
**
USACE / NAVFAC / AFCEC / NASA UFGS-35 73 13 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-35 73 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2015
**

SECTION TABLE OF CONTENTS

DIVISION 35 - WATERWAY AND MARINE CONSTRUCTION

SECTION 35 73 13

EMBANKMENT FOR EARTH DAMS

01/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Compacted Fill, Impervious
 1.1.1.1 Payment
 1.1.1.2 Measurement
 1.1.1.3 Unit of Measure
 1.1.2 Compacted Fill, Pervious
 1.1.2.1 Payment
 1.1.2.2 Measurement
 1.1.2.3 Unit of Measure
 1.1.3 Compacted Fill, Random
 1.1.3.1 Payment
 1.1.3.2 Measurement
 1.1.3.3 Unit of Measure
 1.1.4 Backfill, Impervious
 1.1.4.1 Payment
 1.1.4.2 Measurement
 1.1.4.3 Unit of Measure
 1.1.5 Backfill, [Pervious][Random]
 1.1.5.1 Payment
 1.1.5.2 Measurement
 1.1.5.3 Unit of Measure
 1.1.6 Filters
 1.1.6.1 Payment
 1.1.6.2 Measurement
 1.1.6.3 Unit of Measure
 1.1.7 Rock Fill
 1.1.7.1 Payment
 1.1.7.2 Measurement
 1.1.7.3 Unit of Measure
 1.1.8 [Embankment for Foundation Settlement]
 1.1.8.1 Payment
 1.1.8.2 Measurement
 1.1.8.3 Unit of Measure
 1.1.9 Additional Rolling for Compaction

SECTION 35 73 13 Page 1

 1.1.9.1 Payment
 1.1.9.2 Measurement
 1.1.9.3 Unit of Measure
 1.1.10 Piezometer
 1.1.10.1 Payment
 1.1.10.2 Measurement
 1.1.10.3 Unit of Measure
 1.1.11 [Settlement Gages]
 1.1.11.1 Payment
 1.1.11.2 Measurement
 1.1.11.3 Unit of Measure
 1.1.12 Surface Reference Marks
 1.1.12.1 Payment
 1.1.12.2 Measurement
 1.1.12.3 Unit of Measure
 1.1.13 Mortar and Concrete for Foundation Preparation
 1.1.13.1 Payment
 1.1.13.2 Payment
 1.1.13.3 Unit of Measure
 1.2 REFERENCES
 1.3 DEFINITIONS
 1.3.1 Embankment
 1.3.2 Compacted Fill
 1.3.3 Uncompacted Fill
 1.3.4 Backfill
 1.3.5 Spalls
 1.3.6 Rock Fill
 1.4 SYSTEM DESCRIPTION
 1.4.1 Haul Roads
 1.4.2 Stockpiling from Approved Borrow Sources

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 General
 2.1.2 Impervious Fill
 2.1.3 Random Fill
 2.1.4 Pervious Fill
 2.1.5 Uncompacted Fill
 2.1.6 Backfill
 2.1.7 Filter Drainage Layers
 2.1.8 Rock Fill
 2.1.8.1 Rock
 2.1.8.2 Spalls

PART 3 EXECUTION

 3.1 CONSTRUCTION
 3.1.1 Lines and Grades
 3.1.2 Conduct on the Work
 3.2 PREPARATION OF FOUNDATION, PARTIAL FILL SURFACES AND ABUTMENTS
 3.2.1 Earth
 3.2.2 Rock
 3.3 PLACEMENT
 3.3.1 General
 3.3.2 Frozen Material
 3.3.3 Rate of Placement
 3.3.4 Impervious Fill
 3.3.5 Random Fill

SECTION 35 73 13 Page 2

 3.3.6 Pervious Fill
 3.3.7 Filter Drainage Layers
 3.3.8 Rock
 3.3.8.1 Rock Spalls
 3.3.8.2 Rock Fill
 3.3.9 Spreading
 3.4 MOISTURE CONTROL
 3.4.1 Impervious Sections
 3.4.2 Random Sections
 3.4.3 Pervious Section
 3.4.4 Filter Drainage Layers
 3.4.5 Rock Fill
 3.5 COMPACTION
 3.5.1 Equipment
 3.5.1.1 Tamping Rollers
 3.5.1.2 Vibratory Rollers
 3.5.1.3 Rubber-tired Rollers
 3.5.1.4 Power Tampers
 3.5.2 Impervious and Random Fill
 3.5.3 Pervious Fill
 3.5.4 Additional Rolling for Compaction
 3.5.5 Filter and Transition Drainage Layers
 3.5.6 Rock Fill
 3.6 UNCOMPACTED FILL
 3.7 BACKFILL
 3.7.1 General
 3.7.2 Placement
 3.8 SLIDES
 3.9 PIEZOMETERS, SETTLEMENT GAGES AND SURFACE REFERENCE MARKS
 3.9.1 Government Installed Piezometers
 3.9.2 Location and Installation of Settlement Gages
 3.9.3 Surface Reference Marks

-- End of Section Table of Contents --

SECTION 35 73 13 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-35 73 13 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-35 73 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2015
**

SECTION 35 73 13

EMBANKMENT FOR EARTH DAMS
01/08

**
NOTES: This guide specification covers the
requirements for preparing the embankment and
blanket foundations and placing and compacting all
permanent fills and backfills. This section was
originally developed for USACE Civil Works projects.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: This guide specification provides for
furnishing all plant, labor, and equipment, and
performing all operations in connection with the
installation of settlement gages for the
determination of increases in quantities of
embankment materials resulting from settlement of
the embankment foundation during construction, and
for payment to the Contractor for such increases in
quantities all in accordance with the contract
drawings and these specifications. These provisions
will be included in a project specification when it
is determined by the Contracting Officer that
settlement in the range of 5 percent or more of the

SECTION 35 73 13 Page 4

planned embankment height is anticipated over a
considerable portion of the embankment foundation
area. They will also be used when gages are needed
for engineering control purposes. When settlement
gages are to be used the following information will
be indicated on the plans:

1. The location of the gages as well as the
stations at which zero settlement will be assumed.

2. The detail construction of the foundation
settlement gages to be used. Any applicable type of
gage may be selected by the Contracting Officer.

The requirements for rock as prescribed herein are
intended to be used on embankments involving rock
fill sections. Where rock for slope protection is
specified, Section 35 31 19 STONE, CHANNEL.
SHORELINE/COASTAL PROTECTION FOR STRUCTURES should
be used.

**

1.1 UNIT PRICES

**
NOTE: If Section 01 22 00.00 10 MEASUREMENT AND
PAYMENT is included in the project specifications,
this paragraph title (UNIT PRICES) should be deleted
from this section and the remaining appropriately
edited subparagraphs below should be inserted into
Section 01 22 00.00 10.

**

1.1.1 Compacted Fill, Impervious

1.1.1.1 Payment

Payment will be made for costs associated with preparing the foundation of
the embankment; spreading, harrowing, sprinkling, compacting, removing
objectionable materials; and all other incidental work required for the
construction, protection, and maintenance of the embankment. This payment
is in addition to any payment for excavating and transporting of the
material as specified in Section 31 00 00 EARTHWORK. No separate payment
will be made for uncompacted fill and all costs incidental to spreading,
protecting, and maintenance of such fill shall be included in the contract
price for excavation of the material.

1.1.1.2 Measurement

Compacted fill, impervious, will be measured for payment in place based
upon the established limit lines and the payment lines indicated on the
cross sections shown or as otherwise established. Limit lines will be
established by the volume between the foundation lines as determined on the
basis of a survey made from excavation [including the cut-off trench] and
accomplishment of foundation preparation (except scarifying) and the lines,
grades and slopes of the accepted embankment.

SECTION 35 73 13 Page 5

1.1.1.3 Unit of Measure

Unit of measure: cubic meter yard.

