
**************************************************************************
USACE /  NAVFAC /  AFCEC /  NASA                   UFGS- 02 35 27 ( May 2010)
                                                - - - - - - - - - - - - - - - - - - - - - - - -
Pr epar i ng Act i v i t y:   USACE                      Super sedi ng
                                                UFGS- 02 35 27 ( Apr i l  2006)

GUI DE SPECI FI CATI ON FOR CONSTRUCTI ON

Ref er ences ar e i n agr eement  wi t h UMRL dat ed Januar y 2019
**************************************************************************

SECTI ON TABLE OF CONTENTS

DI VI SI ON 02 -  EXI STI NG CONDI TI ONS

SECTI ON 02 35 27

SOI L- BENTONI TE ( S- B)  SLURRY TRENCH

05/10

PART 1   GENERAL

  1. 1   MEASUREMENT AND PAYMENT
    1. 1. 1   Measur ement
    1. 1. 2   Payment
  1. 2   DEFI NI TI ONS
    1. 2. 1   Sl ur r y Tr ench
    1. 2. 2   Sl ur r y Met hod of  Excavat i on
    1. 2. 3   Bent oni t e
    1. 2. 4   Sl ur r y
    1. 2. 5   Soi l  Bent oni t e ( S- B)  Backf i l l
    1. 2. 6   Gr ound Wat er  Level
    1. 2. 7   Wor ki ng Sur f ace
    1. 2. 8   Conf i ni ng St r at um
  1. 3   REFERENCES
  1. 4   SUBMI TTALS
  1. 5   OTHER SUBMI TTAL REQUI REMENTS
  1. 6   QUALI TY ASSURANCE
    1. 6. 1   Qual i f i cat i ons
      1. 6. 1. 1   Cont r act or
      1. 6. 1. 2   Sl ur r y Tr ench Speci al i s t
      1. 6. 1. 3   Sl ur r y Tr ench Excavat i on Equi pment  Oper at or
  1. 7   DELI VERY,  STORAGE,  AND HANDLI NG
  1. 8   GEOTECHNI CAL SI TE CONDI TI ONS
    1. 8. 1   Expl or at or y Bor i ngs
    1. 8. 2   Subsur f ace Condi t i ons
    1. 8. 3   Gr ound Wat er
    1. 8. 4   [ Embankment  Condi t i ons]

PART 2   PRODUCTS

  2. 1   MATERI ALS
    2. 1. 1   Bent oni t e
    2. 1. 2   Wat er
    2. 1. 3   Backf i l l  Mat er i al
  2. 2   EQUI PMENT

SECTI ON 02 35 27  Page 1


    2. 2. 1   Tr ench Excavat i on Equi pment
    2. 2. 2   Sl ur r y Mi xi ng and Cl eani ng Equi pment
    2. 2. 3   Fi el d Labor at or y Equi pment
  2. 3   BENTONI TE SLURRY MI XES
    2. 3. 1   I ni t i al  Bent oni t e Sl ur r y Mi xt ur e
    2. 3. 2   Tr ench Bent oni t e Sl ur r y Mi xt ur e
    2. 3. 3   Addi t i onal  Bent oni t e
    2. 3. 4   Addi t i ves
    2. 3. 5   S- B Backf i l l

PART 3   EXECUTI ON

  3. 1   GENERAL REQUI REMENTS
  3. 2   WORKI NG SURFACE
  3. 3   SLURRY TRENCH EXCAVATI ON
    3. 3. 1   Conf i ni ng St r at um Excavat i on
    3. 3. 2   Bl ast i ng Pl an
  3. 4   SLURRY PLACEMENT AND TESTI NG
    3. 4. 1   Sl ur r y Pl acement
    3. 4. 2   Sl ur r y Test i ng
  3. 5   EXCAVATED MATERI AL
  3. 6   STABI LI TY
  3. 7   TRENCH CLEANI NG
  3. 8   S- B BACKFI LL MI XI NG AND PLACEMENT
    3. 8. 1   Mi x i ng
    3. 8. 2   Pl acement
    3. 8. 3   Mi x i ng and Pl aci ng Dur i ng Col d Weat her
    3. 8. 4   Test i ng
  3. 9   SOUNDI NGS
    3. 9. 1   El evat i on of  Top of  Conf i ni ng St r at um
    3. 9. 2   El evat i on of  Tr ench Bot t om Pr i or  t o Backf i l l i ng
    3. 9. 3   Pr of i l e of  S- B Backf i l l  Sl ope and Tr ench Bot t om
  3. 10   AS- BUI LT PROFI LE
  3. 11   TREATMENT OF TOP OF SLURRY TRENCH
  3. 12   QUALI TY CONTROL TESTI NG
    3. 12. 1   Bent oni t e Test s
    3. 12. 2   Wat er  Test s
    3. 12. 3   Backf i l l  Mat er i al  Test s
    3. 12. 4   Sl ur r y Pr oper t i es
    3. 12. 5   S- B Backf i l l  Test s
    3. 12. 6   Sampl es of  Conf i ni ng St r at um
  3. 13   CLEAN- UP

- -  End of  Sect i on Tabl e of  Cont ent s - -

SECTI ON 02 35 27  Page 2


**************************************************************************
USACE /  NAVFAC /  AFCEC /  NASA                   UFGS- 02 35 27 ( May 2010)
                                                - - - - - - - - - - - - - - - - - - - - - - - -
Pr epar i ng Act i v i t y:   USACE                      Super sedi ng
                                                UFGS- 02 35 27 ( Apr i l  2006)

GUI DE SPECI FI CATI ON FOR CONSTRUCTI ON

Ref er ences ar e i n agr eement  wi t h UMRL dat ed Januar y 2019
**************************************************************************

SECTI ON 02 35 27

SOI L- BENTONI TE ( S- B)  SLURRY TRENCH
05/10

**************************************************************************
NOTE:   Thi s gui de speci f i cat i on cover s t he 
r equi r ement s f or  const r uct i ng a soi l - bent oni t e 
s l ur r y t r ench at  bot h convent i onal  and hazar dous 
wast e pr oj ect s.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de 
Speci f i cat i ons ( UFGS)  For mat  St andar d when edi t i ng 
t hi s gui de speci f i cat i on or  pr epar i ng new pr oj ect  
speci f i cat i on sect i ons.   Edi t  t hi s gui de 
speci f i cat i on f or  pr oj ect  speci f i c  r equi r ement s by 
addi ng,  del et i ng,  or  r evi s i ng t ext .   For  br acket ed 
i t ems,  choose appl i cabl e i t em( s)  or  i nser t  
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not  r equi r ed i n 
r espect i ve pr oj ect ,  whet her  or  not  br acket s ar e 
present.

Comment s,  suggest i ons and r ecommended changes f or  
t hi s gui de speci f i cat i on ar e wel come and shoul d be 
submi t t ed as a Cr i t er i a Change Request  ( CCR) .

**************************************************************************

PART 1   GENERAL

**************************************************************************
NOTE:   I n usi ng t hi s gui de speci f i cat i on,  t he 
desi gner  shoul d r eal i ze t hat  t he r equi r ement s f or  
t he bent oni t e,  backf i l l ,  and const r uct i on pr ocedur e 
ar e hi ghl y dependent  on t he i nt ended pur pose of  t he 
s l ur r y t r ench and t he envi r onment  i n whi ch i t  i s  t o 
be used.

The pr i mar y consi der at i ons f or  S- B sl ur r y t r enches 
ar e bl owout  r equi r ement s,  per meabi l i t y ,  st r engt h,  
and compr essi bi l i t y .

The S- B backf i l l  shoul d be desi gned t o pr event  
possi bl e bl owout  or  pi pi ng of  t he S- B backf i l l  i nt o 
t he sur r oundi ng f oundat i on mat er i al  due t o t he 

SECTI ON 02 35 27  Page 3


hydr aul i c gr adi ent  act i ng acr oss t he s l ur r y t r ench.   
Desi gn cr i t er i a ar e pr esent ed i n Chapt er  9,  Cor ps of  
Engi neer s ( COE)  EM 1110- 2- 1901.

The per meabi l i t y  f or  S- B sl ur r y t r enches i s usual l y 
i n t he or der  of  10- 6 t o 10- 8 cm/ sec.   The act ual  
per meabi l i t y  of  t he s l ur r y t r ench i s dependent  on 
bot h t he f i l t er  cake,  whi ch f or ms on t he s i des of  
t he t r ench and t he S- B backf i l l .   The cont r i but i ons 
of  bot h ar e dependent  on t he r el at i ve per meabi l i t y  
and t hi ckness of  t he t wo mat er i al s.   For  desi gn 
pur poses,  however ,  i t  i s  r ecommended t hat  t he 
per meabi l i t y  of  t he s l ur r y t r ench be based onl y on 
t he S- B backf i l l .   For  per manent  or  cr i t i cal  
t empor ar y pr oj ect s,  l abor at or y per meabi l i t y  t est s 
shoul d be ut i l i zed i n est abl i shi ng t he mi x desi gn.

When desi gn r equi r ement s di ct at e,  bot h shear  
st r engt h and compr essi bi l i t y  of  t he S- B backf i l l  
shoul d be anal yzed by conduct i ng l abor at or y t est i ng.

Si nce chemi cal  cont ami nant s commonl y associ at ed wi t h 
hazar dous wast e s i t es may i ncr ease t he per meabi l i t y  
of  S- B backf i l l ,  a compat i bi l i t y  t est i ng pr ogr am 
must  be under t aken pr i or  t o const r uct i ng a s l ur r y 
t r ench.   I f  t he t r ench i s t o be excavat ed t hr ough 
cont ami nat ed mat er i al ,  consi der  per f or mi ng 
compat i bi l i t y  t est i ng usi ng t wo pot ent i al  backf i l l  
mat er i al s;  soi l s  t o be excavat ed f r om t he t r ench and 
an uncont ami nat ed bor r ow sour ce.   I t  shoul d be not ed 
t hat  compat i bi l i t y  t est i ng can t ake f r om 2 t o 6 
mont hs t o compl et e.   For  t hi s r eason,  i t  i s  
gener al l y  r ecommended t hat  compat i bi l i t y  t est i ng be 
compl et ed dur i ng t he desi gn phase of  t he pr oj ect .

A r ecommended compat i bi l i t y  t est i ng pr ogr am consi st s 
of:

1.   Fr ee swel l  ( ASTM D5890)  and f i l t er  cake 
per meabi l i t y  t est s of  sever al  bent oni t es usi ng 
cont ami nat ed s i t e gr ound wat er  and si t e mi xi ng wat er  
t hat  wi l l  be used dur i ng const r uct i on t o det er mi ne 
accept abl e bent oni t es f or  use on t he pr oj ect .

2.   Mi x desi gn opt i mi zat i on t est s t o det er mi ne t he 
most  economi cal  mi x of  soi l s ,  dr y bent oni t e,  and 
bent oni t e s l ur r y t o pr oduce t he r equi r ed 
per meabi l i t y .   Thi s consi st s of  shor t - dur at i on 
( 48- 72 hour s)  per meabi l i t y  t est s var yi ng t he amount  
of  dr y bent oni t e added ( 0,  2,  and 4 per cent )  and i f  
necessar y t he amount  of  addi t i onal  f i nes added ( 0,  
10,  20 per cent )  usi ng s i t e mi xi ng wat er  as t he 
permeant.

