WTECH 183 Utility Worker Safety
Assignment #2: Excavation Safety

Instructions
Review the information on the Utilities Underground Location Center website.*  Then, answer the following study questions.

1. List the county in which you live and the one-call telephone number that should be used for that county. 

2. Why is it important to call before you dig? 

3. List ten items an excavator should be prepared to provide during the request for utility location. 

4. Describe the events that should occur between the time an excavator calls the One-Call Center and the beginning of excavation. 

5. Describe what each of the colors in the American Public Works Association Uniform Color Code mean. 

Review the information in Chapter 19.122 RCW, Underground Utilities.*   Then, answer the following study questions. 

6. Provide the definitions from RCW 19.22.020 for the following terms:  
a.  excavation
b.  excavator
c.  marking
d.  reasonable accuracy 

7. Describe what is included in the following sections of Washington law in your own words:
a.  RCW 19.22.030  
b.  RCW 19.22.050  
c.  RCW 19.22.070 

Review the information in the Safety Standards for Construction Work, Excavation, Trenching, and Shoring WAC Chapter 296-155-Part N  on the Washington State Department of Labor and Industries web site*.  Then, answer the following study questions.

8. What is the definition of an excavation? 

9. What is the definition of a trench? 

10. Explain requirements for underground utility installation location. 

11. What conditions in an excavation require a means of egress? 

12. Explain requirements for dealing with water accumulation in excavations. 

13. Explain how workers in excavations are ensured of the stability of adjacent structures. 

14. Explain how workers in excavations are protected from loose rock or soil. 

15. What are the requirements for excavation inspections? 

16. What excavation conditions do not require protection from cave-in? 

17. Define each of the following types of protective systems.
a.  sloping system
b.  shoring system
c.  shielding system 

18. Describe the installation and removal requirements for support systems. 

19. Describe requirements for working with shield systems. 

20. Define the following two basic soil types..
a.  cohesive soil
b.  granular soil 

21. What criteria are used to distinguish between Type A, Type B and Type C soils? 

22. Describe how to conduct visual tests on soil. 

23. Describe how to conduct a thumb penetration test on soil. 

Submit your answers to the Study Questions according to the following guidelines:

· save your assignment as a Microsoft Word document;   

· format your assignment with no spaces between lines and with 1 inch margins on all sides; 

· use normal font (no bold, italic or underline, please) Times New Roman (PC) font size 12 or Times (Apple) font size 12; 

· place the course number, the title of the assignment and your full name at the beginning of your assignment; 

· list Study Question answers by number (it's not necessary to re-write the Study Questions themselves); 

· submit the assignment as an e-mail attachment to the instructor at lshenk@greenriver.edu by the due date/time listed in the course schedule; 

· make it clear in your e-mail subject line which course and assignment number you are submitting (for example, your e-mail subject line might read:  WTECH 183 Reading Assignment #1); and 

· submit each assignment as a separate e-mail (only one assignment per e-mail, please!)

* If you are not a Washington State resident, you may complete this project based on your state's regulations. Please include a web address to your state's regulations at the beginning of your assignment.

Evaluation
In order to be accepted for evaluation, this assignment must be submitted by the due date/time listed in the course schedule and in the format outlined in the instructions section above.  The instructor will randomly select study questions from this assignment for evaluation.  Selected study questions will be evaluated based on the following criteria:

	2 points
	Response correctly answers the question, is factually correct; and is thorough. 

	2 points
	Response demonstrates comprehension of material and understanding of concepts by using student's own words.  

	1 point
	Response demonstrates good writing skills including appropriate use of standard English with attention to  mechanics, grammar, punctuation and usage.  