1.1.2 Compacted Fill, Pervious

1.1.2.1 Payment

Payment will be made for costs associated with preparing the foundation of
the embankment; spreading, harrowing, sprinkling, compacting, removing
objectionable materials; and all other incidental work required for the
construction, protection, and maintenance of the embankment. This payment
is in addition to any payment for excavating and transporting of the
material as specified in Section 31 00 00 EARTHWORK. No separate payment
will be made for uncompacted fill and all costs incidental to spreading,
protecting, and maintenance of such fill shall be included in the contract
price for excavation of the material.

1.1.2.2 Measurement

Compacted fill, pervious, will be measured for payment in place based upon
the established limit lines and the payment lines indicated on the cross
sections shown or as otherwise established. Limit lines will be
established by the volume between the foundation lines as determined on the
basis of a survey made from excavation [including the cut-off trench]and
accomplishment of foundation preparation (except scarifying) and the lines,
grades and slopes of the accepted embankment.

1.1.2.3 Unit of Measure

Unit of measure: cubic meter yard.

1.1.3 Compacted Fill, Random

1.1.3.1 Payment

Payment will be made for costs associated with preparing the foundation of
the embankment and blanket; spreading, harrowing, sprinkling, compacting,
removing objectionable materials; and all other incidental work required
for the construction, protection, and maintenance of the embankment. This
payment is in addition to any payment for excavating and transporting of
the material as specified in Section 31 00 00 EARTHWORK. No separate
payment will be made for uncompacted fill and all costs incidental to
spreading, protecting, and maintenance of such fill shall be included in
the contract price for excavation of the material.

1.1.3.2 Measurement

Compacted fill, random, will be measured for payment in place based upon
the established limit lines and the payment lines indicated on the cross
sections shown or as otherwise established. Limit lines will be
established by the volume between the foundation lines as determined on the
basis of a survey made from excavation [including the cut-off trench]and
accomplishment of foundation preparation (except scarifying) and the lines,
grades and slopes of the accepted embankment.

1.1.3.3 Unit of Measure

Unit of measure: cubic meter yard.

SECTION 35 73 13 Page 6

1.1.4 Backfill, Impervious

1.1.4.1 Payment

Payment will be made for costs associated with preparing the foundation or
contacting surfaces, and the spreading, compacting, wetting, and all other
operations incidental to the placement of the backfill. This payment is in
addition to any payment for excavating and transporting of the material as
specified in Section 31 00 00 EARTHWORK.

1.1.4.2 Measurement

Backfill, impervious, will be measured for payment in place based upon the
established limit lines and the payment lines indicated on the cross
sections shown or as otherwise established. Limit lines will be
established by the volume between the foundation lines as determined on the
basis of a survey made from excavation and accomplishment of foundation
preparation (except scarifying) and the lines, grades and slopes of the
accepted embankment.

1.1.4.3 Unit of Measure

Unit of measure: cubic meter yard.

1.1.5 Backfill, [Pervious][Random]

1.1.5.1 Payment

Payment will be made for costs associated with preparing the foundation or
contacting surfaces, and the spreading, compacting, wetting, and all other
operations incidental to the placement of the backfill. This payment is in
addition to any payment for excavating and transporting of the material as
specified in Section 31 00 00 EARTHWORK.

1.1.5.2 Measurement

Backfill, [pervious] [random], will be measured for payment in place based
upon the established limit lines and the payment lines indicated on the
cross sections shown or as otherwise established. Limit lines will be
established by the volume between the foundation lines as determined on the
basis of a survey made from excavation [including the cut-off trench]and
accomplishment of foundation preparation (except scarifying) and the lines,
grades and slopes of the accepted embankment.

1.1.5.3 Unit of Measure

Unit of measure: cubic meter yard.

1.1.6 Filters

**
NOTE: If several classes of material are used, as
in the case of a multi-layer filter, a separate pay
item should be included for each class.

**

SECTION 35 73 13 Page 7

1.1.6.1 Payment

Payment will be made for costs associated with mixing the materials to the
required gradation, spreading, compacting, removing objectionable
materials, and all other incidental work required for the construction,
protection, and maintenance of the filter. This payment is in addition to
any payment for transporting of the material as specified in Section
31 00 00 EARTHWORK.

1.1.6.2 Measurement

Filters will be measured for payment in place based upon the established
limit lines and the payment lines indicated on the cross sections shown or
as otherwise established. Limit lines will be established by the volume
between the foundation lines as determined on the basis of a survey made
from excavation and accomplishment of foundation preparation (except
scarifying) and the lines, grades and slopes of the accepted embankment.

1.1.6.3 Unit of Measure

Unit of measure: cubic meter yard.

1.1.7 Rock Fill

**
NOTE: If several classes of material are used, as
in the case of a multi-layer filter, a separate pay
item should be included for each class.

**

1.1.7.1 Payment

Payment will be made for costs associated with rock fill, including all
operations with quarrying, stockpiling, hauling, placing, removing
objectionable material, and all other operations incidental to the
placement of the rock fill.

1.1.7.2 Measurement

Rock fill will be measured for payment in place based upon the established
limit lines and the payment lines indicated on the cross sections shown or
as otherwise established. Limit lines will be established by the volume
between the foundation lines as determined on the basis of a survey made
from excavation and accomplishment of foundation preparation (except
scarifying) and the lines, grades and slopes of the accepted embankment.

1.1.7.3 Unit of Measure

Unit of measure: cubic meter yard.

1.1.8 [Embankment for Foundation Settlement]

**
NOTE: Delete this pay item if settlement gages are
not specified.

**

SECTION 35 73 13 Page 8

1.1.8.1 Payment

Payment for costs associated with additional material placed because of
foundation settlement will be made at the same contract price as the
overlying embankment material.

1.1.8.2 Measurement

**
NOTE: Delete the bracketed reference to Section
35 73 13 if this paragraph is not moved to Section
01 22 00.00 10.

**

Embankment for foundation settlement will be measured for payment based
upon readings of settlement gages installed under the provisions of
[Section 35 73 13 EMBANKMENT FOR EARTH DAMS,]paragraph PIEZOMETERS,
SETTLEMENT GAGES, AND SURFACE REFERENCE MARKS, which will be computed as
follows:

a. Zero settlement will be assumed at the upstream and downstream toes of
the embankment and at the transverse [line][lines] indicated on the
plans, which separate the zones where settlement gages will govern from
the areas where no foundation settlement is anticipated and for which
no volumetric adjustment will be made.

b. A straight line variation will be assumed between individual settlement
gages as well as between settlement gages and points of zero settlement.

1.1.8.3 Unit of Measure

Unit of measure: cubic meter yard.

1.1.9 Additional Rolling for Compaction

1.1.9.1 Payment

Payment will be made for costs associated with additional rolling for
compaction.

1.1.9.2 Measurement

**
NOTE: Delete the bracketed reference to Section
35 73 13 if this paragraph is not moved to Section
01 22 00.00 10.

**

Additional rolling for compaction will be measured for payment on the basis
of the number of roller hours the compaction equipment is operated in
accomplishing the compaction specified in [Section 35 73 13 EMBANKMENT FOR
EARTH DAMS,]paragraph COMPACTION.

1.1.9.3 Unit of Measure

Unit of measure: hour.

SECTION 35 73 13 Page 9

1.1.10 Piezometer

1.1.10.1 Payment

**
NOTE: Delete the bracketed reference to Section
35 73 13 if this paragraph is not moved to Section
01 22 00.00 10.

**

Payment will be made for costs associated with extending and maintaining
the piezometers specified[in Section 35 73 13 EMBANKMENT FOR EARTH DAMS]
during construction, including measurements required to be made by the
Contractor.

1.1.10.2 Measurement

**
NOTE: Delete the bracketed reference to Section
35 73 13 if this paragraph is not moved to Section
01 22 00.00 10.

**

Piezometers will be measured for payment on the basis of the number of
piezometers specified[in Section 35 73 13 EMBANKMENT FOR EARTH DAMS].

