
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 40 00 (February 2010)
 Change 4 - 11/14

Preparing Activity: USACE Superseding
 UFGS-33 40 00 (August 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 40 00

STORM DRAINAGE UTILITIES

02/10

PART 1 GENERAL

 1.1 MEASUREMENT AND PAYMENT
 1.1.1 Pipe Culverts and Storm Drains
 1.1.2 Storm Drainage Structures
 1.1.3 Walls and Headwalls
 1.1.4 Flared End Sections
 1.1.5 Sheeting and Bracing
 1.1.6 Rock Excavation
 1.1.7 Backfill Replacing Unstable Material
 1.1.8 Pipe Placed by Jacking
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.4.1 Delivery and Storage
 1.4.2 Handling

PART 2 PRODUCTS

 2.1 PIPE FOR CULVERTS AND STORM DRAINS
 2.1.1 Concrete Pipe
 2.1.1.1 Reinforced Arch Culvert and Storm Drainpipe
 2.1.1.2 Reinforced Elliptical Culvert and Storm Drainpipe
 2.1.1.3 Nonreinforced Pipe
 2.1.1.4 Cast-In-Place Nonreinforced Conduit
 2.1.2 Clay Pipe
 2.1.3 Corrugated Steel Pipe
 2.1.3.1 Fully Bituminous Coated
 2.1.3.2 Half Bituminous Coated, Part Paved
 2.1.3.3 Fully Bituminous Coated, Part Paved
 2.1.3.4 Fully Bituminous Coated, Fully Paved
 2.1.3.5 Concrete-Lined
 2.1.3.6 Polymer Precoated
 2.1.3.7 Polymer Precoated, Part Paved
 2.1.3.8 Polymer Precoated, Fully Paved

SECTION 33 40 00 Page 1

 2.1.4 Corrugated Aluminum Alloy Pipe
 2.1.4.1 Aluminum Fully Bituminous Coated
 2.1.4.2 Aluminum Fully Bituminous Coated, Part Paved
 2.1.5 Structural Plate, Steel Pipe, Pipe Arches and Arches
 2.1.6 Structural Plate, Aluminum Pipe, Pipe Arches and Arches
 2.1.7 Ductile Iron Culvert Pipe
 2.1.8 Cast-Iron Soil Piping
 2.1.9 Perforated Piping
 2.1.9.1 Clay Pipe
 2.1.9.2 Concrete Pipe
 2.1.9.3 Corrugated Steel Pipe
 2.1.9.4 Corrugated Aluminum Pipe
 2.1.9.5 Polyvinyl Chloride (PVC) Pipe
 2.1.9.6 Polypropylene (PP) Pipe
 2.1.10 PVC Pipe
 2.1.10.1 Type PSM PVC Pipe
 2.1.10.2 Profile PVC Pipe
 2.1.10.3 Smooth Wall PVC Pipe
 2.1.10.4 Corrugated PVC Pipe
 2.1.11 Polyethylene (PE) Pipe
 2.1.11.1 Smooth Wall PE Pipe
 2.1.11.2 Corrugated PE Pipe
 2.1.11.3 Profile Wall PE Pipe
 2.1.12 Steel Reinforced Polyethylene (SRPE) Pipe
 2.1.13 PP Pipe
 2.2 DRAINAGE STRUCTURES
 2.2.1 Flared End Sections
 2.2.2 Precast Reinforced Concrete Box
 2.3 MISCELLANEOUS MATERIALS
 2.3.1 Concrete
 2.3.2 Mortar
 2.3.3 Precast Concrete Segmental Blocks
 2.3.4 Brick
 2.3.5 Precast Reinforced Concrete Manholes
 2.3.6 Prefabricated Corrugated Metal Manholes
 2.3.7 Frame and Cover for Gratings
 2.3.8 Joints
 2.3.8.1 Flexible Watertight Joints
 2.3.8.2 External Sealing Bands
 2.3.8.3 Flexible Watertight, Gasketed Joints
 2.3.8.4 PVC Plastic Pipes
 2.3.8.5 Smooth Wall PE Plastic Pipe
 2.3.8.6 Corrugated PE Plastic Pipe
 2.3.8.7 Profile Wall PE Plastic Pipe
 2.3.8.8 Ductile Iron Pipe
 2.3.8.9 Dual Wall and Triple Wall PP Pipe
 2.3.8.10 Steel Reinforced Polyethylene (SRPE) Pipe
 2.3.9 Flap Gates
 2.4 STEEL LADDER
 2.5 DOWNSPOUT BOOTS
 2.6 RESILIENT CONNECTORS
 2.7 HYDROSTATIC TEST ON WATERTIGHT JOINTS
 2.7.1 Concrete, Clay, PVC, PE, SRPE and PP Pipe
 2.7.2 Corrugated Steel and Aluminum Pipe
 2.8 EROSION CONTROL RIPRAP

PART 3 EXECUTION

 3.1 EXCAVATION FOR PIPE CULVERTS, STORM DRAINS, AND DRAINAGE STRUCTURES

SECTION 33 40 00 Page 2

 3.1.1 Trenching
 3.1.2 Removal of Rock
 3.1.3 Removal of Unstable Material
 3.2 BEDDING
 3.2.1 Concrete Pipe Requirements
 3.2.2 Clay Pipe Requirements
 3.2.3 Corrugated Metal Pipe
 3.2.4 Ductile Iron and Cast-Iron Pipe
 3.2.5 Plastic Pipe
 3.3 PLACING PIPE
 3.3.1 Concrete, Clay, PVC, Ribbed PVC, Ductile Iron and Cast-Iron Pipe
 3.3.2 Elliptical and Elliptical Reinforced Concrete Pipe
 3.3.3 PE, SRPE, and Dual Wall and Triple Wall PP Pipe
 3.3.4 Corrugated Metal Pipe and Pipe Arch
 3.3.5 Structural-Plate Steel
 3.3.6 Structural-Plate Aluminum
 3.3.7 Multiple Culverts
 3.3.8 Jacking Pipe Through Fills
 3.4 JOINTING
 3.4.1 Concrete and Clay Pipe
 3.4.1.1 Cement-Mortar Bell-and-Spigot Joint
 3.4.1.2 Cement-Mortar Oakum Joint for Bell-and-Spigot Pipe
 3.4.1.3 Cement-Mortar Diaper Joint for Bell-and-Spigot Pipe
 3.4.1.4 Cement-Mortar Tongue-and-Groove Joint
 3.4.1.5 Cement-Mortar Diaper Joint for Tongue-and-Groove Pipe
 3.4.1.6 Plastic Sealing Compound Joints for Tongue-and-Grooved Pipe
 3.4.1.7 Flexible Watertight Joints
 3.4.1.8 External Sealing Band Joint for Noncircular Pipe
 3.4.2 Corrugated Metal Pipe
 3.4.2.1 Field Joints
 3.4.2.2 Flexible Watertight, Gasketed Joints
 3.5 DRAINAGE STRUCTURES
 3.5.1 Manholes and Inlets
 3.5.2 Walls and Headwalls
 3.6 STEEL LADDER INSTALLATION
 3.7 BACKFILLING
 3.7.1 Backfilling Pipe in Trenches
 3.7.2 Backfilling Pipe in Fill Sections
 3.7.3 Movement of Construction Machinery
 3.7.4 Compaction
 3.7.4.1 General Requirements
 3.7.4.2 Minimum Density
 3.7.5 Determination of Density
 3.8 PIPELINE TESTING
 3.8.1 Leakage Tests
 3.8.2 Deflection Testing
 3.8.3 Post-Installation Inspection
 3.9 FIELD PAINTING

-- End of Section Table of Contents --

SECTION 33 40 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 40 00 (February 2010)
 Change 4 - 11/14

Preparing Activity: USACE Superseding
 UFGS-33 40 00 (August 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 40 00

STORM DRAINAGE UTILITIES
02/10

**
NOTE: This guide specification covers the
requirements for storm drainage piping systems using
concrete, clay, steel, ductile iron, aluminum,
polyvinyl chloride (PVC), polyethylene (PE),
polypropylene (PP) pipe and steel reinforced
polyethylene (SRPE) pipe.

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: On the project drawing, show:

1. Plan and location of all new pipelines,
including type of service and size of pipe.

2. Location, size, and type of service of existing
connecting, intersecting, or adjacent pipelines and
other utilities.

3. Paved areas and railroads which pass over new
pipelines.

SECTION 33 40 00 Page 4

4. Profile, where necessary to show unusual
conditions.

5. Invert elevations at beginning and end of
pipelines and at manholes or similar structures.

6. Class or strength of pipe and limits for same
where class or strength will be different for
different sections of pipeline. Provide shape
requirements if different shapes available.

7. Design details for pertinent manholes, catch
basins, curb inlets, and head walls.

8. Store drainage lines and culverts required to be
watertight.

9. Bedding conditions, where different from those
specified in the appropriate NAVFAC specifications
and location of cradle(s), when cradle is required
if not covered under the appropriate NAVFACENGCOM
specifications.

**

1.1 MEASUREMENT AND PAYMENT

**
NOTE: Delete this paragraph when the work specified
is included in a lump sum contract price.

Separate bid may be required for each item for the
construction of the various sizes of pipe culverts
and storm drains and individual miscellaneous
drainage structures, including all excavation,
materials, backfilling, etc., for the completed work.

If separate bid items are used for the excavation,
this fact should be clearly stated in the
specifications and bid form, indicating that payment
is to be made separately for earth excavation, rock
excavation, borrow excavation, or other items that
otherwise might be construed as the basis for a
claim by the Contractor. Unit prices for rock
excavation should be independent of, and not in
addition to, the unit bid price for common
excavation, unless so specified and so stated in the
bid form.

**

1.1.1 Pipe Culverts and Storm Drains

The length of pipe installed will be measured along the centerlines of the
pipe from end to end of pipe without deductions for diameter of manholes.
Pipe will be paid for at the contract unit price for the number of linear
meters feet of culverts or storm drains placed in the accepted work.

SECTION 33 40 00 Page 5

1.1.2 Storm Drainage Structures

**
NOTE: Fill brackets with depth requirements.

**

The quantity of manholes and inlets will be measured as the total number of
manholes and inlets of the various types of construction, complete with
frames and gratings or covers and, where indicated, with fixed side-rail
ladders, constructed to the depth of [_____] meters feet in the accepted
work. The depth of manholes and inlets will be measured from the top of
grating or cover to invert of outlet pipe. Manholes and inlets constructed
to depths greater than the depth specified above will be paid for as units
at the contract unit price for manholes and inlets, plus an additional
amount per linear meter foot for the measured depth beyond a depth of
[_____] meters feet.

1.1.3 Walls and Headwalls

Walls and headwalls will be measured by the number of cubic meters yards of
reinforced concrete, plain concrete, or masonry used in the construction of
the walls and headwalls. Wall and headwalls will be paid for at the
contract unit price for the number of walls and headwalls constructed in
the completed work.

1.1.4 Flared End Sections

Flared end sections will be measured by the unit. Flared end sections will
be paid for at the contract unit price for the various sizes in the
accepted work.

1.1.5 Sheeting and Bracing

Payment will be made for that sheeting and bracing ordered to be left in
place, based on the number of square meters feet of sheeting and bracing
remaining below the surface of the ground.

1.1.6 Rock Excavation

**
NOTE: Reference should be made to other sections of
the project specifications, as applicable, or
pertinent requirements may be included in this
section.

**

Payment will be made for the number of cubic meters yards of material
acceptably excavated, as specified and defined as rock excavation in
Section 31 00 00 EARTHWORK, measured in the original position, and computed
by allowing actual width of rock excavation with the following
limitations: maximum rock excavation width, 750 mm 30 inches for pipe of
300 mm 12 inch or less nominal diameter; maximum rock excavation width, 400
mm 16 inches greater than outside diameter of pipe of more than 300 mm 12
inch nominal diameter. Measurement will include authorized overdepth
excavation. Payment will also include all necessary drilling and blasting,
and all incidentals necessary for satisfactory excavation and disposal of
authorized rock excavation. No separate payment will be made for backfill
material required to replace rock excavation; this cost shall be included
in the Contractor's unit price bid per cubic meter yard for rock

SECTION 33 40 00 Page 6

excavation. In rock excavation for manholes and other appurtenances, 300 mm
 1 foot will be allowed outside the wall lines of the structures.

