
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 62 19 (January 2008)
 Change 2 - 11/14

Preparing Activity: NAVFAC Superseding
 UFGS-31 62 19.00 20 (April 2006)
 UFGS-31 62 20.00 10 (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 19

TIMBER PILES

01/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.4 PLANT INSPECTION
 1.5 SUBSURFACE DATA AND INSTALLATION DRAWINGS
 1.6 BASIS OF BID
 1.6.1 Payment and Measurement

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Piles
 2.1.2 Preservative Treatment
 2.1.3 Capblocks
 2.1.4 Pile Shoes

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 PREPARATION
 3.3 INSTALLATION
 3.3.1 Test Piles
 3.3.1.1 Load Tests
 3.3.2 Driving Piles
 3.3.3 Driving Equipment
 3.4 JETTING OF PILES
 3.5 PRE-AUGERING OR SPUDDING OF PILES
 3.6 TREATMENT
 3.7 TOLERANCES IN DRIVING
 3.8 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS
 3.9 PILE DRIVING RECORDS

SECTION 31 62 19 Page 1

-- End of Section Table of Contents --

SECTION 31 62 19 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 62 19 (January 2008)
 Change 2 - 11/14

Preparing Activity: NAVFAC Superseding
 UFGS-31 62 19.00 20 (April 2006)
 UFGS-31 62 20.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 62 19

TIMBER PILES
01/08

**
NOTE: This guide specification covers the
requirements for procurement, installation, and
testing of land and fresh water construction timber
piles.

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: Add requirements for materials and procedures
for special or unusual design as necessary to fit
specific projects. Specify marine piling for
waterfront and other marine (salt water) type
structures in another section of the project
specification. Marine and Highway construction use
of round piles requires the review of AWPA use
categories 5A, 5B and 5C subject to geographical
location.

**

**
NOTE: Show, as a minimum, the following information
on the project drawings:

SECTION 31 62 19 Page 3

Subsurface data: Subsurface-soil-data logs.

 The subsoil investigation report and samples of
material taken from subsurface investigations may be
examined in the office where bids are received, the
office of the Resident Officer in Charge of
Construction, and the Architect/Engineer's office.

Pile location plan with GPS coordinates.

Test Pile Locations
**

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.

**
NOTE: Note: The American Wood-Preserver's
Association (AWPA) has recently adopted many new
Standards (2006 Book of Standards) as well as
establishing the new USE CATEGORY SYSTEM: User
Specification for Treated Wood. Specifiers are
advised to familiarize themselves with the latest
standards and their relationship to the specific
project requirements and environmental
considerations. Specifiers should refer to Section
3 of U1 and review the following use categories
prior to editing this guideline specification:

 "4C" for wood foundation piles used for building
construction completely embedded in soil (ground
contact).

SECTION 31 62 19 Page 4

 "4C" for round piles used for highway construction
(ground contact or fresh water.

 "4B" for sawn piles supporting residential
/business structures.

 :4C" for sawn piles supporting
residential/business structures, critical.

Specifier should also refer to Section 3 of AWPA U1

 The existence of the AWPA Standards for treated
products does not imply that all other regulatory
bodies recognize or permit the use of the particular
combination of preservatives, processes, and/or wood
species listed in the AWPA Standards.

**

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA A1 (2015) Standard Methods for Analysis of
Creosote and Oil-Type Preservatives

AWPA A2 (2015) Standard Methods for Analysis of
Waterborne Preservatives and
Fire-Retardant Formulations

AWPA M1 (2015) Standard for the Purchase of
Treated Wood Products

AWPA M2 (2015) Standard for Inspection of Treated
Wood Products

AWPA M3 (2015) Standard Quality Control Procedures
for Wood Preserving Plants

AWPA M4 (2015) Standard for the Care of
Preservative-Treated Wood Products

AWPA M6 (2013) Brands Used on Preservative Treated
Materials

AWPA P1/P13 (2013) Standard for Creosote Preservative

AWPA P2 (2013) Standard for Creosote Solutions

AWPA P3 (2014) Standard for Creosote - Petroleum
Oil Solution

AWPA P5 (2015) Standard for Waterborne
Preservatives

AWPA P9 (2010) Standards for Solvents and
Formulations for Organic Preservative
Systems

AWPA T1 (2015) Use Category System: Processing and
Treatment Standard

SECTION 31 62 19 Page 5

AWPA U1 (2015) Use Category System: User
Specification for Treated Wood

ASTM INTERNATIONAL (ASTM)

ASTM A1011/A1011M (2015) Standard Specification for Steel,
Sheet, and Strip, Hot-Rolled, Carbon,
Structural, High-Strength Low-Alloy and
High-Strength Low-Alloy with Improved
Formability and Ultra-High Strength

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

ASTM D25 (2012) Round Timber Piles

1.2 SUBMITTALS

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

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

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

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

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

**

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

SECTION 31 62 19 Page 6

approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Installation Drawings; G [, [_____]]

SD-03 Product Data

Driving equipment; G [, [_____]]

Cap or cushion block; G [, [_____]]

Pile shoes; G [, [_____]]

SD-04 Samples

Test piles; G [, [_____]]

SD-06 Test Reports

Test piles; G [, [_____]]

Load tests; G [, [_____]]

 Submit test pile results, and load test data and results as
specified in PART 3.

