
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 00 00 (August 2008)
 Change 1 - 11/15

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

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 00 00

EARTHWORK

08/08

PART 1 GENERAL

 1.1 MEASUREMENT PROCEDURES
 1.1.1 Excavation
 1.1.2 Piping Trench Excavation
 1.1.3 Rock Excavation for Trenches
 1.1.4 Topsoil Requirements
 1.1.5 Overhaul Requirements
 1.1.6 Select Granular Material
 1.2 PAYMENT PROCEDURES
 1.2.1 Classified Excavation
 1.2.2 Piping Trench Excavation
 1.2.3 Rock Excavation for Trenches
 1.2.4 Unclassified Excavation
 1.2.5 Classified Borrow
 1.2.6 Unclassified Borrow
 1.2.7 Authorized Overhaul
 1.2.8 Sheeting and Bracing
 1.2.8.1 Timber Sheeting
 1.2.8.2 Steel Sheeting and Soldier Piles
 1.3 CRITERIA FOR BIDDING
 1.4 REFERENCES
 1.5 DEFINITIONS
 1.5.1 Satisfactory Materials
 1.5.2 Unsatisfactory Materials
 1.5.3 Cohesionless and Cohesive Materials
 1.5.4 Degree of Compaction
 1.5.5 Overhaul
 1.5.6 Topsoil
 1.5.7 Hard/Unyielding Materials
 1.5.8 Rock
 1.5.9 Unstable Material
 1.5.10 Select Granular Material
 1.5.10.1 General Requirements
 1.5.10.2 California Bearing Ratio Values

SECTION 31 00 00 Page 1

 1.5.11 Initial Backfill Material
 1.5.12 Expansive Soils
 1.5.13 Nonfrost Susceptible (NFS) Material
 1.5.14 Pile Supported Structure
 1.6 SYSTEM DESCRIPTION
 1.6.1 Classification of Excavation
 1.6.1.1 Common Excavation
 1.6.1.2 Rock Excavation
 1.6.2 Blasting
 1.6.3 Dewatering Work Plan
 1.7 SUBMITTALS

PART 2 PRODUCTS

 2.1 REQUIREMENTS FOR OFFSITE SOILS
 2.2 BURIED WARNING AND IDENTIFICATION TAPE
 2.2.1 Warning Tape for Metallic Piping
 2.2.2 Detectable Warning Tape for Non-Metallic Piping
 2.3 DETECTION WIRE FOR NON-METALLIC PIPING
 2.4 MATERIAL FOR RIP-RAP
 2.4.1 Bedding Material
 2.4.2 Grout
 2.4.3 Rock
 2.5 CAPILLARY WATER BARRIER
 2.6 PIPE CASING
 2.6.1 Casing Pipe
 2.6.2 Wood Supports

PART 3 EXECUTION

 3.1 STRIPPING OF TOPSOIL
 3.2 GENERAL EXCAVATION
 3.2.1 Ditches, Gutters, and Channel Changes
 3.2.2 Drainage Structures
 3.2.3 Drainage
 3.2.4 Dewatering
 3.2.5 Trench Excavation Requirements
 3.2.5.1 Bottom Preparation
 3.2.5.2 Removal of Unyielding Material
 3.2.5.3 Removal of Unstable Material
 3.2.5.4 Excavation for Appurtenances
 3.2.5.5 Jacking, Boring, and Tunneling
 3.2.6 Underground Utilities
 3.2.7 Structural Excavation
 3.3 SELECTION OF BORROW MATERIAL
 3.4 OPENING AND DRAINAGE OF EXCAVATION AND BORROW PITS
 3.5 SHORING
 3.5.1 General Requirements
 3.5.2 Geotechnical Engineer
 3.6 GRADING AREAS
 3.7 FINAL GRADE OF SURFACES TO SUPPORT CONCRETE
 3.8 GROUND SURFACE PREPARATION
 3.8.1 General Requirements
 3.8.2 Frozen Material
 3.9 UTILIZATION OF EXCAVATED MATERIALS
 3.10 BURIED TAPE AND DETECTION WIRE
 3.10.1 Buried Warning and Identification Tape
 3.10.2 Buried Detection Wire
 3.11 BACKFILLING AND COMPACTION

SECTION 31 00 00 Page 2

 3.11.1 Trench Backfill
 3.11.1.1 Replacement of Unyielding Material
 3.11.1.2 Replacement of Unstable Material
 3.11.1.3 Bedding and Initial Backfill
 3.11.1.3.1 Class I
 3.11.1.3.2 Class II
 3.11.1.3.3 Sand
 3.11.1.3.4 Gravel and Crushed Stone
 3.11.1.4 Final Backfill
 3.11.1.4.1 Roadways, Railroads, and Airfields
 3.11.1.4.2 Sidewalks, Turfed or Seeded Areas and Miscellaneous

Areas
 3.11.2 Backfill for Appurtenances
 3.12 SPECIAL REQUIREMENTS
 3.12.1 Gas Distribution
 3.12.2 Water Lines
 3.12.3 Heat Distribution System
 3.12.4 Electrical Distribution System
 3.12.5 Sewage Absorption Trenches or Pits
 3.12.5.1 Porous Fill
 3.12.5.2 Cover
 3.12.6 Pipeline Casing
 3.12.6.1 Bore Holes
 3.12.6.2 Cleaning
 3.12.6.3 End Seals
 3.12.7 Rip-Rap Construction
 3.12.7.1 Bedding Placement
 3.12.7.2 Stone Placement
 3.12.7.3 Grouting
 3.13 EMBANKMENTS
 3.13.1 Earth Embankments
 3.13.2 Rock Embankments
 3.14 SUBGRADE PREPARATION
 3.14.1 Proof Rolling
 3.14.2 Construction
 3.14.3 Compaction
 3.14.3.1 Subgrade for Railroads
 3.14.3.2 Subgrade for Pavements
 3.14.3.3 Subgrade for Shoulders
 3.14.3.4 Subgrade for Airfield Pavements
 3.15 SHOULDER CONSTRUCTION
 3.16 FINISHING
 3.16.1 Subgrade and Embankments
 3.16.2 Capillary Water Barrier
 3.16.3 Grading Around Structures
 3.17 PLACING TOPSOIL
 3.18 TESTING
 3.18.1 Fill and Backfill Material Gradation
 3.18.2 In-Place Densities
 3.18.3 Check Tests on In-Place Densities
 3.18.4 Moisture Contents
 3.18.5 Optimum Moisture and Laboratory Maximum Density
 3.18.6 Tolerance Tests for Subgrades
 3.18.7 Displacement of Sewers
 3.19 DISPOSITION OF SURPLUS MATERIAL

-- End of Section Table of Contents --

SECTION 31 00 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 00 00 (August 2008)
 Change 1 - 11/15

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

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 00 00

EARTHWORK
08/08

**
NOTE: This guide specification covers the
requirements for earthwork activities for buildings,
utilities, roadways, railroads, and airfields.

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: Consult with a soils engineer while editing
this section to determine specific requirements for
each job.

The following information will be indicated on the
project drawings:

1. Surface elevations, existing and new;

2. Location of underground obstructions and
existing utilities;

3. Location and record of soil borings and test
pits. Include ground water observations and topsoil

SECTION 31 00 00 Page 4

thickness encountered in boring, soil
classifications, and properties such as moisture
content and Atterberg limit determinations;

4. Location of borrow and disposal area if located
on Government property;

5. Clearing stripping and grubbing limits, if
different from clearing limits;

6. Areas to be seeded;

7. Hydrological data where available;

8. Shoring and sheeting required (trench protection
is specified in Corps of Engineers Manual EM
385-1-1); and

9. Pipe trench excavation details.

10. Location and limits of hard material (rocks);

11. Details of special construction such as under
railroad and highways right-of-way requirements for
jacking and boring;

12. Details of sewage absorption trenches,
absorption pits, and subsurface drains.

**

1.1 MEASUREMENT PROCEDURES

**
NOTE: These paragraphs will be deleted when lump
sum payment for work under this section is desired
and when the work covered by this section is
included in one lump sum contract price for the
entire work covered by the Invitation for Bids.

**

1.1.1 Excavation

The unit of measurement for excavation and borrow will be the cubic meter
yard, computed by the average end area method from cross sections taken
before and after the excavation and borrow operations, including the
excavation for ditches, gutters, and channel changes, when the material is
acceptably utilized or disposed of as herein specified. The measurements
will include authorized excavation of rock (except for piping trenches that
is covered below), authorized excavation of unsatisfactory subgrade soil,
and the volume of loose, scattered rocks and boulders collected within the
limits of the work; allowance will be made on the same basis for selected
backfill ordered as replacement. The measurement will not include the
volume of subgrade material or other material that is scarified or plowed
and reused in-place, and will not include the volume excavated without
authorization or the volume of any material used for purposes other than
directed. The volume of overburden stripped from borrow pits and the
volume of excavation for ditches to drain borrow pits, unless used as
borrow material, will not be measured for payment. The measurement will
not include the volume of any excavation performed prior to the taking of

SECTION 31 00 00 Page 5

elevations and measurements of the undisturbed grade.

1.1.2 Piping Trench Excavation

**
NOTE: This paragraph will be coordinated with the
payment paragraphs of appropriate contract sections
to ensure that there are no dual payments or
omission of payment for trench excavation. There
should be separate payment items established for
trench excavation for each different size of pipe in
the contract. Payment for trench excavation for
heat-distribution system and for underground
electrical-distribution system may be excluded for
payment from this paragraph, and included in payment
under the appropriate utility section, when the work
is of such a nature and extent and so clearly
indicated that the excavation quantities involved
can be estimated with reasonable accuracy.

**

Measure trench excavation by the number of linear meters feet along the
centerline of the trench and excavate to the depths and widths specified
for the particular size of pipe. Replace unstable trench bottoms with a
selected granular material. Include the additional width at manholes and
similar structures, the furnishing, placing and removal of sheeting and
bracing, pumping and bailing, and all incidentals necessary to complete the
work required by this section.

1.1.3 Rock Excavation for Trenches

**
NOTE: Delete this paragraph when not required in
the project.

**

Measure and pay for rock excavation by the number of cubic meters yards of
acceptably excavated rock material. Measure the material in place, but
base volume on a maximum 750 mm 30 inches width for pipes 300 mm 12 inches
in diameter or less, and a maximum width of 400 mm 16 inches greater than
the outside diameter of the pipe for pipes over 300 mm 12 inches in
diameter. Provide the measurement to include all authorized overdepth rock
excavation as determined by the Contracting Officer. For manholes and
other appurtenances, compute volumes of rock excavation on the basis of 300
mm 1 foot outside of the wall lines of the structures.

1.1.4 Topsoil Requirements

Separate excavation, hauling, and spreading or piling of topsoil and
related miscellaneous operations will be considered subsidiary obligations
of the Contractor, covered under the contract unit price for excavation.

1.1.5 Overhaul Requirements

Allow the unit of measurement for overhaul to be the station-meter
station-yard. The overhaul distance will be the distance in stations
between the center of volume of the overhaul material in its original
position and the center of volume after placing, minus the free-haul
distance in stations. The haul distance will be measured along the

SECTION 31 00 00 Page 6

shortest route determined by the Contracting Officer as feasible and
satisfactory. Do no measure or waste unsatisfactory materials for overhaul
where the length of haul for borrow is within the free-haul limits.

1.1.6 Select Granular Material

Measure select granular material in place as the actual cubic meters yards
replacing wet or unstable material in trench bottoms [within the limits
shown] [in authorized overdepth areas]. Provide unit prices which include
furnishing and placing the granular material, excavation and disposal of
unsatisfactory material, and additional requirements for sheeting and
bracing, pumping, bailing, cleaning, and other incidentals necessary to
complete the work.

