for double-acting hammer, the number of blows
per minute during and at completion of driving of a pile is equal
approximately to that at which hammer is rated; (2) for single-acting
hammer, there is a full upward stroke of the ram; and (3) for differential
type hammer, there is a slight rise of hammer base during each upward
stroke.

3.1.2 Driving Helmets and Cushion Blocks

3.1.2.1 Driving Helmets or Caps and Pile Cushions

Use a steel driving helmet or cap including a pile cushion between top of
pile and driving helmet or cap to prevent impact damage to pile. Use a
driving helmet or cap and pile cushion combination capable of protecting
pile head, minimizing energy absorption and dissipation, and transmitting
hammer energy uniformly over top of pile. Provide driving helmet or cap
that fits sufficiently loose around top of pile so that pile may be free to
rotate without binding within driving helmet. [During test pile
installation, demonstrate to satisfaction of Contracting Officer that
equipment to be used on project performs specified function.] Use pile
cushion of laminated, ring-shaped construction using 25 mm 1 inch hardwood
boards or 19 mm 3/4 inch plywood. Provide pile cushion with thickness of
[_____] [152] mm [6] inches minimum, cut to fit the head of the pile.
Thickness shall be increased so as to be suitable for the size and length
of pile, character of the sub-surface material to be encountered, hammer
characteristics, and the required driving resistance. Replace pile cushion
at the start of driving of each pile and when it becomes highly compressed,
charred or burned, or has become spongy or deteriorated in any manner.
Show details of driving helmets, capblocks, and pile cushions. Submit 2
weeks prior to [test] pile installation.

3.1.2.2 Hammer Cushion or Capblock

**
NOTE: Select aluminum/micarta/polymer capblock.
Delete inappropriate sentences. An aluminum/micarta
capblock is recommended because of its consistent
elastic properties and long life. If final pile
penetration resistance is based on a Wave Equation
analysis, the type capblock used should be the same
as that used in the analysis.

**

Use a hammer cushion or capblock between driving helmet or cap and hammer

SECTION 31 62 13.24 Page 38

ram consisting of aluminum and micarta (or equal) discs stacked alternately
in a steel housing or a suitable polymer designed for this specific purpose
as indicated by the hammer manufacturer. Use steel plates at top and
bottom of capblock. [Replace aluminum, micarta or polymer discs that
have become damaged, split or deteriorated in any manner]. [Do not replace
capblock during final driving of any pile.] Do not use small wood blocks,
wood chips, rope or other materials that permit excessive loss of hammer
energy.

3.2 PRELIMINARY WORK

3.2.1 Wave Equation Analysis of Pile Drivability

a. Prior to driving any pile, the Contractor shall submit a pile Wave
Equation Analysis, performed by his Geotechnical Consultant, for each
size pile, pile hammer and distinct subsurface profile condition.
These analyses shall take into account the proposed hammer assembly,
pile cap block and cushion characteristics, the pile properties and
estimated lengths and the soil properties anticipated to be encountered
throughout the installed pile length based on static capacity analysis
with consideration of driving gain/loss factors. Only one specific
model of pile hammer may be used for each pile type and capacity.

b. The Wave Equation Analysis shall demonstrate that the piles will not be
damaged during driving, shall indicate that the driving stresses will
be maintained within the limits below and indicate the blow count
necessary to achieve the required ultimate static pile capacities.

Allowable Driving Stresses - Concrete

Concrete 0.85f'c - UPL

Tension (3 times (the square root of f'c)) plus UPL

where:
 f'c is compressive strength of concrete
 UPL = Unit Prestress after Losses
 (Obtain values from pile manufacturer)

c. Upon completion of the dynamic and static testing programs outlined in
this specification section, a refined Wave Equation Analysis shall be
performed taking into consideration the evaluated capacities, gain/loss
factors and recommended production pile lengths. Production pile
driving criteria shall be developed based on the results of the refined
Wave Equation Evaluations.

d. All pile driving equipment furnished by the Contractor shall be subject
to the approval of the [Contractor's Geotechnical Consultant]
[Contracting Officer]. Complete the attached pile and driving
equipment data form, including hammer information, as part of the
submittal of the results of the Wave Equation Analyses.

e. The cost of performing the Wave Equation Analyses shall be paid for by
the Contractor and included in the base bid.

