
**
USACE / NAVFAC / AFCEC / NASA UFGS-02 66 10 (February 2010)

Preparing Activity: USACE Superseding
 UGGS-02 66 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 02 - EXISTING CONDITIONS

SECTION 02 66 10

TEST FILL

02/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE

PART 2 PRODUCTS

 2.1 RANDOM FILL
 2.2 CLAY BARRIER LAYER
 2.3 GEOMEMBRANE
 2.4 GEOSYNTHETIC CLAY LINER
 2.5 GEOSYNTHETIC DRAINAGE LAYER
 2.6 GEOTEXTILE
 2.7 GRANULAR DRAINAGE LAYER
 2.8 SELECT FILL
 2.9 EQUIPMENT

PART 3 EXECUTION

 3.1 GENERAL
 3.1.1 Location
 3.1.2 Size
 3.1.3 Slope
 3.2 PLACEMENT
 3.2.1 Clearing and Grubbing
 3.2.2 Subgrade Compaction
 3.2.3 Drainage Controls
 3.2.4 Anchor Trench
 3.2.5 Test Fill Placement
 3.2.6 Survey Control Points
 3.2.7 Permanent Bench Mark
 3.3 TESTS
 3.3.1 Random Fill Tests
 3.3.2 Clay Barrier Layer Tests

SECTION 02 66 10 Page 1

 3.3.3 Geosynthetics Tests
 3.3.4 Granular Drainage Layer Tests
 3.3.5 Select Fill Tests
 3.3.6 Surveys
 3.3.7 Post-Construction Monitoring
 3.3.8 Weekly Reports
 3.3.9 Final Geosynthetics Inspection
 3.3.10 Final Report
 3.4 APPROVAL
 3.5 REMOVAL

-- End of Section Table of Contents --

SECTION 02 66 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-02 66 10 (February 2010)

Preparing Activity: USACE Superseding
 UGGS-02 66 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 02 66 10

TEST FILL
02/10

**
NOTE: This guide specification covers the
requirements for a test fill for a landfill liner or
cover.

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 must be used in
conjunction with and coordinated with the referenced
sections. Multiple borrow sources may be required
for large projects; in that case, more than one test
fill may need to be constructed. Test fills are
generally listed as a lump sum item on the bidding
schedule.

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in

SECTION 02 66 10 Page 3

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

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

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
Method

ASTM D5084 (2010) Measurement of Hydraulic
Conductivity of Saturated Porous Materials
Using a Flexible Wall Permeameter

ASTM D6938 (2015) Standard Test Method for In-Place
Density and Water Content of Soil and
Soil-Aggregate by Nuclear Methods (Shallow
Depth)

1.2 SYSTEM DESCRIPTION

Submit a construction plan for the test fill. Do not begin test fill
construction until the test fill construction plan is approved. The
materials proposed for use in the test fill and interface friction testing
shall also be approved prior to the start of test fill construction. The
plan includes, but is not limited to, the following items:

SECTION 02 66 10 Page 4

a. Proposed modifications to the test fill design;

b. Placement sequence;

c. Surface water control and diversion;

d. Equipment to be used including operating speeds, traffic patterns, and
number of passes;

e. Geosynthetics products to be used and geosynthetics manufacturer's
equipment recommendations.

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

SECTION 02 66 10 Page 5

Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Construction Plan
QC Inspector

SD-06 Test Reports

Weekly Reports
Final Report

1.4 QUALITY ASSURANCE

**
NOTE: This paragraph and references to the QC
inspector should be removed if a QC inspector will
not be used.

**

The QC inspector shall be present during test fill construction, shall
review the Contractor's test data, and shall ensure that the Contractor has
constructed each layer of the test fill as specified. The QC inspector
shall meet the qualifications identified in Section [02 56 13 WASTE
CONTAINMENT GEOMEMBRANE] [_____]. Submit the QC inspector qualifications,
as specified.

PART 2 PRODUCTS

**
NOTE: Not all of the materials described below will
be included in each test fill. Delete materials
that are not applicable. The layer thicknesses
specified should be modified on a site specific
basis.

**

2.1 RANDOM FILL

Random fill shall consist of a [300] [_____] mm [12] [_____] inch layer as
specified in Section [31 00 00 EARTHWORK] [_____] and as shown on the
drawings.

2.2 CLAY BARRIER LAYER

The clay barrier layer shall consist of a [600] [_____] mm [24] [_____] inch
 compacted clay layer as specified in Section 02 56 14 CLAY BARRIER LAYER
and as shown on the drawings.