3.   Long- t er m f l exi bl e wal l  per meamet er  t est i ng of  
at  l east  3 S- B backf i l l  sampl es:   t he opt i mum mi x 
desi gn wi t h s i t e mi xi ng wat er  onl y as t he per meant  
( cont r ol ) ;  t he opt i mum mi x desi gn wi t h cont ami nat ed 
s i t e gr ound wat er  as t he per meant  ( af t er  1 por e 

SECTI ON 02 35 27  Page 4


vol ume of  s i t e mi xi ng wat er  per meant  t o ensur e a 
good t est  set up) ;  and a bent oni t e cont ent  2 per cent  
gr eat er  t han t he opt i mum det er mi ned i n st ep 2 wi t h 
cont ami nat ed s i t e gr ound wat er  as t he per meant  
( af t er  1 por e vol ume of  s i t e mi xi ng wat er  
per meant ) .   I t  i s  r ecommended t hat  3 por e vol umes of  
gr ound wat er  per meant  pass t hr ough t he S- B backf i l l  
sampl es.   Thi s t ypi cal l y  t akes at  l east  2 mont hs.

To appr oxi mat e f i el d condi t i ons i n t he l ab,  i t  i s  
i mpor t ant  t o obt ai n cont ami nat ed gr ound wat er  and 
mi xi ng wat er  f r om t he s i t e.   The si t e mi xi ng wat er  
used dur i ng compat i bi l i t y  t est i ng shal l  be t he wat er  
used t o make t he bent oni t e s l ur r y dur i ng 
construction.

For  l abor at or y t est i ng,  consi der  r equi r i ng a 
per meabi l i t y  of  one- hal f  an or der  of  magni t ude l ess 
t han t he r equi r ed f i el d per meabi l i t y  ( f or  exampl e,  
5x10- 8 cm/ sec i n t he l ab f or  1x10- 7 cm/ sec i n t he 
field).

**************************************************************************

1. 1   MEASUREMENT AND PAYMENT

**************************************************************************
NOTE:   Del et e t hi s par agr aph when wor k i s cover ed by 
l ump sum cont r act  pr i ce.

**************************************************************************

1. 1. 1   Measurement

Measur ement  f or  S- B Sl ur r y Tr ench shal l  be based on t he ar ea i n squar e 
met er s f eet  of  compl et ed s l ur r y t r ench measur ed i n a ver t i cal  pl ane t hr ough 
t he cent er l i ne of  t he s l ur r y t r ench,  f r om t he t op of  t he wor ki ng sur f ace t o 
t he bot t om of  t he excavat ed t r ench,  and ver t i cal  l i nes at  each cor ner  of  
t he f ul l  dept h of  t he excavat ed t r ench.   Measur ement  shal l  be based on 
sur veys and soundi ngs t aken at  t he s i t e as di r ect ed and appr oved.

1. 1. 2   Payment

Payment  f or  S- B Sl ur r y Tr ench wi l l  be made at  t he cont r act  uni t  pr i ce per  
squar e met er  f oot .   Such pr i ce wi l l  i nc l ude cost s i ncur r ed f or  t he 
const r uct i on and compl et i on of  t he s l ur r y t r ench.   No separ at e payment  wi l l  
be made f or  mat er i al ,  equi pment ,  handl i ng and cl eani ng t he s l ur r y,  qual i t y  
cont r ol  t est i ng,  r ecor d keepi ng,  and si t e pr epar at i on i ncl udi ng 
const r uct i on of  t he wor ki ng sur f ace.

1. 2   DEFINITIONS

**************************************************************************
NOTE:   Remove i t ems not  r equi r ed i n t he pr oj ect .

**************************************************************************

The t er ms used i n t hi s Sect i on ar e def i ned as f ol l ows:

1. 2. 1   Sl ur r y Tr ench

The sl ur r y t r ench i s a [ _____]  [ 900]  mm [ 3]  f eet  mi ni mum wi dt h t r ench 

SECTI ON 02 35 27  Page 5


excavat ed t hr ough t he exi st i ng gr ound or  pr epar ed wor ki ng sur f ace usi ng t he 
s l ur r y met hod of  excavat i on and backf i l l ed wi t h S- B backf i l l  mat er i al ,  t o 
f or m a l ow per meabi l i t y  cut of f  wal l .

1. 2. 2   Sl ur r y Met hod of  Excavat i on

The sl ur r y met hod of  excavat i on consi st s of  excavat i ng a ver t i cal  wal l ed 
t r ench and at  t he same t i me keepi ng t he t r ench f i l l ed wi t h a bent oni t e 
s l ur r y mi xt ur e.   The pur pose of  t he s l ur r y i s  t o suppor t  t he wal l s of  t he 
t r ench and pr event  movement  of  gr ound wat er .

1. 2. 3   Bentonite

Bent oni t e i s  an ul t r af i ne nat ur al  c l ay whose pr i nc i pal  mi ner al  const i t uent  
i s  sodi um cat i on mont mor i l l oni t e.

1. 2. 4   Slurry

Sl ur r y i s  a col l oi dal  mi xt ur e of  bent oni t e and wat er .

1. 2. 5   Soi l  Bent oni t e ( S- B)  Backf i l l

S- B backf i l l  i s  a homogeneous mi xt ur e of  mat er i al  pr oduced by mi xi ng soi l  
wi t h bent oni t e s l ur r y [ and addi t i onal  dr y bent oni t e] ,  whi ch i s pl aced i nt o 
t he excavat ed t r ench t o compl et e t he soi l - bent oni t e s l ur r y t r ench.

1. 2. 6   Gr ound Wat er  Level

The gr ound wat er  l evel  i s  t he pi ezomet r i c l evel  of  t he gr ound wat er  as 
det er mi ned f r om pi ezomet er s and wel l s.

1. 2. 7   Wor ki ng Sur f ace

The wor ki ng sur f ace i s t he t op of  t he [ st r i pped and/ or  pr epar ed nat ur al  
gr ound]  [ or ]  [ t he sur f ace of  pr evi ousl y compact ed f i l l ]  f r om whi ch t he 
s l ur r y t r ench shal l  be const r uct ed.

1. 2. 8   Conf i ni ng St r at um

The conf i ni ng st r at um i s t he soi l  s t r at um or  r ock uni t  t o or  i nt o whi ch t he 
bot t om of  t he s l ur r y t r ench i s excavat ed.

1. 3   REFERENCES

**************************************************************************
NOTE:   Thi s par agr aph i s used t o l i s t  t he 
publ i cat i ons c i t ed i n t he t ext  of  t he gui de 
speci f i cat i on.   The publ i cat i ons ar e r ef er r ed t o i n 
t he t ext  by basi c desi gnat i on onl y and l i s t ed i n 
t hi s par agr aph by or gani zat i on,  desi gnat i on,  dat e,  
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e 
when you add a Ref er ence I dent i f i er  ( RI D)  out s i de of  
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y  
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e.   Al so 
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e 
t o updat e t he i ssue dat es.

SECTI ON 02 35 27  Page 6


Ref er ences not  used i n t he t ext  wi l l  aut omat i cal l y  
be del et ed f r om t hi s sect i on of  t he pr oj ect  
speci f i cat i on when you choose t o r econci l e 
r ef er ences i n t he publ i sh pr i nt  pr ocess.

**************************************************************************

The publ i cat i ons l i s t ed bel ow f or m a par t  of  t hi s speci f i cat i on t o t he 
ext ent  r ef er enced.   The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext  by t he 
basi c desi gnat i on onl y.

AMERI CAN PETROLEUM I NSTI TUTE ( API )

API  RP 13B- 1 ( 2009;  R 2016)  Recommended Pr act i ce f or  
Fi el d Test i ng Wat er - Based Dr i l l i ng Fl ui ds

API  Spec 13A ( 2010;  Er r at a 1 2014;  Er r at a 2- 3 2015)  
Speci f i cat i on f or  Dr i l l i ng- Fl ui d Mat er i al s

ASTM I NTERNATI ONAL ( ASTM)

ASTM C143/ C143M ( 2015)  St andar d Test  Met hod f or  Sl ump of  
Hydr aul i c- Cement  Concr et e

ASTM D1140 ( 2017)  St andar d Test  Met hods f or  
Det er mi ni ng t he Amount  of  Mat er i al  Fi ner  
t han 75- µm ( No.  200)  Si eve i n Soi l s by 
Washing

ASTM D2216 ( 2010)  Labor at or y Det er mi nat i on of  Wat er  
( Moi st ur e)  Cont ent  of  Soi l  and Rock by Mass

ASTM D422 ( 1963;  R 2007;  E 2014;  E 2014)  
Par t i c l e- Si ze Anal ysi s of  Soi l s

ASTM D4318 ( 2017;  E 2018)  St andar d Test  Met hods f or  
Li qui d Li mi t ,  Pl ast i c Li mi t ,  and 
Pl ast i c i t y I ndex of  Soi l s

ASTM D5084 ( 2016a)  St andar d Test  Met hods f or  
Measur ement  of  Hydr aul i c Conduct i v i t y of  
Sat ur at ed Por ous Mat er i al s Usi ng a 
Fl exi bl e Wal l  Per meamet er

ASTM D698 ( 2012;  E 2014;  E 2015)  Labor at or y 
Compact i on Char act er i st i cs of  Soi l  Usi ng 
St andar d Ef f or t  ( 12, 400 f t - l bf / cu.  f t .  
( 600 kN- m/ cu.  m. ) )

U. S.  ENVI RONMENTAL PROTECTI ON AGENCY ( EPA)

EPA 600/ 4- 79/ 020 ( 1983)  Met hods f or  Chemi cal  Anal ysi s of  
Wat er  and Wast es

1. 4   SUBMITTALS

**************************************************************************
NOTE:   Revi ew submi t t al  descr i pt i on ( SD)  def i ni t i ons 
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t  
t he f ol l owi ng l i s t  t o r ef l ect  onl y t he submi t t al s 

SECTI ON 02 35 27  Page 7


r equi r ed f or  t he pr oj ect .

The Gui de Speci f i cat i on t echni cal  edi t or s have 
desi gnat ed t hose i t ems t hat  r equi r e Gover nment  
appr oval ,  due t o t hei r  compl exi t y  or  cr i t i cal i t y ,  
wi t h a " G. "   Gener al l y,  ot her  submi t t al  i t ems can be 
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol  
Syst em.   Onl y add a “ G”  t o an i t em,  i f  t he submi t t al  
i s  suf f i c i ent l y i mpor t ant  or  compl ex i n cont ext  of  
t he pr oj ect .

For  submi t t al s r equi r i ng Gover nment  appr oval  on Ar my 
pr oj ect s,  a code of  up t o t hr ee char act er s wi t hi n 
t he submi t t al  t ags may be used f ol l owi ng t he " G"  
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.   
Codes f or  Ar my pr oj ect s usi ng t he Resi dent  
Management  Syst em ( RMS)  ar e:   " AE"  f or  
Ar chi t ect - Engi neer ;  " DO"  f or  Di st r i c t  Of f i ce 
( Engi neer i ng Di v i s i on or  ot her  or gani zat i on i n t he 
Di st r i c t  Of f i ce) ;  " AO"  f or  Ar ea Of f i ce;  " RO"  f or  
Resi dent  Of f i ce;  and " PO"  f or  Pr oj ect  Of f i ce.   Codes 
f ol l owi ng t he " G"  t ypi cal l y  ar e not  used f or  Navy,  
Ai r  For ce,  and NASA pr oj ect s.

