10-6.02_A04-19-13
Page 2 of 2


Page 1 of 2


Section 10-6.02. Use for a water-filled cofferdam.

Replace "Reserved" in section 10-6.02 of the RSS for section 10 with:
1
Section 10-6.02 includes specifications for using a water-filled cofferdam to dewater a work area.
2. Insert the dates the cofferdam is to be used.
Use the cofferdam from _____ to _____. If the work in the enclosed area requires more than this time, remove the cofferdam before the end date and reinstall it when authorized by the Engineer.
3
Submit 2 sets of shop drawings for your dewatering system, including the cofferdams and any pump equipment. Include construction methods and calculations with the shop drawings. Shop drawings and calculations must be sealed and signed by an engineer who is registered as a civil or structural engineer in the State.
4
The cofferdam must (1) be able to stand alone without additional external mechanical or gravitational stabilization devices, (2) not degrade the aquatic environment by siltation or other means or harm native wildlife, and (3) be as watertight as practicable to provide a reasonably dry working area suitable for construction activities.
5
The cofferdam must consist of a system of at least 1 pair of water-filled inner tubes in a side-by-side position contained by 1 outer tube that forms a stable, nonrolling wall of water.
6
The inner tube fabric must be impervious. The outer tube fabric must be UV and puncture resistant.
7
You may use used materials if they are good, sound, and comply with section 10-6.02.
8
Each cofferdam unit must have threaded fill ports and drain ports for rapid inflation and draining. The cofferdam must have end-lifting loops used for equipment to control the dam during its installation and removal.
9
Comply with the manufacturer's instructions for the cofferdam's installation and for dewatering the work area. Maintain the cofferdam to provide complete enclosure of the work area and prevent outside water from entering the work area. Overlap individual units at each end to produce a watertight connection under the manufacturer's instructions except you may use another type of connection if you demonstrate to the Engineer that it is watertight.
10
Immediately repair or replace any cofferdam damaged during the work. Reposition or relocate portions of the cofferdam to accommodate changing phases of the work.
11
Maintain a minimum cofferdam freeboard of the greater of 25 percent of the cofferdam height or 1 foot.
12
Remove the cofferdam when it is no longer needed. Repair depressions and other ground disturbances caused by the removal of the cofferdam. Return disturbed soil to its original condition. If no suitable backfill material is available, you may use washed Class 1 permeable material, Type B, if the Engineer authorizes the substitution.
13
The Department does not pay for any reinstallation work.
