
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 26 00.00 10 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-33 26 00.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 26 00.00 10

RELIEF WELLS

04/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Relief Wells
 1.1.1.1 Payment
 1.1.1.2 Measurement
 1.1.1.3 Unit of measure
 1.1.2 Pump Tests
 1.1.2.1 Payment
 1.1.2.2 Measurement
 1.1.2.3 Unit of measure
 1.1.3 Pump Installation/Removal
 1.1.3.1 Payment
 1.1.3.2 Measurement
 1.1.3.3 Unit of measure
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Shop Drawings
 1.4.2 Depth of Well
 1.4.3 Well Design
 1.5 PROJECT/SITE CONDITIONS
 1.5.1 Location
 1.5.2 Obstructions Encountered

PART 2 PRODUCTS

 2.1 WELL SCREEN
 2.1.1 PVC Pipe Screen
 2.1.1.1 Couplings
 2.1.1.2 Perforations
 2.1.2 Fiberglass Pipe Screen
 2.1.2.1 Couplings
 2.1.2.2 Perforations
 2.1.3 Steel Pipe Screen
 2.1.3.1 Couplings

SECTION 33 26 00.00 10 Page 1

 2.1.3.2 Perforations
 2.1.4 Stainless Steel Well Screen
 2.1.4.1 Couplings
 2.1.4.2 Perforations
 2.1.5 Tailpipe for Well Screen
 2.2 RISER PIPE
 2.3 FILTER PACK
 2.4 CHECK VALVES
 2.5 CONCRETE

PART 3 EXECUTION

 3.1 DRILLING
 3.1.1 Reverse Circulation Method
 3.1.2 Temporary Casing
 3.2 INSTALLATION OF RISER PIPE AND SCREEN
 3.2.1 Assembly
 3.2.2 Joints
 3.2.3 Installation
 3.2.4 Check for Plumbness and Alignment
 3.2.4.1 Plumbness
 3.2.4.2 Alignment
 3.3 FILTER PACK PLACEMENT
 3.4 DEVELOPMENT
 3.4.1 Jetting
 3.4.2 Intermittent Pumping
 3.4.3 Surging
 3.5 BACKFILLING
 3.6 PLUGGING OF ABANDONED WELLS
 3.7 TESTS
 3.7.1 Pump Test
 3.7.2 Sand Test
 3.7.3 Filter Pack Sampling and Testing
 3.7.4 Reports

-- End of Section Table of Contents --

SECTION 33 26 00.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 26 00.00 10 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-33 26 00.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 26 00.00 10

RELIEF WELLS
04/08

**
NOTE: This guide specification covers the
requirements for relief wells, (except materials and
equipment specified to be furnished by the
Government) to be constructed near dams or levees to
relieve the excess hydrostatic pressures created by
the presence of pervious strata close to the surface.
This section was originally developed for USACE
Civil Works projects.

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

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

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

**

PART 1 GENERAL

**
NOTE: Relief wells should be constructed of
materials which will resist corrosion when installed
and should, where practicable, be designed to have a
service life equal to that of the structure they are
designed to protect. Factors to be considered in
determining selection of material for wells are:

1. Operating conditions of wells,
2. Corrosive characteristics of soil and water,
3. Method of installations,

SECTION 33 26 00.00 10 Page 3

4. Size and depth of wells,
5. Type of joints, and
6. External pressures on well casings.

The riser pipe and screen should be designed in all
cases to withstand, with a suitable factor of
safety, the crushing pressures at depths to which
wells extend. Design of relief wells to be
constructed under structures must consider loads
that will be induced into the well pipe due to
structural settlement. The wells, including screen
and riser pipe, should have a diameter which will
permit the maximum design flow without excessive
head losses but in no instance should the inside
diameter be less than 150 mm 6 inches. Based on
design parameters it may require the designer to
include a minimum collapse strength for the pipe and
well screen and a minimum clear inside diameter
through the fittings and screen to allow the
installation of pumps at a later date.

Because of the large variation in design and wall
thickness of the different types of well screen, no
generic specifications have been included. For
large contracts, specific necessary characteristics
should be presented in detail. References to
manufacturers should be eliminated.

Information on the design of filter packs and relief
wells can be found in the Engineering Manual EM
1110-2-1901, "Seepage Analysis and Control for
Dams". The filter criteria specified in EM
1110-2-1901 should be used to determine the
gradation band of the filter material. To minimize
segregation during installation of the filter pack,
the filter should have a relatively uniform
grain-size distribution band. The gradation band of
the filter material should be more or less parallel
to the gradation curve of the material being
drained. No point on the coarser filter gradation
curve should be greater than 25 times the
corresponding size of the material being drained.

The filter material should have a minimum thickness
of 150 mm 6 inches measured radially from the outer
circumference of the screen section, and its
gradation should depend upon the gradation of the
strata being drained. Where unusual conditions are
encountered, filter tests should be performed in the
laboratory using the foundation sand and the
selected filter. For examples of laboratory
investigations refer to Technical Report GL-87-22,
dated August 1987, "Laboratory Tests on Granular
Filters for Embankment Dams (Includes Appendixes
A-E)"; and Technical Memoranda (TM) 183-1, dated Nov
1941, Rev Dec 1941, "Investigation of Filter
Requirements for Underdrains"; and Technical
Memoranda (TM) 195-1, dated Oct 1942, "Field and
Laboratory Investigation of Design Criteria for

SECTION 33 26 00.00 10 Page 4

Drainage Wells", U. S. Waterways Experiment
Station. Because of the high potential for clogging
by migrating fines or chemical precipitate, filter
cloth should not be used to protect relief well
screens.

In adapting this specification to any project the
form and phraseology should be changed as necessary
to properly specify the work contemplated. Changes
should be made in the original form to the extent
required to adapt the guide specification to local
conditions. Work such as concrete for backfill,
painting of exposed metal surfaces and seeding of
construction areas will have to be specified in this
section when such sections cannot be referenced as a
part of the contract.

For projects on which subsurface information is not
sufficiently developed to permit detailed design of
each well, a section should be added to the
specifications requiring the drilling of a small
diameter pilot hole at the location of each well.
Pilot holes should be sampled and logged in
sufficient detail to define the gradation of
pervious zones and the depths between which screens
should be set. The specifications should require
that samples of pervious materials be taken at 750 mm
 2.5 foot intervals of depth. Grain-size
distribution tests should be performed to provide a
basis for the design of the filter pack and the
screen openings. Samples taken by fishtail drilling
and other wash boring methods will not be
permitted. Where the subsurface information
previously obtained is sufficient, pilot holes are
not required.

