Review Team Responses to AGC Contractor Sec 702 Comments:

Comments shown below are those received from AGC contractors. Following each contractor comment is the Section 702 Review Team’s response. The Review Team considered each of the comments with regard to Section modifications that might be appropriate to produce a more accurate, clear and effective specification document. We have also attempted to provide clarification in our responses where the Review Team recommends leaving current wording as is.

SECTION 702 – LOAD BEARING PILE

Section 702.4.6.1 - Please add “unless authorized by the engineer” at the end of ”however, no more than two splices will be permitted in each structural steel pile furnished for lengths exceeding 40 feet (12 m)”.
The current wording is unchanged from that in the current Spec book. The Review Team recommends leaving the wording as is, although we offer the following information. One intent of the 2 splice limit is to identify the number of splices that MoDOT will pay for. Another is to limit usage of “waste pile” sections. Some extra pile length is to be anticipated – however, if it becomes apparent in the field that more than two splices are needed, this may be an indication that there are other problems that would need to be addressed. (Review Team)

Section 702.4.11 - We are still using 75% of the manufactures rating for a diesel hammer without a fully enclose ram and still multiplying the design bearing by 1.9 to come up with a pile bearing value. Adding the statement "Prior to driving structural steel piles, the contractor shall review the boring logs to determine the depth at which rock may be anticipated. The contractor shall be attentive to the physical conditions of practical refusal. When indication of practical refusal occurs, driving shall cease immediately to avoid damage to the pile and reduce the risk of injury." does not make this a performance spec. All it does is put the burden on the contractor for a method spec while relieving the inspector of any responsibility.
The referenced statement (shown above in quotes and underlined) was added by the Review Team in response to a contractor concern received in July. This statement is not specific to contractors – but also applicable to MoDOT inspectors as well. (This statement will be added to the MoDOT inspector’s Construction Manual). The statement is considered by the Review Team to be good general information that calls attention to the need to anticipate when practical refusal might be expected to occur in order to avoid safety hazards and/or equipment and pile damage that could occur from overdriving of the pile. The Review Team recommends leaving current wording as is. (Review Team)
Section 702.6.7 – “protective equipment for inspection personnel” Any personal protective equipment needed by an inspector to perform his/her job should be provided by MoDOT, along with training and medical clearances needed for its proper use.

Much of the general wording in this subsection was taken directly from an existing Bridge JSP regarding "Painting of Steel Piles and Sway Bracing". However, the Review Team agrees with this comment and recommends removal of “protective equipment for inspection personnel” from the wording. (Review Team)

