
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 63 26 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-31 63 26.00 10 (April 2006)
 UFGS-31 63 26.16 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 63 26

DRILLED CAISSONS

08/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Basis of Bids
 1.1.2 Tests
 1.1.2.1 Load Test
 1.1.2.2 Penetration Test
 1.1.2.3 Proof Test Hole
 1.1.3 Separate Unit Prices
 1.1.3.1 Additional Caisson Lengths
 1.1.3.2 Omitted Caisson Lengths
 1.1.3.3 Casings Permanently Left in Place
 1.1.3.4 Reinforcing Steel for Additional Caisson
 1.1.3.5 Reinforcing Steel for Caissons Omitted
 1.1.3.6 Removal of Rock
 1.1.3.7 Removal of Obstructions Other Than Rock
 1.1.4 Basis Of Payment
 1.1.4.1 Unit Price
 1.1.4.2 Full Compensation
 1.1.4.3 Load Tests
 1.1.4.4 Penetration Tests
 1.1.4.5 Proof Test Holes
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Survey of Caisson Locations
 1.4.2 Specialty Subcontractor Qualifications
 1.4.3 Welding
 1.4.4 Pre-installation Conference
 1.4.5 Contractor Supervision
 1.4.6 Government Inspection
 1.4.7 Safety Precautions for Workmen and Inspectors
 1.4.7.1 Life Line
 1.4.7.2 Ventilation
 1.5 DELIVERY, STORAGE, and HANDLING

SECTION 31 63 26 Page 1

 1.6 PROJECT/SITE CONDITIONS
 1.6.1 Subsurface Data
 1.6.2 Caisson Drilling Equipment
 1.7 SEQUENCING
 1.7.1 Caisson Excavation
 1.7.2 Acceptance

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Concrete Work
 2.1.1.1 Strength
 2.1.1.2 Coarse Aggregate
 2.1.1.3 Reinforcing Steel
 2.1.2 Welding
 2.1.3 Casing Steel
 2.2 CAISSON DRILLING EQUIPMENT

PART 3 EXECUTION

 3.1 PREPARATION
 3.2 INSTALLATION
 3.3 TOLERANCES
 3.4 PENETRATION TESTS
 3.5 PROOF TEST HOLE REQUIREMENTS
 3.6 LOAD TESTS
 3.6.1 General Requirements
 3.6.2 Replacements
 3.7 PROTECTION
 3.8 SPECIAL INSPECTION AND TESTING FOR SEISMIC-RESISTING SYSTEMS
 3.9 RECORDS

-- End of Section Table of Contents --

SECTION 31 63 26 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 63 26 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-31 63 26.00 10 (April 2006)
 UFGS-31 63 26.16 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 63 26

DRILLED CAISSONS
08/08

**
NOTE: This guide specification covers the
requirements for the procurement, installation, and
testing of drilled foundation caissons including
reinforcing and cast-in-place concrete.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

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

SECTION 00 22 13.00 20 SUPPLEMENTARY INSTRUCTIONS TO
OFFERORS

SECTION 01 35 26 GOVERNMENTAL SAFETY REQUIREMENTS

On the drawings, show:

1. Subsurface-soil-data logs.

2. Top and bottom elevation of each caisson.

SECTION 31 63 26 Page 3

3. Size (diameter in mm inches, bearing capacity,
and total number of each size of caissons.

4. Dimensions of the bell, if required.

5. Dimensions of the casing.

6. Reinforcing steel details, if required.

7. Location of caissons to be penetration tested,
if required.

8. Location of caisson to be proof tested, if
required.

9. Locations, size, bell dimensions, and
installation sequence of load testing caisson, if
required.

**

[1.1 UNIT PRICES

**
NOTE: Delete this subpart for NASA projects.

**

a. Requirements for price breakdown of Drilled Caisson work are specified
in Section 01 20 00.00 20 PRICE AND PAYMENT PROCEDURES. Requirements
for construction scheduling related to Drilled Caisson work are
specified in Section 01 32 17.00 20 COST-LOADED NETWORK ANALYSIS
SCHEDULES.