3.2.2 Order List

The Contractor shall submit to the Contracting Officer for approval an
itemized list for piles prior to placing the order with the supplier. The
list shall indicate the pile lengths required at each location as shown on

SECTION 31 62 13.24 Page 39

the plans and the corresponding ordered length of each pile. The ordered
length of each pile may, at the option of the Contractor, vary from the
pile length as shown to the plans at each location by plus 1219 mm plus 4
feet. The Contractor shall review the order list periodically during the
driving of production piles, and adjust it as necessary to reduce the
number of cut-offs, and the amount of build-ups, subject to the approval,
and/or upon the direction of the Contracting Officer. Load testing and
refined wave equation analysis shall be completed prior to submission of
an order list.

3.2.3 Pile Length Markings

The Contractor shall mark each pile prior to driving with horizontal lines
at 305 mm one foot intervals, and the number of feet from pile tip at 1.52 m
 5 foot intervals.

3.3 FIELD QUALITY CONTROL

3.3.1 Test Piles

**
NOTE: Select the second bracketed option when soil
conditions dictate the use of a test pile longer
than job piles. The ordered pile length for test
piles should be 1.5 m 5 feet longer than ordered
length for job piles to allow additional penetration
if driving conditions dictate. Indicate location and
number (if required) of test piles on plans, or list
appropriate soil boring test hole numbers.

**

[Use and drive test piles of type as specified for piling elsewhere in this
section.][Order test piles [_____] meters feet longer in length than
production piles. The additional test pile length shall be driven only at
the direction of the Contracting Officer.]The Contractor's geotechnical
consultant shall use Contractor test pile data to determine the
"calculated" pile tip elevation or necessary driving resistance. Drive
test piles [at the locations indicated] [in vicinity of soil boring test
holes Nos. [_____,] [_____,] and [_____]]. Drive test piles to [indicated
tip elevation] [indicated bidding lengths]. Use test piles, if located
properly and offering adequate driving resistance in finished work.
[Pre-drilling or jetting is permitted only when approved by the Contracting
Officer.][A pile dynamic analyzer shall be provided and operated as
specified in paragraph DYNAMIC PILE ANALYSIS during the driving of each
test pile. Modify driving as required based upon recommendation of
Contractor's Geotechnical Consultant and approval of the Contracting
Officer.

] [3.3.2 Dynamic Pile Analysis

The purpose of dynamic testing is to provide supplemental information for
evaluating pile hammer performance, driving stresses, and bearing
capacities. Dynamic testing shall be conducted during the entire time
piles are initially driven or redriven and during pile restrike testing.
Use test piles of type(s) as specified for use in this contract. Equipment
to obtain dynamic measurements, record, reduce and display its data shall
be furnished and meet the requirement of ASTM D4945. The equipment shall
have been calibrated within 12 months of the date of use throughout the
contract duration. Drive test piles at the locations indicated. The

SECTION 31 62 13.24 Page 40

contractor shall employ a licensed geotechnical engineer, hereinafter
referred to as the "Contractor's Geotechnical Consultant", experienced in
the pile driving process, monitoring of test pile installation, and in the
use of the Pile Driving Analyzer and its related equipment. Dynamic pile
analysis shall be performed as follows:

a. Each dynamic pile analysis shall be performed in two steps. The first
step is to check the hammer, pile and soil performance, and to
determine the suitability of the proposed hammer for the size, length
and type of pile being driven for the soil types encountered as the
piles are driven. This initial monitoring shall determine whether
pre-augering or jetting is appropriate, efficiency of the hammer
relative to specified efficiency, effectiveness of cushion, level of
compressive and tensile stress in pile and extent/location of any pile
damage caused by the initial driving. With every fifth blow of the
pile the information listed below shall be electronically recorded and
analyzed by the Pile Driving Analyzer.

