
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 60 00 (November 2008)

Preparing Activity: USACE Superseding
 UFGS-31 60 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 60 00

FOUNDATION PREPARATION

11/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Preliminary Cleanup
 1.1.1.1 Payment
 1.1.1.2 Measurement
 1.1.1.3 Unit of Measure
 1.1.2 Final Cleanup
 1.1.2.1 Payment
 1.1.2.2 Measurement
 1.1.2.3 Unit of measure
 1.1.3 Foundation Preparation
 1.1.3.1 Payment
 1.1.3.2 Measurement
 1.1.3.3 Unit of measure
 1.1.4 Dental Concrete
 1.1.4.1 Payment
 1.1.4.2 Measurement
 1.1.4.3 Unit of measure
 1.1.5 Dental Mortar
 1.1.5.1 Payment
 1.1.5.2 Measurement
 1.1.5.3 Unit of measure
 1.1.6 Shotcrete
 1.1.6.1 Payment
 1.1.6.2 Measurement
 1.1.6.3 Unit of measure
 1.1.7 Protective Coating
 1.1.7.1 Payment
 1.1.7.2 Measurement
 1.1.7.3 Unit of measure
 1.2 REFERENCES
 1.3 DEFINITIONS
 1.3.1 Foundations
 1.3.2 Rock Joints
 1.4 SUBMITTALS

SECTION 31 60 00 Page 1

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Dental Concrete
 2.1.2 Dental Mortar
 2.1.3 Shotcrete
 2.1.4 Welded Wire Fabric
 2.1.5 Filter Material

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 PREPARATION
 3.2.1 Equipment
 3.2.1.1 Tools
 3.2.1.2 Air Jet
 3.2.1.3 Air/Water Jet
 3.2.1.4 Water Jet
 3.3 PRELIMINARY CLEANUP
 3.4 FINAL CLEANUP AND FOUNDATION PREPARATION
 3.5 DENTAL TREATMENT
 3.5.1 Dental Concrete
 3.5.2 Dental Mortar
 3.6 PROTECTIVE TREATMENT
 3.6.1 Wetting
 3.6.2 Shotcrete
 3.6.3 Protective Coating
 3.6.4 Protective Backfill
 3.6.5 Protective Concrete
 3.6.6 Temporary Earth Cover
 3.7 TESTS
 3.7.1 General
 3.7.1.1 Equipment
 3.7.1.2 Foundation Excavation
 3.7.1.3 Inspection, Mapping, and Cleanup
 3.7.1.4 Specialized operations
 3.7.2 Reports
 3.8 FOUNDATION INSPECTION AND GEOLOGIC MAPPING

-- End of Section Table of Contents --

SECTION 31 60 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 60 00 (November 2008)

Preparing Activity: USACE Superseding
 UFGS-31 60 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 60 00

FOUNDATION PREPARATION
11/08

**
NOTE: This guide specification covers the
requirements for embankments and concrete structures
placed on rock foundations, including all operations
on the rock surface to make that surface acceptable
for the placement of embankment or concrete. This
section was originally developed for USACE Civil
Works projects.

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: This section is not complete, but should
normally be incorporated into the sections dealing
with 31 00 00 EARTHWORK, and/or CONCRETE, or a
separate section on FOUNDATION PREPARATION may be
included in the project specifications.

**

1.1 UNIT PRICES

**
NOTE: If Section 01 22 00.00 10 PRICE AND PAYMENT

SECTION 31 60 00 Page 3

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.

**

1.1.1 Preliminary Cleanup

1.1.1.1 Payment

Payment will be made for costs for each preliminary cleanup satisfactorily
performed at the direction of the Contracting Officer. Payment will be
made for each cleanup of the same area if more than one cleanup has been
directed and satisfactorily performed.

1.1.1.2 Measurement

Preliminary cleanup will be measured for payment by determining the area
cleaned to the nearest square meter yard.

1.1.1.3 Unit of Measure

Unit of measure: square meter yard.

1.1.2 Final Cleanup

1.1.2.1 Payment

Payment will be made for costs associated with final cleanup of the area
[for each type of foundation preparation] that has been satisfactorily
prepared. Where preliminary cleanup has been directed and performed and
the Contractor subsequently performs final cleanup, payment will be made
for preliminary cleanup. Payment will not be made for any cleanup
subsequent to final cleanup.

1.1.2.2 Measurement

Final cleanup will be measured for payment by determining the area cleaned
to the nearest square meter yard.

1.1.2.3 Unit of measure

Square meter yard.