The " S"  f ol l owi ng a submi t t al  i t em i ndi cat es t hat  
t he submi t t al  i s  r equi r ed f or  t he Sust ai nabi l i t y  
eNot ebook t o f ul f i l l  f eder al l y  mandat ed sust ai nabl e 
r equi r ement s i n accor dance wi t h Sect i on 01 33 29 
SUSTAI NABI LI TY REPORTI NG.   Locat e t he " S"  submi t t al  
under  t he SD number  t hat  best  descr i bes t he 
submi t t al  i t em.

Choose t he f i r st  br acket ed i t em f or  Navy,  Ai r  For ce 
and NASA pr oj ect s,  or  choose t he second br acket ed 
i t em f or  Ar my pr oj ect s.

**************************************************************************

Gover nment  appr oval  i s  r equi r ed f or  submi t t al s wi t h a " G"  desi gnat i on;  
submi t t al s not  havi ng a " G"  desi gnat i on ar e f or  [ Cont r act or  Qual i t y  Cont r ol  
appr oval . ] [ i nf or mat i on onl y.   When used,  a desi gnat i on f ol l owi ng t he " G"  
desi gnat i on i dent i f i es t he of f i ce t hat  wi l l  r evi ew t he submi t t al  f or  t he 
Gover nment . ]   Submi t t al s wi t h an " S"  ar e f or  i ncl usi on i n t he 
Sust ai nabi l i t y  eNot ebook,  i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY 
REPORTI NG.   Submi t  t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00 
SUBMI TTAL PROCEDURES:

SD- 01 Pr econst r uct i on Submi t t al s

Pr econst r uct i on Test i ng Pl an;  G[ ,  [ _____] ]
Sl ur r y Tr ench I mpl ement at i on Pl an;  G[ ,  [ _____] ]
Bl ast i ng Pl an;  G[ ,  [ _____] ]

SD- 02 Shop Dr awi ngs

As- Bui l t  Pr of i l e

SD- 04 Sampl es

Bent oni t e;  G[ ,  [ _____] ]

SECTI ON 02 35 27  Page 8


Backf i l l  Mat er i al ;  G[ ,  [ _____] ]

SD- 06 Test  Repor t s

S- B Backf i l l  Test  Repor t
Qual i t y Cont r ol  Test i ng
Soundings
Water
Bent oni t e Sl ur r y Mi xes
Sl ur r y Pr oper t i es

SD- 07 Cer t i f i cat es

Bentonite

1. 5   OTHER SUBMI TTAL REQUI REMENTS

Submi t  t he f ol l owi ng:

a.   Pl an descr i bi ng t he gener al  wor k sequence and l ayout  of  oper at i ons.   
The l ayout  of  oper at i ons shal l  i ncl ude scal e dr awi ngs,  whi ch depi ct  
s l ur r y and S- B backf i l l  pr epar at i on and st or age ar eas.   The pl an shal l  
descr i be Cont r act or  qual i f i cat i ons,  equi pment ,  met hod of  t r ench 
excavat i on,  [ bl ast i ng, ]  use or  di sposal  of  excavat ed mat er i al ,  bot t om 
cl eani ng,  s l ur r y pr epar at i on and mai nt enance,  S- B backf i l l  pr epar at i on 
and pl acement ,  and s i t e c l ean- up.

b.   Pl an descr i bi ng qual i t y  cont r ol  equi pment  and t est  pr ocedur es,  sampl e 
t est  f or ms f or  r epor t i ng t est  r esul t s,  and t he of f s i t e l abor at or y 
pr oposed f or  use.

c.   Dat a on t he equi pment  t o be used i n t he const r uct i on of  t he s l ur r y 
t r ench;  equi pment  t o be used t o obt ai n [ bedr ock]  [ i mper vi ous st r at um]  
sampl es;  [ equi pment  t o be used t o obt ai n r ecor d cont r ol  sampl es of  t he 
compl et ed s l ur r y t r ench; ]  and equi pment  t o be used i n t he Cont r act or ' s 
qual i t y  cont r ol  t est i ng.

d.   A copy of  t he t est  r esul t s f r om t he bent oni t e manuf act ur er  f or  each l ot  
shi pped t o t he s i t e and a cer t i f i cat e of  compl i ance st at i ng t hat  t he 
bent oni t e compl i es wi t h appl i cabl e st andar ds.

1. 6   QUALI TY ASSURANCE

The Gover nment  may per f or m qual i t y  assur ance t est i ng on r epr esent at i ve 
sampl es obt ai ned by t he [ Cont r act or ]  [ Gover nment ]  of  t he bent oni t e s l ur r y 
and S- B backf i l l  usi ng t he l abor at or y and equi pment  f ur ni shed by t he 
Cont r act or .   The Gover nment  t est i ng wi l l  i n no way r el i eve t he Cont r act or  
of  t he r esponsi bi l i t y  of  per f or mi ng t est s necessar y t o meet  t he 
Const r uct i on Qual i t y Cont r ol  ( CQC)  r equi r ement s.   Pr ovi de t he equi pment  and 
l abor at or y space t o gover nment  per sonnel  on demand and t hese ser vi ces wi l l  
be consi der ed a subsi di ar y obl i gat i on of  t he soi l  bent oni t e s l ur r y t r ench 
const r uct i on.   Make al l  r out i ne t est i ng pr ocedur es avai l abl e f or  i nspect i on 
by t he Cont r act i ng Of f i cer  at  any t i me.

1. 6. 1   Qualifications

**************************************************************************
NOTE:   Remove subpar agr aphs not  r equi r ed i n t he 
project.

SECTI ON 02 35 27  Page 9


**************************************************************************

1. 6. 1. 1   Contractor

Successf ul l y  i nst al l ed a mi ni mum ar ea of  [ _____]  100, 000 squar e met er s 
1, 000, 000 squar e f eet .   The qual i f i cat i ons and exper i ence of  per sonnel  who 
shal l  be r esponsi bl e f or  conduct i ng t he oper at i ons shal l  i ncl ude r ef er ences 
( name and t el ephone number )  of  t he owner s of  t he Cont r act or ' s pr evi ous 
s l ur r y t r ench const r uct i on pr oj ect s.

1. 6. 1. 2   Sl ur r y Tr ench Speci al i s t

The sl ur r y t r ench speci al i s t  shal l  be an i ndi v i dual  who has had exper i ence 
wi t h at  l east  [ _____]  [ 5]  pr oj ect s i n al l  aspect s of  s l ur r y t r ench 
const r uct i on whi ch i ncl udes,  but  i s  not  l i mi t ed t o:

a.   The use,  t est i ng,  and cont r ol  of  bent oni t e s l ur r i es,

b.   The mi xi ng met hods r equi r ed t o pr oper l y mi x t he s l ur r y and backf i l l  
mat er i al s as r equi r ed,

c.   Tr ench excavat i on and backf i l l i ng pr ocedur es,  and

d.   A t hor ough knowl edge of  const r uct i on equi pment  and mat er i al  t est i ng 
r equi r ed f or  s l ur r y t r ench const r uct i on.

1. 6. 1. 3   Sl ur r y Tr ench Excavat i on Equi pment  Oper at or

The sl ur r y t r ench excavat i on equi pment  oper at or  shal l  have exper i ence usi ng 
s i mi l ar  s l ur r y t r ench excavat i on equi pment  t o be used f or  t hi s cont r act  i n 
a mi ni mum of  [ _____]  [ 2]  pr oj ect s of  s i mi l ar  or  gr eat er  magni t ude ( dept h) .

1. 7   DELI VERY,  STORAGE,  AND HANDLI NG

Pr ot ect  mat er i al s del i ver ed and pl aced i n st or age f r om t he weat her ,  di r t ,  
dust  or  ot her  cont ami nant s.

1. 8   GEOTECHNI CAL SI TE CONDI TI ONS

1. 8. 1   Expl or at or y Bor i ngs

**************************************************************************
NOTE:   I n most  cases,  t he expl or at or y bor i ngs al ong 
t he al i gnment  shoul d be obt ai ned dur i ng desi gn.   
However ,  i n some cases,  i t  may be necessar y t o have 
t he Cont r act or  obt ai n expl or at or y bor i ngs t o 
det er mi ne or  ver i f y t he dept h or  char act er i st i cs of  
t he key st r at um.   Thi s shoul d be per f or med wel l  i n 
advance of  s l ur r y t r ench i nst al l at i on t o pr event  
del ays.   I f  addi t i onal  dr i l l i ng i s r equi r ed,  i t  i s  
r ecommended t hat  a separ at e speci f i cat i on be 
pr epar ed f or  t hat  wor k.

**************************************************************************

Subsur f ace expl or at or y bor i ngs have been obt ai ned by t he Gover nment  t o 
det er mi ne t he char act er  of  mat er i al s t o be excavat ed.   Locat i ons of  t he 
bor i ngs ar e shown on t he dr awi ngs and t he l ogs of  t hose bor i ngs,  whi ch f al l  
wi t hi n t he ar ea of  t hi s cont r act ,  ar e i ncl uded i n [ _____]  f or  t he 
conveni ence of  t he Cont r act or .   The Gover nment  assumes no r esponsi bi l i t y  

SECTI ON 02 35 27  Page 10


f or  i nt er pr et at i on or  deduct i ons made f r om t he l ogs and bor i ngs.   Local  
mi nor  var i at i ons may exi st  i n t he subsur f ace mat er i al s bet ween bor i ng 
l ocat i ons and,  i f  encount er ed,  wi l l  not  be consi der ed as bei ng mat er i al l y  
di f f er ent  wi t hi n t he pur vi ew of  t hi s cont r act  [ _____] .   Soi l s 
c l assi f i cat i ons shown on t he l ogs ar e t he r esul t  of  [ f i el d v i sual  
c l assi f i cat i ons]  [ l abor at or y c l assi f i cat i ons]  i n accor dance wi t h t he 
Uni f i ed Soi l  Cl assi f i cat i ons Syst em.   [ The r esul t s  of  al l  l abor at or y 
t est i ng,  i ncl udi ng r ock and soi l ,  ar e avai l abl e f or  r evi ew by t he 
Cont r act or  i n t he [ _____] . ]   [ At t ent i on i s i nvi t ed t o FAR 52. 236- 4 Physi cal  
Dat a i n t he Speci al  Cont r act  [ Cl auses]  [ Requi r ement s]  f or  avai l abi l i t y  of  
cor e bor i ngs and soi l  sampl es f or  i nspect i on. ]

1. 8. 2   Subsur f ace Condi t i ons

**************************************************************************
NOTE:   A gener al  descr i pt i on of  t he condi t i ons t o be 
encount er ed dur i ng t he excavat i on shoul d be 
pr ovi ded.   Al so,  pr ovi de a descr i pt i on of  t he 
st r at um or  f or mat i on i nt o whi ch t he s l ur r y t r ench 
wi l l  be keyed.

**************************************************************************

[_____].

1. 8. 3   Gr ound Wat er

**************************************************************************
NOTE:   Pr ovi de a di scussi on of  t he gr ound wat er  t hat  
coul d af f ect  t he s l ur r y t r ench const r uct i on.

**************************************************************************

[_____].