SD-07 Certificates

Timber piles; G [, [_____]]

 Submit the inspection report of an independent inspection
agency, approved by the Contracting Officer, stating that offered
products comply with applicable AWPA Standards. Identify
treatment on each piece by the quality mark of an agency
accredited by the Board of Review of the America Lumber Standard
Committee.

SD-11 Closeout Submittals

**
NOTE: Delete these paragraphs if load testing is
not required. Insert the number of test piles to be
load tested or indicate on drawings. When it is
desirable to show analysis for determination of
allowable pile capacities from load tests and for
relating load test capacities to allowable loads,
include the following:

1. Test measurements: The ultimate test load (200
percent of allowable design load) must be maintained
for a minimum 24 hours and then released. Cut
broomed heads to sound wood before making settlement
measurements. The safe or allowable design capacity

SECTION 31 62 19 Page 7

of a test pile as determined from the results of
load tests is the lesser of the two values computed
according to the following:

(a) One-half the load that causes a net settlement
after rebound of not more than 0.25 mm per metric ton
 0.01 inch per ton of total test load.

(b) One-half the load that causes a maximum gross
settlement of one inch provided that the load
settlement curve shows no sign of failure.

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

For single-acting hammers

[R = 2 WH/(s + 0.1P)
85.678 W]

[R = 2 WH/(S + 0.1 P/W)]

For double-acting hammers

[R = 2.71E/(s + 0.1P)
85.678 W]

[R = 2E/(S + 0.1 P/W]

Where R is the allowable static pile load in kg
pounds, W is the weight of the striking part of the
hammer in kg pounds, H is the effective height of
fall in meters feet, E is the actual energy
delivered by the hammer per blow in joule foot-pounds,
S is the average net penetration in mm inches per
blow for the last five blows after the pile has been
driven to a depth where successive blows produce
approximately equal net penetration (a minimum
distance of one m 3 feet for friction piles), and P
is the weight of the pile in [kg] [pounds]. If P is
less than W, P/W is taken as unity.

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

**

Pile driving records; G [, [_____]]

 Submit complete and accurate pile driving records of installed
piles to Contracting Officer within [15][_____] calendar days
after completion of pile driving. Make pile driving records
available to the Contracting Officer at the job site, within 24
hours after each day of pile driving. Provide pile records as
specified in Part 3. Preparation of the record must be by, or
under the direct supervision of a registered professional engineer.

SECTION 31 62 19 Page 8

1.3 QUALITY ASSURANCE

The producer must brand each treated pile, in accordance with AWPA M1,
AWPA M2, AWPA M6, AWPA T1 and AWPA U1. Submit the inspection report of an
independent inspection agency, approved by the Contracting Officer, stating
that offered products comply with applicable AWPA Standards, and that the
plant conforms to AWPA M3.

1.4 PLANT INSPECTION

The Government, at its discretion, reserves the right to inspect the
treating process. Notify the Contracting Officer at least 3 weeks prior to
beginning the treatment, stating where preservative treatment will be
done. Allow Government inspector access to all parts of the plant. Allow
inspection of all facets of the treating process.

1.5 SUBSURFACE DATA AND INSTALLATION DRAWINGS

Subsurface soil data logs are shown [on the drawings] [in the
specifications]. The subsurface [investigation reports] [and] [samples of
materials as taken from subsurface investigations] are available for
examination at [_____]. Drawings must indicate pile locations with GPS
coordinates, location of proposed test piles, and be fully coordinated with
the pile driving record as work progresses. Final Record Drawings must be
submitted to the Contracting Officer [15][_____] calendar days prior to
project closeout.

1.6 BASIS OF BID

**
NOTE: Choose one of the following options.

**

**
NOTE: Use this option if unit pricing IS NOT
required. Where more than one length of pile is
required, numbers of piles and their lengths shall
be clearly designated on the drawings.

**

[Base bids on the number, circumference, and length of piles from tip to
cutoff as indicated. Test piles must be [1.5 m] [5 feet] [_____] longer
than bid length piles. From the data obtained as a result of driving the
test piles [and conducting load tests], the Government will determine and
list the calculated pile tip elevations [and the driving resistance] for
all piles. The Government reserves the right to take up to 3 working days
to review test pile driving records and take up to 3 additional working
days to review and approve the contractor prepared schedule of pile lengths
and locations. Use this list as the basis for ordering piles. Do not
order production piles prior to receipt of the above information from the
Government. Should the total number of piles or number of each length vary
from that specified as the basis for bidding, the contract will be adjusted
in accordance with "FAR 52.243-4, Changes." Adjustment in contract price
will not be made for cutting off piles; for any portion of a pile remaining
above the cutoff elevation; or for broken, damaged, or rejected piles.