1.2 PAYMENT PROCEDURES

**
NOTE: When lump sum payment for work under this
section is desired, these paragraphs will be revised
accordingly. These paragraphs will be deleted when
the work covered by this section is included in one
lump sum contract price for the entire work covered
by the Invitation for Bids. Payment for overhaul
will be separate from excavation and borrow .

**

Payment will constitute full compensation for all labor, equipment, tools,
supplies, and incidentals necessary to complete the work.

1.2.1 Classified Excavation

Classified excavation will be paid for at the contract unit prices per cubic
 meter yard for common or rock excavation.

1.2.2 Piping Trench Excavation

Payment for trench excavation will constitute full payment for excavation
and backfilling, [including specified overdepth] except in rock or unstable
trench bottoms.

1.2.3 Rock Excavation for Trenches

**
NOTE: Delete this paragraph when not required in
the project.

**

Payment for rock excavation will be made in addition to the price bid for
the trench excavation, and will include all necessary drilling and blasting
and all incidentals necessary to excavate and dispose of the rock. Select
granular material, used as backfill replacing rock excavation, will not be
paid for separately, but will be included in the unit price for rock
excavation.

1.2.4 Unclassified Excavation

Unclassified excavation will be paid for at the contract unit price per
cubic meter yard for unclassified excavation.

SECTION 31 00 00 Page 7

1.2.5 Classified Borrow

Classified borrow will be paid for at the contract unit prices per cubic
meter yard for common or rock borrow.

1.2.6 Unclassified Borrow

Unclassified borrow will be paid for at the contract unit price per cubic
meter yard for unclassified borrow.

1.2.7 Authorized Overhaul

The number of station-meters station-yards of overhaul to be paid for will
be the product of number of cubic meters yards of overhaul material
measured in the original position, multiplied by the overhaul distance
measured in stations of 100 meters feet and will be paid for at the
contract unit price per station-meter station-yard for overhaul in excess
of the free-haul limit as designated in paragraph DEFINITIONS.

1.2.8 Sheeting and Bracing

**
NOTE: Delete subparagraphs or items not required in
the project.

**

Sheeting and bracing, when shown or authorized by the Contracting Officer
to be left in place, will be paid for as follows: [_____].

1.2.8.1 Timber Sheeting

Timber sheeting will be paid for as the number of board feet of lumber
below finish grade measured in place prior to backfilling. Include in the
measurement sheeting wasted when cut off between the finished grade and 300
mm 1 foot below the finished grade.

1.2.8.2 Steel Sheeting and Soldier Piles

**
NOTE: The blank will be filled with an appropriate
number not greater than 1 m 3 feet. However, if the
quantities of sheeting involved are anticipated to
be substantial, and since the cut off steel can be
sold by the Contractor as scrap, the whole part in
brackets can be deleted and no payment provided for
wasted cut off ends.

**

Steel sheeting, soldier piles, and steel bracing will be paid for according
to the number of pounds of steel calculated. Calculate the steel by
multiplying the measured in-place length in meters feet below finish grade
by the unit weight of the section in kg per meter pounds per foot. Obtain
unit weight of rolled steel sections from recognized steel manuals.
[Included in the measurement sheeting wasted when cut off between the
finished grade and a distance of up to [_____] meters feet below the
finished grade.]

SECTION 31 00 00 Page 8

1.3 CRITERIA FOR BIDDING

**
NOTE: For most projects, the scope of earthwork can
accurately be determined. However, if earthwork is
approximately known, a unit price for earth work
should be provided in the Bid Schedule.

Unit-price items are multiplied by the approximated
and stated quantity giving a sum that is then added
to the price for the rest of the work. The result
is a lump sum bid with automatic provision for
payment or credit due to variations in earthwork
within 15 percent of that shown and bid upon.
Variations exceeding 15 percent of that shown and
bid upon will become the subject of negotiations in
accordance with FAR 52.212.11, "VARIATION IN
ESTIMATED QUANTITY."

**

Base bids on the following criteria:

a. Surface elevations are as indicated.

b. Pipes or other artificial obstructions, except those indicated, will
not be encountered.

c. [Ground water elevations indicated by the boring log were those
existing at the time subsurface investigations were made and do not
necessarily represent ground water elevation at the time of
construction.] [Ground water elevation is [_____] meters feet below
existing surface elevation.]

d. [Ground water elevation is [_____] meters feet below existing surface
elevation.]

e. [Material character is indicated by the boring logs.]

**
NOTE: Choose the following option if no boring
information is available, or if the boring
information is insufficient to permit a bidder to
develop an accurate estimate of hard material or
rock to be encountered. If hard material or rock is
to be encountered, the following option should be
modified to include a percent figure or an
approximate depth at which hard material or rock
will be encountered.

**

f. [Hard materials [and rock] [will not] [will] be encountered [in [_____]
percent of the excavations] [at [_____] meter feet below existing
surface elevations]].

1.4 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide

SECTION 31 00 00 Page 9

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 T 180 (2015) Standard Method of Test for
Moisture-Density Relations of Soils Using
a 4.54-kg (10-lb) Rammer and a 457-mm
(18-in.) Drop

AASHTO T 224 (2010) Standard Method of Test for
Correction for Coarse Particles in the
Soil Compaction Test

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C600 (2010) Installation of Ductile-Iron Water
Mains and Their Appurtenances

AMERICAN WELDING SOCIETY (AWS)

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

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA P5 (2015) Standard for Waterborne
Preservatives

ASTM INTERNATIONAL (ASTM)

ASTM A139/A139M (2004; R 2010) Standard Specification for
Electric-Fusion (ARC)-Welded Steel Pipe
(NPS 4 and over)

ASTM A252 (2010) Standard Specification for Welded
and Seamless Steel Pipe Piles

ASTM C136/C136M (2014) Standard Test Method for Sieve

SECTION 31 00 00 Page 10

Analysis of Fine and Coarse Aggregates

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

ASTM D1140 (2014) Amount of Material in Soils Finer
than the No. 200 (75-micrometer) Sieve

ASTM D1556/D1556M (2015; E 2016) Standard Test Method for
Density and Unit Weight of Soil in Place
by Sand-Cone Method

ASTM D1557 (2012; E 2015) Standard Test Methods for
Laboratory Compaction Characteristics of
Soil Using Modified Effort (56,000
ft-lbf/ft3) (2700 kN-m/m3)

ASTM D1883 (2014) CBR (California Bearing Ratio) of
Laboratory-Compacted Soils

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

ASTM D2434 (1968; R 2006) Permeability of Granular
Soils (Constant Head)

ASTM D2487 (2011) Soils for Engineering Purposes
(Unified Soil Classification System)

ASTM D2937 (2010) Density of Soil in Place by the
Drive-Cylinder Method

ASTM D4318 (2010; E 2014) Liquid Limit, Plastic
Limit, and Plasticity Index of Soils

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

ASTM D698 (2012; E 2014; E 2015) Laboratory
Compaction Characteristics of Soil Using
Standard Effort (12,400 ft-lbf/cu. ft.
(600 kN-m/cu. m.))

U.S. ARMY CORPS OF ENGINEERS (USACE)

EM 385-1-1 (2014) Safety and Health Requirements
Manual

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 600/4-79/020 (1983) Methods for Chemical Analysis of
Water and Wastes

EPA SW-846.3-3 (1999, Third Edition, Update III-A) Test
Methods for Evaluating Solid Waste:
Physical/Chemical Methods

SECTION 31 00 00 Page 11

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-203 (Rev C; Notice 3) Paper, Kraft, Untreated

1.5 DEFINITIONS

**
NOTE: Delete definitions that will not be used in
the specification text for a specific project.

**

1.5.1 Satisfactory Materials

**
NOTE: Satisfactory material will be defined in
accordance with locally available materials, design
slopes, etc., and suitable classes, based on the
geotechnical report, will be listed in the project
specification in accordance with the Unified Soil
Classification System, ASTM D2487. Maximum rock
size will be determined based on how thick the fill
is and how it is going to be accomplished. As a
rule of thumb, it should be no larger than 1/2 the
allowable lift thickness. Clay material should be
checked for expansive characteristics and this
section should be edited accordingly.

**

Satisfactory materials comprise any materials classified by ASTM D2487 as
GW, GP, GM, GP-GM, GW-GM, GC, GP-GC, GM-GC, SW, SP, [SM,] [SW-SM,] [SC,]
[SW-SC,] [SP-SM,] [SP-SC,] [CL,] [ML,] [CL-ML,] [CH,] [MH]. Satisfactory
materials for grading comprise stones less than 200 mm 8 inches, except for
fill material for pavements and railroads which comprise stones less than
75 mm 3 inches in any dimension.

1.5.2 Unsatisfactory Materials

**
NOTE: Unsatisfactory material will be defined in
accordance with locally available materials, design
slopes, etc., and unsuitable classes will be listed
in the project specifications in accordance with
ASTM D2487. This paragraph should be edited to
delete inapplicable materials.

**

Materials which do not comply with the requirements for satisfactory
materials are unsatisfactory. Unsatisfactory materials also include
man-made fills; trash; refuse; backfills from previous construction; and
material classified as satisfactory which contains root and other organic
matter or frozen material. Notify the Contracting Officer when
encountering any contaminated materials.

1.5.3 Cohesionless and Cohesive Materials

**
NOTE: When classification will be necessary during
construction, determination of grain size for
classification will be specified to be made in

SECTION 31 00 00 Page 12

conformance with ASTM C117 and ASTM C136/C136M.
**

Cohesionless materials include materials classified in ASTM D2487 as GW,
GP, SW, and SP. Cohesive materials include materials classified as GC, SC,
ML, CL, MH, and CH. Materials classified as GM and SM will be identified
as cohesionless only when the fines are nonplastic. Perform testing,
required for classifying materials, in accordance with ASTM D4318,
ASTM C136/C136M and ASTM D1140.

1.5.4 Degree of Compaction

**
NOTE: ASTM D1557 will be used for maximum density
determinations, unless soil borings indicate a
gradation that may include coarse material where
more than 30 percent is retained on the 19 mm 3/4
inch sieve; in that case, the Contractor will be
required to use AASHTO T 180, Method D and corrected
with AASHTO T 224 for the maximum density
determinations. The designer should determine if
AASHTO T 180 is appropriate for the existing soil
gradation. If maximum density cannot be determined
by either method, the specification may need to
require a test section and the COR to determine the
number of compaction coverages and equipment type.

**

Degree of compaction required, except as noted in the second sentence, is
expressed as a percentage of the maximum density obtained by the test
procedure presented in ASTM D1557 abbreviated as a percent of laboratory
maximum density. Since ASTM D1557 applies only to soils that have 30
percent or less by weight of their particles retained on the 19.0 mm 3/4
inch sieve, express the degree of compaction for material having more than
30 percent by weight of their particles retained on the 19.0 mm 3/4 inch
sieve as a percentage of the maximum density in accordance with AASHTO T 180
 and corrected with AASHTO T 224 . To maintain the same percentage of
coarse material, use the "remove and replace" procedure as described in
NOTE 8 of Paragraph 7.2 in AASHTO T 180 .

1.5.5 Overhaul

**
NOTE: This paragraph is to be deleted when the
earthwork is to be paid for under a lump sum
contract. The blank will be filled with the
appropriate number of stations.

**

Overhaul is the authorized transportation of satisfactory excavation or
borrow materials in excess of the free-haul limit of [_____] stations.
Overhaul is the product of the quantity of materials hauled beyond the
free-haul limit, and the distance such materials are hauled beyond the
free-haul limit, expressed in station meters yards.

1.5.6 Topsoil

**
NOTE: Additional requirements such as pH value and

SECTION 31 00 00 Page 13

necessary soil conditioning, according to applicable
provisions of Sections 32 92 19 through 32 92 26,
should be inserted in this paragraph. The depth of
the topsoil should be given in the text of the
specification, preferably in this paragraph.