**
NOTE: If requirements for price breakdown of
drilled caissons work are specified in Section
01 22 00.00 10 PRICE AND PAYMENT PROCEDURES, use the
following paragraph and delete subparts 1.2.1
through 1.2.4.

**

b. Requirements for price breakdown of Drilled Caisson work are specified
in Section 01 22 00.00 10 PRICE AND PAYMENT PROCEDURES.

**
NOTE: This paragraph anticipates bids on a lump sum
price for an entire project including caisson work
with directed changes being in accordance with the
CONTRACT CLAUSES or in accordance with unit prices
as defined in paragraph "Separate Unit Prices."

Delete "in accordance with the CONTRACT CLAUSES" or
paragraphs "Tests" and "Separate Unit Prices" for
lump sum projects.

**

SECTION 31 63 26 Page 4

[1.1.1 Basis of Bids

Base the bid on the number and total length of caissons, established by top
and bottom elevations and diameters, as indicated and specified.
Adjustment of the contract will be made [in accordance with the CONTRACT
CLAUSES], should the total length of caissons installed and approved be
greater or less than the total length shown. The Contractor will not
receive payment for rejected caissons or for those not conforming to
specifications.

][1.1.2 Tests

1.1.2.1 Load Test

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

1.1.2.2 Penetration Test

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

1.1.2.3 Proof Test Hole

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

][1.1.3 Separate Unit Prices

1.1.3.1 Additional Caisson Lengths

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

1.1.3.2 Omitted Caisson Lengths

The contract price will be reduced by the amount bid for "Omitted Caisson
Length" for each diameter of caisson omitted as directed.

1.1.3.3 Casings Permanently Left in Place

Steel casings permanently left in place due to contract conditions:

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

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

SECTION 31 63 26 Page 5

1.1.3.4 Reinforcing Steel for Additional Caisson

Reinforcing steel for additional caisson lengths will be paid for at the
contract unit price for "Additional Caisson Reinforcing Steel" installed as
approved.

1.1.3.5 Reinforcing Steel for Caissons Omitted

The contract price will be reduced by the amount bid for "Omitted Caisson
Reinforcing Steel" omitted as directed.

1.1.3.6 Removal of Rock

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

1.1.3.7 Removal of Obstructions Other Than Rock

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

][1.1.4 Basis Of Payment

**
NOTE: Where the basis for bidding is based entirely
on unit price, subpart 1.2.1 through 1.2.3 should be
deleted and the subparts 1.2.4.1 through 1.2.4.5
substituted.

**

1.1.4.1 Unit Price

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

1.1.4.2 Full Compensation

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

SECTION 31 63 26 Page 6

1.1.4.3 Load Tests

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

1.1.4.4 Penetration Tests

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

1.1.4.5 Proof Test Holes

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

]] 1.2 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN WELDING SOCIETY (AWS)

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

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

SECTION 31 63 26 Page 7

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

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

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

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

ASTM D1586 (2011) Penetration Test and Split-Barrel
Sampling of Soils

U.S. DEPARTMENT OF DEFENSE (DOD)

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

1.3 SUBMITTALS

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

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

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

An "S" following a submittal item indicates that the

SECTION 31 63 26 Page 8

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.] [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

Caissons; G [, [_____]]
Survey of Caisson Locations; G [, [_____]]

SD-04 Samples

Test Caissons; G [, [_____]]

SD-06 Test Reports

Load Tests; G [, [_____]]
Penetration Tests; G [, [_____]]
Proof Test Holes Report; G [, [_____]]

SD-07 Certificates

Caissons
Qualifications; G [, [_____]]
Records for Each Qualified Welding Operator; G [, [_____]]

SD-11 Closeout Submittals

Records

1.4 QUALITY ASSURANCE

1.4.1 Survey of Caisson Locations

Submit a certified survey meeting the requirements specified herein.

1.4.2 Specialty Subcontractor Qualifications

**
NOTE: Select applicable paragraph for agency
requirements. 3 to 5 years should be required for
qualifying experience.

**

Submit Contractor Qualifications for foundation systems, proving its

SECTION 31 63 26 Page 9

engagement in the successful installation of similar drilled foundation
caissons for at least [_____] years.

