
**
USACE / NAVFAC / AFCEC / NASA UFGS-02 35 27 (May 2010)

Preparing Activity: USACE Superseding
 UFGS-02 35 27 (April 2006)

GUIDE SPECIFICATION FOR CONSTRUCTION

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 02 - EXISTING CONDITIONS

SECTION 02 35 27

SOIL-BENTONITE (S-B) SLURRY TRENCH

05/10

PART 1 GENERAL

 1.1 MEASUREMENT AND PAYMENT
 1.1.1 Measurement
 1.1.2 Payment
 1.2 DEFINITIONS
 1.2.1 Slurry Trench
 1.2.2 Slurry Method of Excavation
 1.2.3 Bentonite
 1.2.4 Slurry
 1.2.5 Soil Bentonite (S-B) Backfill
 1.2.6 Ground Water Level
 1.2.7 Working Surface
 1.2.8 Confining Stratum
 1.3 REFERENCES
 1.4 SUBMITTALS
 1.5 OTHER SUBMITTAL REQUIREMENTS
 1.6 QUALITY ASSURANCE
 1.6.1 Qualifications
 1.6.1.1 Contractor
 1.6.1.2 Slurry Trench Specialist
 1.6.1.3 Slurry Trench Excavation Equipment Operator
 1.7 DELIVERY, STORAGE, AND HANDLING
 1.8 GEOTECHNICAL SITE CONDITIONS
 1.8.1 Exploratory Borings
 1.8.2 Subsurface Conditions
 1.8.3 Ground Water
 1.8.4 [Embankment Conditions]

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Bentonite
 2.1.2 Water
 2.1.3 Backfill Material
 2.2 EQUIPMENT

SECTION 02 35 27 Page 1

 2.2.1 Trench Excavation Equipment
 2.2.2 Slurry Mixing and Cleaning Equipment
 2.2.3 Field Laboratory Equipment
 2.3 BENTONITE SLURRY MIXES
 2.3.1 Initial Bentonite Slurry Mixture
 2.3.2 Trench Bentonite Slurry Mixture
 2.3.3 Additional Bentonite
 2.3.4 Additives
 2.3.5 S-B Backfill

PART 3 EXECUTION

 3.1 GENERAL REQUIREMENTS
 3.2 WORKING SURFACE
 3.3 SLURRY TRENCH EXCAVATION
 3.3.1 Confining Stratum Excavation
 3.3.2 Blasting Plan
 3.4 SLURRY PLACEMENT AND TESTING
 3.4.1 Slurry Placement
 3.4.2 Slurry Testing
 3.5 EXCAVATED MATERIAL
 3.6 STABILITY
 3.7 TRENCH CLEANING
 3.8 S-B BACKFILL MIXING AND PLACEMENT
 3.8.1 Mixing
 3.8.2 Placement
 3.8.3 Mixing and Placing During Cold Weather
 3.8.4 Testing
 3.9 SOUNDINGS
 3.9.1 Elevation of Top of Confining Stratum
 3.9.2 Elevation of Trench Bottom Prior to Backfilling
 3.9.3 Profile of S-B Backfill Slope and Trench Bottom
 3.10 AS-BUILT PROFILE
 3.11 TREATMENT OF TOP OF SLURRY TRENCH
 3.12 QUALITY CONTROL TESTING
 3.12.1 Bentonite Tests
 3.12.2 Water Tests
 3.12.3 Backfill Material Tests
 3.12.4 Slurry Properties
 3.12.5 S-B Backfill Tests
 3.12.6 Samples of Confining Stratum
 3.13 CLEAN-UP

-- End of Section Table of Contents --

SECTION 02 35 27 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-02 35 27 (May 2010)

Preparing Activity: USACE Superseding
 UFGS-02 35 27 (April 2006)

GUIDE SPECIFICATION FOR CONSTRUCTION

References are in agreement with UMRL dated April 2016
**

SECTION 02 35 27

SOIL-BENTONITE (S-B) SLURRY TRENCH
05/10

**
NOTE: This guide specification covers the
requirements for constructing a soil-bentonite
slurry trench at both conventional and hazardous
waste 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: In using this guide specification, the
designer should realize that the requirements for
the bentonite, backfill, and construction procedure
are highly dependent on the intended purpose of the
slurry trench and the environment in which it is to
be used.

The primary considerations for S-B slurry trenches
are blowout requirements, permeability, strength,
and compressibility.

The S-B backfill should be designed to prevent
possible blowout or piping of the S-B backfill into
the surrounding foundation material due to the

SECTION 02 35 27 Page 3

hydraulic gradient acting across the slurry trench.
Design criteria are presented in Chapter 9, Corps of
Engineers (COE) EM 1110-2-1901.

The permeability for S-B slurry trenches is usually
in the order of 10-6 to 10-8 cm/sec. The actual
permeability of the slurry trench is dependent on
both the filter cake, which forms on the sides of
the trench and the S-B backfill. The contributions
of both are dependent on the relative permeability
and thickness of the two materials. For design
purposes, however, it is recommended that the
permeability of the slurry trench be based only on
the S-B backfill. For permanent or critical
temporary projects, laboratory permeability tests
should be utilized in establishing the mix design.

When design requirements dictate, both shear
strength and compressibility of the S-B backfill
should be analyzed by conducting laboratory testing.

Since chemical contaminants commonly associated with
hazardous waste sites may increase the permeability
of S-B backfill, a compatibility testing program
must be undertaken prior to constructing a slurry
trench. If the trench is to be excavated through
contaminated material, consider performing
compatibility testing using two potential backfill
materials; soils to be excavated from the trench and
an uncontaminated borrow source. It should be noted
that compatibility testing can take from 2 to 6
months to complete. For this reason, it is
generally recommended that compatibility testing be
completed during the design phase of the project.