]
**

NOTE: Use this option if unit pricing IS required.

SECTION 31 62 19 Page 9

Specify unit price bid items for piling only where
exact quantities cannot be practically determined
prior to the actual work. For NAVFAC SE, use the
reference to SF 1442; do not use references to
Section 00 22 13.00 20 SUPPLEMENTARY INSTRUCTIONS TO
OFFERORS document titled "Supplementary Instructions
to Bidders" for NAVFAC SE. For NAVFAC LANT, use
option for the document titled "Supplementary
Instructions to Bidders."

**

**
NOTE: See paragraph entitled "Payment and
Measurement" and related technical notes for
requirements regarding quantity variations.

**

[Payment will be at contract unit price per unit length, including test
piles, multiplied by the total length of acceptable piles actually
installed. Test piles must be [1.5 m] [5 feet] [_____] longer than bid
length piles. Base bids on the number of piles with pile length from tip
to cutoff, as indicated, and on total linear footage of piling from tip to
cutoff, including test piles, as specified in the [document titled
"Supplementary Instructions to Bidders."] [Section 00 22 13.00 20
SUPPLEMENTARY INSTRUCTIONS TO OFFERORS] [SF 1442, "Solicitation, Offer and
Award" and "Schedule of Bid Items."] Include in bid a unit price per [load
test and] unit length of piling based on the quantity stated in [document
titled "Supplementary Instructions to Bidders."] [Section 00 22 13.00 20
SUPPLEMENTARY INSTRUCTIONS TO OFFERORS] [SF 1442, "Solicitation, Offer and
Award" and "Schedule of Bid Items."]

From the requirements, prepare a schedule of the number of piles of each
length to be used and their location. Submit schedule for approval before
any piles, except test piles, are ordered. The Government reserves the
right to take up to 3 working days to review test pile driving records and
take up to 3 additional working days to review and approve the contractor
prepared schedule of pile lengths and locations. The excess pile length
ordered over the tip to the cutoff length listed in the schedule as finally
approved is the responsibility of the contractor. Use this list as the
basis for ordering piles. Do not order production piles prior to receipt
of the above information from the Government. [Adjustments in contract
price will also be made for each increase or decrease in number of pile
tests.]

][1.6.1 Payment and Measurement

**
NOTE: For unit pricing situations, enter the tip to
cutoff pile length in the three blank spaces
provided. Use tip to cutoff lengths 300 mm one foot
less than standard ordering lengths, to allow for a
300 mm one foot broomed test.

**

Requirements of "FAR 52.211-18, Variations in Estimated Quantity" do not
apply to payment for piles. Each job pile and test pile acceptably
provided from tip to cutoff will be paid for at the applicable contract
unit price per unit length, which price includes all items incidental to
furnishing and driving the piles including mobilization and demobilization;

SECTION 31 62 19 Page 10

[jetting]; [spudding]; [pre-drilling]; [shoes and] collars where necessary;
redriving uplifted piles; cutting off piles at the cutoff grade line; 300 mm
 one foot broomed and removed from each driven pile; treatment of the pile
head exclusive of any capping; and additional 1.5 m 5 feet in furnished
length for any test pile not driven beyond estimated pile length; and
re-tapping of piles.

**
NOTE: Regarding the text and table below, for unit
pricing situations, enter the tip to cutoff pile
length in the three blank spaces provided. Use tip
to cutoff lengths 300 mm one foot less than standard
ordering lengths, to allow for a 300 mm one foot
broomed end.

**

Payment for piles driven in lengths, as required, up to and including
[_____] meters feet in place below the cutoff elevation, will be at the
basic contract unit price bid. Payment for piles driven in lengths, as
required, greater than [_____] meters feet below the cutoff elevation will
be made at an adjusted unit price. Obtain the adjusted unit price by
multiplying the basic contract unit price bid by the applicable factor
shown in the table below.

**
NOTE: Use the following adjustment factors to
establish unit price factors for piles which are
driven in lengths longer than the tip to cut-off
lengths specified. Use a base factor of 1.00 for
the tip to cutoff length specified for the project.
or other lengths of piles, adjust the base factor by
adding (or subtracting) the cumulative total of the
adjustment factors listed below (i.e., to adjust the
factor from a 10 m 34 foot pile with the butt
circumference specified to a 13.5 m 44 foot pile
with the butt circumference specified, subtract 0.08
from 1.00).

