
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 47 13 (November 2014)
 Change 2 - 11/15

Preparing Activity: NAVFAC Superseding
 UFGS-33 47 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 47 13

POND AND RESERVOIR LINERS

11/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY AND STORAGE
 1.4 QUALITY ASSURANCE
 1.4.1 Required Drawing
 1.5 WARRANTY
 1.5.1 Manufacturer's Warranty
 1.5.2 Installation Warranty

PART 2 PRODUCTS

 2.1 LINER
 2.1.1 High Density Polyethylene (HDPE)
 2.1.2 Linear Low Density Polyethylene (LLDPE)
 2.1.3 Flexible Polypropylene (fPP and fPP-R)
 2.1.4 Ethylene Propylene Diene Terpolymer(EPDM)
 2.1.5 Reinforced Linear Low Density Polyethylene (LLDPE-R)
 2.1.6 Polyvinyl Chloride (PVC)
 2.2 ACCESSORIES
 2.2.1 ADHESIVE
 2.2.2 SEALANT
 2.2.3 PENETRATIONS
 2.3 FILTER FABRIC

PART 3 EXECUTION

 3.1 SURFACE PREPARATION
 3.1.1 Soil or Granular Subgrade
 3.1.2 Concrete
 3.2 CLEANING OF LINER SHEET
 3.3 FILTER FABRIC INSTALLATION
 3.4 LINER INSTALLATION
 3.4.1 Placement

SECTION 33 47 13 Page 1

 3.4.2 Seams and Laps
 3.4.3 Repairs
 3.5 ANCHORAGE
 3.5.1 Earth Anchorage
 3.5.2 Anchorage to Structures
 3.6 BACKFILL OVER LINER
 3.7 FIELD QUALITY CONTROL
 3.7.1 Tests
 3.7.1.1 Nondestructive testing (NDT)
 3.7.1.1.1 Nonreinforced testing
 3.7.1.1.2 Reinforced testing
 3.7.1.2 Destructive testing
 3.7.1.2.1 Nonreinforced testing
 3.7.1.2.2 Reinforced testing
 3.7.1.3 Adhesion to Flexible Substrate
 3.7.1.4 Electrical Leak Location
 3.7.1.5 Leakage Testing
 3.7.2 Inspection

-- End of Section Table of Contents --

SECTION 33 47 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 47 13 (November 2014)
 Change 2 - 11/15

Preparing Activity: NAVFAC Superseding
 UFGS-33 47 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 47 13

POND AND RESERVOIR LINERS
11/14

**
NOTE: This guide specification covers the
requirements for rubber and plastic flexible pond
and reservoir liners.

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) .

**

**
NOTE: This guide specification does not cover clay
or other types of earth liners. General site
preparation must be covered in other sections,
preferably Section 31 00 00 EARTHWORK and where
required, Section 03 30 00 CAST-IN-PLACE CONCRETE.

**

**
NOTE: Show the following information on the project
drawings:

1. Extent of liner.

2. Details of earth anchorage.

3. Details of anchorage to structures.

SECTION 33 47 13 Page 3

4. Thickness of earth cover.
**

PART 1 GENERAL

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
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 D413 (1998; R 2013) Rubber Property - Adhesion
to Flexible Substrate

ASTM D4437 (2013) Non-destructive Testing (NDT) for
Determining the Integrity of Seams Used in
Joining Flexible Polymeric Sheet
Geomembranes

ASTM D6214/D6214M (2013) Determining the Integrity of Field
Seams Used in Joining Geomembranes by
Chemical Fusion Methods

ASTM D6392 (2012) Determining the Integrity of
Nonreinforced Geomembrane Seams Produced
Using Thermo-Fusion Methods

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.))

ASTM D7002 (2016) Standard Practice for Leak Location
on Exposed Geomembranes Using the Water
Puddle System

SECTION 33 47 13 Page 4

ASTM D7006 (2013) Standard Practice for Ultrasonic
Testing of Geomembranes

ASTM D7007 (2016) Standard Practices for Electrical
Methods for Locating Leaks in Geomembranes
Covered with Water or Earth Materials

ASTM D7176 (2006; R 2011) Non-Reinforced Polyvinyl
Chloride (PVC) Geomembranes Used in Buried
Applications

ASTM D7272 (2006; R 2011) Determining the Integrity
of Seams Used in Joining Geomembranes by
Pre-manufactured Taped Methods