A recommended compatibility testing program consists
of:

1. Free swell (ASTM D5890) and filter cake
permeability tests of several bentonites using
contaminated site ground water and site mixing water
that will be used during construction to determine
acceptable bentonites for use on the project.

2. Mix design optimization tests to determine the
most economical mix of soils, dry bentonite, and
bentonite slurry to produce the required
permeability. This consists of short-duration
(48-72 hours) permeability tests varying the amount
of dry bentonite added (0, 2, and 4 percent) and if
necessary the amount of additional fines added (0,
10, 20 percent) using site mixing water as the
permeant.

3. Long-term flexible wall permeameter testing of
at least 3 S-B backfill samples: the optimum mix
design with site mixing water only as the permeant
(control); the optimum mix design with contaminated
site ground water as the permeant (after 1 pore

SECTION 02 35 27 Page 4

volume of site mixing water permeant to ensure a
good test setup); and a bentonite content 2 percent
greater than the optimum determined in step 2 with
contaminated site ground water as the permeant
(after 1 pore volume of site mixing water
permeant). It is recommended that 3 pore volumes of
ground water permeant pass through the S-B backfill
samples. This typically takes at least 2 months.

To approximate field conditions in the lab, it is
important to obtain contaminated ground water and
mixing water from the site. The site mixing water
used during compatibility testing shall be the water
used to make the bentonite slurry during
construction.

For laboratory testing, consider requiring a
permeability of one-half an order of magnitude less
than the required field permeability (for example,
5x10-8 cm/sec in the lab for 1x10-7 cm/sec in the
field).

**

1.1 MEASUREMENT AND PAYMENT

**
NOTE: Delete this paragraph when work is covered by
lump sum contract price.

**

1.1.1 Measurement

Measurement for S-B Slurry Trench shall be based on the area in square
meters feet of completed slurry trench measured in a vertical plane through
the centerline of the slurry trench, from the top of the working surface to
the bottom of the excavated trench, and vertical lines at each corner of
the full depth of the excavated trench. Measurement shall be based on
surveys and soundings taken at the site as directed and approved.

1.1.2 Payment

Payment for S-B Slurry Trench will be made at the contract unit price per
square meter foot. Such price will include costs incurred for the
construction and completion of the slurry trench. No separate payment will
be made for material, equipment, handling and cleaning the slurry, quality
control testing, record keeping, and site preparation including
construction of the working surface.

1.2 DEFINITIONS

**
NOTE: Remove items not required in the project.

**

The terms used in this Section are defined as follows:

1.2.1 Slurry Trench

The slurry trench is a [_____] [900] mm [3] feet minimum width trench

SECTION 02 35 27 Page 5

excavated through the existing ground or prepared working surface using the
slurry method of excavation and backfilled with S-B backfill material, to
form a low permeability cutoff wall.

1.2.2 Slurry Method of Excavation

The slurry method of excavation consists of excavating a vertical walled
trench and at the same time keeping the trench filled with a bentonite
slurry mixture. The purpose of the slurry is to support the walls of the
trench and prevent movement of ground water.

1.2.3 Bentonite

Bentonite is an ultrafine natural clay whose principal mineral constituent
is sodium cation montmorillonite.

1.2.4 Slurry

Slurry is a colloidal mixture of bentonite and water.

1.2.5 Soil Bentonite (S-B) Backfill

S-B backfill is a homogeneous mixture of material produced by mixing soil
with bentonite slurry [and additional dry bentonite], which is placed into
the excavated trench to complete the soil-bentonite slurry trench.

1.2.6 Ground Water Level

The ground water level is the piezometric level of the ground water as
determined from piezometers and wells.

1.2.7 Working Surface

The working surface is the top of the [stripped and/or prepared natural
ground] [or] [the surface of previously compacted fill] from which the
slurry trench shall be constructed.

1.2.8 Confining Stratum

The confining stratum is the soil stratum or rock unit to or into which the
bottom of the slurry trench is excavated.

1.3 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 02 35 27 Page 6

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 PETROLEUM INSTITUTE (API)

API RP 13B-1 (2009; Errata 2014) Recommended Practice
for Field Testing Water-Based Drilling
Fluids

API Spec 13A (2010; Errata 1 2014; Errata 2-3 2015)
Specification for Drilling-Fluid Materials

ASTM INTERNATIONAL (ASTM)

ASTM C143/C143M (2012) Standard Test Method for Slump of
Hydraulic-Cement Concrete

ASTM D1140 (2014) Amount of Material in Soils Finer
than the No. 200 (75-micrometer) Sieve

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

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. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 600/4-79/020 (1983) Methods for Chemical Analysis of
Water and Wastes

1.4 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

SECTION 02 35 27 Page 7

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-01 Preconstruction Submittals

Preconstruction Testing Plan; G [, [_____]]
Slurry Trench Implementation Plan; G [, [_____]]
Blasting Plan; G [, [_____]]

SD-02 Shop Drawings

As-Built Profile

SD-04 Samples

Bentonite; G [, [_____]]
Backfill Material; G [, [_____]]

SD-06 Test Reports

S-B Backfill Test Report

SECTION 02 35 27 Page 8

Quality Control Testing
Soundings
Water
Bentonite Slurry Mixes
Slurry Properties

SD-07 Certificates

Bentonite

1.5 OTHER SUBMITTAL REQUIREMENTS

Submit the following:

a. Plan describing the general work sequence and layout of operations.
The layout of operations shall include scale drawings, which depict
slurry and S-B backfill preparation and storage areas. The plan shall
describe Contractor qualifications, equipment, method of trench
excavation, [blasting,] use or disposal of excavated material, bottom
cleaning, slurry preparation and maintenance, S-B backfill preparation
and placement, and site clean-up.

b. Plan describing quality control equipment and test procedures, sample
test forms for reporting test results, and the offsite laboratory
proposed for use.

c. Data on the equipment to be used in the construction of the slurry
trench; equipment to be used to obtain [bedrock] [impervious stratum]
samples; [equipment to be used to obtain record control samples of the
completed slurry trench;] and equipment to be used in the Contractor's
quality control testing.

d. A copy of the test results from the bentonite manufacturer for each lot
shipped to the site and a certificate of compliance stating that the
bentonite complies with applicable standards.

