
**
USACE / NAVFAC / AFCEC / NASA UFGS-35 41 00 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-35 41 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 35 - WATERWAY AND MARINE CONSTRUCTION

35 41 00

LEVEE CONSTRUCTION

01/08

PART 1 GENERAL

 1.1 [LUMP SUM] [UNIT] PRICES
 1.1.1 Clearing, Grubbing, and Stripping
 1.1.1.1 Payment
 1.1.1.2 Measurement
 1.1.1.3 Unit of Measure
 1.1.2 Excavation
 1.1.2.1 Payment
 1.1.2.2 Measurement
 1.1.2.3 Unit of Measure
 1.1.3 Fill Material
 1.1.3.1 Payment For Embankment Fill
 1.1.3.2 Measurement of Fill Material
 1.1.3.2.1 Fill Materials Specified for Embankment
 1.1.3.2.2 Fill Due to Soft Material in the Foundation
 1.1.3.2.3 Levee Settlement
 1.1.3.2.4 Forfeiture of Payment for Settlement of Foundation
 1.1.3.3 Unit of Measure
 1.1.4 Mortar and Concrete
 1.1.4.1 Payment
 1.1.4.2 Measurement
 1.1.4.3 Unit of Measure
 1.1.5 Settlement Gages
 1.1.6 Core Borings Utilized to Measure Foundation Settlement
 1.2 REFERENCES
 1.3 DEFINITIONS
 1.3.1 Clearing
 1.3.2 Grubbing
 1.3.3 Stripping
 1.3.4 Satisfactory Materials
 1.3.5 Unsatisfactory Materials
 1.3.6 Embankment
 1.3.7 Backfill
 1.3.8 Excavation
 1.3.9 Classification of Soils

SECTION 35 41 00 Page 1

 1.3.10 Degree of Compaction
 1.3.10.1 Cohesive Material
 1.3.10.2 Cohesionless Material
 1.4 SYSTEM DESCRIPTION
 1.4.1 Embankment and Backfill Materials
 1.4.2 Haul Roads
 1.4.3 Ramps and Crossings
 1.4.4 Runways
 1.4.5 Closure of Runways
 1.4.6 Stockpiling
 1.4.7 Slides and Foundation Failures
 1.4.8 Drainage Requirements
 1.5 SUBMITTALS
 1.6 REGULATORY REQUIREMENTS
 1.7 PERMITS
 1.8 PROJECT SITE CONDITIONS
 1.8.1 Protection of Cultural and Natural Resources
 1.8.2 Protection of Man-Made Facilities and Natural Features
 1.8.3 Historical, Archeological, and Cultural Resources
 1.8.4 Subsurface Data
 1.9 MERCHANTABLE TIMBER
 1.10 SEQUENCING
 1.10.1 Clearing and Grubbing
 1.10.2 Stripping

PART 2 PRODUCTS

 2.1 HAUL ROAD MATERIALS
 2.2 TYPES OF FILL MATERIALS
 2.2.1 [Select Fill
 2.2.2 [Impervious Fill
 2.2.3 [Pervious Fill
 2.2.4 [Random Fill
 2.2.5 Random Rock
 2.2.6 Coarse Drainage Gravel
 2.2.7 Fine Drainage Gravel
 2.2.8 Filter Sand
 2.2.9 Bedding
 2.2.10 Topsoil
 2.2.11 Semicompacted Fill
 2.2.12 Uncompacted Fill
 2.2.13 Hydraulic Fill for Berms and Depressed Areas
 2.3 MANUFACTURED PRODUCTS
 2.4 GROUTS AND DENTAL CONCRETE
 2.5 STABILIZERS
 2.6 SETTLEMENT GAGES

PART 3 EXECUTION

 3.1 CONSTRUCTION
 3.1.1 Lines and Grades
 3.1.2 Conduct of the Work
 3.2 CLEARING
 3.3 GRUBBING
 3.4 STRIPPING
 3.5 DISPOSITION OF CLEARED, GRUBBED, AND STRIPPED MATERIAL
 3.5.1 Windrows
 3.5.2 Burning
 3.5.3 Burying

SECTION 35 41 00 Page 2

 3.5.4 Chipping
 3.5.5 Removal from Site of Work
 3.6 REMOVAL OR PLUGGING OF ABANDONED PIPE AND CONDUITS
 3.7 SHORING, SHEETING, AND BRACING
 3.8 DEWATERING AND DIVERSION
 3.9 EXCAVATION
 3.9.1 Over Excavation
 3.9.1.1 Outside Limits of Levee Foundations or Structures
 3.9.1.2 Within Limits of Levee Foundations or Structures
 3.9.2 Inspection Trench
 3.9.3 Structures
 3.9.4 Channels
 3.9.5 Ditches
 3.9.6 Slopes and Surcharges
 3.9.7 Borrow Areas
 3.9.7.1 Government-Furnished
 3.9.7.2 Contractor-Furnished
 3.9.7.3 Dredged
 3.9.8 Cut-Off Trenches
 3.9.9 Existing Levees and Spoil Banks
 3.9.10 Toe Drains
 3.9.11 Utilities
 3.9.12 Rock
 3.9.13 Riprap and Bedding
 3.10 TOLERANCES
 3.11 SLIDES
 3.12 TRAVERSES
 3.13 STOCKPILES
 3.14 SURFACE DRAINAGE OF COMPLETED AREAS
 3.15 MAINTENANCE OF WORK
 3.15.1 Debris Removal
 3.15.2 Sediment Removal
 3.16 DISPOSITION OF EXCAVATED MATERIALS
 3.16.1 Satisfactory Materials
 3.16.2 Unsatisfactory Materials
 3.17 PREPARATION OF FOUNDATION, PARTIAL FILL SURFACES AND ABUTMENTS
 3.17.1 Earth
 3.17.2 Rock Foundation
 3.17.3 [Benching
 3.17.4 [Preloading
 3.17.5 [Settlement of Foundation
 3.18 TEST FILL STRIPS
 3.18.1 [General
 3.18.2 Testing and Reporting Requirements for Test Strips
 3.19 PLACEMENT AND SPREADING
 3.19.1 General
 3.19.1.1 Gradation and Distribution
 3.19.1.2 Foundations and Partial Embankment Fills
 3.19.1.3 Equipment Traffic
 3.19.2 Placement on Surfaces Containing Frozen Materials
 3.19.3 Placement of Embankment and Backfill Against Rock
 3.19.4 Placement of Embankment and Backfill Against Structures
 3.19.5 Select Fill
 3.19.6 Coarse Drainage Gravel and Filter Sand
 3.19.7 Impervious Fill
 3.19.8 Pervious Fill
 3.19.9 Random Fill
 3.19.10 Random Rock
 3.19.11 Fine Drainage Gravel Placed Around Structures

SECTION 35 41 00 Page 3

 3.19.12 Semicompacted Fill
 3.19.13 Uncompacted Fill
 3.19.14 Hydraulic Fill
 3.19.14.1 Discharge Pipe
 3.19.14.2 Discharge Pipe Outlets
 3.19.14.3 Control of Materials in Hydraulic Construction
 3.19.14.4 Rehandling Hydraulic Material
 3.20 MOISTURE CONTROL
 3.20.1 General
 3.20.1.1 Insufficient Moisture for Suitable Bond
 3.20.1.2 Excessive Moisture for Suitable Bond
 3.20.1.3 Drying Wet Material
 3.20.1.4 Increasing Moisture in Dry Material
 3.20.2 Select Fill
 3.20.3 Impervious Fill
 3.20.4 Pervious Fill
 3.20.5 Random Fill
 3.20.6 Coarse Drainage Gravel and Filter Sand
 3.20.7 Fine Drainage Gravel
 3.20.8 Semicompacted Fill
 3.20.9 Uncompacted Fill
 3.20.10 Hydraulic Fill
 3.21 COMPACTION
 3.21.1 Compaction Equipment
 3.21.1.1 Tamping Rollers
 3.21.1.1.1 Towed
 3.21.1.1.2 Self-Propelled
 3.21.1.2 Vibratory Rollers
 3.21.1.3 Rubber-tired Rollers
 3.21.1.4 Hand Operated Compactors
 3.21.1.4.1 Power Tampers
 3.21.1.4.2 Vibratory Plate Compactor
 3.21.1.5 Crawler-type Tractors
 3.21.1.6 Sprinkling Equipment
 3.21.1.7 Miscellaneous Equipment
 3.21.2 Compaction of Select Fill
 3.21.3 Compaction of Random Fill
 3.21.4 Compaction of Impervious Fill
 3.21.5 Compaction of Pervious Fill
 3.21.6 Compaction of Random Rock
 3.21.7 Compaction of Semicompacted Fill
 3.21.8 Compaction of Uncompacted Fill
 3.21.9 Compaction of Hydraulic Fill
 3.21.10 Compaction of Random Fill Within the MSE Walls
 3.21.11 Compaction of Coarse Drainage Gravel and Filter Sand
 3.21.12 Compaction of Fine Drainage Gravel
 3.21.13 Compaction Adjacent to Structures and Utilities
 3.21.14 Additional Rolling for Compaction
 3.21.15 Topsoil
 3.22 FIELD QUALITY CONTROL
 3.22.1 Clearing, Grubbing, and Stripping
 3.22.1.1 Clearing
 3.22.1.2 Grubbing
 3.22.1.3 Stripping
 3.22.2 Excavation
 3.22.3 Embankment
 3.22.3.1 General
 3.22.3.1.1 Earthwork Equipment
 3.22.3.1.2 Foundation Preparation

SECTION 35 41 00 Page 4

 3.22.3.2 Materials Testing
 3.22.3.2.1 Soil Classification Tests
 3.22.3.2.2 Cohesive Material Testing
 3.22.3.2.2.1 Moisture Density Relationships
 3.22.3.2.2.2 Water (Moisture) Content Tests
 3.22.3.2.2.3 In-place Density Testing for Cohesive Materials
 3.22.3.2.3 Cohesionless Material Testing
 3.22.3.2.3.1 Compaction Tests
 3.22.3.2.3.2 In-Place Density Tests
 3.22.3.2.3.3 Water (Moisture) Content Tests
 3.22.3.2.4 Additional Testing
 3.22.3.3 Materials
 3.22.3.4 Fill Placement
 3.22.3.5 Grade and Cross Section
 3.22.3.6 Testing by the Government
 3.22.3.7 Reporting

-- End of Section Table of Contents --

SECTION 35 41 00 Page 5

**
USACE / NAVFAC / AFCEC / NASA UFGS-35 41 00 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-35 41 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

35 41 00

LEVEE CONSTRUCTION
01/08

**
NOTE: This guide specification covers the
requirements for levee construction. 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 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. These provisions will be included in a
project specification when it is determined that
settlement in the range of 5 percent or more of the
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

SECTION 35 41 00 Page 6

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.

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.

Approval of testing laboratory is addressed in ER
1110-1-8100, dated 31 Dec 1997, Laboratory
Investigations and Testing.

**

1.1 [LUMP SUM] [UNIT] PRICES

**
NOTE: If Section 01 22 00.00 10 PRICE AND PAYMENT
PROCEDURES is included in the project
specifications, this paragraph title ([LUMP SUM]
[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 Clearing, Grubbing, and Stripping

1.1.1.1 Payment

Payment will be made for clearing, grubbing and stripping at the contract
[lump sum] [unit price] for clearing, grubbing and stripping. This price
shall constitute full compensation for all equipment, labor, materials and
incidentals necessary to complete the work specified herein. Payment for
refilling of holes resulting from grubbing [and removal or plugging of
existing drainage structures] will be included in the contract [lump sum]
[unit price] for clearing, grubbing and stripping. No separate or direct
payment will be made for stockpiling and disposition of stripped
materials. All costs in connection therewith will be considered as a
subsidiary obligation of the Contractor. If regrowth of vegetation or
trees occurs after clearing and grubbing and before placement of
embankment, and the Contractor is required to clear and grub again prior to
embankment construction, no payment will be made for this additional
clearing and grubbing.

1.1.1.2 Measurement

**
Note: If clearing, grubbing, and stripping is to be
paid for with a unit price bid item include the
method of measurement. Delete this paragraph if
payment is by lump sum.

**

SECTION 35 41 00 Page 7

Clearing, grubbing, stripping, stockpiling and the disposition of the
materials from these operations[and plugging or removal of existing
drainage structures] will not be measured for payment.[Refilling of
grubbing holes will not be measured for payment.]

1.1.1.3 Unit of Measure

Unit of measure: [lump sum] [unit price].

1.1.2 Excavation

**
NOTE: If excavation will not be measured or paid
for separately, select the following paragraph and
delete subparagraphs PAYMENT, MEASUREMENT, and UNIT
OF MEASURE. Delete the following paragraph if
excavation is to be measured and paid for
separately. If significant quantities of rock
excavation is anticipated measurement and payment
for rock excavation should be addressed separately.
A definition of rock excavation should also be
included.

**

No separate measurement or payment will be made for Excavation. All costs
in connection with excavation will be considered a subsidiary obligation of
the Contractor.

1.1.2.1 Payment

Payment will be made for Excavation at the contract unit price which
includes full compensation for all equipment, labor, materials, and
incidentals necessary to complete the work specified.[No separate payment
will be made for stockpiling.]

1.1.2.2 Measurement

Excavation will be measured for payment by use of the average end area
method. The basis of measurement will be a survey of the area prior to the
excavation[and clearing and grubbing] and a second survey of the same area
after the completion of the excavation. For areas where lines and grades
are shown on the drawings, measurement will be limited to those lines and
grades. Slides caused by fault of the Contractor, over excavation, and
excavation performed for will not be measured for payment.

1.1.2.3 Unit of Measure

Unit of measure: cubic meters yards.

1.1.3 Fill Material

1.1.3.1 Payment For Embankment Fill

Payment will be made for material placed as required in embankments,
backfills and ramps, and including additional material placed by reason of
foundation settlement and by reason of soft material in the foundation
being forced outward from the section during construction, for [Embankment
Material Type [_____],] [Semicompacted Fill] [Uncompacted Fill] [Hydraulic

SECTION 35 41 00 Page 8

Fill]. Payment shall constitute full compensation for furnishing all
plant, labor, equipment and material, [except earth material,]and
performing all operations necessary for foundation preparation and placing
and compacting the material [, materials testing,] [and moisture control].
[This payment is in addition to any payment for excavating and transporting
of the material as required in paragraph [_____] EXCAVATION.] When
directed to perform additional rolling for compaction, it will be paid for
under the unit price item for additional rolling for compaction.

1.1.3.2 Measurement of Fill Material

**
NOTE: The last sentence of the following paragraph
(in brackets) should be deleted if surveys are taken
"after" clearing and grubbing operations. The last
sentence should be included if surveys are taken
"prior" to clearing and grubbing operations.

**

Submit a copy of the records of each compliance survey the next work day
following the survey.

1.1.3.2.1 Fill Materials Specified for Embankment

Fill materials specified for embankment will be measured for payment by the
cubic meter yard, and quantities will be determined by the average end area
method. The basis for measurement will be cross sections of the areas to
be filled taken [prior to] [after] clearing, grubbing, and stripping
operations and the [theoretical cross sections] [actual cross sections] of
the embankments constructed within the specified tolerance[plus additional
fill placed as the result of displacement or settlement of foundation
material as calculated below].[Cross sections shall be performed at
significant breaks in grade except that the maximum distance between cross
sections shall not exceed [_____] meters feet.] Embankments not
constructed to design grade and section including allowable tolerance as
indicated on the Contractor's compliance survey will not be accepted.[
Volumes occupied by drainage structures will not be included in measurement
of embankment for payment.] [Material removed as a result of the clearing,
grubbing, and stripping operations will not be included in measurement of
embankment for payment.]