**

Material suitable for topsoils obtained from [offsite areas] [excavations]
[areas indicated on the drawings] is defined as: Natural, friable soil
representative of productive, well-drained soils in the area, free of
subsoil, stumps, rocks larger than 25 mm one inch diameter, brush, weeds,
toxic substances, and other material detrimental to plant growth. Amend
topsoil pH range to obtain a pH of 5.5 to 7.

1.5.7 Hard/Unyielding Materials

**
NOTE: Stones should generally not exceed 75 mm 3
inches in diameter. However, pipe manufacturer's
criteria, if any, should be used.

**

Hard/Unyielding materials comprise weathered rock, dense consolidated
deposits, or conglomerate materials which are not included in the
definition of "rock" with stones greater than [_____] mm inch in any
dimension or as defined by the pipe manufacturer, whichever is smaller.
These materials usually require the use of heavy excavation equipment,
ripper teeth, or jack hammers for removal.

1.5.8 Rock

Solid homogeneous interlocking crystalline material with firmly cemented,
laminated, or foliated masses or conglomerate deposits, neither of which
can be removed without systematic drilling and blasting, drilling and the
use of expansion jacks or feather wedges, or the use of backhoe-mounted
pneumatic hole punchers or rock breakers; also large boulders, buried
masonry, or concrete other than pavement exceeding [0.375] [_____] cubic
meter [1/2] [_____] cubic yard in volume. Removal of hard material will
not be considered rock excavation because of intermittent drilling and
blasting that is performed merely to increase production.

1.5.9 Unstable Material

Unstable materials are too wet to properly support the utility pipe,
conduit, or appurtenant structure.

1.5.10 Select Granular Material

**
NOTE: It is important to specify select material
under footings and slabs to minimize settlement and
to ensure stability of a structure. Consideration
should be made of the sensitivity of the structure
to total and/or differential settlements related to
the structural design. This is particularly true of
add-on structures and structures to be founded
partly on fill and partly on natural ground. For
crib retaining wall, not more than 10 percent by
weight of the fill material should be finer than 75

SECTION 31 00 00 Page 14

micrometers No. 200 sieve. Also, specify
coefficient of permeability within the range of 0.01
to 1.0 mm per second 0.002 to 0.20 feet per minute
and soil classification GW, GP, SW and SP. Indicate
with cross sections or section details on the
contract drawings the limits or extents of any
controlled fills or backfills. Specify class of
material that is acceptable in the fill or backfill
giving preference to any types available at or near
the site. Select appropriate values for Atterberg
limits and percentage of fines and specify maximum
thickness of lifts for compaction.

For piping bedding the maximum size of aggregate
should be not more than 8 mm per 100 mm 1 inch per
foot of pipe diameter, or 75 mm 3 inches maximum.
Refer to pipe manufacturer's criteria for more
stringent requirements, if any, on aggregate size
and gradation.

If suitable materials for this project are limited
to materials classified as GW, GP, SW, or SP, delete
the bracketed sentences of this paragraph.
Coordinate requirements with a geotechnical
engineer. Select fill used for structures should
extend a minimum of 1.5 m 5 feet outside the
building foundation lines or other building elements
gaining support from the fill.

**

1.5.10.1 General Requirements

Select granular material consist of materials classified as [GW,] [GP,]
[SW,] [SP,] or [_____] by ASTM D2487 where indicated. [The liquid limit of
such material must not exceed [35] [_____] percent when tested in
accordance with ASTM D4318. The plasticity index must not be greater than
[12] [_____] percent when tested in accordance with ASTM D4318, and not
more than [35] [_____] percent by weight may be finer than 75 micrometers
No. 200 sieve when tested in accordance with ASTM D1140.] [Provide a
minimum coefficient of permeability of [0.01] [_____] mm per second [0.002]
[_____] feet per minute when tested in accordance with ASTM D2434.]

1.5.10.2 California Bearing Ratio Values

**
NOTE: Where California Bearing Ratio values are
needed include the following paragraph:

**

[Bearing Ratio: At 2.5 mm 0.1 inch penetration, provide a bearing ratio of
[_____] percent at 95 percent ASTM D1557 maximum density as determined in
accordance with ASTM D1883 for a laboratory soaking period of not less than
4 days. [Provide [_____] percent maximum expansion.] [Conform the
combined material to the following sieve analysis:]]

SECTION 31 00 00 Page 15

Sieve Size Percent Passing by Weight

63 mm2-1/2 inches 100

4.75 mmNo. 4 40 - 85

2.00 mmNo. 10 20 - 80

425 µmNo. 40 10 - 60

75 µmNo. 200 5 - 25

1.5.11 Initial Backfill Material

Initial backfill consists of select granular material or satisfactory
materials free from rocks [_____] mm inches or larger in any dimension or
free from rocks of such size as recommended by the pipe manufacturer,
whichever is smaller. When the pipe is coated or wrapped for corrosion
protection, free the initial backfill material of stones larger than [_____]
 mm inches in any dimension or as recommended by the pipe manufacturer,
whichever is smaller.

1.5.12 Expansive Soils

**
NOTE: Additional laboratory testing and analysis
might be needed to better define site specific
expansive soils. If expansive soils are anticipated
at the construction site, this specification should
be edited to ensure proper construction techniques
are undertaken per UFC 3-220-01.

**

Expansive soils are defined as soils that have a plasticity index equal to
or greater than [_____] when tested in accordance with ASTM D4318.

1.5.13 Nonfrost Susceptible (NFS) Material

**
NOTE: Contract specifications for
nonfrost-susceptible fill and backfill will follow
the gradation requirements recommended in UFC
3-250-01FA. For fill under critical structures,
materials with ML, MH, and CH classification will be
specified as unsatisfactory (if at all feasible from
an economic or material-availability standpoint).
If such materials must be used, the specification
will point out the critical nature of the materials
and the control difficulties to be anticipated.
Organic materials and topsoil having OL, OH, and Pt
classification will not be used in fill or backfill.

**

Nonfrost susceptible material are a uniformly graded washed sand with a
maximum particle size of [_____] mm inch and less than 5 percent passing the
 0.075 mm No. 200 size sieve, and with not more than 3 percent by weight
finer than 0.02 mm grain size.

SECTION 31 00 00 Page 16

1.5.14 Pile Supported Structure

As used herein, a structure where both the foundation and floor slab are
pile supported.

1.6 SYSTEM DESCRIPTION

Subsurface soil boring logs are [shown on the drawings] [appended to the
SPECIAL CONTRACT REQUIREMENTS]. The subsoil investigation report and
samples of materials taken from subsurface investigations may be examined
at [_____]. These data represent the best subsurface information
available; however, variations may exist in the subsurface between boring
locations.

1.6.1 Classification of Excavation

**
NOTE: Inapplicable portions will be deleted. Other
classifications of excavation may be utilized as
required.

**

[No consideration will be given to the nature of the materials, and all
excavation will be designated as unclassified excavation.] [Finish the
specified excavation on a classified basis, in accordance with the
following designations and classifications.]

1.6.1.1 Common Excavation

Include common excavation with the satisfactory removal and disposal of all
materials not classified as rock excavation.

1.6.1.2 Rock Excavation

Submit notification of encountering rock in the project. Include rock
excavation with blasting, excavating, grading, disposing of material
classified as rock, and the satisfactory removal and disposal of boulders
1/2 cubic meter yard or more in volume; solid rock; rock material that is
in ledges, bedded deposits, and unstratified masses, which cannot be
removed without systematic drilling and blasting; firmly cemented
conglomerate deposits possessing the characteristics of solid rock
impossible to remove without systematic drilling and blasting; and hard
materials (see Definitions). Include the removal of any concrete or
masonry structures, except pavements, exceeding 1/2 cubic meter yard in
volume that may be encountered in the work in this classification. If at
any time during excavation, including excavation from borrow areas, the
Contractor encounters material that may be classified as rock excavation,
uncover such material and notify the Contracting Officer. Do not proceed
with the excavation of this material until the Contracting Officer has
classified the materials as common excavation or rock excavation and has
taken cross sections as required. Failure on the part of the Contractor to
uncover such material, notify the Contracting Officer, and allow ample time
for classification and cross sectioning of the undisturbed surface of such
material will cause the forfeiture of the Contractor's right of claim to
any classification or volume of material to be paid for other than that
allowed by the Contracting Officer for the areas of work in which such
deposits occur.

SECTION 31 00 00 Page 17

1.6.2 Blasting

[Perform blasting in accordance with EM 385-1-1 and in conformance with
Federal, State, and local safety regulations. Submit notice 15 days prior
to starting work. Submit a Blasting Plan, prepared and sealed by a
registered professional engineer that includes calculations for
overpressure and debris hazard. Provide blasting mats and use the
non-electric blasting caps. Obtain written approval prior to performing
any blasting and notify the Contracting Officer 24 hours prior to
blasting. Include provisions for storing, handling and transporting
explosives as well as for the blasting operations in the plan. The
Contractor is responsible for damage caused by blasting operations.]
[Blasting will not be permitted.]

1.6.3 Dewatering Work Plan

**
NOTE: Include this paragraph where water levels
will impact excavation operations.

**

Submit procedures for accomplishing dewatering work.

1.7 SUBMITTALS

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

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

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

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

SECTION 31 00 00 Page 18

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-01 Preconstruction Submittals

Shoring; G [, [_____]]
Dewatering Work Plan; G [, [_____]]
Blasting; G [, [_____]]

SD-03 Product Data

Utilization of Excavated Materials; G [, [_____]]
Rock Excavation
Opening of any Excavation or Borrow Pit
Shoulder Construction

SD-06 Test Reports

Testing

Borrow Site Testing

 Within 24 hours of conclusion of physical tests, submit [_____]
copies of test results, including calibration curves and results
of calibration tests.

SD-07 Certificates

Testing

PART 2 PRODUCTS

2.1 REQUIREMENTS FOR OFFSITE SOILS

**
NOTE: Check with regional and local authorities as
well as the activity to determine actual
requirements of bracketed items; values shown come
from the Commonwealth of Virginia. Remove this
paragraph if not required by the project.

**

Test offsite soils brought in for use as backfill for Total Petroleum
Hydrocarbons (TPH), Benzene, Toluene, Ethyl Benzene, and Xylene (BTEX) and
full Toxicity Characteristic Leaching Procedure (TCLP) including
ignitability, corrosivity and reactivity. Backfill shall contain a maximum
of [100] [_____] parts per million (ppm) of total petroleum hydrocarbons
(TPH) and a maximum of [10] [_____] ppm of the sum of Benzene, Toluene,

SECTION 31 00 00 Page 19

Ethyl Benzene, and Xylene (BTEX) and shall pass the TCPL test. Determine
TPH concentrations by using EPA 600/4-79/020 Method 418.1. Determine BTEX
concentrations by using EPA SW-846.3-3 Method 5030/8020. Perform TCLP in
accordance with EPA SW-846.3-3 Method 1311. Provide Borrow Site Testing
for TPH, BTEX and TCLP from a composite sample of material from the borrow
site, with at least one test from each borrow site. Do not bring material
onsite until tests have been approved by the Contracting Officer.

2.2 BURIED WARNING AND IDENTIFICATION TAPE

**
NOTE: Delete paragraph if tape is not required in
the project. The use of a plastic warning tape for
identification is mandatory for buried hazardous
utilities such as electrical conduit, gas lines,
fuel lines, high pressure nitrogen, high pressure
water and steam lines, domestic sewage force mains,
industrial waste force mains and industrial sewers
carrying hazardous, explosive, or toxic waste.
Coordinate color codes with other specification
sections and conform, if possible, to local practice
for identifying buried utilities.