(1) Blow number

(2) Blow rate per minute and/or stroke.

(3) Input and reflected values of force and velocity.

(4) Value of upward and downward traveling force wave with time.

(5) Maximum and final transferred energy to pile, hammer system
efficiency.

(6) Maximum compressive stress, velocity, acceleration and

displacement.

(7) Maximum tensile stress in pile.

(8) Pile structural integrity, damage detection, extent and location.

(9) Bearing capacity of pile by Case method.

If the pile, hammer and soil performance evaluation recommends changes to
the hammer stroke, pile cushioning, augering or any other aspect for the
pile driving operation these changes shall be incorporated into production
pile driving in an effort to control excessive stresses and pile damage.
Test piles damaged or broken during installation shall be replaced,
incorporating driving modifications as determined by the Contractor's
Geotechnical Consultant and reviewed and approved by the Contracting
Officer. This procedure shall be repeated until allowable tensile and
compressive stresses are achieved in the pile and/or pile damage is
minimized. [Selected initial driving records shall be subjected to
rigorous computer analysis by the Case Pile Wave Analysis Program (CAPWAP)
for determination of resistance distribution, soil resistance and
properties, and estimation of anticipated gain/loss factors.]

b. Upon completion of test pile driving the piles shall be allowed to
set-up for at least 72 hours. After evaluation of pile, hammer and
soil performance by the Contractor's Geotechnical Consultant, the
second step of the dynamic pile analysis may proceed. This portion of
the evaluation requires restriking the test piles a minimum of 20-50
times or as directed by the Contractor's Geotechnical Consultant using
the same hammer which was used for the test pile driving and which

SECTION 31 62 13.24 Page 41

shall be used for production pile driving. The Contractor shall warm
the hammer prior to restriking the test piles by striking the ground or
other object a minimum of 30 blows. In addition to those items listed
above, selected restrike driving records (as directed by the
Contractor's Geotechnical Consultant) are to be subjected to rigorous
computer analysis by the Case Pile Wave Analysis Program (CAPWAP) for
determination of resistance distribution, soil resistance and
properties, and plot of applied load vs. average pile displacement
based on the calculated soil properties. At a minimum, the test pile
indicated with the least resistance shall be subjected to CAPWAP
analysis.

c. Performance Report:

(1) Upon satisfactory completion of each dynamic load test a minimum
of three copies of a Pile Performance Report shall be submitted
for the Contractor by the Contractor's Geotechnical Consultant.
The submittal shall be prepared within three working days of the
completion of the dynamic load test and sealed by a Professional
Engineer registered in the State of [_____] experienced in the
project region.

(2) The report for the Dynamic Pile Analysis shall contain the
following information:

(a) Bearing capacity of pile from Case Pile Wave Analysis Program
(CAPWAP). Information resulting from analysis of a selected
restrike blow.

(b) Maximum and final transferred energy, hammer system
efficiency during pile installation.

(c) Maximum compressive stress, velocity, acceleration and
displacement.

(d) Maximum tensile stress in pile.

(e) Pile structural integrity, damage detection, extent and
location.

(f) Blows per minute and blow number.

(g) Input and reflection values of force and velocity, upward and
downward traveling force wave with time.

(h) Pile skin friction and toe resistance distribution.

(i) Maximum energy transferred to pile.

(3) The maximum allowable pile design load shall be proposed by the
Contractor's Geotechnical Consultant based upon the results of a
satisfactory dynamic analysis conducted on the test piles driven
as specified herein and shall include the effects of load transfer
to the soil above the foundation stratum.

d. The equipment to be used for dynamic testing of the pile hammer and
soil performance and for dynamic load testing of the test pile shall be
either a model GCPC or a PAK Pile Driving Analyzer as manufactured by
Pile Dynamics, Inc., of Cleveland Ohio or approved equivalent.