[Ordered
Pile Length
(meter)]

[Tip to
Cut-Off
Length (m)]

[Butt
Circumference
Specified]

[Tip
Circumference
Specified]

[6] [5. 79] [-] [-]

[7.62] [7.31] [-0.04] [+0.05]

[9.14] [8.84] [-0.04] [+0.05]

[10.67] [10.36] [-0.04] [+0.05]

[12.19] [11.89] [-0.04] [+0.05]

[13.71] [13.41] [-0.04] [+0.05]

SECTION 31 62 19 Page 11

[Ordered
Pile Length
(meter)]

[Tip to
Cut-Off
Length (m)]

[Butt
Circumference
Specified]

[Tip
Circumference
Specified]

[15.24] [14.93] [-0.04] [+0.05]

[16.76] [16.46] [+0.10] [+0.05]

[18.29] [17.98] [+0.15] [+0.05]

[19.81] [19.51] [+0.15] [+0.10]

[21.33] [21.03] [+0.15] [+0.15]

[22.86] [22.55] [+0.35] [+0.35]

[Ordered
Pile Length
(ft)]

[Tip to
Cut-Off
Length (ft)]

[Butt
Circumference
Specified]

[Tip
Circumference
Specified]

[20] [19] [-] [-]

[25] [24] [-0.04] [+0.05]

[30] [29] [-0.04] [+0.05]

[35] [34] [-0.04] [+0.05]

[40] [39] [-0.04] [+0.05]

[45] [44] [-0.04] [+0.05]

[50] [49] [-0.04] [+0.05]

[55] [54] [+0.10] [+0.05]

[60] [59] [+0.15] [+0.05]

[65] [64] [+0.15] [+0.10]

[70] [69] [+0.15] [+0.15]

[75] [74] [+0.35] [+0.35]

**

SECTION 31 62 19 Page 12

Increase in Length Factor

[_____] meters 1.00

Over 0.0 to 1.5 meters, inclusive [_____]

Over 1.5 to 3.0 meters, inclusive [_____]

Over 3.0 to 4.5 meters, inclusive [_____]

Over 4.5 to 6.0 meters, inclusive [_____]

Over 6.0 to 7.5 meters, inclusive [_____]

Increase in Length Factor

[_____] feet 1.00

Over 0.0 to 5.0 feet, inclusive [_____]

ver 5.0 to 10.0 feet, inclusive [_____]

Over 10.0 to 15.0 feet, inclusive [_____]

Over 15.0 to 20.0 feet, inclusive [_____]

Over 20.0 to 25.0 feet, inclusive [_____]

When the Contracting Officer directs that a pile be cut off before the tip
has reached the specified depth of tip penetration, payment will be made
for that remaining length of pile not driven to the required minimum depth
at the rate of 80 percent of the basic contract unit price bid, except when
the Contractor is directed to order piles at a longer length which will be
paid for at 80 percent of he adjusted unit price. No other payments for
such cutoffs will be paid. Should the total tip to cutoff length of piles
underrun that specified by more than 25 percent, the unit price per foot
for such piles will be adjusted in accordance with "FAR 52.236-2, Differing
Site Conditions." Any pile required to be pulled at no fault of the
Contractor will be paid for at the applicable contract unit price for
furnishing and driving the pile to the tip to cutoff length specified, plus
50 percent of that amount to cover the cost of pulling. Such pulled piles
when redriven will be paid for at 50 percent of the applicable contract
unit price for the length driven. [Payment for each complete test loading
of a single pile will be made at the contract unit price per test, which
price includes furnishing, placing, and removing testing equipment, and
placing and removing test loads. At the direction of the Contracting
Officer, load tests may be waived at a credit to the Government of the unit
price bid therefore.] Authorized splices will be paid for at 30 times the
unit price per unit length bod for piles. Off-site disposal for cutoffs is
the Contractor's responsibility.

SECTION 31 62 19 Page 13

] PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Piles

**
NOTE: Choose one of the following options.

**

**
NOTE: The option below covers piles pressure
treated with a preservative for land or fresh water.
Specify or indicate on the drawings the minimum butt
or tip circumference of the pile. Use butt
circumference for a friction pile and tip
circumference for an end-bearing pile.

**

**
NOTE: For NAVFAC LANT projects only, the following
minimum circumferences normally apply:

Capacity
(metric tons)

Minimum Butt Circumference for
Friction Piles (Use Table 1.
ASTM D25) (mm)

Minimum Tip Circumference for
End-Bearing Piles (Use Table 2.
ASTM D25) (mm)

(18) (965 mm) (483 mm)

(23) (965 or 1041 mm)* (559 mm)

(27) (1041 mm) (635 mm)

*Depends on specific soil conditions encountered at the site.

Capacity (tons) Minimum Butt Circumference for
Friction Piles (Use Table 1.
ASTM D25) (inches)

Minimum Tip Circumference for
End-Bearing Piles (Use Table 2.
ASTM D25) (inches)

(200 (38 inches) (19 inches)

(25) (38 or 41 inches)* (22 inches)

(30) (41 inches) (25 inches)

*Depends on specific soil conditions encountered at the site.