**

Provide [polyethylene plastic] [and] [metallic core or metallic-faced,
acid- and alkali-resistant, polyethylene plastic] warning tape manufactured
specifically for warning and identification of buried utility lines.
Provide tape on rolls, 75 mm 3 inches minimum width, color coded as
specified below for the intended utility with warning and identification
imprinted in bold black letters continuously over the entire tape length.
Warning and identification to read, "CAUTION, BURIED (intended service)
LINE BELOW" or similar wording. Provide permanent color and printing,
unaffected by moisture or soil.

Warning Tape Color Codes

Red Electric

Yellow Gas, Oil; Dangerous Materials

Orange Telephone and Other Communications

Blue Water Systems

Green Sewer Systems

White Steam Systems

Gray Compressed Air

2.2.1 Warning Tape for Metallic Piping

Provide acid and alkali-resistant polyethylene plastic tape conforming to
the width, color, and printing requirements specified above, with a minimum
thickness of 0.08 mm 0.003 inch and a minimum strength of 10.3 MPa 1500 psi
lengthwise, and 8.6 MPa 1250 psi crosswise, with a maximum 350 percent

SECTION 31 00 00 Page 20

elongation.

2.2.2 Detectable Warning Tape for Non-Metallic Piping

Provide polyethylene plastic tape conforming to the width, color, and
printing requirements specified above, with a minimum thickness of 0.10 mm
0.004 inch, and a minimum strength of 10.3 MPa 1500 psi lengthwise and 8.6
MPa 1250 psi crosswise. Manufacture tape with integral wires, foil
backing, or other means of enabling detection by a metal detector when tape
is buried up to 920 mm 3 feet deep. Encase metallic element of the tape in
a protective jacket or provide with other means of corrosion protection.

2.3 DETECTION WIRE FOR NON-METALLIC PIPING

Insulate a single strand, solid copper detection wire with a minimum of 12
AWG.

2.4 MATERIAL FOR RIP-RAP

**
NOTE: Make sure there is no duplication of rip-rap
requirements between this and other specification
sections. In this paragraph refer to standard
specifications for rip-rap if local specifications
are satisfactory and available. Delete this
paragraph or subparagraphs not required in the
project.

**

Provide [Bedding material] [Grout] [Filter fabric] and rock conforming to
[these requirements] [DOT] [SSS-[_____] State Standard] for construction
indicated.

2.4.1 Bedding Material

Provide bedding material consisting of sand, gravel, or crushed rock, well
graded, [or poorly graded] with a maximum particle size of 50 mm 2 inches.
Compose material of tough, durable particles. Allow fines passing the 75
micrometers No. 200 standard sieve with a plasticity index less than six.

2.4.2 Grout

Provide durable grout composed of cement, water, an air-entraining
admixture, and sand mixed in proportions of one part portland cement to
[two] [_____] parts of sand, sufficient water to produce a workable
mixture, and an amount of admixture which will entrain sufficient air, as
determined by the Contracting Officer. Mix grout in a concrete mixer.
Allow a sufficient mixing time to produce a mixture having a consistency
permitting gravity flow into the interstices of the rip-rap with limited
spading and brooming.

2.4.3 Rock

**
NOTE: Adjust weights in brackets to fit
application. Take local practice into consideration.

**

Provide rock fragments sufficiently durable to ensure permanence in the

SECTION 31 00 00 Page 21

structure and the environment in which it is to be used. Use rock
fragments free from cracks, seams, and other defects that would increase
the risk of deterioration from natural causes. Provide fragments sized so
that no individual fragment exceeds a weight of [68] [_____] kg [150]
[_____] pounds and that no more than 10 percent of the mixture, by weight,
consists of fragments weighing 0.91 kg 2 pounds or less each. Provide rock
with a minimum specific gravity of [2.50] [_____]. Do not permit the
inclusion of more than trace [1 percent] [_____] quantities of dirt, sand,
clay, and rock fines.

2.5 CAPILLARY WATER BARRIER

Provide capillary water barrier of clean, poorly graded crushed rock,
crushed gravel, or uncrushed gravel placed beneath a building slab with or
without a vapor barrier to cut off the capillary flow of pore water to the
area immediately below. Conform to ASTM C33/C33M for fine aggregate
grading with a maximum of 3 percent by weight passing ASTM D1140, 75
micrometers No. 200 sieve, [or] [37.5 mm 1-1/2 inch and no more than 2
percent by weight passing the 4.75 mm No. 4 size sieve] [or coarse
aggregate Size 57, 67, or 77].

2.6 PIPE CASING

**
NOTE: Indicate, on the contract drawings, limits of
right-of-way and any other site requirements or
dimensions conforming to the standards of the
railroad or highway owner. Where traffic can be
interrupted, trenching in a pipeline casing is more
economical with the same advantages of allowing
future work without interruption of traffic.

**

2.6.1 Casing Pipe

ASTM A139/A139M , Grade B, or ASTM A252, Grade 2, smooth wall pipe. Match
casing size to the outside diameter and wall thickness as indicated on
Drawing Sheet No. [_____]. Protective coating is not required on casing
pipe.

2.6.2 Wood Supports

[Treated Yellow Pine or Douglas Fir][Locally available], rough, structural
grade. Provide wood with nonleaching water-borne pressure preservative
(ACA or CCA) and treatment conforming to AWPA P5. Secure wood supports to
carrier pipe with stainless steel or zinc-coated steel bands.

PART 3 EXECUTION

**
NOTE: Coordinate requirements with Section 31 11 00
CLEARING AND GRUBBING.

**

3.1 STRIPPING OF TOPSOIL

**
NOTE: Topsoil will be separately excavated, stored,
and used for surface finish in preparation for

SECTION 31 00 00 Page 22

seeding, sodding, or other planting, only where
topsoil is definitely superior for grass and plant
growth as compared with the remainder of the
excavated material. Surface soil that is a heavy
clay, predominantly sandy, or is lean in grass- and
plant-growth qualities, will not be saved. The
hauling, spreading, smoothing, and maintenance of
the topsoil in preparation for the seeding and
planting operations are generally considered under a
separate section, and therefore are not considered
in this specification. The blank will be filled
with the appropriate depth dimension.

**

Where indicated or directed, strip topsoil to a depth of [100] [_____] mm
[4] [_____] inches. Spread topsoil on areas already graded and prepared
for topsoil, or transported and deposited in stockpiles convenient to areas
that are to receive application of the topsoil later, or at locations
indicated or specified. Keep topsoil separate from other excavated
materials, brush, litter, objectionable weeds, roots, stones larger than 50
mm 2 inches in diameter, and other materials that would interfere with
planting and maintenance operations. [Stockpile in locations indicated]
[Remove from the site] any surplus of topsoil from excavations and gradings.

3.2 GENERAL EXCAVATION

Perform excavation of every type of material encountered within the limits
of the project to the lines, grades, and elevations indicated and as
specified. Perform the grading in accordance with the typical sections
shown and the tolerances specified in paragraph FINISHING. Transport
satisfactory excavated materials and place in fill or embankment within the
limits of the work. Excavate unsatisfactory materials encountered within
the limits of the work below grade and replace with satisfactory materials
as directed. Include such excavated material and the satisfactory material
ordered as replacement in excavation. Dispose surplus satisfactory
excavated material not required for fill or embankment in areas approved
for surplus material storage or designated waste areas. Dispose
unsatisfactory excavated material in designated waste or spoil areas.
During construction, perform excavation and fill in a manner and sequence
that will provide proper drainage at all times. Excavate material required
for fill or embankment in excess of that produced by excavation within the
grading limits from the borrow areas indicated or from other approved areas
selected by the Contractor as specified.

3.2.1 Ditches, Gutters, and Channel Changes

Finish excavation of ditches, gutters, and channel changes by cutting
accurately to the cross sections, grades, and elevations shown on Drawing
Sheet No. [_____]. Do not excavate ditches and gutters below grades
shown. Backfill the excessive open ditch or gutter excavation with
satisfactory, thoroughly compacted, material or with suitable stone or
cobble to grades shown. Dispose excavated material as shown or as
directed, except in no case allow material be deposited a maximum 1 meter 4
feet from edge of a ditch. Maintain excavations free from detrimental
quantities of leaves, brush, sticks, trash, and other debris until final
acceptance of the work.

SECTION 31 00 00 Page 23

3.2.2 Drainage Structures

**
NOTE: The last two sentences will be removed except
when pile foundations are to be used.

**

Make excavations to the lines, grades, and elevations shown, or as
directed. Provide trenches and foundation pits of sufficient size to
permit the placement and removal of forms for the full length and width of
structure footings and foundations as shown. Clean rock or other hard
foundation material of loose debris and cut to a firm, level, stepped, or
serrated surface. Remove loose disintegrated rock and thin strata. Do not
disturb the bottom of the excavation when concrete or masonry is to be
placed in an excavated area. Do not excavate to the final grade level
until just before the concrete or masonry is to be placed. Where pile
foundations are to be used, stop the excavation of each pit at an elevation
300 mm 1 foot above the base of the footing, as specified, before piles are
driven. After the pile driving has been completed, remove loose and
displaced material and complete excavation, leaving a smooth, solid,
undisturbed surface to receive the concrete or masonry.

3.2.3 Drainage

Provide for the collection and disposal of surface and subsurface water
encountered during construction. Completely drain construction site during
periods of construction to keep soil materials sufficiently dry. Construct
storm drainage features (ponds/basins) at the earliest stages of site
development, and throughout construction grade the construction area to
provide positive surface water runoff away from the construction activity
[and] [or] provide temporary ditches, swales, and other drainage features
and equipment as required to maintain dry soils. When unsuitable working
platforms for equipment operation and unsuitable soil support for
subsequent construction features develop, remove unsuitable material and
provide new soil material as specified herein. It is the responsibility of
the Contractor to assess the soil and ground water conditions presented by
the plans and specifications and to employ necessary measures to permit
construction to proceed.

3.2.4 Dewatering

**
NOTE: Check depth of proposed utilities and
foundations relative to the existing ground water
elevation prior to editing.

**

Control groundwater flowing toward or into excavations to prevent sloughing
of excavation slopes and walls, boils, uplift and heave in the excavation
and to eliminate interference with orderly progress of construction. Do
not permit French drains, sumps, ditches or trenches within 0.9 m 3 feet of
the foundation of any structure, except with specific written approval, and
after specific contractual provisions for restoration of the foundation
area have been made. Take control measures by the time the excavation
reaches the water level in order to maintain the integrity of the in situ
material. While the excavation is open, maintain the water level
continuously, at least [_____] m feet below the working level. [Operate
dewatering system continuously until construction work below existing water
levels is complete. Submit performance records weekly.] [Measure and

SECTION 31 00 00 Page 24

record performance of dewatering system at same time each day by use of
observation wells or piezometers installed in conjunction with the
dewatering system.] [Relieve hydrostatic head in previous zones below
subgrade elevation in layered soils to prevent uplift.]

3.2.5 Trench Excavation Requirements

**
NOTE: The width of the trench below the top of the
pipe will depend on the type of pipe used and soil
conditions. The pipe manufacturer's installation
manual should provide this information, and if so,
it will be followed. In general, the width of
trench will be 300 mm 12 inches to 600 mm 24 inches,
plus pipe O.D. for smaller pipe sizes, and 600 mm 24
inches to 900 mm 36 inches plus pipe O.D. for larger
pipe sizes. Sloping walls below the top of the pipe
are allowed for certain types of pipe in special
ground conditions.