2.3 GEOMEMBRANE

The geomembrane barrier layer shall be as specified in Section 02 56 13
WASTE CONTAINMENT GEOMEMBRANE and as shown on the drawings. A [smooth
geomembrane] [geomembrane textured on the [top] [bottom] side] [geomembrane
textured on both sides] shall be placed in the test fill.

SECTION 02 66 10 Page 6

2.4 GEOSYNTHETIC CLAY LINER

The geosynthetic clay liner shall be as specified in Section 02 56 15
GEOSYNTHETIC CLAY LINER (GCL) and as shown on the drawings.

2.5 GEOSYNTHETIC DRAINAGE LAYER

The geosynthetic drainage layer shall be as specified in Section 31 05 20
GEOSYNTHETIC DRAINAGE LAYER and as shown on the drawings.

2.6 GEOTEXTILE

The geotextile layer shall be as specified in Section 31 05 19 GEOTEXTILE
and as shown on the drawings.

2.7 GRANULAR DRAINAGE LAYER

The granular drainage layer shall consist of a [300] [_____] mm [12]
[_____] inch layer as specified in Section [32 11 30 DRAINAGE LAYER]
[_____] and as shown on the drawings.

2.8 SELECT FILL

**
NOTE: Top soil is usually not placed on the test
fill. However, the weight of the top soil may be
simulated by the placement of additional select fill.

**

The select fill shall consist of a [600] [_____] mm [24] [_____] inch layer
of select fill material as specified in Section 02 66 00 SELECT FILL AND
TOPSOIL FOR LANDFILL COVER and as shown on the drawings.

2.9 EQUIPMENT

The test fill shall be constructed to demonstrate that the proposed
equipment and procedures are acceptable for construction of the full scale
landfill [liner] [cover]. Equipment used shall be as specified in the
sections referenced. Contact the geosynthetics manufacturers for
recommendations on geosynthetics and soil placement equipment.

PART 3 EXECUTION

3.1 GENERAL

3.1.1 Location

**
NOTE: The location of the test fill along with plan
and section views should be included on the drawings.

**

Construct the test fill at the location shown on the drawings.
[Photographs] [and] [videotape] shall be made during construction of each
layer of the test fill to document construction techniques.

3.1.2 Size

**

SECTION 02 66 10 Page 7

NOTE: The test fill should be a minimum of 3 to 4
times wider than the compaction equipment proposed.
The demonstration area should be long enough to
allow construction equipment to achieve normal
operating speed for a distance of 8 m 25 feet.

**

The top surface of the test fill shall be a minimum of [30] [_____] meters
[100] [_____] feet long and [22] [_____] meters [70] [_____] feet wide.
The random fill layer shall extend a minimum of [1.5] [_____] meters [5]
[_____] feet beyond the edge of the upper surface of the test fill.

3.1.3 Slope

**
NOTE: In situations where compaction of soil on
side slopes is a concern, the specified slope for
the test fill should represent the steepest designed
slope.

**

The completed slope of each layer in the test fill shall be [_____]
horizontal on 1 vertical.

3.2 PLACEMENT

**
NOTE: Benches and haul roads are other potential
components of a landfill cover that can be modeled
by a test fill. A good deal of construction
activity is required to construct benches. This
increased construction activity may result in damage
to the underlying cover system. The movement of
large vehicles on haul roads may also cause damage
to the cover system.

**

3.2.1 Clearing and Grubbing

Clear and grub the area beneath the test fill and [3] [_____] meters [10]
[_____] feet beyond the edges of the test fill in accordance with Section
31 11 00 CLEARING AND GRUBBING.

3.2.2 Subgrade Compaction

After clearing and grubbing, the existing landfill surface beneath the test
fill and [3] [_____] meters [10] [_____] feet beyond the edges of the test
fill shall be compacted as described in Section [31 00 00 EARTHWORK]
[_____].

3.2.3 Drainage Controls

Before beginning construction, construct drainage controls around the test
fill to protect it from erosion damage. The drainage control shall be
maintained until completion of the post-construction monitoring period.

3.2.4 Anchor Trench

**

SECTION 02 66 10 Page 8

NOTE: Anchor trenches are often not required for
the construction of a test fill. An anchor trench
allows specific interfaces to be tested for
interface stability. Delete this paragraph when an
anchor trench will not be a component of the test
fill.