1.1.7 Backfill Replacing Unstable Material

Payment will be made for the number of cubic meters yards of select
granular material required to replace unstable material for foundations
under pipes or drainage structures, which will constitute full compensation
for this backfill material, including removal and disposal of unstable
material and all excavating, hauling, placing, compacting, and all
incidentals necessary to complete the construction of the foundation
satisfactorily.

1.1.8 Pipe Placed by Jacking

Payment will be made for the number of linear meters feet of jacked pipe
accepted in the completed work measured along the centerline of the pipe in
place.

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 ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO HB-17 (2002; Errata 2003; Errata 2005, 17th
Edition) Standard Specifications for
Highway Bridges

AASHTO M 167M/M 167 (2014) Standard Specification for
Corrugated Steel Structural Plate,
Zinc-Coated, for Field-Bolted Pipe,
Pipe-Arches, and Arches

AASHTO M 190 (2004; R 2012) Standard Specification for

SECTION 33 40 00 Page 7

Bituminous Coated Corrugated Metal Culvert
Pipe and Pipe Arches

AASHTO M 219 (1992; R 2012) Standard Specification for
Corrugated Aluminum Alloy Structural Plate
for Field-Bolted Pipe, Pipe-Arches, and
Arches

AASHTO M 243 (1996; R 2012) Standard Specification for
Field-Applied Coating of Corrugated Metal
Structural Plate for Pipe, Pipe-Arches,
and Arches

AASHTO M 294 (2015) Standard Specification for
Corrugated Polyethylene Pipe, 300- to
1500-mm Diameter

AASHTO MP 20 (2013; R 2014) Standard Specification for
Steel-Reinforced Polyethylene (PE) Ribbed
Pipe, 300- to 1500-mm (12- to 60-in)
Diameter

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 346 (2009) Specification for Cast-in-Place
Concrete Pipe

AMERICAN RAILWAY ENGINEERING AND MAINTENANCE-OF-WAY ASSOCIATION
(AREMA)

AREMA Eng Man (2015) Manual for Railway Engineering

ASTM INTERNATIONAL (ASTM)

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

ASTM A48/A48M (2003; R 2012) Standard Specification for
Gray Iron Castings

ASTM A536 (1984; R 2014) Standard Specification for
Ductile Iron Castings

ASTM A716 (2008; R 2014) Standard Specification for
Ductile Iron Culvert Pipe

ASTM A74 (2016) Standard Specification for Cast
Iron Soil Pipe and Fittings

ASTM A742/A742M (2013) Standard Specification for Steel
Sheet, Metallic Coated and Polymer
Precoated for Corrugated Steel Pipe

ASTM A760/A760M (2015) Standard Specification for
Corrugated Steel Pipe, Metallic-Coated for
Sewers and Drains

ASTM A762/A762M (20015) Standard Specification for

SECTION 33 40 00 Page 8

Corrugated Steel Pipe, Polymer Precoated
for Sewers and Drains

ASTM A798/A798M (2013) Standard Practice for Installing
Factory-Made Corrugated Steel Pipe for
Sewers and Other Applications

ASTM A807/A807M (2013) Standard Practice for Installing
Corrugated Steel Structural Plate Pipe for
Sewers and Other Applications

ASTM A849 (2015) Standard Specification for
Post-Applied Coatings, Pavings, and
Linings for Corrugated Steel Sewer and
Drainage Pipe

ASTM A929/A929M (2001; R 2013) Standard Specification for
Steel Sheet, Metallic-Coated by the
Hot-Dip Process for Corrugated Steel Pipe

ASTM B26/B26M (2014; E 2015) Standard Specification for
Aluminum-Alloy Sand Castings

ASTM B745/B745M (2015) Standard Specification for
Corrugated Aluminum Pipe for Sewers and
Drains

ASTM C1103 (2014) Standard Practice for Joint
Acceptance Testing of Installed Precast
Concrete Pipe Sewer Lines

ASTM C1103M (2014) Standard Practice for Joint
Acceptance Testing of Installed Precast
Concrete Pipe Sewer Lines (Metric)

ASTM C12 (2014) Standard Practice for Installing
Vitrified Clay Pipe Lines

ASTM C139 (2014) Standard Specification for Concrete
Masonry Units for Construction of Catch
Basins and Manholes

ASTM C14 (2015) Standard Specification for Concrete
Sewer, Storm Drain, and Culvert Pipe

ASTM C1433 (2016) Standard Specification for Precast
Reinforced Concrete Box Sections for
Culverts, Storm Drains, and Sewers

ASTM C1433M (2016) Standard Specification for Precast
Reinforced Concrete Box Sections for
Culverts, Storm Drains, and Sewers (Metric)

ASTM C14M (2014) Standard Specification for Concrete
Sewer, Storm Drain, and Culvert Pipe
(Metric)

ASTM C231/C231M (2014) Standard Test Method for Air
Content of Freshly Mixed Concrete by the

SECTION 33 40 00 Page 9

Pressure Method

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

ASTM C32 (2013) Standard Specification for Sewer
and Manhole Brick (Made from Clay or Shale)

ASTM C425 (2004; R 2013) Standard Specification for
Compression Joints for Vitrified Clay Pipe
and Fittings

ASTM C443 (2011) Standard Specification for Joints
for Concrete Pipe and Manholes, Using
Rubber Gaskets

ASTM C443M (2012) Standard Specification for Joints
for Concrete Pipe and Manholes, Using
Rubber Gaskets (Metric)

ASTM C444 (2003; R 2009) Perforated Concrete Pipe

ASTM C444M (2003; R 2009) Perforated Concrete Pipe
(Metric)

ASTM C478 (2015a) Standard Specification for Precast
Reinforced Concrete Manhole Sections

ASTM C478M (2015a) Standard Specification for Precast
Reinforced Concrete Manhole Sections
(Metric)

ASTM C506 (2016) Standard Specification for
Reinforced Concrete Arch Culvert, Storm
Drain, and Sewer Pipe

ASTM C506M (2016) Standard Specification for
Reinforced Concrete Arch Culvert, Storm
Drain, and Sewer Pipe (Metric)

ASTM C507 (2015) Standard Specification for
Reinforced Concrete Elliptical Culvert,
Storm Drain, and Sewer Pipe

ASTM C507M (2015) Standard Specification for
Reinforced Concrete Elliptical Culvert,
Storm Drain, and Sewer Pipe (Metric)

ASTM C55 (2014a) Concrete Brick

ASTM C564 (2014) Standard Specification for Rubber
Gaskets for Cast Iron Soil Pipe and
Fittings

ASTM C62 (2013a) Building Brick (Solid Masonry
Units Made from Clay or Shale)

ASTM C655 (2014) Reinforced Concrete D-Load Culvert,
Storm Drain, and Sewer Pipe

SECTION 33 40 00 Page 10

ASTM C700 (2013) Standard Specification for
Vitrified Clay Pipe, Extra Strength,
Standard Strength, and Perforated

ASTM C76 (2015) Standard Specification for
Reinforced Concrete Culvert, Storm Drain,
and Sewer Pipe

ASTM C76M (2014) Standard Specification for
Reinforced Concrete Culvert, Storm Drain,
and Sewer Pipe (Metric)

ASTM C828 (2011) Low-Pressure Air Test of Vitrified
Clay Pipe Lines

ASTM C877 (2008) External Sealing Bands for Concrete
Pipe, Manholes, and Precast Box Sections

ASTM C877M (2002; R 2009) External Sealing Bands for
Concrete Pipe, Manholes, and Precast Box
Sections (Metric)

ASTM C923 (2008; R 2013; E 2016) Standard
Specification for Resilient Connectors
Between Reinforced Concrete Manhole
Structures, Pipes and Laterals

ASTM C923M (2008b; R 2013) Standard Specification for
Resilient Connectors Between Reinforced
Concrete Manhole Structures, Pipes and
Laterals (Metric)

ASTM C969 (2002; R 2009) Standard Practice for
Infiltration and Exfiltration Acceptance
Testing of Installed Precast Concrete Pipe
Sewer Lines

ASTM C969M (2002; R 2009) Standard Practice for
Infiltration and Exfiltration Acceptance
Testing of Installed Precast Concrete Pipe
Sewer Lines (Metric)

ASTM C990 (2009; R 2014) Standard Specification for
Joints for Concrete Pipe, Manholes and
Precast Box Sections Using Preformed
Flexible Joint Sealants

ASTM D1056 (2014) Standard Specification for Flexible
Cellular Materials - Sponge or Expanded
Rubber

ASTM D1171 (2016) Rubber Deterioration - Surface
Ozone Cracking Outdoors or Chamber
(Triangular Specimens)

ASTM D1557 (2012; E 2015) Standard Test Methods for
Laboratory Compaction Characteristics of
Soil Using Modified Effort (56,000

SECTION 33 40 00 Page 11

ft-lbf/ft3) (2700 kN-m/m3)

ASTM D1751 (2004; E 2013; R 2013) Standard
Specification for Preformed Expansion
Joint Filler for Concrete Paving and
Structural Construction (Nonextruding and
Resilient Bituminous Types)

ASTM D1752 (2004a; R 2013) Standard Specification for
Preformed Sponge Rubber Cork and Recycled
PVC Expansion

ASTM D1784 (2011) Standard Specification for Rigid
Poly(Vinyl Chloride) (PVC) Compounds and
Chlorinated Poly(Vinyl Chloride) (CPVC)
Compounds

ASTM D2167 (2015) Density and Unit Weight of Soil in
Place by the Rubber Balloon Method

ASTM D2321 (2014; E 2014) Standard Practice for
Underground Installation of Thermoplastic
Pipe for Sewers and Other Gravity-Flow
Applications

ASTM D2729 (2011) Poly(Vinyl Chloride) (PVC) Sewer
Pipe and Fittings

ASTM D3034 (20115) Standard Specification for Type
PSM Poly(Vinyl Chloride) (PVC) Sewer Pipe
and Fittings

ASTM D3212 (2007; R 2013) Standard Specification for
Joints for Drain and Sewer Plastic Pipes
Using Flexible Elastomeric Seals

ASTM D3350 (2012) Polyethylene Plastics Pipe and
Fittings Materials

ASTM D6938 (2015) Standard Test Method for In-Place
Density and Water Content of Soil and
Soil-Aggregate by Nuclear Methods (Shallow
Depth)

ASTM F1417 (2011a) Standard Test Method for
Installation Acceptance of Plastic Gravity
Sewer Lines Using Low Pressure Air

ASTM F2562/F2562M (2015) Specification for Steel Reinforced
Thermoplastic Ribbed Pipe and Fittings for
Non-Pressure Drainage and Sewerage

ASTM F2736 (2013; E 2014) Standard Specification for
6 to 30 in. (152 To 762 mm) Polypropylene
(PP) Corrugated Single Wall Pipe And
Double Wall Pipe

ASTM F2764/F2764M (2011a; E 2013; E 2013) Standard
Specification for 30 to 60 in. [750 to

SECTION 33 40 00 Page 12

1500 mm] Polypropylene (PP) Triple Wall
Pipe and Fittings for Non-Pressure
Sanitary Sewer Applications

ASTM F2881 (2011) Standard Specification for 12 to 60
in. (300 to 1500 mm) Polypropylene (PP)
Dual Wall Pipe and Fittings for
Non-Pressure Storm Sewer Applications

ASTM F477 (2014) Standard Specification for
Elastomeric Seals (Gaskets) for Joining
Plastic Pipe

ASTM F679 (2015) Poly(Vinyl Chloride) (PVC)
Large-Diameter Plastic Gravity Sewer Pipe
and Fittings

ASTM F714 (2013) Polyethylene (PE) Plastic Pipe
(SDR-PR) Based on Outside Diameter

ASTM F794 (2003; R 2014) Standard Specification for
Poly(Vinyl Chloride) (PVC) Profile Gravity
Sewer Pipe and Fittings Based on
Controlled Inside Diameter

ASTM F894 (2013) Polyethylene (PE) Large Diameter
Profile Wall Sewer and Drain Pipe

ASTM F949 (2015) Poly(Vinyl Chloride) (PVC)
Corrugated Sewer Pipe with a Smooth
Interior and Fittings

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

SECTION 33 40 00 Page 13

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"
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

Placing Pipe

 Submit printed copies of the manufacturer's recommendations for
installation procedures of the material being placed, prior to
installation.