**

[Provide pressure treated Douglas fir or southern pine clean-peeled piles
conforming to ASTM D25. Minimum [butt circumference measured at 900 mm 3
feet from the butt] [tip circumference] must be [[_____] mm inches] [as
indicated]. Piles must be in one piece. Splicing is [not]permitted.

]
**

NOTE: The option below covers piles for use in
construction where preservative treatment is not

SECTION 31 62 19 Page 14

required. Specify or indicate on the drawings the
minimum butt or tip circumference of the pile. Use
butt circumference for friction piles and tip
circumference for an end-bearing pile.

Numerous species of high density wood (Walaba,
Purple Heart, etc.) are available for applications
of untreated piles where environmental conditions
prohibit the use of preservatives. Insert selected
species in the blank provided below.

**

[Provide untreated [Douglas fir or southern pine][_____][clean-peeled]
[rough-peeled] [unpeeled] piles conforming to ASTM D25, AWPA T1, and AWPA U1.
Minimum [butt circumference measured at 900 mm 3 feet from the butt] [tip
circumference] must be [[_____] mm inches] [as indicated]. Piles must be in
one piece.[Splices are not permitted.][Splices are permitted.]

] 2.1.2 Preservative Treatment

**
NOTE: This paragraph covers preservative and
preservative treatment for land or fresh water
piling. Compliance with treatment standards must be
confirmed, by an inspection report from an approved
independent inspection agency, on each pile. Select
appropriate treatment for intended use. Do not use
CCA, ACA, or ACZA treatment for round timber piles
when significant bending or impact loads are
expected.

**

Provide [round]piles[conforming to ASTM D25 and AWPA T1] treated with
[creosote per AWPA A1, AWPA P1/P13, and AWPA P2], [or] [creosote-coal tar
solution conforming to AWPA A1, AWPA P1/P13, and AWPA P3][waterborne
preservative either, Ammoniacal Copper Arsenate (ACA), Ammoniacal Copper
Zinc Arsenate (ACZA), or Chromated Copper Arsenate (CCA) in accordance with
AWPA A2 and AWPA P5] for Land and Fresh Water Piles, confirmed by the
report of an approved independent inspection agency.

[Provide organically treated piles only, conforming to AWPA P9.

] 2.1.3 Capblocks

Provide capblocks used between the cap and the hammer ram made of solid
hardwood with grain parallel to the pile axis and enclosed in a close
fitting housing of steel.[, or aluminum and approved industrial type
plastic laminate disks stacked alternately in a steel housing.] Use steel
plates at the top and bottom of the capblock.

If the capblock is other than that specified specified above, submit to the
Contracting Officer at least two weeks prior to the commencement of test
pile driving, detailed drawings and records of previous successful use.

Replacement of a wood capblock during the final driving of any pile is not
allowed. The use of small wood blocks, wood chips, rope, or any other
material permitting excessive loss of hammer energy is not permitted.

SECTION 31 62 19 Page 15

[2.1.4 Pile Shoes

Boot type or point type specially fabricated for the purpose and the
product of a manufacturer regularly engaged in the manufacture of pile
fittings. Provide size to fit tip [specified] [indicated]. Fabricate
boot-type of 5 mm 3/16 inch carbon steel conforming to ASTM A1011/A1011M ,
fully welded, with minimum three straps, each with 5 mm 3/16 inch nail
hole. Fabricate point type of four 5 mm 3/16 inch steel plates, fully
welded and sized to adequately cover full pointed area of pile; provide
each plate with 5 or 6 mm 3/16 or 1/4 inch nail hole.

] PART 3 EXECUTION

3.1 EXAMINATION

Examine piles when delivered and when in the leads immediately before
driving.

3.2 PREPARATION

Where the protective shell of treated wood is impaired at a point which
after installation will be not less than 3 m 10 feet below the ground, make
repairs in accordance with AWPA M4 unless the pile is damaged to such
extent that it is rejected.

3.3 INSTALLATION

Cut piles at cut-off grade with pneumatic tools, sawing, or other approved
method. Size bolt holes to ensure a driving fit.

3.3.1 Test Piles

Provide test piles of the same diameter and type and driven in the same
manner as specified for production piles. Keep a record for each test pile
and every unusual occurrence during pile driving. Record every increase or
decrease of driving resistance and bring it to the attention of the
Contracting Officer. Properly located test piles may be used in the
finished work. Drive test piles in locations indicated.

