
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 05 21 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-31 05 21 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 05 21

GEOGRID SOIL REINFORCEMENT

08/08

PART 1 GENERAL

 1.1 MEASUREMENT AND PAYMENT
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.5.1 Labeling
 1.5.2 Handling
 1.5.3 Storage

PART 2 PRODUCTS

 2.1 GEOGRID REINFORCEMENT
 2.1.1 Geogrid Reinforcement Properties
 2.1.1.1 Allowable Strength
 2.1.1.2 Interface Friction Testing
 2.2 SPLICES

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Subgrade Preparation
 3.1.2 Anchor Trench
 3.1.3 Placement
 3.1.4 Overlaps and Fasteners
 3.1.5 Splices
 3.1.6 Penetrations
 3.2 COVER SOIL PLACEMENT
 3.3 OVERSIGHT
 3.4 CONFORMANCE TESTING

-- End of Section Table of Contents --

SECTION 31 05 21 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 05 21 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-31 05 21 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 05 21

GEOGRID SOIL REINFORCEMENT
08/08

**
NOTE: This guide specification covers the
requirements for geogrid reinforcement to enhance
the veneer soil stability for landfill liners and
covers.

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: Geometric requirements such as slope length,
and construction limits should be shown on the
drawings.

**

1.1 MEASUREMENT AND PAYMENT

The unit of measurement for soil slope reinforcement will be square meters
(SM) yards (SY). Overlaps for splices (if allowed) and for the
Contractor's convenience will not be measured for payment. Payment will be
made at the respective unit price listed on the bidding schedule. Payment
will be full compensation for furnishing all material, labor, equipment,
supplies and incidentals to complete the work.

SECTION 31 05 21 Page 2

1.2 REFERENCES

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

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

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

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM D4355/D4355M (2014) Deterioration of Geotextiles from
Exposure to Light, Moisture and Heat in a
Xenon-Arc Type Apparatus

ASTM D4595 (2011) Tensile Properties of Geotextiles
by the Wide-Width Strip Method

ASTM D4873/D4873M (2016) Identification, Storage, and
Handling of Geosynthetic Rolls and Samples

ASTM D5262 (2007) Evaluating the Unconfined Tension
Creep Behavior of Geosynthetics

ASTM D5321/D5321M (2014) Determining the Coefficient of Soil
and Geosynthetic or Geosynthetic and
Geosynthetic Friction by the Direct Shear
Method

ASTM D6637 (2011) Standard Test Method for
Determining Tensile Properties of Geogrids
by the Single or Multi-Rib Tensile Method

ASTM D6706 (2001; R 2013) Standard Test Method for
Measuring Geosynthetic Pullout Resistance
in Soil

GEOSYNTHETIC INSTITUTE (GSI)

GSI GRI GG4a (2012) Determination of the Long-Term
Design Strength of Stiff Geogrids

SECTION 31 05 21 Page 3

GSI GRI GG4b (2012) Determination of the Long-Term
Design Strength of Flexible Geogrids

GSI GRI GG6 (1996) Grip Types for Use in Wide Width
Testing of Geotextiles and Geogrids

1.3 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
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

SECTION 31 05 21 Page 4

Installation; G [, [_____]]

SD-03 Product Data

Allowable Strength
Manufacturer

SD-04 Samples

Geogrid Reinforcement

SD-06 Test Reports

Geogrid Reinforcement
Coefficient of Interaction
Interface Friction Testing
Splices
Conformance Testing

SD-07 Certificates

Certificates of Compliance

1.4 QUALITY ASSURANCE

Submit a summary of the manufacturer's qualifications and [_____] copies of
the manufacturer's quality control (QC) manual a minimum of 7 days prior to
delivery of geogrid to the site. The reinforcement manufacturer shall
provide a qualified and experienced representative to be available on an
as-needed basis during construction. The representative shall visit the
site for consultation [at least once during construction] [as requested by
the Contracting Officer].

1.5 DELIVERY, STORAGE, AND HANDLING

Check products upon delivery to ensure that the proper material has been
received and is dry and undamaged. Protect the materials from damage and
exposure following the guidelines presented in ASTM D4873/D4873M .

1.5.1 Labeling

Label each roll with the manufacturer's name, product identification, roll
dimensions, lot number, and date manufactured.

1.5.2 Handling

Handle and unload geogrid rolls by hand, or with load carrying straps, a
fork lift with a stinger bar, or an axial bar assembly. Geosynthetic rolls
shall not be dragged, lifted by one end, lifted by cables or chains, or
dropped to the ground.