1.1.3 Foundation Preparation

1.1.3.1 Payment

Payment will be made for costs associated with foundation preparation of
the area [for each type of foundation preparation] that has been
satisfactorily prepared. Where preliminary cleanup has been directed and
performed and the Contractor subsequently performs foundation preparation,
payment will be made for foundation preparation. Payment will not be made
for more than one foundation preparation of the same area.

1.1.3.2 Measurement

Foundation preparation will be measured for payment by determining the area

SECTION 31 60 00 Page 4

prepared to the nearest square meter yard.

1.1.3.3 Unit of measure

Square meter yard.

1.1.4 Dental Concrete

1.1.4.1 Payment

Payment will be made for costs associated with dental concrete placed.

1.1.4.2 Measurement

Dental concrete will be measured for payment by determining the volume to
the nearest one-tenth cubic meter yard.

1.1.4.3 Unit of measure

Cubic meter yard.

1.1.5 Dental Mortar

1.1.5.1 Payment

Payment will be made for costs associated with dental mortar placed.

1.1.5.2 Measurement

Dental mortar will be measured for payment by determining the volume to the
nearest one-tenth cubic meter yard.

1.1.5.3 Unit of measure

Cubic meter yard.

[1.1.6 Shotcrete

1.1.6.1 Payment

Payment will be made for costs associated with shotcrete satisfactorily
placed.

1.1.6.2 Measurement

Shotcrete will be measured for payment by determining the area
satisfactorily covered to the nearest square meter yard.

1.1.6.3 Unit of measure

Square meter yard.

][1.1.7 Protective Coating

1.1.7.1 Payment

Payment will be made for costs associated with protective coating
satisfactorily applied. Separate payment will not be made for
reapplication necessary due to damage by construction activities, fault or

SECTION 31 60 00 Page 5

negligence of the Contractor, or failure of the Contractor to prosecute the
work in a timely manner. Otherwise, separate payment shall be made for
each reapplication directed and satisfactorily performed.

1.1.7.2 Measurement

Protective coating will be measured for payment by determining the area
satisfactorily covered to the nearest square meter yard.

1.1.7.3 Unit of measure

Square meter yard.

] 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 CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 506.2 (2013) Specification for Materials,
Proportioning, and Application of Shotcrete

ASTM INTERNATIONAL (ASTM)

ASTM A1064/A1064M (2015) Standard Specification for
Carbon-Steel Wire and Welded Wire
Reinforcement, Plain and Deformed, for
Concrete

ASTM C270 (2014a) Standard Specification for Mortar
for Unit Masonry

ASTM C387/C387M (2015) Standard Specification for
Packaged, Dry, Combined Materials for
Mortar and Concrete

SECTION 31 60 00 Page 6

1.3 DEFINITIONS

1.3.1 Foundations

The rock foundation is comprised of the rock surfaces upon which
[embankment] [and] [concrete] structures are placed. Vertical surfaces,
where permitted or required by these specifications, are included.

1.3.2 Rock Joints

Rock joints are all planar and/or curvilinear fractures, including cracks,
crevices, and seams which separate a rock mass into individual rock blocks
of various sizes. They may be open or closed and may be filled with
material other than rock material.

1.4 SUBMITTALS

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

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

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

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
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"

SECTION 31 60 00 Page 7

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-03 Product Data

Tools; G [, [_____]]

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Dental Concrete

Dental concrete shall conform to the requirements of ASTM C387/C387M,
normal weight and strength.

2.1.2 Dental Mortar

Dental mortar shall conform with ASTM C270 or ASTM C387/C387M, Type N.

2.1.3 Shotcrete

**
NOTE: Select appropriate alternative.

**

Shotcrete shall conform to the requirements of [Section 03 37 13 SHOTCRETE]
[ACI 506.2 . The compressive strength of the concrete shall be 27.6 MPa
4000 psi].

2.1.4 Welded Wire Fabric

Welded wire fabric used shall be 150 by 150 mm 6 by 6 inches - W3 x W3,
conforming to ASTM A1064/A1064M .

2.1.5 Filter Material

**
NOTES: Information on the design of filter
materials can be found in the Engineering Manual
(ER) 1110-2-1901, "Seepage Analysis and Control for
Dam," ER 1110-2-2300, "Earth and Rock Fill Dams
General Design and Construction Considerations.

The Specifier should use the first paragraph if
there is a concrete section, an embankment for earth
dams, or a stone protection section in the
specifications and if the gradation therein is
satisfactory for filter materials. If there is no
concrete section, or if the gradation therein is
unsatisfactory for filter materials, the Specifier
should use the second paragraph.