SD-04 Samples

Pipe for Culverts and Storm Drains

SD-07 Certificates

Resin Certification

Pipeline Testing

Hydrostatic Test on Watertight Joints

Determination of Density

Frame and Cover for Gratings

1.4 DELIVERY, STORAGE, AND HANDLING

1.4.1 Delivery and Storage

Materials delivered to site shall be inspected for damage, unloaded, and
stored with a minimum of handling. Materials shall not be stored directly
on the ground. The inside of pipes and fittings shall be kept free of dirt
and debris. Before, during, and after installation, plastic pipe and
fittings shall be protected from any environment that would result in
damage or deterioration to the material. Keep a copy of the manufacturer's
instructions available at the construction site at all times and follow
these instructions unless directed otherwise by the Contracting Officer.

SECTION 33 40 00 Page 14

Solvents, solvent compounds, lubricants, elastomeric gaskets, and any
similar materials required to install plastic pipe shall be stored in
accordance with the manufacturer's recommendations and shall be discarded
if the storage period exceeds the recommended shelf life. Solvents in use
shall be discarded when the recommended pot life is exceeded.

1.4.2 Handling

Materials shall be handled in a manner that ensures delivery to the trench
in sound, undamaged condition. Pipe shall be carried to the trench, not
dragged.

PART 2 PRODUCTS

2.1 PIPE FOR CULVERTS AND STORM DRAINS

**
NOTE: Where the type of pipe is to be the
Contractor's option, the types (with size, class,
shape, strength, sheet thickness, or gauge) that are
acceptable should be listed. The inapplicable types
of pipe will be deleted. In specifying plastic,
clay, and concrete pipe or aluminum alloy and steel
pipe for culverts and storm drains, pipe of
comparable strength for the various sizes should be
specified.

Where economically feasible or required by special
conditions, cast iron soil pipe meeting the
requirements of ASTM A74 may be used for culverts
and storm drains. The pipe class, the type of
joint, and installation procedures should be as
specified in Section 33 30 00 SANITARY SEWERS and
Section 33 34 00 FORCE MAINS AND INVERTED SIPHONS;
SEWER.

Refer to the appropriate NAVFAC Design Manual on
storm drainage for general information on suitable
piping materials. Additional information may be
obtained from the "Life Cycle Cost for Drainage
Structures," Technical Report GL-882-2 by the U.S.
Army Corps of Engineers. Pipe materials which are
known to be unsuitable for local conditions (i.e.,
corrosion, root penetration, etc.) should not be
permitted for the project. However, consideration
should be given to use of more effective protective
coatings and jointing methods where economically
feasible.

In areas where problems with root penetration are
anticipated, specify pipe which has the kind of
joint which will successfully resist root
penetration. Generally speaking, the more
watertight the joint, the greater will be the
resistance to root penetration. Rubber-gasketed and
compression-type joints are considered to give the
best performance for this application.

American Society of Civil Engineers (ASCE) Manual

SECTION 33 40 00 Page 15

No. 37, "Design and Construction of Sanitary and
Storm Sewers," contains methods of calculation for
structural requirements of pipe; from these, the
required strengths for pipe of various materials may
determined. Investigate external loads, including
earth loads, truck loads, seismic loads, and impact,
in the design stage of the project. Give special
attention, in the design stage of the project, to
plastic pipe materials, particularly with respect to
superimposed external loads which could cause
excessive deflection of the pipe. The degree of
sidefill compaction should be considered
realistically, particularly in marginal cases. See
also the appendices to ASTM D2321.

**

Pipe for culverts and storm drains shall be of the sizes indicated and
shall conform to the requirements specified.

2.1.1 Concrete Pipe

**
NOTE: The various classes designate different
D-loads. D-load is defined as the minimum required
three-edge test load on a pipe to produce a 0.01
inch crack and/or ultimate failure in pounds per
linear foot per foot (no metric definition) of
inside diameter.

Where sulfate-resistant pipe is required and
concrete pipe is to be an option, specify Type II or
Type V cement. Specify Type II (moderate sulfate
resisting) cement when water-soluble sulfates (as
S04) in the soil are in the range of 0.1 to 0.2
percent and, for water, are in the range of 150 to
1,000 parts per million. Specify Type V (sulfate
resisting) cement when soils contain in excess of
0.2 percent water-soluble sulfate and water samples
contain in excess of 1,000 parts per million. In
areas where reactive aggregates are known to occur,
specify low alkali cement.

The following are requirements for NAVFAC LANT
projects: Pipe sizes under 300 mm 12 inch diameter
shall be nonreinforced concrete pipe. Pipe sizes
300 mm 12 inch diameter through 600 mm 24 inch
diameter may be either reinforced or nonreinforced
concrete pipe. Pipe sizes larger than 600 mm 24 inch
 diameter shall be reinforced concrete pipe.

**

Manufactured in accordance with and conforming to ASTM C76M ASTM C76, Class
[I] [II] [III] [IV] [V], or ASTM C655, [_____] D-Load.

2.1.1.1 Reinforced Arch Culvert and Storm Drainpipe

Manufactured in accordance with and conforming to ASTM C506M ASTM C506,
Class [A-II] [A-III] [A-IV].

SECTION 33 40 00 Page 16

2.1.1.2 Reinforced Elliptical Culvert and Storm Drainpipe

Manufactured in accordance with and conforming to ASTM C507M ASTM C507.
Horizontal elliptical pipe shall be Class [HE-A] [HE-I] [HE-II] [HE-III]
[HE-IV]. Vertical elliptical pipe shall be Class [VE-II] [VE-III] [VE-IV]
[VE-V] [VE-VI].

2.1.1.3 Nonreinforced Pipe

Manufactured in accordance with and conforming to ASTM C14M ASTM C14, Class
[1] [2] [3].

2.1.1.4 Cast-In-Place Nonreinforced Conduit

**
NOTE: This type conduit should not be used beneath
structures, for drain crossings, adjacent to paved
areas, or under high fills.

**

ACI 346 , except that testing shall be the responsibility of and at the
expense of the Contractor. In the case of other conflicts between ACI 346
and project specifications, requirements of ACI 346 shall govern.

2.1.2 Clay Pipe

**
NOTE: Specify "bell-and-spigot piping only" in
areas where corrosion problems may be anticipated
with the stainless steel parts of the couplings used
for plain-end piping.

**

Standard or extra strength, as indicated, conforming to ASTM C700.

2.1.3 Corrugated Steel Pipe

**
NOTE: The several different metallic coatings may
not provide equal protection of the base metal
against corrosion and /or abrasion in all
environments. For severe environments, a
combination of special coatings may be required to
provide the desired service life. Additional
protection for corrugated steel pipe may be provided
by use of non-metallic coatings applied before or
after fabrication of the pipe. A description of
available coatings and durability guidelines is
included in the National Corrugated Steel Pipe
Association (NCSPA) publication "Modern Sewer
Design".

Corrugated steel piping with aramid fiber composite
coating is recommended for use where severely
corrosive conditions, such as highly acid soils,
tidal drainage, mine drainage, and certain
industrial wastes, are present.

To promote competitive bidding, polymer precoated

SECTION 33 40 00 Page 17

pipe should generally be specified as an option if a
non-metallic coating is required to provide the
desired service life. Many pipe manufacturer's
produce polymer precoated pipe in lieu of bituminous
coated pipe. Polymer precoating provides greater
additional service life than bituminous coating.
Some severe environments may cause corrosion
problems to accessory items such as rivets or
coupling band hardware that do not have a polymer
coating.

Other corrugation sizes are available and may be
specified.

Corrugated steel pipe is also available in a form
called "nestable culvert pipe." This pipe is
furnished in semi-cylindrical pieces which are
fastened together on the job site to form a pipeline
of round cross section. Nestable culvert pipe was
developed as a means of conserving shipping and
storage space, and its use should be considered when
such space is at a premium, as in some overseas
projects, etc. When specified, nestable culvert
pipe should conform to MIL-P-236. Other
newly-developed products may be included subject to
approval, on a case-by-case basis, by HQUSACE
(CEMP-ET) Washington, DC 20314-1000.

Sheet thickness shall be as indicated. Use Annular
and Helical Corrugations for NAVFAC LANT projects.

**

ASTM A760/A760M , zinc or aluminum (Type 2) coated pipe of either:

a. Type [I] [II] pipe with [annular] [helical] 68 by 13 mm 2-2/3 by 1/2
inch corrugations.

b. Type [IR] [IIR] pipe with helical 19 by 19 by 190 mm 3/4 by 3/4 by
7-1/2 inch corrugations.

2.1.3.1 Fully Bituminous Coated

AASHTO M 190 Type A and ASTM A760/A760M zinc or aluminum (Type 2) coated
pipe of either:

a. Type [I] [II] pipe with [annular] [helical] 68 by 13 mm 2-2/3 by 1/2
inch corrugations.

b. Type [IR] [IIR] pipe with helical 19 by 19 by 190 mm 3/4 by 3/4 by
7-1/2 inch corrugations.

2.1.3.2 Half Bituminous Coated, Part Paved

AASHTO M 190 Type B and ASTM A760/A760M zinc or aluminum (Type 2) coated
Type [I] [II] pipe with [annular] [helical] 68 by 13 mm 2-2/3 by 1/2 inch
corrugations.

SECTION 33 40 00 Page 18

2.1.3.3 Fully Bituminous Coated, Part Paved

AASHTO M 190 Type C and ASTM A760/A760M zinc or aluminum (Type 2) coated
Type [I] [II] pipe with [annular] [helical] 68 by 13 mm 2-2/3 by 1/2 inch
corrugations.

2.1.3.4 Fully Bituminous Coated, Fully Paved

AASHTO M 190 Type D and ASTM A760/A760M zinc or aluminum (Type 2) coated
Type [I] [II] pipe with [annular] [helical] 68 by 13 mm 2-2/3 by 1/2 inch
corrugations.

2.1.3.5 Concrete-Lined

**
NOTE: Concrete-lined corrugated metal pipe combines
the structural economy of corrugated metal pipe with
the hydraulic efficiency of a concrete lining to
provide an alternative to reinforced concrete pipe.

Smooth-lined corrugated pipe and pipe arch will not
be given hydraulic credit for the lining unless it
can be demonstrated that the lining will last for
the full service life of the project. If the lining
will last for the full service life, use the same
"n" value as for concrete pipe. If the lining will
not last the full service life, use the "n" value
for uncoated corrugated pipe or pipe arch.

**

ASTM A760/A760M zinc coated Type I corrugated steel pipe with [annular]
[helical] 68 by 13 mm 2-2/3 by 1/2 inch corrugations and a concrete lining
in accordance with ASTM A849.

2.1.3.6 Polymer Precoated

ASTM A762/A762M corrugated steel pipe fabricated from ASTM A742/A742M Grade
250/250 10/10 polymer precoated sheet of either:

a. Type [I] [II] pipe with [annular] [helical] 68 by 13 mm 2-2/3 by 1/2
inch corrugations.

b. Type [IR] [IIR] pipe with helical 19 by 19 by 190 mm 3/4 by 3/4 by
7-1/2 inch corrugations.