1. 8. 4   [ Embankment  Condi t i ons]

**************************************************************************
NOTE:   When a s l ur r y t r ench i s i nst al l ed t hr ough an 
exi st i ng embankment ,  a descr i pt i on of  t he embankment  
mat er i al s t o be excavat ed shoul d be pr ovi ded.

**************************************************************************

[_____].

PART 2   PRODUCTS

2. 1   MATERIALS

2. 1. 1   Bentonite

**************************************************************************
NOTE:   Bent oni t es f or  use may conf or m t o ei t her  
Sect i on 4 or  Sect i on 5 of  API  Spec 13A,  pr ovi ded t he 
desi r ed per meabi l i t y  i s  obt ai ned dur i ng 
pr e- const r uct i on mi x desi gn and compat i bi l i t y  
t est i ng.   Bent oni t es,  whi ch conf or m t o Sect i on 4 of  
API  Spec.  13A,  have t ypi cal l y  been t r eat ed wi t h 
smal l  amount s of  pol ymer s.   Bent oni t es,  whi ch 
conf or m t o Sect i on 5 of  API  Spec 13A,  have not  been 
chemi cal l y t r eat ed.   For  t hi s speci f i cat i on,  t he 

SECTI ON 02 35 27  Page 11


val ues shown i n Tabl e 1 f or  bent oni t e,  r ef l ect  t he 
r equi r ement s of  API  Spec 13A,  Sect i on 5.   Val ues i n 
Tabl e 1 shoul d be modi f i ed accor di ngl y f or  Sect i on 4 
bentonites.

I n t he event  no bent oni t es conf or mi ng t o ei t her  
Sect i on 4 or  5 of  API  Spec 13A can pr oduce t he 
desi r ed per meabi l i t y  due t o cont ami nant s i n gr ound 
wat er ,  bent oni t es or  ot her  mat er i al s wi t h 
subst ant i al  chemi cal  al t er at i ons or  addi t i ves may be 
used.   Use of  t hese mat er i al s wi l l  depend upon t he 
successf ul  compl et i on of  a compat i bi l i t y  t est i ng 
pr ogr am and t he concur r ence of  al l  appr opr i at e St at e 
and Feder al  r egul at or y agenci es.   These mat er i al s 
shoul d be used wi t h caut i on due t o t he gener al  l ack 
of  l ong- t er m per f or mance dat a.   These mat er i al s may 
be pr opr i et ar y pr oduct s.   Modi f y appr opr i at e 
sect i ons of  t hi s  gui de speci f i cat i on accor di ng t o 
manuf act ur er ' s r ecommendat i ons.

**************************************************************************

The bent oni t e shal l  be sodi um cat i on base mont mor i l l oni t e powder  t hat  
conf or ms t o API  Spec 13A,  Sect i on [ 4] [ 5] ,  and Tabl e 1,  l ocat ed at  t he end 
of  t hi s sect i on.   [ Chemi cal l y t r eat ed bent oni t e wi l l  not  be al l owed. ]   
[ Ot her  chemi cal l y t r eat ed bent oni t es may be consi der ed pr ovi ded t he 
r equi r ed per meabi l i t y  val ues can not  be obt ai ned wi t h bent oni t es conf or mi ng 
wi t h Sect i on 4 or  Sect i on 5 of  API  Spec 13A. ]   No bent oni t e f r om t he 
bent oni t e manuf act ur er  shal l  be used pr i or  t o accept ance by t he Cont r act i ng 
Of f i cer .   Bent oni t e not  meet i ng speci f i cat i ons shal l  be pr ompt l y r emoved 
f r om t he s i t e at  t he Cont r act or ' s  expense.   Bent oni t e shal l  be pr ot ect ed 
f r om moi st ur e dur i ng t r ansi t  and st or age.   Submi t  a mi ni mum of  4. 5 kg 10 
pounds of  t he pr oposed bent oni t e at  l east  [ 1]  [ _____]  mont h pr i or  t o use.

2. 1. 2   Water

The [ Cont r act or  shal l ]  [ Gover nment  wi l l ]  suppl y [ and condi t i on]  wat er  
r equi r ed f or  mi x i ng wi t h bent oni t e t o pr oduce sl ur r y.   The wat er  shal l  be 
c l ean,  f r esh,  and compl y wi t h t he st andar ds speci f i ed i n Tabl e 1.   Submi t  
wat er  qual i t y  t est  r esul t s f or  wat er  used f or  mi xi ng t he bent oni t e s l ur r y 
t o assur e conf or mance t o t hese st andar ds.   Submi t  a r ecor d of  t he wat er  
sour ce and associ at ed chemi cal  anal ysi s.

2. 1. 3   Backf i l l  Mat er i al

**************************************************************************
NOTE:   For  backf i l l  mat er i al s wi t h a l ow per cent age 
of  f i nes ( l ess t han 20 per cent ) ,  i t  may be necessar y 
t o add suppl ement al  f i nes f r om an addi t i onal  bor r ow 
ar ea t o achi eve t he desi r ed per meabi l i t y .

I f  of f s i t e bor r ow mat er i al  i s  sel ect ed f or  use as 
t he backf i l l  mat er i al ,  i t  shoul d be t est ed t o ensur e 
t hat  i t  i s  uncont ami nat ed.   I t  may be possi bl e t o 
use mat er i al  excavat ed f r om t he t r ench as backf i l l  
mat er i al ,  even i f  i t  i s  s l i ght l y cont ami nat ed.   I f  
cont ami nat ed mat er i al  i s  bei ng consi der ed f or  use,  
i t  must  be ver i f i ed t hat  t he mat er i al  can be saf el y 
handl ed i n t he f i el d.

SECTI ON 02 35 27  Page 12


The gr adat i on r equi r ement s bel ow shoul d be modi f i ed 
t o f i t  t he chosen backf i l l  mat er i al .   I n gener al ,  no 
par t i c l es gr eat er  t han 76 mm 3 i nches shoul d be i n 
t he mi x,  and a mi ni mum f i nes cont ent  of  20 per cent  
i s  al ways r ecommended.

**************************************************************************

The backf i l l  mat er i al  shal l  be obt ai ned f r om [ mat er i al  excavat ed f r om t he 
s l ur r y t r ench]  [ a Gover nment  f ur ni shed bor r ow ar ea]  [ an of f s i t e bor r ow 
ar ea] .   Thi r t y days pr i or  t o ut i l i zat i on of  any of f - s i t e bor r ow,  t he s i t e 
shal l  be i dent i f i ed and a mi ni mum of  22. 5 kg 50 pounds of  each t ype of  
pr oposed bor r ow soi l ,  at  l east  [ 1]  [ _____]  mont h pr i or  t o use. of  each t ype 
of  mat er i al ,  shal l  be submi t t ed t o t he Cont r act i ng Of f i cer  f or  QA t est i ng.   
Backf i l l  shal l  be f r ee of  [ cont ami nat i on]  [ _____] ,  r oot s,  debr i s,  br ush,  
sod,  or gani c or  f r ozen mat er i al .   [ Mat er i al  passi ng t he 75 mi cr omet er  No.  
200 si eve shal l  have a l i qui d l i mi t  gr eat er  t han [ 30]  [ _____]  and a 
pl ast i c i t y i ndex gr eat er  t han [ 10]  [ _____] ] .   Mat er i al s shal l  be t hor oughl y 
bl ended pr i or  t o mi xi ng wi t h bent oni t e s l ur r y and shal l  conf or m t o t he 
f ol l owi ng gr adat i on r equi r ement s:
Scr een Si ze or  Number  ( U. S.  St andar d) Per cent  Passi ng by Dr y Wei ght

[ 75 mm 3 i nch] [ _____] [100][_____]

[ 4. 76 mm No.  4] [ _____] [40-80][_____]

[ 0. 42 mm No.  40] [ _____] [25-60][_____]

[ 75 mi cr omet er  No.  200] [ _____] [20-40][_____]

2. 2   EQUIPMENT

Fur ni sh al l  necessar y pl ant  and equi pment  f or  use on t hi s pr oj ect .

2. 2. 1   Tr ench Excavat i on Equi pment

Equi pment  f or  excavat i ng t he s l ur r y t r ench shal l  be any t ype or  combi nat i on 
of  excavat i ng equi pment  capabl e of  per f or mi ng t he wor k as speci f i ed and 
shown on t he dr awi ngs.   [ The equi pment  shal l  be capabl e of  excavat i ng t he 
r equi r ed mi ni mum wi dt h of  t r ench i n a s i ngl e pass of  t he excavat i ng 
equi pment . ]   The bucket s ut i l i zed wi t h such equi pment  may be per f or at ed,  
t aper ed and equi pped wi t h bot t om- si de cut t er  t eet h pr ot r udi ng no mor e t han 
150 mm 6 i nches.   The bucket  shal l  be desi gned t o mai nt ai n t he wi dt h of  t he 
t r ench and t o mi ni mi ze r avel i ng of  t he t r ench si des dur i ng use.   The 
equi pment  shal l  be abl e t o r each at  l east  [ _____]  1500 mm 5 f eet  deeper  
t han t he maxi mum dept h shown on t he dr awi ngs.

2. 2. 2   Sl ur r y Mi xi ng and Cl eani ng Equi pment

The sl ur r y mi xi ng pl ant  shal l  be equi pped wi t h a hi gh- speed/ hi gh- shear ,  
col l oi dal  mi xer  or  a hi gh- vel oci t y/ hi gh pr essur e vent ur i  j et  mi xer  used i n 
conj unct i on wi t h a hi gh- speed/ hi gh- shear  cent r i f ugal  pump.   The pl ant  shal l  
be equi pped wi t h a mechani cal l y or  hydr aul i cal l y  agi t at ed sump and shal l  
i ncl ude pumps,  val ves,  hoses,  suppl y l i nes,  t ool s,  and ot her  equi pment  and 
mat er i al s r equi r ed t o pr epar e t he s l ur r y and del i ver  i t  i n a cont i nuous 
suppl y f r om t he hydr at i on pond [ or  t anks]  t o t he s l ur r y t r ench.   Mi xer s 
shal l  be capabl e of  achi evi ng compl et e di sper si on of  bent oni t e and 

SECTI ON 02 35 27  Page 13


addi t i ves,  and shal l  be capabl e of  cont i nual l y mi x i ng t he s l ur r y t o pr ovi de 
and mai nt ai n a uni f or m bl ended sl ur r y.   Pr ovi de suf f i c i ent  ponds [ or  t anks]  
f or  st or age of  hydr at ed bent oni t e s l ur r y.   [ Sl ur r y c l eani ng equi pment  shal l  
be avai l abl e t o r educe sand,  sedi ment ,  or  ot her  sol i ds as necessar y t o 
mai nt ai n t he sand cont ent  or  densi t y r equi r ement s of  t he s l ur r y i n t he 
t r ench.   Sl ur r y c l eani ng equi pment  may i ncl ude but  not  be l i mi t ed t o 
v i br at or y shaker  scr eens,  cent r i f ugal  sand separ at or s,  or  st i l l i ng ponds. ]

2. 2. 3   Fi el d Labor at or y Equi pment

The f i el d l abor at or y shal l  cont ai n as a mi ni mum t he f ol l owi ng equi pment :

1 Mol d and r od f or  s l ump t est

2 Mar sh f unnel  set s

1 St andar d f i l t er  pr ess

2 Mud bal ances ( di r ect  r eadi ng of  densi t y)

1 Sl ur r y sampl er

2 0. 075 mm Number  200 si eves

1 Set  of  st andar d si eves and si eve shaker

1 Oven f or  moi st ur e cont ent

1 Balance

1 pH [ met er ]  [ paper ]

2 Sand cont ent  set s

1 101. 6 mm 4 i nch Cyl i ndr i cal  mol d

2. 3   BENTONI TE SLURRY MI XES

2. 3. 1   I ni t i al  Bent oni t e Sl ur r y Mi xt ur e

**************************************************************************
NOTE:   For  most  bent oni t es,  4 t o 6 per cent  by wei ght  
shoul d pr oduce a s l ur r y t hat  wi l l  meet  al l  t he 
speci f i ed r equi r ement s.   Ot her  mi xt ur es may be 
det er mi ned t o be accept abl e dur i ng pr e- const r uct i on 
t est s.   S- B backf i l l  mi x desi gns shoul d be 
det er mi ned dur i ng pr e- const r uct i on t est i ng.   Resul t s 
f r om t he t est s shoul d be used i n Tabl e 1.