**

1.1 UNIT PRICES

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

**

1.1.1 Relief Wells

1.1.1.1 Payment

Payment will be made for costs associated with relief wells, which price
shall constitute full compensation for construction of relief wells. Wells
ordered abandoned by the Contracting Officer before installation of well
screen and riser due to no fault of the Contractor will be paid for at
[_____] percent of the contract unit price per linear meter foot, for Bid
Item No. [_____] "Relief Wells". Wells ordered abandoned by the
Contracting Officer due to no fault of the Contractor will be paid for at

SECTION 33 26 00.00 10 Page 5

the full contract unit price for Bid Item No. [_____] "Relief Wells". No
payment will be made for placement or replacement of temporary casings or
repair of damage resulting from Contractor operations. No separate payment
will be made for relief well screen, riser, check valves, gravel pack,
development, backfill, discharge or outfall pipes. No payment will be made
for any wells that, in the opinion of the Contracting Officer, are
abandoned due to Contractor fault or neglect.

1.1.1.2 Measurement

Relief wells will be measured for payment by the linear meter foot of
completed well between ground surface and 300 mm 1 foot below the bottom of
the [well screen][tail pipe]. Wells ordered abandoned by the Contracting
Officer, due to no fault of the Contractor, will be measured for payment.

1.1.1.3 Unit of measure

Unit of measure: linear meter foot.

1.1.2 Pump Tests

1.1.2.1 Payment

Payment will be made for costs associated with pump test, which price shall
constitute full compensation to perform a satisfactory pump test as
specified. No payment will be made for pump test not successfully
completed.

1.1.2.2 Measurement

Pump tests will be measured for payment for each hour, measured to the
nearest 15 minutes, of pump test successfully performed as specified in
paragraph PUMP TEST, and as otherwise directed. Testing time will not
include time required to place and remove testing and pump equipment.

1.1.2.3 Unit of measure

Unit of measure: per hour.

1.1.3 Pump Installation/Removal

1.1.3.1 Payment

Payment will be made for costs associated with installation and removal of
the pumps used in pay item "Pump Tests". No payment will be made for pump
installation removal where pump test was not successfully completed.

1.1.3.2 Measurement

Pump installation/removal for pump test will be measured for payment on the
base of the applicable contract unit price per relief well pump tested.

1.1.3.3 Unit of measure

Unit of measure: each.

1.2 REFERENCES

**

SECTION 33 26 00.00 10 Page 6

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.

ASME INTERNATIONAL (ASME)

ASME B1.20.1 (2013) Pipe Threads, General Purpose (Inch)

ASME B1.20.2M (2006; R 2011) Pipe Threads, 60 Deg.
General Purpose (Metric)

ASME B31.9 (2014) Building Services Piping

ASTM INTERNATIONAL (ASTM)

ASTM A312/A312M (2016) Standard Specification for
Seamless, Welded, and Heavily Cold Worked
Austenitic Stainless Steel Pipes

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

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

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

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

ASTM C94/C94M (2015) Standard Specification for
Ready-Mixed Concrete

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

SECTION 33 26 00.00 10 Page 7

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

ASTM D1785 (2012) Standard Specification for
Poly(Vinyl Chloride) (PVC), Plastic Pipe,
Schedules 40, 80, and 120

ASTM D2466 (2015) Standard Specification for
Poly(Vinyl Chloride) (PVC) Plastic Pipe
Fittings, Schedule 40

ASTM D2467 (2015) Standard Specification for
Poly(Vinyl Chloride) (PVC) Plastic Pipe
Fittings, Schedule 80

ASTM D2564 (2012) Standard Specification for Solvent
Cements for Poly(Vinyl Chloride) (PVC)
Plastic Piping Systems

ASTM D297 (2015) Rubber Products - Chemical Analysis

ASTM D412 (2015a) Standard Test Methods for
Vulcanized Rubber and Thermoplastic
Elastomers - Tension

ASTM D75/D75M (2014) Standard Practice for Sampling
Aggregates

ASTM E11 (2015) Wire Cloth and Sieves for Testing
Purposes

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

SECTION 33 26 00.00 10 Page 8

District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

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

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

**

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

SD-02 Shop Drawings

Shop Drawings; G [, [_____]]

SD-03 Product Data

Well Screen; G [, [_____]]

Filter Pack; G [, [_____]]

Cement Grout Mixture Proportion; G [, [_____]]

SD-06 Test Reports

Tests

1.4 QUALITY ASSURANCE

**
NOTE: The Designer should select and/or insert the
applicable obligations for compliance with specific
code requirements of public authorities at the state
and/or local level. Guidance is given in memorandum
from CECW-EG, "State Regulation of Subsurface
Drilling Activities", dated 21 February 91.

**

The [state statutory and regulatory] [_____] requirements listed herein
form a part of this specification to the extent referenced: [_____].

1.4.1 Shop Drawings

Show details of the proposed methods for drilling, coupling well screen and
riser sections together, placement of centralizers, installing the well

SECTION 33 26 00.00 10 Page 9

screen and riser, and limit(s) of backfilling. Show on the shop drawings
the type of screen and size; [perforation size] [or] [slot size], shape and
pattern; [bottom plug] [tailpipe] material; and installation detail. The
riser pipe, check valve(s) and well discharge details shall also be shown
on the shop drawings. Any Contractor-proposed substitutes or alternates in
material construction details or methods must be presented in the shop
drawings. No phase of the work shall be initiated until all shop drawings
concerning that activity have been approved.

1.4.2 Depth of Well

**
NOTES: The first bracketed paragraph, Alternate, 1
is recommended for use whenever the design of the
system permits.

The second bracketed paragraph, Alternate, 2 should
be used only when fully penetrating wells are
necessary, and when it is impracticable to
predetermine the depth of individual wells. The
need for field cutting of screen or riser pipe
should be avoided. The depth of the well can
ordinarily be varied in the field to permit the use
of predetermined length of screen and riser pipe
without field cutting.