1.1.10.3 Unit of Measure

Unit of measure: each.

1.1.11 [Settlement Gages]

**
NOTE: Delete this pay item if settlement gages are
not specified.

**

1.1.11.1 Payment

**
NOTE: Delete the bracketed reference to Section
35 73 13 if this paragraph is not moved to Section
01 22 00.00 10.

**

Payment will be made for costs associated with furnishing, installing, and
maintaining the settlement gages during construction as specified[in
Section 35 73 13 EMBANKMENT FOR EARTH DAMS], including measurements
required to be made by the Contractor.

1.1.11.2 Measurement

**
NOTE: Delete the bracketed reference to Section
35 73 13 if this paragraph is not moved to Section
01 22 00.00 10.

**

Settlement gages will be measured for payment on the basis of the number of

SECTION 35 73 13 Page 10

gages to be installed as specified[in Section 35 73 13 EMBANKMENT FOR
EARTH DAMS].

1.1.11.3 Unit of Measure

Unit of measure: each.

1.1.12 Surface Reference Marks

1.1.12.1 Payment

**
NOTE: Delete the bracketed reference to Section
35 73 13 if this paragraph is not moved to Section
01 22 00.00 10.

**

Payment will be made for costs associated with furnishing, installing, and
maintaining the surface reference marks during construction as specified[
in Section 35 73 13 EMBANKMENT FOR EARTH DAMS], including measurements
required to be made by the Contractor.

1.1.12.2 Measurement

**
NOTE: Delete the bracketed reference to Section
35 73 13 if this paragraph is not moved to Section
01 22 00.00 10.

**

Surface reference marks will be measured for payment on the basis of the
number of marks to be installed as specified[in Section 35 73 13
EMBANKMENT FOR EARTH DAMS].

1.1.12.3 Unit of Measure

Unit of measure: each.

1.1.13 Mortar and Concrete for Foundation Preparation

1.1.13.1 Payment

**
NOTE: See Section 03 30 53 MISCELLANEOUS
CAST-IN-PLACE CONCRETE, paragraph UNIT PRICES, to
determine the appropriate unit price pay item which
includes cement that should be inserted in this
paragraph.

Delete the bracketed references to Section 35 73 13
if this paragraph is not moved to Section
01 22 00.00 10. Retain the bracketed reference to
Section 03 30 53 if this paragraph is not moved to
Section 01 22 00.00 10.

**

Payment will be made for costs associated with [manufacturing,]furnishing,
delivering, placing, [finishing,]and curing of mortar and concrete for
foundation and abutment preparation, except that the cement used in the

SECTION 35 73 13 Page 11

mortar or concrete will be measured and paid for as specified in unit price
pay item [_____][in accordance with Section 03 30 53 MISCELLANEOUS
CAST-IN-PLACE CONCRETE, paragraph UNIT PRICES]. No separate payment will
be made for mortar used in filling open joints and cracks in bedrock
surfaces in accordance with [Section 35 73 13 EMBANKMENT FOR EARTH DAMS,
]paragraph ROCK.

1.1.13.2 Payment

**
NOTE: Delete the bracketed references to Section
35 73 13 if this paragraph is not moved to Section
01 22 00.00 10.

**

Mortar and concrete used in foundation and abutment preparation will be
measured for payment in place based upon the established limit lines and
the payment lines indicated on the cross sections shown or as otherwise
established. Limit lines will be established by the volume between the
foundation lines as determined on the basis of a survey made from
excavation [including the cut-off trench]and accomplishment of foundation
preparation (except scarifying) and the lines, grades and slopes of the
accepted embankment. Mortar and concrete used in filling spaces beneath
rock overhangs and around protrusions as specified in [Section 35 73 13
EMBANKMENT FOR EARTH DAMS,]paragraph ROCK, will be measured for payment as
the actual volumes of such mortar and concrete as determined by field
surveys made before and after placement of the mortar and concrete. No
measurement will be made for the mortar used in filling the open joints and
cracks in the rock surface as specified in [Section 35 73 13 EMBANKMENT FOR
EARTH DAMS,]paragraph ROCK.

1.1.13.3 Unit of Measure

Unit of measure: cubic meter yard.

1.2 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the

SECTION 35 73 13 Page 12

extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM D1556 (2007) Density and Unit Weight of Soil in
Place by the Sand-Cone Method

ASTM D2167 (2008) Density and Unit Weight of Soil in
Place by the Rubber Balloon Method

ASTM D2216 (2010) Laboratory Determination of Water
(Moisture) Content of Soil and Rock by Mass

ASTM D2487 (2011) Soils for Engineering Purposes
(Unified Soil Classification System)

ASTM D6938 (2010) Standard Test Method for In-Place
Density and Water Content of Soil and
Soil-Aggregate by Nuclear Methods (Shallow
Depth)

ASTM D698 (2012; E 2014) Laboratory Compaction
Characteristics of Soil Using Standard
Effort (12,400 ft-lbf/cu. ft. (600
kN-m/cu. m.))

U.S. ARMY CORPS OF ENGINEERS (USACE)

EM 1110-2-1906 (1986) Laboratory Soils Testing

1.3 DEFINITIONS

1.3.1 Embankment

Embankment, as used in these specifications, is defined as the earth [and
rock]fill portions of the dam structure and includes all types of earth
fill and filter materials for the dam [and cut-off trench,]and all other
specified or directed earth and rock fills within the limits of the dam[,
excepting those stone and filter materials used for slope protection].

1.3.2 Compacted Fill

Compacted fill includes all fill, except backfill, deposited in layers and
compacted by rolling or tamping. The types of compacted earth fill are:

a. Impervious fill for the [cut-off trench][, horizontal and inclined
impervious blankets,][and]impervious section of the embankment;

b. Random fill adjacent to the impervious section and blankets;

c. Pervious fill forming the upstream and downstream sections of the
embankment, and

d. Filter drainage layers forming the horizontal [and/or vertical or
inclined] pervious drainage blankets[designed to prevent the
detrimental movement of soil particles].

SECTION 35 73 13 Page 13

1.3.3 Uncompacted Fill

All fill, deposited in layers but not compacted except by the controlled
movement of hauling and spreading equipment.

1.3.4 Backfill

Backfill, as used in these specifications, is defined as that excavation
refill which cannot be placed around or adjacent to a structure until the
structure is completed or until a specified time interval has elapsed after
completion.

1.3.5 Spalls

Stone fragments placed as transition between rock fill and[earth fill][
filter material].

1.3.6 Rock Fill

Those portions of the embankment where rock is used for purposes other than
slope protection.

1.4 SYSTEM DESCRIPTION

1.4.1 Haul Roads

**
NOTES: Where roads are to be used by other
Contractors, the limits of responsibility should be
stated in the specifications.

With reference to the coverage in this paragraph, it
has been found advantageous to establish a project
traffic pattern for jobs of considerable scope and
to indicate on the plans acceptable haul road
locations and to specify maximum grades and minimum
road widths which are considered suitable. Where
project operations are varied and the use of haul
roads by other Contractors is required, the
specifications should so indicate. Detailed
requirements for haul roads should be based upon the
anticipated length of time the roads will be in use,
traffic load and probable types of hauling equipment
applicable to the specific project. This paragraph
should be modified as necessary to clarify the
requirements of the particular project.

**

Haul roads shall be [located as indicated and][located and] constructed as
approved. They shall be designed to maintain the intended traffic, to be
free draining and shall be maintained in good condition throughout the
contract period, unless otherwise directed. Haul roads within the area of
contact between the embankment and its foundation and abutments shall be
removed and the area shall be treated as specified in paragraph PREPARATION
OF FOUNDATION, PARTIAL FILL SURFACE, AND ABUTMENTS.