1.6 QUALITY ASSURANCE

The Government may perform quality assurance testing on representative
samples obtained by the [Contractor] [Government] of the bentonite slurry
and S-B backfill using the laboratory and equipment furnished by the
Contractor. The Government testing will in no way relieve the Contractor
of the responsibility of performing tests necessary to meet the
Construction Quality Control (CQC) requirements. Provide the equipment and
laboratory space to government personnel on demand and these services will
be considered a subsidiary obligation of the soil bentonite slurry trench
construction. Make all routine testing procedures available for inspection
by the Contracting Officer at any time.

1.6.1 Qualifications

**
NOTE: Remove subparagraphs not required in the
project.

**

1.6.1.1 Contractor

Successfully installed a minimum area of [_____] 100,000 square meters

SECTION 02 35 27 Page 9

1,000,000 square feet. The qualifications and experience of personnel who
shall be responsible for conducting the operations shall include references
(name and telephone number) of the owners of the Contractor's previous
slurry trench construction projects.

1.6.1.2 Slurry Trench Specialist

The slurry trench specialist shall be an individual who has had experience
with at least [_____] [5] projects in all aspects of slurry trench
construction which includes, but is not limited to:

a. The use, testing, and control of bentonite slurries,

b. The mixing methods required to properly mix the slurry and backfill
materials as required,

c. Trench excavation and backfilling procedures, and

d. A thorough knowledge of construction equipment and material testing
required for slurry trench construction.

1.6.1.3 Slurry Trench Excavation Equipment Operator

The slurry trench excavation equipment operator shall have experience using
similar slurry trench excavation equipment to be used for this contract in
a minimum of [_____] [2] projects of similar or greater magnitude (depth).

1.7 DELIVERY, STORAGE, AND HANDLING

Protect materials delivered and placed in storage from the weather, dirt,
dust or other contaminants.

1.8 GEOTECHNICAL SITE CONDITIONS

1.8.1 Exploratory Borings

**
NOTE: In most cases, the exploratory borings along
the alignment should be obtained during design.
However, in some cases, it may be necessary to have
the Contractor obtain exploratory borings to
determine or verify the depth or characteristics of
the key stratum. This should be performed well in
advance of slurry trench installation to prevent
delays. If additional drilling is required, it is
recommended that a separate specification be
prepared for that work.

**

Subsurface exploratory borings have been obtained by the Government to
determine the character of materials to be excavated. Locations of the
borings are shown on the drawings and the logs of those borings, which fall
within the area of this contract, are included in [_____] for the
convenience of the Contractor. The Government assumes no responsibility
for interpretation or deductions made from the logs and borings. Local
minor variations may exist in the subsurface materials between boring
locations and, if encountered, will not be considered as being materially
different within the purview of this contract [_____]. Soils
classifications shown on the logs are the result of [field visual

SECTION 02 35 27 Page 10

classifications] [laboratory classifications] in accordance with the
Unified Soil Classifications System. [The results of all laboratory
testing, including rock and soil, are available for review by the
Contractor in the [_____].] [Attention is invited to paragraph SUBSURFACE
INVESTIGATIONS in the Special Clauses for availability of core borings and
soil samples for inspection.]

1.8.2 Subsurface Conditions

**
NOTE: A general description of the conditions to be
encountered during the excavation should be
provided. Also, provide a description of the
stratum or formation into which the slurry trench
will be keyed.

**

[_____].

1.8.3 Ground Water

**
NOTE: Provide a discussion of the ground water that
could affect the slurry trench construction.

**

[_____].

1.8.4 [Embankment Conditions]

**
NOTE: When a slurry trench is installed through an
existing embankment, a description of the embankment
materials to be excavated should be provided.

**

[_____].

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Bentonite

**
NOTE: Bentonites for use may conform to either
Section 4 or Section 5 of API Spec 13A, provided the
desired permeability is obtained during
pre-construction mix design and compatibility
testing. Bentonites, which conform to Section 4 of
API Spec. 13A, have typically been treated with
small amounts of polymers. Bentonites, which
conform to Section 5 of API Spec 13A, have not been
chemically treated. For this specification, the
values shown in Table 1 for bentonite, reflect the
requirements of API Spec 13A, Section 5. Values in
Table 1 should be modified accordingly for Section 4
bentonites.

SECTION 02 35 27 Page 11

In the event no bentonites conforming to either
Section 4 or 5 of API Spec 13A can produce the
desired permeability due to contaminants in ground
water, bentonites or other materials with
substantial chemical alterations or additives may be
used. Use of these materials will depend upon the
successful completion of a compatibility testing
program and the concurrence of all appropriate State
and Federal regulatory agencies. These materials
should be used with caution due to the general lack
of long-term performance data. These materials may
be proprietary products. Modify appropriate
sections of this guide specification according to
manufacturer's recommendations.

**

The bentonite shall be sodium cation base montmorillonite powder that
conforms to API Spec 13A , Section [4][5], and Table 1, located at the end
of this section. [Chemically treated bentonite will not be allowed.]
[Other chemically treated bentonites may be considered provided the
required permeability values can not be obtained with bentonites conforming
with Section 4 or Section 5 of API Spec 13A.] No bentonite from the
bentonite manufacturer shall be used prior to acceptance by the Contracting
Officer. Bentonite not meeting specifications shall be promptly removed
from the site at the Contractor's expense. Bentonite shall be protected
from moisture during transit and storage. Submit a minimum of 4.5 kg 10
pounds of the proposed bentonite at least [1] [_____] month prior to use.