**

Construct an anchor trench along the full width of the top edge of the test
fill to anchor the [geomembrane,] [geosynthetic drainage layer,]
[geotextile,] and [_____]. The anchor trench shall be a minimum of [450]
[_____] mm [18] [_____] inches wide and [600] [_____] mm [24] [_____] inches
 deep. The anchor trench shall be backfilled and compacted as specified in
Section [31 00 00 EARTHWORK] [_____].

3.2.5 Test Fill Placement

All components of the test fill shall be constructed as described in the
specification sections previously referenced. Geosynthetics shall extend a
minimum of [300] [_____] mm [12] [_____] inches beyond the edge of the
overlying layer.

3.2.6 Survey Control Points

**
NOTE: Control points should be shown on plan and
section views of the test fill. Permanent marks
should be placed on each geosynthetic layer which
will be surveyed.

**

The location of survey control points shall be as shown on the drawings.
For soil layers, survey control points shall consist of 450 mm 18 inch
steel pins. The steel pins shall be installed so as to not damage
underlying geosynthetics. Three straight rows of control points shall be
placed horizontally across the test fill. The rows shall be parallel to
the top and bottom edges of the test fill. Each row shall consist of the
following:

a. Steel pins placed outside of the test fill, [3] [_____] meters [10]
[_____] feet away from each side.

b. Steel pins placed in the select fill layer, [3] [_____] meters [10]
[_____] feet from the outside edge of the select fill layer on both
sides of the test fill.

c. Permanent marks on the upper surface of each geosynthetic layer, on
both sides of the test fill.

3.2.7 Permanent Bench Mark

Surveys shall be tied to a permanent bench mark outside the boundaries of
the landfill.

3.3 TESTS

Each layer of the test fill shall be tested as specified below. For random
fill, clay barrier layer, and select fill layers, rapid methods may be used
to perform moisture and density tests in accordance with ASTM D6938, or

SECTION 02 66 10 Page 9

ASTM D4643. However, at least [1] [_____] density test per lift shall be
performed using the methods described in ASTM D1556/D1556M or ASTM D2167
and at least [1] [_____] moisture content test per lift shall be performed
using the methods described in ASTM D2216.

3.3.1 Random Fill Tests

A minimum of [2] [_____] sets of classification tests shall be performed on
each lift of random fill placed. Classification tests shall be performed
in accordance with ASTM D422 and ASTM D4318. A minimum of [5] [_____]
density and [5] [_____] moisture content tests shall be performed per lift.

3.3.2 Clay Barrier Layer Tests

**
NOTE: Sealed double ring infiltrometer (SDRI) tests
can be used to determine the hydraulic conductivity
of the clay barrier layer. However, SDRI tests are
not commonly performed due to the cost and length of
time required to complete the test. SDRI tests
should not be performed on slopes greater than 3
percent. EPA/600/R-93/182 provides additional
information on double ring infiltrometer tests.

**

The QC Inspector shall inspect the clay barrier layer during construction
to verify material and placement methods are acceptable. A minimum of [5]
[_____], 75 mm 3 inch Shelby tube samples shall be taken from the completed
clay layer at locations directed by the QC inspector. Shelby tube samples
shall be extruded and visually examined by the QC inspector for signs of
inadequate bonding between lifts. A set of classification tests and a
hydraulic conductivity test shall be performed on each Shelby tube sample
taken. Classification tests shall be performed in accordance with ASTM D422
 and ASTM D4318. Hydraulic conductivity tests shall be performed in
accordance with ASTM D5084. A minimum of [5] [_____] field density tests
and [5] [_____] moisture content tests shall be performed on each lift of
clay placed.

3.3.3 Geosynthetics Tests

**
NOTE: Geomembrane seam tests are sometimes
performed on test fills. If seam tests are going to
be performed, requirements for seam types and
locations should be specified. Vertical pipes are
also sometimes placed in the test fill to simulate
gas vents in the cover system. A geomembrane boot
is then installed around the pipe. Delete this
paragraph if geomembrane seam tests will not be
performed.

**

Perform [3] [_____] sets of quality control and [3] [_____] sets of quality
assurance shear and peel tests on geomembrane seams at approved locations.
Perform nondestructive testing for leaks on all geomembrane seams. Perform
seam tests as specified in Section 02 56 13 WASTE CONTAINMENT GEOMEMBRANE.

SECTION 02 66 10 Page 10

3.3.4 Granular Drainage Layer Tests

**
NOTE: Granular drainage layer material is normally
not compacted for landfill applications. Therefore,
density tests are typically not required for a
granular drainage layer.