2.1.3.7 Polymer Precoated, Part Paved

ASTM A762/A762M Type [I] [II] corrugated steel pipe and AASHTO M 190 Type B
(modified), paved invert only, fabricated from ASTM A742/A742M Grade 250/250
 10/10 polymer precoated sheet with [annular] [helical] 68 by 13 mm 2-2/3
by 1/2 inch corrugations.

2.1.3.8 Polymer Precoated, Fully Paved

ASTM A762/A762M Type [I] [II] corrugated steel pipe and AASHTO M 190 Type D
(modified), fully paved only, fabricated from ASTM A742/A742M Grade 250/250
10/10 polymer precoated sheet with [annular] [helical] 68 by 13 mm 2-2/3 by
1/2 inch corrugations.

SECTION 33 40 00 Page 19

2.1.4 Corrugated Aluminum Alloy Pipe

**
NOTE: Coordinate with paragraph Corrugated Steel
Pipe.

Corrugated aluminum pipe has shown satisfactory
corrosion resistance in clean granular materials
even when seawater is present. However, corrugated
aluminum pipe should not be used in highly acid (pH
below 4) or highly alkaline (pH above 9) soils, or
in organic silts and clays, identified as Types OH
and OL in the Soil Classification Chart, ASTM
D2487. This pipe should also not be used where it
will be in contact with other metals or in metallic
deposits.

The following are requirements for NAVFAC
LANTprojects: Provide ASTM A849, Type B, C, M, and P
with fully coated, half coated, exterior coated,
interior coated, invert coated, invert paved, and
fully lined. Do not use Type C, concrete lining on
aluminum materials.

**

ASTM B745/B745M corrugated aluminum alloy pipe of either:

a. Type [I] [II] pipe with [annular] [helical] corrugations.

b. Type [IA] [IR] [IIA] [IIR] pipe with helical corrugations.

2.1.4.1 Aluminum Fully Bituminous Coated

Bituminous coating shall conform to ASTM A849 Type [_____]. Piping shall
conform to AASHTO M 190 Type A and ASTM B745/B745M corrugated aluminum
alloy pipe of either:

a. Type [I] [II] pipe with [annular] [helical] corrugations.

b. Type [IA] [IR] [IIA] [IIR] pipe with helical corrugations.

2.1.4.2 Aluminum Fully Bituminous Coated, Part Paved

Bituminous coating shall conform to ASTM A849 Type [_____]. Piping shall
conform to AASHTO M 190 Type C and ASTM B745/B745M corrugated aluminum
alloy pipe of either:

a. Type [I] [II] pipe with [annular] [helical] corrugations.

b. Type [IR] [IIR] pipe with helical corrugations.

2.1.5 Structural Plate, Steel Pipe, Pipe Arches and Arches

**
NOTE: Coordinate with paragraph Corrugated Steel
Pipe.

This paragraph includes options for providing a

SECTION 33 40 00 Page 20

protective coating on the structural plate pipe.
The designer will delete these options when
protective coating is not a part of the project
requirements. When protective coating on the
structural-plate pipe is a project requirement, the
designer will select the applicable option. Metal
pipe manufacturers state that it is impracticable in
initial construction to provide a permanent paved
invert of bituminous material in structural-plate
corrugated metal pipe.

**

Assembled with galvanized steel nuts and bolts, from galvanized corrugated
steel plates conforming to AASHTO M 167M/M 167 . Pipe coating, when
required, shall conform to the requirements of [AASHTO M 190 Type A] [
AASHTO M 243]. Thickness of plates shall be as indicated.

2.1.6 Structural Plate, Aluminum Pipe, Pipe Arches and Arches

**
NOTE: Coordinate with paragraph Corrugated Steel
Pipe and paragraph Structural Plate, Steel Pipe,
Pipe Arches and Arches.

**

Assembled with either aluminum alloy, aluminum coated steel, stainless
steel or zinc coated steel nuts and bolts. Nuts and bolts, and aluminum
alloy plates shall conform to AASHTO M 219. Pipe coating, when required,
shall conform to the requirements of [AASHTO M 190, Type A] [AASHTO M 243
]. Thickness of plates shall be as indicated.

2.1.7 Ductile Iron Culvert Pipe

ASTM A716.

2.1.8 Cast-Iron Soil Piping

Cast-Iron Soil Pipe shall conform to ASTM A74, service-weight; gaskets
shall be compression-type rubber conforming to ASTM C564.

2.1.9 Perforated Piping

2.1.9.1 Clay Pipe

ASTM C700, [standard] [extra] strength.

2.1.9.2 Concrete Pipe

Manufactured in accordance with and conforming to ASTM C444M ASTM C444, and
applicable requirements of ASTM C14M ASTM C14, Class [_____].

2.1.9.3 Corrugated Steel Pipe

ASTM A760/A760M , Type III, zinc-coated.

2.1.9.4 Corrugated Aluminum Pipe

ASTM B745/B745M , Type III.

SECTION 33 40 00 Page 21

2.1.9.5 Polyvinyl Chloride (PVC) Pipe

ASTM D2729.

2.1.9.6 Polypropylene (PP) Pipe

ASTM F2881, Class II perforation patterns.

2.1.10 PVC Pipe

Submit the pipe manufacturer's resin certification, indicating the cell
classification of PVC used to manufacture the pipe, prior to installation
of the pipe.

2.1.10.1 Type PSM PVC Pipe

**
NOTE: Allowable pipe sizes for NAVFAC LANT projects
are 250 mm 10 inch diameter or less.

**

ASTM D3034, Type PSM, maximum SDR 35, produced from PVC certified by the
compounder as meeting the requirements of ASTM D1784, minimum cell class
12454-B.

2.1.10.2 Profile PVC Pipe

ASTM F794, Series 46, produced from PVC certified by the compounder as
meeting the requirements of ASTM D1784, minimum cell class 12454-B.

2.1.10.3 Smooth Wall PVC Pipe

ASTM F679 produced from PVC certified by the compounder as meeting the
requirements of ASTM D1784, minimum cell class 12454-B.

2.1.10.4 Corrugated PVC Pipe

ASTM F949 produced from PVC certified by the compounder as meeting the
requirements of ASTM D1784, minimum cell class 12454-B.

2.1.11 Polyethylene (PE) Pipe

Submit the pipe manufacturer's resin certification, indicating the cell
classification of PE used to manufacture the pipe, prior to installation of
the pipe. The minimum cell classification for polyethylene plastic shall
apply to each of the seven primary properties of the cell classification
limits in accordance with ASTM D3350.

2.1.11.1 Smooth Wall PE Pipe

ASTM F714, maximum DR of 21 for pipes 80 to 600 mm 3 to 24 inches in
diameter and maximum DR of 26 for pipes 650 to 1200 mm 26 to 48 inches in
diameter. Pipe shall be produced from PE certified by the resin producer
as meeting the requirements of ASTM D3350, minimum cell class 335434C.

2.1.11.2 Corrugated PE Pipe

**
NOTE: Corrugated PE pipe culverts and storm drains

SECTION 33 40 00 Page 22

shall not be installed beneath airfield pavements
unless approved in writing by the major command.
Type S pipe has a full circular cross-section, with
an outer corrugated pipe wall and a smooth inner
liner. Type C pipe has a full circular
cross-section, with a corrugated surface both inside
and outside. Corrugations may be either annular or
helical.

**

AASHTO M 294, Type [S] [C]. For slow crack growth resistance, acceptance
of resins shall be determined by using the notched constant ligament-stress
(NCLS) test meeting the requirements of AASHTO M 294. Pipe walls shall
have the following properties:

Nominal Size (mm) (inch)) Minimum Wall Area (square
mm/m) (square in/ft)

Minimum Moment of Inertia
of Wall Section (mm to the

4th/mm) (in. to the 4th/in.)

30012 32001.5 3900.024

37515 40001.91 8700.053

45018 49002.34 10200.062

60024 66003.14 19000.116

75030 83003.92 26700.163

90036 95004.50 36400.222

105042 99004.69 89000.543

120048 10,9005.15 89000.543

135054 12,0005.67 13,1100.800

150060 13,6506.45 13,1100.800

2.1.11.3 Profile Wall PE Pipe

ASTM F894, RSC 160, produced from PE certified by the resin producer as
meeting the requirements of ASTM D3350, minimum cell class 334433C. Pipe
walls shall have the following properties:

Nominal Size (mm)
(inch)

Minimum Wall Area
(square mm/m)
(square in/ft)

Minimum Moment of Inertia of Wall Section
(mm to the 4th/mm) (in to the 4th/in)

Cell Class 334433C Cell Class 335434C

45018 63002.96 8500.052 6200.038

52521 88004.15 11500.070 8400.051

SECTION 33 40 00 Page 23

Nominal Size (mm)
(inch)

Minimum Wall Area
(square mm/m)
(square in/ft)

Minimum Moment of Inertia of Wall Section
(mm to the 4th/mm) (in to the 4th/in)

Cell Class 334433C Cell Class 335434C

60024 99004.66 13300.081 9700.059

67527 12,5005.91 20500.125 14900.091

75030 12,5005.91 20500.125 14900.091

82533 14,8006.99 26400.161 21600.132

90036 17,1007.81 33100.202 27000.165

105042 16,5008.08 45400.277 37200.227

120048 18,7008.82 55400.338 45400.277

2.1.12 Steel Reinforced Polyethylene (SRPE) Pipe

SRPE pipe will meet the requirements of ASTM F2562/F2562M 200 - 3000 mm 8 -
120 inch diameter pipe and AASHTO MP 20 (300 - 1525 (12 - 60 inch diameter
pipe).

2.1.13 PP Pipe

Double wall and triple wall pipe with a diameter of 300 to 1525 mm 12 to 60
inches shall meet the requirements of ASTM F2736, ASTM F2764/F2764M , or
ASTM F2881.

2.2 DRAINAGE STRUCTURES

2.2.1 Flared End Sections

Sections shall be of a standard design fabricated from zinc coated steel
sheets meeting requirements of ASTM A929/A929M .

2.2.2 Precast Reinforced Concrete Box

**
NOTE: Where sulfate-resistant pipe is required and
concrete pipe is to be an option, the use of Type II
or Type V cement will be specified.

**

Manufactured in accordance with and conforming to ASTM C1433M ASTM C1433.

2.3 MISCELLANEOUS MATERIALS

**
NOTE: The shape, size, thickness of sections, kinds
of materials, and weights for frames, covers, and
gratings for inlets and manholes, as well as the
amount of waterway opening for inlets and gratings
should be indicated on the drawings. The covers and

SECTION 33 40 00 Page 24

gratings should be designed to have ample strength
for the traffic conditions to which they may be
subjected. Fixed, straight-type galvanized steel
ladders should be provided for manholes over 3.66 m
12 feet deep measured form top of grate to invert of
outlet pipe.

**

2.3.1 Concrete

**
NOTE: Reference should be made to other sections of
the project specifications, as applicable, or
pertinent requirements may be included in this
section.

The air contents specified are for concrete that
will be subjected to freezing weather and the
possible action of deicing chemicals. In climates
where freezing is not a factor but where air
entrainment is used in local commercial practice to
improve the workability and placability of concrete,
concrete having air content of 4.5 plus or minus 1.5
percent may be specified as Contractor's option to
nonairentrained concrete.

**

Unless otherwise specified, concrete and reinforced concrete shall conform
to the requirements for [_____] MPa psi concrete under Section [
03 30 00.00 10 CAST-IN-PLACE CONCRETE] [03 30 00 CAST-IN-PLACE CONCRETE].
The concrete mixture shall have air content by volume of concrete, based on
measurements made immediately after discharge from the mixer, of 5 to 7
percent when maximum size of coarse aggregate exceeds 37.5 mm 1-1/2 inches.
Air content shall be determined in accordance with ASTM C231/C231M. The
concrete covering over steel reinforcing shall not be less than 25 mm 1 inch
 thick for covers and not less than 40 mm 1-1/2 inches thick for walls and
flooring. Concrete covering deposited directly against the ground shall
have a thickness of at least 75 mm 3 inches between steel and ground.
Expansion-joint filler material shall conform to ASTM D1751, or ASTM D1752,
or shall be resin-impregnated fiberboard conforming to the physical
requirements of ASTM D1752.