**

[The length of well screen, length of riser pipe and the well discharge
elevation shall conform to the [schedule shown] [elevations established in
the field by the Contracting Officer].] [The depth of wells as indicated on
the drawings is approximate. Penetration of [bedrock] [impervious layer]
might be required. The maximum well depth will not exceed [_____] meters
feet. Whenever the depth to [bedrock] [impervious layer] is less than the
maximum well depth, the bottom elevation of each well shall be as
determined by the Contracting Officer after drilling of a pilot boring or
the well boring.]

1.4.3 Well Design

**
NOTE: This paragraph should be deleted when well
design data have been determined in advance of the
contract. Economical well construction cannot be
secured unless the design of the wells is
established in advance of the bidding period.

**

From data obtained from exploratory drilling, the Contracting Officer will
determine the diameter of the well screen, size of openings, the lengths
and positions of the screens, and the gradation of the material for the
filter pack which is to be installed around the well screen.

1.5 PROJECT/SITE CONDITIONS

1.5.1 Location

The exact location of each well, [with respect to the toe of the
embankment] [or] [with respect to distance from structure centerline], will
be determined in the field by the Contracting Officer. The total number of

SECTION 33 26 00.00 10 Page 10

wells and spacings may be modified by the Contracting Officer as the work
proceeds.

1.5.2 Obstructions Encountered

If obstructions are encountered in the foundation which, in the opinion of
the Contracting Officer, render it impracticable to complete the well to
the directed depth, the Contracting Officer may adjust the depth.
Alternatively, the Contracting Officer may direct the Contractor to abandon
the well, plug the hole by backfilling with approved material by an
approved procedure, and construct another well at an adjacent site.

PART 2 PRODUCTS

2.1 WELL SCREEN

[The Contractor may, as an option, furnish and install well screen of any
of the alternate types specified.] [Well screen shall be of the type and
dimensions indicated.] Submit the proposed well screen prior to
installation. Screen openings shall be uniform in size and pattern, and
shall be spaced approximately equally around the circumference of the pipe.

2.1.1 PVC Pipe Screen

Pipe, fittings, and screen shall be of the size and types
[specified][shown.] Pipe, fittings, and screen shall conform to ASTM D1784,
ASTM D1785, ASTM D2466, or ASTM D2467. All joints in the PVC pipe shall
include couplings and shall be glued with a solvent cement conforming to
ASTM D2564. The PVC pipe strength properties shall be equivalent to PVC
1120 Schedule [40] [80] unthreaded plastic pipe. [The well screen, pipe,
and fittings shall have a minimum collapse strength of [_____].] [The
screen, pipe, and fittings shall have a clear inside diameter of [_____].]

2.1.1.1 Couplings

Couplings shall be [bonded socket][threaded][certilock] type. Fittings
shall be produced of the same material and equal quality as specified for
plastic pipe screen. Socket type fitting connections of pipe sections
shall be bonded with solvent cement. The determination of the proportions
and preparation of adhesives, the method of application, and the procedure
used for making and curing the connections shall be the responsibility of
the Contractor. The system for making joints at the relief well site shall
provide a curing period adequate to develop the ultimate strength of the
solvent cement. Self-tapping screws or other devices for holding pipe in
the couplings during the setting period may be utilized as long as the
screws do not penetrate the inside of the pipe. In no case shall a
newly-made joint in the casing be stressed, lowered into the relief well,
or be submerged in water prior to complete curing of the solvent cement
adhesive.

2.1.1.2 Perforations

The PVC well screen shall be [mill slot][continuous wire wrapped rod base]
[continuous wire wrapped rod base on perforated pipe] [continuous wire
wrapped on perforated pipe screen] [similar to that manufactured by [_____]
Johnson Well Equipment, Inc., Pensacola, FL, telephone (904) 453-3131].
All well screen shall have smooth, sharp-edged openings free of burns,
chipped edges, or broken areas on the interior and exterior surfaces of the
pipe. [The [_____] mm inch diameter well screen shall have a number

SECTION 33 26 00.00 10 Page 11

[_____] slot, [0.0_____] mm inch open slot.] [The length of the slots
measured on the inside of the pipe shall be [_____] mm inches.] There
shall be a total open area of not less than [_____] square millimeters
inches per linear meter foot of [_____] mm inch diameter well screen. The
slots or groups of slots shall be distributed in a uniform pattern around
the periphery of the pipe and shall be oriented with the length of the
slot, [parallel to,] [normal to,] [or] [diagonal with] the axis of the pipe.

2.1.2 Fiberglass Pipe Screen

Fiberglass pipe screen and fittings shall be manufactured from
thermosetting epoxy resins and glass fiber by either a centrifugal casting
process or by a filament winding process. Glass fiber used shall be
continuous filament, electrical glass with a finish compatible with epoxy
resins. Each glass fiber or filament shall be thoroughly impregnated with
epoxy resin. The resins used shall be diglycidyl ether of bisphenoa A or
cycloaliphatic diepoxides, or blends of the two. Curing agents for these
resins shall be aromatic diamines, polycarboxylic acid anhydrides and
eutectics therefrom. Curing of the resin system shall be at a temperature
over 150 degrees C 300 degrees F for a minimum of one hour. Fiberglass
pipe wall thickness, strength and durability requirements shall be
equivalent to [_____][the Fiberglass/Epoxy pipe produced by Fiberglass
Resources Corporation of Farmingdale, New York or Burgess Well Company,
Inc., Minden, Nebraska, telephone (308) 832-1642]. All fiberglass pipe and
fittings shall be round and straight, of uniform quality and workmanship,
and free from all defects including indentation, delamination, bends,
cracks, blisters, porosity, dry spots, resin segregation and resin-starved
areas. The inside of the pipe and fittings shall be smooth and uniform.
The impregnation of the glass fiber with resin shall be such that when the
pipe is cut or slotted, no fraying or looseness of glass fiber occurs.
[The well screen, pipe, and fittings shall have a minimum collapse strength
of [_____].] [The screen, pipe, and fittings shall have a clear inside
diameter of [_____].]