**************************************************************************

The i ni t i al  bent oni t e s l ur r y mi xt ur e shal l  conf or m t o t he st andar ds 
speci f i ed i n Tabl e 1.

2. 3. 2   Tr ench Bent oni t e Sl ur r y Mi xt ur e

The t r ench bent oni t e s l ur r y mi xt ur e shal l  conf or m t o t he st andar ds 

SECTI ON 02 35 27  Page 14


speci f i ed i n Tabl e 1.

2. 3. 3   Addi t i onal  Bent oni t e

I f  di r ect ed by t he Cont r act i ng Of f i cer ,  t hi cken t he s l ur r y t o a mor e 
v i scous condi t i on t han t he l i mi t s speci f i ed above.   Use addi t i onal  
bent oni t e,  as di r ect ed.

2. 3. 4   Additives

Pept i z i ng agent s and bul k i ng agent s shal l  not  be mi xed wi t h t he s l ur r y.   
Appr oved t hi nner s or  di sper sant s and f l occul ant s of  t he t ypes used i n t he 
cont r ol  of  oi l  f i el d dr i l l i ng muds,  may be used t o cont r ol  st andar d 
pr oper t i es of  t he s l ur r y such as appar ent  v i scosi t y,  pH and f i l t r at i on 
characteristics.

2. 3. 5   S- B Backf i l l

The S- B backf i l l ,  consi st i ng of  [ backf i l l  mat er i al  and bent oni t e s l ur r y]  
[ backf i l l  mat er i al ,  bent oni t e s l ur r y,  and a mi ni mum of  [ 2]  [ _____]  per cent  
dr y bent oni t e]  shal l  be t hor oughl y mi xed and shal l  conf or m t o t he st andar ds 
speci f i ed i n Tabl e 1 j ust  pr i or  t o pl acement  i n t he t r ench.

PART 3   EXECUTI ON

3. 1   GENERAL REQUI REMENTS

The sl ur r y t r ench shal l  be const r uct ed t o t he el evat i ons,  l i nes,  gr ades,  
and cr oss- sect i ons shown and i n accor dance wi t h t hese speci f i cat i ons,  
unl ess ot her wi se di r ect ed.   The Gover nment  may modi f y t he di mensi ons and 
quant i t i es of  t he wor k as det er mi ned necessar y.   Submi t  a Sl ur r y Tr ench 
I mpl ement at i on Pl an f or  appr oval ,  a mi ni mum of  [ _____]  weeks pr i or  t o t he 
st ar t  of  const r uct i on.

3. 2   WORKI NG SURFACE

**************************************************************************
NOTE:   The maxi mum sl ur r y t r ench sur f ace s l ope al ong 
t he s l ur r y t r ench al i gnment  dur i ng const r uct i on 
shoul d be 1 per cent .   For  s i t es wi t h gr ades gr eat er  
t han 1 per cent ,  t he wor ki ng sur f ace shoul d be 
desi gned t o achi eve t he 1 per cent  s l ope.   I f  
cont ami nat ed,  i t  i s  common pr act i ce t o r emove t he t op
 300 mm 12 i nches of  t he wor ki ng sur f ace af t er  
compl et i on of  t he s l ur r y t r ench.   Most  excavat i on 
equi pment  r equi r es 6 met er s 20 f eet  of  c l ear ance t o 
swi ng ar ound;  t her ef or e,  a mi ni mum wor ki ng sur f ace 
wi dt h of  12 met er s 40 f eet  i s  r ecommended.   Some 
equi pment  may r equi r e wi der  wor k pl at f or ms i n or der  
t o negot i at e t r ench cor ner s.   At  s i t es wher e S- B 
backf i l l  wi l l  be mi xed besi de t he t r ench,  i nst ead of  
at  a cent r al  mi x i ng ar ea,  a wi der  wor ki ng sur f ace 
may be r equi r ed.   The sl ur r y t r ench al i gnment  i s  not  
r equi r ed t o be i n t he cent er l i ne of  t he wor ki ng 
surface.

**************************************************************************

Sl ur r y t r ench const r uct i on shal l  be accompl i shed f r om t he wor ki ng sur f ace,  
as shown on t he dr awi ngs.   I f  t he Cont r act or ' s oper at i ons r equi r e a wi der  

SECTI ON 02 35 27  Page 15


wor ki ng sur f ace,  t he r eason f or  t he change shal l  be submi t t ed.   I f  
appr oved,  a wi der  wor ki ng sur f ace may be const r uct ed at  no addi t i onal  cost  
t o t he Gover nment .   Wor ki ng sur f ace mat er i al  and compact i on r equi r ement s 
ar e descr i bed i n Sect i on [ _____] .   I n t he event  t hat  t he st at i c gr ound 
wat er  t abl e i s encount er ed at  a dept h of  [ _____]  1 m 3. 0 f oot  or  l ess bel ow 
t he desi gnat ed wor ki ng sur f ace,  at  t he di r ect i on of  t he Cont r act i ng 
Of f i cer ,  r ai se t he wor ki ng sur f ace t o a hei ght  of  [ _____]  [ 1]  m [ 3]  f eet  
above t he measur ed st at i c gr ound wat er  l evel  wi t h appr oved f i l l  mat er i al .   
The wor ki ng sur f ace t hus const r uct ed shal l  be ut i l i zed as a basi s f or  
measur ement  f or  payment .

3. 3   SLURRY TRENCH EXCAVATI ON

**************************************************************************
NOTE:   For  shal l ow ( l ess t han 15 m 50 f eet )  s l ur r y 
wal l s,  most  excavat i on equi pment  can r ound t r ench 
cor ner s wi t h a 30 m 100 f oot  t ur ni ng r adi us.   For  
t r enches deeper  t han 15 m 50 f eet ,  consul t  wi t h 
Cont r act or s about  t he r equi r ed t ur ni ng r adi us.

**************************************************************************

The excavat i on shal l  begi n f r om t he wor ki ng sur f ace and shal l  pr ovi de a 
ver t i cal  ( wi t hi n 2 per cent )  cont i nuous [ _____]  900 mm 3 f oot  mi ni mum wi dt h 
t r ench t o t he r equi r ed dept h al ong t he cent er l i ne of  t he excavat i on.   [ The 
sl ur r y t r ench shal l  key [ _____]  600 mm 2 f eet  i nt o t he [ _____]  st r at um. ]   
The Cont r act i ng Of f i cer  may di r ect  t he Cont r act or  t o modi f y t he t r ench 
dept h based on exami nat i on of  bucket  cut t i ngs or  dr i ve sampl es.   The t oe of  
t he s l ope of  t he t r ench excavat i on shal l  not  pr ecede t he t oe of  t he S- B 
backf i l l  s l ope by l ess t han [ _____]  9 met er s 30 f eet  or  mor e t han [ _____]  
30 met er s 100 f eet .   At  t he i nt er sect i on of  2 st r ai ght  l i ne segment s,  t he 
t r ench excavat i on shal l  ext end a mi ni mum of  [ _____]  1500 mm 5 f eet  beyond 
t he out s i de of  t he i nt er sect i on at  al l  dept hs.   I f  t r ench excavat i on 
over l aps i nt o pr evi ousl y compl et ed s l ur r y t r ench,  t he excavat i on shal l  
ext end a mi ni mum of  [ _____]  3 met er s 10 f eet  i nt o t he pr evi ousl y pl aced S- B 
backf i l l  at  al l  dept hs.   Any r emoved sect i on of  compl et ed s l ur r y t r ench 
shal l  be r ef i l l ed wi t h S- B backf i l l  at  no addi t i onal  expense t o t he 
Government.

3. 3. 1   Conf i ni ng St r at um Excavat i on

**************************************************************************
NOTE:   I f  t he conf i ni ng st r at um i s a compet ent  l ow 
per meabi l i t y  bedr ock,  a ver y smal l  penet r at i on i nt o 
t he bedr ock may be sat i sf act or y.   Hi gh cost s may 
r esul t  by r equi r i ng a 600 mm 2 f oot  key i nt o 
compet ent  bedr ock.   Remove t hi s par agr aph i f  not  
r equi r ed i n t he pr oj ect .

**************************************************************************

The conf i ni ng st r at um shal l  be excavat ed t he f ul l  t r ench wi dt h t o t he 
dept hs shown [ or  t o t he dept h of  r ef usal ]  [ or  as ot her wi se di r ect ed] .   [ Any 
[ sandst one]  [ _____]  l enses encount er ed at  t he mi ni mum excavat i on dept h 
shal l  be r emoved f or  t he f ul l  wi dt h of  t he t r ench and i nt o t he under l y i ng 
conf i ni ng st r at um. ]   The conf i ni ng st r at um shal l  t hen be sampl ed i n 
accor dance wi t h par agr aph SAMPLES OF CONFI NI NG STRATUM.   Ter mi nat i on of  
excavat i on wi l l  be appr oved by t he Cont r act i ng Of f i cer .

SECTI ON 02 35 27  Page 16


3. 3. 2   Bl ast i ng Pl an

**************************************************************************
NOTE:   Bl ast i ng,  i f  necessar y,  may cause 
unant i c i pat ed adver se ef f ect s i n t he subsur f ace.   
The desi gner  shoul d car ef ul l y  eval uat e t he need f or  
bl ast i ng t o r emove or  l oosen subsur f ace mat er i al s.   
Ot her  met hods such as chi sel i ng or  modf i cat i on of  
s l ur r y t r ench al i gnment  or  dept hs shoul d be 
consi der ed pr i or  t o i mpl ement at i on of  any bl ast i ng.   
Remove t hi s par agr aph i f  not  r equi r ed i n t he pr oj ect .

**************************************************************************

Any bl ast i ng shal l  be appr oved.   Bl ast i ng shal l  be conduct ed i n accor dance 
wi t h an appr oved bl ast i ng pl an.   The bl ast i ng pl an shal l  i ncl ude hol e 
spaci ng and dept hs,  l oadi ng,  del ay sequence,  t ype of  expl osi ves,  saf et y 
pr ogr am,  and any ot her  per t i nent  i nf or mat i on t hat  wi l l  be necessar y f or  t he 
Cont r act i ng Of f i cer ' s eval uat i on.   Expl osi ve mat er i al s [ shal l ]  [ shal l  not ]  
be st or ed on t he s i t e.   [ On si t e st or age shal l  be at  [ _____] . ]  [   A dr awi ng 
showi ng t he t op and bot t om el evat i ons of  t he [ sandst one]  [ _____]  at  each 
bl ast i ng dr i l l  hol e shal l  be submi t t ed. ]   Submi t  a bl ast i ng pl an,  as 
speci f i ed,  f or  appr oval .