SECTION 31 62 13.24 Page 42

e. All services of the Contractor's Geotechnical Consultant shall be paid
for by the Contractor. The Contractor's Geotechnical Consultant shall
be available throughout the pile driving operation to consult with the
Contracting Officer when required by the Contracting Officer. The cost
of changes in the Contractor's procedure, as required by evaluation of
the results of the Pile Driving Analysis, shall be at the Contractor's
expense.

] 3.3.3 Static Load Tests

**
NOTE: If pile load tests are required and approved
by the Contracting Officer, specify number and
location of piles. Select method of load test. In
ASTM D1143, permit anchor piles only if approved by
the Contracting Officer's Technical Representative
(Geotechnical Branch). Insert figure (tons)
corresponding to 200 percent of the design load.
Select appropriate acceptance criteria. The offset
method (first option) is usually recommended.

**

Perform compressive static load tests on [_____] test piles in accordance
with ASTM D1143/D1143M [Procedure A (Quick Load Test)] [Procedure B
(Maintained Test)] [and] [Procedure C (Loading in Excess of Maintained
Test)] [as modified herein]. Allow a minimum of 72 hours following final
test pile driving for pile set-up prior to load testing. [Do not use anchor
piles.] Increase load in increments until rapid progressive settlement
takes place or until application of total compressive load of [_____]metric
tons(tons) for compressive load tests . Consider load test satisfactory
when [after one hour at full test load gross settlement of pile butt is not
greater than gross elastic pile compression plus 4 mm 0.15 inch plus one
percent of pile tip diameter or width in [_____] mm inches,] [slope of
gross load-settlement curve under full test load does not exceed 1.5 mm per
metric ton 0.05 inches per ton,] [net settlement after removal of test load
does not exceed 19 mm 3/4 inch.] Perform load tests at locations as
proposed by the Contractor's Geotechnical Consultant and as directed by the
Contracting Officer. Additional load tests, at Government expense, may be
required by the Contracting Officer. Loading, testing, and recording and
analysis of data must be under the direct supervision of a Registered
Professional Engineer, registered in the state of project location, and
provided and paid for by the Contractor.

3.3.3.1 Safe Design Capacity

The safe design capacity of a test pile as determined from the results of
load tests shall be the lesser of the two values computed according to the
following:

a. One-half of that load which causes a net settlement after rebound of
not more than 0.28 mm per metric ton 0.01 inch per ton of total test
load.

b. One-half of 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.

SECTION 31 62 13.24 Page 43

[3.3.4 Tensile Load Test

Perform tensile load tests on [_____] test piles in accordance with
ASTM D3689, as modified [and] in paragraph STATIC LOAD TESTS. A tensile
load of [_____]kN(tons) shall be applied to each tensile load test pile.
In performing the tension load test, the ultimate load to be applied shall
be one and one-half times the safe tension capacity, and the Standard
Loading Procedure shall be employed.

][3.3.5 Lateral Load Test

Perform lateral load tests on [_____] piles in accordance with
ASTM D3966/D3966M , as modified [and] in paragraph STATIC LOAD TESTS.
Lateral load tests shall consist of jacking two piles apart with a
hydraulic jack, with one pile serving as the reaction pile for the other.
A lateral load of [_____] kN tons shall be applied to each pair of lateral
load test piles. Required movement readings shall be made and recorded for
each pile.

] 3.3.6 Pile Records

**
NOTE: Omit reference to load test when not required
in project. Omit reference to test piles and
"calculated tip elevation" when test piles are not
driven. Where special or unusual soil conditions are
expected, consultation with the Contracting
Officer's technical representative (Geotechnical
Branch) regarding special engineering supervision of
driving, testing, recording and analysis of data for
project may be useful.

**

**
NOTE: The Specifier shall attach the specifications
pile driving log graphic (for all pile driving
projects) and the pile driving equipment data form
(for projects using PDA) to the end of this
specification section.