2.1.2.1 Couplings

Couplings for fiberglass pipe sections shall be socket threaded or
mechanical key-type couplings. The couplings shall be manufactured of the
same materials used for the fiberglass pipe specified herein and may be
either cast integrally with the pipe sections or as separate components for
attachment to the pipe in the manufacturers plant. Every coupling attached
to the pipe section as a separate component shall be proof tested in the
manufacturer's plant with a tensile load of 9 kN 2000 lbs. Key-type
couplings shall consist of male and female halves designed for joining and
locking together by means of a key strip inserted in grooves in the
coupling halves. The minimum wall thickness remaining at any grooved
section shall not be less than the minimum thickness specified for pipe.
Key strips and locking strips shall be of fiberglass, plastic or other
non-corrosive material capable of withstanding shearing and bearing
stresses equivalent to the design load for the coupling. Socket type
fitting connections of the pipe sections shall be bonded with epoxy
adhesive. The epoxy materials and bonding agents shall be as recommended
by the pipe manufacturer. The determination of the proportions and
preparation of adhesives, the method of application, and the procedures
used for the making and curing of the joints shall be the responsibility of
the Contractor. The pot life, initial setting time and external heating
requirements for curing of the adhesive shall be suitable for the procedure
and climatic and other conditions and shall be varied as required to suit
changes in climatic and other conditions. The system for making joints at

SECTION 33 26 00.00 10 Page 12

the relief well site shall provide a curing period adequate to develop the
ultimate strength of the adhesive. Self-tapping screws or other devices
for holding adhesive-joined pipe in the couplings during the curing period
may be utilized. In no case shall a newly-made joint in the casing pipe be
lowered into the relief well, or be submerged in water prior to complete
curing of the adhesive.

2.1.2.2 Perforations

All fiberglass well screen shall be [mill slot][continuous wire wrapped rod
base]. All relief well screen shall have smooth, sharp-edged openings free
of burrs, chipped edges, or broken areas on the interior and exterior
surfaces of the pipe. [The [_____] mm inch diameter well screen shall have
a number [_____] slot, [0.0__] mm inch open slot.] [The length of the
slots measured on the inside of the pipe shall be [_____] mm inches.]
There shall be a total open area not less than [_____] square millimeters
inches per linear meter foot of [_____] mm inch diameter well screen. The
slots or groups of slots shall be distributed in a uniform pattern around
the periphery of the pipe and shall be oriented with the length of the slot
[parallel to,] [normal to,] [or] [diagonal with] the axis of the pipe.

2.1.3 Steel Pipe Screen

**
NOTE: Metal pipes, plugs, screen and joints for
most installations may require a coating to protect
the metal from corrosive ground water and soil. The
type of coating selected to accomplish this purpose
will depend upon the corrosive characteristics of
the ground water and soil. The Contracting Officer
should therefore make complete analysis of the
corrosive characteristics of the ground water and
add to these specifications such requirements as are
necessary to protect the pipe. The coating should
be applied after perforating or slotting and should
completely cover all exposed metal. Care should be
taken to ensure that the openings are not closed or
reduced in required size by the coating.

**

Steel well screen shall consist of perforated or slotted sections of steel
pipe conforming to the requirements of ASTM A53/A53M, Type [_____], Class
[_____]. [The well screen, pipe, and fittings shall have a minimum
collapse strength of [_____].] [The screen, pipe, and fittings shall have
a clear inside diameter of [_____].]

2.1.3.1 Couplings

Couplings for steel pipe screen shall be welded joints or threaded
couplings. Welding shall be performed in accordance with requirements in
ASME B31.9 . Couplings shall meet the material requirements specified for
steel pipe screen, except perforations shall be omitted. All threaded pipe
and fittings shall be threaded in accordance with ASME B1.20.2M ASME B1.20.1 .
All threaded pipe sections may be field connected. Couplings shall be
given the same protection against corrosion as specified for the well
screen pipe. Protective coatings damaged while making couplings shall have
the areas recoated.

SECTION 33 26 00.00 10 Page 13

2.1.3.2 Perforations

All steel pipe to be used as relief well screen shall be provided with
perforations which shall consist of either machine-cut slots; drilled or
punched openings. The slots shall have a width of [_____] mm inch with a
tolerance of plus or minus [_____] mm inch. The length of the slots
measured on the inside of the pipe shall be [_____] mm inches with a
tolerance of plus or minus [_____] mm inch. For slotted openings there
shall be a total open area not less than [_____] square millimeters inches
per linear meter foot of [_____] mm inch diameter relief well. The slots
or groups of slots shall be distributed in a uniform pattern around the
periphery of the pipe and shall be oriented with the length of the slot
[parallel to,] [normal to,] [or] [diagonal with] the axis of the pipe.
Drilled or punched openings shall be [_____] mm inch in diameter and shall
provide a total open area not less than [_____] square millimeters inches
per linear meter foot of [_____] mm inch diameter well screen. The pattern
of the openings shall be uniformly spaced around the periphery of the pipe.

2.1.4 Stainless Steel Well Screen

The well screen and fittings shall be fabricated entirely from stainless
steel conforming to ASTM A312/A312M , Type 304, 304-L, 316 or 316-L. The
well screen shall be of stainless steel with a keystone wire-wrapped
continuous slot strainer equivalent to [_____] [that manufactured by
[Howard Smith Screen Company, Houston, TX, telephone (713) 869-5771]
[Johnson Screens, St. Paul, MN 55164, telephone (612) 636-3900]]. [The
well screen, pipe, and fittings shall have a minimum collapse strength of
[_____].] [The screen, pipe, and fittings shall have a clear inside
diameter of [_____].]

2.1.4.1 Couplings

Couplings for the stainless steel well screen shall consist of the same
material as the well screen and shall be threaded, flanged, and/or fitted
with a welding ring. The couplings shall conform in design to the
couplings recommended by the manufacturer of the well screen.

2.1.4.2 Perforations

The [_____] mm inch diameter well screen shall have a number [_____] slot,
[0.0_____] mm inch open slot. There shall be a total opening of not less
than [_____] square millimeters inches per meter foot of [_____] mm inch
diameter well screen.

2.1.5 Tailpipe for Well Screen

The tailpipe for each well screen shall be made of the same material and at
least the same minimum thickness as the riser pipe and shall include a
bottom plug. Tailpipes shall be a minimum of [1] [_____] m [3] [_____]
feet in length and fastened to the bottom of the screen in an approved
manner.

2.2 RISER PIPE

The relief well riser pipe material and method of manufacture shall conform
to the requirements specified in paragraph WELL SCREEN, except that the
screen perforations or opening shall be omitted. The relief well riser
pipe diameter and discharge details shall be as shown. Couplings to the
well screen and between riser pipe sections shall be as specified in

SECTION 33 26 00.00 10 Page 14

paragraph COUPLING.