ASTM D7408 (2012) Non Reinforced PVC (Polyvinyl
Chloride) Geomembrane Seams

ASTM D751 (2006; R 2011) Coated Fabrics

ASTM D7700 (2015) Standard Guide for Selecting Test
Methods for Geomembrane Seams

GEOSYNTHETIC INSTITUTE (GSI)

GSI GRI GM13 (2011; R 2012) Test Methods, Test
Properties and Testing Frequency for High
Density Polyethylene (HDPE) Smooth and
Textured Geomembranes

GSI GRI GM17 (2011; R 2012) Test Methods, Test
Properties and Testing Frequency for
Linear Low Density Polyethylene (LLDPE)
Smooth and Textured Geomembranes

GSI GRI GM18 (2000; R 2014) Test Methods, Test
Properties and Testing Frequencies for
Flexible Polypropylene (fPP and fPP-R)
Nonreinforced and Reinforced Geomembranes

GSI GRI GM19 (2002; R 2013) Seam Strength and Related
Properties of Thermally Bonded Polyolefin
Geomembranes

GSI GRI GM21 (2003; R 2012) Test Methods, Properties
and Frequencies for Ethylene Propylene
Diene Terpolymer (EPDM) Nonreinforced and
Scrim Reinforced Geomembranes

GSI GRI GM25 (2009; R 2012) Test Methods, Test
Properties and Testing Frequency for
Reinforced Linear Low Density Polyethylene
(LLDPE-R) Geomembranes

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit

SECTION 33 47 13 Page 5

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.][for 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 with Section 01 33 29
SUSTAINABILITY REPORTING. Submit the following in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Liner System; G [, [_____]]

SD-03 Product Data

Liner; G [, [_____]]

Seaming Adhesive

Penetration Assemblies; G [, [_____]]

Filter Fabric; G [, [_____]]

SECTION 33 47 13 Page 6

Sealants

SD-07 Certificates

Liner; G [, [_____]]

Filter Fabric

SD-08 Manufacturer's Instructions

Liner; G [, [_____]]

Seaming Adhesive

Sealants

SD-11 Closeout Submittals

Manufacturer's Warranty; G [, [_____]]

Installation Warranty; G [, [_____]]

1.3 DELIVERY AND STORAGE

Deliver liner [and filter fabric] to site in largest sizes possible to
minimize field seaming. Protect from sunlight and other ultraviolet light
sources during storage. Keep cements and adhesives from extreme cold or
heat. Keep materials clean and dry.

1.4 QUALITY ASSURANCE

1.4.1 Required Drawing

Submit drawing of liner system indicating sheet and seam layout, anchorage
details, and penetration details.

1.5 WARRANTY

**
NOTE: Manufacturers typically provide prorated
material warranties ranging from 1 to 30 years
depending on the specific application. Installation
warranties are generally specified as one to five
years in length.

**

1.5.1 Manufacturer's Warranty

Provide the Manufacturer's Warranty to the Contracting Officer. Ensure
Warranty is valid for a minimum of [2] [5] [_____] years from the date of
project closeout, showing the Government as warranty recipient.

1.5.2 Installation Warranty

Provide the Installation Warranty to the Contracting Officer, along with
final test reports. Ensure Warranty is valid for a minimum of [2] [5]
[_____] years from the date of project closeout, showing the Government as
warranty recipient.

SECTION 33 47 13 Page 7

PART 2 PRODUCTS

2.1 LINER

**
NOTE: This specification covers rubber and plastic
reinforced and unreinforced geomembranes. Plastic
liners include polyethylene, ethylene copolymer,
High Density Polyethylene, Linear Low Density
Polyethylethylen, Flexible Polypropylene. Rubber
liners include Ethylene Propylene Diene Terpolymer.
Allow use of as many of the above types of materials
as design considerations allow. Such considerations
include cost, foundation conditions, chemical
compatibility between liner and stored product.
Fabric reinforced liners are available and are
useful where extra strength is needed. Do not use
the extra strength of fabric reinforcement as a
replacement for an appropriate thickness of subgrade
or base.

**

2.1.1 High Density Polyethylene (HDPE)

[Smooth] [Textured] HDPE manufactured in accordance with and conforming to
GSI GRI GM13 , [_____] mm mils thick.

2.1.2 Linear Low Density Polyethylene (LLDPE)

[Smooth] [Textured] LLDPE manufactured in accordance with and conforming to
GSI GRI GM17 , [_____] mm mils thick.