1.5.3 Storage

Protect geogrid from deleterious materials, chemicals, sparks and flames,
temperatures in excess of 70 degrees C 160 degrees F, and any other
environmental condition that may degrade the physical properties. If
stored outdoors, the rolls shall be elevated from the ground surface.
Protect geogrids, except for extruded grids, with an opaque waterproof
cover.

SECTION 31 05 21 Page 5

PART 2 PRODUCTS

2.1 GEOGRID REINFORCEMENT

**
NOTE: Polyester is susceptible to hydrolysis in
alkaline conditions. A high molecular weight and
low carboxyl end group number limit the hydrolysis.
Normally, a mill certificate or certification of
these properties is adequate. The molecular weight
of polyester geosynthetics is determined from GSI
GRI GG6, "Determination of the Number Average
Molecular Weight of Polyethylene Terephthalate (PET)
yarns Based on a Relative Viscosity Value", and ASTM
D4603, "Determining Inherent Viscosity of Poly
(Ethylene Terephthalate) (PET) by Glass Capillary
Viscometer." The carboxyl end group number is
determined from GSI GRI GG7, "Carboxyl End Group
Content of Polyethylene Terephthalate (PET) Yarns."

The geogrid sample is intended to be for visual
demonstration prior to product delivery.
Conformance testing samples, if required, should be
obtained from material actually delivered to the
job. If testing is to be performed for pre
qualification, the minimum sample size should be 1
meter (36 inches) in length and the full roll
width. Although 1 square meter (yard) will provide
enough material for testing, the full roll width
should be sampled since it provides a better
selection of specimen locations, it clearly shows
the machine and cross directions, and the difference
in waste and shipping costs is negligible.

**

Submit one properly identified 600 by 600 mm 24 by 24 inches minimum size
geogrid sample with the fasteners proposed for use. Provide a geogrid that
is a geosynthetic manufactured for reinforcement applications and a regular
network of integrally connected polymer tensile elements with aperture
geometry sufficient to permit significant mechanical interlock with the
surrounding soil, aggregate, or other fill materials.

a. Submit manufacturer's certified raw and roll material test reports
including ultimate strength performed in accordance with ASTM D6637 or
ASTM D4595 (modified). Test results not meeting the requirements in
Table 1 or in the approved Manufacturer's Quality Control Manual will
result in rejection of applicable rolls. Provide certified test
reports a minimum of 7 days prior to delivery of geogrid to the site.

b. The geogrid structure shall be dimensionally stable and able to retain
its geometry under manufacture, transport and installation. The
geogrid shall be manufactured with 100 percent virgin resin consisting
of polyethylene, polypropylene, polyester, or other approved material
and with a maximum of 5 percent in-plant regrind material. Polyester
resin shall have a minimum molecular weight of 25,000 and a carboxyl
end group number less than 30. Polyethylene and polypropylene shall be
stabilized with long term antioxidants.

SECTION 31 05 21 Page 6

c. Submit Certificates of Compliance for the materials provided and
results of conformance testing. Submit an affidavit certifying raw and
roll material test results submitted are accurate and that the
reinforcement meets the requirements of the project specifications.
The affidavit shall be signed by an official authorized to certify on
behalf of the manufacturer. [If the affidavit is dated after award of
the contract and/or is not specific to the project, the supplier shall
attach a statement certifying that the affidavit addressed to the
wholesale company is representative of the material supplied.] The
documents shall include a statement confirming that all purchased resin
used to produce reinforcement is virgin resin. Provide affidavit a
minimum of 7 days prior to delivery of geogrid to the site.

2.1.1 Geogrid Reinforcement Properties

The reinforcement shown on the contract drawings shall meet the property
requirements listed in Table 1. Reinforcement strength requirements
represent minimum average roll values in the machine direction.

TABLE 1

PROPERTY REQUIREMENT TEST DESIGNATION

Allowable Strength (Ta) at
[5] [10] percent strain

[_____] kN/m lb/inch GSI GRI GG4a or GSI GRI GG4b

UV Resistance 70 percent after 500 hours ASTM D4355/D4355M

Coefficient of Interaction*
for Pullout

0.85 ASTM D6706

Interface Friction at [Peak]
[Residual], Degrees

[_____] ASTM D5321/D5321M

*Submit the coefficient of interaction for pull-out resistance of the proposed geogrid
in a soil of similar gradation and texture to the material that will be used for fill in
the reinforced zone. Establish the coefficient of interaction in accordance with
ASTM D6706. Provide certified test results a minimum of 7 days prior to delivery of
geogrid to the site.