1.4.2 Stockpiling from Approved Borrow Sources

When the excavation from approved borrow sources progresses at a faster

SECTION 35 73 13 Page 14

rate than placement in the fill is being accomplished, such excavated
material shall be stockpiled at approved locations adjacent to the work
until its use is authorized. No payment will be made for such stockpiling
nor for the reloading and hauling of this material to its final position in
the embankment.

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: This paragraph may be modified to specify
soils for various types of fill in accordance with
the Unified Soil Classification System. When this
is done, the optional sentence should be selected.

**

[Classification of soils will be in accordance with ASTM D2487.]

2.1.1 General

The origin of any fill material in no way determines where it may be used
in the embankment. Materials for embankment fills shall be secured from
required excavations and from the borrow areas indicated. The intention is
to use the most suitable materials obtainable from these sources. Material
to be wasted will be specifically designated at the time the material is
excavated. Materials containing brush, roots, sod or other perishable
materials will not be considered suitable. The suitability of the
materials shall be subject to approval and their disposition in the
embankment will be as directed. Excavate in the borrow areas in the
location determined by the Contracting Officer, whenever such control is
necessary to obtain the type of material required for the embankment.
Mixing of materials during the excavating process at the borrow area may be
required.

2.1.2 Impervious Fill

Material for compacted impervious fill shall consist of [clays, silty
clays, or clayey silts]obtained from the designated borrow areas [or
required excavation]. Silts and clays containing sand may be used, if such
materials are sufficiently impermeable and suitable for compacting with a
[tamping][or][rubber-tired] roller.

2.1.3 Random Fill

Material for compacted random fill shall consist of any or all types of
material which, from the standpoint of compacted stability, are suitable
for use in the dam embankment. Soft weathered rock, which breaks up under
rolling to form essentially a soil and which compacts without excessive
voids, may be used for random fill, if approved.

2.1.4 Pervious Fill

Material for compacted pervious fill shall be clean, free draining sand or
sand and gravel obtained from natural deposits [within borrow areas and
from designated excavations][or][from sources designated]. Particles of
material shall be free from any objectionable coating and not more than
[_____ (__)] percent of the material, by weight, shall pass a 0.075 mm No.
200 sieve.

SECTION 35 73 13 Page 15

2.1.5 Uncompacted Fill

Except as otherwise [indicated or]required, material for uncompacted fill
may consist of any or all types of material available from required
excavations and designated borrow areas.

2.1.6 Backfill

Backfill shall consist of material of a type and quality conforming to that
specified for the contiguous embankment fill material, unless otherwise
directed.

2.1.7 Filter Drainage Layers

Filter materials shall be composed of tough, durable particles; shall be
reasonably free from thin, flat and elongated pieces; and shall contain no
organic matter nor soft, friable particles in quantities considered
objection-able by the Contracting Officer. Filter materials shall consist
of sand, gravel, or crushed stone, well graded between the limits specified
below:

SIEVE SIZE PERCENT BY WEIGHT PASSING

[_____] [_____]

[_____] [_____]

[_____] [_____]

Gradation of the material shall be determined in accordance with
EM 1110-2-1906 . All points on individual grading curves obtained from
representative samples of filter material shall lie between the boundary
limits as defined by smooth curves drawn through the tabulated grading
limits plotted on a mechanical analysis diagram. The individual grading
curves within these limits shall not exhibit abrupt changes in slope
denoting skip grading, scalping of certain sizes or other irregularities
which would be detrimental to the proper functioning of the filter.

2.1.8 Rock Fill

2.1.8.1 Rock

Stone classed as "rock" shall be sound; well graded and free draining.[
The presence of rock meeting the requirements of slope protection, Section
35 31 19 STONE, CHANNEL, SHORELINE/COASTAL PROTECTION FOR STRUCTURES, will
not be objectionable.] Rock shall be obtained from required excavation[
and from already existing stockpiles][and from designated quarries].
Shales unsuitable for use as rock fill, mudstone and other unsuitable
excavated material shall be wasted in designated spoil areas.

2.1.8.2 Spalls

Spalls shall be obtained from the finer materials resulting from rock
excavation. The spalls shall be free of clay, silt, sand or debris and
shall be composed of durable fragments of stone, reasonably well graded in
sizes varying from [_____] as a minimum to [_____] mm inches as a
maximum.[Crushed stone of like sizes and at least equal in quality will
be acceptable in lieu of spalls.]

SECTION 35 73 13 Page 16

PART 3 EXECUTION

3.1 CONSTRUCTION

3.1.1 Lines and Grades

Construct the embankment to the lines, grades and cross sections indicated,
unless otherwise directed. The Government reserves the right to increase
or decrease the foundation widths or the embankment slopes or make such
other changes in the embankment sections as may be deemed necessary to
produce a safe structure. Increases in height of section, made to
compensate for shrinkage or consolidation of the embankment material
subsequent to the completion of the embankment, will not exceed five (5)
percent of the height above the foundation indicated. The end slopes and
side slopes of partial fill sections shall not be steeper than[one
vertical on [_____] horizontal][those shown].

3.1.2 Conduct on the Work

Maintain and protect the embankment in a satisfactory condition at all
times until final completion and acceptance of all work under the
contract. If in the opinion of the Contracting Officer the hauling
equipment causes horizontal shears or slick sides, rutting, quaking,
heaving, cracking or excessive deformation of the embankment, limit the
type, load or travel speed of the hauling equipment on the embankment. Any
approved embankment material which is lost in transit or rendered
unsuitable after being placed in the embankment and before final acceptance
of the work, shall be replaced in a satisfactory manner and no additional
payment will be made therefor. Excavate and remove from the embankment any
material which the Contracting Officer considers objectionable, dispose of
such material, and refill the excavated area as directed, all at no cost to
the Government. The Contractor may be required to remove, without
additional payment, any embankment material placed outside of prescribed
slope lines.

3.2 PREPARATION OF FOUNDATION, PARTIAL FILL SURFACES AND ABUTMENTS

3.2.1 Earth

**
NOTE: Require twice as many coverages by the
compaction equipment for the embankment foundation
area as required for adjacent fills.

**

After excavation or stripping of the embankment foundation[and excavation
of the cut-off trench] to the extent indicated or otherwise required, the
sides of stump holes, test pits, and other similar cavities or depressions
shall be broken down, where so directed, so as to flatten out the slopes,
and the sides of the cut or hole shall be scarified to provide bond between
the foundation material and the fill.[The slopes and bottom of the
cut-off trench shall be scarified, as directed.] Unless otherwise
directed, each depression shall be filled with either pervious, random, or
impervious[, or rock] material dependent upon the type of material which is
to be placed immediately above the foundation. The fill shall be placed in
layers, moistened, and compacted in accordance with the applicable
provisions of paragraphs PLACEMENT, MOISTURE CONTROL, and COMPACTION.
Materials which cannot be compacted by roller equipment because of

SECTION 35 73 13 Page 17

inadequate clearances shall be spread in [_____]-mm-inch layers and
compacted with power tampers to an extent equal to that of the contiguous
embankment fill material. After filling of depressions[and cut-off
trench] and immediately prior to placement of compacted fill in any section
of the embankment, the foundation of such section shall be loosened
thoroughly by scarifying, plowing, discing or harrowing to a minimum depth
of 150 mm 6 inches, and the moisture content shall be adjusted to the
amount specified in paragraph MOISTURE CONTROL for the appropriate type of
material, except in areas where this requirement is waived by the
Contracting Officer. After removal of roots or other debris turned up in
the process of loosening, the entire surface of the embankment foundation
area shall be compacted by [_____] complete coverages of the compaction
equipment as specified for the appropriate type of fill. Prior to
placement of compacted fill on or against the surfaces of any partial fill
section, all soft or loose material, all material containing cracks or
gullies, and all material that does not conform with the specified zoning
of the embankment shall be removed. The remaining surface of the partial
fill shall be loosened by scarifying, plowing, discing or harrowing to a
minimum depth of 150 mm 6 inches, and the moisture content shall be
adjusted as specified in paragraph MOISTURE CONTROL for the appropriate
type of material. The surface of the partial fill section upon which fill
is to be placed shall then be compacted as hereinafter specified for the
appropriate type of fill. No separate payment will be made for loosening
and rolling the foundation area, the abutment area, or the surfaces of
partial fill sections, but the entire cost thereof shall be included in the
applicable contract price for fill.