[3.3.1.1 Load Tests

**
NOTE: Delete these paragraphs if load testing is
not required. Insert the number of test piles to be
load tested or indicate on drawings. When it is
desirable to show analysis for determination of
allowable pile capacities from load tests and for
relating load test capacities to allowable loads,
include the following:

1. Test measurements: Maintain the ultimate test
load (200 percent of allowable design load) for a
minimum 24 hours and then release. Cut broomed
heads to sound wood before making settlement
measurements. The safe or allowable design capacity
of a test pile as determined from the results of
load tests must be the lesser of the two values
computed according to the following:

SECTION 31 62 19 Page 16

(a) One-half the load that causes a net settlement
after rebound of not more than 0.25 mm per metric ton
 0.01 inch per ton of total test load.

(b) One-half the load that causes a maximum gross
settlement of one inch provided that the load
settlement curve shows no sign of failure.

2. Pile capacity: The capacity, as driven, of
single piles not in clusters in the structure must
be not less than [_____] [metric tons] [tons].
Determine the capacity by the following formulas,
modified according to the data obtained by the load
tests:

For single-acting hammers

[R = 2 WH/(s + 0.1P)
85.678 W]

[R = 2 WH/(S + 0.1 P/W)]

For double-acting hammers

[R = 2.71E/(s + 0.1P)
85.678 W]

[R = 2E/(S + 0.1 P/W]

Where: R is the allowable static pile load in kg
pounds, W is the weight of the striking part of the
hammer in kg pounds, H is the effective height of
fall in meters feet, E is the actual energy
delivered by the hammer per blow in joule foot-pounds,
S is the average net penetration in mm inches per
blow for the last five blows after the pile has been
driven to a depth where successive blows produce
approximately equal net penetration (a minimum
distance of one m 3 feet for friction piles), and P
is the weight of the pile in kg pounds. If P is
less than W, P/W is taken as unity.

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

**

Perform load tests on [_____] test piles [as indicated] in accordance with
ASTM D1143/D1143M , as modified herein. Use the method for either load
supported directly by the pile or load from weighted box or platform or
reaction frame attached to sufficient uplift piles to take safely the
required load applied to the pile by hydraulic jack. Make load tests at
locations directed by Contracting Officer. Additional load tests may be
required by the Contracting Officer. If additional load tests are
required, the contract will be adjusted in accordance with the clause
entitled "Changes" of the Contract Clauses. Loading, testing, and
recording and analysis of data must be under the direct supervision of a
Registered Professional Engineer.

SECTION 31 62 19 Page 17

] 3.3.2 Driving Piles

Drive without interruption to the ["calculated"] [indicated] tip elevation
[to reach a driving resistance in accordance with the schedule that the
Government will prepare from the test pile driving data]. If a pile fails
to reach the ["calculated"] [indicated] pile tip elevation [or if the
required driving resistance is reached before the ["calculated"]
[indicated] pile tip elevation], notify the Contracting Officer who will
determine the procedure to be followed. Drive production piles with the
same hammer, cap block, and cushion materials and use the same operating
conditions as test piles. Safe design capacity for each pile is [_____]
metric tons tons.

3.3.3 Driving Equipment

Select and use a pile hammer of sufficient weight and energy to suitably
install the specified pile without damage into the soils [as indicated]
[expected to be encountered.] Place driving helmet or a cap and cushion
block combination capable of protecting the head of the pile between the
top of the pile and the ram to prevent impact damage to the pile. If block
is damaged, split, highly compressed, charred or burned or has become
spongy or deteriorated in any manner, replace with a new block. The helmet
or block must uniformly transmit energy to the pile and minimum loss of
energy.

3.4 JETTING OF PILES

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

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

2. Piles subject to uplift

3. Piles adjacent to existing structures

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

**

Jetting [may be used] [will not be permitted]. [Discontinue jetting when
the pile tip is approximately [1.5] [_____] meters [5] [_____] feet above
the ["calculated"] [indicated] pile tip elevation. Drive the pile the final
 [1.5] [_____] meters [5] [_____] feet of penetration.]

3.5 PRE-AUGERING OR SPUDDING OF PILES

**
NOTE: Pre-augering or spudding should generally not
be permitted for piles 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 19 Page 18

Pre-augering or spudding of piles [may be used] [will be required] [will
not be permitted]. [Discontinue pre-augering or spudding approximately
[_____] meters feet above the["calculated"][indicated] pile tip
elevation. Drive the pile the final [_____] meters feet of penetration.]

3.6 TREATMENT

Treat cut, bored, dappled, and damaged surfaces as specified in AWPA M4.

3.7 TOLERANCES IN DRIVING

A variation of not more than 6 mm per 300 mm 0.25 inch per foot of pile
length from the vertical for plumb piles or more than 13 mm per 300 mm 0.50
inch per foot of pile length from the required angle for batter piles is
permitted. The center of butts must be within 100 mm 4 inches of the
location indicated. Manipulation of piles is not permitted. In addition
to complying with the stated tolerances, the clear distance between the
heads of piles and the edges of pile caps must be a minimum of 125 mm 5
inches. With prior approval of the Contracting Officer, provide additional
reinforcement and concrete to maintain the required minimum clear
distance. Any redesign of pile caps or additional work required due to
improper location of piles is the responsibility of the Contractor and must
be approved by the Contracting Officer. Re-drive heaved piles to the
required tip elevation. Remove and replace with new piles those damaged,
mislocated, or driven out of alignment or provide additional piles, driven
as directed.