**

Excavate the trench as recommended by the manufacturer of the pipe to be
installed. Slope trench walls below the top of the pipe, or make vertical,
and of such width as recommended in the manufacturer's printed installation
manual. Provide vertical trench walls where no manufacturer's printed
installation manual is available. Shore trench walls more than [_____]
meters feet high, cut back to a stable slope, or provide with equivalent
means of protection for employees who may be exposed to moving ground or
cave in. Shore vertical trench walls more than [_____] meters feet high.
Excavate trench walls which are cut back to at least the angle of repose of
the soil. Give special attention to slopes which may be adversely affected
by weather or moisture content. Do not exceed the trench width below the
pipe top of 600 mm 24 inches plus pipe outside diameter (O.D.) for pipes of
less than 600 mm 24 inches inside diameter, and do not exceed 900 mm 36
inches plus pipe outside diameter for sizes larger than 600 mm 24 inches
inside diameter. Where recommended trench widths are exceeded, provide
redesign, stronger pipe, or special installation procedures by the
Contractor. The Contractor is responsible for the cost of redesign,
stronger pipe, or special installation procedures without any additional
cost to the Government.

3.2.5.1 Bottom Preparation

**
NOTE: Stones 75 mm 3 inches or greater should be
removed. However, pipe manufacturer's criteria, if
any, should be used.

**

Grade the bottoms of trenches accurately to provide uniform bearing and
support for the bottom quadrant of each section of the pipe. Excavate bell
holes to the necessary size at each joint or coupling to eliminate point
bearing. Remove stones of [_____] mm inch or greater in any dimension, or
as recommended by the pipe manufacturer, whichever is smaller, to avoid
point bearing.

3.2.5.2 Removal of Unyielding Material

**

SECTION 31 00 00 Page 25

NOTE: Minimum of 100 mm 4 inches should be removed
to produce a suitable cushion for the pipe.

**

Where [overdepth is not indicated and] unyielding material is encountered
in the bottom of the trench, remove such material [_____] mm inch below the
required grade and replaced with suitable materials as provided in
paragraph BACKFILLING AND COMPACTION.

3.2.5.3 Removal of Unstable Material

Where unstable material is encountered in the bottom of the trench, remove
such material to the depth directed and replace it to the proper grade with
select granular material as provided in paragraph BACKFILLING AND
COMPACTION. When removal of unstable material is required due to the
Contractor's fault or neglect in performing the work, the Contractor is
responsible for excavating the resulting material and replacing it without
additional cost to the Government.

3.2.5.4 Excavation for Appurtenances

Provide excavation for manholes, catch-basins, inlets, or similar
structures [sufficient to leave at least 300 mm 12 inches clear between the
outer structure surfaces and the face of the excavation or support
members.] [of sufficient size to permit the placement and removal of forms
for the full length and width of structure footings and foundations as
shown.] Clean rock or loose debris and cut to a firm surface either level,
stepped, or serrated, as shown or as directed. Remove loose disintegrated
rock and thin strata. Specify removal of unstable material. When concrete
or masonry is to be placed in an excavated area, take special care not to
disturb the bottom of the excavation. Do not excavate to the final grade
level until just before the concrete or masonry is to be placed.

3.2.5.5 Jacking, Boring, and Tunneling

**
NOTE: In situations where utility lines must be
installed more than 5 to 7 meters 15 to 20 feet
below ground surface, through embankments, under
minor roads or parking areas, or where surface
conditions make it difficult or impractical to
excavate open trenches, utility lines may be
installed by jacking, boring, or tunneling as a
Contractor option. Where operational requirements
preclude installation by trenching, the use of
jacking, boring, or tunneling should be specified as
mandatory alternatives. This requirement will
normally exist where utilities must cross railroads,
highways, primary access roads and airfield
pavements. Pipe and conduit smaller than 900 mm (36
inches) in diameter will normally be installed in
smooth steel pipe casing. Designing engineers must
coordinate with installation facility engineers to
identify and validate utility crossings where
jacking, boring, or tunneling will be specified as
mandatory.

**

Unless otherwise indicated, provide excavation by open cut except that

SECTION 31 00 00 Page 26

sections of a trench may be jacked, bored, or tunneled if, in the opinion
of the Contracting Officer, the pipe, cable, or duct can be safely and
properly installed and backfill can be properly compacted in such sections.

3.2.6 Underground Utilities

**
NOTE: Delete this paragraph in its entirety if no
known utilities or subsurface construction is
located below or adjacent to work covered in this
specification.

**

The Contractor is responsible for movement of construction machinery and
equipment over pipes and utilities during construction. [Perform work
adjacent to non-Government utilities as indicated in accordance with
procedures outlined by utility company.] [Excavation made with
power-driven equipment is not permitted within [600] [_____] mm [2] [_____]
feet of known Government-owned utility or subsurface construction. For
work immediately adjacent to or for excavations exposing a utility or other
buried obstruction, excavate by hand. Start hand excavation on each side
of the indicated obstruction and continue until the obstruction is
uncovered or until clearance for the new grade is assured. Support
uncovered lines or other existing work affected by the contract excavation
until approval for backfill is granted by the Contracting Officer.] Report
damage to utility lines or subsurface construction immediately to the
Contracting Officer.

3.2.7 Structural Excavation

Ensure that footing subgrades have been inspected and approved by the
Contracting Officer prior to concrete placement. Excavate to bottom of
pile cap prior to placing or driving piles, unless authorized otherwise by
the Contracting Officer. Backfill and compact over excavations and changes
in grade due to pile driving operations to 95 percent of ASTM D698 maximum
density.

3.3 SELECTION OF BORROW MATERIAL

**
NOTE: Where a substantial quantity of borrow
excavation is anticipated, the drawings and
specifications will indicate the location or
locations within the project site, and the
conditions under which borrow may be obtained.

**

Select borrow material to meet the requirements and conditions of the
particular fill or embankment for which it is to be used. Obtain borrow
material from the borrow areas [shown on Drawing Sheet No. [_____]] [within
the limits of the project site, selected by the Contractor] [or] [from
approved private sources]. Unless otherwise provided in the contract, the
Contractor is responsible for obtaining the right to procure material, pay
royalties and other charges involved, and bear the expense of developing
the sources, including rights-of-way for hauling from the owners. Borrow
material from approved sources on Government-controlled land may be
obtained without payment of royalties. Unless specifically provided, do
not obtain borrow within the limits of the project site without prior
written approval. Consider necessary clearing, grubbing, and satisfactory

SECTION 31 00 00 Page 27

drainage of borrow pits and the disposal of debris thereon related
operations to the borrow excavation.

3.4 OPENING AND DRAINAGE OF EXCAVATION AND BORROW PITS

**
NOTE: The first sentence will be deleted when all
work covered by Invitation for Bids is to be
included in one lump sum contract price.

**

Notify the Contracting Officer sufficiently in advance of the opening of
any excavation or borrow pit or borrow areas to permit elevations and
measurements of the undisturbed ground surface to be taken. Except as
otherwise permitted, excavate borrow pits and other excavation areas
providing adequate drainage. Transport overburden and other spoil material
to designated spoil areas or otherwise dispose of as directed. Provide
neatly trimmed and drained borrow pits after the excavation is completed.
Ensure that excavation of any area, operation of borrow pits, or dumping of
spoil material results in minimum detrimental effects on natural
environmental conditions.

3.5 SHORING

3.5.1 General Requirements

**
NOTE: Include this paragraph when scope of work
requires excavations which are greater than 1.5 m 5
feet or where it is known that in-situ soils lack
the stability to hold near vertical faces. Where
sufficient room is available, the Contractor may
slope back trench walls rather than having to use a
shoring system. However, the Contractor should not
be given the opportunity to slope the faces of
excavations in lieu of providing shoring unless all
the following conditions are met:

1. The excavation is less than 6 m 20 feet in depth.

2. There are no adjacent structures, roads, or
pavements that will affect the excavation.

3. No equipment, stored material, or overlying
material will affect the excavation.

4. Vibration from equipment, traffic, or blasting
will not affect the excavation.

5. There will be no ground water problems.

6. Surcharges will not affect the excavation.

7. Station operational considerations permit laying
back the slopes of the excavation.

**

Submit a Shoring and Sheeting plan for approval 15 days prior to starting
work. Submit drawings and calculations, certified by a registered

SECTION 31 00 00 Page 28

professional engineer, describing the methods for shoring and sheeting of
excavations. Finish shoring, including sheet piling, and install as
necessary to protect workmen, banks, adjacent paving, structures, and
utilities. Remove shoring, bracing, and sheeting as excavations are
backfilled, in a manner to prevent caving.

3.5.2 Geotechnical Engineer

**
NOTE: Where site conditions require extensive
monitoring of excavations and water levels include
the following requirement.

**

Hire a Professional Geotechnical Engineer to provide inspection of
excavations and soil/groundwater conditions throughout construction. The
Geotechnical Engineer is responsible for performing pre-construction and
periodic site visits throughout construction to assess site conditions.
The Geotechnical Engineer is responsible for updating the excavation,
sheeting and dewatering plans as construction progresses to reflect
changing conditions and submit an updated plan if necessary. Submit a
monthly written report, informing the Contractor and Contracting Officer of
the status of the plan and an accounting of the Contractor's adherence to
the plan addressing any present or potential problems. The Contracting
Officer is responsible for arranging meetings with the Geotechnical
Engineer at any time throughout the contract duration.

3.6 GRADING AREAS

**
NOTE: When spoil areas or borrow areas are within
the limits of Government-controlled land, additional
requirements based on the following, and as
appropriate for the project, will be included in the
contract document. Locations of areas will be
indicated, or the approximate distances from the
project site will be specified. Generally, unburned
vegetative material and surplus excavated material
will be disposed of in inconspicuous spoil areas
where no future construction is planned. If
economically justifiable, surplus suitable excavated
material may be stockpiled or may be disposed of in
areas where future construction is planned and where
fill will be required. Spoil materials will be so
placed and the worked portions of spoil areas and
borrow areas will be so graded and shaped as to
minimize soil erosion, siltation of drainage
channels, and damage to existing vegetation. The
degree of compaction will be specified.

**

Where indicated, divide work into grading areas within which satisfactory
excavated material will be placed in embankments, fills, and required
backfills. Do not haul satisfactory material excavated in one grading area
to another grading area except when so directed in writing. Place and
grade stockpiles of satisfactory [and unsatisfactory] [and wasted
materials] as specified. Keep stockpiles in a neat and well drained
condition, giving due consideration to drainage at all times. Clear, grub,
and seal by rubber-tired equipment, the ground surface at stockpile

SECTION 31 00 00 Page 29

locations; separately stockpile excavated satisfactory and unsatisfactory
materials. Protect stockpiles of satisfactory materials from contamination
which may destroy the quality and fitness of the stockpiled material. If
the Contractor fails to protect the stockpiles, and any material becomes
unsatisfactory, remove and replace such material with satisfactory material
from approved sources.

3.7 FINAL GRADE OF SURFACES TO SUPPORT CONCRETE

Do not excavate to final grade until just before concrete is to be placed.
[For pile foundations, stop the excavation at an elevation of from 150 to
300 mm 6 to 12 inches above the bottom of the footing before driving
piles. After pile driving has been completed, complete the remainder of
the excavation to the elevations shown.] Only use excavation methods that
will leave the foundation rock in a solid and unshattered condition.
Roughen the level surfaces, and cut the sloped surfaces, as indicated, into
rough steps or benches to provide a satisfactory bond. Protect shales from
slaking and all surfaces from erosion resulting from ponding or water flow.

3.8 GROUND SURFACE PREPARATION

3.8.1 General Requirements

Remove and replace unsatisfactory material with satisfactory materials, as
directed by the Contracting Officer, in surfaces to receive fill or in
excavated areas. Scarify the surface to a depth of 150 mm 6 inches before
the fill is started. Plow, step, bench, or break up sloped surfaces
steeper than 1 vertical to 4 horizontal so that the fill material will bond
with the existing material. When subgrades are less than the specified
density, break up the ground surface to a minimum depth of 150 mm 6 inches,
pulverizing, and compacting to the specified density. When the subgrade is
part fill and part excavation or natural ground, scarify the excavated or
natural ground portion to a depth of 300 mm 12 inches and compact it as
specified for the adjacent fill.

