Name: ____________________
Foundation Systems Worksheet and Notes Page

Standard: ACT-ADDI-6 __.
Soil Considerations
· Bearing capacity of soil must be known before foundation can be designed
· _______________________: amount of weight a square foot of soil can support
Piling Foundation System
· Uses beams placed between vertical supports (piling) to support structural loads
· When _______________________ exceeds bearing capacity of soil
· Used on steep hillsides
· Site subject to flooding
Continuous Foundation
· Most common in ______________ construction
· Consists of a footing and wall
· Footing: ______________of the foundation system; made of poured ______________
· [bookmark: _GoBack]Footing can be bonded to the foundation wall with a key or with steel
Grade Beam Foundation
· Provides added ______________
· Grade beam is placed under the ______________ below the stem wall and spans between stable supports
Fireplace Footing
· ______________ fireplace will need to be supported by a footing
· 12” deep footing that extends 6” past the fireplace on each side
Veneer Footings
· An ______________ of the footing and must be wide enough to provide ______________ for the veneer
Foundation Wall
· Vertical wall that extends from the ______________ to the ______________ floor
· Centered on the footing to help evenly spread the ______________
· Height of the wall must extend ______________ above the ground
Retaining/Basement Wall
· Walls that extend full height between the ______________ floor and ______________ floor level
· Basement walls made of poured concrete or concrete blocks
· Used on ______________ lots
Pedestals
· A ______________ built on top of a footing
· Used when upper soils are ______________
Metal Connectors
· Used to ______________ the house to the foundation
On Grade Foundations
· Slab
· House is built on a concrete slab that does not allow for a ______________ or basement
Quiz Answers
1)
2)
3)
4)