[3.8 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS

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

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

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

Add any additional requirements as necessary.
**

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

SECTION 31 62 19 Page 19

] 3.9 PILE DRIVING RECORDS

Keep a complete and accurate record of each pile driven. Indicate the pile
location, butt diameter, original length, ground elevation, tip elevation,
cutoff elevation, penetration in blows per meter foot for the entire length
of penetration for test piles, penetration in blows per meter foot for the
last 3 m 10 feet for job piles, hammer data including make and size, and
any unusual pile behavior or circumstances experienced during driving such
as redriving, heaving, weaving, obstructions, jetting, spudding, and
unanticipated interruptions which may occur. The following log is a
preprinted form for recording pile driving data.

SECTION 31 62 19 Page 20

PILE DRIVING LOG

CONTRACT NO.________________________ CONTRACT NAME_______________________
CONTRACTOR_____________________________ TYPE OF PILE_____________________
PILE LOCATION_____________ PILE SIZE: BUTT/TIP: ________ LENGTH_________
GROUND ELEVATION_________________________ CUT OFF ELEVATION______________
PILE TIP ELEVATION_________________ VERTICAL (_____) BATTER 1 ON (_____)
SPLICES ELEVATION____________________ COMPANY____________________________

HAMMER: MAKE & MODEL_________________ WT. RAM______________________
 STROKE______________________ RAM RATED ENERGY__________________________
 DESCRIPTION & DIMENSIONS OF DRIVING CAP_________________________________
 CUSHION MATERIALS & THICKNESS___

INSPECTOR___

"DEPTH" COLUMN OF PILE DRIVING RECORD REFERENCED TO:
 _____________________ CUT-OFF ELEVATION
 _____________________ FINISH FLOOR ELEVATION

TIME: START DRIVING_______ FINISH DRIVING________ DRIVING TIME_________
 INTERRUPTIONS (TIME, TIP ELEV. & REASON)________________________________
JET PRESSURE & ELEVATIONS___

__

 DRIVING RESISTANCE

__
DEPTH NO. OF DEPTH NO. OF DEPTH NO. OF
 M BLOWS M BLOWS M BLOWS
__
 0 _____ 5.4 _____ 10.8 _____
 0.3 _____ 5.7 _____ 11.1 _____
 0.6 _____ 6.0 _____ 11.4 _____
 0.9 _____ 6.3 _____ 11.7 _____
 1.2 _____ 6.6 _____ 12.0 _____
 1.5 _____ 6.9 _____ 12.3 _____
 1.8 _____ 7.2 _____ 12.6 _____
 2.1 _____ 7.5 _____ 12.9 _____
 2.4 _____ 7.8 _____ 13.2 _____
 2.7 _____ 8.1 _____ 13.5 _____
 3.0 _____ 8.4 _____ 13.8 _____
 3.3 _____ 8.7 _____ 14.1 _____
 3.6 _____ 9.0 _____ 14.4 _____
 3.9 _____ 9.3 _____ 14.7 _____
 4.2 _____ 9.6 _____ 15.0 _____
 4.5 _____ 9.9 _____ 15.3 _____
 4.8 _____ 10.2 _____ 15.6 _____
 5.1 _____ 10.5 _____ 15.9 _____

SHEET 1 OF 2

SECTION 31 62 19 Page 21

PILE DRIVING LOG
 16.2 _____ 23.1 _____ 29.7 _____
 16.5 _____ 23.4 _____ 30.0 _____
 16.8 _____ 23.7 _____ 30.3 _____
 17.1 _____ 24.0 _____ 30.6 _____
 17.4 _____ 24.3 _____ 30.9 _____
 17.7 _____ 24.6 _____ 31.2 _____
 18.0 _____ 24.9 _____ 31.5 _____
 18.3 _____ 25.2 _____ 31.8 _____
 18.6 _____ 25.5 _____ 32.1 _____
 18.9 _____ 25.8 _____ 32.4 _____
 19.2 _____ 26.1 _____ 32.7 _____
 19.5 _____ 26.4 _____ 33.0 _____
 19.8 _____ 26.7 _____ 33.3 _____
 20.1 _____ 27.0 _____ 33.6 _____
 20.4 _____ 27.3 _____ 33.9 _____
 20.7 _____ 27.6 _____ 34.2 _____
 21.0 _____ 27.9 _____ 34.5 _____
 21.3 _____ 28.2 _____ 34.8 _____
 21.6 _____ 28.5 _____ 35.1 _____
 21.9 _____ 28.8 _____ 35.4 _____
 22.2 _____ 29.1 _____ 35.7 _____
 22.5 _____ 29.4 _____ 36.0 _____
 22.8 _____