3.8.2 Frozen Material

Do not place material on surfaces that are muddy, frozen, or contain
frost. Finish compaction by sheepsfoot rollers, pneumatic-tired rollers,
steel-wheeled rollers, or other approved equipment well suited to the soil
being compacted. Moisten material as necessary [to plus or minus [_____]
percent of optimum moisture] [to provide the moisture content that will
readily facilitate obtaining the specified compaction with the equipment
used].

3.9 UTILIZATION OF EXCAVATED MATERIALS

**
NOTE: Specifications covering excavated materials
authorized to be wasted will usually include the
provision that the surface and side slopes formed
from such material be shaped and sloped so as to
provide for drainage and for later seeding and
mowing operations.

**

Dispose unsatisfactory materials removing from excavations into designated
waste disposal or spoil areas. Use satisfactory material removed from
excavations, insofar as practicable, in the construction of fills,

SECTION 31 00 00 Page 30

embankments, subgrades, shoulders, bedding (as backfill), and for similar
purposes. Submit procedure and location for disposal of unused
satisfactory material. Submit proposed source of borrow material . Do not
waste any satisfactory excavated material without specific written
authorization. Dispose of satisfactory material, authorized to be wasted,
in designated areas approved for surplus material storage or designated
waste areas as directed. Clear and grub newly designated waste areas on
Government-controlled land before disposal of waste material thereon.
Stockpile and use coarse rock from excavations for constructing slopes or
embankments adjacent to streams, or sides and bottoms of channels and for
protecting against erosion. Do not dispose excavated material to obstruct
the flow of any stream, endanger a partly finished structure, impair the
efficiency or appearance of any structure, or be detrimental to the
completed work in any way.

3.10 BURIED TAPE AND DETECTION WIRE

3.10.1 Buried Warning and Identification Tape

Provide buried utility lines with utility identification tape. Bury tape
300 mm 12 inches below finished grade; under pavements and slabs, bury tape
150 mm 6 inches below top of subgrade.

3.10.2 Buried Detection Wire

Bury detection wire directly above non-metallic piping at a distance not to
exceed 300 mm 12 inches above the top of pipe. Extend the wire
continuously and unbroken, from manhole to manhole. Terminate the ends of
the wire inside the manholes at each end of the pipe, with a minimum of 0.9
m 3 feet of wire, coiled, remaining accessible in each manhole. Furnish
insulated wire over it's entire length. Install wires at manholes between
the top of the corbel and the frame, and extend up through the chimney seal
between the frame and the chimney seal. For force mains, terminate the
wire in the valve pit at the pump station end of the pipe.

3.11 BACKFILLING AND COMPACTION

**
NOTE: It is imperative to specify a high degree of
compaction in fills under structures to minimize
settlement and to insure stability of a structure.
In addition to the criteria set forth in UFC
3-220-01, the following factors will be considered
in establishing the specific requirements:

a. The sensitivity of the structure to total and/or
differential settlement as related to the structural
design. This is particularly true of structures to
be founded partly on fill and partly on natural
ground.

b. The ability of normal compaction equipment to
produce the desired densities in existing or locally
available materials within a reasonable range of
molding moisture content. If considered essential,
special equipment will be specified.

c. The compaction requirements for clean,
cohesionless, granular materials will be generally

SECTION 31 00 00 Page 31

higher than those for cohesive materials because
cohesionless materials readily consolidate when
subjected to vibration. For structures with
critical stability requirements and settlement
limitations, the minimum density requirements may be
altered. If only a cohesionless soil or only a
cohesive soil is used, the inapplicable values will
be deleted.

d. The exception to required high degree of
compaction in fills and backfills is in expansive
soils (see UFC 3-220-01). Where it is necessary to
use materials having swelling characteristics,
usually CL or CH classifications, the specified
degree of compaction will be related to laboratory
test results for swelling under a considerable range
of molding moisture and compactive effort. In
swelling soils, it is important to specify a density
and molding moisture range that will enable the soil
to stay stable, striking a reasonable balance
between potential swell and excessive settlement
under load, even at the expense of accepting a
reduced bearing capacity. A maximum permissible
density should be established to minimize swelling.
If possible, soils with swelling characteristics
will be classified as unsatisfactory material,
particularly under critical stability structures.

e. ASTM D1557 is satisfactory for establishing
moisture density characteristics of a material in
most cases. However, other modifications may be
necessary as discussed in this ASTM and under soil
tests in DM 21.3/ UFC 3-260-02. The procedures and
precautions in the subgrade compaction paragraphs of
DM 21.3/UFC 3-260-02, will be considered in
establishing minimum density requirements for a
particular project.

Modifications will be made to meet the backfill
requirements for deep-seated or subsurface
structures as discussed in UFC 3-220-04FA.

**

Place backfill adjacent to any and all types of structures, in successive
horizontal layers of loose materia not more than 200 mm 8 inches in depth.
Compact to at least 90 percent laboratory maximum density for cohesive
materials or 95 percent laboratory maximum density for cohesionless
materials, to prevent wedging action or eccentric loading upon or against
the structure. Backfill material must be within the range of -2 to +2
percent of optimum moisture content at the time of compaction.

Prepare ground surface on which backfill is to be placed and provide
compaction requirements for backfill materials in conformance with the
applicable portions of paragraphs GROUND SURFACE PREPARATION. Finish
compaction by sheepsfoot rollers, pneumatic-tired rollers, steel-wheeled
rollers, vibratory compactors, or other approved equipment.

SECTION 31 00 00 Page 32

3.11.1 Trench Backfill

**
NOTE: Most pressure tests require backfilling to at
least 600 mm 2 feet over the pipe with the joints
and couplings left open for inspection.

**

Backfill trenches to the grade shown. [Backfill the trench to [_____]
meters feet above the top of pipe prior to performing the required pressure
tests. Leave the joints and couplings uncovered during the pressure test.]
[Do not backfill the trench until all specified tests are performed.]

3.11.1.1 Replacement of Unyielding Material

Replace unyielding material removed from the bottom of the trench with
select granular material or initial backfill material.

3.11.1.2 Replacement of Unstable Material

Replace unstable material removed from the bottom of the trench or
excavation with select granular material placed in layers not exceeding 150
mm 6 inches loose thickness.

3.11.1.3 Bedding and Initial Backfill

**
NOTE: Bedding is provided to level out any
irregularities in the foundation and to assure
uniform support along the barrel of each pipe
section. Bedding is also constructed to distribute
the load bearing reaction, due to the weight of the
backfill material, around the lower portion of the
pipe. If the pipe or conduit is placed directly on
a flat or shaped foundation, delete "bedding" from
the title and from any reference in the paragraph.
If bedding will be specified, determine type and
thickness and show on the plans. Specify compaction
to 95 percent maximum density for cohesionless
soils, and 90 percent maximum density for cohesive
soils.

Any locally available fine aggregate for concrete or
asphalt mixtures will qualify as sand and may be
specified by local gradation and specification
number in lieu of "SW" or "SP." Drawings (details)
should clearly show where sand backfill or bedding
is required.

Locally available coarse aggregate for concrete will
suffice and may be specified by local gradation and
specification number in lieu of "GW" or "GP."
Maximum size of aggregate should not be more than 25
mm per 300 mm one inch per foot of pipe diameter or
75 mm 3 inches maximum. Refer to pipe
manufacturer's criteria for more stringent
requirements, if any, on aggregate size and
gradation. On drawings (details), clearly show
where gravel backfill or bedding is required.

SECTION 31 00 00 Page 33

**

[Provide bedding of the type and thickness shown.] Place initial backfill
material and compact it with approved tampers to a height of at least 300 mm
 one foot above the utility pipe or conduit. Bring up the backfill evenly
on both sides of the pipe for the full length of the pipe. Take care to
ensure thorough compaction of the fill under the haunches of the pipe.
Except as specified otherwise in the individual piping section, provide
bedding for buried piping in accordance with AWWA C600, Type 4, except as
specified herein. Compact backfill to top of pipe to 95 percent of
ASTM D698 maximum density. Provide plastic piping with bedding to spring
line of pipe. Provide materials as follows:

3.11.1.3.1 Class I

Angular, 6 to 40 mm 0.25 to 1.5 inch, graded stone, including a number of
fill materials that have regional significance such as coral, slag,
cinders, crushed stone, and crushed shells.

3.11.1.3.2 Class II

Coarse sands and gravels with maximum particle size of 40 mm 1.5 inch,
including various graded sands and gravels containing small percentages of
fines, generally granular and noncohesive, either wet or dry. Soil Types
GW, GP, SW, and SP are included in this class as specified in ASTM D2487.

3.11.1.3.3 Sand

Clean, coarse-grained sand classified as [_____] in accordance with Section
31 23 00.00 20 EXCAVATION AND FILL, [gradation [_____] of the [DOT] [State
Standard] or [SW] [or] [SP] by ASTM D2487 for [bedding] [and] [backfill]
[as indicated]].

3.11.1.3.4 Gravel and Crushed Stone

Clean, coarsely graded natural gravel, crushed stone or a combination
thereof identified as [_____] in accordance with Section 31 23 00.00 20
EXCAVATION AND FILL, [gradation [_____] of the [DOT] [State Standard]] or
having a classification of [GW] [GP] in accordance with ASTM D2487 for
[bedding] [and] [backfill] [as indicated]. [Do not exceed maximum particle
size of [75] [_____] mm [3] [_____] inches.]

3.11.1.4 Final Backfill

Fill the remainder of the trench, except for special materials for
roadways, railroads and airfields, with satisfactory material. Place
backfill material and compact as follows:

3.11.1.4.1 Roadways, Railroads, and Airfields

Place backfill up to the required elevation as specified. Do not permit
water flooding or jetting methods of compaction.

3.11.1.4.2 Sidewalks, Turfed or Seeded Areas and Miscellaneous Areas

Deposit backfill in layers of a maximum of 300 mm 12 inches loose
thickness, and compact it to 85 percent maximum density for cohesive soils
and 90 percent maximum density for cohesionless soils. [Allow water
flooding or jetting methods of compaction for granular noncohesive backfill

SECTION 31 00 00 Page 34

material. Do not allow water jetting to penetrate the initial backfill.]
[Do not permit compaction by water flooding or jetting.] Apply this
requirement to all other areas not specifically designated above.

3.11.2 Backfill for Appurtenances

**
NOTE: The number of days the concrete is allowed to
cure before backfilling the structure will depend on
the type of mix and the concrete strength
requirements specified. Three days would be
considered as a minimum.

**

After the manhole, catchbasin, inlet, or similar structure has been
constructed [and the concrete has been allowed to cure for [_____] days],
place backfill in such a manner that the structure is not be damaged by the
shock of falling earth. Deposit the backfill material, compact it as
specified for final backfill, and bring up the backfill evenly on all sides
of the structure to prevent eccentric loading and excessive stress.

3.12 SPECIAL REQUIREMENTS

Special requirements for both excavation and backfill relating to the
specific utilities are as follows:

3.12.1 Gas Distribution

Excavate trenches to a depth that will provide a minimum 450 mm 18 inches
of cover in rock excavation and a minimum 600 mm 24 inch of cover in other
excavation.

3.12.2 Water Lines

**
NOTE: Minimum depth of cover will be that required
for frost penetration in the region and for safe
operation of the utility. For fire protection yard
mains, reference is made to NFPA 24 for recommended
depth of cover.

**

Excavate trenches to a depth that provides a minimum cover of [_____] meters
 feet from the existing ground surface, or from the indicated finished
grade, whichever is lower, to the top of the pipe. [For fire protection
yard mains or piping, an additional [_____] mm inch of cover is required.]