2.3.2 Mortar

Mortar for pipe joints, connections to other drainage structures, and brick
or block construction shall conform to ASTM C270, Type M, except that the
maximum placement time shall be 1 hour. The quantity of water in the
mixture shall be sufficient to produce a stiff workable mortar but in no
case shall exceed [_____] liters gallons of water per sack of cement.
Water shall be clean and free of harmful acids, alkalis, and organic
impurities. The mortar shall be used within 30 minutes after the
ingredients are mixed with water. The inside of the joint shall be wiped
clean and finished smooth. The mortar head on the outside shall be
protected from air and sun with a proper covering until satisfactorily
cured.

2.3.3 Precast Concrete Segmental Blocks

Precast concrete segmental block shall conform to ASTM C139, not more than

SECTION 33 40 00 Page 25

200 mm 8 inches thick, not less than 200 mm 8 inches long, and of such
shape that joints can be sealed effectively and bonded with cement mortar.

2.3.4 Brick

Brick shall conform to ASTM C62, Grade SW; ASTM C55, Grade S-I or S-II; or
ASTM C32, Grade MS. Mortar for jointing and plastering shall consist of
one part portland cement and two parts fine sand. Lime may be added to the
mortar in a quantity not more than 25 percent of the volume of cement. The
joints shall be filled completely and shall be smooth and free from surplus
mortar on the inside of the structure. Brick structures shall be plastered
with 13 mm 1/2 inch of mortar over the entire outside surface of the
walls. For square or rectangular structures, brick shall be laid in
stretcher courses with a header course every sixth course. For round
structures, brick shall be laid radially with every sixth course a
stretcher course.

2.3.5 Precast Reinforced Concrete Manholes

**
NOTE: Rubber-type gasket joints should be specified
only where watertightness is essential.

**

Conform to ASTM C478M ASTM C478. Joints between precast concrete risers
and tops shall be [full-bedded in cement mortar and shall be smoothed to a
uniform surface on both interior and exterior of the structure] [made with
flexible watertight, rubber-type gaskets meeting the requirements of
paragraph JOINTS].

2.3.6 Prefabricated Corrugated Metal Manholes

Manholes shall be of the type and design recommended by the manufacturer.
Manholes shall be complete with frames and cover, or frames and gratings.

2.3.7 Frame and Cover for Gratings

**
NOTE: The likelihood of bicycle traffic should be
considered in the selection of the type of inlet
cover configuration.

**

Submit certification on the ability of frame and cover or gratings to carry
the imposed live load. Frame and cover for gratings shall be cast gray
iron, ASTM A48/A48M, Class 35B; cast ductile iron, ASTM A536, Grade
65-45-12; or cast aluminum, ASTM B26/B26M, Alloy 356.OT6. Weight, shape,
size, and waterway openings for grates and curb inlets shall be as
indicated on the plans. The word "Storm Sewer" shall be stamped or cast
into covers so that it is plainly visible.

2.3.8 Joints

2.3.8.1 Flexible Watertight Joints

**
NOTE: This paragraph covers compression-type
rubber-gasketed joints. When pipe requiring a
pressure-type joint is specified, the requirements

SECTION 33 40 00 Page 26

of this paragraph may not apply and the joint should
be made in accordance with the specifications for
the pipe.

**

a. Materials: Flexible watertight joints shall be made with plastic or
rubber-type gaskets for concrete pipe and with factory-fabricated
resilient materials for clay pipe. The design of joints and the
physical requirements for preformed flexible joint sealants shall
conform to ASTM C990, and rubber-type gaskets shall conform to
ASTM C443M ASTM C443. Factory-fabricated resilient joint materials
shall conform to ASTM C425. Gaskets shall have not more than one
factory-fabricated splice, except that two factory-fabricated splices
of the rubber-type gasket are permitted if the nominal diameter of the
pipe being gasketed exceeds 1.35 m 54 inches.

b. Test Requirements: Watertight joints shall be tested and shall meet
test requirements of paragraph HYDROSTATIC TEST ON WATERTIGHT JOINTS.
Rubber gaskets shall comply with the oil resistant gasket requirements
of ASTM C443M ASTM C443. Certified copies of test results shall be
delivered to the Contracting Officer before gaskets or jointing
materials are installed. Alternate types of watertight joint may be
furnished, if specifically approved.

2.3.8.2 External Sealing Bands

Requirements for external sealing bands shall conform to ASTM C877M
ASTM C877.

2.3.8.3 Flexible Watertight, Gasketed Joints

**
NOTE: The inapplicable type of gasket material
should be deleted. Type 2A1 should be specified
where specific resistance to the action of petroleum
base oils is not required. Type 2B3 has specific
requirements for oil resistance with low swell.
Fill in blank for any other combination of Class and
Grade required.

**

a. Gaskets: When infiltration or exfiltration is a concern for pipe
lines, the couplings may be required to have gaskets. The closed-cell
expanded rubber gaskets shall be a continuous band approximately 178 mm
7 inches wide and approximately 10 mm 3/8 inch thick, meeting the
requirements of ASTM D1056, Type 2 [A1] [B3] [_____], and shall have a
quality retention rating of not less than 70 percent when tested for
weather resistance by ozone chamber exposure, Method B of ASTM D1171.
Rubber O-ring gaskets shall be 21 mm 13/16 inch in diameter for pipe
diameters of 914 mm 36 inches or smaller and 22 mm 7/8 inch in diameter
for larger pipe having 13 mm 1/2 inch deep end corrugation. Rubber
O-ring gaskets shall be 35 mm 1-3/8 inches in diameter for pipe having
25 mm 1 inch deep end corrugations. O-rings shall meet the
requirements of ASTM C990 or ASTM C443M ASTM C443. Preformed flexible
joint sealants shall conform to ASTM C990, Type B.

b. Connecting Bands: Connecting bands shall be of the type, size and
sheet thickness of band, and the size of angles, bolts, rods and lugs
as indicated or where not indicated as specified in the applicable

SECTION 33 40 00 Page 27

standards or specifications for the pipe. Exterior rivet heads in the
longitudinal seam under the connecting band shall be countersunk or the
rivets shall be omitted and the seam welded. Watertight joints shall
be tested and shall meet the test requirements of paragraph HYDROSTATIC
TEST ON WATERTIGHT JOINTS.

2.3.8.4 PVC Plastic Pipes

Joints shall be solvent cement or elastomeric gasket type in accordance
with the specification for the pipe and as recommended by the pipe
manufacturer.

2.3.8.5 Smooth Wall PE Plastic Pipe

Pipe shall be joined using butt fusion method as recommended by the pipe
manufacturer.

2.3.8.6 Corrugated PE Plastic Pipe

Pipe joints shall be [soil] [silt] [water] tight and shall conform to the
requirements in AASHTO M 294.[Water tight joints shall be made using a PE
coupling and rubber gaskets as recommended by the pipe manufacturer.
Rubber gaskets shall conform to ASTM F477.]

2.3.8.7 Profile Wall PE Plastic Pipe

Joints shall be gasketed or thermal weld type with integral bell in
accordance with ASTM F894.

2.3.8.8 Ductile Iron Pipe

Couplings and fittings shall be as recommended by the pipe manufacturer.

2.3.8.9 Dual Wall and Triple Wall PP Pipe

Spigot shall have two gaskets meeting the requirements of ASTM F477.
Gaskets shall be installed by the pipe manufacturer and covered with a
removable, protective wrap to ensure the gaskets are free from debris. Use
a joint lubricant available from the manufacturer on the gasket and bell
during assembly. [ASTM F2881 for 300 to 1500 mm 12 to 60 inches pipe][
ASTM F2736 for 300 to 750 mm 12 to 30 inches pipe][ASTM F2764/F2764M for
750 to 1500 mm 30 to 60 inches pipe] diameters shall have a reinforced bell
with a polymer composite band installed by the manufacturer. Fittings
shall conform to [ASTM F2881] [ASTM F2736] [ASTM F2764/F2764M]. Bell and
spigot connections shall utilize a spun-on, welded or integral bell and
spigot with gaskets meeting ASTM F477.

2.3.8.10 Steel Reinforced Polyethylene (SRPE) Pipe

SRPE joints shall meet the requirements of ASTM D3212.

2.3.9 Flap Gates

Flap Gates shall be [medium] [or] [heavy]-duty with [circular]
[rectangular] opening and double-hinged. [Top pivot points shall be
adjustable.] The seat shall be one-piece cast iron with a raised section
around the perimeter of the waterway opening to provide the seating face.
The seating face of the seat shall be [cast iron] [bronze] [stainless
steel] [neoprene]. The cover shall be one-piece cast iron with necessary

SECTION 33 40 00 Page 28

reinforcing rib, lifting eye for manual operation, and bosses to provide a
pivot point connection with the links. The seating face of the cover shall
be [cast iron] [bronze] [stainless steel] [neoprene]. Links or hinge arms
shall be cast or ductile iron. Holes of pivot points shall be bronze
bushed. All fasteners shall be either galvanized steel, bronze or
stainless steel.

2.4 STEEL LADDER

Steel ladder shall be provided where the depth of the storm drainage
structure exceeds 3.66 m 12 feet. These ladders shall be not less than 406
mm 16 inches in width, with 19 mm 3/4 inch diameter rungs spaced 305 mm 12
inches apart. The two stringers shall be a minimum 10 mm 3/8 inch thick and
 63 mm 2-1/2 inches wide. Ladders and inserts shall be galvanized after
fabrication in conformance with ASTM A123/A123M .

2.5 DOWNSPOUT BOOTS

Boots used to connect exterior downspouts to the storm-drainage system
shall be of gray cast iron conforming to ASTM A48/A48M, Class 30B or 35B.
Shape and size shall be as indicated.

2.6 RESILIENT CONNECTORS

**
NOTE: Delete the requirement for resilient
connectors when a watertight connection between pipe
and manholes and inlets is not required.

**

Flexible, watertight connectors used for connecting pipe to manholes and
inlets shall conform to ASTM C923M ASTM C923.

2.7 HYDROSTATIC TEST ON WATERTIGHT JOINTS

**
NOTE: When the quantity of pipe required for a
project is so small that the provisions for testing
and certification of watertightness of joints
appears to be economically unfeasible, such
provisions should be deleted.

**

2.7.1 Concrete, Clay, PVC, PE, SRPE and PP Pipe

A hydrostatic test shall be made on the watertight joint types as
proposed. Only one sample joint of each type needs testing; however, if
the sample joint fails because of faulty design or workmanship, an
additional sample joint may be tested. During the test period, gaskets or
other jointing material shall be protected from extreme temperatures which
might adversely affect the performance of such materials. Performance
requirements for joints in reinforced and nonreinforced concrete pipe shall
conform to ASTM C990 or ASTM C443M ASTM C443. Test requirements for joints
in clay pipe shall conform to ASTM C425. Test requirements for joints in
PVC, PE, and PP plastic pipe shall conform to ASTM D3212.

2.7.2 Corrugated Steel and Aluminum Pipe

**

SECTION 33 40 00 Page 29

NOTE: The pipe length tested for hydrostatic test
on joints must not exceed the "Allowable span in
feet for CSP Flowing Full," TABLE 4.5, of American
Iron and Steel Institute Publication "Handbook of
Steel Drainage and Highway Construction Products".
The joint is in the center of the sample tested, the
supports should be at 21 percent of the sample
length from the ends of the sample to develop 15
percent moment when filled with water.

**

A hydrostatic test shall be made on the watertight joint system or coupling
band type proposed. The moment strength required of the joint is expressed
as 15 percent of the calculated moment capacity of the pipe on a transverse
section remote from the joint by the AASHTO HB-17 (Division II, Section
26). The pipe shall be supported for the hydrostatic test with the joint
located at the point which develops 15 percent of the moment capacity of
the pipe based on the allowable span in meters feet for the pipe flowing
full or 54,233 Newton meters 40,000 foot-pounds, whichever is less.
Performance requirements shall be met at an internal hydrostatic pressure of
 69 kPa 10 psi, for a 10 minute period for both annular corrugated metal
pipe and helical corrugated metal pipe with factory reformed ends.