**

[Filter material shall consist of [sand and gravel] [and crushed stone].
[Sand and gravel] [and crushed stone] for filter materials shall meet the

SECTION 31 60 00 Page 8

applicable requirements of [Section 03 70 00 MASS CONCRETE, paragraph
MATERIALS] [Section 35 31 19 STONE, CHANNEL, SHORELINE/COASTAL PROTECTION
FOR STRUCTURES, paragraph MATERIALS,] [Section 35 73 13 EMBANKMENT FOR
EARTH DAMS, paragraph MATERIALS.]] [Filter material shall consist of
[Sand,] [Gravel,] [Crushed Stone]. The [filter material] shall be composed
of tough, durable particles, reasonably free from thin, flat and elongated
pieces, and shall contain no organic matter nor soft, friable particles in
quantities considered objectionable by the Contracting Officer. Grading
shall conform to the following requirements:

U.S. STANDARD SIEVE PERMISSIBLE LIMITS PERCENT BY WEIGHT,
PASSING

SAND

[______] [______]

[______] [______]

[______] [______]

GRAVEL "D"

[______] [______]

[______] [______]

[______] [______]

CRUSHED STONE

[______] [______]

[______] [______]

[______] [______]

The [filter materials] shall be well-graded between the limits shown.
[Gravel shall not be crushed stone.] At least one test shall be performed
on each 1000 tons (metric) 2,000,000 lb to be delivered to the project site
for each gradation band. All points on individual grading curves obtained
from representative samples of [filter material] shall lie between the
boundary limits as defined by smooth curves drawn through the tabulated
grading limits plotted on a mechanical analysis diagram. The individual
grading curves within these limits shall not exhibit abrupt changes in
slope denoting either skip grading or scalping of certain sizes or other
irregularities which would be detrimental to the proper functioning of the
filter.]

PART 3 EXECUTION

3.1 EXAMINATION

The limits of the proposed foundations for the various parts of the work
are approximately as indicated. The Contracting Officer reserves the right
to change the depth to, or the width of, the foundations if, conditions

SECTION 31 60 00 Page 9

exposed in the foundation excavations, or as determined by exploratory
drilling, warrant such modifications.

3.2 PREPARATION

3.2.1 Equipment

3.2.1.1 Tools

Submit for approval tabular list of light power tools, to be used in lieu
of hand tools, prior to their use on the job site. Hand tools, where
required or permitted by these specifications include, but are not limited
to [shovels,] [bars,] [picks,] [wedges,] [and] [brooms]. Light power tools
may be used in lieu of hand tools only when such use is approved.

3.2.1.2 Air Jet

An air jet shall consist of a [40] [_____] mm [1-1/2] [_____] inch nozzle
with a supply hose connected to a suitable source of compressed air. The
compressed air shall have a pressure between [620] [_____] and [760]
[_____] kPa [90][_____] and [110] [_____] psi. The compressed air shall be
controllable at the nozzle.

3.2.1.3 Air/Water Jet

An air/water jet shall consist of a [40] [_____] mm [1-1/2][_____] inch
nozzle with associated controls and supply hoses connected to suitable
sources of compressed air and water. Compressed air shall have a pressure
between [620] [_____] and [760] [_____] kPa [90] [_____] and [110] [_____]
psi. Water shall be introduced into the airstream at the nozzle when
needed, at a rate of up to [2] [_____] L/s [30] [_____] gpm. The air and
water shall be separately controllable at the nozzle.

3.2.1.4 Water Jet

A water jet shall consist of a [25] [_____] mm [1] [_____] inch nozzle with
a supply hose connected to a suitable source of water. The system shall be
capable of delivering up to [13] [_____] L/s [200] [_____] gpm. The flow
rate shall be controllable at the nozzle.

3.3 PRELIMINARY CLEANUP

When the excavation has reached the approximate limits shown or when the
Contracting Officer determines that a satisfactory foundation may have been
reached, the Contracting Officer may direct that a preliminary cleanup be
performed on all or any part of the rock foundation surface. This cleanup
shall consist of removing all debris, loose rock, sand, silt, and other
objectionable material by hand tools followed by [air] [water] [air/water]
jets or any combination of additional methods approved or directed. The
Contracting Officer may require that the excavation be continued and the
preliminary cleanup procedure repeated until a satisfactory foundation
surface is reached.

3.4 FINAL CLEANUP AND FOUNDATION PREPARATION

**
NOTE: Insert a description of the areas to receive
(this type) foundation preparation.

SECTION 31 60 00 Page 10

Where more than one type of final cleanup and
foundation preparation is needed, this paragraph may
be repeated with appropriate variations. See EM
1110-2-2300 for guidance on where foundation
preparation should be required under embankment
dams. Compacted filter material should be used
under overhangs only when granular fill is being
placed against the foundation.