3.12.3 Heat Distribution System

Free initial backfill material of stones larger than 6.3 mm 1/4 inch in any
dimension.

3.12.4 Electrical Distribution System

Provide a minimum cover of 600 mm 24 inches from the finished grade to
direct burial cable and conduit or duct line, unless otherwise indicated.

SECTION 31 00 00 Page 35

3.12.5 Sewage Absorption Trenches or Pits

**
NOTE: Delete these paragraphs when sewage
absorption trenches or pits are not included in the
project. Consult a geotechnical engineer and local
standards in selecting bracketed information.

**

3.12.5.1 Porous Fill

Provide backfill material consisting of clean crushed rock or gravel having
a gradation [such that 100 percent passes the 50 mm 2 inch sieve and zero
percent passes the 12.5 mm 1/2 inch sieve.] [conforming to the requirements
of gradation [4.75 mm] [No. 4] [_____] for coarse aggregate in ASTM C33/C33M.]

3.12.5.2 Cover

**
NOTE: Select appropriate bracketed information to
correspond to the design indicated on the drawings.

**

[Filter fabric] [Concrete] [Kraft paper conforming to CID A-A-203 , Grade B,
No. 2, 22.7 kg 50 pound weight] [or a layer of straw at least 50 mm 2 inches
 thick] as indicated.

3.12.6 Pipeline Casing

Provide new smooth wall steel pipeline casing under [new] [existing]
[railroad] [and] [pavement] [in a trench] [by the boring and jacking method
of installation]. Provide each new pipeline casing, where indicated and to
the lengths and dimensions shown, complete and suitable for use with the
new piped utility as indicated. [Install pipeline casing by dry boring and
jacking method as follows:]

3.12.6.1 Bore Holes

Mechanically bore holes and case through the soil with a cutting head on a
continuous auger mounted inside the casing pipe. Weld lengths of pipe
together in accordance with AWS D1.1/D1.1M . Do not use water or other
fluids in connection with the boring operation.

3.12.6.2 Cleaning

Clean inside of the pipeline casing of dirt, weld splatters, and other
foreign matter which would interfere with insertion of the piped utilities
by attaching a pipe cleaning plug to the boring rig and passing it through
the pipe.

3.12.6.3 End Seals

After installation of piped utilities in pipeline casing, provide
watertight end seals at each end of pipeline casing between pipeline casing
and piping utilities. Provide watertight [end seals as indicated.]
[segmented elastomeric end seals.]

SECTION 31 00 00 Page 36

3.12.7 Rip-Rap Construction

**
NOTE: Select information in brackets to best
describe rip-rap construction. Provide detail or
typical section through rip-rap on drawings as well
as all dimensions necessary for estimating and
construction. If DOT standard specifications are
referenced for rip-rap construction, paragraphs
entitled "Preparation" through "Grouting" may be
deleted.

**

Construct rip-rap [on bedding material] [on filter fabric] [with grout] [in
accordance with [DOT] [_____] State Standard, paragraph [_____]] in the
areas indicated. Trim and dress indicated areas to conform to cross
sections, lines and grades shown within a tolerance of 30 mm 0.1 foot.

3.12.7.1 Bedding Placement

Spread [filter fabric] bedding material uniformly to a thickness of at least
 [75] [_____] mm [3] [_____] inches on prepared subgrade as indicated.
[Compaction of bedding is not required. Finish bedding to present even
surface free from mounds and windrows.]

3.12.7.2 Stone Placement

Place rock for rip-rap on prepared bedding material to produce a well
graded mass with the minimum practicable percentage of voids in conformance
with lines and grades indicated. Distribute larger rock fragments, with
dimensions extending the full depth of the rip-rap throughout the entire
mass and eliminate "pockets" of small rock fragments. Rearrange individual
pieces by mechanical equipment or by hand as necessary to obtain the
distribution of fragment sizes specified above. [For grouted rip-rap,
hand-place surface rock with open joints to facilitate grouting and do not
fill smaller spaces between surface rock with finer material. Provide at
least one "weep hole" through grouted rip-rap for every 4.65 square meters
50 square feet of finished surface. Provide weep holes with columns of
bedding material, 100 mm 4 inches in diameter, extending up to the rip-rap
surface without grout.]

3.12.7.3 Grouting

[Prior to grouting, wet rip-rap surfaces. Grout rip-rap in successive
longitudinal strips, approximately 3 m 10 feet in width, commencing at the
lowest strip and working up the slope. Distribute grout to place of final
deposit and work into place between stones with brooms, spades, trowels, or
vibrating equipment. Take precautions to prevent grout from penetrating
bedding layer. Protect and cure surface for a minimum of 7 days.]

3.13 EMBANKMENTS

3.13.1 Earth Embankments

**
NOTE: Moisture content limits for compaction should
be included in these paragraphs when necessary for
obtaining strength and stability in embankments and
fill, for controlling movement of expansive soils

SECTION 31 00 00 Page 37

and when, in the opinion of the project geotechnical
engineer, moisture control is required for the soils
being used.

**

Construct earth embankments from satisfactory materials free of organic or
frozen material and rocks with any dimension greater than 75 mm 3 inches.
Place the material in successive horizontal layers of loose material not
more than 200 mm 8 inches in depth. Spread each layer uniformly on a soil
surface that has been moistened or aerated as necessary, and scarified or
otherwise broken up so that the fill will bond with the surface on which it
is placed. After spreading, plow, disk, or otherwise break up each layer;
moisten or aerate as necessary; thoroughly mix; and compact to at least 90
percent laboratory maximum density for cohesive materials or 95 percent
laboratory maximum density for cohesionless materials. Backfill material
must be within the range of -2 to +2 percent of optimum moisture content at
the time of compaction.

Compaction requirements for the upper portion of earth embankments forming
subgrade for pavements are identical with those requirements specified in
paragraph SUBGRADE PREPARATION. Finish compaction by sheepsfoot rollers,
pneumatic-tired rollers, steel-wheeled rollers, vibratory compactors, or
other approved equipment.

3.13.2 Rock Embankments

**
NOTE: The designer will determine the appropriate
values for all blank spaces, except the last one, on
the basis of recent experience on similar
construction or of test results obtained from
construction and testing of a test section. The
specific method by which density will be determined
in the laboratory and measured in the field will be
described in the project specification. The total
thickness of the pavement structure, including
select material subbase, base, and pavement will be
placed in the last blank space in this paragraph.

The first blank space applies to rock fill of small
maximum dimension and maximum lift placement of 200
to 250 mm 8 to 10 inches. Coordinate maximum size
with satisfactory material definition. If it is
necessary to use larger rock and thicker lifts, the
second expression in brackets is applicable. When
thicker lifts are used, it may be necessary to
specify a minimum number of passes of the
compactor. Delete last sentence, unless the rock
excavation is engineered to be used under pavements
with sufficient fines to prevent consolidation of
the embankment.

**

Construct rock embankments from material classified as rock excavation, as
defined above, placed in successive horizontal layers of loose material not
more than [_____] mm inch in depth. Do not use pieces of rock larger than
[_____] mm inch in the greatest dimension. Spread each layer of material
uniformly, completely saturate, and compact to a minimum density of [_____]
kg/cubic meter pcf. Adequately bond each successive layer of material to

SECTION 31 00 00 Page 38

the material on which it is placed. Finish compaction with vibratory
compactors weighing at least [_____] metric tons tons, heavy rubber-tired
rollers weighing at least [_____] metric tons tons, or steel-wheeled
rollers weighing at least [_____] metric tons tons. [Do not use rock
excavation as fill material for the construction of pavements.] [In
embankments on which pavements are to be constructed, do not use rock above
a point [_____] mm inch below the surface of the pavement.]

3.14 SUBGRADE PREPARATION

3.14.1 Proof Rolling

**
NOTE: Specify proof rolling when the quality of the
existing subgrade is questionable. Proof rolling
can be used to verify that no unsatisfactory
material is present (no bid quantity required,
location shown or specified) or to locate suspected
unsatisfactory material (indicate a bid quantity to
be removed). Remove this paragraph if not required
in the project.

**

Finish proof rolling on an exposed subgrade free of surface water (wet
conditions resulting from rainfall) which would promote degradation of an
otherwise acceptable subgrade. [After stripping,] proof roll the existing
subgrade of the [_____] with six passes of a [dump truck loaded with 6
cubic meters 4 cubic yards of soil] [13.6 meter tons 15 ton,
pneumatic-tired roller.] Operate the [roller] [truck] in a systematic
manner to ensure the number of passes over all areas, and at speeds between
4 to 5.5 km/hour 2-1/2 to 3-1/2 mph. [When proof rolling, provide one-half
of the passes made with the roller in a direction perpendicular to the
other passes.] Notify the Contracting Officer a minimum of 3 days prior to
proof rolling. Perform proof rolling in the presence of the Contracting
Officer. Undercut rutting or pumping of material [as directed by the
Contracting Officer] [to a depth of [_____] mm inch] and replace with [fill
and backfill] [select] material. [Prepare bids based on replacing
approximately [_____] square meters square yards, with an average depth of
[_____] mm inch at various locations.]

3.14.2 Construction

**
NOTE: Moisture content limits for compaction should
be included in these paragraphs when necessary for
obtaining strength and stability in embankments and
fill, for controlling movement of expansive soils
and when, in the opinion of the project geotechnical
engineer, moisture control is required for the soils
being used.

Special smoothness tolerances are not required for
subgrades for railroads; therefore, both sets of
brackets will be removed when writing specifications
for preparation of railroad subgrade only. When
writing specifications for preparation of roadway
and/or airfield pavement subgrade, the brackets will
be removed from the applicable sentences and the
smoothness tolerances showing permissible deviations

SECTION 31 00 00 Page 39

in fractions of a millimeter inch and the length of
straightedge in meters feet will be inserted in the
blanks as appropriate.

**

Shape subgrade to line, grade, and cross section, and compact as
specified. Include plowing, disking, and any moistening or aerating
required to obtain specified compaction for this operation. Remove soft or
otherwise unsatisfactory material and replace with satisfactory excavated
material or other approved material as directed. Excavate rock encountered
in the cut section to a depth of 150 mm 6 inches below finished grade for
the subgrade. Bring up low areas resulting from removal of unsatisfactory
material or excavation of rock to required grade with satisfactory
materials, and shape the entire subgrade to line, grade, and cross section
and compact as specified. [After rolling, the surface of the subgrade for
roadways shall not show deviations greater than 13 mm 1/2 inch when tested
with a 4 m 12-foot straightedge applied both parallel and at right angles
to the centerline of the area.] [After rolling, do not show deviations for
the surface of the subgrade for airfields greater than [_____] mm inch when
tested with a [_____] meter foot straightedge applied both parallel and at
right angles to the centerline of the area.] Do not vary the elevation of
the finish subgrade more than 15 mm 0.05 foot from the established grade
and cross section.

3.14.3 Compaction

**
NOTE: Use 90 percent of ASTM D698 or ASTM D1557 for
General Site Compaction of cohesionless materials on
Army projects and 85 percent of same for Navy
projects. For Army projects see UFC 3-220-01, UFC
3-260-02 and DM 21.3 for criteria and design
guidelines. Specify most jobs using ASTM D698
compaction, except for roads, airfields, and other
heavily loaded areas, which should use ASTM D1557
compaction. Specify compaction in terms of one
compaction effort (ASTM D698 or ASTM D1557), if
possible.

**

Finish compaction by sheepsfoot rollers, pneumatic-tired rollers,
steel-wheeled rollers, vibratory compactors, or other approved equipment.
Except for paved areas and railroads, compact each layer of the embankment
to at least [_____] percent of laboratory maximum density.