1.1.3.2.2 Fill Due to Soft Material in the Foundation

The basis for measurement of fill placed by reason of soft material in the
foundation being forced outward from the section will be a survey of the
area taken prior to fill placement and a second survey of the same area
after completion of fill placement. The cross sections will extend [_____]
meters feet beyond the toes of the fills.[A cross section will be taken
at each settlement measurement location.]

1.1.3.2.3 Levee Settlement

**
NOTE: The engineer can select one of the two
methods of settlement measurement as described
below; one based on using settlement gages, and the
other based on using core borings. Core borings
should only be used when the embankment material and
the foundation material are easily distinguishable

SECTION 35 41 00 Page 9

such that the interface between the embankment and
foundation can be easily located.

**

Measurement of additional fill material placed in each settlement
measurement range, shown on the drawings by reason of foundation
settlement, will be based on measurements [taken on the respective
settlement gage] [obtained from the respective core borings] at the
respective settlement measurement locations as specified and will be
determined as follows:

a. The settlement measured at each settlement measurement location will be
considered to apply to the foundation area throughout the length of the
settlement ranges shown on the drawings.

b. The foundation settlement under the embankment at each transverse cross
section within a settlement range will be considered to vary uniformly
between break points in the cross section.

c. At each breakpoint, the settlement allowance will be based upon the
proportion that the specified fill height at the break point bears to
the specified fill height at the settlement measurement locations, in
accordance with the following formula.

d. Symbols used in the formula and the break points are [shown on a
typical settlement cross section on the drawing] [included in these
specifications].

S = h X sm/hm, where

S settlement to be computed at a break point

h specified gross fill height at S

sm measured or adjusted vertical change at settlement measurement location

hm specified gross fill height at settlement measurement location

1.1.3.2.4 Forfeiture of Payment for Settlement of Foundation

Failure to utilize settlement gages in strict accordance with the
specifications and drawings will result in total forfeiture of any payment
which will otherwise be due the Contractor for settlement of the
foundation. Payment for settlement of the foundation will be totally
forfeited for the reach attributable to the each settlement measurement
location in each case for the following reasons: embankment over a
settlement measurement location is constructed to a height in excess of the
specified construction lines plus the tolerance permitted; settlement
plates have been set and cannot be found after completion of the
embankment; failure to take the settlement measurement within [_____] hours
after the final cross sections have been taken over the completed
embankment.

1.1.3.3 Unit of Measure

Unit of measure: cubic meters yards.

SECTION 35 41 00 Page 10

1.1.4 Mortar and Concrete

1.1.4.1 Payment

Payment will be made for costs associated with mortar and concrete used in
foundation and abutment preparation, which includes full compensation for
furnishing all labor, equipment, material, and incidentals, and performing
all operations necessary for placement of concrete and mortar for
foundation and abutment preparation.

1.1.4.2 Measurement

Mortar and concrete used in filling spaces beneath rock overhangs and
around protrusions will be measured for payment as the actual volumes of
such mortar and concrete in cubic meters yards 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.][Measurement of mortar or concrete used in
filling the open joints and cracks in the rock surface will be made by the
square meter yard based on the horizontal projection of the area obtained
from a survey performed before application.][Measurement of mortar or
concrete used in filling the open joints and cracks in the rock surface
will be the bags of cement used.]

1.1.4.3 Unit of Measure

Unit of measure: cubic meters yards.

[1.1.5 Settlement Gages

No separate payment will be made for furnishing, installing, and
maintaining settlement gages during embankment construction as specified
herein, if used, including measurements required to be made by the
Contractor, and shall be at the expense of the Contractor. No separate
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.

][1.1.6 Core Borings Utilized to Measure Foundation Settlement

No separate payment will be made for core borings performed for measurement
of foundation settlement and shall be at the expense of the Contractor.

] 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.

SECTION 35 41 00 Page 11

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

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 43 (2005; R 2009) Standard Specification for
Sizes of Aggregate for Road and Bridge
Construction

ASTM INTERNATIONAL (ASTM)

ASTM C33/C33M (2013) Standard Specification for Concrete
Aggregates

ASTM D1556/D1556M (2015; E 2016) Standard Test Method for
Density and Unit Weight of Soil in Place
by Sand-Cone Method

ASTM D1557 (2012; E 2015) Standard Test Methods for
Laboratory Compaction Characteristics of
Soil Using Modified Effort (56,000
ft-lbf/ft3) (2700 kN-m/m3)

ASTM D2167 (2015) 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 D2937 (2010) Density of Soil in Place by the
Drive-Cylinder Method

ASTM D422 (1963; R 2007; E 2014; E 2014)
Particle-Size Analysis of Soils

ASTM D4253 (2014) Maximum Index Density and Unit
Weight of Soils Using a Vibratory Table

ASTM D4254 (2014) Minimum Index Density and Unit
Weight of Soils and Calculation of
Relative Density

ASTM D4318 (2010; E 2014) Liquid Limit, Plastic
Limit, and Plasticity Index of Soils

ASTM D4643 (2008) Determination of Water (Moisture)
Content of Soil by the Microwave Oven

SECTION 35 41 00 Page 12

Method

ASTM D5195 (2014) Density of Soil and Rock In-Place
at Depths Below the Surface by Nuclear
Methods

ASTM D6938 (2015) 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; E 2015) 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 385-1-1 (2014) Safety and Health Requirements
Manual

1.3 DEFINITIONS

**
NOTE: Add applicable definitions.

**

1.3.1 Clearing

Clearing consists of the removal and satisfactory disposal of all [above
ground and below ground]trees, downed timber, snags, slash, brush,
garbage, trash, debris, fencing, and other items occurring in the
designated areas to be cleared.

1.3.2 Grubbing

Grubbing consists of the removal and satisfactory disposal of stumps, roots
larger than [_____] mm inches in diameter, and matted roots from the
designated grubbing areas. Grubbing also includes filling of holes from
the grubbing operation.

1.3.3 Stripping

Stripping consists of the removal and satisfactory disposal of crops,
weeds, grass, and other vegetative materials to the ground surface[and
topsoil to a depth of [_____] mm inches].

1.3.4 Satisfactory Materials

**
NOTE: Use of CH material should be avoided if
possible. As a minimum, constraints should be set
governing their use.

**

Satisfactory materials consists of materials classified in accordance with
ASTM D2487 as CL,[CH,] CL-ML, ML, SC, SP, SW, [_____] free from: roots
and other organic matter; contamination from hazardous, toxic or
radiological substances; trash, debris; and frozen materials. Not all

SECTION 35 41 00 Page 13

satisfactory materials can be used in levee. Only the satisfactory
materials stated above, meeting the additional or modified requirements of
paragraph TYPES OF FILL MATERIALS, can be used for levee construction.

1.3.5 Unsatisfactory Materials

Unsatisfactory materials shall not be used in any levee or other required
fill. Unsatisfactory materials includes all other materials that are not
defined above as satisfactory materials.

1.3.6 Embankment

The terms "levee" or "embankment" as used in these specifications are
defined as the earth [and rock]fill portions of the levee structure or
other fills related to the levee structure, including [cut-off trench] and
includes all types of earth fill [and filter materials]for the levee [and
cut-off trench,] and all other fills within the limits of the levee [,
excepting those stone and filter materials used for slope protection, which
are described in paragraph [_____]].

1.3.7 Backfill

Backfill as used in this section is defined as that fill material 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.

1.3.8 Excavation

Excavation consists of removal of material to the lines and grades shown on
the drawings, or as otherwise directed or approved by the Contracting
Officer and as described in paragraph [_____] EXCAVATION in PART 3
EXECUTION.

1.3.9 Classification of Soils

Materials used to construct the embankments and for backfills shall be
classified in accordance with ASTM D2487 (Unified Soil Classification
System). Cohesionless materials include materials classified in ASTM D2487
as GW, GP, SW, and SP. Cohesive materials include materials classified as
GC, SC, ML, CL, MH, and CH. Materials classified as GM and SM will be
identified as cohesionless only when the fines are nonplastic.

1.3.10 Degree of Compaction

1.3.10.1 Cohesive Material

**
Note: If a higher compactive effort than is
attainable by ASTM D698 is desired, ASTM D1557 may
be utilized and references to ASTM D698, relative to
compactive effort, should be changed to ASTM D1557.

**

Degree of compaction is expressed as a percentage of the maximum density
obtained by the test procedure presented in [ASTM D698] [ASTM D1557],
abbreviated hereinafter as percent laboratory maximum density.

SECTION 35 41 00 Page 14

1.3.10.2 Cohesionless Material

**
Note: Factors such as (but not limited to) site
specific materials, availability of testing
equipment and local practice may make it more
practical to utilize methods other than ASTM D4253
and ASTM D4254 to control the degree of compaction
of cohesionless material. If other methods are
utilized the appropriate sections of the
specifications should be modified to reflect method
selected. The other methods used include comparison
of in-place density to either the maximum Proctor
density or the maximum density obtained by ASTM
D4253 (if vibratory table is available).

**

Degree of compaction is expressed as a percentage of the relative density
in accordance with ASTM D4253 and ASTM D4254.

1.4 SYSTEM DESCRIPTION

The work covered by this section consists of furnishing all equipment,
labor, materials, and incidentals, and performing all operations necessary
for the clearing, grubbing, and stripping of the areas specified herein or
indicated on the drawings, and for the removal and disposal of cleared,
grubbed, and stripped materials,[removal or plugging of existing drainage
structures,] and refilling of holes resulting from grubbing; excavation of
borrow areas [and existing levees,] and for all other excavations
incidental to the construction of levees[, channels] [, ditches] [,
structures] [, and ponding areas] as specified and shown; foundation
preparation and the construction of levee embankments, including new levee,
enlargement of existing levee, backfill of inspection trenches, cutoff
trenches, berms, road crossings, backfill at drainage structures, and other
incidental earthwork as may be necessary to complete the levee as specified
herein and as shown on the drawings. All work under this section shall
comply with the requirements of EM 385-1-1 .

1.4.1 Embankment and Backfill Materials

**
NOTE: All available sources of materials for
embankment and backfill should be designated.

**

At least [30] [_____] days prior to delivery of any Contractor-furnished
material to the site of the work, submit soil classification test results,
moisture-density curves, gradation curves, and laboratory results of the
required tests of the proposed material. Materials for embankment and
backfill construction will be obtained from [the borrow sources] [sources
provided by the Contractor] [required excavation]. Materials obtained from
required excavation which meet or which can be processed to meet the
requirements for each embankment material, or any other material required
for this project, as specified herein, may be utilized [in the appropriate
zone of] [in] the embankment or as backfill. All roots, limbs, and wood
fragments shall be removed from embankment materials. Materials containing
sod, other organic or perishable material, trash, debris, and frozen
materials shall not be used in the embankment. Submit to the Contracting
Officer the source or sources intended to provide materials for embankment

SECTION 35 41 00 Page 15

construction. If a source is selected other than a commercial quarry or
other commercial entity from which earth or rock material will be directly
purchased and where the Contractor or his subcontractor will perform the
borrow excavation, a written statement will be provided to the Contracting
Officer indicating permission to utilize the area. It is the Contractor's
responsibility to obtain Federal, State, and local permits which may be
required for excavation and reclamation of the borrow area. A copy of the
plan and procedures to be utilized for reclamation shall be furnished to
the Contracting Officer as required in Section [_____], paragraph [_____].
The Contracting Officer will require material samples from any proposed
borrow source to be submitted as indicated in paragraph Quality Control.

1.4.2 Haul Roads

**
NOTE: Haul roads are highly project specific.
Contractor should be given as much latitude as
feasible to determine his traffic patterns. Haul
roads must be safe, not interfere with public
traffic, environmentally friendly and generally must
be restored to preconstruction conditions.

**

Locate and construct haul roads [as indicated and] [as] [approved by the
Contracting Officer] [within the project boundaries shown on the
drawings].[Prior to the commencement of construction submit for approval
a site plan detailing the location of all haul roads within the project
limits.] [Haul road[s] between the borrow site[s] and the levee embankment
shall be located within the limits [shown on the drawings] [approved by the
Contracting Officer].] [The limits of the borrow haul road shall be
clearly marked in the field using construction fencing or similar methods
approved by the Contracting Officer. Areas on each side of the borrow haul
road corridor shall not be disturbed.] Haul roads shall be constructed to
maintain the intended traffic, be free draining, and be maintained in good
condition throughout the contract period.[Any haul road which crosses any
creek or drainage channel shall be constructed, and maintained so as to not
flood either upstream areas by restricting stream flows or flood downstream
areas by the release of any stored water in the event that the crossing
fails for any cause.] Haul roads constructed during the contract duration
shall be removed after work is completed and the impacted area restored to
its preconstruction conditions.[Plow and/or scarify or otherwise loosen
all access and haul roads other than existing roads to a minimum of [_____]
mm inches deep and the surface shall be left in a smooth condition.] All
haul roads within the right-of-way that will remain as public thoroughfares
after construction shall be cleaned daily and maintained in the
preconstruction condition. All costs associated with these haul roads
shall be considered as a subsidiary obligation of the Contractor.

1.4.3 Ramps and Crossings

Ramps and crossings shall be constructed at the locations shown on the
drawings by placement of a fill as specified in paragraph [_____]. Ramps
and crossings shall be constructed only by adding material to the levee
crown and slopes. Ramps shall have a [_____] meter foot crown width, a
grade not to exceed [_____] percent, and 1V on [_____]H side slopes.

1.4.4 Runways

**

SECTION 35 41 00 Page 16

NOTE: Runways are temporary haul roads over a levee.
**

Where material is hauled over an existing levee for construction, the
Contractor, at no extra cost, will be permitted to construct temporary
runways over the levee by the addition of material to the levee cross
section. For the construction of runways, if the Contractor so desires,
the existing levee may be cut, [but not to exceed a depth of [_____] meters
feet below the crown] [not to exceed [_____] meters feet below the project
flowline] [or 100-year level] [not to excavate below elevation [_____] or
one half the height of the levee, whichever is less], and provided that the
cut is made with side slopes not steeper than 1V on 1H, and with a minimum
width of haul road of [_____] [7.6] m [_____] [25] feet for one-way
traffic, and [_____] [18.3] m [_____] [60] feet for two-way traffic.
Cutting into the existing levee at intervals of less than [_____] [152] m
[_____] [500] linear feet for the [_____] [7.6]-m [_____] [25]-foot bottom
widths or less than [_____] [304] m [_____] [1,000] linear feet for the
[_____] [18.3]-m [_____] [60]-foot bottom widths will not be allowed, and
no more than [_____] runways shall be open at one time. Stockpile, as
directed by the Contracting Officer, sufficient suitable levee embankment
material to construct emergency closure of the cuts.