2.1.2 Water

The [Contractor shall] [Government will] supply [and condition] water
required for mixing with bentonite to produce slurry. The water shall be
clean, fresh, and comply with the standards specified in Table 1. Submit
water quality test results for water used for mixing the bentonite slurry
to assure conformance to these standards. Submit a record of the water
source and associated chemical analysis.

2.1.3 Backfill Material

**
NOTE: For backfill materials with a low percentage
of fines (less than 20 percent), it may be necessary
to add supplemental fines from an additional borrow
area to achieve the desired permeability.

If offsite borrow material is selected for use as
the backfill material, it should be tested to ensure
that it is uncontaminated. Testing requirements
should be addressed in Section 01 35 45.00 10
CHEMICAL DATA QUALITY CONTROL. It may be possible
to use material excavated from the trench as
backfill material, even if it is slightly
contaminated. If contaminated material is being
considered for use, it must be verified that the
material can be safely handled in the field.

The gradation requirements below should be modified
to fit the chosen backfill material. In general, no
particles greater than 76 mm 3 inches should be in

SECTION 02 35 27 Page 12

the mix, and a minimum fines content of 20 percent
is always recommended.

**

The backfill material shall be obtained from [material excavated from the
slurry trench] [a Government furnished borrow area] [an offsite borrow
area]. Thirty days prior to utilization of any off-site borrow, the site
shall be identified and a minimum of 22.5 kg 50 pounds of each type of
proposed borrow soil, at least [1] [_____] month prior to use.of each type
of material, shall be submitted to the Contracting Officer for QA testing.
Backfill shall be free of [contamination] [_____], roots, debris, brush,
sod, organic or frozen material. [Material passing the 75 micrometer No.
200 sieve shall have a liquid limit greater than [30] [_____] and a
plasticity index greater than [10] [_____]]. Materials shall be thoroughly
blended prior to mixing with bentonite slurry and shall conform to the
following gradation requirements:
Screen Size or Number (U.S. Standard) Percent Passing by Dry Weight

[75 mm 3 inch][_____] [100][_____]

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

[0.42 mm No. 40][_____] [25-60][_____]

[75 micrometer No. 200][_____] [20-40][_____]

2.2 EQUIPMENT

Furnish all necessary plant and equipment for use on this project.

2.2.1 Trench Excavation Equipment

Equipment for excavating the slurry trench shall be any type or combination
of excavating equipment capable of performing the work as specified and
shown on the drawings. [The equipment shall be capable of excavating the
required minimum width of trench in a single pass of the excavating
equipment.] The buckets utilized with such equipment may be perforated,
tapered and equipped with bottom-side cutter teeth protruding no more than
150 mm 6 inches. The bucket shall be designed to maintain the width of the
trench and to minimize raveling of the trench sides during use. The
equipment shall be able to reach at least [_____] 1500 mm 5 feet deeper
than the maximum depth shown on the drawings.

2.2.2 Slurry Mixing and Cleaning Equipment

The slurry mixing plant shall be equipped with a high-speed/high-shear,
colloidal mixer or a high-velocity/high pressure venturi jet mixer used in
conjunction with a high-speed/high-shear centrifugal pump. The plant shall
be equipped with a mechanically or hydraulically agitated sump and shall
include pumps, valves, hoses, supply lines, tools, and other equipment and
materials required to prepare the slurry and deliver it in a continuous
supply from the hydration pond [or tanks] to the slurry trench. Mixers
shall be capable of achieving complete dispersion of bentonite and
additives, and shall be capable of continually mixing the slurry to provide
and maintain a uniform blended slurry. Provide sufficient ponds [or tanks]
for storage of hydrated bentonite slurry. [Slurry cleaning equipment shall

SECTION 02 35 27 Page 13

be available to reduce sand, sediment, or other solids as necessary to
maintain the sand content or density requirements of the slurry in the
trench. Slurry cleaning equipment may include but not be limited to
vibratory shaker screens, centrifugal sand separators, or stilling ponds.]

2.2.3 Field Laboratory Equipment

The field laboratory shall contain as a minimum the following equipment:

1 Mold and rod for slump test

2 Marsh funnel sets

1 Standard filter press

2 Mud balances (direct reading of density)

1 Slurry sampler

2 0.075 mm Number 200 sieves

1 Set of standard sieves and sieve shaker

1 Oven for moisture content

1 Balance

1 pH [meter] [paper]

2 Sand content sets

1 101.6 mm 4 inch Cylindrical mold

2.3 BENTONITE SLURRY MIXES

2.3.1 Initial Bentonite Slurry Mixture

**
NOTE: For most bentonites, 4 to 6 percent by weight
should produce a slurry that will meet all the
specified requirements. Other mixtures may be
determined to be acceptable during pre-construction
tests. S-B backfill mix designs should be
determined during pre-construction testing. Results
from the tests should be used in Table 1.

**

The initial bentonite slurry mixture shall conform to the standards
specified in Table 1.

2.3.2 Trench Bentonite Slurry Mixture

The trench bentonite slurry mixture shall conform to the standards
specified in Table 1.

SECTION 02 35 27 Page 14

2.3.3 Additional Bentonite

If directed by the Contracting Officer, thicken the slurry to a more
viscous condition than the limits specified above. Use additional
bentonite, as directed.

2.3.4 Additives

Peptizing agents and bulking agents shall not be mixed with the slurry.
Approved thinners or dispersants and flocculants of the types used in the
control of oil field drilling muds, may be used to control standard
properties of the slurry such as apparent viscosity, pH and filtration
characteristics.

2.3.5 S-B Backfill

The S-B backfill, consisting of [backfill material and bentonite slurry]
[backfill material, bentonite slurry, and a minimum of [2] [_____] percent
dry bentonite] shall be thoroughly mixed and shall conform to the standards
specified in Table 1 just prior to placement in the trench.