**

Unless otherwise directed, Final Cleanup and Foundation Preparation [,
Structural] [, Embankment] [, Type [_____]] shall be performed [_____].
This work shall consist of removing loose and/or weather rock and pockets
of fines, sand, rock rubble or gravel and other objectionable material from
the in place rock surface including areas of depression, large crevices,
and open rock joints. [The loose material need not be removed where the
width of the opening is less than [_____] mm inches.] [Mechanical
equipment may be used but such equipment will be rubber tired only.]
Picking, barring, and hand excavation may be necessary to obtain a
foundation surface free from loose, drummy, or shattered materials.
[Irregularities in the rock surfaces shall be trimmed to form a reasonable
uniform slope on the abutments.] [Slopes shall not be steeper than [_____]
vertical on [_____] horizontal.] [Overhangs shall not be permitted at any
location.] [Overhangs shall be excavated and backfilled with compacted
[filter] [granular] materials. Placement of such filter materials shall be
in accordance with the provisions contained in Section [35 73 13 EMBANKMENT
FOR EARTH DAMS] [_____].] [Vertical surfaces shall not be [permitted.]
[higher than [_____] m feet] and benches between vertical surfaces shall be
of such width so as to provide a stepped slope comparable to the adjacent
uniform slope.] The final rock surface shall be thoroughly cleaned by use
of [air jets] [water jets] [air/water jets] or other approved method and
shall be maintained in a clean condition until the placement of
[embankment] [or] [concrete] thereon.

3.5 DENTAL TREATMENT

**
NOTE: If a schedule is not provided, a description
of the areas to receive dental treatment, and the
minimum width joint to be treated should be
included. For embankment dams, the minimum width
joint to be treated depends on the gradation of the
embankment material that will be placed against the
joint (see EM 1110-2-2300).

**

Dental treatment shall consist of excavation, if necessary, of the material
in joints, cavities, depressions, and overhangs and the placement of
[concrete] [or] [mortar] such that the final surface is satisfactory for
the subsequent placement of [embankment] [or] [concrete]. [Unless
otherwise directed, Dental Treatment shall be performed in accordance with
the following schedule:

Foundation Area Minimum Width Joint to be Treated

[______] [______]

SECTION 31 60 00 Page 11

Foundation Area Minimum Width Joint to be Treated

[______] [______]

]
Joints and cavities shall be excavated to a depth [3] [_____] times the
width (measured at the base of the excavation) of the joint or cavity.

3.5.1 Dental Concrete

**
NOTE: Normally the concrete specification will be
included in Division 03, Concrete. When Division 03
would not otherwise be included, and only small
quantities will be needed, the ASTM alternate may be
used. The maximum aggregate size in dental concrete
should not be more than one third the minimum widths
of joints in which it is to be used.

**

Concrete shall be used to fill joints, cavities, depressions, and overhangs
except where the use of mortar is required or permitted. Prior to
placement, the surfaces of the joint, cavity, depression, or overhang will
be thoroughly cleaned using [air] [or] [air/water] [or] [water] jets. The
maximum aggregate size shall be [[_____] mm inch] [as directed]. The
concrete shall conform with paragraph MATERIALS.

3.5.2 Dental Mortar

Mortar shall be used to fill joints, cavities, depressions, and overhangs
when the width of the opening is less than [_____] mm inches and at other
areas as directed or approved. Placement of the sand-cement mortar will be
accomplished by [troweling] [brooming] the mortar [with stiff bristled
brooms] into the cleaned joints, cracks, and crevices so as to provide a
thorough seal. The surface moisture of the rock shall be such that
absorption of water from the mortar mix will be minimized. However, no
standing water will be allowed. All mortar which cannot be worked into the
joints, shall be removed from the rock surface. [The mortar shall be moist
cured for a period of at least [_____].] The mortar shall conform with
paragraph MATERIALS.

3.6 PROTECTIVE TREATMENT

**
NOTE: Insert here a description of the areas to be
protected, and the type(s) of protection to be
used. If more than one type of protection is
specified, it should be clear which method(s) is
(are) required for each area. If the choice of
methods is optional with the Contractor that should
be stated. Care should be used when selecting
protective measures. Not all methods are suitable
in all situations or with all types of rock. Of the
following paragraphs, only those methods specified
should be included.

**

Protective treatment shall be [_____].

SECTION 31 60 00 Page 12

3.6.1 Wetting

Keep the area wet by [continuous spraying] [flooding] or by other approved
method. [Provide positive measures to control the runoff.]