1.4.3 Welding

Perform all detail and field welding in accordance with AWS D1.1/D1.1M .
Qualification of welding procedures, welders, and welding operators shall
be in accordance with AWS D1.1/D1.1M , Section 4. Keep and make available,
for examination by the Contracting Officer, all records of test results of
welding procedures not prequalified, copies of records for each qualified
welding operator, and records on positions of welding and types of
electrode qualifications. Submit records for each qualified welding
operator.

[1.4.4 Pre-installation Conference

[Within [30][15] calendar days of notice to proceed][At the
Pre-installation conference] provide, for approval, the following schedule
of submittals: Preliminary detailed drawings in an approved form, for each
caisson, showing shaft and bell diameters, depths of test holes, top and
bottom elevations, bearing strata description, casing description, water
conditions, concrete strength, concrete volume, rock elevations, dates of
excavation and concrete placement, and other pertinent information.

] 1.4.5 Contractor Supervision

Provide for the supervision of all phases of drilled pier construction.
Supervision is the Contractor's responsibility as outlined in Quality
Control provisions of the Specialty Subcontractor Requirements. Check each
drilled pier excavation for its depth, water removal, cleanup, workmanship,
and for all tolerance requirements before any concrete is placed.

1.4.6 Government Inspection

The Contracting Officer will inspect each drilled pier excavation. Do not
place concrete until the excavation has been approved by the Contracting
Officer. Furnish the Contracting Officer all necessary equipment required
for proper inspection of drilled pier excavations.

1.4.7 Safety Precautions for Workmen and Inspectors

1.4.7.1 Life Line

Provide each person, entering a drilled pier excavation, with a life line
suitable for instant rescue, securely fastened to a shoulder harness,
separated from any line used to remove excavated materials, and rigged so
that the person can be immediately hoisted out of the excavation in an
emergency. Do not lower any person into a drilled pier excavation prior to
casing the shaft through the overburden.

1.4.7.2 Ventilation

Provide each drilled pier excavation with a ventilating device of
sufficient capacity to ensure a safe and healthy atmosphere before workmen
and inspectors are permitted to enter the drilled pier excavation and
during all work periods.

SECTION 31 63 26 Page 10

1.5 DELIVERY, STORAGE, and HANDLING

**
NOTE: Insert the appropriate Section number and
title in the blank below using proper format per UFC
1-300-02.

**

Deliver casings and appurtenant equipment to the job site in an undamaged
and ready to place condition. Deliver concrete in accordance with
requirements of [_____].

1.6 PROJECT/SITE CONDITIONS

1.6.1 Subsurface Data

**
NOTE: Include location of available samples.

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

**

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

1.6.2 Caisson Drilling Equipment

**
NOTE: Caisson drilling equipment criteria should be
evaluated and specified for contract site
conditions. Reference: Drilled Pier Foundations -
Woodward, Gardner, Greer - McGraw-Hill Book Co.
Requirements should be included for determination of
minimum equipment standards.

**

Provide caisson drilling equipment having a minimum torque capacity and
downward force capacity for the contract site conditions.

1.7 SEQUENCING

**
NOTE: Sequence of work criteria should be modified
for agency requirements.

**

1.7.1 Caisson Excavation

Perform excavation of caissons or groups of caissons so that reinforcing
steel and concrete placement is a continuous operation performed the same
day that the excavation is completed. Do not leave excavations open
overnight.

SECTION 31 63 26 Page 11

1.7.2 Acceptance

Place concrete within 3 hours after approval of the completed excavation.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Concrete Work

**
NOTE: Insert the correlated section number and
title or include concrete specification in this
section, in the blank below using the proper format
per UFC 1-300-02.

**

**
NOTE: Include information for concrete work.
Correlate with Section 03 30 00.00 10 CAST-IN-PLACE
CONCRETE for pertinent information or include
concrete specifications in this section.