3.14.3.1 Subgrade for Railroads

Compact subgrade for railroads to at least 90 percent laboratory maximum
density for cohesive materials or 95 percent laboratory maximum density for
cohesionless materials.

3.14.3.2 Subgrade for Pavements

**
NOTE: If the compaction requirements are not shown
in tabular form on the drawings, and the paragraphs
as written are not adequate, paragraphs Subgrade for
Pavements and Subgrade for Shoulders will be
rewritten as follows:

SECTION 31 00 00 Page 40

Subgrade for [pavements] [and] [shoulders] shall be
compacted to at least the percentage of laboratory
maximum density in the following table for the
specific depths below the surface of the [pavement]
[or] [shoulders] shown.

Percentage of Laboratory Maximum Density Required

Depth Below Pavement or
Shoulder Surface (mmInch)

Fill Cut

From To Cohesive
Materials

Cohesionless
Materials

Cohesive
Materials

Cohesionless
Materials

The desired depths and density percentages will be
entered in the table in accordance with applicable
data from the following manuals, as appropriate:
UFC 3-250-01FA and UFC-3-260-02.

**

Compact subgrade for pavements to at least [_____] percentage laboratory
maximum density for the depth below the surface of the pavement shown.
When more than one soil classification is present in the subgrade,
thoroughly blend, reshape, and compact the top [_____] mm inch of subgrade.

3.14.3.3 Subgrade for Shoulders

Compact subgrade for shoulders to at least [_____] percentage laboratory
maximum density for the [depth below the surface of shoulder shown] [full
depth of the shoulder].

3.14.3.4 Subgrade for Airfield Pavements

Compact top 600 mm 24 inches below finished pavement or top 300 mm 12 inches
 of subgrades, whichever is greater, to [100] [_____] percent of ASTM D1557;
compact fill and backfill material to [100] [_____] percent of ASTM D1557.

3.15 SHOULDER CONSTRUCTION

**
NOTE: Shoulder construction will form a part of the
work to be performed under this section of the
specifications except when shoulder construction is
specified under the subbase, base-course, wearing
course, or pavement sections of the specifications
and is designated in the contract to be performed
and paid for under one of these sections.

**

Construct shoulders of satisfactory excavated or borrow material or as
otherwise shown or specified.. Submit advanced notice on shoulder
construction for rigid pavements. Construct shoulders immediately after
adjacent paving is complete. In the case of rigid pavements, do not
construct shoulders until permission of the Contracting Officer has been
obtained. Compact the entire shoulder area to at least the percentage of
maximum density as specified in paragraph SUBGRADE PREPARATION above, for

SECTION 31 00 00 Page 41

specific ranges of depth below the surface of the shoulder. Finish
compaction by sheepsfoot rollers, pneumatic-tired rollers, steel-wheeled
rollers, vibratory compactors, or other approved equipment. Finish
shoulder construction in proper sequence in such a manner that adjacent
ditches will be drained effectively and that no damage of any kind is done
to the adjacent completed pavement. Align the completed shoulders true to
grade and shaped to drain in conformity with the cross section shown.

3.16 FINISHING

Finish the surface of excavations, embankments, and subgrades to a smooth
and compact surface in accordance with the lines, grades, and cross
sections or elevations shown. Provide the degree of finish for graded
areas within 30 mm 0.1 foot of the grades and elevations indicated except
that the degree of finish for subgrades specified in paragraph SUBGRADE
PREPARATION. Finish gutters and ditches in a manner that will result in
effective drainage. Finish the surface of areas to be turfed from
settlement or washing to a smoothness suitable for the application of
turfing materials. Repair graded, topsoiled, or backfilled areas prior to
acceptance of the work, and re-established grades to the required
elevations and slopes.

3.16.1 Subgrade and Embankments

During construction, keep embankments and excavations shaped and drained.
Maintain ditches and drains along subgrade to drain effectively at all
times. Do not disturb the finished subgrade by traffic or other
operation. Protect and maintain the finished subgrade in a satisfactory
condition until ballast, subbase, base, or pavement is placed. Do not
permit the storage or stockpiling of materials on the finished subgrade.
Do not lay subbase, base course, ballast, or pavement until the subgrade
has been checked and approved, and in no case place subbase, base,
surfacing, pavement, or ballast on a muddy, spongy, or frozen subgrade.

3.16.2 Capillary Water Barrier

**
NOTE: The compacted thickness of capillary water
barrier will be indicated and will not be less than
100 mm 4 inches. The paragraph will be deleted
where site conditions make the barrier unnecessary.

**

Place a capillary water barrier under concrete floor and area-way slabs
grade directly on the subgrade and compact with a minimum of two passes of
a hand-operated plate-type vibratory compactor.

3.16.3 Grading Around Structures

Construct areas within 1.5 m 5 feet outside of each building and structure
line true-to-grade, shape to drain, and maintain free of trash and debris
until final inspection has been completed and the work has been accepted.

3.17 PLACING TOPSOIL

**
NOTE: Topsoil will be separated, excavated, stored,
and used for surface finish in preparation for
seeding, sodding, or other planting only where the

SECTION 31 00 00 Page 42

topsoil is definitely superior for grass and other
plant growth as compared to the balance of the
excavated materials. Generally, topsoil will be
spread after other operations have been completed.
When topsoil spreading is covered under a separate
section of the specifications, this paragraph will
be deleted.

**

On areas to receive topsoil, prepare the compacted subgrade soil to a 50 mm
2 inches depth for bonding of topsoil with subsoil. Spread topsoil evenly
to a thickness of [_____] mm inch and grade to the elevations and slopes
shown. Do not spread topsoil when frozen or excessively wet or dry.
Obtain material required for topsoil in excess of that produced by
excavation within the grading limits from [offsite areas] [areas indicated].

3.18 TESTING

**
NOTE: Density tests other than those specified in
this paragraph may be required for certain types of
soil, in which case paragraph "Degree of Compaction"
will be edited accordingly and the laboratory
compaction requirement applicable to the soil
encountered will be specified. See UFC 3-260-02 for
a discussion of conditions requiring nonstandard
compaction control tests.

**

Perform testing by a Corps validated commercial testing laboratory or the
Contractor's validated testing facility. Submit qualifications of the
Corps validated commercial testing laboratory or the Contractor's validated
testing facilities. If the Contractor elects to establish testing
facilities, do not permit work requiring testing until the Contractor's
facilities have been inspected, Corps validated and approved by the
Contracting Officer.

a. Determine field in-place density in accordance with [ASTM D1556/D1556M]
[ASTM D2167] [ASTM D6938]. [When ASTM D6938 is used, check the
calibration curves and adjust using only the sand cone method as
described in ASTM D1556/D1556M . ASTM D6938 results in a wet unit
weight of soil in determining the moisture content of the soil when
using this method.

b. Check the calibration curves furnished with the moisture gauges along
with density calibration checks as described in ASTM D6938; check the
calibration of both the density and moisture gauges at the beginning of
a job on each different type of material encountered and at intervals
as directed by the Contracting Officer.] [ASTM D2937, use the Drive
Cylinder Method only for soft, fine-grained, cohesive soils.] When
test results indicate, as determined by the Contracting Officer, that
compaction is not as specified, remove the material, replace and
recompact to meet specification requirements.

c. Perform tests on recompacted areas to determine conformance with
specification requirements. Appoint a registered professional civil
engineer to certify inspections and test results. These certifications
shall state that the tests and observations were performed by or under
the direct supervision of the engineer and that the results are

SECTION 31 00 00 Page 43

representative of the materials or conditions being certified by the
tests. The following number of tests, if performed at the appropriate
time, will be the minimum acceptable for each type operation.

3.18.1 Fill and Backfill Material Gradation

One test per [_____] cubic meters yards stockpiled or in-place source
material. Determine gradation of fill and backfill material in accordance
with [ASTM C136/C136M] [ASTM D1140].

3.18.2 In-Place Densities

**
NOTE: Density test frequency can vary from one test
per 10 square meter 100 square feet for small areas
up to one test per 900 square meter 10,000 square
feet. The following table will also help establish
test frequency for various situations:

Material Type Location of Material Test Frequency

Undisturbed native soil Structures Two random tests in
building footings and two
tests on subgrade within
building line

Fills and backfills Structures (adjacent to) One test per structure per
200 sq m 2000 sq ft taken
300 mm 1 foot below
finished grade

Subgrades Site (except airfields) One test per 250 sq m 2500
sq ft

Embankments or borrow Any One test per lift per 400
cubic m 500 cubic yds placed

Native soil subgrade other
than structures and parking

Any One test or one test per
900 sq m 10,000 sq ft
whichever is greater

Borrow Any One test per lift per 400
cubic m 500 cubic yds placed

**
a. One test per [_____] square meters feet, or fraction thereof, of each

lift of fill or backfill areas compacted by other than hand-operated
machines.

b. One test per [_____] square meters feet, or fraction thereof, of each
lift of fill or backfill areas compacted by hand-operated machines.

c. One test per [_____] linear meters feet, or fraction thereof, of each
lift of embankment or backfill for [roads] [airfields].

d. One test per [_____] linear meters feet, or fraction thereof, of each
lift of embankment or backfill for railroads.

3.18.3 Check Tests on In-Place Densities

If ASTM D6938 is used, check in-place densities by ASTM D1556/D1556M as

SECTION 31 00 00 Page 44

follows:

a. One check test per lift for each [_____] square meters feet, or
fraction thereof, of each lift of fill or backfill compacted by other
than hand-operated machines.

b. One check test per lift for each [_____] square meters feet, of fill or
backfill areas compacted by hand-operated machines.

c. One check test per lift for each [_____] linear meters feet, or
fraction thereof, of embankment or backfill for [roads] [airfields].

d. One check test per lift for each [_____] linear meters feet, or
fraction thereof, of embankment or backfill for railroads.

3.18.4 Moisture Contents

In the stockpile, excavation, or borrow areas, perform a minimum of two
tests per day per type of material or source of material being placed
during stable weather conditions. During unstable weather, perform tests
as dictated by local conditions and approved by the Contracting Officer.

3.18.5 Optimum Moisture and Laboratory Maximum Density

Perform tests for each type material or source of material including borrow
material to determine the optimum moisture and laboratory maximum density
values. One representative test per [_____] cubic meters yards of fill and
backfill, or when any change in material occurs which may affect the
optimum moisture content or laboratory maximum density.

3.18.6 Tolerance Tests for Subgrades

Perform continuous checks on the degree of finish specified in paragraph
SUBGRADE PREPARATION during construction of the subgrades.

3.18.7 Displacement of Sewers

**
NOTE: The trench should be backfilled to at least
600 mm 2 feet.

**

After other required tests have been performed and the trench backfill
compacted to [[_____], meters, feet above the top of the pipe] [the
finished grade surface], inspect the pipe to determine whether significant
displacement has occurred. Conduct this inspection in the presence of the
Contracting Officer. Inspect pipe sizes larger than 900 mm 36 inches,
while inspecting smaller diameter pipe by shining a light or laser between
manholes or manhole locations, or by the use of television cameras passed
through the pipe. If, in the judgment of the Contracting Officer, the
interior of the pipe shows poor alignment or any other defects that would
cause improper functioning of the system, replace or repair the defects as
directed at no additional cost to the Government.

3.19 DISPOSITION OF SURPLUS MATERIAL

**
NOTE: Select last bracketed option for NAVFAC
Hawaii projects.

SECTION 31 00 00 Page 45

**

Remove surplus material or other soil material not required or suitable for
filling or backfilling, and brush, refuse, stumps, roots, and timber [to a
Government disposal area [as indicated][which is located within a haul
distance of [_____] km miles]][from Government property to an approved
location] [from Government property and delivered to a licensed/permitted
facility or to a location approved by the Contracting Officer.].

 -- End of Section --

SECTION 31 00 00 Page 46