2.3 FILTER PACK

Submit proposed filter pack material and its gradation, before it is
placed. Material for the filter pack around the riser pipes and screens
shall be a [washed gravel] [washed sand] [dry processed sand] composed of
hard, tough, and durable particles free from adherent coating. The filter
pack shall not be crushed stone. The filter pack material shall contain no
detrimental quantities of organic matter nor soft, friable, thin, or
elongated particles in accordance with the quality requirements in
ASTM C33/C33M, Table 1 and Table 3, Class 5S, and in ASTM E11, Table 1.
The filter pack shall meet the following gradation requirements:

SIEVE SIZEU.S. STANDARD U.S. STANDARD PERCENT PASSING BY WEIGHT

[_____] [_____]

[_____] [_____]

2.4 CHECK VALVES

**
NOTE: Insert provisions describing the materials
and construction of a well pit, collector pipe, or
ditch or any other proposed outlet for the relief
well. Discharge details should be clearly shown on
the drawings.

The following requirements are for two different
check valves that have been specified by the
Vicksburg District. Details of the fabricated check
valves are available upon request from CELMK-ED-G,
telephone (601) 631-5208 or (601) 631-5633 . The
soft sponge rubber should be used on valves which
can be replaced on a regular basis and used under
low head conditions. The medium sponge rubber
should be used where access to the check valve is
limited.

**

a. [The check valve shall be a one piece reinforced all rubber (neoprene)
check valve with an integral elastomer flange similar and equal to the
Red Valve Series [35][_____], Size [150][_____] mm [6][_____] inch,
manufactured by Red Valve Company, Inc., 700 North Bell Ave.,
Pittsburgh, PA 15106, telephone (412) 279-0044. The check valve shall
be designed to withstand a maximum back pressure of [100][_____] kPa
[15][_____] psi. The backup ring for the check valve shall be
stainless steel. Stainless steel bolts, washers, and nuts shall be
used to fasten the valves onto the flanged end of the pipes. The check
valve shall be installed with the flared end duck bill in a vertical
position.]

b. [Fabricate check valves of [brass][stainless steel][aluminum] plate,
threaded fasteners and rods as detailed on the drawings. Fabricate
sealing disc of [10][_____] mm [3/8][_____] inch silicone sponge rubber
free of porous areas, foreign materials, and visible defects.]

SECTION 33 26 00.00 10 Page 15

c. Silicone sponge rubber shall meet the following specifications:

PHYSICAL TEST TEST VALUE ASTM TEST METHOD

SOFT MEDIUM

Compression
Deflection
(compressed 25
percent at room
temperature)

15 to 50 kPa2 to 7
psi

40 to 100 kPa6 to
14 psi

ASTM D1056

Tensile Strength 345 kPa50 psi (min) 515 kPa75 psi (min) ASTM D412

Elongation at break 75 percent (min) 100 percent (min) ASTM D412

Compression Set
(Compressed 50
percent for 22
hours at 100 C212 F

15 percent (max) 5 percent (min) ASTM D297

Density 0.33 g per cubic cm
0.012 pci (min)

0.47 g per cubic cm
0.017 pci (min)

ASTM D297
Hydrostatic
Method

d. Workmanship and metalwork fabrication of check valves shall be in
accordance with the details shown. Install check valves accurately
vertically and adjust to the required elevation.

2.5 CONCRETE

Concrete shall conform to [the requirements specified in Section [03 30 53
MISCELLANEOUS CAST-IN-PLACE CONCRETE] [_____]] [ASTM C94/C94M, Option A,
with a [19][_____] mm [3/4][_____] inch Nominal Maximum Size of Aggregate,
a maximum slump of 125 mm 5 inches, air content of [5] [_____] percent, and
a compressive strength of [17.2][_____] MPa [2500][_____] psi] [packaged
normal weight concrete conforming to ASTM C387/C387M].

PART 3 EXECUTION

3.1 DRILLING

Wells may be drilled by the reverse rotary circulation method or other
method approved, which will insure proper placement of the well screen,
riser pipe, and filter pack. Methods which involve radical displacement of
the formation, or which may reduce the yield of the well, will not be
permitted. Excavated material shall be disposed of as directed.

3.1.1 Reverse Circulation Method

**
NOTE: Where the Contracting Officer approved use of
drilling fluid, it will be a suspension of fine
grained soil or commercial product of a recognized

SECTION 33 26 00.00 10 Page 16

manufacturer, having the characteristic of being
readily removable from the filter pack and the walls
of the foundation by development as specified in
paragraph DEVELOPMENT.

**

If the reverse circulation method is used for drilling wells, remove all of
the drilling fluid from the filter pack and the natural pervious
formation. If in the opinion of the Contracting Officer the walls of the
hole above the top of the filter pack require support during development
operations, place a temporary casing similar to that specified in paragraph
TEMPORARY CASING. The diameter of the hole shall be such as will permit
the placement of the minimum thickness of filter pack as specified in
paragraph FILTER PACK PLACEMENT. The drilling fluid shall be a suspension
of fine grained soil or shall be a commercial product of a recognized
manufacturer, shall be approved by the Contracting Officer, and shall have
the characteristic of being readily removable from the filter pack and the
walls of the formation by development as specified in paragraph
DEVELOPMENT. The use of bentonite will not be permitted.

3.1.2 Temporary Casing

Temporary well casing of either iron or steel of sufficient length to case
to the bottom of all borings shall be available at the construction site.
The Contracting Officer will direct the use of a temporary casing to the
bottom of the boring during drilling and placement of screen, riser, and
filter pack when he believes it is necessary to provide adequate support to
the sides of the hole. When the walls of the boring will require support
only during development operations a temporary casing will be required to
extend only to a depth 1 m 3 feet below the top of the filter pack. The
temporary casing, shall have an inside diameter of not less than [_____] mm
inches, shall have sufficient thickness to retain its shape and maintain a
true section throughout its depth, and may be in sections of any convenient
length. The temporary casing shall be such as to permit its removal
without disturbing the filter pack, riser, or well screen. The setting of
temporary casing shall be such that no cavity will be created outside of it
at any point along its length. In the event the temporary casing should
become unduly distorted or bent it should be discarded and a new casing
should be used during installation of any additional relief wells.