**

Keep a complete and accurate record of each pile driven. Indicate the pile
location, deviations from pile location, cross section shape and
dimensions, original length, ground elevation, tip elevation, cut-off
elevations, [batter alignment,] number of blows required for each 300 mm
foot of penetration and number of blows for the last 150 mm 6 inches
penetration or fraction thereof [as required] for the "calculated" [driving
resistance]. Include in the record the beginning and ending times of each
operation during driving of pile, type and size of hammer used, rate of
operation, stroke or equivalent stroke for diesel hammer, type of driving
helmet, and type and dimension of hammer cushion (capblock) and pile
cushion used. Record retap data and unusual occurrences during pile
driving such as redriving, heaving, weaving, obstructions, [jetting,] and
any driving interruptions. A preprinted pile driving log for recording
pile driving data[and pile driving equipment data form], which can be
downloaded at: http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .

SECTION 31 62 13.24 Page 44

3.4 PILE DRIVING

3.4.1 Driving Piles

**
NOTE: Delete bracketed option for foundation
excavation when not required. Delete items in
brackets dealing with tip elevation and driving
resistance when test piles or load tests are not
used. Delete item in brackets regarding predrilling
or jetting when procedure is not used. If needed,
insert maximum hammer energy for no tip resistance.
This can be determined by comparing tensile stresses
in pile resulting from a Wave Equation Analysis with
effective prestress in pile.

**

Notify Contracting Officer 10 days prior to driving of[test] piles[and
load test]. The Contractor's geotechnical consultant shall be present
during[[the first 2 days][_____]] pile driving operations. [Foundation
excavation shall be stopped at 300 mm 1 foot above foundation grade before
piles are driven. When pile driving is completed, excavation shall be
completed to lines and grade shown.] Piles may be driven when the
specified 28-day concrete strength has been achieved but not less than 7
days after casting. Drive piles to [or below the "calculated"] [indicated]
[minimum] tip elevation[to reach] [until reaching] a driving resistance
established by the wave equation analyses (WEAP) in accordance with the
schedule which the Contractor's geotechnical consultant shall prepare from
the test-pile driving data. During initial driving and until pile tip has
penetrated beyond layers of very soft soil [or below bottom of predrilled
or prejetted holes], use a reduced driving energy of the hammer as required
to prevent pile damage. Refusal criteria shall be approved by the
Contracting Officer. If a pile fails to reach ["calculated"][indicated]
tip elevation, [or if a pile reaches["calculated"] tip elevation without
reaching required driving resistance,] notify Contracting Officer and
perform corrective measures as directed. Provide hearing protection when
noise levels exceed 140 dB. Piles or pile sections shall not be handled or
moved in any manner that would result in cracking or permanent damage to
the concrete or to the grout surrounding the prestressing cables. Piles
may be driven without pile guides or leads providing a hammer guide frame
is used to keep the pile and hammer in alignment.

3.4.2 Protection of Piles

**
NOTE: Delete references to batter piles when not
applicable to the project.

**

Take care to avoid damage to piles during handling, placing pile in leads,
and during pile driving operations. Support piles laterally during
driving, but allow rotation in leads. [Where pile or projecting
reinforcement orientation is essential, take precautionary measures to
maintain the orientation during driving.][Take special care in supporting
battered piles to prevent excessive bending stresses in pile.] Square top
of pile to longitudinal axis of pile. Maintain axial alignment of pile
hammer with that of the pile. If the Contractor elects to use a pile head
with projecting strands or mild steel reinforcement, prevent direct impact
forces from being transmitted through the reinforcement, by using a special

SECTION 31 62 13.24 Page 45

driving head.

3.4.3 Bail Out of Pile Interior

During initial pile placement/setting or driving, soil or water may rise
inside the pile to levels above the original mudline/water elevation
potentially resulting in high internal pressures building up inside the
pile. Consequently, the Contractor shall make observations after pile
setting and during pile driving to determine if soil or water is rising
within the pile. The Contractor shall bail out soil and/or water to the
original elevation(s) or lower as necessary to relieve resultant internal
pressures upon approval or direction of the Contracting Officer. Piles
damaged by such pressures, as a result of the Contractor's failure to
adequately monitor and remove soil or water rise, shall be replaced by the
Contractor at no additional cost to the Government.[Vent holes to release
internal pressure shall be provided as required when driving cylinder
piles.]