2.8 EROSION CONTROL RIPRAP

Provide nonerodible rock not exceeding 375 mm 15 inches in its greatest
dimension and choked with sufficient small rocks to provide a dense mass
with a minimum thickness of [200 mm] [8 inches] [as indicated].

PART 3 EXECUTION

3.1 EXCAVATION FOR PIPE CULVERTS, STORM DRAINS, AND DRAINAGE STRUCTURES

**
NOTE: Reference should be made to other sections of
the project specifications, as applicable, or
pertinent requirements may be included in this
section.

**

Excavation of trenches, and for appurtenances and backfilling for culverts
and storm drains, shall be in accordance with the applicable portions of
Section 31 00 00 EARTHWORK and the requirements specified below.

3.1.1 Trenching

**
NOTE: Economic considerations should determine the
width of trench to be used in the design analysis
and to be specified for construction. Where it is
more economical to control trench width and thereby
use less costly pipe, the width of the trench shall
vary with the pipe diameter and should be held to a
minimum consistent with the space required for
proper installation of the pipe and the backfill at
the sides of the pipe. Where the sides of the
excavations are to be supported, proper allowance
should be made for the space occupied by the
sheeting and bracing.

SECTION 33 40 00 Page 30

**

The width of trenches at any point below the top of the pipe shall be not
greater than the outside diameter of the pipe plus [_____] mm inches to
permit satisfactory jointing and thorough tamping of the bedding material
under and around the pipe. Sheeting and bracing, where required, shall be
placed within the trench width as specified, without any overexcavation.
Where trench widths are exceeded, redesign with a resultant increase in
cost of stronger pipe or special installation procedures will be
necessary. Cost of this redesign and increased cost of pipe or
installation shall be borne by the Contractor without additional cost to
the Government.

3.1.2 Removal of Rock

**
NOTE: Unless otherwise specified, material used to
replace unstable material or rock excavation should
be compacted to a minimum density of 90 percent for
cohesive soils and 95 percent for noncohesive soils,
as determined by ASTM D1557.

**

Rock in either ledge or boulder formation shall be replaced with suitable
materials to provide a compacted earth cushion having a thickness between
unremoved rock and the pipe of at least 200 mm 8 inches or 13 mm 1/2 inch
for each meter foot of fill over the top of the pipe, whichever is greater,
but not more than three-fourths the nominal diameter of the pipe. Where
bell-and-spigot pipe is used, the cushion shall be maintained under the
bell as well as under the straight portion of the pipe. Rock excavation
shall be as specified and defined in Section 31 00 00 EARTHWORK.

3.1.3 Removal of Unstable Material

**
NOTE: Coordinate with preceding paragraph.

**

Where wet or otherwise unstable soil incapable of properly supporting the
pipe, as determined by the Contracting Officer, is unexpectedly encountered
in the bottom of a trench, such material shall be removed to the depth
required and replaced to the proper grade with select granular material,
compacted as provided in paragraph BACKFILLING. When removal of unstable
material is due to the fault or neglect of the Contractor while performing
shoring and sheeting, water removal, or other specified requirements, such
removal and replacement shall be performed at no additional cost to the
Government.

3.2 BEDDING

**
NOTE: It should be noted that pipe cover
requirements will be different for different types
of bedding.

**

The bedding surface for the pipe shall provide a firm foundation of uniform
density throughout the entire length of the pipe.

SECTION 33 40 00 Page 31

3.2.1 Concrete Pipe Requirements

When no bedding class is specified or detailed on the drawings, concrete
pipe shall be bedded in granular material minimum 100 mm 4 inch in depth in
trenches with soil foundation. Depth of granular bedding in trenches with
rock foundation shall be 13 mm 1/2 inch in depth per 300 mm foot of depth
of fill, minimum depth of bedding shall be 200 mm 8 inch up to maximum
depth of 600 mm 24 inches. The middle third of the granular bedding shall
be loosely placed. Bell holes and depressions for joints shall be removed
and formed so entire barrel of pipe is uniformly supported. The bell hole
and depressions for the joints shall be not more than the length, depth,
and width required for properly making the particular type of joint.

3.2.2 Clay Pipe Requirements

Bedding for clay pipe shall be as specified by ASTM C12.

3.2.3 Corrugated Metal Pipe

Bedding for corrugated metal pipe and pipe arch shall be in accordance with
ASTM A798/A798M . It is not required to shape the bedding to the pipe
geometry. However, for pipe arches, either shape the bedding to the
relatively flat bottom arc or fine grade the foundation to a shallow
v-shape. Bedding for corrugated structural plate pipe shall meet
requirements of ASTM A807/A807M .

3.2.4 Ductile Iron and Cast-Iron Pipe

Bedding for ductile iron and cast-iron pipe shall be as shown on the
drawings.

3.2.5 Plastic Pipe

Bedding for PVC, PE, SRPE and PP pipe shall meet the requirements of
ASTM D2321. Use Class IB or II material for bedding, haunching, and
initial backfill. Use Class I, II, or III material for PP pipe bedding,
haunching and initial backfill.

3.3 PLACING PIPE

**
NOTE: The Contractor should be required to perform
deflection testing when warranted by the scope and
size of the project.

**

Each pipe shall be thoroughly examined before being laid; defective or
damaged pipe shall not be used. Plastic pipe, excluding SRPE pipe shall be
protected from exposure to direct sunlight prior to laying, if necessary to
maintain adequate pipe stiffness and meet installation deflection
requirements. Pipelines shall be laid to the grades and alignment
indicated. Proper facilities shall be provided for lowering sections of
pipe into trenches. Lifting lugs in vertically elongated metal pipe shall
be placed in the same vertical plane as the major axis of the pipe. Pipe
shall not be laid in water, and pipe shall not be laid when trench
conditions or weather are unsuitable for such work. Diversion of drainage
or dewatering of trenches during construction shall be provided as
necessary. Deflection of installed flexible pipe shall not exceed the
following limits:

SECTION 33 40 00 Page 32

TYPE OF PIPE MAXIMUM ALLOWABLE
DEFLECTION (percent)

Corrugated Steel and Aluminum Alloy 5

Concrete-Lined Corrugated Steel 3

Ductile Iron Culvert 3

Plastic (PVC, HDPE, SRPE, and PP) 5

Note post installation requirements of paragraph DEFLECTION TESTING in PART
3 of this specification for all pipe products including deflection testing
requirements for flexible pipe.

3.3.1 Concrete, Clay, PVC, Ribbed PVC, Ductile Iron and Cast-Iron Pipe

Laying shall proceed upgrade with spigot ends of bell-and-spigot pipe and
tongue ends of tongue-and-groove pipe pointing in the direction of the flow.

3.3.2 Elliptical and Elliptical Reinforced Concrete Pipe

The manufacturer's reference lines, designating the top of the pipe, shall
be within 5 degrees of a vertical plane through the longitudinal axis of
the pipe, during placement. Damage to or misalignment of the pipe shall be
prevented in all backfilling operations.

3.3.3 PE, SRPE, and Dual Wall and Triple Wall PP Pipe

Laying shall be with the separate sections joined firmly on a bed shaped to
line and grade and shall follow manufacturer's guidelines.

3.3.4 Corrugated Metal Pipe and Pipe Arch

**
NOTE: Coordinate with paragraph Corrugated Steel
Pipe.

**

Laying shall be with the separate sections joined firmly together, with the
outside laps of circumferential joints pointing upstream, and with
longitudinal laps on the sides. Part paved pipe shall be installed so that
the centerline of bituminous pavement in the pipe, indicated by suitable
markings on the top at each end of the pipe sections, coincides with the
specified alignment of pipe. Fully paved steel pipe or pipe arch shall
have a painted or otherwise applied label inside the pipe or pipe arch
indicating sheet thickness of pipe or pipe arch. Any unprotected metal in
the joints shall be coated with bituminous material as specified in
AASHTO M 190 or AASHTO M 243. Interior coating shall be protected against
damage from insertion or removal of struts or tie wires. Lifting lugs
shall be used to facilitate moving pipe without damage to exterior or
interior coatings. During transportation and installation, pipe or pipe
arch and coupling bands shall be handled with care to preclude damage to
the coating, paving or lining. Damaged coatings, pavings and linings shall
be repaired in accordance with the manufacturer's recommendations prior to
placing backfill. Pipe on which coating, paving or lining has been damaged
to such an extent that satisfactory field repairs cannot be made shall be
removed and replaced. Vertical elongation, where indicated, shall be

SECTION 33 40 00 Page 33

accomplished by factory elongation. Suitable markings or properly placed
lifting lugs shall be provided to ensure placement of factory elongated
pipe in a vertical plane.

3.3.5 Structural-Plate Steel

Structural plate shall be installed in accordance with ASTM A807/A807M .
Structural plate shall be assembled in accordance with instructions
furnished by the manufacturer. Instructions shall show the position of
each plate and the order of assembly. Bolts shall be tightened
progressively and uniformly, starting at one end of the structure after all
plates are in place. The operation shall be repeated to ensure that all
bolts are tightened to meet the torque requirements of 270 Newton meters
200 foot-pounds plus or minus 68 Newton meters 50 foot-pounds. Any power
wrenches used shall be checked by the use of hand torque wrenches or
long-handled socket or structural wrenches for amount of torque produced.
Power wrenches shall be checked and adjusted frequently as needed,
according to type or condition, to ensure proper adjustment to supply the
required torque.

3.3.6 Structural-Plate Aluminum

Structural plate shall be assembled in accordance with instructions
furnished by the manufacturer. Instructions shall show the position of
each plate and the order of assembly. Bolts shall be tightened
progressively and uniformly, starting at one end of the structure after all
plates are in place. The operation shall be repeated to ensure that all
bolts are torqued to a minimum of 136 Newton meters 100 foot-pounds on
aluminum alloy bolts and a minimum of 203 Newton meters 150 foot-pounds on
galvanized steel bolts. Any power wrenches used shall be checked by the
use of hand torque wrenches or long-handled socket or structural wrenches
for the amount of torque produced. Power wrenches shall be checked and
adjusted as frequently as needed, according to type or condition, to ensure
that they are in proper adjustment to supply the required torque.

3.3.7 Multiple Culverts

**
NOTE: Where encasement or other special conditions
are specified, minimum spacing as specified in this
paragraph should not apply.

**

Where multiple lines of pipe are installed, adjacent sides of pipe shall be
at least half the nominal pipe diameter or 1 meter 3 feet apart, whichever
is less.

3.3.8 Jacking Pipe Through Fills

Methods of operation and installation for jacking pipe through fills shall
conform to requirements specified in Volume 1, Chapter 1, Part 4 of
AREMA Eng Man.

3.4 JOINTING

**
NOTE: Where watertightness is not required,
watertight and at least one other type of joint
should be included for each type of pipe required.

SECTION 33 40 00 Page 34

Where watertightness is essential, delete paragraphs
Cement-Mortar Bell-and-Spigot Joint through Plastic
Sealing Compound Joints for Tongue-and-Grooved Pipe
below.

**

3.4.1 Concrete and Clay Pipe

3.4.1.1 Cement-Mortar Bell-and-Spigot Joint

The first pipe shall be bedded to the established grade line, with the bell
end placed upstream. The interior surface of the bell shall be thoroughly
cleaned with a wet brush and the lower portion of the bell filled with
mortar as required to bring inner surfaces of abutting pipes flush and
even. The spigot end of each subsequent pipe shall be cleaned with a wet
brush and uniformly matched into a bell so that sections are closely
fitted. After each section is laid, the remainder of the joint shall be
filled with mortar, and a bead shall be formed around the outside of the
joint with sufficient additional mortar. If mortar is not sufficiently
stiff to prevent appreciable slump before setting, the outside of the joint
shall be wrapped or bandaged with cheesecloth to hold mortar in place.