3.2 INSTALLATION OF RISER PIPE AND SCREEN

3.2.1 Assembly

All riser pipe and screen shall be in good condition before installation
and all couplings and other accessory parts shall be securely fastened in
place. The successive lengths of pipe shall be arranged to provide
accurate placement of the screen sections in the bore hole. [The
riser-pipe shall be provided with an approved cap and a flanged top
section, the top of which shall be set at the elevation directed or
shown.] Centralizers shall be attached to the assembled riser pipe and
screen in such numbers and of a type that they will satisfactorily center
the riser pipe and screen in the well and will hold it securely in position
while the filter pack material is being placed.

3.2.2 Joints

Sections of relief well pipe shall be joined together as specified in
paragraph COUPLINGS. Joints shall be designed and constructed to have the

SECTION 33 26 00.00 10 Page 17

strength of the pipe and where possible a strength capable to support the
weight of the relief well stem as it is lowered into the hole. When not
practicable to construct joints that will support the weight of the relief
well stem, the stem shall be supported at the lower end by any approved
means that will assure that the joints do not open while being lowered into
place in the well.

3.2.3 Installation

The assembled riser pipe and screen shall be placed in the bore hole in
such manner as to avoid jarring impacts and to insure that the assembly is
centered and not damaged or disconnected. The screen should be suspended
in the hole and not resting on the bottom of the hole. After the screen
and riser pipe have been placed, a filter pack shall be constructed around
the screen section as specified in paragraph FILTER PACK PLACEMENT and the
well developed as specified in paragraph DEVELOPMENT. The top of the riser
pipe shall be held at the designated elevation during placement of the
filter pack.

3.2.4 Check for Plumbness and Alignment

**
NOTES: Alignment and plumbness tests are performed
to determine if a pump will be able to be installed
into the well at the end of development so that a
pump test can be performed. The variation of the
plumbness should not vary more than two-thirds of
the inside diameter of the well in 30 m 100 feet.

Select appropriate alternate paragraph.
**

[Each well shall be sufficiently straight and plumb, such that a cylinder
[3][6][10][15] m [10][20][40] feet in length and with an outside diameter
13 mm 1/2 inch smaller than the inside diameter of the well may be lowered
for the full depth of the well and withdrawn without binding against the
sides of the well. Furnish the dummy cylinder and perform the alignment
check and plumbness check in the presence of the Contracting Officer. A
variation of [150][_____] mm [6][_____] inches per 30 m 100 feet of depth
will be permitted in the plumbness of well from a plumb line at the top of
the well; however, this will not relieve the Contractor of the
responsibility of maintaining adequate clearance for installation of the
surging and pumping equipment required for testing and pumping the wells.
At least one plumbness check and alignment check shall be performed on each
well after placement of the filter pack. Additional tests may be made
during the performance of the work at the option of the Contractor.]

[The well shall be constructed and all casing set round, plumb, and true.
Perform the following tests after the installation of the well but prior to
backfilling, and before its acceptance. Additional tests may be made
during the performance of the work at the option of the Contractor. Should
the Contractor fail to correct, at no additional cost to the Government,
any faulty alignment or plumbness disclosed as a result of these tests, the
Contracting Officer may refuse to accept the well. If in the judgement of
the Contracting Officer the Contractor has exercised all possible care in
constructing the well and the defect is due to circumstances beyond the
Contractor's control or if the utility of the completed well is not
materially affected or if the cost of necessary remedial measures will be
excessive, the requirements for plumbness may be waived. In no event will

SECTION 33 26 00.00 10 Page 18

the provisions with respect to alignment be waived.]

3.2.4.1 Plumbness

Test plumbness by use of a plumb line. The plummet shall be a short
cylinder with an outside diameter approximately 6 mm 1/4 inch smaller than
the inside of the well and/or temporary casing. It shall be suspended from
a small diameter wire rope and its point of suspension shall be in the
exact center of the plummet. The plummet shall be sufficiently heavy to
stretch the wire rope taut. The wire rope shall pass over a guide sheave
which shall be positioned at least 3 m 10 feet above the top of the well
and adjusted horizontally so that the plummet hangs in the center of the
well. Displacement of the wire rope during the plumbness check shall be
measured by means of a transparent plastic sheet on which a number of
concentric circles shall be scribed or drawn, and which is centered on the
top of the well. The exact center of these circles shall be marked, and
then a slot, slightly larger than the plumb line and extending from this
center to the edge, shall be cut in the plastic sheet. As the plummet is
lowered, any out-of-plumb condition of the well will be indicated by the
wire rope tending to drift away from the center, and the plastic sheet
shall be rotated until the slot is oriented in the direction of this drift,
while at all times maintaining the center of the concentric circles
coincident with the center of the well. Measurement of the amount of drift
shall be made along the edge of the slot for each increment by which the
plummet is lowered into the well. Drift at any depth shall be determined
by multiplying the measured plumb line displacement by the total length of
the plumb line and dividing the result by the fixed distance between the
guide sheave and the top of the well. If desired, alignment may be
calculated from the plumbness data in lieu of the alignment check described
in paragraph ALIGNMENT. Should the well vary from the vertical in excess of
 [150][_____] mm [6][_____] inches per 30 m 100 feet of depth, the
plumbness of the well shall be corrected by the Contractor at no additional
cost to the Government.

3.2.4.2 Alignment

Test the alignment by lowering into the well a section of cylinder
[3][6][10][15] m [10][20][40] feet long or a dummy of the same length. The
outside diameter of cylinder shall be not more than 13 mm 1/2 inch smaller
than the inside diameter of the well. Should the cylinder fail to move
freely throughout the length of the well, the alignment of the well shall
be corrected at no additional expense to the Government.

3.3 FILTER PACK PLACEMENT

After the well screen and riser pipe have been installed, the filter pack
material shall be placed by tremie, when using a well graded material, in
an approved manner such that segregation will not occur. When using a
uniform graded filter material, the material may be poured around the well
screen at a rate that will prevent bridging of the material. The material
should be placed around all sides of the screen to assure that the screen
is not pushed against the side of the bore hole causing the screen to come
in contact with foundation material or prevent the proper thickness of
filter from being placed uniformly around the screen. The filter pack
shall have a minimum thickness of [_____] mm inches between the outside of
the well screen and the natural formation. The filter pack shall be placed
at a constant rate from the start of placement until it has reached the
elevation [shown], [directed] [a minimum of 600 mm 2 feet above the top of
the well screen]. If a tremie is required, a double string of tremie pipe

SECTION 33 26 00.00 10 Page 19

shall be used. The pipes shall be placed on opposite sides of the screen
and/or casing, that is, 180 degrees apart, and shall be guided in such a
manner that they will remain in this position throughout the placing
process. The tremie pipes shall be set in place, filled completely with
filter pack prior to being lifted off the bottom of the hole. The filter
pack in the tremie pipe shall be kept a minimum of 300 mm 1 foot above the
water surface in the well throughout the placing process. In no case shall
the gradation of the filter pack fall outside of the range specified in
paragraph FILTER PACK.