1.4.5 Closure of Runways

Where runways have been cut through the levee, the Contracting Officer
reserves the right to order their closure at no additional cost to the
Government at any time that such runways may endanger the security of the
levee. Just prior to restoration of the runway, the bottom of any cut made
in the levee shall be broken to a depth of [_____] [300] mm [_____] [6]
inches and the side slopes thoroughly scarified. The restoration shall be
made with suitable embankment material, placed and compacted as provided in
paragraph [_____]. Material used in the construction of the approach ramps
of the runways shall be removed and may be used for fill, if satisfactory.
If not used for fill, the material shall be disposed of by placing it in
abandoned portions of the borrow areas or by any other method specified in
paragraph disposal of material.[No section of the levee shall be degraded
or weakened to provide runways nor shall existing runways remain open
during the nonwork season described in [GENERAL CONTRACT REQUIREMENTS],
[paragraph] [Clause] EXCLUSION OF PERIODS IN COMPUTING COMPLETION
SCHEDULES, unless otherwise approved in writing by the Contracting Officer.]

1.4.6 Stockpiling

**
NOTE: Cost of stockpiling embankment fill material
should be included in the price for placing fill in
the levee embankment.

**

Any on-site stockpiling of embankment materials shall be in accordance with
paragraph [_____] Stockpiles.[No payment will be made for such
stockpiling nor for the reloading and hauling of these materials to their
final position.]

1.4.7 Slides and Foundation Failures

When sliding occurs in any part of the embankment and backfills prescribed
in this section after they have been placed, but prior to final acceptance
of all work under the contract, repair the slide as directed by the

SECTION 35 41 00 Page 17

Contracting Officer. When the slide is caused through the fault of the
Contractor, the repair shall be made at no cost to the Government. When
the slide is not the fault of the Contractor, an equitable adjustment in
the contract price shall be made pursuant to the Contract Clause CHANGES to
cover the cost of the repairs.

1.4.8 Drainage Requirements

**
NOTE: Modify the following paragraph for specific
job conditions such as fill placed in/under water.

**

Submit written evidence consisting of an authenticated copy of the
[conveyance] [easement] under which the Contractor acquired the property
rights and access thereto, prepared and executed in accordance with
applicable State and local requirements. Do not block or restrict the flow
in a natural drain, existing culvert, ditch or channel at any time without
obtaining prior written approval from the Contracting Officer. This
approval will not relieve the Contractor from responsibility for any damage
caused by the operation. Monitor the [river] [canal] [stream] flow and
provide sufficient free discharge areas so that conditions are not worsened
upstream or downstream by possible floods during construction. Surface
water shall be directed away from excavations and construction sites so as
to prevent erosion and undermining of foundations. Diversion ditches,
dikes, and grading shall be provided and maintained as necessary during
construction. Excavated slopes and backfill surfaces shall be protected to
prevent erosion and sloughing. Excavation shall be performed so that the
site and the area immediately surrounding the site and affecting operations
at the site shall be continually and effectively drained. If private
property is to be used for drainage, submit written evidence that the right
has been obtained from the property owner for drainage on his property.

1.5 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for

SECTION 35 41 00 Page 18

Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Drainage Requirements

SD-03 Product Data

Shoring, Sheeting, and Bracing; G [, [_____]]

Excavation; G [, [_____]]

Borrow Areas; G [, [_____]]

Plan of Operations; G [, [_____]]

Embankment and Backfill Materials; G [, [_____]]

Filter Sand; G [, [_____]]

Nuclear Density; G [, [_____]]

SD-06 Test Reports

Measurement of Fill Material

1.6 REGULATORY REQUIREMENTS

**
NOTE: Include the applicable state highway
department document title in which an acceptable
gradation for the concrete aggregate is presented.

**

The [state statutory and regulatory requirements] [_____] listed below form
a part of this specification to the extent referenced.

SECTION 35 41 00 Page 19

1.7 PERMITS

**
NOTE: Reference applicable Federal, State and Local
permit requirements such as permits for disposal and
hauling of materials, erosion control, burning,
etc. The terms and conditions in any permits and
environmental commitments obtained by the Government
must be made a part of the contract. The designer
must include technical requirements necessary to
comply with these terms and commitments.

**

In accordance with Contract Clause PERMITS AND RESPONSIBILITIES, obtain all
necessary permits required for disposal, hauling, erosion control, burning,
[_____], and pay all fees associated with permitting and compliance.[In
addition, the Government has obtained permits for storm water discharge[
and [_____]],as specified in Section 01 57 19 TEMPORARY ENVIRONMENTAL
CONTROLS. Comply with the terms of these permits and with the requirements
of Section 01 57 19 TEMPORARY ENVIRONMENTAL CONTROLS, and this section.]

1.8 PROJECT SITE CONDITIONS

1.8.1 Protection of Cultural and Natural Resources

All work and operations shall comply with the requirements of Section
01 57 19 TEMPORARY ENVIRONMENTAL CONTROLS and with the requirements of this
section.

1.8.2 Protection of Man-Made Facilities and Natural Features

Trees within the clearing area shall be felled in such a manner as to avoid
damage to trees left standing and trees outside the clearing area, existing
buildings, man-made facilities and natural features, with due regard to the
safety of employees and others, and in compliance with EM 385-1-1 .
Excavation shall follow the same requirements specified above for felling
trees and shall be in compliance with EM 385-1-1 . Existing utility lines
that are shown on the drawings or the locations of which are made known to
the Contractor prior to excavation and that are to be retained shall be
protected from damage during excavation. When utility lines that are to be
removed are encountered within the area of operations, notify the
applicable utility companies in sufficient time for measures to be taken to
prevent interruption of the services.

1.8.3 Historical, Archeological, and Cultural Resources

Historical, archeological, and cultural resources within the Contractor's
work limits [are known to exist] [may exist]. If, during construction
activities, the Contractor observes items that may have historical or
archeological value, such observations shall be reported immediately to the
Contracting Officer so that appropriate authorities may be notified and a
determination made as to their significance and what, if any, special
disposition of the finds should be made. Cease all activities that may
result in the destruction of these resources and prevent the workers from
trespassing on or otherwise damaging such resources.

1.8.4 Subsurface Data

Subsurface soil boring logs are [shown on the drawings] [included in these

SECTION 35 41 00 Page 20

specifications]. Subsurface investigation reports and samples of materials
obtained from subsurface investigations may be examined at the [_____]
District Office. These data represent subsurface information at the boring
locations; however, variations may exist in the subsurface between boring
locations. Groundwater levels indicated on the soil boring logs were
levels found at the time of exploration. The groundwater table can vary
significantly depending on time of year, variation from normal
precipitation, and river stage or tide level.

1.9 MERCHANTABLE TIMBER

Merchantable timber remaining within the areas to be cleared on or after
the date of award of this contract may be disposed of as the Contractor
sees fit, as long as such merchantable timber is either removed from the
rights-of-way or is satisfactorily disposed of in accordance with the
paragraph DISPOSITION OF CLEARED, GRUBBED, AND STRIPPED MATERIAL
DISPOSITION OF EXCAVATED MATERIAL and the Contractor complies with all
applicable State and local regulations and laws.

1.10 SEQUENCING

1.10.1 Clearing and Grubbing

All clearing and grubbing work shall be completed at least [100] [_____]
meters [300][_____] feet in advance of embankment construction.[In
locations where work on drainage structures is performed prior to
embankment construction, all clearing and grubbing shall be completed for
the structure at least [_____] meters feet on each side of the structure,
measured along the levee centerline and [_____] meters feet perpendicular
to the structure.] If regrowth of vegetation or trees occurs after
clearing and grubbing and before placement of embankment, the Contractor
will be required to clear and grub again prior to embankment construction.

1.10.2 Stripping

After inspection and acceptance of cleared and grubbed areas, stripping may
proceed. All stripping work shall be completed not more than [_____] meters
 feet in advance of embankment construction.

PART 2 PRODUCTS

**
NOTE: After "PART 2 PRODUCTS" above, insert the
following "(NOT APPLICABLE)", if there are no
subparagraphs in PART 2. PART 2 material
requirements should be added for contracts in which
the Contractor is required to supply materials.

**

2.1 HAUL ROAD MATERIALS

[_____].

2.2 TYPES OF FILL MATERIALS

**
NOTE 1: The types of fill materials used for levee
construction usually depend on the availability of
materials from required construction excavation and

SECTION 35 41 00 Page 21

the nearby borrow sources. The material types
listed below as satisfactory materials are often
used in levee construction.

2: Separate paragraphs, such as those below, should
be included for each material type that is to be
placed under a contract. The plans should clearly
show, with labels, the location of the fill types.
Embankment fills should include, but not be limited
to, the levee, berms, inspection trench, cutoff
trenches and any other specified fill. This allows
the Designer and Specifications Engineer to use
multiple fill types within the same contract and
clearly indicate locations of each type. The types
of satisfactory materials should be edited for each
type of fill. The bid schedule should include a
line for each type of fill. Where multiple fills
are placed in layers, the measurement, payment and
tolerance paragraphs should be edited to specify the
interfaces of the multiple fill types.

Omit the following soil types which are not
applicable to the specific project.

**

2.2.1 [Select Fill

Select fill embankment material shall be obtained from [the borrow site
provided by the Government] [sources provided by the Contractor] [required
excavation]. The select fill material shall consist of satisfactory
materials classified in accordance with ASTM D2487 as [_____].]

2.2.2 [Impervious Fill

**
NOTES: Caution should be exercised regarding the
use of high plasticity clay and silt (CH, MH) soils
with Plasticity Indices greater than about 40 (30 in
dry climates and 50 in humid climates). Spreading
and compacting CH or MH materials can also present
constructability problems due to difficulty
maintaining proper moisture content. These soils
are susceptible to shrinkage and cracking upon
drying. Seasonal cycles of swelling and shrinkage
can also result in loss of shear strength, which may
ultimately result in slope instability. Chemical
treatment, such as lime, has been used to reduce the
PI and potential for cracking.

Impervious Fill material shall not be compacted
using vibratory rollers.

**

This material shall consist of satisfactory impervious material classified
as lean clay (CL),[fat clay (CH),] low plasticity silt (ML),[high
plasticity silt (MH),] [sand containing more than 30 percent of clay (CL),]
and borderline clay and silt (CL-ML) in accordance with ASTM D2487.]

SECTION 35 41 00 Page 22

2.2.3 [Pervious Fill

**
NOTE: The designer should define the types of
material which are acceptable as Random Fill.

**

This material shall consist of satisfactory pervious material classified as
well graded sand (SW), poorly graded sand (SP) in accordance with ASTM D2487.]

2.2.4 [Random Fill

Random fill shall consist of any satisfactory materials[other than those
classified in ASTM D2487 as [_____]] [and any silt or sand with a
uniformity coefficient (Cu) less than 6].[Random fill may consist of
select fill, impervious fill, and pervious fill, or a combination of them.]]

2.2.5 Random Rock

**
NOTE: Random rock is sometimes used in levee
construction to build up an underwater levee toe
foundation or to buttress a slope in a constricted
area. Due to its high permeability, random rock or
pervious fill should not be used alone as levee fill
material. The designer should select the types of
acceptable rock material and the maximum allowable
percent fines.

**

Random rock shall consist primarily of [_____] (shale, siltstone,
sandstone, granite or limestone) obtained from a source provided by the
Contractor. The random rock shall be free of silt, clay, or other earth
material in quantities greater than [_____] [5] percent by weight, and
shall contain no debris or organic material. Random rock shall be
reasonably well-graded and the largest stones shall have a maximum
dimension not exceeding [_____] [450] mm [_____] [18] inches. Rock
production at the source shall be controlled such that not more than 20
percent of the material has a maximum dimension between adjacent earth fill
shall be choked off with a layer of finer random rock material. Random
rock placed within 1 meter 3 feet of any structure shall have a maximum
size of 125 mm 5 inches.

[2.2.6 Coarse Drainage Gravel

Coarse gravel material for the [rectangular and trapezoidal] toe drains
shall be obtained from a source provided by the Contractor. Coarse
drainage gravel shall be non-calcareous, composed of tough durable
particles, and shall not contain any organic material or soft, friable
particles in quantities. Blast furnace slag will not be permitted. The
gravel material in-place shall meet the requirements of AASHTO M 43, Size
No. 57.

][2.2.7 Fine Drainage Gravel

**
NOTE: Identify source of materials.

**

SECTION 35 41 00 Page 23

Fine drainage gravel shall be obtained from a source [provided by the
Contractor]. Fine drainage gravel material shall be non-calcareous,
composed of tough durable particles, and shall not contain organic
material. The fine drainage gravel in-place shall meet the requirements of
AASHTO M 43, Size No. 8.

][2.2.8 Filter Sand

At least [30] [_____] days prior to delivery of any Contractor-furnished
material to the worksite, submit soil classification test results and a
gradation curve for each of the proposed filter materials to be used. Fine
aggregate for the filter sand in-place shall meet the quality requirements
of ASTM C33/C33M grading for fine aggregate with additional limits on the
allowable percentage passing the No. 200 sieve as specified below.

SIEVE SIZE U.S. STANDARD
SQUARE MESH

PERCENTAGE BY WEIGHT
PASSING INDIVIDUAL SIEVE

9.5 mm3/8-inch 100

4.75 mmNo. 4 95-100

1.18 mmNo. 16 50-85

150 µmNo. 100 2-10

75 µmNo. 200 0-5

Additionally, the filter sand shall not contain any organic matter or soft
friable particles.

] 2.2.9 Bedding

Bedding material, placed as a backing layer shall consist of satisfactory
pervious fill material satisfying the material requirements presented in
[Section 31 36 00 WIRE MESH GABIONS[AND MATTRESSES]] and [Section 35 31 19
STONE, CHANNEL, SHORELINE/COASTAL PROTECTION FOR STRUCTURES].

2.2.10 Topsoil

Topsoil consists of organic soil and shall be placed on the levee slopes as
shown on the contract drawings and as specified in Section [32 92 23
SODDING] [_____].

2.2.11 Semicompacted Fill

**
NOTE: The designer should list the material types
that are acceptable for semicompacted fill, which
can be defined in terms of previously defined fill
types or basic material types.

**

Material for semicompacted fill shall consist of satisfactory materials
classified in accordance with ASTM D2487 as [_____].

SECTION 35 41 00 Page 24

2.2.12 Uncompacted Fill

**
NOTE: The designer should list the material types
that are acceptable for uncompacted fill, which can
be defined in terms of previously defined fill types
or basic material types.

**

Material for uncompacted fill shall consist of satisfactory materials
classified in accordance with ASTM D2487 as [_____].

2.2.13 Hydraulic Fill for Berms and Depressed Areas

**
NOTE: Caution should be used when specifying
hydraulic fill. Hydraulic fill is to be used only
in stability berms, pit fills, and seepage berms.
Hydraulic fill will normally not be used in
construction for levee embankment. In addition to
requiring a large levee footprint, the levee
embankment constructed by hydraulic fill is
susceptible to soil liquefaction, and excessive
seepage. Hydraulic fill also erodes quickly in a
situation where a levee is overtopped or where an
impervious covering is penetrated. See the
appropriate Engineering Manuals for further guidance.

Tie this back to Section 01 45 00.00 10 01 45 00.00 20
01 45 00.00 40 QUALITY CONTROL requirement for
inspection and validation of CQC laboratories by the
government.