3. 4   SLURRY PLACEMENT AND TESTI NG

**************************************************************************
NOTE:   Sand cont ent  of  t he i n- t r ench sl ur r y i s  
hi ghl y dependent  upon t he soi l s t hr ough whi ch t he 
t r ench i s excavat ed.   I n many cases,  t ypi cal  val ues 
f or  sand cont ent  can be as hi gh as 30 per cent  
wi t hout  i mpact i ng t he qual i t y  of  t he i nst al l at i on.   
I t  shoul d be not ed t hat  hi gher  sand cont ent s al so 
l ead t o a hi gher  densi t y s l ur r y.   Adj ust ment s shoul d 
be made i n Tabl e 1 r egar di ng s l ur r y densi t y and sand 
cont ent  l i mi t s accor di ng t o s i t e condi t i ons.   The 
mai n concer n i s t o ensur e t hat  sand i s not  dr oppi ng 
out  of  t he i n t r ench sl ur r y t o t he bot t om of  t he 
t r ench i n amount s so as t o af f ect  per f or mance of  t he 
s l ur r y t r ench.

**************************************************************************

3. 4. 1   Sl ur r y Pl acement

I nt r oduce sl ur r y i nt o t he t r ench at  t he t i me excavat i on begi ns.   The l evel  
of  t he s l ur r y i n open t r enches shal l  be mai nt ai ned a mi ni mum of  900 mm 3 
f eet  above gr ound wat er  l evel  and no mor e t han 600 mm 2 f eet  bel ow t he t op 
of  t he wor ki ng sur f ace unt i l  t he pl acement  of  S- B backf i l l  i s  compl et e.   
[ I f  t he densi t y or  sand cont ent  of  t he s l ur r y i n t he t r ench does not  
conf or m t o t he st andar ds speci f i ed i n Tabl e 1,  t he excess sol i ds shal l  be 
r emoved f r om t he s l ur r y usi ng appr oved met hods or  t he s l ur r y shal l  be 
r epl aced wi t h f r esh s l ur r y. ]   Sl ur r y shal l  not  be di l ut ed by sur f ace 
wat er .   Condi t i oni ng of  t he s l ur r y may r equi r e r ec i r cul at i on t hr ough a 
shaker  scr een or  t he addi t i on of  appr oved addi t i ves.   Pr ovi de suf f i c i ent  
per sonnel ,  equi pment ,  s l ur r y st or age ar eas,  and pr epar ed s l ur r y mat er i al s 
r eady t o r ai se t he s l ur r y l evel  at  any t i me i n t he excavat ed t r ench,  
weekends and hol i days i ncl uded.

SECTI ON 02 35 27  Page 17


3. 4. 2   Sl ur r y Test i ng

The bent oni t e s l ur r y i n t he t r ench shal l  be sampl ed a mi ni mum of  2 t i mes 
each [ _____]  [ 8]  hour  shi f t  ( near  t he begi nni ng and end of  each shi f t ) ,  at  
t wo dept hs;  appr oxi mat el y 600 mm 2 f eet  bel ow t he s l ur r y sur f ace and 
appr oxi mat el y 600 mm 2 f eet  above t he bot t om of  t he t r ench.   These sampl es 
shal l  be t aken wi t hi n 1500 mm 5 f eet  of  t he t oe of  t he S- B backf i l l  s l ope.   
Addi t i onal  sampl es shal l  be obt ai ned at  t he r equest  of  t he Cont r act i ng 
Officer.

3. 5   EXCAVATED MATERI AL

Mat er i al  excavat ed f r om t he t r ench [ shal l ]  [ shal l  not ]  be used as 
backf i l l .   [ Excavat ed mat er i al  t o be used as backf i l l  shal l  be st ockpi l ed 
f or  subsequent  pr ocessi ng i n appr oved ar eas. ]  [ Excavat ed t r ench mat er i al  
not  used as backf i l l  shal l  be pl aced [ i n t he wast e di sposal  ar ea]  [ as 
directed].]

3. 6   STABILITY

**************************************************************************
NOTE:   A st abi l i t y  anal ysi s shoul d be per f or med 
dur i ng desi gn t o det er mi ne r equi r ed mi ni mum sl ur r y 
densi t i es or  l evel s,  and t o det er mi ne i f  any 
r est r i c t i ons wi l l  be r equi r ed r egar di ng st ockpi l e 
pl acement  or  ot her  l oadi ng s i t uat i ons.   Any s i t e 
speci f i c  r est r i c t i ons shoul d be descr i bed bel ow.

**************************************************************************

The Cont r act or  i s  r esponsi bl e f or  ensur i ng and mai nt ai ni ng t he st abi l i t y  of  
t he excavat ed t r ench at  al l  t i mes,  f or  i t s  f ul l  l engt h and dept h,  and f or  
mai nt ai ni ng s l ur r y densi t i es and l evel s wi t hi n speci f i ed l i mi t s.   Cont r ol  
sur char ges f r om al l  excavat i on and backf i l l i ng equi pment ,  wast e,  ber m 
const r uct i on,  backf i l l  s t ockpi l es,  and any ot her  l oadi ng s i t uat i ons t hat  
may af f ect  t r ench st abi l i t y .   I t  i s  t he Cont r act or ' s sol e r esponsi bi l i t y  t o 
ensur e t hat  t he mi xi ng of  S- B backf i l l  and any st ockpi l es do not  af f ect  t he 
open t r ench st abi l i t y .   I n t he event  of  f ai l ur e of  t he t r ench wal l s  pr i or  
t o compl et i on of  backf i l l i ng,  r e- excavat e t he t r ench,  r emove al l  mat er i al  
di spl aced i nt o t he t r ench,  and t ake cor r ect i ve act i on t o pr event  f ur t her  
det er i or at i on,  at  t he Cont r act or ' s expense.

3. 7   TRENCH CLEANI NG

**************************************************************************
NOTE:   The i ni t i al  c l eani ng of  t he t r ench bot t om can 
be accompl i shed wi t h an excavat or  bucket .   Thi s 
met hod of  t r ench cl eani ng wi l l  gener al l y  be 
suf f i c i ent  f or  f i nal  c l eani ng of  most  pr oj ect s.   I t  
i s  gener al l y  r ecommended t o l i mi t  t he di st ance 
bet ween t he excavat ed f ace and t he t oe of  t he S- B 
backf i l l ,  as r equi r ed i n Par agr aph SLURRY TRENCH 
EXCAVATI ON,  i n or der  t o assur e t r ench st abi l i t y .   I n 
some cases,  t he ai r - l i f t  pump met hod may be t he onl y 
way t o c l ean cer t ai n r eaches of  t he t r ench.   
However ,  t he ai r - l i f t  pump met hod can sl ow 
pr oduct i on,  i s  somewhat  di f f i cul t  t o manuver  i n t he 
t r ench,  and may not  c l ean t he t r ench bot t om 
ef f ect i vel y i n many cases.

SECTI ON 02 35 27  Page 18


Cl eani ng of  t he S- B backf i l l  f ace can be di f f i cul t  
s i nce t he mat er i al s ar e ver y sof t  and may r equi r e 
t he excavat or  t o t r ack over  por t i ons of  t he t r ench 
t hat  ar e not  yet  backf i l l ed.   Thi s pr ocedur e shoul d 
onl y be speci f i ed when r equi r ed t o meet  pr oj ect  
needs.

**************************************************************************

At  a mi ni mum,  unl ess ot her wi se appr oved,  t he t r ench bot t om shal l  be c l eaned 
at  t he st ar t  of  each [ _____]  [ day] .   [ I f  S- B backf i l l  pl acement  oper at i ons 
have ceased f or  l onger  t han [ 24]  [ _____]  hour s,  t he f ace of  t he S- B 
backf i l l  s l ope shal l  be c l eaned pr i or  t o t he pl acement  of  addi t i onal  S- B 
backf i l l . ]   The t r ench bot t om shal l  be pr obed f or  any deposi t s or  s l oughed 
mat er i al s pr i or  t o c l eani ng.   The t r ench bot t om shal l  be c l eaned by usi ng 
an [ excavat or  bucket , ]  [ ai r  l i f t  pump]  or  ot her  appr oved equi pment  t o 
ensur e r emoval  of  sand,  gr avel ,  sedi ment ,  and ot her  mat er i al  l ef t  i n t he 
t r ench dur i ng excavat i on or  whi ch has set t l ed out  of  t he s l ur r y.    Cl eani ng 
equi pment  shal l  not  r emove mat er i al  f r om t he wal l s  of  t he t r ench.   The 
Cont r act i ng Of f i cer  may r equi r e mor e f r equent  c l eani ng.   [ Af t er  t he t r ench 
bot t om has been cl eaned,  sampl e t he t r ench bot t om wi t h a [ dr i ve t ube]  
[ spl i t  t ube]  [ _____]  sampl er  appr oved by t he Cont r act i ng Of f i cer .   Rock 
sur f aces t hat  cannot  be penet r at ed by a [ dr i ve t ube]  [ spl i t  spoon]  sampl er  
shal l  not  be r equi r ed t o be sampl ed.   Af t er  exami ni ng t he sampl es,  t he 
Cont r act i ng Of f i cer  wi l l  ei t her  appr ove t he excavat i on at  t he poi nt s 
checked or  r equi r e addi t i onal  c l eani ng.   I f  addi t i onal  c l eani ng i s 
r equi r ed,  t hen addi t i onal  sampl es shal l  be f ur ni shed as speci f i ed above. ]

3. 8   S- B BACKFI LL MI XI NG AND PLACEMENT

3. 8. 1   Mixing

**************************************************************************
NOTE:   I t  may be pr ef er abl e t o mi x t he S- B backf i l l  
i n a separ at e mi xi ng ar ea r at her  t han al ong t he s i de 
of  t he t r ench,  par t i cul ar l y i n cont ami nat ed ar eas,  
or  wher e of f - s i t e bor r ow i s used f or  backf i l l  
mat er i al s.   Ot her  mi xi ng met hods may i ncl ude t he 
ut i l i zat i on of  a bat ch pl ant  or  pugmi l l  oper at i on t o 
bl end mat er i al s.   Al t hough mor e expensi ve,  t hese 
pr ocedur es may mi ni mi ze oper at i ons i n a cont ami nat ed 
area.