PART 3 EXECUTION

3.1 GENERAL REQUIREMENTS

The slurry trench shall be constructed to the elevations, lines, grades,
and cross-sections shown and in accordance with these specifications,
unless otherwise directed. The Government may modify the dimensions and
quantities of the work as determined necessary. Submit a Slurry Trench
Implementation Plan for approval, a minimum of [_____] weeks prior to the
start of construction.

3.2 WORKING SURFACE

**
NOTE: The maximum slurry trench surface slope along
the slurry trench alignment during construction
should be 1 percent. For sites with grades greater
than 1 percent, the working surface should be
designed to achieve the 1 percent slope. If
contaminated, it is common practice to remove the top
 300 mm 12 inches of the working surface after
completion of the slurry trench. Most excavation
equipment requires 6 meters 20 feet of clearance to
swing around; therefore, a minimum working surface
width of 12 meters 40 feet is recommended. Some
equipment may require wider work platforms in order
to negotiate trench corners. At sites where S-B
backfill will be mixed beside the trench, instead of
at a central mixing area, a wider working surface
may be required. The slurry trench alignment is not
required to be in the centerline of the working
surface.

**

Slurry trench construction shall be accomplished from the working surface,
as shown on the drawings. If the Contractor's operations require a wider
working surface, the reason for the change shall be submitted. If
approved, a wider working surface may be constructed at no additional cost

SECTION 02 35 27 Page 15

to the Government. Working surface material and compaction requirements
are described in Section [_____]. In the event that the static ground
water table is encountered at a depth of [_____] 1 m 3.0 foot or less below
the designated working surface, at the direction of the Contracting
Officer, raise the working surface to a height of [_____] [1] m [3] feet
above the measured static ground water level with approved fill material.
The working surface thus constructed shall be utilized as a basis for
measurement for payment.

3.3 SLURRY TRENCH EXCAVATION

**
NOTE: For shallow (less than 15 m 50 feet) slurry
walls, most excavation equipment can round trench
corners with a 30 m 100 foot turning radius. For
trenches deeper than 15 m 50 feet, consult with
Contractors about the required turning radius.

**

The excavation shall begin from the working surface and shall provide a
vertical (within 2 percent) continuous [_____] 900 mm 3 foot minimum width
trench to the required depth along the centerline of the excavation. [The
slurry trench shall key [_____] 600 mm 2 feet into the [_____] stratum.]
The Contracting Officer may direct the Contractor to modify the trench
depth based on examination of bucket cuttings or drive samples. The toe of
the slope of the trench excavation shall not precede the toe of the S-B
backfill slope by less than [_____] 9 meters 30 feet or more than [_____]
30 meters 100 feet. At the intersection of 2 straight line segments, the
trench excavation shall extend a minimum of [_____] 1500 mm 5 feet beyond
the outside of the intersection at all depths. If trench excavation
overlaps into previously completed slurry trench, the excavation shall
extend a minimum of [_____] 3 meters 10 feet into the previously placed S-B
backfill at all depths. Any removed section of completed slurry trench
shall be refilled with S-B backfill at no additional expense to the
Government.

3.3.1 Confining Stratum Excavation

**
NOTE: If the confining stratum is a competent low
permeability bedrock, a very small penetration into
the bedrock may be satisfactory. High costs may
result by requiring a 600 mm 2 foot key into
competent bedrock. Remove this paragraph if not
required in the project.

**

The confining stratum shall be excavated the full trench width to the
depths shown [or to the depth of refusal] [or as otherwise directed]. [Any
[sandstone] [_____] lenses encountered at the minimum excavation depth
shall be removed for the full width of the trench and into the underlying
confining stratum.] The confining stratum shall then be sampled in
accordance with paragraph SAMPLES OF CONFINING STRATUM. Termination of
excavation will be approved by the Contracting Officer.

3.3.2 Blasting Plan

**
NOTE: Blasting, if necessary, may cause

SECTION 02 35 27 Page 16

unanticipated adverse effects in the subsurface.
The designer should carefully evaluate the need for
blasting to remove or loosen subsurface materials.
Other methods such as chiseling or modfication of
slurry trench alignment or depths should be
considered prior to implementation of any blasting.
Remove this paragraph if not required in the project.

**

Any blasting shall be approved. Blasting shall be conducted in accordance
with an approved blasting plan. The blasting plan shall include hole
spacing and depths, loading, delay sequence, type of explosives, safety
program, and any other pertinent information that will be necessary for the
Contracting Officer's evaluation. Explosive materials [shall] [shall not]
be stored on the site. [On site storage shall be at [_____].] [A drawing
showing the top and bottom elevations of the [sandstone] [_____] at each
blasting drill hole shall be submitted.] Submit a blasting plan, as
specified, for approval.

3.4 SLURRY PLACEMENT AND TESTING

**
NOTE: Sand content of the in-trench slurry is
highly dependent upon the soils through which the
trench is excavated. In many cases, typical values
for sand content can be as high as 30 percent
without impacting the quality of the installation.
It should be noted that higher sand contents also
lead to a higher density slurry. Adjustments should
be made in Table 1 regarding slurry density and sand
content limits according to site conditions. The
main concern is to ensure that sand is not dropping
out of the in trench slurry to the bottom of the
trench in amounts so as to affect performance of the
slurry trench.

**

3.4.1 Slurry Placement

Introduce slurry into the trench at the time excavation begins. The level
of the slurry in open trenches shall be maintained a minimum of 900 mm 3
feet above ground water level and no more than 600 mm 2 feet below the top
of the working surface until the placement of S-B backfill is complete.
[If the density or sand content of the slurry in the trench does not
conform to the standards specified in Table 1, the excess solids shall be
removed from the slurry using approved methods or the slurry shall be
replaced with fresh slurry.] Slurry shall not be diluted by surface
water. Conditioning of the slurry may require recirculation through a
shaker screen or the addition of approved additives. Provide sufficient
personnel, equipment, slurry storage areas, and prepared slurry materials
ready to raise the slurry level at any time in the excavated trench,
weekends and holidays included.