3.2.2 Rock

All rock surfaces upon which or against which embankment materials are to
be placed shall be cleaned in accordance with the applicable provisions of
Section 31 00 00 EARTHWORK. Prior to the placement of embankment material
upon or against a rock surface, all open joints and cracks in that surface
shall be filled with mortar to the depths cleaned. Those portions of such
rock surfaces where, in the opinion of the Contracting Officer, the
compaction of the embankment materials cannot be accomplished
satisfactorily with power tampers or other specified compaction equipment,
shall be filled with mortar or concrete as directed to the extent necessary
to permit satisfactory use of the compaction equipment. In no case shall a
thin coat of mortar be left on smooth, intact rock surfaces. Large rock
overhangs and protrusions shall be removed by the use of pre-splitting or
line drilling techniques in such a manner as to minimize damage to the
underlying rock, or the spaces beneath overhangs and around protrusions
shall be filled with tamped concrete so that satisfactory compaction of
embankment materials can be accomplished. Vertical surfaces shall not be
more than 1.5 meters 5 feet in height, and benches of sufficient width
shall be provided as necessary so that the average slope of any rock face
is not steeper than [_____] vertical on [_____] horizontal. Mortar and
concrete, including forming as necessary, shall conform with the applicable
provisions of Section [03 30 53 MISCELLANEOUS CAST-IN-PLACE CONCRETE][
03 30 00.00 10 CAST-IN-PLACE CONCRETE][_____].

3.3 PLACEMENT

3.3.1 General

No fill shall be placed on any part of the embankment foundation until such
areas have been inspected and approved. The gradation and distribution of
materials throughout the compacted earth fill section of the dam shall be

SECTION 35 73 13 Page 18

such that the embankment will be free from lenses, pockets, streaks, and
layers of material differing substantially in texture or gradation from
surrounding material of the same class. Successive loads of material shall
be dumped at locations on the fill as directed or approved. No fill shall
be placed upon a frozen surface, nor shall snow, ice, or frozen earth be
incorporated in the embankment.

3.3.2 Frozen Material

Embankment shall not be placed on a foundation which contains frozen
material,[or which has been subjected to freeze-thaw action]. This
prohibition encompasses all foundation types, including the natural ground,
all prepared subgrades, whether in an excavation or on an embankment, and
all layers of previously placed and compacted earth fill which become the
foundations for successive layers of earthfill. All material that freezes
or has been subjected to freeze-thaw action during the construction work,
or during periods of temporary shutdowns, such as, but not limited to,
nights, holidays, weekends, or winter shutdowns or earthwork operations,
shall be removed to a depth that is acceptable to the Contracting Officer
and replaced with new material. Alternatively, the material shall be
thawed, dried, reworked, and recompacted to the specified criteria before
additional material is placed. The Contracting Officer will determine when
placement of fill shall cease due to cold weather. The Contracting officer
may elect to use average daily air temperatures, and/or physical
observation of the soils for his determination. Levee embankment material
shall not contain frozen clumps of soil, snow, or ice.

3.3.3 Rate of Placement

Unless otherwise directed, the embankment shall be maintained at
approximately the same level regardless of the number of types of materials
being placed,[except that rock fills and the adjoining filter blankets
shall be placed with sufficient lag to prevent mixture of embankment and
filter blanket and/or rock materials][and also excepting that placement of
rock fill in the closure section may be delayed until completion of the
compacted fill to elevation [_____] meters feet m.s.l]. The rate of
placement of materials in the embankment closure section shall be such that
this section will be completed to elevation [_____] meters feet m.s.l.
within a period of [_____] calendar days from the authorized date of
diversion, but in no event shall the rate of placement in this section be
faster than required to construct the embankment to elevation [_____] meters
 feet m.s.l. within [_____] days from the beginning of fill operations.
Subsequent to completion of the embankment closure section to elevation
[_____] meters feet m.s.l. and prior to the beginning of topping operations
a period of [_____] calendar days shall elapse, unless this provision is
waived in writing by the Contracting Officer at the time of construction.

3.3.4 Impervious Fill

Impervious fill shall be placed in the impervious section[, cut-off
trench,][and impervious blanket]. In general, the more impervious
materials shall be placed towards the center of the impervious section and
the less impervious materials toward the [random][or][pervious] sections
so that a transition in permeability is effected from the core to the
[random][or][pervious] sections.

3.3.5 Random Fill

Random fill shall be placed in the random sections of the embankment.

SECTION 35 73 13 Page 19

Except as specified below, limits of random sections shown indicate the
maximum extent of random material. When approved, pervious material may be
substituted for random material in areas where random sections adjoin
pervious sections. In general, the more impervious of the random material
shall be placed toward the impervious section or blanket and the more
pervious of the random material shall be towards the outer edge of the
random section so that a transition in permeability is effected from the
impervious section to the [pervious section][outer portions of the
embankment]. Where random materials are shown, in the upper portion of the
central core, elevation [_____] and above, the more impervious of available
random materials shall be placed to the full core lines and no
substitution with pervious material shall be made.

3.3.6 Pervious Fill

Pervious fill shall be placed in the pervious sections of the embankment.
In general, the pervious sections of embankment shall be placed with the
less pervious material near the [random][impervious] sections of the
embankment and the more pervious materials near the outer slopes of the
embankment.

3.3.7 Filter Drainage Layers

**
NOTE: Where there are vertical or inclined filters
and horizontal filters, a different tolerance may be
indicated for each.

**

[Sand filters][, gravel filters,][and][sand and gravel filters] shall be
placed in the embankment in the manner described and to the lines and
grades indicated. Tolerance of plus or minus [_____] mm inches will be
allowed.

3.3.8 Rock

3.3.8.1 Rock Spalls

Spalls [and stones of 300 mm 12 inch maximum size]shall be placed on or
against the gravel filter[and on stripped and other areas] where indicated.

3.3.8.2 Rock Fill

The [upstream][,][and][downstream][and rock drain] sections of the
embankment shall be constructed of quarry run sizes of durable rock dumped
and bulldozed into place in not greater than [_____] mm foot lifts to the
lines and grades shown, or as staked in the field, and in such manner as to
produce a reasonably well graded mass with the smaller stones adjacent to
[the filter material][the core section] and the larger sizes on the outer
slopes of the embankment with no objectionable pockets of small stones or
clusters of larger stones. The placing shall be supplemented by such hand
methods as are required to obtain even surfaces on the outside faces. A
tolerance of plus 300 mm 12 inches and minus 150 mm 6 inches from the slope
lines and grades shown will be allowed in the finished surfaces of the rock
fills, except that the extreme minus tolerance shall not be continuous over
an area greater than 20 square meters 200 square feet. All bridging in
rock fills shall be broken as well as all slabs and slabby rock. Special
care shall be exercised in placing rock fill in all areas within 1 m 3 feet
of structures to avoid damage to such structures.