**************************************************************************

The S- B backf i l l  shal l  be t hor oughl y mi xed vi a di ski ng,  har r owi ng,  
bul l dozi ng,  bl adi ng,  or  ot her  appr oved met hods i nt o a homogeneous mass,  
f r ee f r om l ar ge l umps or  c l ods of  soi l  or  pocket s of  f i nes,  sand,  or  
gr avel .   Occasi onal  l umps of  up t o [ _____]  [ 75]  mm [ 3]  i nches i n t hei r  
l ar gest  di mensi on wi l l  be per mi t t ed.   Al l  par t i c l es shal l  be coat ed wi t h 
s l ur r y.   The S- B backf i l l  may be s l ui ced wi t h s l ur r y dur i ng t he mi x i ng 
oper at i ons.   Sl ui c i ng wi t h wat er  i s  not  per mi t t ed.   The S- B backf i l l  shal l  
be mi xed [ i n a separ at e mi xi ng l ocat i on as shown on t he dr awi ngs]  [ al ong 
t he s i de of  t he t r ench] .   [ When mi xi ng t he S- B backf i l l  al ong t he s i de of  
t he t r ench,  heavy equi pment  such as bul l dozer s shal l  not  oper at e i n a back 
and f or t h f ashi on,  par al l el i ng t he open t r ench,  c l oser  t han 5 met er s 15 f eet
 f r om t he l i p of  t he t r ench.   Excess s l ur r y may be al l owed t o f l ow back 
i nt o t he t r ench] .

SECTI ON 02 35 27  Page 19


3. 8. 2   Placement

I ni t i al  S- B backf i l l  pl acement  shal l  be by one of  t he f ol l owi ng met hods:   
( 1)  Pl acement  by l ower i ng S- B sl ur r y t o t he bot t om of  t he t r ench wi t h cr ane 
and cl amshel l  bucket ,  or  t r emi e met hods unt i l  t he sur f ace of  t he S- B 
backf i l l  r i ses above t he sur f ace of  t he s l ur r y t r ench at  t he end of  t he 
t r ench;  ( 2)  Const r uct  a l ead- i n t r ench [ 1H: 1V]  [ _____]  or  f l at t er  at  a 
poi nt  out s i de of  t he l i mi t s of  wor k t o al l ow a S- B backf i l l  f ace t o f or m 
pr i or  t o r eachi ng t he f ul l  dept h of  t he r equi r ed s l ur r y t r ench.   No 
payment s wi l l  be made f or  t he por t i ons of  t r enches whi ch l i e out s i de of  t he 
l i mi t s of  wor k.   Pl acement  oper at i ons shal l  pr oceed i n such a manner  t hat  
t he s l ope of  t he i ni t i al l y  pl aced S- B backf i l l  i s  mai nt ai ned.   Fr ee 
dr oppi ng of  S- B backf i l l  t hr ough t he s l ur r y i s  not  per mi t t ed.   The S- B 
backf i l l  shal l  be pl aced so t hat  i t  wi l l  s l i de down t he f or war d f ace of  t he 
S- B backf i l l  s l ope.   The S- B backf i l l  shal l  be pl aced i n t he excavat ed 
t r ench so t hat  no pocket s of  s l ur r y ar e t r apped and t hat  a const ant  s l ope 
i s mai nt ai ned.   Pl acement  shal l  be cont i nuous f r om t he begi nni ng of  t he 
t r ench i n t he di r ect i on of  t he excavat i on t o t he end of  t he t r ench.

3. 8. 3   Mi x i ng and Pl aci ng Dur i ng Col d Weat her

No mi xi ng or  pl aci ng of  t he S- B backf i l l  shal l  be per f or med when t he ai r  
t emper at ur e i s bel ow - 7 degr ees C 20 degr ees F.   Fr ozen S- B backf i l l  shal l  
not  be pl aced i n t he t r ench and backf i l l  mat er i al  cont ai ni ng f r ozen l umps 
shal l  not  be used t o mi x S- B backf i l l .

3. 8. 4   Testing

When r equi r ed,  addi t i onal  sampl es f or  per meabi l i t y  t est i ng shal l  be t aken 
at  [ _____]  i nt er val s f or  t he [ _____]  [ f ul l  dept h]  of  t he compl et ed s l ur r y 
t r ench usi ng 75 mm 3 i nch t hi n wal l  ( Shel by)  t ubes.   [ I f  t est  r esul t s do 
not  meet  t he r equi r ement s l i s t ed i n Tabl e 1,  cor r ect i ve act i on,  as 
det er mi ned by t he Cont r act i ng Of f i cer ,  shal l  be t aken. ]

3. 9   SOUNDINGS

Take excavat i on and S- B backf i l l  soundi ngs ever y [ _____]  6 met er s 20 f eet  
al ong t he t r ench cent er l i ne usi ng a wei ght ed t ape,  cabl e,  or  ot her  appr oved 
devi ce.   Submi t  a r ecor d of  soundi ngs and measur ement s t aken dur i ng 
const r uct i on of  t he s l ur r y t r ench.   Soundi ngs shal l  be measur ed t o t he 
near est  30 mm 0. 1 f t .   The soundi ngs shal l  measur e t he f ol l owi ng:

3. 9. 1   El evat i on of  Top of  Conf i ni ng St r at um

The t op of  t he conf i ni ng st r at um shal l  be det er mi ned based on exami nat i on 
of  sampl es t aken as descr i bed under  par agr aph SAMPLES OF CONFI NI NG 
STRATUM.   Thi s el evat i on shal l  be subj ect  t o appr oval .

3. 9. 2   El evat i on of  Tr ench Bot t om Pr i or  t o Backf i l l i ng

Det er mi ne t he el evat i on of  t he t r ench bot t om af t er  t he t r ench has been 
cl eaned and appr oved as descr i bed under  par agr aph Tr ench Cl eani ng.   Thi s 
soundi ng shal l  not  pr ecede t he t oe of  t he S- B backf i l l  s l ope mor e t han 
[ _____]  15 met er s 50 f eet .   Thi s el evat i on i s subj ect  t o appr oval  by t he 
Cont r act i ng Of f i cer .

3. 9. 3   Pr of i l e of  S- B Backf i l l  Sl ope and Tr ench Bot t om

The S- B backf i l l  s l ope and t r ench bot t om shal l  be sounded at  t he begi nni ng 

SECTI ON 02 35 27  Page 20


and end of  each shi f t ,  and at  addi t i onal  t i mes as di r ect ed,  at  i nt er val s of  
[ _____]  met er s f eet .

3. 10   AS- BUI LT PROFI LE

An as- bui l t  pr of i l e of  t he t r ench bot t om and S- B backf i l l  s l opes,  i ncl udi ng 
descr i pt i ons of  mat er i al s encount er ed i n t he t r ench bot t om,  shal l  be 
cont i nuousl y mai nt ai ned.   Thi s pr of i l e shal l  i ndi cat e ext ent  of  excavat i on 
and t he S- B backf i l l  pr of i l e at  t he end of  each wor k day [ and af t er  each 
S- B backf i l l  bat ch i s pl aced i n t he t r ench as det er mi ned f r om soundi ngs] .   
[ The S- B backf i l l  bat ch number s shal l  appear  on t he pr of i l e wi t h t he l i mi t s 
of  each bat ch of  mat er i al  del i neat ed as pl aced. ]   Submi t  a scal e dr awi ng 
pr ovi di ng a l og of  t he subsur f ace mat er i al s excavat ed f r om t he t r ench,  and 
a pr of i l e of  t he compl et ed s l ur r y t r ench.   [ The l i mi t s of  each bat ch of  S- B 
backf i l l  shal l  be del i neat ed as pl aced. ]

3. 11   TREATMENT OF TOP OF SLURRY TRENCH

**************************************************************************
NOTE:   For  heavy equi pment  cr ossi ngs,  i t  i s  
r ecommended t he upper  por t i on of  t he S- B backf i l l  be 
excavat ed and a c l ay pl ug be pl aced under  t he 
compact ed t r ench cover .   Addi t i onal  suppor t  may be 
necessar y t o suppor t  t he ant i c i pat ed l oads.

**************************************************************************

Pr i or  t o pl acement  of  t he compact ed t r ench cover ,  a t empor ar y 
[ non- compact ed soi l ]  [ pl ast i c sheet i ng]  cover  shal l  be pl aced over  t he 
t r ench t o pr event  desi ccat i on.   The t empor ar y cover  mat er i al  shal l  be 
pl aced wi t hi n [ 2]  [ _____]  days af t er  S- B backf i l l  pl acement  i s  compl et ed 
over  each 30 met er  100 f oot  r each.   I f  any depr essi on devel ops wi t hi n t he 
compl et ed s l ur r y t r ench ar ea,  i t  shal l  be r epai r ed by pl aci ng and 
compact i ng addi t i onal  t r ench cover  soi l .   Af t er  a mi ni mum [ t wo]  [ _____]  
weeks,  t he t empor ar y t r ench cover  shal l  be r emoved and r epl aced by a f i nal  
compact ed t r ench cover .   A f i nal  compact ed t r ench cover  [ _____]  mm f eet  
wi de and [ _____]  mm f t  deep shal l  be pl aced [ as speci f i ed i n Sect i on 
[ _____] ]  [ t o a dr y densi t y of  [ _____]  [ 90]  per cent  of  maxi mum densi t y at  
opt i mum moi st ur e t o pl us 3 per cent  i n accor dance wi t h ASTM D698] .   Heavy 
const r uct i on equi pment  and machi ner y shal l  onl y be dr i ven over  t he s l ur r y 
t r ench at  appr oved heavy equi pment  cr ossi ng poi nt s.

3. 12   QUALI TY CONTROL TESTI NG

Pr ovi de Qual i t y Cont r ol  I nspect or s as necessar y f or  bent oni t e s l ur r y 
pr epar at i on and mai nt enance,  t r ench excavat i on,  and S- B backf i l l  
pr epar at i on and pl acement .   Submi t  al l  t est  r esul t s.

3. 12. 1   Bent oni t e Test s

A mi ni mum of  1 t est  f or  each speci f i ed r equi r ement  shal l  be per f or med f or  
each t r uck or  r ai l  car  shi pment  del i ver ed t o t he s i t e.

3. 12. 2   Wat er  Test s

**************************************************************************
NOTE:   Accept abl e s l ur r i es can gener al l y be made 
f r om most  wat er  sour ces;  however ,  any suspect  wat er  
shoul d be t est ed dur i ng pr e- const r uct i on t est s.   
Wat er  wi t h hi gh har dness 

SECTI ON 02 35 27  Page 21


**************************************************************************

A mi ni mum of  [ _____]  [ 1]  t est [ s]  f or  each speci f i ed r equi r ement  shal l  be 
per f or med f or  each wat er  sour ce used.   Test i ng shal l  be per f or med as 
speci f i ed i n Tabl e 1.

3. 12. 3   Backf i l l  Mat er i al  Test s

One set  of  backf i l l  mat er i al  t est s,  as speci f i ed i n Tabl e 1,  shal l  be 
per f or med f or  ever y [ _____]  500 cubi c met er s yar ds used.

3. 12. 4   Sl ur r y Pr oper t i es

**************************************************************************
NOTE:   I t  i s  gener al l y  r ecommended t hat  af t er  hi gh 
shear  mi xi ng,  t he s l ur r y be al l owed t o hydr at e f or  8 
hour s bef or e use i n t he t r ench.   Thi s pr ocess 
assur es t hat  t he bent oni t e i s  f ul l y  hydr at ed and i s 
uni f or m t hr oughout .   Shor t er  hydr at i on t i mes may be 
al l owed i f  i t  can be shown t hat  t he pr epar ed s l ur r y 
meet s or  exceeds pr oj ect  r equi r ement s.