__

Driving resistance in blows per 25 mm for last 0.30 m of penetration:

DEPTH________ DEPTH________

25mm___ 50mm___100mm___125mm___150mm___175mm___200mm___225mm___ 250mm___

275mm___300mm___

ELEV._______ ELEV.________

REMARKS___

__

CUT OFF ELEVATION: FROM DRAWING ________________

TIP ELEVATION = GROUND ELEVATION - DRIVEN DEPTH = ________________

DRIVEN LENGTH = CUT OFF ELEVATION - TIP ELEVATION = ________________

CUT OFF LENGTH = PILE LENGTH - DRIVEN LENGTH = ________________

SHEET 2 OF 2

SECTION 31 62 19 Page 22

PILE DRIVING LOG

CONTRACT NO.________________________ CONTRACT NAME_______________________
CONTRACTOR_____________________________ TYPE OF PILE_____________________
PILE LOCATION_____________ PILE SIZE: BUTT/TIP: ________ LENGTH_________
GROUND ELEVATION_________________________ CUT OFF ELEVATION______________
PILE TIP ELEVATION_________________ VERTICAL (_____) BATTER 1 ON (_____)
SPLICES ELEVATION____________________ COMPANY____________________________

HAMMER: MAKE & MODEL_________________ WT. RAM______________________
STROKE______________________ RAM RATED ENERGY____________________________
DESCRIPTION & DIMENSIONS OF DRIVING CAP___________________________________
CUSHION MATERIALS & THICKNESS___

INSPECTOR___

"DEPTH" COLUMN OF PILE DRIVING RECORD REFERENCED TO:
_____________________ CUT-OFF ELEVATION
_____________________ FINISH FLOOR ELEVATION

TIME: START DRIVING_______ FINISH DRIVING________ DRIVING TIME_________
INTERRUPTIONS (TIME, TIP ELEV. & REASON)__________________________________
JET PRESSURE & ELEVATIONS___

__

 DRIVING RESISTANCE

__
DEPTH NO. OF DEPTH NO. OF DEPTH NO. OF
 FT. BLOWS FT. BLOWS FT. BLOWS
__
 0 _____ 18 _____ 36 _____
 1 _____ 19 _____ 37 _____
 2 _____ 20 _____ 38 _____
 3 _____ 21 _____ 39 _____
 4 _____ 22 _____ 40 _____
 5 _____ 23 _____ 41 _____
 6 _____ 24 _____ 42 _____
 7 _____ 25 _____ 43 _____
 8 _____ 26 _____ 44 _____
 9 _____ 27 _____ 45 _____
 10 _____ 28 _____ 46 _____
 11 _____ 29 _____ 47 _____
 12 _____ 30 _____ 48 _____
 13 _____ 31 _____ 49 _____
 14 _____ 32 _____ 50 _____
 15 _____ 33 _____ 51 _____
 16 _____ 34 _____ 52 _____
 17 _____ 35 _____ 53 _____

SHEET 1 OF 2

SECTION 31 62 19 Page 23

PILE DRIVING LOG
54 _____ 77 _____ 99 _____
55 _____ 78 _____ 100 _____
56 _____ 79 _____ 101 _____
57 _____ 80 _____ 102 _____
58 _____ 81 _____ 103 _____
59 _____ 82 _____ 104 _____
60 _____ 83 _____ 105 _____
61 _____ 84 _____ 106 _____
62 _____ 85 _____ 107 _____
63 _____ 86 _____ 108 _____
64 _____ 87 _____ 109 _____
65 _____ 88 _____ 110 _____
66 _____ 89 _____ 111 _____
67 _____ 90 _____ 112 _____
68 _____ 91 _____ 113 _____
69 _____ 92 _____ 114 _____
70 _____ 93 _____ 115 _____
71 _____ 94 _____ 116 _____
72 _____ 95 _____ 117 _____
73 _____ 96 _____ 118 _____
74 _____ 97 _____ 119 _____
75 _____ 98 _____ 120 _____
76 _____

__

DRIVING RESISTANCE IN BLOWS PER INCH FOR LAST FOOT OF PENETRATION:

DEPTH________ DEPTH________

1"___2"___3"___4"___5"___6"___7"___8"___9"___10"___11"___12"___

ELEV._______ ELEV.________

REMARKS___

__

CUT OFF ELEVATION: FROM DRAWING ________________

TIP ELEVATION = GROUND ELEVATION - DRIVEN DEPTH = ________________

DRIVEN LENGTH = CUT OFF ELEVATION - TIP ELEVATION = ________________

CUT OFF LENGTH = PILE LENGTH - DRIVEN LENGTH = ________________

SHEET 2 OF 2

 -- End of Section --

SECTION 31 62 19 Page 24