SECTION 35 73 13 Page 20

3.3.9 Spreading

After dumping, the materials shall be spread by bulldozers or other
approved means in approximately horizontal layers over the entire fill
areas. Unless otherwise directed, the thickness of these layers before
compaction with tamping type rollers shall not be more than [_____] mm
inches for impervious materials nor more than [_____] mm inches for other
embankment materials, except backfill which shall be spread in accordance
with paragraph BACKFILL. Unless otherwise directed, the thickness of
layers before compaction with rubber-tired rollers shall not be more than
[_____] mm inches for impervious materials, nor more than [_____] mm inches
for other embankment materials except backfill. Pervious fill and filters,
including spalls, shall be spread in layers not more than [_____] mm inches
in thickness. As soon as practicable after commencement of construction of
any section of the embankment, the [central portion thereof][area adjacent
to the inclined or vertical filter drain] shall be raised or crowned with
grades not to exceed [_____] percent so that the surface of the fill will
drain freely and shall be so maintained throughout construction. If the
compacted surface of any layer of material, exclusive of filter material[
and rock fill], is determined to be too smooth to bond properly with the
succeeding layers, it shall be loosened by harrowing, or by any other
approved method, before the succeeding layer is placed. At all times
during the dumping and spreading processes, maintain a force of men
adequate to remove all roots and debris from all embankment materials and
all stones of greater than [_____] mm inches in maximum dimension from
impervious materials and greater than [_____] mm inches in maximum
dimension from pervious materials, except filters. Stone so removed shall
be placed in the outer slopes of the [fill][rock fill] and the roots and
debris shall be removed from the embankment and disposed of in an approved
manner. The entire surface of any section of the embankment under
construction shall be maintained in such condition that construction
equipment can travel on any part of any one section. Ruts in the surface
of any layer shall be removed by scarifying before placing and compacting
additional material.

3.4 MOISTURE CONTROL

The materials in each layer of the fill shall contain the amount of
moisture, within the limits, specified below or as directed, necessary to
obtain the specified compaction. Material that is not within the specified
limits after compaction shall be reworked, regardless of density.

3.4.1 Impervious Sections

**
NOTE: The Contracting Officer will normally use the
test method prescribed by EM 1110-2-1906, LABORATORY
SOILS TESTING.

**

The moisture content after compaction shall be as uniform as practicable
throughout any one layer of impervious materials. The moisture content
after compaction as determined by ASTM D2216 shall be within the limits of
[_____] percentage points above optimum and [_____] percentage points below
optimum moisture content. Material that is too wet shall be spread on the
embankment and permitted to dry, assisted by discing or harrowing, if
necessary, until the moisture content is reduced to an amount within the
specified limits. When the material is too dry, the Contractor will be

SECTION 35 73 13 Page 21

required to sprinkle each layer on the fill. Harrowing, or other approved
methods will be required to work the moisture into the material until a
uniform distribution of moisture is obtained. Water applied on a layer of
fill shall be accurately controlled in amount so that free water will not
appear on the surface during or subsequent to rolling. Should too much
water be added to any part of the embankment, so that the material is too
wet to obtain the desired compaction, the rolling on that section of the
embankment shall be delayed until the moisture content of the material is
reduced to an amount within the specified limits. If it is impracticable
to obtain the specified moisture content by wetting or drying the material
on the fill, the Contractor may be required to prewet or dry back the
material at the sources of excavation. If, in the opinion of the
Contracting Officer, the top or contact surfaces of the partial fill
section become too dry to permit suitable bond between these surfaces and
the additional fill to be placed thereon, loosen the dried materials by
scarifying or discing to such depths as may be directed; dampen the
loosened material to an acceptable moisture content; and compact this layer
in accordance with the applicable requirements of paragraph COMPACTION,
subparagraph IMPERVIOUS FILL, to densities comparable to the underlying
embankment.

3.4.2 Random Sections

The upper and lower limits of moisture content, and the moisture control
procedures for random materials shall be the same as that specified for
impervious material, or pervious material, dependent upon which of these
types it most nearly resembles.

3.4.3 Pervious Section

Pervious material shall be wetted by sprinkling after spreading on the
embankment and [the moisture content of each layer shall be maintained at
the optimum for compaction] [each layer shall be kept in an approximately
saturated condition] during rolling. Prewetting of pervious material at
the sources of excavation or borrow will not be required. Sprinkling shall
be done with hoses connected to header pipes along the faces of the
embankment, by water trucks with pressure spray bars, or by any other
approved method. All connections in the water supply system, including the
hose connections to the header pipes, shall be watertight. Jets shall not
be directed at the embankment with such force that the finer materials will
be washed out. The capacities of pumps and sizes of header pipes shall be
sufficient to supply the required amount of water at all times.

3.4.4 Filter Drainage Layers

Moisture control of graded gravel filter and bedding layers will not be
required and sluicing will not be permitted. Moisture control of filters
containing a predominate amount of sand particles will be as required for
pervious materials specified in paragraph PERVIOUS SECTION.

3.4.5 Rock Fill

No moisture control will be necessary on rock fills.

3.5 COMPACTION

3.5.1 Equipment

**

SECTION 35 73 13 Page 22

NOTES: With reference to the use of compaction
equipment in this paragraph, the following
precautions should be noted:

1. Specifications should be written to insure that
the type of compaction equipment will be used which,
in the judgment of the Contracting Officer, is best
suited to obtain the desired compaction of the
material being utilized. A requirement should be
included in the specifications for the performance
evaluation of each type of compaction equipment
conforming with the specifications and intended for
use by the Contractor at an early stage of
embankment construction. This equipment evaluation
should be accomplished through analysis of test fill
areas that are carefully constructed under
representative working conditions with materials and
moisture contents as specified. Test fill areas may
either be separate or part of the permanent work,
and for clarity to prospective bidders, payment
under a separate item is recommended to equitably
cover costs of required variations in equipment
coverages, possible changes in equipment loading or
foot sizes, as well as intensified field soils
testing.

2. For tamping rollers that are either towed or
self-propelled, with drums capable of being
ballasted with fluid, the provision for a pressure
relief valve and safety head is optional, and should
be included at the discretion of the designer based
on local experience and practice.
Over-pressurization of fluid ballasted compaction
drums to the level of a safety hazard has been rare,
but has occurred on several occasions at locations
of high elevation and temperature.

3. In compacting materials consisting of shales,
sandstones, weathered rock and similar random
materials, consideration should be given to
specifying sheepfoot-type tamping equipment that has
been modified by replacing the standard feet with
"chisel" point tamper feet generally referred to as
"shale breakers". The end areas of these modified
tamper feet range from 650 to 1000 square
millimeters (1 to 1-1/2 square inches) and tend to
break up weathered rock to prevent the bridling
effect sometimes created by large rock particles.

4. For compaction of sand and gravel fills or
filter and drainage layers, equipment
characteristics for both a large and small vibratory
roller have been provided for optional selection by
the designer, depending upon location, selected lift
thickness, gradation, grain shape, and durability
properties of the materials. The smaller roller,
which utilizes an upper limit of 40 kN/m (9000 lbs.
per foot) of drum length applied force, should be
specified for materials which exhibit degradation

SECTION 35 73 13 Page 23

under compaction. Other options, based on
construction experience may also be exercised. For
example, it has been found that improved
trafficability can often be achieved when compacting
clean, fine grained, uniform sands by specifying a
drum driven self-propelled vibratory roller.

**

Compaction equipment shall conform to the following requirements and shall
be used as prescribed in subsequent paragraphs.