3.4.4 Interior Inspection for Pile Damage

For all test piles and production piles, when pile damage due to high
internal pressures is suspected, when directed by the Contracting Officer,
the Contractor shall bail out soil and water from inside the pile to the
original mudline or lower, but not closer than 4.6 m 15 feet from the pile
tip, as directed by the Contracting Officer, and inspect the inside of the
pile for damage. The Contractor shall provide all required equipment to
allow the Contracting Officer to assist in the inspection including:
lights, boatswain's chair, lift, oxygen, etc. The Contractor is hereby
reminded that he must comply with all applicable OSHA, Federal, and local
safety and environmental requirements while performing this work.

During the inspection, all cracking shall be noted as to length, width and
depth, and recorded. If any of the crack criteria are not met, the
Contractor must modify his approach and continue the process until an
accepted driving procedure and equipment are established.

3.4.5 Tolerances in Driving

**
NOTE: Omit references to batter piles when not
applicable to the project. Select appropriate
tolerances for type of pile.

**

Drive piles with a variation of not more than 2 percent from vertical for
plumb piles or more than 4 percent from required angle for batter piles.
Maintain and check axial alignment of pile and leads at all times. If
subsurface conditions cause pile drifting beyond allowable axial alignment
tolerance, notify Contracting Officer and perform corrective measures as
directed. Place butts within 100 mm 4 inches of location indicated.
[Manipulation of piles within specified tolerances [will not be
permitted.][will be permitted, to a maximum of 1 1/2-percent of their
exposed length above ground surface or mudline.]] In addition to specified
tolerances, maintain a location to provide a clear distance of at least 125
mm 5 inches from butt to edge of pile cap. If clear distance can not be
maintained, then notify Contracting Officer. Check each pile for heave.
Redrive heaved piles to required point elevation.

SECTION 31 62 13.24 Page 46

3.4.6 Rejected Piles

Piles damaged or impaired for use during handling or driving, mislocated,
or driven out of alignment beyond the maximum tolerance shall be withdrawn
and replaced by new piles or shall be cut off and abandoned and new piles
driven as directed. Excess cut off from piles and unacceptable piles shall
be removed from the work site. All work in connection with withdrawing and
removing rejected piles from the site shall be done at no additional cost
to the Government.

3.4.7 Jetting of Piles

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

1. 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. Subject to uplift or lateral forces.

3. Adjacent to existing structures.

4. In closely spaced clusters unless the load
capacity is confirmed by test.

**

Water jets will[not] be permitted.[Jetting [may] [shall] be used to
assist driving piles through strata that cannot be penetrated practicably
by use of the hammer alone. [Driving shall be restricted to a static
weight while water is being injected to prevent inducing tensile stresses
in the piles which damage the concrete.] After the penetration of the
strata requiring jetting has been accomplished, jetting shall be
discontinued and hammer driving shall be resumed.][Care should be
exercised during jetting so that excessive internal hydrostatic pressure,
which may damage the pile, does not build up anywhere within the pile.
Internal jetting will not be permitted without prior written approval of
the Contracting Officer. Discontinue jetting when the pile tip is
approximately 2.1 m 7 feet above the [calculated] [indicated] pile tip
elevation. Drive pile the final 2.1 m 7 feet of penetration.][Adequate
measures shall be taken for collecting and disposing of runoff water.][
Jetting method and equipment shall be approved by the Contracting Officer
prior to commencing jetting operation.] Before starting final driving,
firmly seat piles in place by application of a number of reduced energy
hammer blows.[Measures, including use of a silt curtain, shall be
employed to contain turbid water created by jetting piles.]

3.4.8 Predrilling of Piles

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

1. 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.