**

Perform a minimum of [2] [_____] sets of classification tests on each lift
of the granular drainage layer, in accordance with ASTM D422.

3.3.5 Select Fill Tests

**
NOTE: The select fill layer placed above
geosynthetic layers can be constructed using both
method and performance specifications. Modify this
paragraph if a method specification will be used.
The first lift of soil placed immediately above a
geosynthetic layer is generally placed with low
ground pressure equipment. No density testing
requirements are generally specified for this first
lift.

**

A minimum of [2] [_____] sets of classification tests shall be performed on
each lift of select fill placed. Classification tests shall be performed
in accordance with ASTM D422 and ASTM D4318. A minimum of [5] [_____]
density and [5] [_____] moisture content tests shall be performed per
lift. Density testing is not required on the first lift of soil placed
above a geosynthetic layer.

3.3.6 Surveys

The following surveys shall be performed to monitor horizontal and vertical
movement of the test fill. The horizontal and vertical accuracy of the
surveys shall be to the nearest [0.003] [_____] meter [0.01] [_____] foot.

a. During construction, all installed control points shall be surveyed
immediately after each layer is placed.

b. During the post-construction monitoring period, all control points
shall be surveyed once every [7] [_____] days.

3.3.7 Post-Construction Monitoring

**
NOTE: The duration of post-construction monitoring
depends on the site specific testing which will be
performed. If the only purpose of the test fill is
to demonstrate construction methods and monitor for
damage to geosynthetics, no post-construction
monitoring period is necessary. A 14 to 60 day
monitoring period is typical if surveys to monitor
for horizontal movement will be performed.

**

The test fill shall be monitored for [_____] days following construction.

SECTION 02 66 10 Page 11

The QC Inspector shall inspect the test fill daily and report its condition
in the Construction Quality Control Daily Reports. After every
precipitation event, the QC inspector shall inspect the condition of the
test fill.

3.3.8 Weekly Reports

Weekly reports shall include test results and survey data related to test
fill construction and post-construction monitoring during the previous 7
days. The QC inspector shall certify that the weekly reports are
accurate. The presentation of survey data for control point monitoring
shall include tables and graphs which present down-slope and vertical
displacement. These tables and graphs shall be updated weekly. Submit
weekly reports within [3] [_____] days of the end of the week in which data
was obtained.

3.3.9 Final Geosynthetics Inspection

After the post-construction monitoring period, [select fill] [and]
[granular drainage layer material] shall be removed from a [3] [_____] by
[6] [_____] meter [10] [_____] by [20] [_____] foot area of the test fill
at a location selected by the QC inspector. Soils shall be removed from
the geosynthetics such that the geosynthetics are not damaged and their
relative positions are maintained. The QC inspector shall visually inspect
each layer of geosynthetics and document areas of damage. At the QC
inspector's discretion, additional areas of the test fill shall be examined
in a similar manner. The inspection operation shall be [photographed]
[and] [video taped].

3.3.10 Final Report

The final report shall include the following: construction and monitoring
test results; final geosynthetic inspection data; and conclusions related
to test fill construction and monitoring. The QC inspector shall review
the final report and certify its accuracy. A copy of the [photographs]
[and] [videotape] of the test fill construction and monitoring shall be
included. Submit final report within [7] [_____] days of the completion of
the "Final Geosynthetics Inspection". Allow [7] [_____] days for review
and approval of the final report.

3.4 APPROVAL

Full-scale construction shall not begin until the Contracting Officer has
approved the final report. The test fill shall be rejected if the
Contractor's placement methods result in damage to system components or
there is down-slope movement of any of the test fill survey control
points. If rejected, the test fill shall be removed. A new test fill
construction plan shall be submitted and another test fill shall be
constructed and monitored at no additional cost to the Government. Only
materials, methods, and equipment used in the approved test fill shall be
used for full-scale construction.

3.5 REMOVAL

**
NOTE: In some cases, the test fill may be
incorporated into the final cover or liner.
Connection requirements should be specified if this
option is utilized.

SECTION 02 66 10 Page 12

**

After approval of the final post-construction monitoring report, remove the
test fill. [Select fill] [and] [granular drainage] material may be
salvaged for use during full scale construction unless otherwise directed
by the Contracting Officer. If reused, stockpile and protect these
materials from contamination. The clay layer shall be removed and
discarded or used as random fill. Geosynthetics shall be removed and
discarded.

 -- End of Section --

SECTION 02 66 10 Page 13