**

Fill shown on the drawings as hydraulic fill shall be placed by hydraulic
methods in accordance with the plan of operations approved by the
Contracting Officer. Thirty (30) days prior to commencement of haul road
construction or placing embankment and backfill, which ever is earlier,
submit for approval a Plan of Operations for accomplishing all embankment
and backfill construction and for the location and construction of haul
roads. This plan shall include, but not be limited to, the proposed
sequence of construction for embankment and backfill items, and methods and
types of equipment to be utilized for all embankment and backfill
operations, including transporting, placing, and compaction. This plan
shall also include the names and addresses of the [commercial testing labs]
[engineering firms] which will perform the soil testing and inspection and
describe how all required soils testing will be performed. The dredged
material shall have, as placed, not less than [_____] percent by weight
passing U.S. Standard Sieve No. [_____] and not less than [_____] percent
by weight passing a U.S. Standard Sieve No. [_____].

2.3 MANUFACTURED PRODUCTS

**
NOTE: Add applicable requirements.

**

[_____].

SECTION 35 41 00 Page 25

2.4 GROUTS AND DENTAL CONCRETE

Grouts and dental concrete shall be as specified in concrete Section
[_____], except that the slump shall be [_____] mm inches for dental
concrete.

2.5 STABILIZERS

**
NOTE: Add applicable requirements.

**

[_____].

2.6 SETTLEMENT GAGES

Settlement gages shall be as shown.

PART 3 EXECUTION

3.1 CONSTRUCTION

3.1.1 Lines and Grades

The embankment and backfill shall be constructed to the lines, grades, and
cross sections indicated on the drawings, unless otherwise directed by the
Contracting Officer. The Government reserves the right to increase or
decrease the foundation widths and embankment slopes or to make such other
changes in the embankment or backfill sections as may be deemed necessary
to produce a safe structure. Changes in quantities resulting from such
revisions will not constitute justification for change in contract unit
prices, except as provided for in the Variations in Estimated Quantities
Clause. Increases in height of section, made to compensate for settlement
or consolidation of the embankment material subsequent to the completion of
the embankment, will not exceed [_____] percent of the height above the
foundation at the levee centerline indicated. The end slopes and side
slopes of partial fill sections shall not be steeper than [one vertical on
[_____] horizontal] [, unless otherwise shown on the drawings].

3.1.2 Conduct of the Work

Maintain and protect the embankment and backfill 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 shear planes or slicken sides, rutting,
quaking, heaving, cracking, or excessive deformation of the embankment or
backfill, limit the type, load, or travel speed of the hauling equipment on
the embankment or backfill.] The Contractor may be required to remove, at
no additional payment, any embankment material placed outside of prescribed
slope lines. Any approved embankment or backfill material which is lost in
transit or rendered unsuitable after being placed in the embankment or
backfill 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 or backfill any material which is
unsatisfactory, dispose of such material, and refill the excavated area as
directed, all at no cost to the Government.

SECTION 35 41 00 Page 26

3.2 CLEARING

Clearing shall be accomplished within the limits of existing ground to
receive embankment [and structures], together with strips [1.5] [_____]
meters [5] [_____] feet wide, beyond and contiguous thereto, existing
levees to be degraded, ponding areas, ditches, structures, traverses,
channels, riprap, revetment, borrow areas and ramps. Trees, downed timber,
snags, slash, brush, garbage, trash, debris, fencing and other items shall
be cleared [[_____] mm inches above] [flush with] the existing ground
surface. Trees and vegetation designated to be left standing or to remain
shall be protected from damage from construction operations. Clearing of
borrow areas shall be limited to the minimum area required for construction
operations.

3.3 GRUBBING

Grubbing shall be accomplished within the limits of existing ground to
receive embankment [and structures], together with strips [1.5] [_____]
meters [5] [_____] feet wide, beyond and contiguous thereto, existing
levees to be degraded, ponding areas, ditches, structures, traverses,
channels, riprap, revetment, borrow areas and ramps. Grubbing shall be
accomplished to a depth of at least [1] [_____] m [3] [_____] feet below
the existing ground surface. All holes caused by grubbing operations and
removal of pipes and drains, excluding holes in borrow areas, channels and
ditches [above required grade], shall be filled with satisfactory material
as specified in paragraph [_____]. This material shall be placed in [_____]
 mm inch layers to the elevation of the adjacent ground surface and each
layer compacted to a density at least equal to that of the adjoining
undisturbed material.

3.4 STRIPPING

 The entire area within the limits of existing ground to receive
embankment and structures, together with strips [1.5] [_____] meters [5]
[_____] feet wide, beyond and contiguous thereto, existing levees to be
degraded, ponding areas, and ditches [shown on the drawing shall be
stripped to remove crops, weeds, grass, and other vegetative materials to
the ground surface [and topsoil to a depth of [_____] mm inches]].

3.5 DISPOSITION OF CLEARED, GRUBBED, AND STRIPPED MATERIAL

**
NOTE: Delete undesirable options for Disposition of
Cleared, Grubbed, and Stripped Materials.

**

Except as otherwise specified or indicated on the drawings, all materials
resulting from clearing and grubbing operations shall, at the Contractor's
option, be disposed of either by windrowing or stockpiling within
construction limits, burying within construction limits, burning, chipping,
removal from the site, or a combination thereof. In no case shall any
material resulting form clearing and grubbing operations be buried or
permanently placed within the levee foundation or any structural
foundation. Make a reasonable effort to channel merchantable material into
the commercial market and to make beneficial use of the materials resulting
from clearing and grubbing. [The topsoil material resulting from the
stripping operations shall be temporarily stockpiled within the
rights-of-way.]

SECTION 35 41 00 Page 27

3.5.1 Windrows

Cleared, grubbed and stripped material shall be placed [as shown on the
drawings] in a neat windrow or in piles with tree limbs trimmed
sufficiently to make the windrow as small as practicable. No cleared,
grubbed or stripped material shall extend beyond the construction limits.

3.5.2 Burning

Subject to applicable Federal, State and local burning restrictions, the
Contractor may burn material within the contract rights-of-way. Burning
operations shall be conducted so as to prevent damage to adjacent man-made
facilities and natural features. The Contractor is responsible for any
damage to life and property resulting from fires that are started by the
Contractor's employees or as a result of the Contractor's operations.
Furnish, at the site of burning operations, adequate fire fighting
equipment to properly equip personnel for fighting fires. Fires shall be
guarded at all times and shall be under constant surveillance until they
have been extinguished. All unburned material (material not reduced to
ash) shall be removed from the site or disposed of by [_____].

3.5.3 Burying

Subject to applicable Federal, State and local burying restrictions, the
Contractor may bury the cleared and grubbed material in the area(s) as
shown on the drawings or in [_____]. No material shall be buried within
[_____] meters feet of any standing timber. All material disposed of by
burying shall be covered with a minimum of [_____] mm inches of earth.

3.5.4 Chipping

All cut timber, down timber, dead timber, branches, and brush may be
chipped. The chips shall be hauled either to stockpiles indicated on the
drawings or to other locations approved by the Contracting Officer or
removed from site of work. The chips shall be deposited in these areas in
either piles or windrows [above] [below] elevation [_____] NGVD.

3.5.5 Removal from Site of Work

The Contractor may elect to remove all or part of the cleared and grubbed
materials from the site of the work in accordance with Section 01 57 19
TEMPORARY ENVIRONMENTAL CONTROLS. The Contractor may opt either to retain
any such materials of value or dispose of them by sale or otherwise. The
Government is not responsible for the protection and safekeeping of any
materials retained by the Contractor. Such materials shall be removed from
the site of the work before the date of completion of the work.

3.6 REMOVAL OR PLUGGING OF ABANDONED PIPE AND CONDUITS

**
NOTE: The terms and conditions in any permits and
environmental commitments obtained by the Government
must be made a part of the contract. The designer
must include technical requirements necessary to
comply with these terms and commitments.

**

Abandoned pipes and conduits shall be removed to the limits shown on the
drawings or plugged with concrete a minimum distance of [_____] meters feet

SECTION 35 41 00 Page 28

from [_____]. Prior to plugging, clean the interior of the pipe to be
plugged and place the concrete in such a manner as to insure a dense, well
bonded plug.

3.7 SHORING, SHEETING, AND BRACING

**
NOTE: Add applicable minimum requirements for the
shoring, sheeting and bracing plan based upon site
specific conditions.

**

Submit a detailed shoring, sheeting and bracing plan [_____] days prior to
the beginning of any excavation so supported. The plan for shoring,
sheeting and bracing shall be prepared and certified by licensed
professional engineer. Include in the plan drawings and design
computations of the proposed shoring, sheeting, and bracing, and
documentation, showing details of the coordination and approval of shoring,
sheeting, and bracing by the applicable parties. Approval of the detailed
plan shall be obtained from the Contracting Officer prior to starting the
work. If necessary, modify the plan as required to meet field conditions,
and the modifications shall be approved prior to use.Shoring, sheeting, and
bracing shall be installed where required for the protection of existing
natural features and man-made facilities, for the safety of workers and the
public, in compliance with EM 385-1-1 , and to insure the integrity of the
embankment. Shoring, sheeting and bracing shall not be used in lieu of the
required excavation slopes. Shoring, sheeting, and bracing shall be
adequately designed and properly installed to withstand anticipated loads.
Shoring, sheeting and bracing shall be planned and designed by a registered
professional engineer. All shoring, sheeting and bracing shall be removed
as embankment and backfill operations progress.

3.8 DEWATERING AND DIVERSION

Surface and groundwater control shall be accomplished in coordination with
the required excavation and embankment construction. Surface and/or
groundwater control may necessitate the use of temporary diversion ditches,
cofferdams and/or dewatering by the use of pumping. Methods for care of
surface water and for controlling the surface and groundwater levels shall
be subject to approval of the Contracting Officer.

3.9 EXCAVATION

Excavation shall consist of removal of material in preparing the
foundations to the lines and grades shown on the drawings, removal of
material from ditches and channels to the lines and grades shown on the
drawings, removal of objectionable materials and obtaining required fill
materials from the borrow areas.[Blasting will [not] be permitted.] Over
excavation shall be backfilled to grade with similar over excavated
material or satisfactory material and compacted to a density of at least
that of the surrounding material. Submit a written excavation plan [_____]
days prior to the beginning of any excavation. Approval of the detailed
plan shall be obtained from the Contracting Officer prior to starting the
work. If necessary, modify the plan as required to meet field conditions,
and the modifications shall be approved prior to use. As a minimum, the
plan shall contain the following:

a. Proposed methods for preventing interference with, or damage to,
existing underground or overhead utility lines, trees designated to

SECTION 35 41 00 Page 29

remain and other man-made facilities or natural features designated to
remain within or adjacent to the construction rights-of-way.

b. Provision for coordinating the work with other Contractors working in
the construction rights-of-way or on facilities crossing or adjacent to
this work.

c. The proposed methods for controlling surface and ground water in the
borrow areas and required excavations.

d. Stockpiling plan for embankment material before it is transported to the
project site showing locations, stockpile heights, slopes, limits, and
drainage around the stockpile areas.

e. A complete listing of equipment used for excavation and to transport
the excavated material.

f. The proposed sequence of work for excavating the borrow areas with plan
and cross sectional views showing starting and final work locations and
clearing, grubbing and stripping limits.

g. The proposals for conserving arable land and for making optimum use of
available borrow, including the Contractor's proposed methods for
grading the bottom of the borrow areas after completing use of the
borrow areas.

h. The proposed road pattern, and plan for implementing dust control
measures.

3.9.1 Over Excavation

3.9.1.1 Outside Limits of Levee Foundations or Structures

Over excavation outside the limits of the foundations of levees or
structures shall be backfilled to grade with similar over excavated
material or satisfactory material and compacted to a density of at least
that of the surrounding material.

3.9.1.2 Within Limits of Levee Foundations or Structures

Over excavation within the limits of the foundations of levees or
structures shall be backfilled to grade in accordance with paragraph
PREPARATION OF FOUNDATION, PARTIAL FILL SURFACES AND ABUTMENTS.

3.9.2 Inspection Trench

Excavate an inspection trench and maintain free of standing water to the
dimensions and locations shown on the drawings. Excavate the trench at
least [_____] meters feet in advance of but not more than [_____] meters
feet in advance of construction.

3.9.3 Structures

Excavations for structures shall conform to the dimensions and elevations
indicated for each structure and footing, except as specified hereinafter,
and shall include trenching for utility and foundation drainage systems to
a point [_____] meters feet beyond each structure and all work incidental
thereto. Excavation shall extend a sufficient distance from walls and
footings to allow for placing and removal of forms. Satisfactory material

SECTION 35 41 00 Page 30

removed below the depths indicated without specific direction of the
Contracting Officer shall be replaced at no additional cost to the
Government and filled in accordance with paragraph OVER EXCAVATION above.[
Over excavation below required invert elevations or bottoms of footings
shall be backfilled with lean concrete at no additional cost to the
Government. No footings shall be constructed on unsatisfactory material as
determined by the Contracting Officer.] [Excessively wet and/or soft
material in subgrades resulting from water ponding in footing excavations
shall be removed and replaced with [lean concrete] [satisfactory material
compacted to the density of the surrounding undisturbed material]].

3.9.4 Channels

Channels shall be excavated at the locations and to the lines and grades
shown on the drawings and in accordance with paragraph TOLERANCES.

3.9.5 Ditches

Drainage ditches shall be excavated at the locations and to the lines and
grades shown on the drawings and in accordance with paragraph TOLERANCES.

3.9.6 Slopes and Surcharges

Temporary excavation slopes for any channel, structure excavation, or other
required excavation shall not be steeper than the specified finished slope
or the specified construction slope, as applicable, and subject to the
approval of the Contracting Officer. This may be accomplished by benching
the temporary slope so that the average slope is not steeper than the
specified slope. In addition, no temporary, permanent, or construction
slope shall be surcharged with excavated or stockpiled material or with
heavy construction equipment which would have the same effect as the
surcharge material. The toe of stockpiled material shall be maintained a
minimum distance back from the top of the finished excavation equal to the
depth of the excavation. Determine the maximum height of such stockpile
without causing instability of the excavation slope. Any slide or other
adverse conditions caused by failure of the Contractor to maintain these
conditions shall be considered the responsibility of the Contractor and
remedial measures shall be at the Contractor's expense.

3.9.7 Borrow Areas

Submit a written statement to the Government not later than [_____] days
after receipt of Notice to Proceed indicating the Contractor's intention to
use the specified Government-furnished borrow area(s), Contractor-furnished
borrow area(s), dredged borrow areas, or a combination of these borrow
areas.

3.9.7.1 Government-Furnished

Borrow areas shall be excavated to the extent necessary to obtain
satisfactory material within the lines and grades as shown on the
drawings. When the material necessary for the construction of the
embankment and berms cannot be obtained from adjacent borrow areas, it
shall be obtained from other Government-furnished borrow areas. [The
permissible depth(s) in the borrow areas are indicated on the drawings.]
Any excavation below the depths and slopes specified herein or shown on the
drawings shall be backfilled by the Contractor, at the Contractor's
expense, to the specified permissible excavation line, with satisfactory
[material(s)] [cohesive material] [or] [other material] as specified by the

SECTION 35 41 00 Page 31

Contracting Officer to a density of at least that of the surrounding
material. Borrow areas shall be drained and kept dry during excavation.
Where possible, unsatisfactory materials in borrow areas shall not be
removed.

3.9.7.2 Contractor-Furnished

Proposed borrow areas shall be subject to approval by the Contracting
Officer. Any borrow sources proposed, accepted and approved by the
Contracting Officer shall meet all applicable Federal, State and local
requirements. [Proposed sources located within [_____] meters feet
landward and [_____] meters feet riverward of the levee between Stations
[_____] and [_____] will not be permitted.] No payment will be made for
Contractor-furnished borrow areas.