3.5.1.1 Tamping Rollers

a. Towed - Tamping rollers shall consist of two or more non-vibratory
roller drums mounted side-by-side in a suitable frame and towed by
either a crawler-type or rubber tired tractor having sufficient power
to pull the roller satisfactorily when the drums are fully ballasted.
Each drum shall be free to pivot about an axis parallel to the
direction of travel. Rollers operated in tandem sets shall be
controlled in a manner such that the prints produced by the tamping
feet of the tandem units are staggered. Each drum of a roller shall
have an outside diameter of not less than 1.5 m 5 feet and shall be not
less than 1.5 m 5 feet in length. The space between two adjacent
drums, when on a level surface, shall not be less than 300 mm 12 inches
nor more than 375 mm 15 inches.[Each drum ballasted with fluid shall
be equipped with at least one pressure-relief valve and with at least
one safety head. The safety head shall be equal to union-type safety
heads equipped with rupture discs suitable for rupturing pressures
between 350 and 500 kPa 50 and 75 psi as manufactured by the Fike Metal
Products Corporation, Blue Spring, Missouri. The pressure relief valve
is a manually operated valve and shall be opened periodically.
Personnel responsible for opening pressure-relief valves shall be
periodically instructed to ascertain that valve openings are free from
plugging to assure that any pressure developed in roller drums is
released at each inspection]. At least one tamping foot shall be
provided for each 186 000 square mm 2 square feet of drum surface. The
length of each tamping foot from the outside surface of the drum shall
be not more than 275 mm 11 inches and shall be maintained at not less
than 225 mm 9 inches. The bearing surface of each tamping foot shall
be flat with a surface area not less than 4500 square mm 7 square inches
 nor more than 6500 square mm 10 square inches. During the operation
of rolling, the spaces between the tamping feet shall be maintained
clear of materials which would impair the effectiveness of the
tampering rollers. The weight of a roller when fully loaded shall be
not less than 58 400 N/m 4,000 pounds per foot of drum length, and the
weight of a roller empty shall be not more than 36 500 N/m 2,500 pounds
per foot of drum length. The bearing surface, tamping foot size, the
drum loading, and the operation of the rollers shall be as required to
obtain the desired compaction. If more than one roller is used on any
one layer of fill, all rollers so used shall be of the same type and
essentially of the same dimensions. Rollers shall be drawn by
crawler-type or rubber-tired tractors at a speed not to exceed 8 km/h
5.0 mph. The use of rubber-tired towing equipment shall be
discontinued if the tires leave ruts that prevent uniform compaction by
the tamping roller, and the substitution of crawler-type towing
equipment may be directed.

b. Self-propelled - The use of self-propelled non-vibratory tamping
rollers conforming with the following specification will be permitted,

SECTION 35 73 13 Page 24

and their design and operation shall be subject to approval , and
subject to the right, at any time during the prosecution of the work,
to direct such modifications to the tamping feet or variations in
roller drum weight where applicable, as may be found necessary to
secure optimum compaction of the earth fill materials. If use of
self-propelled tamping rollers causes shearing of the fill, laminations
in the fill, or results in inadequate compaction, the Contracting
Officer may direct that such rollers be removed from the fill and that
appropriate towed tamping rollers be used. Two-or three-drum
side-by-side units that are either in drive position or drawn by
separate power equipment shall have a clearance between adjacent drums
not less than 300 mm 12 inches nor more than 375 mm 15 inches.
Two-drum or four-drum equipment separated by cab and differential and
arranged in tandem must have its static weight equally distributed to
all compaction drums and must have the tandem drums positioned such
that the prints of the tamping feet produced by the tandem drums are
staggered. The surface on which the tamping feet are mounted shall
have a minimum outside diameter of 1200 mm 4 feet and at least one
tamping foot for each 186 000 square mm 2 square feet of drum surface.
The distance between the centers of any two adjacent tamping feet shall
be not less than 225 mm 9 inches. The length of each tamping foot from
the outside mounting surface of the drum shall be not more than 275 mm
11 inches and shall be maintained at not less than 225 mm 9 inches.
The bearing surface of each tamping foot shall be flat and have a
surface area not less than 4500 square mm 7 square inches nor more than
9000 square mm 14 square inches. Cupped recesses within the bearing
surface of each tamping foot will be permitted but shall not exceed 13
mm 0.5 inches in depth. During rolling operations, the spaces between
the tamping feet shall be maintained clear of materials which would
impair the effectiveness of the tamping roller. The weight of all
roller drums during compaction of fill materials shall be maintained
uniform and with the weight per foot of drum length not less than 62
800 N 4,300 pounds. [For self-propelled rollers with drums capable of
being ballasted with fluid, each drum shall be equipped with at least
one pressure-relief valve and with at least one safety head. The
safety head shall be equal to union type safety heads equipped with
rupture discs suitable for rupturing pressures between 350 and 500 kPa
50 and 75 psi as manufactured by the Fike Metal Products Corporation,
Blue Springs, Missouri. The pressure relief valve is a manually
operated valve and shall be opened periodically. Personnel responsible
for opening pressure-relief valves shall be periodically instructed to
ascertain that valve openings are free from plugging to assure that any
pressure developed in roller drums is released at each inspection.]
For self-propelled rollers in which steering is accomplished through
the use of rubber-tired wheels, the tire pressure shall not exceed 275
kPa 40 psi. The use of the compactor shall be discontinued if the
tires leave ruts that prevent uniform compaction by the tamping roller
and the substitution of appropriate towed tamping rollers may be
directed. When a self-propelled roller is provided with a dozer blade,
coverages made with the blade in operation shall not be counted as
compaction coverages. Self-propelled rollers shall be operated at a
speed not to exceed 8 km/h 5.0 mph.

3.5.1.2 Vibratory Rollers

Vibratory rollers for compacting rock fills, pervious sand and gravel
fills, or filter and transition drainage layers shall be equipped with a
smooth steel compaction drum and shall be operated at a frequency of
vibration during compaction operations between 1100 and 1500 vpm.

SECTION 35 73 13 Page 25

Vibratory rollers may be either towed or self-propelled and shall have an
unsprung drum weight that is a minimum of 60 percent of the rollers' static
weight. Towed rollers shall have at least 90 percent of their weight
transmitted to the ground through the compaction drum when the roller is
standing in a level position hitched to the towing vehicle. Rollers for
compacting rock fill, [sand and gravel fills, or filter and drainage
layers] shall have a minimum static weight of 90 kN 20,000 pounds, a
minimum dynamic force of 180 kN 40,000 pounds when operating at 1400 vpm,
and an applied force not less than 130 kN/m 9,000 pounds per foot of
compaction drum length. [Rollers for compacting sand and gravel fills or
filter and drainage layers shall have a minimum static weight of 36 kN
8,000 pounds, a minimum dynamic force of 71 kN 16,000 pounds when operating
at 1400 vpm, and an applied force not less than 22 kN 5,000 pounds nor
greater than 130 kN/m 9,000 pounds per foot of compaction drum length.]
The level of amplitude and vibration frequency during compaction will be
maintained uniform throughout the embankment zone within which it is
operating. Rollers shall be operated at speeds not to exceed 2.4 km/h 1.5
mph. The equipment manufacturer shall furnish sufficient data, drawings,
and computation for verification of the above specifications, and the
character and efficiency of this equipment shall be subject to approval.

3.5.1.3 Rubber-tired Rollers

Rubber-tired rollers shall have a minimum of four wheels equipped with
pneumatic tires. The tires shall be of such size and ply as can be
maintained at tire pressures between 550 and 700 kPa 80 and 100 psi for a
110 kN 25,000 pound wheel load during rolling operations. The roller
wheels shall be located abreast and be so designed that each wheel will
carry approximately equal load in traversing uneven ground. The spacing of
the wheels will be such that the distance between the nearest edges of
adjacent tires will be greater than 50 percent of the tire width of a
single tire at the operating pressure for a 110 kN 25,000 pound wheel
load. The roller shall be provided with a body suitable for ballast
loading such that the load per wheel may be varied, from 80 to 110 kN
18,000 to 25,000 pounds. The roller shall be towed at speeds not to exceed
8 km/h 5 mph. The character and efficiency of this equipment shall be
subject to approval.

3.5.1.4 Power Tampers

Compaction of material, in areas where it is impracticable to use a roller
or tractor, as provided in paragraph EARTH, shall be performed by the use
of approved power tampers.