SECTION 31 62 13.24 Page 47

2. Subject to uplift or lateral forces.

3. Located in cohesionless soils.

4. In closely spaced clusters unless the load
capacity is confirmed by test.

**

Predrilling to remove soil or other material representing the bulk of the
volume of the pile to be driven[will[not] be permitted] [shall be
provided]. [The diameter of the hole should not exceed two-thirds the
width of the pile.][Predrill only to a depth of [_____] meters feet below
cut-off elevation prior to setting piles.][Discontinue drilling when the
pile tip is approximately 1.5 m 5 feet above the [calculated] [indicated]
pile tip elevation. Drive pile the final 1.5 m 5 feet of penetration.]

3.4.9 Splices

**
NOTE: Splicing of piles normally should not be
permitted except where extremely long or heavy piles
are required. If splices are permitted, drawings
should indicate splice details. (See PCI standard
drawings for typical splice details).

**

[Splicing of piles is not permitted.] [Make splices as indicated. Splices
shall be capable of developing the full strength of the member in
compression, tension, shear, and bending. Detail drawings of splices and
design calculations demonstrating the strength of the splice shall be
submitted for approval.]

3.4.10 Build-Ups

3.4.10.1 Pretensioned Piles

**
NOTE: Insert compressive strength required by
design, usually a minimum of 35 MPa 5,000 psi.
Insert maximum percent of build-ups permitted for
project. The percent will depend on criticality of
pile failure at build-up; whether the top of the
pile is designed as a moment connection; exposure of
piles to external physical or corrosive damage.
Normally, for piles supporting piers exposed to
seawater, limit percentage of build-ups to 10
percent.

**

Where required, pile section may be extended to cut-off elevation by means
of a cast-in-place reinforced concrete build-up. Construct buildups in
accordance with the design drawings. Construct build-ups made after
completion of driving in accordance with detail, "Build-Up Without
Driving." Make build-ups to be driven in accordance with detail "Build-Up
With Driving." Have details of means for protecting joints by a suitable
mortar or epoxy approved by Contracting Officer. Where build-ups are
exposed to water, protect cast-in-place section from water during curing
period. Concrete in build-up shall have a minimum compressive strength of

SECTION 31 62 13.24 Page 48

[_____] MPa psi. Build-ups will not be permitted on more than [_____][10]
percent of total number of piles. If this percent figure is exceeded, or
if in the judgment of the Contracting Officer, the clustered location of
build-ups is undesirable, withdraw piles of insufficient length and replace
with longer piles. Payment for such withdrawal and replacement will be
made as an adjustment to the contract price.

3.4.10.2 Post-Tensioned Piles

Build-up piles to specified cut-off elevation by a cast-in-place extension
of the pile, by a pile section, or by use of an acceptable length of pile
cut-off. Make splice between pile and build-up by a poured plug of
reinforced concrete extending a minimum of one outside-pile-diameter into
the pile and an equal length into build-up where possible. Splice plug may
be an extension of pile-to-cap connecting plug. If pile tops are damaged
during driving, remove damaged portion and build-up pile as necessary.

3.4.11 Pile Cut-Off

Cut off piles with a smooth level cut using pneumatic tools, sawing, or
other suitable methods approved by Contracting Officer. Use of explosives
for cutting is not permitted. Cut off sections of piles shall be removed
from the site upon completion of the work.

[3.5 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS

**
Note: Include this paragraph only when special
testing and inspection of seismic-resisting systems
is required by ASCE7-05 Appendix 11A Quality
Assurance Provisions.

This paragraph will be applicable to both new
buildings designed and to existing building seismic
rehabilitation designs done according to UFC
1-200-01, "General Building Requirements," and UFC
3-310-04, "Seismic Design for Buildings."

The designer must indicate on the drawings all
locations and all features for which special
inspection and testing is required in ASCE7-05
Appendix 11A Quality Assurance Provisions. This
includes indicating the locations of all structural
components and connections requiring inspection.

**

Special inspections and testing for seismic-resisting systems and
components shall be done in accordance with Section 01 45 35 SPECIAL
INSPECTIONS.

] -- End of Section --

SECTION 31 62 13.24 Page 49