3.9.7.3 Dredged

Dredging operations may be conducted to obtain material for the pervious
zones or the random zones subject to the requirements and the conditions
specified herein. Dredging operations may be conducted at approved
locations in the present stream bed of [_____] or as shown on the
drawings. Dredging operations will not be permitted within [_____] meters
feet of the levee centerline and no material shall be obtained within
[_____] meters feet of any revetment, stabilized channel line, bridge pier
and/or abutment.

3.9.8 Cut-Off Trenches

A cutoff trench shall be excavated and maintained free of standing water to
the dimensions and locations shown on the drawings. The trench shall be
excavated at least [_____] meters feet in advance of but not more than
[_____] meters feet of construction.

3.9.9 Existing Levees and Spoil Banks

Existing levees and spoil banks shall be removed as shown on the drawings.
In areas where the existing levee is located within the random or berm zone
of the levee, it shall be incorporated into the embankment. Portions of
existing embankments which lie within the impervious zone of the levee
shall be removed. Existing levees located within the rights-of-way
landward of the levee and berms to be constructed, may be utilized as
borrow material, but only after equal protection has been provided by
construction of the new levee. When excavated for borrow material, the
existing levee shall be removed to the adjacent ground surface in a uniform
manner, and shaped to maintain drainage in accordance with the adjacent
natural drainage pattern. [When lower levels of flood protection would be
caused by levee construction provide the Contracting Officer a plan to
maintain existing levels of protection during the construction period.]

3.9.10 Toe Drains

Toe drains shall be excavated to the dimensions and the locations indicated
on the drawings.

3.9.11 Utilities

Excavations for pipe beds shall be shaped to fit the contour of the pipe
over a width of not less than 0.6 of the pipe diameter, or as shown on the
drawings.

SECTION 35 41 00 Page 32

3.9.12 Rock

Rock and other hard foundation materials shall be cleaned of loose debris
and cut to a firm surface, either level, stepped, or serrated, as shown on
the drawings. Loose disintegrated rock and thin strata shall be removed.
Rock excavation will not be measured for payment. Rock excavation will not
be paid for as a separate bid item.

3.9.13 Riprap and Bedding

Excavations for riprap and bedding shall be performed at the locations and
to the lines and grades shown.

3.10 TOLERANCES

A tolerance of [_____] mm inches above or below the prescribed grade will
be allowed in the excavation for channels, ditches, inspection trenches,
cutoff trenches, excavations for riprap and bedding, and mandatory borrow
areas. A tolerance of [_____] mm inches below the prescribed grade will be
allowed in the excavation for all other borrow areas.

All embankments and backfills shall be constructed to the grades, lines,
and cross-sections shown on the drawings. At all points a tolerance of
[100] [_____] mm [4] [_____] inches above or below the prescribed grade
will be permitted in the final dressing, provided that any excess material
is so distributed that the crown of the levee drains and that there are no
abrupt humps or depressions in any surfaces. For topsoil, a tolerance of
[_____] mm inches above the thickness as shown on the drawings will be
permitted.

3.11 SLIDES

In case sliding occurs in any part of the excavations prescribed in this
section after they have been excavated, but prior to final acceptance of
all work under the contract, repair the slide as directed by the
Contracting Officer. In case the slide is caused through the fault of the
Contractor, it shall be repaired at no cost to the Government. In case the
slide is due to no fault of the Contractor, an equitable adjustment in the
contract price will be made for the repairs in accordance with the Contract
Clause CHANGES.

3.12 TRAVERSES

Traverses shall be left unexcavated between borrow areas at the locations
[and to the cross sections] shown on the drawings. [The traverses shall
have minimum top widths of [_____] meters feet with side slopes no steeper
than 1 on 3 or as shown on the drawings.]

3.13 STOCKPILES

Provisions of paragraph SLOPES AND SURCHARGES are applicable to all
stockpiled materials. Upon completion of construction operations, all
remaining stockpiled material shall be removed and disposed of by the
disposal methods specified in paragraph DISPOSITION OF EXCAVATED MATERIALS.

3.14 SURFACE DRAINAGE OF COMPLETED AREAS

The areas shown on the drawings designated as "GRADE FOR SURFACE DRAINAGE",

SECTION 35 41 00 Page 33

the borrow areas, and the finished embankment areas shall be graded to the
lines and grades shown on the drawings. The surface shall be free from
sharp ridges, gullies, potholes, sinkholes, and any other surface
irregularities. A tolerance of [_____] mm inches above or below the
prescribed grade will be allowed provided that the surface drains in the
direction as indicated on the drawings.

3.15 MAINTENANCE OF WORK

3.15.1 Debris Removal

Maintain all ditch and channel excavations free from leaves, brush, sticks,
trash, and other debris until final acceptance of all work under the
contract at no additional cost to the Government.

3.15.2 Sediment Removal

Prior to final acceptance of all work under this contract, the removal of
sediments from ditch or channel excavations shall be required to restore
design grade and section at no additional cost to the Government.

3.16 DISPOSITION OF EXCAVATED MATERIALS

3.16.1 Satisfactory Materials

Satisfactory excavated material shall be incorporated in the appropriate
zones of the embankment. Satisfactory material shall consist of material
as defined in paragraph DEFINITIONS, subparagraph SATISFACTORY MATERIALS.
When direct placement is not practicable, satisfactory material from the
excavation [may] [shall] be stockpiled for subsequent use in parts of the
work for which it is specified herein and/or as indicated on the drawings.
Satisfactory materials in excess of the quantity necessary to construct
backfills and embankments shall be disposed of as specified for
unsatisfactory materials.

3.16.2 Unsatisfactory Materials

Unsatisfactory materials shall be as defined in paragraph DEFINITIONS,
subparagraph UNSATISFACTORY MATERIALS. Unsatisfactory materials from the
excavations prescribed in this section shall be permanently disposed of by
[removal from the site to a Contractor-furnished disposal area] [placing in
the disposal area shown on the drawings] [placing in abandoned portions of
the borrow areas]. [The material shall be shaped so that its surface is
free from abrupt changes in grade and shall be sloped to drain.] [No
additional payment will be made for [Contractor-furnished disposal areas]
[placing in abandoned portions of the borrow areas].] [The material shall
be shaped so that its surface is free from abrupt changes in grade and
shall be sloped to drain.] [No additional payment will be made for
Contractor-furnished disposal areas.]

3.17 PREPARATION OF FOUNDATION, PARTIAL FILL SURFACES AND ABUTMENTS

3.17.1 Earth

**
NOTE: Modify and or add to this paragraph to be
compatible with the embankment construction
procedure. If uncompacted or semicompacted fill is
being utilized major modifications may be required.

SECTION 35 41 00 Page 34

**

After excavation (as described in paragraph EXCAVATION) or stripping (as
described in paragraph CLEARING, GRUBBING AND 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 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 the same material type that
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 for
the specific material type. Materials which cannot be compacted by roller
equipment because of inadequate clearances shall be compacted with power
tampers in accordance with the paragraph COMPACTION for the specific
material type. 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 [_____] mm
inches, and the moisture content shall be adjusted to the amount specified
in paragraph MOISTURE CONTROL for the appropriate type of material. [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.] Immediately 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.

3.17.2 Rock Foundation

All rock surfaces upon which or against which embankment materials are to
be placed shall be excavated (as described in paragraph EXCAVATION) or
stripped (as described in paragraph CLEARING, GRUBBING AND STRIPPING).
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 and rock surfaces shall be laid back to a slope no steeper than
4V on 1H 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

SECTION 35 41 00 Page 35

that satisfactory compaction of embankment materials can be accomplished.
Rock surfaces shall not be more than 0.67 m 2 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 [_____]V on [_____]H. Mortar
and concrete, including forming as necessary, shall conform with the
applicable provisions of Section [03 30 53 MISCELLANEOUS CAST-IN-PLACE
CONCRETE] [_____].

3.17.3 [Benching

Benching into existing levee embankment and abutments is required in order
to place and compact the material in horizontal layers. The vertical face
cut into the existing embankment or abutment resulting from the benching
operation shall be a minimum of [_____] mm inches in height but shall not
exceed [_____] mm inches in height.]

3.17.4 [Preloading

**
NOTE: Insert applicable language for preloading as
required. Identify the extent of the area over
which preloading will be required by designating the
stationing along the centerline of the levee.
Indicate the length of time the preload will be left
in place or define the settlement conditions which
must occur before construction in the preloaded area
can proceed. Address whether or not the preload
embankment will become part of the permanent levee.

**

Preloading of the levee foundation will be required between Station [_____]
and Station [_____]. The preload embankment will be constructed to the
cross section shown on the drawings for the applicable location. After
completion of the construction of the preload embankment no additional
construction shall take place in the preloaded areas [for [_____] days]
[until the required settlement has occurred]].

3.17.5 [Settlement of Foundation

**
NOTE: Modify the following to the method of
determining foundation settlement, which may be
achieved by installing settlement gages or
performing core borings.

**

The Contractor [shall] [may elect to] [furnish and install settlement
gages] [perform core borings], at the settlement measurement locations
shown on the plans, for determination of settlement of the foundation
during construction within the settlement measurement ranges shown on the
drawings. [Each settlement measurement location shall be located on the
prepared foundation at a point directly under the crown of the planned
levee section prior to placing of fill material. The gages shall be
maintained and extended, if necessary, during the construction. The type
and arrangement of the gages shall be as shown on the drawings. Make such
measurements and determine such elevations on the gages prior to the
placing of fill material and again within [72] [_____] hours after final
cross sections have been taken over the completed embankment at the
locations of the gages.] [Perform a cross section at the settlement

SECTION 35 41 00 Page 36

measurement location prior to the placing of fill material to establish the
elevation of the foundation/embankment interface. Within [72] [_____]
hours after final cross sections have been taken over the completed
embankment at the settlement measurement location perform the core boring
to determine foundation settlement.] Settlement measurements will be
[verified] [subject to verification] by the Contracting Officer.]

3.18 TEST FILL STRIPS

**
NOTE: Test strips are needed when the volume of the
project is large, the compaction requirement will be
obtained by specifying the type of compaction
equipment and the number of passes on each lift
(i.e. a method or procedure specification is being
utilized) and there is not sufficient information on
the compaction characteristics of the proposed fill
materials and equipment to be used for the project.
On projects where the levees are small (greater than
5 meters 15 feet high) and on levee raising projects
where fill placement zones are narrow (3.3 meters
(10 feet), some of the larger compaction equipment
specified herein (such as 50-ton rubber tired roller
and some tamping rollers) are not appropriate.
Consistently Contractors propose using smaller
equipment with shorter tamping feet. Test fills,
therefore, may also be an appropriate means of
evaluating performance and setting placement and
compaction criteria to assure satisfactory result.

**

3.18.1 [General

Before beginning embankment construction, construct test strip(s) for
[_____] fill materials to demonstrate that the equipment and compaction
procedure will achieve the moisture-dry density relationship as specified.
The test strips may be incorporated as part of the final embankment, if the
fills meet the requirements of the specifications. The test strips shall
be constructed using materials from the borrow sources which have been
approved by the Contracting Officer. A test strip shall be performed for
each of the following type of fill materials [_____]. Each test strip
shall be of sufficient size to allow compaction equipment to achieve normal
operating speed over a [_____] [17] meter [_____] [50] foot length. The
test strip shall be a minimum of two (2) times wider than the compaction
equipment. Each test strip shall be constructed with a minimum of 4
lifts. Prior to the construction of the test strips, the foundation
(subgrade) shall be proof rolled as specified in paragraph [_____] and an
200 mm 8 inch thick subbase layer installed. The subbase layer shall
consist of the same material to be used in the test strip and shall be
spread and compacted to the same requirements. The test strips shall be
constructed in accordance with the applicable provisions of paragraphs
PLACEMENT, MOISTURE CONTROL, and COMPACTION for the specific material
type. The fill material shall be placed and spread in layers in accordance
with the applicable provisions of paragraphs PLACEMENT for the specific
material type. Each layer of the fill shall be compacted with a minimum of
four (4) complete coverages using the specified compaction equipment, and
as many additional coverages as may be required to achieve the specified
density. Even if the results from the test strips show that the required
densities can be obtained with less than four coverages by the compaction

SECTION 35 41 00 Page 37

equipment, compaction of the impervious and random fills with a minimum of
(4) complete coverages is still required. If the use of the proposed
compaction equipment causes shearing of the fill, laminations in the fill,
or results in inadequate compaction, the Contracting Officer may direct
that such roller be removed from the fill and that another appropriate
tamping roller be used.]

3.18.2 Testing and Reporting Requirements for Test Strips

Prior to construction of the test strips, perform one laboratory compaction
test for each type of material used in test strips. The compaction tests
shall be performed in accordance with the requirements specified in
paragraph MATERIALS TESTING. Test results shall be submitted to the
Contracting Officer before construction of the test strips. After
placement and spreading of the fill in the test strip, but prior to
compaction, five samples shall be obtained from each lift for moisture
content determination in accordance with ASTM D2216. Use nuclear density
testing equipment in accordance with ASTM D6938. In addition, the
following condition shall apply:

a. Prior to using the nuclear density testing equipment on the site,
submit to the Contracting Officer a certification that the operator has
completed a training course approved by the nuclear density testing
equipment manufacturer[, the most recent data sheet from the
manufacturer's calibration, and a copy of the most recent statistical
check of the standard count precision.

b. The nuclear density testing equipment shall be capable of extending a
probe a minimum of 150 mm 6 inches down into a hole.]

After compaction of the fill, a minimum of [_____] [5] in-place nuclear
density and moisture content tests (in accordance with ASTM D6938) and one
(1) sand cone density test (in accordance with ASTM D1556/D1556M) shall be
performed on each lift. One sample shall be obtained from each test strip
for classification testing as specified in paragraph MATERIALS TESTING.
All testing and sampling locations shall be determined by the Contracting
Officer. The Contractor's QC personnel shall monitor and document
construction and testing of the test strips. Documentation shall include
weather conditions, soil type, spreading and compaction equipment type,
lift thickness, number of coverages, moisture content, dry density, and a
plan showing approximate location of sampling and testing. Documentation
of the test strip construction procedures and results of all testing shall
be provided to the Contracting Officer. Full scale embankment construction
shall not commence until the equipment and placement methods are approved
by the Contracting Officer.

3.19 PLACEMENT AND SPREADING

3.19.1 General

[Prior to beginning embankment placement on the levee foundation, notify
the Government that the foundation is ready to receive fill.] [No fill
shall be placed on any part of the embankment foundation until such areas
have been inspected and given final approval by the Contracting Officer.]

3.19.1.1 Gradation and Distribution

The gradation and distribution of materials throughout each zone of the
levee shall be such that the embankment will be free from lenses, pockets,

SECTION 35 41 00 Page 38

streaks, and layers of material differing substantially in texture or
gradation from surrounding material of the same class. If lenses, pockets,
or layers of materials differing substantially in texture or gradation from
surrounding material occur in the spread material, the layer shall be mixed
by harrowing or any other approved method to blend the materials. During
the placing and spreading process, maintain at all times a force of workers
adequate to remove all roots, debris, and oversize stone from all
embankment materials. All stones and rock fragments larger than [2/3 of
the placement lift thickness measured by the greatest dimension] [75 mm 3
inches in any dimension] shall be removed [at the source prior to hauling
to] [from] the fill. No fill shall be placed upon a frozen surface, nor
shall snow, ice, or frozen earth be incorporated in the embankment.