**

Perform all concrete work in accordance with requirements of Section [_____]
 03 30 00.00 10 CAST-IN-PLACE CONCRETE , as modified herein:

2.1.1.1 Strength

**
NOTE: Compressive strength (28 day strength or f'c)
of concrete should be 25 MPa 3000 psi or higher.
When loads are high and drilling conditions
difficult, it may be more economical to use 30 MPa
4000 psi or 35 MPa 5000 psi concrete and larger
shafts rather than a smaller shaft with reinforcing
or permanent casing. If there is a reinforcing
cage, or if there is a large bell, the ability of
the concrete to flow between reinforcing bars, or to
completely fill the bell, is a matter of prime
importance. For these piers, the concrete should
have a slump of about 150 mm 6 inches. Slump may
vary, depending on the mix, between 100 mm 4 inches
and 150 mm 6 inches. A maximum size of 19 mm 3/4
inches appropriate under these circumstances.

**

Provide [_____] MPa [_____] psi strength concrete at 28 days, with slump
from [_____] to [_____] mm [_____] to [_____] inches.

2.1.1.2 Coarse Aggregate

**
NOTE: Select 25 mm 1 inch maximum size coarse
aggregate. Coarse aggregate may be smaller where
reinforcement spacing is close or where dimension of
caisson elements is dimensionally thin.

**

SECTION 31 63 26 Page 12

Provide [_____] mm [_____] inch maximum size coarse aggregate.

2.1.1.3 Reinforcing Steel

**
NOTE: Reinforcing steel grades should conform to
one of the following:

ASTM A615/A615M for deformed billet - steel bars
must be 400 or 500 MPa Grades 60 or 75

ASTM A966/A966M for rail-steel deformed bars must be
400 MPa Grade 60

ASTM A966/A966M for axle-steel deformed bars must be
400 MPa Grade 60

**

Provide reinforcing steel conforming to [ASTM A615/A615M] [ASTM A996/A996M]
Grade [_____], welded into cages in accordance with AWS D1.4/D1.4M and
inserted securely in the caissons, in position and alignment, as shown,
prior to [concrete placement] [the concrete reaching an elevation of [_____]
 meters feet below the bottom elevation of the reinforcement].

2.1.2 Welding

Perform shop and field welding in accordance with AWS D1.1/D1.1M . Provide
certification of qualification of welding procedures, welders, and welding
operators in accordance with AWS D1.1/D1.1M . Keep records of test results
of welding procedures not prequalified and copies of records for each
qualified welding operator, containing records on positions of welding and
types of electrode qualifications, and make available for examination by
the Contracting Officer.

2.1.3 Casing Steel

**
NOTE: Determine minimum wall thickness based on the
structural loading conditions.

**

ASTM A36/A36M. Provide zinc coating of casing steel conforming to
ASTM A123/A123M . Provide casings with an outside diameters not less than
indicated shaft sizes and a minimum of [6 mm] [1/4 inch] [_____] thick.

2.2 CAISSON DRILLING EQUIPMENT

**
NOTE: Caisson drilling equipment criteria should be
evaluated and specified for contract site
conditions. Reference: Drilled Pier Foundations -
Woodward, Gardener, Greer - McGraw-Hill Book Co.
Requirements should be included for determination of
minimum equipment standards.

**

Provide caisson drilling equipment with minimum torque capacity and
downward force capacity suitable for the site conditions.

SECTION 31 63 26 Page 13

PART 3 EXECUTION

3.1 PREPARATION

**
NOTE: Base selection of caissons for contract on
analysis of subsurface investigation and design
requirements. Provide complete installation
information to the Contracting Officer.

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

**

Excavate caissons to established depths and dimensions shown; clean bottoms
of caissons free of loose or soft material; level caissons; and dispose of
excavated material in accordance with Section 31 00 00 EARTHWORK. Submit a
certified copy of the survey. Establish lines, levels, and caisson
centerline locations, staked and maintained by a registered surveyor or
engineer.