2.1.1.1 Allowable Strength

Submit Geogrid allowable strength calculated in accordance with GSI GRI GG4a
 or GSI GRI GG4b . The calculations shall itemize each reduction factor.
Account for splice efficiency in the calculations. Provide calculations a
minimum of 7 days prior to delivery of geogrid to the site. Allowable
strength is based on reduction factors for installation damage, durability,
and creep that are applicable to site specific conditions. Determine
reduction factors in accordance with the test procedures documented in
GSI GRI GG4a or GSI GRI GG4b . The minimum reduction factor for durability
shall be 1.1 for polyethylene and polypropylene geogrids and 1.15 for
coated polyester geogrids. The minimum reduction factor for installation
damage shall be 1.1 for all polymers. The reduction factor for creep shall
be based on testing performed in accordance with ASTM D5262 at the strain
specified in Table 1.

SECTION 31 05 21 Page 7

2.1.1.2 Interface Friction Testing

**
NOTE: If the geogrid will not be placed in an
anchor trench, interface friction testing should be
conducted to determine the runout length for the
geogrid. All potential slip interfaces beneath the
geogrid need to be tested in computing the required
runout length. Normal stresses specified should be
representative of anticipated field conditions.
Selection of peak versus residual values should be
based on anticipated interface displacements.

**

Submit certified laboratory interface friction test results including
description of equipment and test method, a minimum of 7 days prior to
delivery of geogrid to the site. Conduct laboratory interface friction
tests on the following interfaces: [_____]. The frequency of testing for
each interface shall be at a rate of [1] [_____] per project. Conduct
tests in accordance with ASTM D5321/D5321M . Use normal stresses of
[_____], [_____], and [_____] kPa [_____], [_____], and [_____] psi along
with a displacement rate of [5.0] [_____] mm [0.2] [_____] inches per
minute. Orient geosynthetics such that the shear force is parallel to the
down slope orientation of these components in the field.

2.2 SPLICES

Splices shall consist of a standard method or device recommended by the
manufacturer of the geogrid. Splices will not be allowed unless identified
on the approved layout drawings. Splices shall be at least 75 percent
efficient. Demonstrate the splice efficiency through tests performed in
accordance with GSI GRI GG4a or GSI GRI GG4b . Splicing may consist of
overlaps, fusion wedge welding, sewing, or bodkin connections. Splicing
methods that are dependent on installer experience and skill level, such as
hot air and torch-applied open flame, are not acceptable. Construct
overlap splices by placing a minimum of 50 mm 2 inches of soil between the
layers of geogrid.

PART 3 EXECUTION

3.1 INSTALLATION

Submit Geogrid layout plan along with anchorage and joint details,
sequencing and construction procedures, a minimum of 7 days prior to
geogrid placement.

3.1.1 Subgrade Preparation

**
NOTE: For landfill slope reinforcement
applications, geogrids are typically placed directly
on the underlying geosynthetic surface.

**

Immediately prior to placement of the geogrid, the surface on which the
geogrid will be placed shall be free of rock and other material that could
damage the geogrid or the underlying geosynthetics.

SECTION 31 05 21 Page 8

3.1.2 Anchor Trench

**
NOTE: Delete this paragraph if an anchor trench is
not required. Anchor trench dimensions need to be
determined on a site specific basis.

Anchor trench dimensions must be computed based on
the pull-out resistance of the geogrid. However,
pull-out resistance tests (ASTM D6706) are typically
not performed due to the cost and complexity of this
test procedure. Data bases of interaction
coefficients for different geogrids, soils, and
loading conditions are kept by geogrid
manufacturers. Information from these data bases
should be used to design the anchorage system.

**

Place the anchor trench a minimum of [610] [_____] mm [24] [_____] inches
back from the edge of the slope to be covered. The anchor trench shall be
a minimum of [610] [_____] mm [24] [_____] inches deep and [610] [_____] mm
[24] [_____] inches wide. Remove ponded water from the anchor trench while
the trench is open. Trench corners shall be rounded to avoid sharp bends
in the geogrid. Remove loose soil, rocks larger than [51] [_____] mm [2]
[_____] inches in diameter, and any other material which could reduce the
effectiveness of the geogrid from the surfaces of the trench. Extend the
geogrid down the front wall and across the bottom of the anchor trench.
Perform backfilling and compaction of the anchor trench in accordance with
Section 31 00 00 EARTHWORK.

3.1.3 Placement

Install the geogrid in accordance with the Manufacturer's recommendations.
Unroll the geogrid in the direction of reinforcement. After a layer of
geogrid has been placed, use suitable means, that do not damage the
underlying geosynthetics, to hold the geogrid flat and in place until cover
soil can be placed. Geogrid damaged during placement and covering shall be
removed and replaced at no additional cost to the Government.