3.4.2 Slurry Testing

The bentonite slurry in the trench shall be sampled a minimum of 2 times
each [_____] [8] hour shift (near the beginning and end of each shift), at
two depths; approximately 600 mm 2 feet below the slurry surface and
approximately 600 mm 2 feet above the bottom of the trench. These samples

SECTION 02 35 27 Page 17

shall be taken within 1500 mm 5 feet of the toe of the S-B backfill slope.
Additional samples shall be obtained at the request of the Contracting
Officer.

3.5 EXCAVATED MATERIAL

Material excavated from the trench [shall] [shall not] be used as
backfill. [Excavated material to be used as backfill shall be stockpiled
for subsequent processing in approved areas.] [Excavated trench material
not used as backfill shall be placed [in the waste disposal area] [as
directed].]

3.6 STABILITY

**
NOTE: A stability analysis should be performed
during design to determine required minimum slurry
densities or levels, and to determine if any
restrictions will be required regarding stockpile
placement or other loading situations. Any site
specific restrictions should be described below.

**

The Contractor is responsible for ensuring and maintaining the stability of
the excavated trench at all times, for its full length and depth, and for
maintaining slurry densities and levels within specified limits. Control
surcharges from all excavation and backfilling equipment, waste, berm
construction, backfill stockpiles, and any other loading situations that
may affect trench stability. It is the Contractor's sole responsibility to
ensure that the mixing of S-B backfill and any stockpiles do not affect the
open trench stability. In the event of failure of the trench walls prior
to completion of backfilling, re-excavate the trench, remove all material
displaced into the trench, and take corrective action to prevent further
deterioration, at the Contractor's expense.

3.7 TRENCH CLEANING

**
NOTE: The initial cleaning of the trench bottom can
be accomplished with an excavator bucket. This
method of trench cleaning will generally be
sufficient for final cleaning of most projects. It
is generally recommended to limit the distance
between the excavated face and the toe of the S-B
backfill, as required in Paragraph SLURRY TRENCH
EXCAVATION, in order to assure trench stability. In
some cases, the air-lift pump method may be the only
way to clean certain reaches of the trench.
However, the air-lift pump method can slow
production, is somewhat difficult to manuver in the
trench, and may not clean the trench bottom
effectively in many cases.

Cleaning of the S-B backfill face can be difficult
since the materials are very soft and may require
the excavator to track over portions of the trench
that are not yet backfilled. This procedure should
only be specified when required to meet project
needs.

SECTION 02 35 27 Page 18

**

At a minimum, unless otherwise approved, the trench bottom shall be cleaned
at the start of each [_____] [day]. [If S-B backfill placement operations
have ceased for longer than [24] [_____] hours, the face of the S-B
backfill slope shall be cleaned prior to the placement of additional S-B
backfill.] The trench bottom shall be probed for any deposits or sloughed
materials prior to cleaning. The trench bottom shall be cleaned by using
an [excavator bucket,] [air lift pump] or other approved equipment to
ensure removal of sand, gravel, sediment, and other material left in the
trench during excavation or which has settled out of the slurry. Cleaning
equipment shall not remove material from the walls of the trench. The
Contracting Officer may require more frequent cleaning. [After the trench
bottom has been cleaned, sample the trench bottom with a [drive tube]
[split tube] [_____] sampler approved by the Contracting Officer. Rock
surfaces that cannot be penetrated by a [drive tube] [split spoon] sampler
shall not be required to be sampled. After examining the samples, the
Contracting Officer will either approve the excavation at the points
checked or require additional cleaning. If additional cleaning is
required, then additional samples shall be furnished as specified above.]

3.8 S-B BACKFILL MIXING AND PLACEMENT

3.8.1 Mixing

**
NOTE: It may be preferable to mix the S-B backfill
in a separate mixing area rather than along the side
of the trench, particularly in contaminated areas,
or where off-site borrow is used for backfill
materials. Other mixing methods may include the
utilization of a batch plant or pugmill operation to
blend materials. Although more expensive, these
procedures may minimize operations in a contaminated
area.

**

The S-B backfill shall be thoroughly mixed via disking, harrowing,
bulldozing, blading, or other approved methods into a homogeneous mass,
free from large lumps or clods of soil or pockets of fines, sand, or
gravel. Occasional lumps of up to [_____] [75] mm [3] inches in their
largest dimension will be permitted. All particles shall be coated with
slurry. The S-B backfill may be sluiced with slurry during the mixing
operations. Sluicing with water is not permitted. The S-B backfill shall
be mixed [in a separate mixing location as shown on the drawings] [along
the side of the trench]. [When mixing the S-B backfill along the side of
the trench, heavy equipment such as bulldozers shall not operate in a back
and forth fashion, paralleling the open trench, closer than 5 meters 15 feet
 from the lip of the trench. Excess slurry may be allowed to flow back
into the trench].

3.8.2 Placement

Initial S-B backfill placement shall be by one of the following methods:
(1) Placement by lowering S-B slurry to the bottom of the trench with crane
and clamshell bucket, or tremie methods until the surface of the S-B
backfill rises above the surface of the slurry trench at the end of the
trench; (2) Construct a lead-in trench [1H:1V] [_____] or flatter at a
point outside of the limits of work to allow a S-B backfill face to form

SECTION 02 35 27 Page 19

prior to reaching the full depth of the required slurry trench. No
payments will be made for the portions of trenches which lie outside of the
limits of work. Placement operations shall proceed in such a manner that
the slope of the initially placed S-B backfill is maintained. Free
dropping of S-B backfill through the slurry is not permitted. The S-B
backfill shall be placed so that it will slide down the forward face of the
S-B backfill slope. The S-B backfill shall be placed in the excavated
trench so that no pockets of slurry are trapped and that a constant slope
is maintained. Placement shall be continuous from the beginning of the
trench in the direction of the excavation to the end of the trench.