a. When drilling caissons, protect the surrounding soil and the earth
walls against cave-ins, displacement of the surrounding earth, and
retention of ground water, by means of temporary steel casings.
Provide casings with outside diameters not less than indicated shaft
sizes, and a minimum of 6.4 mm 1/4 inch thick. Do not remove if the
structural integrity of the caisson will be impaired, as determined by
the Contracting Officer. Withdraw temporary steel casings as the
concrete is being placed, maintaining sufficient head of concrete
within the casing to prevent extraneous material from falling in from
the sides and mixing with the concrete. Casings may be jerked upward a
maximum of 100 mm 4 inches to break the bottom seal, but remove
thereafter with a smooth, continuous motion.

b. Thoroughly clean and oil the inside of steel casings before reuse.

c. Leave the temporary casing in place from the caisson top to the ground
surface until the concrete has set if the elevation of the top of the
caisson is below the adjacent ground surface.

d. Provide permanent casing with outside diameter the same as the nominal
shaft diameter. Wall thickness of permanent casings shall be a minimum
of [_____] mm inches.

e. Continuously remove all water that flows into the excavations and from
the excavation bottom, to the extent possible, prior to concrete
placement. The maximum permissible depth of water is 50 mm 2 inches.
In the event of a severe water condition that makes it impossible or
impractical to dewater the excavation, place concrete using an
underwater tremie after water movement has stabilized.

f. Enlarge the bottoms of excavations indicated to be "belled" to
diameters and shapes shown. Excavate or drill bells in a similar
manner to that used for shafts.

g. Prepare the excavations for caissons indicated to be ["ribbed"] [_____]

SECTION 31 63 26 Page 14

with the dimensions and shapes indicated.

h. Each caisson excavation will be inspected and approved by the
Contracting Officer prior to placing concrete. Keep a record of all
inspections, with related construction changes. Provide support
personnel for inspection and testing procedures.

3.2 INSTALLATION

a. Continuously place concrete by methods that ensure against segregation
and dislodging of excavation sidewalls, and completely fill the shaft.
Place concrete by pumping or drop chutes in dry holes and by tremie or
pumping in wet holes. Keep the discharge a minimum of 1 m 3 feet below
the fresh concrete surface during placement. Drilling of caissons or
driving of casings shall not be within 6 m 20 feet of concrete placed
within the last 3 days.

b. Bring concrete to a true level surface inside the shaft and a full
width cross key formed, or dowels installed, if it becomes necessary to
interrupt placing concrete in any caisson. Prior to placing additional
concrete, clean surfaces of laitance and slush with one-to-one portland
cement grout, having a water-cement ratio not exceeding that of the
concrete.

c. Place concrete in dry batter caissons with a drop chute extending within
 1 m 3 feet of the concrete surface in the excavation.

d. Vibrate concrete for [full height of caisson] [upper [_____] meters feet
 of caisson]. Vibrate belled caissons full height.

3.3 TOLERANCES

**
NOTE: Correlate tolerances with design criteria and
types of caisson.

**

a. Correct any caisson out of center or plumb beyond the tolerance
specified as necessary to comply with the tolerances. Any corrective
cost is the responsibility of the Contractor.

b. Make cross sections of shafts and bells not less than design dimensions.

c. Install caissons with top location deviating a maximum of [75] [_____]
mm [3] [_____] inches from centerline locations.

d. Install vertical caissons plumb within a maximum of 38 mm 1-1/2 inches
for the first 3 m 10 feet and within 13 mm 1/2 inch for each 3 m 10 feet
 of additional depth.

e. Install batter caissons a maximum of [2] [_____] percent of length from
specified inclination.

3.4 PENETRATION TESTS

**
NOTE: Include penetration tests when bearing
investigations are determined to be a contract
requirement.

SECTION 31 63 26 Page 15

**

Perform Penetration Tests conforming to the following:

a. After excavation, make penetration tests in the bottoms of the
caissons, in [locations indicated] [[_____] caissons], to determine
bearing conditions, in accordance with ASTM D1586.

b. Make the tests after caisson bottoms have been cleaned out. Minimum
blow count is [_____] per meter foot. [Take penetration tests to a
depth of [_____] meters feet below the bearing elevation. Obtain and
retain jar samples, as directed by the Contracting Officer.]

c. If the minimum blow count is not obtained, drill the shaft an
additional [_____] meters feet and rerun the penetration test.

d. Submit reports to the Contracting Officer in accordance with ASTM D1586.