3.19.1.2 Foundations and Partial Embankment Fills

The foundations and all partial embankment receiving fills shall be kept
thoroughly drained. Placing operations will be such as to avoid mixing of
materials from adjacent sections as much as practicable.

3.19.1.3 Equipment Traffic

Equipment traffic on any embankment zone shall be routed to distribute the
compactive effort as much as practicable. Ruts formed in the surface of
any layer of spread material will be filled before that material is
compacted. If, in the opinion of the Contracting officer, the compacted
surface of any layer of material is too smooth to bond properly with the
succeeding layer, the surface shall be loosened by scarifying or other
approved methods before material from the succeeding layer is placed.

3.19.2 Placement on Surfaces Containing Frozen Materials

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 earth fill. 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 of 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 the determination. Levee embankment material
shall not contain frozen clumps of soil, snow or ice.

3.19.3 Placement of Embankment and Backfill Against Rock

All rock surfaces upon which or against which embankment materials are to
be placed shall be cleaned in accordance with Section 35 73 13 EMBANKMENT
FOR EARTH DAMS [and shall be prepared in accordance with paragraph
PREPARATION OF FOUNDATION, PARTIAL FILL SURFACES AND ABUTMENTS,
subparagraph ROCK]. In restricted areas where material can not be placed
in large lifts with normal spreading and compaction equipment material
shall be spread in lifts not exceeding [_____] mm inches and compacted with
mechanical hand tampers, vibrating plates, or other approved methods and

SECTION 35 41 00 Page 39

equipment.

3.19.4 Placement of Embankment and Backfill Against Structures

No embankment or backfill shall be placed on or against concrete less than
7 days after placement or 70 percent of the design strength, without prior
approval of the Contracting Officer. Crawler-type tractors, vibratory
equipment and other similar compaction equipment shall not be used within
[_____] [1] meter [_____] [4] feet of any completed or partially completed
structure. Compaction within [_____] [1] meter [_____] [4] feet of
completed or partially completed structures shall be accomplished by the
use of mechanical hand tampers, vibrating plates, or other approved methods
and equipment. Ensure that compaction operations do not damage any
existing utilities. Any damage caused by the Contractor's operation shall
be repaired at the Contractor's expense.

3.19.5 Select Fill

**
NOTE: If it is desired that the first layer of fill
over the foundation be of a different thickness than
subsequent layers, then the last bracketed sentence
should be selected and the following should be
substituted into the appropriate paragraphs below.
[Place or spread the materials for [_____] fill in
layers, the first layer not more than [_____] mm
inches in thickness and the succeeding layers not
more than [_____] mm inches in thickness prior to
compaction.]

**

Select fill material shall be placed and spread in layers not more than 200
mm 8 inches in uncompacted thickness, except that within [_____] [1] m
[_____] [4] feet of [______] structures, the uncompacted layer thickness
shall be reduced to [150] [_____] mm [6] [_____] inches. [Layers should be
started full out to the slope stakes and shall be carried substantially
horizontal and parallel to the levee centerline with sufficient crown or
slope to provide satisfactory drainage during construction.] [The
materials for [_____] fill shall be placed or spread in layers, the first
layer not more than [_____] mm inches in thickness and the succeeding
layers not more than [_____] mm inches in thickness prior to compaction.]

3.19.6 Coarse Drainage Gravel and Filter Sand

Coarse drainage gravel and filter sand shall be placed and spread in layers
not more than [_____] [300] mm [_____] [12] inches in uncompacted
thickness, except that within [_____] [1] m [_____] [4] feet of the [_____]
structures, the uncompacted layer thickness shall be reduced to [_____]
[150] mm [_____] [6] inches. The method of placement of all gravel and
sand material shall be controlled to minimize segregation of particle sizes
and contamination with other embankment materials.

3.19.7 Impervious Fill

**
NOTE: If it is desired that the first layer of fill
over the foundation be of a different thickness than
subsequent layers, then the last bracketed sentence
should be selected.

SECTION 35 41 00 Page 40

**

The impervious fill material shall be placed and spread in layers not more
than [_____] [200] mm [_____] [8] inches in uncompacted thickness, except
that within [_____] [1] m [_____] [4] feet of [______] structures, the
uncompacted layer thickness shall be reduced to [_____] [100] mm [_____]
[4] inches. [Layers should be started full out to the slope stakes and
shall be carried substantially horizontal and parallel to the levee
centerline with sufficient crown or slope to provide satisfactory drainage
during construction.] [The materials for [_____] fill shall be placed or
spread in layers, the first layer not more than [_____] mm inches in
thickness and the succeeding layers not more than [_____] mm inches in
thickness prior to compaction.]

3.19.8 Pervious Fill

**
NOTE: If it is desired that the first layer of fill
over the foundation be of a different thickness than
subsequent layers, then the last bracketed sentence
should be selected.

**

The pervious fill material shall be placed and spread in layers not more
than [_____] [200] mm [_____] [8] inches in uncompacted thickness, except
that within [_____] [1] m [_____] [4] feet of [______] structures, the
uncompacted layer thickness shall be reduced to [_____] [150] mm [_____]
[6] inches. [Layers should be started full out to the slope stakes and
shall be carried substantially horizontal and parallel to the levee
centerline with sufficient crown or slope to provide satisfactory drainage
during construction.] [The materials for [_____] fill shall be placed or
spread in layers, the first layer not more than [_____] mm inches in
thickness and the succeeding layers not more than [_____] mm inches in
thickness prior to compaction.]

3.19.9 Random Fill

**
NOTE: If it is desired that the first layer of fill
over the foundation be of a different thickness than
subsequent layers, then the last bracketed sentence
should be selected.

**

Random fill material shall be placed and spread in layers not more than
[_____] [200] mm [_____] [8] inches in uncompacted thickness, except that
within [_____] [1] m [_____] [4] feet of [_____]structures, the uncompacted
layer thickness shall be reduced to [_____] [150] mm [_____] [6] inches.
[Layers should be started full out to the slope stakes and shall be carried
substantially horizontal and parallel to the levee centerline with
sufficient crown or slope to provide satisfactory drainage during
construction.] [The materials for [_____] fill shall be placed or spread
in layers, the first layer not more than [_____] mm inches in thickness and
the succeeding layers not more than [_____] mm inches in thickness prior to
compaction.]

[3.19.10 Random Rock

Random rock shall be placed within the limits indicated on the drawings in

SECTION 35 41 00 Page 41

such a manner as to produce a reasonably well graded mass of stone with a
minimum percentage of voids. The random rock shall be placed in layers
that will will produce a compacted [_____] [600] mm [_____] [24] inch thick
layer as shown on the drawings.[Dewatering of the foundation beneath the
random rock zone shall be sufficient to allow the random rock material to
be placed and compacted as specified herein to produce a firm, dense
surface upon which to place select earth fill.] The outside slope of the
random rock zone shall be graded to produce a reasonably even surface,
within a tolerance of plus or minus [_____] [300] mm [_____] [12] inches
measured [vertical] [normal] to the slope from the lines indicated on the
he drawings, upon which slope protection layers can be placed.

][3.19.11 Fine Drainage Gravel Placed Around Structures

Fine drainage gravel placed for drainage around [_____] structures shall be
placed in horizontal layers not exceeding [_____] mm inches in loose lift
thickness, or within [_____] [1] m [_____] [4] feet when hand operated
compactors are used. After placing, each layer shall be uniformly spread,
moistened or aerated as necessary to obtain the specified moisture content,
thoroughly mixed and compacted as specified. Backfilling shall not begin
until construction below finish grade has been approved, forms removed, and
the excavation cleaned of trash and debris. Power driven hand operated
compactors shall be used along the closure structure for compaction within
[_____] [0.7] m [_____] [2] feet of concrete structures. Backfill shall
not be placed against concrete prior to 7 days after placement. As far as
practicable, backfill shall be brought up evenly on each side of the
structure and sloped to drain away from the structure.

][3.19.12 Semicompacted Fill

**
NOTE: If it is desired that the first layer of fill
over the foundation be of a different thickness than
subsequent layers, then the last bracketed sentence
should be selected.

**

The location and extent of the semicompacted fill shall be as shown on the
drawings. Semicompacted fill shall not be placed in water. Semicompacted
fill material shall be placed and spread in layers not more than [_____]
[300] mm [_____] [12] inches in uncompacted thickness, [except that within
[_____] [1] m [_____] [4] feet of [_____] structures, the uncompacted layer
thickness shall be reduced to [_____] [150] mm [_____] [6] inches].[
Layers shall be started full out to the slope stakes and shall be carried
substantially horizontal and parallel to the levee centerline with
sufficient crown or slope to provide satisfactory drainage during
construction.] [The materials for [_____] fill shall be placed or spread
in layers, the first layer not more than [_____] mm inches in thickness and
the succeeding layers not more than [_____] mm inches in thickness prior to
compaction.]

][3.19.13 Uncompacted Fill

**
NOTE: If it is desired that the first layer of fill
over the foundation be of a different thickness than
subsequent layers, then the second bracketed
sentence should be selected.

**

SECTION 35 41 00 Page 42

Uncompacted fill shall be placed in approximately horizontal layers not
exceeding [_____] mm inches in thickness. The layers shall be uniformly
spread, distributed, and otherwise manipulated during placement to such an
extent that individual loads of material deposited on the fill will not
remain intact, and large, open voids in the fill will be eliminated. Lifts
shall not be placed in a manner which causes shrinkage cracks and open
voids from developing in previously placed lifts.[Layers shall be started
full out to the slope stakes and shall be carried in lifts approximately
horizontal and parallel to the centerline with sufficient crown or slope to
provide satisfactory drainage during construction.] [The materials for
[_____] fill shall be placed or spread in layers, the first layer not more
than [_____] mm inches in thickness and the succeeding layers not more than
[_____] mm inches in thickness prior to compaction.][Compaction other
than that obtained by the controlled movement of the hauling and spreading
equipment over the area will not be required.][Where material must be
placed in water, it shall be dumped therein until it reaches an elevation
[_____] mm foot above the water surface, or until a stable fill surface is
obtained before layer construction will be required. The material
deposited under water shall be placed in such a manner to ensure that any
soft material will be forced progressively outward from the section and not
be trapped within the base of the embankment.][Material containing more
than [_____] [15] percent fines passing the No. 200 sieve shall not be
placed below the water surface.]

] 3.19.14 Hydraulic Fill

3.19.14.1 Discharge Pipe

At all times when the dredge discharge pipe is being washed out or when the
discharge consists of a high percentage of water with only a minimum amount
of solid material being pumped, all control plates at the bottom openings
along the spill-pipe sections of the discharge pipe lines shall be closed
immediately and shall remain in a closed position until the pumping
operation produces a minimum of [10] [_____] percent solid materials in the
discharge.

3.19.14.2 Discharge Pipe Outlets

During placement operations of the fill, free outlets to conduct discharge
water away from the embankment shall be provided at intervals of not more
than [610] [_____] m [2,000] [_____] feet, for 300-mm 12-inch dredges or
smaller; [915] [_____] m [3,000] [_____] feet, for 325 to 400 mm 13- to
16-inch dredges; and [1219] [_____] m [4,000] [_____] feet, for dredges over
 400 mm 16 inches. The size of dredges are determined by the minimum
inside diameter of the discharge pipe. No obstruction to free flow will be
permitted in these outlets or at any point in the fill area, between the
end of the discharge pipe and the outlet. A retaining dike, transverse to
the fill area center line, shall be constructed immediately beyond each
outlet and shall not be breached until the end of the discharge pipe has
approached the retaining dike to within 76 m 250 feet, in the case of 300 mm
 12-inch dredges or smaller; 114 m 375 feet, in case of 325 to 400 mm 13-
to 16-inch dredges; or 152 m 500 feet, in the case of dredges over 400 mm
16 inches.

3.19.14.3 Control of Materials in Hydraulic Construction

In general, the materials in the fill shall be distributed in such a way as
to produce a section of relatively uniform permeability. In order to

SECTION 35 41 00 Page 43

maintain uniform permeability of the fill, do not place strata and large
pockets of gravel, not containing sufficient fines. Whenever they occur
they shall be promptly blended with finer materials. Take necessary
precautions to prevent damage from discharge water or other causes.

3.19.14.4 Rehandling Hydraulic Material

Rehandling of hydraulic material to bring the fill area to required grade
and cross section shall conform to paragraph [_____]. If, in the opinion
of the Contracting Officer, the rehandled material is too dry to permit its
placement by compacted fill method, then the soil placement shall conform
to paragraph [_____].

3.20 MOISTURE CONTROL

3.20.1 General

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

3.20.1.1 Insufficient Moisture for Suitable Bond

If the top or contact surfaces of a 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 by the Contracting Officer, shall dampen the
loosened material to an acceptable moisture content, and shall compact this
layer in accordance with the applicable requirements of paragraph
COMPACTION.

3.20.1.2 Excessive Moisture for Suitable Bond

If the top or contact surfaces of a partial fill section become too wet to
permit suitable bond between these surfaces and the additional fill to be
placed thereon, the wet material shall be scarified and permitted to dry,
assisted by discing or harrowing, if necessary, to such depths as may be
directed by the contracting officer. The material shall be dried to an
acceptable moisture content, and shall be compacted in accordance with the
applicable requirements of paragraph COMPACTION.

3.20.1.3 Drying Wet Material

Material that is too wet shall [be spread on the embankment and permitted
to dry,] [be dried in the borrow area prior to bringing to the levee
embankment] be assisted by discing or harrowing, if necessary, until the
moisture content is reduced to an amount within the specified limits.

3.20.1.4 Increasing Moisture in Dry Material

The moisture content of material that is too dry, [will be adjusted on the
levee embankment] [will be adjusted in the borrow area prior to bringing to
the levee embankment]. Add water to the fill material and by harrowing, or
other approved methods, work the moisture into the material until a uniform
distribution of moisture within the specified limits is obtained. Water
applied on a layer of fill on the levee embankment shall be accurately

SECTION 35 41 00 Page 44

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, the rolling on that section of the embankment shall
be delayed until the moisture content of the materials 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 pre-wet or dry back the material at the
source of excavation or in the borrow area.

3.20.2 Select Fill

The moisture content after compaction shall be within the limits of [_____]
percentage points above optimum to [_____] percentage point below optimum
moisture content as determined by ASTM D698.

3.20.3 Impervious Fill

The moisture content after compaction shall be within the limits of [2]
[_____] percentage points above optimum to [2] [_____] percentage point
below optimum moisture content as determined by ASTM D698.

3.20.4 Pervious Fill

**
NOTE: Saturation of the pervious fill may not be
appropriate if the fill is placed in a zone or area
(trenches, etc.) which can not readily drain.

**

Each layer of material shall be placed, worked, and compacted in a
saturated condition.

3.20.5 Random Fill

**
NOTE: The moisture control of random earth shall be
conformed to the requirements of the material type
it most closely approximates in behavior.

**

[The moisture content after compaction shall be within the limits of
[_____] percentage points above optimum to [_____] percentage point below
optimum moisture content as determined by ASTM D698.] [The moisture
content shall be that which will facilitate obtaining the specified
compaction.]