3.4 DEVELOPMENT

**
NOTE: The method of surging specified may be
modified to specify a procedure considered most
suitable for the particular project. Violent
surging, as with compressed air, should not be
permitted.

**

Following placement of filter pack materials, develop the relief well by
jetting, surging, intermittent pumping, or other approved methods as may be
necessary to give the maximum yield of water per 300 mm foot of drawdown.
At the time of development of any relief well, the well shall be free of
drawdown or surcharge effects due to pump testing, developing or drilling
at another location. The Contractor is responsible for maintaining at the
relief well the needed access and work area and clearance in the relief
well necessary to accomplish development. Furnish, install, or construct
the necessary discharge line and troughs to conduct and dispose of the
discharge a sufficient distance from the work areas to prevent damage.
Development shall be conducted to achieve a stable well of maximum
efficiency and shall be continued until a satisfactory sand test, as
specified in paragraph SAND TEST, is obtained. As development proceeds,
filter pack material shall be added to the annular space around the screen
to maintain the top elevation of the filter pack to the specified
elevation. Provide an open tube or other approved means for accurately
determining the water level in the well under all conditions. If, at any
time during the development process it becomes apparent in the opinion of
the Contracting Officer that the well may be damaged, development
operations shall be immediately terminated. The Contracting Officer may
require a change in method if the method selected does not accomplish the
desired results. The Contracting Officer may order that wells which
continue to produce excessive amounts of fines after development for 6
hours be abandoned, plugged, and backfilled, and may require the Contractor
to construct new wells nearby. All materials pulled into the well by the
development process shall be removed prior to performing the pumping test.

3.4.1 Jetting

Perform using either a single or double ring jet. If a double ring jet is
used the rings should be 600 mm 2 feet apart. The jetting tool shall be
constructed of high-strength material and conservatively designed and
proportioned so that it will withstand high pressures. The jetting tool
shall have [two [7][8][10] mm [3/16] [1/4][3/8] inch diameter hydraulically
balanced nozzles spaced 180 degrees] [four [7][8][10] mm [3/16][1/4][3/8]
inch diameter holes spaced 90 degrees] apart and which shall exert the
jetting force horizontally through the screen slots. The rings shall be
constructed such that the tips of the jets shall be within 13 mm 1/2 inch
from the inner surface of the well screen. The pump used in conjunction

SECTION 33 26 00.00 10 Page 20

with the jetting tool shall be capable of providing [pressures up to [1700]
[_____] kPa [250][_____] psi.] [a minimum jetting fluid exit velocity of 45
meters per second 150 feet per second.] Prior to commencing jetting, and
following each jetting cycle, all sand and/or other materials shall be
removed from inside the screen. The jetting process shall start at the
bottom of the screen and consist of rotating the jetting tool [slowly] [1
cycle per 30 seconds] [[_____] cycles per [_____] seconds] while rotating
the pipe [180][90] degrees for two minutes at each location then raising
the pipe [150][_____] mm [6][_____] inches. All wells, more than 100 mm 4
inches in diameter, shall be pumped during the jetting cycle to remove
incoming sand and other material. Such pumping shall be at a rate not less
than 115 percent of the rate at which fluid is introduced through the
jetting tool. This will allow a flow of material into the well as it is
being developed. Water used for development shall be free of sand. The
contracting officer may require other means of developing the well such as
intermittent pumping method, variation of the intermittent pumping method,
or surge block if it appears that the development of the well is not
producing the desired results.

3.4.2 Intermittent Pumping

Perform by pumping the well at a capacity sufficient to produce a rapid
drawdown of approximately [_____] m feet stopping the pump (backflow
through pump will not be permitted) to permit the water surface to rise to
its former elevation, and repeating this procedure. Cycle time for this
procedure will vary as directed but will not be more than 3 cycles per
minute. A pump discharge in excess of [_____] L/s gpm will be required. A
deep well turbine pump, or electric submersible pump with check valve,
shall be used with any attachment necessary to accomplish rapid starting
and stopping for intermittent pumping. The intake shall be set at least 3 m
 10 feet below the maximum expected drawdown in the well. Prior to
commencing intermittent pumping, and periodically during development by
this method, all sand and/or other materials shall be removed from inside
the screen. The amount of drawdown may be decreased if, in the opinion of
the Contracting Officer, the efficiency of the well might otherwise be
impaired.

3.4.3 Surging

Use a circular block which is approximately 25 mm 1 inch smaller in
diameter than the inside diameter of the relief well and is constructed of
a material which will not damage the screen if the block comes in contact
with the screen, and a bailer or pump to remove materials drawn into the
well. The surging shall be continued for a period of approximately one
hour or until little or no additional material from the foundation or
filter pack can be pulled through the screen. The surge block shall be
moved by a steady motion up and down the full length of the well screen.
Prior to commencing surging, and periodically during development by this
method, all sand and/or other materials shall be removed from inside the
screen. Remove all materials pulled into the well by the surging process.

3.5 BACKFILLING

[After the well has been developed, additional filter pack should be added
if necessary to meet the requirements of paragraph FILTER PACK PLACEMENT.
Then the annular space above the filter pack, shall be backfilled by first
placing a 300 mm 12 inch minimum layer of concrete sand on the filter pack
and then filling the remainder of the space up to the [finished ground
surface] [well pit] with grout or concrete. The concrete backfill shall be

SECTION 33 26 00.00 10 Page 21

placed to a depth at least equal to the existing impervious blanket, but in
no case less than [_____] m feet.] [For PVC riser pipe, after the well has
been developed, additional filter pack should be added if necessary for it
to meet the requirements of paragraph FILTER PACK PLACEMENT. Then the
remaining annular space above the filter pack shall be backfilled by first
placing a 300 mm 12 inch minimum layer of concrete sand on the filter pack
and then filling the remainder of the space up to the [finished ground
surface] [well pit] with bentonite.] The temporary casing, if used, shall
be withdrawn in increments as the backfill is placed. Fill with impervious
material, to original grade, all pits such as those incidental to the
reverse rotary circulation method of drilling.