3.1.4 Overlaps and Fasteners

**
NOTE: Adjacent rolls of uniaxial geogrid should not
be overlapped. The plastic-to-plastic contact has
reduced frictional resistance.

**

Adjacent rolls of geogrid shall be positioned edge-to-edge and loosely
fastened to maintain alignment during fill placement. Adjacent rolls shall
not be overlapped. Use fastener type and spacing as recommended by the
manufacturer and approved by the Contracting Officer. Metallic fasteners
will not be allowed.

3.1.5 Splices

Submit test data showing splice efficiency. Provide certified test results
a minimum of 7 days prior to delivery of geogrid to the site. Locate
splices, if allowed, within the bottom one-third of the slope. Limit
splicing to only one splice per reinforcing strip and no two consecutive

SECTION 31 05 21 Page 9

reinforcing strips shall include a splice. Individual reinforcing lengths
less than 3 meters 10 feet shall not be used. Splices in geogrid
reinforcement shall be pulled and held taut during cover soil placement.

3.1.6 Penetrations

For small penetrations through geogrids, only transverse members of the
geogrid shall be cut. The load-carrying longitudinal (machine direction)
members shall be spread around the penetration. For larger penetrations,
additional geogrid shall be placed on each side of the penetration and
spliced to the adjacent geogrid to compensate for any longitudinal tensile
members that must be cut.

3.2 COVER SOIL PLACEMENT

**
NOTE: The maximum acceptable particle size of cover
soil is a function of the minimum aperture size of
the geogrid and the acceptable maximum particle size
against the underlying geosynthetic layer. The book
titled "Designing with Geosynthetics" by Dr. Robert
Koerner provides guidance on computing the
acceptable maximum particle size of cover soil
material based on the apperature size of the geogrid.

**

Cover geogrid with soil within [5] [_____] calendar days of acceptance.
Keep the geogrid smooth and taut during placement of cover materials.
Cover soil shall not be dropped onto the geogrid from a height greater than
1 m 3 feet. The soil shall be pushed out over the geogrid in an upward
tumbling motion. Place soil from the bottom of the slope upward. The
initial loose soil lift thickness shall be [350] [_____] mm [12] [_____]
inches. Use equipment with ground pressures less than 50 kPa 7 psi to
place the first lift over the geogrid. A minimum of [460] [610] [915]
[_____] mm [18] [24] [36] [_____] inches of soil shall be maintained
between construction equipment with ground pressures greater than 50 kPa 7
psi and the geogrid. Equipment placing cover soil shall not stop abruptly,
make sharp turns, spin their wheels, or travel at speeds exceeding [2.2]
[_____] m/s [5] [_____] mph. Additional cover soil material and placement
requirements are described in Section 31 00 00 EARTHWORK.

3.3 OVERSIGHT

Keep a QA Representative present at all times during geogrid installation.

3.4 CONFORMANCE TESTING

**
NOTE: Conformance testing is performed to verify
quality control test results submitted by the
manufacturer, to detect degradation during shipping
and storage, and to verify the correct product is
supplied. Verification of quality control by the
manufacturer and detecting degradation during
shipping and storage is not economically justified
for small jobs. Unlike reinforcing steel for
concrete, geosynthetics are difficult to identify in
the field, and even experienced personnel can
sometimes mistake the product identity of unlabeled

SECTION 31 05 21 Page 10

material. Testing after delivery to verify the
correct product was supplied may be advisable for
critical structures. The strength is usually the
most critical property to verify.

**

Submit results of conformance testing. Conformance testing expenses are
the responsibility of the Contractor. Perform testing using a commercial
testing laboratory selected by the Contractor and approved by the
Contracting Officer. The laboratory shall be accredited via the
Geosynthetic Accreditation Institute's Laboratory Accreditation Program
(GAI-LAP) for the tests the laboratory will be required to perform. The
Contracting Officer reserves the right to direct the location and select
the material for samples. Conformance test results shall equal or exceed
results reported on the Manufacturer's certified roll material test reports.

TABLE 5. CONFORMANCE TESTING

PROPERTY TEST DESIGNATION FREQUENCY

Wide Width Strip Tensile
Strength

[ASTM D4595 (mod)][or][
ASTM D6637]

[_____]

Modify ASTM D4595 for geogrids considering recommendations in GSI GRI GG6 .
Express the tensile strength on a unit length basis by substituting n*a for
Ws, where:

Ws = specimen width, (mm inches)
n = number of ribs in the sample (must be a whole number)
a = nominal rib spacing for the product tested, (mm inches)

 -- End of Section --

SECTION 31 05 21 Page 11