3.5.2 Impervious and Random Fill

After a layer of impervious or random fill material has been dumped and
spread, it shall be harrowed if required, to break up and blend the fill
materials, unless harrowing, as specified under paragraph IMPERVIOUS
SECTIONS, is performed to obtain uniform moisture distribution. Harrowing
shall be performed with a heavy disc plow, or other approved harrow, to the
full depth of the layer. If one pass of the harrow does not accomplish the
breaking up and blending of the materials, additional passes of the harrow
may be required, but in no case will more than three passes of the harrow
on any one layer be required for this purpose. When the moisture content
and the condition of the layer is satisfactory, the lift shall be compacted
[to at least [_____] percent of maximum density as determined by ASTM D698,
prior to placement of the next layer. Determination of in-place density
shall be in accordance with ASTM D1556, ASTM D2167, and ASTM D6938.][by

SECTION 35 73 13 Page 26

[not less than][[_____] complete coverages of the tampering
roller][[_____] complete coverages of the rubber-tired roller].][A
complete coverage shall consist of the coverage of the entire lift to be
compacted with the roller specified.][A complete coverage shall consist
of the application of compactive effort to the entire lift to be compacted
with a single roller drum having the characteristics as specified in
paragraph SELF-PROPELLED. The use of four-drum self-propelled equipment
that is laterally separated by operator's cab and differential may be used;
however, two complete coverages of the lift to be compacted will be
achieved by a subsequent offset trip of the roller for coverage of the
previously uncompacted central portion of the roller path.] Portions of
the fill which are not accessible to the roller shall be placed in [_____]
mm inch layers loose measurement and compacted with power tampers to a
degree equal to that obtained on the other portions of the compacted fill
by rolling as specified. Dumping, spreading, sprinkling, and compacting
may be performed at the same time at different points along a section when
there is sufficient area to permit these operations to proceed
simultaneously.

3.5.3 Pervious Fill

After each layer of pervious material has been dumped and spread, and the
moisture content is in accordance with the provisions of paragraph PERVIOUS
SECTION, the entire surface of the layer shall be compacted [to an average
of [_____] percent minimum relative density][by not less than [_____]
complete coverages of [the rubber-tired roller][the vibratory roller]].

3.5.4 Additional Rolling for Compaction

If, in the opinion of the Contracting Officer, the desired compaction of
any portion of the embankment is not secured by the minimum number of
coverages specified, additional complete coverages shall be made over the
surface area of such designated portion until the desired compaction has
been obtained.

3.5.5 Filter and Transition Drainage Layers

The requirements for compacted pervious fills will apply to these materials
except for bedding layers under dumped riprap. Bedding layers under dumped
riprap will require no special compaction other than controlled movement of
dumping and spreading equipment.

3.5.6 Rock Fill

After the rock fill has been dumped and spread to the thickness specified,
the entire surface of the layer shall be compacted by not less than [_____]
complete coverages of the vibratory roller specified in paragraph VIBRATORY
ROLLERS. A complete coverage shall consist of the entire coverage of the
area with one trip of the equipment specified. Each trip of the roller
shall overlap the adjacent trip not less than [_____] mm feet.

3.6 UNCOMPACTED FILL

Material from required excavations and from the designated borrow areas
shall be placed in the berms upstream and downstream from the dam
embankment, as indicated or otherwise required. The fill shall be dumped
and spread in horizontal layers not to exceed [_____] mm inches in
thickness. Compaction other than that obtained by the controlled movement
of the hauling and spreading equipment over the area will not be required.

SECTION 35 73 13 Page 27

3.7 BACKFILL

3.7.1 General

No backfill or other load shall be placed on or against concrete surfaces
before expiration of the minimum period after placing the concrete as
indicated below:

Walls and Vertical Faces [_____] days

Conduit [_____] days

Subsequent to [_____] days but prior to [_____] days after placing concrete
in the conduit, backfill operations may be initiated but no rolling or
hauling equipment will be permitted to pass over the conduit, or within 600
mm 2 feet of any part of the conduit. During this period, backfill may be
placed against the sides of the conduit and conduit collars and to a
thickness of not more than 600 mm 2 feet over the top of the conduit, if
compaction is accomplished by power tampers as specified in paragraph POWER
TAMPERS. Before passage of hauling and rolling equipment over the top of
the conduit or other structure will be permitted, the depth of fill over
the concrete shall be sufficient to permit such passage without inducing
harmful stresses or vibrations in the structure.

3.7.2 Placement

Backfill shall be placed in [_____] mm inch layers and thoroughly
compacted. Unless otherwise directed, the placing and compacting of all
backfill material and the control of its moisture content shall conform to
the applicable provisions of paragraphs PLACEMENT, MOISTURE CONTROL, and
COMPACTION. Fill in back of wing walls shall be kept at approximately the
same elevations as that of the backfill, gravel blankets, riprap, or
derrick stone on the opposite side of the wall until placement has reached
the maximum elevation of the materials to be placed on the toe of the
wall. Drainage openings through walls shall be kept open at all times.

3.8 SLIDES

In the event of slides, in any part of the embankment prior to final
acceptance of the work, remove material from the slide area, as directed,
and rebuild such portion of the embankment. In case it is determined that
the slide was caused through the fault of the Contractor, the removal and
disposal of material and the rebuilding of the embankment shall be
performed without cost to the Government; otherwise this work will be paid
for at the applicable contract unit prices for borrow excavation and
compacted fill or backfill.

3.9 PIEZOMETERS, SETTLEMENT GAGES AND SURFACE REFERENCE MARKS

3.9.1 Government Installed Piezometers

A number of piezometers will be installed on the embankment foundations by
the Government with its own forces. Connections and extensions of riser
pipes shall be made by the Contractor with materials furnished by the
Government. The elevation of the top of the riser pipe shall be determined
immediately before and immediately after each extension is added to the
pipe. The top of such pipes shall be kept at least 600 mm 2 feet above the

SECTION 35 73 13 Page 28

embankment surface. During construction, a mound of fill shall be placed
around the riser pipes and shall be compacted to the same density and
moisture content as the surrounding fill material. Conduct the required
operations in such a manner that the devices will not be damaged. Suitable
markers and guard posts shall be placed around the gages for protection.
No separate payment will be made for such protection or for special
measures required in connection with the installation of these devices; all
costs thereof shall be included in the contract prices bid for related
items of work.

3.9.2 Location and Installation of Settlement Gages

Furnish and install settlement gages for determining foundation settlement
during construction. Type, arrangement and location of gages shall be as
shown. The areas in which adjustment in quantities will be made as a
result of foundation settlement are as indicated on the plans. The base
plate shall be placed on a level surface of well compacted foundation
material. Determine the elevations of the base plates before placing fill
material and again within 48 hours after completion of the embankment. The
elevation of the stem shall be determined immediately before and
immediately after each extension is added. These elevations will be
verified by the Contracting Officer. Care shall be taken to install the
stem plumb. Extend the stem in increments as the embankment rises but at
no time shall the top of the stem be lower than 600 mm 2 feet above the
surface of the embankment. Conduct these operations in such a manner that
the gages will not be damaged. Suitable guard posts shall be placed around
the gages for protection. Fill around the stem shall be compacted to the
same density and moisture content as the surrounding material. Any
settlement gage damaged or destroyed due to fault or negligence shall be
restored or replaced at no additional cost to the Government. No
additional payment will be made for compaction of fill around and over the
settlement gages or for interference with the Contractor's operations
resulting from the settlement gage installations.

3.9.3 Surface Reference Marks

Furnish and install surface reference marks as shown. Furnish the
horizontal and vertical location of each reference mark with respect to
established bench marks at the time of installation, and every [_____]
calendar days thereafter until completion of the contract. Conduct these
operations in such a manner that the reference marks will not be disturbed
or damaged. Any reference mark disturbed or damaged due to negligence on
the Contractor's part shall be replaced or repaired and the correct
horizontal and vertical locations shall be furnished at the Contractor's
expense.

 -- End of Section --

SECTION 35 73 13 Page 29