**************************************************************************

[ Sl ur r y shal l  be r equi r ed t o hydr at e a mi ni mum of  [ 8]  [ _____]  hour s pr i or  
t o use. ]   The i ni t i al  bent oni t e s l ur r y shal l  be t est ed pr i or  t o pl aci ng i n 
t he t r ench and a mi ni mum of  2 t i mes each [ _____]  [ 8]  hour  shi f t  per  mi xi ng 
pl ant .   Submi t  a r ecor d of  bent oni t e s l ur r y mi x quant i t i es,  pr opor t i ons of  
addi t i ves ut i l i zed,  and adj ust ment s f or  each bat ch.

3. 12. 5   S- B Backf i l l  Test s

**************************************************************************
NOTE:   The conf i ni ng pr essur e used t o per f or m 
per meabi l i t y  t est i ng shoul d be r epr esent at i ve of  
s i t e condi t i ons.   To s i mul at e s i t e condi t i ons,  t he 
conf i ni ng pr essur e speci f i ed shoul d be 
r epr esent at i ve of  t he upper  quar t er  t o one- hal f  of  
t he wal l  dept h.

Shel by t ube,  spl i t  spoon,  or  ot her  sampl i ng devi ces 
may be pushed i nt o t he compl et ed s l ur r y t r ench t o 
obt ai n sampl es f or  qual i t y  cont r ol  t est i ng;  however ,  
i t  can be di f f i cul t  t o obt ai n qual i t y  sampl es of  
many S- B backf i l l s ,  especi al l y  i f  t her e ar e coar se 
mat er i al s i n t he S- B backf i l l .   As a r esul t ,  sampl es 
of  S- B backf i l l  obt ai ned j ust  pr i or  t o pl acement  i n 
t he t r ench ar e used f or  QA/ QC,  and sampl es of  t he 
S- B backf i l l  f r om t he compl et ed wal l ,  i f  t aken,  may 
be used f or  QA or  f or  i nf or mat i on onl y.   The 
desi gner  shoul d det er mi ne what  sampl es ar e necessar y 
t o meet  pr oj ect  r equi r ement s.   I t  shoul d be not ed 
t hat  per meabl i t y  t est s may t ake sever al  days bef or e 
r esul t s ar e known.

**************************************************************************

Sampl i ng and t est i ng shal l  be per f or med,  i n accor dance wi t h t he appr oved 
Pr econst r uct i on Test i ng Pl an,  j ust  pr i or  t o pl aci ng S- B backf i l l  i n t he 
t r ench as shown i n Tabl e 1.   [ The densi t y of  t he S- B backf i l l  shal l  be 
cal cul at ed usi ng a 101. 6 mm 4 i nch cyl i ndr i cal  mol d as descr i bed i n 

SECTI ON 02 35 27  Page 22


Par agr aph 6 of  ASTM D698.   S- B backf i l l  shal l  be pl aced i n t he mol d and 
r odded 10 t i mes.   Addi t i onal  S- B backf i l l  shal l  t hen be added t o f i l l  t he 
mol d.   The wei ght  and vol ume of  t he mol ded S- B backf i l l  shal l  t hen be used 
t o det er mi ne t he densi t y. ]   [ The densi t y of  t he S- B backf i l l  shal l  be 
det er mi ned usi ng a mud bal ance. ]   Densi t y shal l  be det er mi ned at  a r at e of  
1 t est  f or  ever y [ _____]  [ 1000]  cubi c met er s yar ds.   A sampl e of  S- B 
backf i l l  f or  per meabi l i t y  t est i ng shal l  be t aken j ust  pr i or  t o pl acement  i n 
t he t r ench f or  ever y [ 1000]  [ _____]  cubi c met er s yar ds.   Submi t  a Pl an 
pr ovi di ng a l i s t  of  t est  equi pment ,  pr ocedur es,  and mat er i al s t o be used t o 
[ ver i f y]  [ devel op]  t he mi x desi gn f or  t he S- B backf i l l  and an S- B Backf i l l  
Test  Repor t  cont ai ni ng t he r esul t s of  t he t est s per f or med,  a r epor t  
summar i z i ng t he pr ocedur es and r esul t s of  t he Pr e- const r uct i on S- B backf i l l  
mi x t est s.   The r epor t  shal l  i ncl ude a descr i pt i on of  mi x pr opor t i ons,  
gr adat i ons,  s l umps,  densi t i es,  per meabi l i t i es,  and moi st ur e cont ent s of  
[ _____]  3 sampl es of  t he f i nal  S- B backf i l l  mi x usi ng t he bent oni t e and 
backf i l l  mat er i al s pr oposed f or  use. .   Submi t  a mi ni mum of  22. 5 kg 50 pounds
 of  each t ype of  pr oposed bor r ow soi l  at  l east  [ 1]  [ _____]  mont h pr i or  t o 
use.

[ 3. 12. 6   Sampl es of  Conf i ni ng St r at um

**************************************************************************
NOTE:   Thi s par agr aph i s t o be used i f  t he s l ur r y 
t r ench i s t o be keyed i nt o a conf i ni ng st r at um.   
Sampl es of  t he conf i ni ng st r at um can be based on 
exami nat i on of  sampl es t aken f r om bucket  cut t i ngs or  
dr i ve t ube sampl er s.   I n many cases,  exami nat i on of  
bucket  cut t i ngs al one wi l l  be suf f i c i ent  t o 
det er mi ne when t he conf i ni ng st r at um has been 
r eached.   I f  r equi r ed,  sampl es can be obt ai ned wi t h 
dr i ve t ube sampl es.   Dr i ve t ubes can be pushed wi t h 
t he excavat or  bucket  or  a dr i l l  r i g.   Remove t hi s 
par agr aph i f  not  needed i n t he pr oj ect .

**************************************************************************

Sampl es of  t he conf i ni ng st r at um shal l  be t aken at  [ _____]  met er  f oot  
hor i zont al  i nt er val s and at  addi t i onal  i nt er val s or  dept hs as di r ect ed.   
Sampl es shal l  be obt ai ned f r om [ ei t her ]  [ excavat or  bucket  cut t i ngs]  [ dr i ve 
t ube sampl es] .   [ The sampl er  shal l  be a [ _____]  mm i nch I . D. ,  or  l ar ger ,  
[ dr i ve t ube sampl er ]  wi t h a mi ni mum l engt h of  [ _____]  m f eet .   Sampl es 
shal l  be obt ai ned by advanci ng t he sampl er  a mi ni mum of  [ _____]  mm i nches 
i nt o t he conf i ni ng st r at um.   The sampl es shal l  have a mi ni mum l engt h 
[ r ecover ]  of  [ _____]  mm i nches. ]   Af t er  exami ni ng t hese sampl es,  t he 
Cont r act i ng Of f i cer  wi l l  ei t her  appr ove t he t er mi nat i on of  excavat i on at  
t he sampl e poi nt s or  r equi r e addi t i onal  excavat i on.   I f  addi t i onal  
excavat i on i s r equi r ed,  t hen addi t i onal  sampl es shal l  be f ur ni shed as 
speci f i ed above.   Al l  sampl es shal l  be pr oper l y i dent i f i ed and l abel ed,  
pl aced i n seal ed pl ast i c cont ai ner s and st or ed i n a l ocat i on desi gnat ed by 
t he Cont r act i ng Of f i cer .

] 3. 13   CLEAN-UP

Excavat i on spoi l ,  unused S- B backf i l l ,  and excess s l ur r y shal l  be r emoved 
f ol l owi ng compl et i on of  S- B backf i l l  pl acement .   These mat er i al s shal l  be 
di sposed of  [ i n t he wast e di sposal  ar ea]  [ at  t he di r ect i on of  t he 
Cont r act i ng Of f i cer ]  [ _____] .

SECTI ON 02 35 27  Page 23


BENTONI TE SLURRY TRENCH QUALI TY CONTROL TESTI NG

Property Requirement Test  Met hod

Bent oni t e Powder

YP/ PV Rat i o [ _____]  [ 1. 5]  max. API  Spec 13A

Pl ast i c Vi scosi t y > [ _____]  [ 10] API  Spec 13A

Fi l t r at e Loss < [ _____]  [ 12. 5]  cubi c cm API  Spec 13A

Moi st ur e Cont ent < [ _____]  [ 10]  per cent ASTM D2216

Chemi cal  Anal ysi s of  Wat er

pH 6 t o 8 API  RP 13B- 1

Hardness < [ _____]  [ 50]  [ 200]  ppm API  RP 13B- 1

Tot al  Di ssol ved Sol i ds < [ _____]  [ 500]  ppm EPA 600/ 4- 79/ 020 Met hod 160. 1

VOCs Maxi mum Cont ami nant  Level  
(MCL)

SW- 846 Met hod 5030B/ 8260B

SVOCs MCL SW- 846 Met hod 3510C/ 8270C

TPH MCL SW- 846 Modi f i ed 8015

Metals MCL SW- 846 3005A/ 6010C

Pesticides MCL SW- 846 3510C/ 8081A/ 8141A

I ni t i al  Bent oni t e Sl ur r y

Viscosity > 40 sec API  RP 13B- 1

Density > 1025 kg/ cubi c m 64 pcf API  RP 13B- 1

Fi l t r at e Loss < 20 cubi c cm API  RP 13B- 1

pH 6. 5 t o 10 API  RP 13B- 1

I n- Tr ench Bent oni t e Sl ur r y

SECTI ON 02 35 27  Page 24


BENTONI TE SLURRY TRENCH QUALI TY CONTROL TESTI NG

Property Requirement Test  Met hod

Density [ ____] 1025- 1360 kg/ cubi c m 
and at  l east  240 kg/ cubi c m 
l ess t han S- B backf i l l  
densi t y[ ____] 64- 85 pcf  and 
at  l east  15 pcf  l ess t han 
S- B backf i l l  densi t y

API  RP 13B- 1

Viscosity > 40 sec API  RP 13B- 1

pH 6. 5 t o 10 API  RP 13B- 1

Sand Cont ent [ ____] 10 per cent  max. API  RP 13B- 1

Backf i l l  Mat er i al

Gr ai n Si ze Par a.  2. 1. 3 ASTM D422

Moi st ur e cont ent For  r ecor d ASTM D2216

Fi nes Cont ent Par a.  2. 1. 3 ASTM D1140

At t er ber g l i mi t s Par a.  2. 1. 3 ASTM D4318

S- B Backf i l l

Sl ump Cone 100- 150 mm4- 6 i nches ASTM C143/ C143M

Density For  Recor d ASTM D698 and Par a.  2. 4. 5

Permeability < [ 1 x 10- 7]  
[ _____]  cm/ sec

ASTM D5084

1)  I f  mor e t han one ( 1)  bat chi ng pl ant  i s bei ng used,  t hese f r equenci es shal l  appl y 
t o each bat chi ng pl ant  separ at el y.

2)  Per meabi l i t y t est s may be per f or med usi ng an appr oved f i xed wal l  per meamet er  
except  t hat  f or  ever y 5 such t est s,  t her e shal l  be 1 t est  usi ng a f l exi bl e wal l  
per meamet er .   Fi xed wal l  t est  met hods and pr ocedur es shal l  be submi t t ed and appr oved 
pr i or  t o use.

3)  Fl exi bl e wal l  per meabi l i t y t est s shal l  be per f or med at  a maxi mum ef f ect i ve 
conf i ni ng pr essur e of  [ _____]  kPa psi  and a maxi mum hydr aul i c gr adi ent  of  [ 30]  
[_____].

        - -  End of  Sect i on - -

SECTI ON 02 35 27  Page 25