3.4.1.2 Cement-Mortar Oakum Joint for Bell-and-Spigot Pipe

A closely twisted gasket shall be made of jute or oakum of the diameter
required to support the spigot end of the pipe at the proper grade and to
make the joint concentric. Joint packing shall be in one piece of
sufficient length to pass around the pipe and lap at top. This gasket
shall be thoroughly saturated with neat cement grout. The bell of the pipe
shall be thoroughly cleaned with a wet brush, and the gasket shall be laid
in the bell for the lower third of the circumference and covered with
mortar. The spigot of the pipe shall be thoroughly cleaned with a wet
brush, inserted in the bell, and carefully driven home. A small amount of
mortar shall be inserted in the annular space for the upper two-thirds of
the circumference. The gasket shall be lapped at the top of the pipe and
driven home in the annular space with a caulking tool. The remainder of
the annular space shall be filled completely with mortar and beveled at an
angle of approximately 45 degrees with the outside of the bell. If mortar
is not sufficiently stiff to prevent appreciable slump before setting, the
outside of the joint thus made shall be wrapped with cheesecloth. Placing
of this type of joint shall be kept at least five joints behind laying
operations.

3.4.1.3 Cement-Mortar Diaper Joint for Bell-and-Spigot Pipe

The pipe shall be centered so that the annular space is uniform. The
annular space shall be caulked with jute or oakum. Before caulking, the
inside of the bell and the outside of the spigot shall be cleaned.

a. Diaper Bands: Diaper bands shall consist of heavy cloth fabric to hold
grout in place at joints and shall be cut in lengths that extend
one-eighth of the circumference of pipe above the spring line on one
side of the pipe and up to the spring line on the other side of the
pipe. Longitudinal edges of fabric bands shall be rolled and stitched
around two pieces of wire. Width of fabric bands shall be such that
after fabric has been securely stitched around both edges on wires, the
wires will be uniformly spaced not less than 200 mm 8 inches apart.
Wires shall be cut into lengths to pass around pipe with sufficient
extra length for the ends to be twisted at top of pipe to hold the band

SECTION 33 40 00 Page 35

securely in place; bands shall be accurately centered around lower
portion of joint.

b. Grout: Grout shall be poured between band and pipe from the high side
of band only, until grout rises to the top of band at the spring line
of pipe, or as nearly so as possible, on the opposite side of pipe, to
ensure a thorough sealing of joint around the portion of pipe covered
by the band. Silt, slush, water, or polluted mortar grout forced up on
the lower side shall be forced out by pouring, and removed.

c. Remainder of Joint: The remaining unfilled upper portion of the joint
shall be filled with mortar and a bead formed around the outside of
this upper portion of the joint with a sufficient amount of additional
mortar. The diaper shall be left in place. Placing of this type of
joint shall be kept at least five joints behind actual laying of pipe.
No backfilling around joints shall be done until joints have been fully
inspected and approved.

3.4.1.4 Cement-Mortar Tongue-and-Groove Joint

The first pipe shall be bedded carefully to the established grade line with
the groove upstream. A shallow excavation shall be made underneath the
pipe at the joint and filled with mortar to provide a bed for the pipe.
The grooved end of the first pipe shall be thoroughly cleaned with a wet
brush, and a layer of soft mortar applied to the lower half of the groove.
The tongue of the second pipe shall be cleaned with a wet brush; while in
horizontal position, a layer of soft mortar shall be applied to the upper
half of the tongue. The tongue end of the second pipe shall be inserted in
the grooved end of the first pipe until mortar is squeezed out on interior
and exterior surfaces. Sufficient mortar shall be used to fill the joint
completely and to form a bead on the outside.

3.4.1.5 Cement-Mortar Diaper Joint for Tongue-and-Groove Pipe

The joint shall be of the type described for cement-mortar
tongue-and-groove joint in this paragraph, except that the shallow
excavation directly beneath the joint shall not be filled with mortar until
after a gauze or cheesecloth band dipped in cement mortar has been wrapped
around the outside of the joint. The cement-mortar bead at the joint shall
be at least 13 mm 1/2 inch, thick and the width of the diaper band shall be
at least 200 mm 8 inches. The diaper shall be left in place. Placing of
this type of joint shall be kept at least five joints behind the actual
laying of the pipe. Backfilling around the joints shall not be done until
the joints have been fully inspected and approved.

3.4.1.6 Plastic Sealing Compound Joints for Tongue-and-Grooved Pipe

Sealing compounds shall follow the recommendation of the particular
manufacturer in regard to special installation requirements. Surfaces to
receive lubricants, primers, or adhesives shall be dry and clean. Sealing
compounds shall be affixed to the pipe not more than 3 hours prior to
installation of the pipe, and shall be protected from the sun, blowing
dust, and other deleterious agents at all times. Sealing compounds shall
be inspected before installation of the pipe, and any loose or improperly
affixed sealing compound shall be removed and replaced. The pipe shall be
aligned with the previously installed pipe, and the joint pulled together.
If, while making the joint with mastic-type sealant, a slight protrusion of
the material is not visible along the entire inner and outer circumference
of the joint when the joint is pulled up, the pipe shall be removed and the

SECTION 33 40 00 Page 36

joint remade. After the joint is made, all inner protrusions shall be cut
off flush with the inner surface of the pipe. If non-mastic-type sealant
material is used, the "Squeeze-Out" requirement above will be waived.

3.4.1.7 Flexible Watertight Joints

Gaskets and jointing materials shall be as recommended by the particular
manufacturer in regard to use of lubricants, cements, adhesives, and other
special installation requirements. Surfaces to receive lubricants,
cements, or adhesives shall be clean and dry. Gaskets and jointing
materials shall be affixed to the pipe not more than 24 hours prior to the
installation of the pipe, and shall be protected from the sun, blowing
dust, and other deleterious agents at all times. Gaskets and jointing
materials shall be inspected before installing the pipe; any loose or
improperly affixed gaskets and jointing materials shall be removed and
replaced. The pipe shall be aligned with the previously installed pipe,
and the joint pushed home. If, while the joint is being made the gasket
becomes visibly dislocated the pipe shall be removed and the joint remade.

3.4.1.8 External Sealing Band Joint for Noncircular Pipe

Surfaces to receive sealing bands shall be dry and clean. Bands shall be
installed in accordance with manufacturer's recommendations.

3.4.2 Corrugated Metal Pipe

3.4.2.1 Field Joints

**
NOTE: Delete this paragraph where watertightness is
essential.

In the text below, delete bracketed sentence,
regarding filling of annular space, except when pipe
750 mm 30 inches in diameter and larger is included
in the project. Delete reference to pipe size
except when necessary to differentiate from
corrugated metal pipe of less than 750 mm 30 inches
diameter which is also included in the project.

**

Transverse field joints shall be designed so that the successive connection
of pipe sections will form a continuous line free of appreciable
irregularities in the flow line. In addition, the joints shall meet the
general performance requirements described in ASTM A798/A798M . Suitable
transverse field joints which satisfy the requirements for one or more of
the joint performance categories can be obtained with the following types
of connecting bands furnished with suitable band-end fastening devices:
corrugated bands, bands with projections, flat bands, and bands of special
design that engage factory reformed ends of corrugated pipe. The space
between the pipe and connecting bands shall be kept free from dirt and grit
so that corrugations fit snugly. The connecting band, while being
tightened, shall be tapped with a soft-head mallet of wood, rubber or
plastic, to take up slack and ensure a tight joint. [The annular space
between abutting sections of part paved, and fully paved pipe and pipe
arch, in sizes 750 mm 30 inches or larger, shall be filled with a
bituminous material after jointing.] Field joints for each type of
corrugated metal pipe shall maintain pipe alignment during construction and
prevent infiltration of fill material during the life of the

SECTION 33 40 00 Page 37

installations. The type, size, and sheet thickness of the band and the
size of angles or lugs and bolts shall be as indicated or where not
indicated, shall be as specified in the applicable standards or
specifications for the pipe.

3.4.2.2 Flexible Watertight, Gasketed Joints

Installation shall be as recommended by the gasket manufacturer for use of
lubricants and cements and other special installation requirements. The
gasket shall be placed over one end of a section of pipe for half the width
of the gasket. The other half shall be doubled over the end of the same
pipe. When the adjoining section of pipe is in place, the doubled-over
half of the gasket shall then be rolled over the adjoining section. Any
unevenness in overlap shall be corrected so that the gasket covers the end
of pipe sections equally. Connecting bands shall be centered over
adjoining sections of pipe, and rods or bolts placed in position and nuts
tightened. Band Tightening: The band shall be tightened evenly, even
tension being kept on the rods or bolts, and the gasket; the gasket shall
seat properly in the corrugations. Watertight joints shall remain
uncovered for a period of time designated, and before being covered,
tightness of the nuts shall be measured with a torque wrench. If the nut
has tended to loosen its grip on the bolts or rods, the nut shall be
retightened with a torque wrench and remain uncovered until a tight,
permanent joint is assured.

3.5 DRAINAGE STRUCTURES

**
NOTE: Coordinate with paragraph MISCELLANEOUS
MATERIALS.

**

3.5.1 Manholes and Inlets

**
NOTE: Prepare the required paragraph or section
covering the essential requirements for reinforced
concrete inlet construction and insert the required
reference to the paragraph or section prepared to
cover these items.

Delete the requirement for flexible watertight
connectors (last sentence) when a watertight
connection between pipe and manholes and inlets is
not required.

**

Construction shall be of reinforced concrete, plain concrete, brick,
precast reinforced concrete, precast concrete segmental blocks,
prefabricated corrugated metal, or bituminous coated corrugated metal;
complete with frames and covers or gratings; and with fixed galvanized
steel ladders where indicated. Pipe studs and junction chambers of
prefabricated corrugated metal manholes shall be fully bituminous-coated
and paved when the connecting branch lines are so treated. Pipe
connections to concrete manholes and inlets shall be made with flexible,
watertight connectors.

SECTION 33 40 00 Page 38

3.5.2 Walls and Headwalls

**
NOTE: Dry-stone masonry may be specified and used
for crib construction and/or sloping retaining walls
that will sustain little or no earth pressure.

**

Construction shall be as indicated.

3.6 STEEL LADDER INSTALLATION

Ladder shall be adequately anchored to the wall by means of steel inserts
spaced not more than 1.83 m 6 feet vertically, and shall be installed to
provide at least 152 mm 6 inches of space between the wall and the rungs.
The wall along the line of the ladder shall be vertical for its entire
length.

3.7 BACKFILLING

**
NOTE: The thickness of layers of backfill and the
degree of compaction required to prevent undesirable
settlement should be determined by soil conditions
and the job compaction requirements. When rigid
pipe is to be placed under high fills, the imperfect
trench method of installation may be specified.

**

3.7.1 Backfilling Pipe in Trenches

After the pipe has been properly bedded, selected material from excavation
or borrow, at a moisture content that will facilitate compaction, shall be
placed along both sides of pipe in layers not exceeding 150 mm 6 inches in
compacted depth. The backfill shall be brought up evenly on both sides of
pipe for the full length of pipe. The fill shall be thoroughly compacted
under the haunches of the pipe. Each layer shall be thoroughly compacted
with mechanical tampers or rammers. This method of filling and compacting
shall continue until the fill has reached an elevation equal to the
midpoint (spring line) of RCP or has reached an elevation of at least 300 mm
 12 inches above the top of the pipe for flexible pipe. The remainder of
the trench shall be backfilled and compacted by spreading and rolling or
compacted by mechanical rammers or tampers in layers not exceeding [_____]
mm inches. Tests for density shall be made as necessary to ensure
conformance to the compaction requirements specified below. Where it is
necessary, in the opinion of the Contracting Officer, that sheeting or
portions of bracing used be left in place, the contract will be adjusted
accordingly. Untreated sheeting shall not be left in place beneath
structures or pavements.