3.8.3 Mixing and Placing During Cold Weather

No mixing or placing of the S-B backfill shall be performed when the air
temperature is below -7 degrees C 20 degrees F. Frozen S-B backfill shall
not be placed in the trench and backfill material containing frozen lumps
shall not be used to mix S-B backfill.

3.8.4 Testing

When required, additional samples for permeability testing shall be taken
at [_____] intervals for the [_____] [full depth] of the completed slurry
trench using 75 mm 3 inch thin wall (Shelby) tubes. [If test results do
not meet the requirements listed in Table 1, corrective action, as
determined by the Contracting Officer, shall be taken.]

3.9 SOUNDINGS

Take excavation and S-B backfill soundings every [_____] 6 meters 20 feet
along the trench centerline using a weighted tape, cable, or other approved
device. Submit a record of soundings and measurements taken during
construction of the slurry trench. Soundings shall be measured to the
nearest 30 mm 0.1 ft. The soundings shall measure the following:

3.9.1 Elevation of Top of Confining Stratum

The top of the confining stratum shall be determined based on examination
of samples taken as described under paragraph SAMPLES OF CONFINING
STRATUM. This elevation shall be subject to approval.

3.9.2 Elevation of Trench Bottom Prior to Backfilling

Determine the elevation of the trench bottom after the trench has been
cleaned and approved as described under paragraph Trench Cleaning. This
sounding shall not precede the toe of the S-B backfill slope more than
[_____] 15 meters 50 feet. This elevation is subject to approval by the
Contracting Officer.

3.9.3 Profile of S-B Backfill Slope and Trench Bottom

The S-B backfill slope and trench bottom shall be sounded at the beginning
and end of each shift, and at additional times as directed, at intervals of
[_____] meters feet.

3.10 AS-BUILT PROFILE

An as-built profile of the trench bottom and S-B backfill slopes, including
descriptions of materials encountered in the trench bottom, shall be
continuously maintained. This profile shall indicate extent of excavation

SECTION 02 35 27 Page 20

and the S-B backfill profile at the end of each work day [and after each
S-B backfill batch is placed in the trench as determined from soundings].
[The S-B backfill batch numbers shall appear on the profile with the limits
of each batch of material delineated as placed.] Submit a scale drawing
providing a log of the subsurface materials excavated from the trench, and
a profile of the completed slurry trench. [The limits of each batch of S-B
backfill shall be delineated as placed.]

3.11 TREATMENT OF TOP OF SLURRY TRENCH

**
NOTE: For heavy equipment crossings, it is
recommended the upper portion of the S-B backfill be
excavated and a clay plug be placed under the
compacted trench cover. Additional support may be
necessary to support the anticipated loads.

**

Prior to placement of the compacted trench cover, a temporary
[non-compacted soil] [plastic sheeting] cover shall be placed over the
trench to prevent desiccation. The temporary cover material shall be
placed within [2] [_____] days after S-B backfill placement is completed
over each 30 meter 100 foot reach. If any depression develops within the
completed slurry trench area, it shall be repaired by placing and
compacting additional trench cover soil. After a minimum [two] [_____]
weeks, the temporary trench cover shall be removed and replaced by a final
compacted trench cover. A final compacted trench cover [_____] mm feet
wide and [_____] mm ft deep shall be placed [as specified in Section
[_____]] [to a dry density of [_____] [90] percent of maximum density at
optimum moisture to plus 3 percent in accordance with ASTM D698]. Heavy
construction equipment and machinery shall only be driven over the slurry
trench at approved heavy equipment crossing points.

3.12 QUALITY CONTROL TESTING

Provide Quality Control Inspectors as necessary for bentonite slurry
preparation and maintenance, trench excavation, and S-B backfill
preparation and placement. Submit all test results.

3.12.1 Bentonite Tests

A minimum of 1 test for each specified requirement shall be performed for
each truck or rail car shipment delivered to the site.

3.12.2 Water Tests

**
NOTE: Acceptable slurries can generally be made
from most water sources; however, any suspect water
should be tested during pre-construction tests.
Water with high hardness

**

A minimum of [_____] [1] test[s] for each specified requirement shall be
performed for each water source used. Testing shall be performed as
specified in Table 1.

SECTION 02 35 27 Page 21

3.12.3 Backfill Material Tests

One set of backfill material tests, as specified in Table 1, shall be
performed for every [_____] 500 cubic meters yards used.

3.12.4 Slurry Properties

**
NOTE: It is generally recommended that after high
shear mixing, the slurry be allowed to hydrate for 8
hours before use in the trench. This process
assures that the bentonite is fully hydrated and is
uniform throughout. Shorter hydration times may be
allowed if it can be shown that the prepared slurry
meets or exceeds project requirements.

**

[Slurry shall be required to hydrate a minimum of [8] [_____] hours prior
to use.] The initial bentonite slurry shall be tested prior to placing in
the trench and a minimum of 2 times each [_____] [8] hour shift per mixing
plant. Submit a record of bentonite slurry mix quantities, proportions of
additives utilized, and adjustments for each batch.

3.12.5 S-B Backfill Tests

**
NOTE: The confining pressure used to perform
permeability testing should be representative of
site conditions. To simulate site conditions, the
confining pressure specified should be
representative of the upper quarter to one-half of
the wall depth.