3.20.6 Coarse Drainage Gravel and Filter Sand

The moisture content shall be controlled such that hauling, spreading, and
compacting equipment can operate with normal procedure without excessive
rutting of the fill. If the material is too wet or too dry to facilitate
proper compaction, the coarse drainage gravel or filter sand shall be
wetted or dried as required by the procedures specified in paragraph
[_____].

3.20.7 Fine Drainage Gravel

Fine drainage gravel shall be placed, worked, and compacted in a saturated
condition. The moisture content after compaction shall be as uniform as

SECTION 35 41 00 Page 45

practicable throughout any one layer of fine drainage gravel.

3.20.8 Semicompacted Fill

[Semicompacted fill shall be placed within plus or minus [_____] percent of
optimum moisture content.] [Semicompacted fill will be placed at their in
situ moisture content.] [The moisture content of semicompacted fill shall
be controlled such that hauling, spreading, and compacting equipment can
operate with normal procedure without excessive rutting of the fill.] [The
moisture content shall be that which will facilitate obtaining the
specified compaction.]

3.20.9 Uncompacted Fill

Uncompacted fill will be placed at their in situ water content.[The
moisture content shall be controlled such that hauling, spreading, and
compacting equipment can operate with normal procedure without excessive
rutting of the fill.]

3.20.10 Hydraulic Fill

No moisture control is required for Hydraulic Fill.

3.21 COMPACTION

**
NOTE: The designer should edit the following
paragraphs to account for the use of either an end
product specification (i.e., the Contractor is
required to obtain a specified degree of compaction)
or a method specification (i.e., when the Contractor
is required to compact the embankment by a specified
number of coverages of a specified/approved roller
and is not responsible for the obtained degree of
compaction). If the method specification is used
and the required degree of compaction is not
achieved, the Contractor should be paid for
additional rolling for compaction under a separate
bid item as specified in paragraph ADDITIONAL
ROLLING FOR COMPACTION.

**

3.21.1 Compaction Equipment

**
NOTE: 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,
is best suited to obtain the desired compaction of
the material being utilized. When the size of the
contract can justify the costs 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

SECTION 35 41 00 Page 46

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 mm 1 to
1-1/2 square inches and tend to break up weathered
rock to prevent the bridging 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
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 must conform to the following requirements and be used
as prescribed in subsequent paragraphs.

SECTION 35 41 00 Page 47

3.21.1.1 Tamping Rollers

3.21.1.1.1 Towed

Tamping rollers shall consist of a heavy duty double drum unit, with a drum
diameter not less than 1.5 m 60 inches, and an individual drum length of
not less than 1.5 m 60 inches. The drums shall be capable of being
ballasted with water or a combination of sand and water. Each drum shall
have staggered feet uniformly spaced over the cylindrical surface such as
to provide approximately three tamping feet for each 0.19 square meter 2
square feet of drum surface. The tamping feet shall be 175 to 225 mm 7 to
9 inches in clear projection from the cylindrical surface of the roller and
shall have a face area of not less than 3226 square mm 5 square inches nor
more than 4516 square mm 7 square inches. The roller shall be equipped
with cleaning fingers, so designed and attached as to prevent the
accumulation of material between the tamping feet, and these cleaning
fingers shall be maintained at their full length throughout the periods of
use of the roller. The weight of the roller shall not be less than 5200
kg/m 3500 psf of linear drum length weighted, and shall not be more than
2975 kg/m 2000 psf of drum length empty. The two drums comprising one
roller unit shall be yoked such that they will oscillate when traversing
uneven surfaces. The design and operation of the tamping roller shall be
subject to the approval of the Contracting Officer who shall have the right
at any time during the prosecution of the work to direct such repairs to
the tamping feet, minor alterations in the roller and variations in the
weight as may be found necessary to secure optimum compaction of the earth
fill materials. The Contractor may be required to add ballast to the
roller to the maximum capacity specified by the manufacturer of the
roller. The roller shall be drawn by a crawler-type or a rubber-tired
tractor at a speed not to exceed 5.6 km 3.5 miles per hour. The use of the
rubber-tired tractor shall be discontinued if the tires leave ruts that
prevent uniform compaction by the tamping roller. If tamping rollers are
used in tandem, not more than two rollers in tandem will be permitted and
in such case, one trip of the tandem rollers over any surface will be
considered as two passes. When tamping rollers are used in tandem, the
tamper foot spacing shall be offset so that the circumferential rows on the
rear drums are in line with the mid-point of the circumferential rows on
the forward drums.

3.21.1.1.2 Self-Propelled

[Conditioned upon satisfactory performance, self-propelled tamping rollers
may be used in lieu of tractor-drawn tamping rollers. Self-propelled
rollers exceeding the empty weight requirement may be used provided that by
the substitution of tamping feet, having a face area not exceeding [_____] [
9030 square mm 14 square inches], the nominal foot pressure on the tamping
feet of the self-propelled roller can be adjusted to approximate the
nominal foot pressure of the towed roller for the particular working
condition required for the towed rollers. The tamping feet shall be 175 to
225 mm 7 to 9 inches in clear projection from the cylindrical surface of
the roller. For self-propelled rollers, in which steering is accomplished
through use of rubber-tired wheels, the tire pressure shall not exceed
[_____] [276 kPa 40 psi]. Self-propelled rollers shall be operated at a
speed not to exceed 5.6 km 3.5 miles per hour.] [Self-propelled tamping
rollers may be used in lieu of tractor drawn tamping rollers provided the
foot pressure on the tamping feet of the self-propelled roller are
approximately the same as the foot pressure on the towed roller. For
self-propelled rollers steered with rubber-tired wheels, the tire pressure
shall not exceed [_____] [276 kPa 40 psi]. Self-propelled rollers shall be

SECTION 35 41 00 Page 48

operated at speeds not exceeding 5.6 km 3.5 miles per hour. The
Contracting Officer has the authority to limit or eliminate the use of
self-propelled rollers if they are found to cause shearing or laminations
of the compacted fill.]

3.21.1.2 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.
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 rockfill, [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.

3.21.1.3 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 to be capable
of being operated at tire pressures between 550 and 690 kPa 80 and 100 psi
at an 11,340 kg 25,000 pound wheel load. The roller wheels shall be
located abreast and so designed that each wheel will carry approximately
equal load in traversing uneven ground. The spacing of the wheels shall be
such that the distance between the nearest edges of adjacent tires will not
be greater than 50 percent of the rated tire width of a single tire at the
operating pressure for an 11,340 kg 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, as directed by the Contracting Officer, from
8,165 to 11,340 kg 18,000 to 25,000 pounds. The roller shall be towed at a
speed not to exceed 8 km 5 miles per hour. The character and efficiency of
this equipment shall be subject to the approval of the Contracting Officer.

3.21.1.4 Hand Operated Compactors

Compaction of material, in areas where it is impracticable to use a roller
or tractor compaction shall be performed by the use of approved hand
operated power compactors.

3.21.1.4.1 Power Tampers

Power tampers must be hand operated equipment capable of compacting
material in confined areas. The compactors shall be either an internal

SECTION 35 41 00 Page 49

combustion or pneumatic activated tamper. Tampers shall have sufficient
weight and striking power to produce the specified compaction. The
character and efficiency of this equipment shall be subject to the approval
of the Contracting Officer.

3.21.1.4.2 Vibratory Plate Compactor

Vibratory compactors operated by hand in confined areas shall utilize the
oscillating cam principal and shall deliver an impact of not less than 9 kN
2000 lbf at a rate of approximately 2000 impulses per minute. The
character and efficiency of this equipment shall be subject to the approval
of the Contracting Officer.

3.21.1.5 Crawler-type Tractors

Crawler-type tractors used for spreading or compaction shall weigh not less
than [_____] [9,070] kg [_____] [20,000] pounds, shall exert a unit tread
pressure of not less than [_____] [41.4] kPa [_____] [6] psi, and shall be
operated at a speed not to exceed [_____] [5.6] km [_____] [3.5] miles per
hour.

3.21.1.6 Sprinkling Equipment

Sprinkling equipment shall consist of tank trucks, pressure distributors or
other equipment designed to apply water uniformly and in controlled
quantities to variable width of surface.

3.21.1.7 Miscellaneous Equipment

Scarifiers, disks, spring-tooth or spike-tooth harrows, spreaders, and
other equipment shall be suitable for use in embankment construction and
approved by the Contracting Officer. Equipment used for blending fill
material shall be capable of penetrating the full loose lift thickness of
the specific material type.

3.21.2 Compaction of Select Fill

**
NOTE: Experience indicates that by the time the
surface lift has been laid down, sufficient
compactive effort has occurred due to hauling and
spreading equipment such that one, two, or even
three passes of a heavy disk plow is not sufficient
for penetrating the full depth of lift. A harrow
equipped with closely spaced spikes (teeth) has been
found to effectively penetrate the semi-compacted
surface lift in one pass, but this type of device
has minimal ability to blend and mix the fill
material. It was found that a suitably designed
spiked-tooth harrow working in combination with a
heavy disk plow can reliably produce the desired
result. This note applies to all types of fill
placement for which moisture and blending are
required.

**

After a layer of material has been dumped and spread, it shall be harrowed
to break up and blend the fill materials and to obtain uniform moisture
distribution. Harrowing shall be performed with a heavy disk plow, or

SECTION 35 41 00 Page 50

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 shall 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 are
satisfactory, the lift shall be compacted [to a minimum of [95] [_____]
percent of the maximum dry density as determined by the Contractor in
accordance with ASTM D698] [with not less than [six] [_____] complete
coverages of an approved tamping roller or [four] [_____] complete
coverages of an approved 45 metric ton 50-ton rubber-tired roller
traversing in a direction parallel to the axis of the levee]. In areas
which are not accessible by roller, the fill shall be placed in layers not
more than 100 mm 4 inches in uncompacted depth and compacted with an
approved hand operated compactor to a density equal to that obtained in
other areas which are accessible to rollers. 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. Compaction equipment shall be
operated such that the strip being traversed by the roller shall overlap
the rolled adjacent strip by not less than [_____] [1] m [_____] [3] feet.

3.21.3 Compaction of Random Fill

**
NOTE: Random fill shall be compacted in accordance
with the requirements of the material type it most
closely approximates in behavior.

**

After a layer of material has been dumped and spread, it shall be harrowed
to break up and blend the fill materials and to obtain uniform moisture
distribution. Harrowing shall be performed with a heavy disk 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 shall 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 are
satisfactory, the lift shall be compacted [to a minimum of [95] [_____]
percent of the maximum dry density as determined by the Contractor in
accordance with ASTM D698] [with not less than [six] [_____] complete
coverages of an approved tamping roller or [four] [_____] complete
coverages of an approved 45 metric ton 50-ton rubber-tired roller
traversing in a direction parallel to the axis of the levee]. In areas
which are not accessible by roller, the fill shall be placed in layers not
more than 100 mm 4 inches in uncompacted depth and compacted with an
approved hand operated compactor to a density equal to that obtained in
other areas which are accessible to rollers. 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. Compaction equipment shall be
operated such that the strip being traversed by the roller shall overlap
the rolled adjacent strip by not less than [_____] [1] m [_____] [3] feet.

3.21.4 Compaction of Impervious Fill

 After a layer of material has been dumped and spread, it shall be harrowed
to break up and blend the fill materials and to obtain uniform moisture
distribution. Harrowing shall be performed with a heavy disk plow, or
other approved harrow, to the full depth of the layer. If one pass of the

SECTION 35 41 00 Page 51

harrow does not accomplish the breaking up and blending of the materials,
additional passes of the harrow shall 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 are
satisfactory, the lift shall be compacted with not less than [six][_____]
complete coverages of an approved tamping roller traversing in a direction
parallel to the axis of the levee. If the desired compaction to a minimum
of [95][_____] percent of the maximum dry density as determined by the
Contractor in accordance with ASTM D698 is not achieved, additional rolling
will be required. In areas which are not accessible by roller, the fill
shall be placed in layers not more than 4 inches in uncompacted depth and
compacted with an approved hand operated compactor to a density equal to
that obtained in other areas which are accessible to rollers. 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. Compaction equipment shall be
operated such that the strip being traversed by the roller shall overlap
the rolled adjacent strip by not less than [_____] [1] meter [_____] [3]
feet.

3.21.5 Compaction of Pervious Fill

After a layer of material has been dumped and spread it shall be harrowed
as required to break up and blend the fill materials and to obtain uniform
moisture distribution. Harrowing shall be performed with a heavy disk
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 shall 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 are satisfactory, the lift shall be compacted to a [minimum
[80] [_____] percent relative density in accordance with ASTM D4253 and
ASTM D4254] [with not less than [six] [_____] complete coverages of an
approved vibratory roller]. In areas which are not accessible by roller,
the fill shall be placed in layers not more than 100 mm 4 inches in
uncompacted depth and compacted with an approved hand operated compactor to
a density equal to that obtained in other areas which are accessible to
rollers. 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.
Compaction equipment shall be operated such that the strip being traversed
by the roller shall overlap the rolled adjacent strip by not less than
[_____] [1] m [_____] [3] feet.

[3.21.6 Compaction of Random Rock

After the random rock has been placed and spread to the thickness specified
herein, and oversized rock has been removed or broken down, compaction
shall be accomplished by not less than [_____] [3-6] complete coverages of
the specified [crawler tractor] [vibratory roller]. [Each coverage of the
tractor shall consist of sufficient trips to provide complete coverage of
the area by the treads of the tractor. The tractor coverages specified
shall be in addition to spreading operations.] [The vibratory roller shall
be operated such that the strip being traversed by the roller shall overlap
the rolled adjacent strip by not less than [_____] [1] m [_____] [3] feet.]

] 3.21.7 Compaction of Semicompacted Fill

[After a layer of material has been dumped and spread it shall be harrowed

SECTION 35 41 00 Page 52

as required to break up and blend the fill materials and to obtain uniform
moisture distribution. Harrowing shall be performed with a heavy disk
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 shall 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 are satisfactory, the lift shall be compacted by not
less than [four] [_____] complete coverages of a tamper-type roller, or by
not less than [three] [_____] complete coverages of a crawler-type tractor,
or by not less than [two] [_____] complete coverages of a rubber-tired
roller, all conforming to the requirements of paragraph EQUIPMENT.] [In
areas which are not accessible by roller, the fill shall be placed in
layers not more than 100 mm 4 inches in uncompacted depth and compacted
with an approved hand operated compactor to a density equal to that
obtained in other areas which are accessible to rollers.] [After
preparation of the previous compacted layer to receive the new layer of
fill the new layer shall be compacted by the controlled movement of the
hauling equipment over the area of the fill.] Equipment shall be routed so
as to prevent excessive rutting of the fill surface. 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.

3.21.8 Compaction of Uncompacted Fill

No compaction other than that obtained by the controlled movement of the
hauling equipment over the area of the fill is required. Equipment shall
be routed so as to prevent excessive rutting of the fill surface.

3.21.9 Compaction of Hydraulic Fill

Hydraulic fill shall be compacted as uncompacted fill. If the rehandled
hydraulic fill is too dry to permit its placement by uncompacted full
method, then the fill material shall be compacted using the method
specified in paragraph [_____] [COMPACTION OF SEMICOMPACTED FILL].

[3.21.10 Compaction of Random Fill Within the MSE Walls

Random earth fill within the limits of the Mechanically Stabilized Earth
(MSE) walls shall be placed and compacted in accordance with [the vendor's
requirements, subject to the approval of the Contracting Officer]
[requirements specified in Section [_____]].