3.7.2 Backfilling Pipe in Fill Sections

For pipe placed in fill sections, backfill material and the placement and
compaction procedures shall be as specified below. The fill material shall
be uniformly spread in layers longitudinally on both sides of the pipe, not
exceeding 150 mm 6 inches in compacted depth, and shall be compacted by
rolling parallel with pipe or by mechanical tamping or ramming. Prior to
commencing normal filling operations, the crown width of the fill at a
height of 300 mm 12 inches above the top of the pipe shall extend a

SECTION 33 40 00 Page 39

distance of not less than twice the outside pipe diameter on each side of
the pipe or 4 m 12 feet, whichever is less. After the backfill has reached
at least 300 mm 12 inches above the top of the pipe, the remainder of the
fill shall be placed and thoroughly compacted in layers not exceeding
[_____] mm inches. Use select granular material for this entire region of
backfill for flexible pipe installations.

3.7.3 Movement of Construction Machinery

When compacting by rolling or operating heavy equipment parallel with the
pipe, displacement of or injury to the pipe shall be avoided. Movement of
construction machinery over a culvert or storm drain at any stage of
construction shall be at the Contractor's risk. Any damaged pipe shall be
repaired or replaced.

3.7.4 Compaction

3.7.4.1 General Requirements

Cohesionless materials include gravels, gravel-sand mixtures, sands, and
gravelly sands. Cohesive materials include clayey and silty gravels,
gravel-silt mixtures, clayey and silty sands, sand-clay mixtures, clays,
silts, and very fine sands. When results of compaction tests for
moisture-density relations are recorded on graphs, cohesionless soils will
show straight lines or reverse-shaped moisture-density curves, and cohesive
soils will show normal moisture-density curves.

3.7.4.2 Minimum Density

**
NOTE: For culverts or storm drains installed
beneath structures (including embankments) that have
critical stability requirements or settlement
limitations, the maximum density requirements should
be increased as necessary. If only a cohesive soil
or only a cohesionless material will be used as
backfill, the inapplicable value will be deleted.

**

Backfill over and around the pipe and backfill around and adjacent to
drainage structures shall be compacted at the approved moisture content to
the following applicable minimum density, which will be determined as
specified below.

a. Under airfield and heliport pavements, paved roads, streets, parking
areas, and similar-use pavements including adjacent shoulder areas, the
density shall be not less than 90 percent of maximum density for
cohesive material and 95 percent of maximum density for cohesionless
material, up to the elevation where requirements for pavement subgrade
materials and compaction shall control.

b. Under unpaved or turfed traffic areas, density shall not be less than
90 percent of maximum density for cohesive material and 95 percent of
maximum density for cohesionless material.

c. Under nontraffic areas, density shall be not less than that of the
surrounding material.

SECTION 33 40 00 Page 40

3.7.5 Determination of Density

Testing is the responsibility of the Contractor and performed at no
additional cost to the Government. Testing shall be performed by an
approved commercial testing laboratory or by the Contractor subject to
approval. Tests shall be performed in sufficient number to ensure that
specified density is being obtained. Laboratory tests for moisture-density
relations shall be made in accordance with ASTM D1557 except that
mechanical tampers may be used provided the results are correlated with
those obtained with the specified hand tamper. Field density tests shall
be determined in accordance with ASTM D2167 or ASTM D6938. When ASTM D6938
is used, the calibration curves shall be checked and adjusted, if
necessary, using the sand cone method as described in paragraph Calibration
of the referenced publications. ASTM D6938 results in a wet unit weight of
soil and ASTM D6938 shall be used to determine the moisture content of the
soil. The calibration curves furnished with the moisture gauges shall be
checked along with density calibration checks as described in ASTM D6938.
Test results shall be furnished the Contracting Officer. The calibration
checks of both the density and moisture gauges shall be made at the
beginning of a job on each different type of material encountered and at
intervals as directed.

3.8 PIPELINE TESTING

3.8.1 Leakage Tests

**
NOTE: When the quantity of pipe required for a
project is so small that the provisions for testing
and certification of watertightness of joints
appears to be economically unfeasible, such
provisions should be deleted.

Select appropriate leakage rate.

Delete paragraph when watertight joints are not
required.

**

Lines shall be tested for leakage by low pressure air or water testing or
exfiltration tests, as appropriate. Low pressure air testing for vitrified
clay pipes shall conform to ASTM C828. Low pressure air testing for
concrete pipes shall conform to ASTM C969M ASTM C969. Low pressure air
testing for plastic pipe shall conform to ASTM F1417. Low pressure air
testing procedures for other pipe materials shall use the pressures and
testing times prescribed in ASTM C828 or ASTM C969M ASTM C969, after
consultation with the pipe manufacturer. Testing of individual joints for
leakage by low pressure air or water shall conform to ASTM C1103M ASTM C1103.
Prior to exfiltration tests, the trench shall be backfilled up to at least
the lower half of the pipe. If required, sufficient additional backfill
shall be placed to prevent pipe movement during testing, leaving the joints
uncovered to permit inspection. Visible leaks encountered shall be
corrected regardless of leakage test results. When the water table is 600
mm 2 feet or more above the top of the pipe at the upper end of the
pipeline section to be tested, infiltration shall be measured using a
suitable weir or other device acceptable to the Contracting Officer. An
exfiltration test shall be made by filling the line to be tested with water
so that a head of at least 600 mm 2 feet is provided above both the water
table and the top of the pipe at the upper end of the pipeline to be

SECTION 33 40 00 Page 41

tested. The filled line shall be allowed to stand until the pipe has
reached its maximum absorption, but not less than 4 hours. After
absorption, the head shall be reestablished. The amount of water required
to maintain this water level during a 2-hour test period shall be
measured. Leakage as measured by the exfiltration test shall not exceed [
60 liters per mm in diameter per kilometer 250 gallons per inch in diameter
per mile of pipeline per day] [9 mL per mm in diameter per 100 meters 0.2
gallons per inch in diameter per 100 feet of pipeline per hour]. When
leakage exceeds the maximum amount specified, satisfactory correction shall
be made and retesting accomplished.

3.8.2 Deflection Testing

**
NOTE: Delete this paragraph when no flexible piping
has been allowed for the project. Specify only when
warranted by scope or size of project or when a high
degree of watertightness is required.

Delete for all NAVFAC LANT projects.
**

No sooner than 30 days after completion of installation and final backfill,
an initial post installation inspection shall be accomplished. Clean or
flush all lines prior to inspection. Perform a deflection test on entire
length of installed flexible pipeline on completion of work adjacent to and
over the pipeline, including leakage tests, backfilling, placement of fill,
grading, paving, concreting, and any other superimposed loads. Deflection
of pipe in the installed pipeline under external loads shall not exceed
limits in paragraph PLACING PIPE above as percent of the average inside
diameter of pipe. Determine whether the allowable deflection has been
exceeded by use of a laser profiler or mandrel.

a. Laser Profiler Inspection: If deflection readings in excess of the
allowable deflection of average inside diameter of pipe are obtained,
remove pipe which has excessive deflection, and replace with new pipe.
Initial post installation inspections of the pipe interior with laser
profiling equipment shall utilize low barrel distortion video equipment
for pipe sizes 1.22 m 48 inches or less. Use a camera with lighting
suitable to allow a clear picture of the entire periphery of the pipe
interior. Center the camera in the pipe both vertically and
horizontally and be able to pan and tilt to a 90 degree angle with the
axis of the pipe rotating 360 degrees. Use equipment to move the
camera through the pipe that will not obstruct the camera's view or
interfere with proper documentation of the pipe's condition. The video
image shall be clear, focused, and relatively free from roll static or
other image distortion qualities that would prevent the reviewer from
evaluating the condition of the pipe. For initial post installation
inspections for pipe sizes larger than 1.22 m 48 inches, visual
inspection shall be completed of the pipe interior.

b. Pull-Through Device Inspection: Pass the pull-through device through
each run of pipe by pulling it by hand. If deflection readings in
excess of the allowable deflection of average inside diameter of pipe
are obtained, retest pipe by a run from the opposite direction. If
retest continues to show excess allowable deflections of the average
inside diameter of pipe, remove pipe which has excessive deflection,
replace with new pipe, and completely retest in same manner and under
same conditions. Pull-through device: The mandrel shall be rigid,

SECTION 33 40 00 Page 42

nonadjustable having a minimum of 9 fins, including pulling rings at
each end, engraved with the nominal pipe size and mandrel outside
diameter. The mandrel shall be 5 percent less than the
certified-actual pipe diameter for Plastic Pipe, 5 percent less than
the certified-actual pipe diameter for Corrugated Steel and Aluminum
Alloy, 3 percent less than the certified-actual pipe diameter for
Concrete-Lined Corrugated Steel and Ductile Iron Culvert provided by
manufacturer. When mandrels are utilized to verify deflection of
flexible pipe products, the Government will verify the mandrel OD
through the use of proving rings that are manufactured with an opening
that is certified to be as shown above.

c. Deflection measuring device: Shall be approved by the Contracting
Officer prior to use.

d. Warranty period test: Pipe found to have a deflection of greater than
allowable deflection in paragraph PLACING PIPE above, just prior to end
of one-year warranty period shall be replaced with new pipe and tested
as specified for leakage and deflection. Inspect 100 percent of all
pipe systems under the travel lanes, including curb and gutter. Random
inspections of the remaining pipe system outside of the travel lanes
shall represent at least 10 percent of the total pipe footage of each
pipe size. Inspections shall be made, depending on the pipe size, with
video camera or visual observations. In addition, for flexible pipe
installations, perform deflection testing on 100 percent of all pipes
under the travel lanes, including curb and gutter, with either a laser
profiler or 9-fin mandrel. For flexible pipe, random deflection
inspections of the pipe system outside of the travel lanes shall
represent at least 10 percent of the total pipe footage of each pipe
size. When mandrels are utilized to verify deflection of flexible pipe
products during the final post installation inspection, the Government
will verify the mandrel OD through the use of proving rings.

3.8.3 Post-Installation Inspection

Check each reinforced concrete pipe installation for joint separations,
soil migration through the joint, cracks greater than 0.25 mm 0.01 inches,
settlement and alignment. Check each flexible pipe (HDPE, PVC, CMP, PP)
for rips, tears, joint separations, soil migration through the joint,
cracks, localized bucking, bulges, settlement and alignment.

a. Replace pipes having cracks greater than 2.5 mm 0.1 inches in width or
deflection greater than 5 percent deflection. An engineer shall
evaluate all pipes with cracks greater than 0.25 mm 0.01 inches but
less than 2.5 mm 0.10 inches to determine if any remediation or repair
is required. RCP with crack width less than 2.5 mm 0.10 inches and
located in a non-corrosive environment (pH 5.5) are generally
acceptable. Repair or replace any pipe with crack exhibiting
displacement across the crack, exhibiting bulges, creases, tears,
spalls, or delamination.

b. Reports: The deflection results and final post installation inspection
report shall include: a copy of all video taken, pipe location
identification, equipment used for inspection, inspector name,
deviation from design, grade, deviation from line, deflection and
deformation of flexible pipe systems, inspector notes, condition of
joints, condition of pipe wall (e.g. distress, cracking, wall damage
dents, bulges, creases, tears, holes, etc.).

SECTION 33 40 00 Page 43

3.9 FIELD PAINTING

[After installation, clean cast-iron frames, covers, gratings, and steps
not buried in masonry or concrete to bare metal of mortar, rust, grease,
dirt, and other deleterious materials and apply a coat of bituminous
paint.] [After installation, clean steel covers and steel or concrete
frames not buried in masonry or concrete to bare metal of mortar, dirt,
grease, and other deleterious materials. Apply a coat of primer, [_____],
to a minimum dry film thickness of [_____] mm mil; and apply a top coat,
[_____] to a minimum dry film thickness of [_____] mm mils, color
optional. Painting shall conform to Section 09 90 00 PAINTS AND
COATINGS.] Do not paint surfaces subject to abrasion.

 -- End of Section --

SECTION 33 40 00 Page 44