Shelby tube, split spoon, or other sampling devices
may be pushed into the completed slurry trench to
obtain samples for quality control testing; however,
it can be difficult to obtain quality samples of
many S-B backfills, especially if there are coarse
materials in the S-B backfill. As a result, samples
of S-B backfill obtained just prior to placement in
the trench are used for QA/QC, and samples of the
S-B backfill from the completed wall, if taken, may
be used for QA or for information only. The
designer should determine what samples are necessary
to meet project requirements. It should be noted
that permeablity tests may take several days before
results are known.

**

Sampling and testing shall be performed, in accordance with the approved
Preconstruction Testing Plan, just prior to placing S-B backfill in the
trench as shown in Table 1. [The density of the S-B backfill shall be
calculated using a 101.6 mm 4 inch cylindrical mold as described in
Paragraph 6 of ASTM D698. S-B backfill shall be placed in the mold and
rodded 10 times. Additional S-B backfill shall then be added to fill the
mold. The weight and volume of the molded S-B backfill shall then be used
to determine the density.] [The density of the S-B backfill shall be
determined using a mud balance.] Density shall be determined at a rate of
1 test for every [_____] [1000] cubic meters yards. A sample of S-B

SECTION 02 35 27 Page 22

backfill for permeability testing shall be taken just prior to placement in
the trench for every [1000] [_____] cubic meters yards. Submit a Plan
providing a list of test equipment, procedures, and materials to be used to
[verify] [develop] the mix design for the S-B backfill and an S-B Backfill
Test Report containing the results of the tests performed, a report
summarizing the procedures and results of the Pre-construction S-B backfill
mix tests. The report shall include a description of mix proportions,
gradations, slumps, densities, permeabilities, and moisture contents of
[_____] 3 samples of the final S-B backfill mix using the bentonite and
backfill materials proposed for use.. Submit a minimum of 22.5 kg 50 pounds
 of each type of proposed borrow soil at least [1] [_____] month prior to
use.

[3.12.6 Samples of Confining Stratum

**
NOTE: This paragraph is to be used if the slurry
trench is to be keyed into a confining stratum.
Samples of the confining stratum can be based on
examination of samples taken from bucket cuttings or
drive tube samplers. In many cases, examination of
bucket cuttings alone will be sufficient to
determine when the confining stratum has been
reached. If required, samples can be obtained with
drive tube samples. Drive tubes can be pushed with
the excavator bucket or a drill rig. Remove this
paragraph if not needed in the project.

**

Samples of the confining stratum shall be taken at [_____] meter foot
horizontal intervals and at additional intervals or depths as directed.
Samples shall be obtained from [either] [excavator bucket cuttings] [drive
tube samples]. [The sampler shall be a [_____] mm inch I.D., or larger,
[drive tube sampler] with a minimum length of [_____] m feet. Samples
shall be obtained by advancing the sampler a minimum of [_____] mm inches
into the confining stratum. The samples shall have a minimum length
[recover] of [_____] mm inches.] After examining these samples, the
Contracting Officer will either approve the termination of excavation at
the sample points or require additional excavation. If additional
excavation is required, then additional samples shall be furnished as
specified above. All samples shall be properly identified and labeled,
placed in sealed plastic containers and stored in a location designated by
the Contracting Officer.

] 3.13 CLEAN-UP

Excavation spoil, unused S-B backfill, and excess slurry shall be removed
following completion of S-B backfill placement. These materials shall be
disposed of [in the waste disposal area] [at the direction of the
Contracting Officer] [_____].

SECTION 02 35 27 Page 23

BENTONITE SLURRY TRENCH QUALITY CONTROL TESTING

Property Requirement Test Method

Bentonite Powder

YP/PV Ratio [_____] [1.5] max. API Spec 13A

Plastic Viscosity > [_____] [10] API Spec 13A

Filtrate Loss < [_____] [12.5] cubic cm API Spec 13A

Moisture Content < [_____] [10] percent ASTM D2216

Chemical Analysis of Water

pH 6 to 8 API RP 13B-1

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

Total Dissolved Solids < [_____] [500] ppm EPA 600/4-79/020 Method 160.1

VOCs Maximum Contaminant Level
(MCL)

SW-846 Method 5030B/8260B

SVOCs MCL SW-846 Method 3510C/8270C

TPH MCL SW-846 Modified 8015

Metals MCL SW-846 3005A/6010C

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

Initial Bentonite Slurry

Viscosity > 40 sec API RP 13B-1

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

Filtrate Loss < 20 cubic cm API RP 13B-1

pH 6.5 to 10 API RP 13B-1

In-Trench Bentonite Slurry

SECTION 02 35 27 Page 24

BENTONITE SLURRY TRENCH QUALITY CONTROL TESTING

Property Requirement Test Method

Density [____]1025-1360 kg/cubic m
and at least 240 kg/cubic m
less than S-B backfill
density[____]64-85 pcf and
at least 15 pcf less than
S-B backfill density

API RP 13B-1

Viscosity > 40 sec API RP 13B-1

pH 6.5 to 10 API RP 13B-1

Sand Content [____]10 percent max. API RP 13B-1

Backfill Material

Grain Size Para. 2.1.3 ASTM D422

Moisture content For record ASTM D2216

Fines Content Para. 2.1.3 ASTM D1140

Atterberg limits Para. 2.1.3 ASTM D4318

S-B Backfill

Slump Cone 100-150 mm4-6 inches ASTM C143/C143M

Density For Record ASTM D698 and Para. 2.4.5

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

ASTM D5084

1) If more than one (1) batching plant is being used, these frequencies shall apply
to each batching plant separately.

2) Permeability tests may be performed using an approved fixed wall permeameter
except that for every 5 such tests, there shall be 1 test using a flexible wall
permeameter. Fixed wall test methods and procedures shall be submitted and approved
prior to use.

3) Flexible wall permeability tests shall be performed at a maximum effective
confining pressure of [_____] kPa psi and a maximum hydraulic gradient of [30]
[_____].

 -- End of Section --

SECTION 02 35 27 Page 25