The Contracting Officer will approve tests and authorize subsequent
concrete placement or initiate redesign procedures.

3.5 PROOF TEST HOLE REQUIREMENTS

**
NOTE: Omit proof test holes if rock bearing is not
anticipated or nature of rock and extent of
principal testing makes further testing unnecessary.

**

Perform Rock Soundness test conforming to the following:

a. After excavation, proof test the rock below each caisson bearing level
for soundness by percussion or rotary core drilling one hole in each
caisson in locations indicated.

b. Make holes 50 mm 2 inch diameter and drilled with a uniform downward
pressure to a depth below the bearing level equal to the design caisson
shaft diameter but to a minimum of 1.2 m 4 feet.

c. Record penetration time for successive 150 mm 6 inch increments ,
noting conditions encountered.

Submit Proof Test Holes Report to the Contracting Officer. The Contracting
Officer will approve test holes and authorize subsequent concrete placement
or initiate redesign procedures.

3.6 LOAD TESTS

**
NOTE: Specify load tests to confirm caisson
design. Indicate number, size, and location of test
caissons and sequence.

**

3.6.1 General Requirements

a. Perform caisson load tests in locations indicated.

b. Perform tests under supervision of a registered engineer provided by

SECTION 31 63 26 Page 16

the Contractor and in the presence of the Contracting Officer. Secure
Contracting Officer approval of the test prior to commencement of work.

c. Apply load in concentric manner with magnitude of load accurately
determined and controlled.

d. Laterally support the top of caisson during entire load test.

e. [Load caisson to [150] [200] percent of design load, but do not exceed
ultimate concrete strength at time of loading. Apply the load in
increments of [_____]. Maintain full test load for a period of [24]
[_____] hours and take settlement readings at not less than [1/2]
[_____] -hour intervals.] [Perform load test in accordance with
ASTM D1143/D1143M , except the maximum load shall not exceed [_____]
[200] percent of the design load.]

f. Submit [_____] copies of the test report directly to the Contracting
Officer.

**
NOTE: Residual settlement is not to exceed 12 mm
1/2 inch for medium sized piers. Equally, the
settlement caused by twice the design load is not to
exceed 12 mm 1/2 inch.

**

g. Tested installations will be considered of adequate design and
construction if:

(1) No apparent distress occurs in caisson construction.

(2) Residual settlement, after test load is removed, does not exceed
[_____] mm inches.

(3) Twice the design load does not cause a gross settlement of more
than [_____] mm inches.

3.6.2 Replacements

Replace and retest test caissons found inadequate because of improper
instrumentation, testing, or construction procedures , at no additional
cost to the Government.

3.7 PROTECTION

Provide protection around top of the excavation to prevent debris from
being dislodged into the excavation and concrete.

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 Appendix 11A of ASCE 7.

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

SECTION 31 63 26 Page 17

The designer must indicate on the drawings all
locations and all features for which special
inspection and testing is required in accordance
with UFC 3-310-04 and Appendix 11A of ASCE 7. This
includes indicating the locations of all structural
components and connections requiring inspection.

Add any additional requirements as necessary.
**

Perform special inspections and testing for seismic-resisting systems and
components in accordance with UFC 3-310-04 and Section 01 45 35 SPECIAL
INSPECTIONS.

3.9 RECORDS

Keep and submit complete, detailed and accurate records for each caisson
installation. Include locations, shaft diameters, [bell dimensions,] top
and bottom elevations, depths of test holes, casing dimensions, concrete
strength, concrete volume, quantity of rock excavation, excavation
condition, dates of excavation and concrete placement, bearing strata
description, and subsurface water conditions. Base location on the survey
of the registered surveys or engineer provided by the Contractor. Tabulate
all records, including corrective measures. Upon completion of caisson
work, provide a record of centerline locations based on the survey of the
registered surveyor or engineer provided by the Contractor. In addition,
also record corrective measures. Deliver a complete tabulation of all
records pertaining to approved caissons to the Contracting Officer.

 -- End of Section --

SECTION 31 63 26 Page 18