3.6 PLUGGING OF ABANDONED WELLS

**
NOTE: Regulatory requirements shall be stated along
with applicable paragraphs to direct Contractor on
how a well is to be abandoned. If there are no code
requirements the following should be used.

**

[The Contractor has the option of attempting to remove the well screen. If
the well screen can be removed, grout the bore hole starting from the
bottom of the hole to within 1 m 3 feet of ground surface. The grouting
shall start at the elevation of the bottom of the tailpipe of the well. If
the well screen could not be removed or broke off during the removal
attempt, the Contractor is still responsible for grouting the well from the
bottom of the tailpipe to within 1 m 3 feet of ground surface. Either of
the above abandonment procedures may require the Contractor to redrill the
hole so that the bore hole can be grouted.][The well shall be grouted from
the bottom of the tailpipe to within 1 m 3 feet of ground surface. After
the grout has setup the riser pipe shall be cutoff 1 m 3 feet below
ground. Then the hole shall be backfilled.] The cement grout mixture
proportion to be used shall be submitted for approval.

3.7 TESTS

Submit sampling and testing reports for each relief well, logs of the
borings, well screen and riser pipe, backfill material, and pump tests.
Register each well with the state as required by the state in which the
well is installed.

3.7.1 Pump Test

**
NOTE: A six-hour continuous test is ordinarily
adequate to determine that a well is performing
properly. It is recommended that the specified
draw-down (or discharge) during a routine test be
approximately 1.5 times the estimated head (or
discharge) for which the system is designed. In
addition to the routine tests, the wells may be
pumped for longer periods and at various draw-downs
or discharges to secure, or to check, design data.

**

Upon completion but before acceptance, each well shall be subjected to a
pump test of which a sand test will form a part. Provide a [deep well
turbine] pump, capable of producing the specified drawdowns over periods of

SECTION 33 26 00.00 10 Page 22

time sufficient to satisfactorily perform the pump test specified herein.
The intake shall be set 3 m 10 feet below the maximum expected drawdown in
the well. The amount of sand should be measured after each test. The pump
shall be complete with either gasoline, diesel, or electric motor of
adequate size. In case an electric motor is used, provide, without
additional cost to the Government, the electric power and the necessary
wiring. Provide an open tube or other approved means for accurately
determining the water level in the well. Furnish and install an orifice
meter of approved design or other approved equipment for the purpose of
measuring the discharge from the well during the pumping test. Furnish,
install, or construct the necessary pipe discharge line, troughs, or
ditches necessary to dispose of the pumping test discharge a sufficient
distance from the work area to prevent damage. The tests will be conducted
under the direction of the Contracting Officer and may be made as soon as
each well is completed [and adjacent Government installed piezometer tubes
are operational]. Test data will be recorded by Government personnel.
Test each well by pumping continuously for a minimum of [6] [_____] hours.
Prior to starting the pump test all material shall be removed from the
bottom of the well. The pumping shall be at a rate [of [_____] L/s gpm
][sufficient to produce approximately [_____] m feet of draw-down]. If the
test is interrupted, other than by order of the Contracting Officer, prior
to the completion of the specified period of continuous operation, the test
shall be re-run. In addition to the required pumping test, the Contracting
Officer may direct the Contractor to perform additional pump tests. Such
additional testing shall conform in general to the requirements specified
herein except that the duration of the tests and the approximate draw-down
will be determined by the Contracting Officer. In the event that sand or
other material collects in the well as a result of the pump test, accurate
measurements shall be taken as to the quantity of material in the well and
all such material shall be removed. Upon completion of the pump test,
remove all equipment, discharge lines, electrical lines, lumber, and
debris, and shall backfill any excavated areas with impervious material.

3.7.2 Sand Test

As part of each Pump Test or at the end of each intermittent pumping a
determination of the amount of sand (filter pack and/or foundation
material) a well is producing shall be performed. Prior to starting the
sand test all material shall be removed from the bottom of the tailpipe.
Test each well by pumping at a rate [of [_____] L/sgpm] [sufficient to
produce approximately [_____] m feet of draw-down]. After the pump is at
the desired pumping rate the flow from the discharge shall be diverted
[into a container that will collect all the sand being carried by the
water][through a Rossum Sand Tester]. Development of the well is
satisfactory if the amount of sand collected is less than 0.5 L per 100 000
L 1 pint per 25,000 gallons of water pumped at the specified rate. Upon
completion of the test the amount of sand in the tailpipe shall be
determined to verify that no material is being deposited in the bottom of
the well.

3.7.3 Filter Pack Sampling and Testing

Verify that all materials conform to the specifications before delivery to
the project. The particle size distribution of the filter pack shall be
sampled and tested in accordance with ASTM C136/C136M and ASTM D75/D75M.
[Prior to delivery to the project site, at least two samples of material
should be collected and tested for every 700 metric tons 750 tons (2000 lb)
produced under this contract.] [Within 48 hours before being placed in the
relief well to be back-filled, the filter pack shall be sampled from the

SECTION 33 26 00.00 10 Page 23

material stockpiled at the project site. There shall be at least one
particle size distribution test on the filter pack for [each well] [every
[_____] wells].] A pump test shall be performed in accordance with
technical provisions herein specified.

3.7.4 Reports

Include in the reports for each relief well, logs of the boring, elevations
of the well screen, top of riser pipe, bottom of the tailpipe, filter pack
gradation, quantity of filter pack added during development, pump test,
sand test, and report of backfilling. The elevation of changes between
materials on these logs shall be to the nearest 30 mm 0.1 foot. The log of
backfill material shall include the filter pack particle size distribution
test data, and notes concerning installation and development of the relief
well. The pump test log shall include the duration of the test and rate of
flow in L/s gpm, and the draw-down response data with time in the pumped
well, in adjacent wells, and in nearby piezometers. The relief well log
and the pump test log shall be submitted to the Contracting Officer as part
of the weekly quality control report specified in Section 01 45 00.00 10
QUALITY CONTROL. Also submit a report of the well installation to the
appropriate public agency and in the form required by state statutory
and/or regulatory requirements specified in paragraph REGULATORY
REQUIREMENTS.

 -- End of Section --

SECTION 33 26 00.00 10 Page 24