3.6.2 Shotcrete

**
NOTE: See ACI 506.2 for additional options that may
be specified and for guidance on their use. The
first alternate should be used if shotcrete is being
used for other purposes on the job, or if a
different shotcrete specification is appropriate.

**

Alternate 1: [Shotcrete shall conform to the requirements of paragraph
MATERIALS.]

Alternate 2: [The area to be protected shall be covered by welded wire
fabric in accordance with paragraph MATERIALS.] The fabric shall be
securely anchored in place as shown on the contract drawings. The
shotcrete shall conform to paragraph MATERIALS. The Contractor is
responsible for construction and preconstruction testing. [Gradation
[_____] will be used.] [Gradations [_____] or [_____] will be used.]
The minimum cover [over reinforcement,] shall be [_____] mm inches.

3.6.3 Protective Coating

**
NOTE: Celtite 42-51 HI-SEAL, (42-52C (Clear)), and
(45-51W (White)) epoxy resin and emulsion,
manufactured by Celtite, Inc., telephone
1-800-626-2948 and Aero-Spray, manufactured by
American Cyanamid/CYTEC, telephone 1-800-835-9844,
(Mining Products Division) have been successfully
used and were available at time of publication.
However, the availability of these and similar
products should be investigated before their use is
specified. Asphaltic emulsions have been used, with
limited success, in some applications.

**

Apply an approved protective coating within [_____] hours of exposure of
the rock surface in accordance with the manufacturer's recommendations or
as otherwise approved. Reapply the coating as necessary to repair damage
caused by construction activities or when needed to provide adequate
protection. [The protective coating shall be [_____], or equal.]

3.6.4 Protective Backfill

The final [600] [_____] mm [2] [_____] feet of excavation, final cleanup
and foundation preparation, inspection, [dental treatment,] and placement
of the first [300] [_____] mm [12] [_____] inches of backfill shall all be
accomplished within a period of [16] [_____] hours. Within [48] [_____]
hours after the start of the final excavation, the backfill shall have a
minimum thickness of [1000] [_____] mm [3] [_____] feet. The backfill
shall be placed in accordance with the requirements of Section [31 00 00
EARTHWORK] [_____].

SECTION 31 60 00 Page 13

3.6.5 Protective Concrete

The final [600] [_____] mm [2] [_____] feet of excavation, [cleanup,]
inspection, preparation, [dental treatment,] and placement of at least
[_____] mm inches of protective concrete, shall all be accomplished within
a period of [_____] hours. The concrete shall conform to the requirements
of Section [03 30 00 CAST-IN-PLACE CONCRETE] [03 30 53 MISCELLANEOUS
CAST-IN-PLACE CONCRETE] [03 30 00.00 10 CAST-IN-PLACE CONCRETE] [
03 31 01.00 10 CAST-IN-PLACE STRUCTURAL CONCRETE FOR CIVIL WORKS] [_____].

3.6.6 Temporary Earth Cover

**
NOTE: Insert the requirements of the material to be
used.

**

[Within [_____] hours of excavation,] [Before freezing weather is
expected,] [Before other construction activities are permitted,] the area
will be protected by a temporary earth cover [_____] mm feet thick. The
material shall [_____]. The material shall be removed and the area
[cleaned,] [inspected,] [and prepared] prior to placement of [embankment]
[or] [concrete] thereon.

3.7 TESTS

3.7.1 General

Establish and maintain quality control for foundation preparation
operations to assure compliance with contract specifications and maintain
records of the quality control for all operations including but not limited
to the following:

3.7.1.1 Equipment

Quantity and type.

3.7.1.2 Foundation Excavation

Strict adherence to foundation excavation limits and depths.

3.7.1.3 Inspection, Mapping, and Cleanup

Orderly prosecution of inspections, mapping, and cleanup of foundation
excavation areas.

3.7.1.4 Specialized operations

Protective treatment [and Dental treatment].

3.7.2 Reports

Submit three copies of these records of inspection as well as corrective
action taken daily.

3.8 FOUNDATION INSPECTION AND GEOLOGIC MAPPING

Inspections to determine adequacy of the foundations will be performed by
the Contracting Officer in all foundation areas between completion of

SECTION 31 60 00 Page 14

excavation and placement of [embankment,] [or] [concrete,] [or protective
treatment]. The Contractor will cooperate to the extent necessary to
assist in inspection and mapping activities which may require additional
survey control points and access. Coordinate the schedule for foundation
excavation and preliminary cleanup with the Contracting Officer to ensure
that the cleanup, inspection, and mapping proceed in an orderly manner.

 -- End of Section --

SECTION 31 60 00 Page 15