] 3.21.11 Compaction of Coarse Drainage Gravel and Filter Sand

Coarse drainage gravel placed in the drains shall be placed in maximum
[_____] [300] mm [_____] [12] inch loose lifts and compacted by not less
than four (4) complete coverages with a [static] [vibratory] roller. Each
lift of gravel within confined spaces which is not accessible to rollers
shall be compacted by at least [_____] [3] complete coverages with a
vibratory plate compactor [and as many additional coverages as necessary to
achieve the same density obtained with full-size compaction equipment].
Filter sand placed along the existing rock fill shall be compacted in
accordance with the requirements for the adjacent select earth fill
material.

SECTION 35 41 00 Page 53

3.21.12 Compaction of Fine Drainage Gravel

Fine drainage gravel placed in the drains shall be placed in maximum
[_____] [300] mm [_____] [12] inch loose lifts and compacted by not less
than four (4) complete coverages with a [static] [vibratory] roller. Each
lift of gravel within confined spaces which is not accessible to rollers
shall be compacted by at least three [_____] [3] complete coverages with a
vibratory plate compactor [and as many additional coverages as necessary to
achieve the same density obtained with full-size compaction equipment].

3.21.13 Compaction Adjacent to Structures and Utilities

Heavy equipment for spreading and compacting fill shall not be operated
within [_____] [1] m [_____] [4] feet of structures or utilities, except as
otherwise specified herein. Material within [_____] [1] m [_____] [4] feet
shall be compacted using appropriate hand operated compactors specified
herein.

[3.21.14 Additional Rolling for Compaction

**
NOTE: Use the following paragraph only when a
method specification is utilized. A bid item for
"Additional Rolling for Compaction" should be
included in the bid form so that payment can be
made. Measurement and payment information should
also be added to paragraph [UNIT][LUMP SUM] PRICES
or Section 01 22 00.00 10 PRICE AND PAYMENT
PROCEDURES as applicable.

**

If the Contracting Officer determines that the desired compaction of any
portion of the embankment is not achieved by the number of coverages
specified, additional complete coverages shall be made over the surface
area as directed by the Contracting Officer. Payment for additional
rolling directed by the Contracting officer shall be made in accordance
with Bid Item No. [_____] ADDITIONAL ROLLING FOR COMPACTION; however, no
payment will be made for additional rolling not specifically directed by
the Contracting Officer.

][3.21.15 Topsoil

Topsoil shall be placed on the embankment surfaces as shown on the contract
drawings and as specified in SECTION [32 92 23 SODDING] [_____].

] 3.22 FIELD QUALITY CONTROL

**
NOTE: FAR Part 46.312 establishes a requirement for
Contractor Quality Control (CQC) in construction
contracts and ER 1180-1-6 requires that a CQC
section based on Section 01 45 00.00 10 01 45 00.00 20
01 45 00.00 40 QUALITY CONTROL be included in
contracts of $1,000,000 or more. Use of Section
01 45 00.00 10 01 45 00.00 20 01 45 00.00 40 for
contracts of less than $1,000,000 is discretionary.
This part of the specifications must be consistent
with the CQC section.

SECTION 35 41 00 Page 54

Use caution when applying nuclear gages for in-place
density measurement of cohesive and cohesionless
soils. Soils consisting of mica, halloysite, some
other chemical composition, or oversize rocks and
large voids would affect the measurement accuracy of
wet density. The chemical composition and
"non-free" water of the sample may also dramatically
(sometimes over 10 percent) affect the measurement
of moisture content (see the paragraph entitled
"Interferences" in ASTM D2922 and D3017. Also see
paragraph 5-10.d.(2).(b). entitled "Nuclear Method"
in EM 1110-2-1911). When water content can not be
accurately measured using nuclear method, a computer
controlled microwave oven system for water content
measurement combined with nuclear method for wet
density has been successfully used by some
districts. Sand Cone or similar field density tests
should be performed periodically at the same
location as Nuclear Tests to assure nuclear testing
is providing accurate information.

**

3.22.1 Clearing, Grubbing, and Stripping

Establish and maintain quality control for clearing, grubbing, and
stripping operations to assure compliance with contract requirements, and
maintain records of the quality control for all construction operations
including but not limited to the items indicated below. Furnish these
records, as well as the records of corrective actions taken, to the
Government in accordance with Section 01 45 00.00 10 01 45 00.00 20
01 45 00.00 40 QUALITY CONTROL.

3.22.1.1 Clearing

Station to station limits, transverse clearing limits from applicable
centerline; percentage of area complete; types of materials cleared.

3.22.1.2 Grubbing

Station to station limits, transverse grubbing limits from applicable
centerline; percentage of area complete; type of material; filling of
grubbed holes.

3.22.1.3 Stripping

Station to station limits, transverse stripping limits from applicable
centerline; percentage of area complete; type of material; depth of
stripping.

3.22.2 Excavation

Establish and maintain quality control for excavation operations to assure
compliance with contract requirements, and maintain records of the
Contractor's quality control for all construction operations including but
not limited to the following:

a. Lines, grades and tolerances,

b. Segregation of materials,

SECTION 35 41 00 Page 55

c. Disposal and/or stockpiling of materials,

d. Unsatisfactory materials,

e. Conditions that may induce seepage or weaken the foundation or
embankment,

f. Stability of excavations.

Furnish records of inspections and tests, as well as the records of
corrective actions taken, to the Government in accordance with Section
01 45 00.00 10 01 45 00.00 20 01 45 00.00 40 QUALITY CONTROL.

3.22.3 Embankment

3.22.3.1 General

As a part of the Contractor Quality Control (CQC) system required by
SECTION 01 45 00.00 10 01 45 00.00 20 01 45 00.00 40 QUALITY CONTROL,
establish and maintain field quality control for foundation preparation,
embankment and backfill operations to assure compliance with contract
requirements and maintain detailed records of field quality control for all
operations including but not limited to the following:

3.22.3.1.1 Earthwork Equipment

Type, size, number of units and suitability for construction of the
prescribed work.

3.22.3.1.2 Foundation Preparation

Methods of preparing the foundations in advance of embankment and backfill
construction and methods for providing drainage of the foundation and
partially completed fills.

3.22.3.2 Materials Testing

**
NOTE: Types of tests and frequency of testing
should be detailed below. Types of tests and
frequency of testing will be dependent upon the
types of materials utilized, configuration of
foundation and embankment, placement and compaction
procedures required, moisture control requirements
etc. Testing requirements are material type
specific rather than embankment fill type specific.

**

Perform sufficient testing to insure that the fill is being constructed as
specified. The testing program specified below shall be considered the
minimum acceptable frequency of testing. This does not relieve the
Contractor from the responsibility of performing additional testing, if
required to ensure compliance with these specifications.

[3.22.3.2.1 Soil Classification Tests

Soil classification tests shall be performed in accordance with ASTM D2487.
One initial classification test shall be required for each different

SECTION 35 41 00 Page 56

classification of material to be utilized as embankment fill or backfill.
As prescribed in ASTM D2487, grain size analyses in accordance with
ASTM D422 and Atterberg limits in accordance with ASTM D4318 shall be
performed on each different classification. Submit additional tests for
every [_____] cubic m cubic yards of embankment or backfill material. Soil
classification tests shall be performed on foundation material as required
to determine the acceptability of the in-situ soils. Additional tests will
be required if noticeable changes in the material occur.

][3.22.3.2.2 Cohesive Material Testing

**
NOTE: Edit the following to comply with the method
selected to determine the optimum properties (i.e.,
density and moisture content).

**

3.22.3.2.2.1 Moisture Density Relationships

The moisture-density relations for each different classification of
cohesive material utilized shall be determined in accordance with [_____] [
ASTM D698], [Method A] [Method B] [Method C].[Prior to placing any fill
material containing cohesive material, a minimum of [_____] (5) five-point
[_____] compaction test shall be performed on representative samples of the
material to be used as fill.] During fill placement a minimum of one
additional moisture-density test shall be performed for every [_____] cubic
m cubic yard placed. Additional tests will be required each time a new
material is encountered.[The moisture-density curves will be compiled to
form a family of curves which will be utilized to estimate optimum
properties (maximum dry density and optimum moisture content) to be used
with field density test.]

3.22.3.2.2.2 Water (Moisture) Content Tests

Determination of water content shall be performed in accordance with
ASTM D2216.[ASTM D4643 may be used when rapid moisture content results
are needed. All rapid results obtained by ASTM D4643 shall be confirmed by
a test on a duplicate sample performed in accordance with ASTM D2216. In
the event of disagreement between the results, ASTM D2216 shall govern.]
One water content test will be performed for each [_____] cubic m cubic
yards of material placed [or each lift of material whichever is less].[
These test will be in addition to the water content tests performed in
conjunction with in-place density tests.] Backfill and fills not meeting
the required specifications for water content shall be retested after
corrective measures have been applied.

3.22.3.2.2.3 In-place Density Testing for Cohesive Materials

**
NOTES: The designer should pick the method or
methods of In-place density which are acceptable.
If uncompacted fill is specified density control may
not be required.

Use caution when applying nuclear gages for in-place
density measurement of cohesive and cohesionless
soils. Soils consisting of certain chemical
composition, or oversize rocks and large voids would
affect the measurement accuracy of wet density. The

SECTION 35 41 00 Page 57

chemical composition and "non-free" water of the
sample may also dramatically (sometimes over 10
percent) affect the measurement of moisture content
(see the paragraph entitled "Interferences" in ASTM
D2922 and D3017. Also see paragraph 5-10.d.(2).(b).
entitled "Nuclear Method" in EM 1110-2-1911). When
water content can not be accurately measured using
nuclear method, a computer controlled microwave oven
system for water content measurement combined with
nuclear method for wet density has been successfully
used by some districts.

**

The in-place density of the cohesive materials shall be determined in
accordance with [ASTM D1556/D1556M] [, ASTM D2167] [, ASTM D6938] [,
ASTM D2937] [, or] [ASTM D5195]. At least one (1) in-place density test
shall be performed on [each lift of material or] every [_____] cubic m
cubic yards of completed fill whichever is more frequent with the
horizontal locations randomly staggered in the fill.[At each field
density test location, soil samples shall be obtained and one [one-point]
[two-point] compaction test, one moisture content, [one grain size
analysis,] [and one Atterberg limits test,] [if applicable,] shall be
performed on the sample.] [The results of the [one-point] [two-point]
compaction test and the moisture content test will be utilized to obtain
the optimum properties to compare to the results of the in-place density
test.] [For use with the family of curves to determine the optimum
properties of the material a [one-point] [two-point] compaction tests shall
be performed in conjunction with each in-place density. A portion of the
soil from the in-place field density test and soil obtained immediately
adjacent to the field density test location shall be used for a [one-point]
[two-point] compaction test. The minus 19 mm 3/4-inch portion of the soil
shall be subjected to [_____] compactive effort using a 150 mm 6-inch
compaction mold in accordance with the procedures presented in ASTM D
[_____] [ASTM D698] [ASTM D1557]]. Fill not meeting the required
specifications for in-place density shall be retested after additional
compaction has been completed.[When nuclear method is used for in-place
density testing according to ASTM D6938, the first test and every tenth
test thereafter for each material type shall include a sand cone
correlation test in accordance with ASTM D1556/D1556M . The sand cone test
shall be performed adjacent to the location of the nuclear test, shall
include a nominal 150 mm 6 inch diameter sand cone, and shall include a
minimum wet soil weight of 2.7 kg 6 pounds extracted from the hole.
Nuclear density testing equipment shall not be used during rain. The
density correlations shall be submitted with test results. Each
transmittal including density test data shall include a summary of all
density correlations for the job neatly prepared on a summary sheet
including at a minimum:

a. Meter serial number and operators initials.
b. Standard count for each test.
c. Material type.
d. Probe depth.
e. Moisture content by each test method and the deviation.
f. Wet density by each test method and the deviation.]

SECTION 35 41 00 Page 58

][3.22.3.2.3 Cohesionless Material Testing

3.22.3.2.3.1 Compaction Tests

Run not less than one relative density test for every [3,000] [_____] cubic
m 3,900 [_____] cubic yards of cohesionless fill in accordance with
ASTM D4253 and ASTM D4254.

3.22.3.2.3.2 In-Place Density Tests

The in-place density of the cohesionless materials shall be determined in
accordance with [ASTM D1556/D1556M] [, ASTM D2167] [, ASTM D6938] [,
ASTM D2937] [, or] [ASTM D5195]. Run not less than one (1) field in-place
density test on [each lift of material or] every [_____] cubic m cubic yards
 of completed embankment fill or backfill whichever is less. Horizontal
locations shall be randomly staggered in the fill.[When nuclear method is
used for in-place density testing according to ASTM D6938, the first test
and every tenth test thereafter for each material type shall include a sand
cone correlation test in accordance with ASTM D1556/D1556M . The sand cone
test shall be performed adjacent to the location of the nuclear test, and
shall include a nominal 150 mm 6 inch diameter sand cone, and shall include
a minimum wet soil weight of 2.7 kg 6 pounds extracted from the hole. The
density correlations shall be submitted with test results. Each
transmittal including density test data shall include a summary of all
density correlations for the job neatly prepared on a summary sheet
including at a minimum:

a. Meter serial number and operators initials.
b. Standard count for each test.
c. Material type.
d. Probe depth.
e. Moisture content by each test method and the deviation.
f. Wet density by each test method and the deviation.]

[3.22.3.2.3.3 Water (Moisture) Content Tests

Determination of water content shall be performed in accordance with
ASTM D2216.[ASTM D4643 may be used when rapid moisture content results
are needed. All rapid results obtained by ASTM D4643 shall be confirmed by
a test on a duplicate sample performed in accordance with ASTM D2216. In
the event of disagreement between the results, ASTM D2216 shall govern.]
One water content test will be performed for each [_____] cubic m cubic
yards of material placed[or each lift of material whichever is less].[
These test will be in addition to the water content tests performed in
conjunction with in-place density tests.] Backfill and fills not meeting
the required specifications for water content shall be retested after
corrective measures have been applied.

]] 3.22.3.2.4 Additional Testing

The Contracting Officer may request additional tests if there is reason to
doubt the adequacy of the compaction, or special compaction procedures are
being used, or materials change or if the Contracting Officer determines
that the Contractor's testing is inadequate or the Contractor is
concentrating backfill and fill operations in a relatively small area.

3.22.3.3 Materials

Suitability of materials for use in embankment and backfill.

SECTION 35 41 00 Page 59

3.22.3.4 Fill Placement

Layout, maintaining existing drainage, moisture control, thickness of
layers, removal of oversized material, spreading and compaction for
embankment and backfill.

3.22.3.5 Grade and Cross Section

Surveys to verify that the dimensions, slopes, lines and grades conform to
those shown on the drawings.[Surveys to monitor settlement gages to
measure foundation settlement.] [Surveys to locate core boring locations
and elevations to determine foundation settlement.]

3.22.3.6 Testing by the Government

During the life of this contract, the Government [or its Contractors] will
perform quality assurance tests. Make available to the government [or its
Contractors] the equipment to perform these test.

3.22.3.7 Reporting

On a daily basis, furnish the inspection records and all material testing
results, [the quantity of fill placed,] as well as the records of
corrective action taken, in accordance with Section 01 45 00.00 10
01 45 00.00 20 01 45 00.00 40 QUALITY CONTROL.

 -- End of Section --

SECTION 35 41 00 Page 60

