Shaft Construction Inspection
· Shaft Reinforcing Steel Cage Construction:

· Verify steel size and length

· Vertical bars

· Spiral steel


· Inspect steel layout and placement

· Shaft cage diameter

· Vertical bar spacing

· Vertical bar alignment

· Bundling placement of vertical steel

· Spiral steel pitch

· Securing of the steel

· Spiral steel weld or lap splices

· Termination of spiral steel


· Inspect Crosshole Sonic Log (CSL) tubes

· CSL tube size and length

· CSL tube maximum spacing

· Securing of CSL tubes

· Alignment of CSL tubes

· Water tightness of CSL tubes

· Inspect shaft reinforcing steel cage spacer installation

· Equally placed spacers

· Minimum layers of spacers

· Secured placement of spacers

· Shaft survey location and oscillator placement:

· Verify distance between adjacent shafts offset hubs

· Verity oscillator placement with offset hubs

· Survey existing ground and offset hub elevations 

· Inspect shaft oscillator casing placement and shaft excavation:
· Review boring log

· Verify casing lengths

· Verify casing diameter

· Verify plumbness during casing installation with carpenters level

· Inspecting casing advancement Vs excavation

· Inspect minimum slurry elevation

· Verify excavated material against boring

· Monitor advancement of casing and excavation in respect to standard penetration readings

· Verify bottom of shaft elevation with weighted measuring tape

· Inspect for soft bottom with weight on line

· Verify plumbness of casing with 16 oz plumb bob

· Shaft pour preparation:
· Shaft excavation and casing

· Inspect desanding operation and soft bottom

· Inspect final placement of oscillator casing with offset hubs

· Inspect slurry level

· Shaft reinforcing steel cage placement

· Inspect erection of steel cage from horizontal to vertical

· Inspect alignment of vertical steel

· Inspect alignment of CSL tubes

· Inspect placement of steel cage spacers

· Inspect insertion of steel cage into shaft casing

· Inspect steel cage placement for minimum clearance and top of reinforcing steel elevation

· Inspect CSL tubes for water fill and capping

· Pump truck and tremie tube placement

· Verify pump truck location for conflicts with other work or existing utilities

· Verify tremie tube length and embedment into shaft excavation

· Miscellaneous inspection

· Verify baker tank availability for pumping water and concrete slurry

· Verify concrete truck access

· Verify concrete truck washout site

· Determine concrete testing site

· Determine a per meter poured to shaft height ratio (mp/mh)

· Shaft pour inspection:
· Inspect shaft concrete for acceptance

· Mix design

· Concrete time & temperature

· Concrete slump

· Inspect concrete placement

· Monitor tremie location Vs concrete placement

· Monitor slurry level

· Inspect oscillator casing removal procedure

· Ensure tremie tube is secured during removal operation

· Ensure reinforcing steel cage is secured during removal operation

· Inspect temporary casing installation

· Ensure the minimum embedment of temporary casing is below top of concrete

· Ensure shaft reinforcing steel cage is secured

· Ensure no damage is occurring to shaft reinforcing steel cage caused by temporary casing cross-bracing

· Inspect permanent casing installation

· Ensure the minimum embedment of permanent casing is below top of concrete

· Inspect plumbness of permanent casing

· Inspect reinforcing steel minimum clearance

· Inspect top of shaft elevation

· Inspect for contamination of concrete due to change out of casings

· Inspect for caving around permanent casing

· Permanent shaft inspection:
· Verify BBCI’s as-built survey for:

· Top of shaft elevation

· Top of shaft alignment

· Minimum reinforcing steel clearance

· CSL testing

· Schedule for CSL testing as requested by BBCI

· Ensure CSL tubes are cleared of obstructions

· Ensure CSL tubes are filled with water

· Provide results, verbal & written 

· Inspect top of shaft concrete for:

· Soundness

· Contamination

· Cleanliness