2.1.3 Flexible Polypropylene (fPP and fPP-R)

[Unreinforced] [Reinforced] fPP manufactured in accordance with and
conforming to GSI GRI GM18 , [_____] mm mils thick.

2.1.4 Ethylene Propylene Diene Terpolymer(EPDM)

[Unreinforced] [Reinforced] EPDM manufactured in accordance with and
conforming to GSI GRI GM21 ,[1.12 mm 45 mils][1.5 mm 60 mils] thick.

2.1.5 Reinforced Linear Low Density Polyethylene (LLDPE-R)

Reinforced LLDPE-R manufactured in accordance with and conforming to
GSI GRI GM25 , [_____] mm mils thick.

2.1.6 Polyvinyl Chloride (PVC)

PVC manufactured in accordance with and conforming to ASTM D7176, [_____] mm
 mils thick.

2.2 ACCESSORIES

2.2.1 ADHESIVE

Provide seaming adhesive compatible with type of liner used as recommended
by manufacturer.

SECTION 33 47 13 Page 8

2.2.2 SEALANT

Provide sealants compatible with the type of liner used as recommended by
manufacture. The use of silicone sealant is not allowed with PVC liner
materials.

2.2.3 PENETRATIONS

Provide manufacturer's standard factory fabricated penetration assemblies.
Make penetration assemblies of the same base material as liner and at least
1.12 mm 45 mils thick.

2.3 FILTER FABRIC

**
NOTE: Filter fabric is a useful material to
provide: 1) a better subgrade; 2) a path for water
or gas migration; 3) and a convenient material for
drainage when a double liner system is used. Specify
cloth that retains the soil being protected, yet has
openings large enough to permit drainage and prevent
clogging. Select the "equivalent opening sizes"
(EOS) and "percent open area" based on the following
criteria:

1. Filter cloth adjacent to granular materials
containing 50 percent or less by weight fines
(materials passing 75 micrometers (No. 200) sieve):

a. The 85 percent size of the soil, divided by the
nearest opening size of EOS sieve (nearest U.S.
Standard Sieve) is equal to or greater than one.

b. Open area not to exceed 36 percent.

2. Filter cloths adjacent to all other type soils:

a. EOS no larger than the openings in the U.S.
Standard Sieve 212 micrometers No. 70.

b. Open area not to exceed 10 percent.

To reduce the chance of clogging, specify cloth with
an open area equal to or greater than 4 percent or
an EOS with openings equal to or greater than the
openings of a U.S. Standard Sieve Sized 150
micrometers No. 100.

**

Provide a permeable, synthetic barrier sheet resistant to mildew, chemicals
in soil, stable under freeze-thaw cycles, which will not shrink or expand
under wet conditions, and will not unravel or become clogged during use.
Filter cloth must have a minimum tensile strength of 534 N 120 pounds.
Allowable open area must not exceed [36] [_____] percent and must not be
less than [4] [_____] percent. Percent open area is defined as the
summation of open areas divided by total area of filter cloth. Equivalent
Opening Size (EOS) must not be finer than the U.S. Standard sieve [212]
micrometers [_____] No. [70] [_____].

SECTION 33 47 13 Page 9

PART 3 EXECUTION

3.1 SURFACE PREPARATION

3.1.1 Soil or Granular Subgrade

**
NOTE: Earth subgrades should be sloped from 0.5 to
1.0 percent. Sloped subgrade provides a path for
water or gas escape particularly if filter fabric or
a double liner with drainage system is used.

**

Prepare subgrade in accordance with Section 31 00 00 EARTHWORK. Remove
vegetation, boulders and rocks larger than 20 mm 3/4 inch in size and other
sharp objects. Fill in holes, including stake holes. Inspect subgrade
surface and correct defects prior to continuing construction.

3.1.2 Concrete

Provide concrete surfaces and pipe anchorages in accordance with Section
03 30 00 CAST-IN-PLACE CONCRETE. Provide smooth surfaces with no sharp
projections or abrupt surface changes. Compact earth within 300 mm 12
inches of any concrete surfaces to 100 percent maximum density, in
accordance with ASTM D698.

3.2 CLEANING OF LINER SHEET

**
NOTE: Some liner materials are manufactured with a
surface bloom or surface cure that must be removed
prior to making seams. Consult with liner
manufacturers.

**

Clean liner sheets of dust, dirt, and other foreign matter. Carefully
clean area (both mating surfaces) of seams. [Remove surface [bloom] or
[cure] with solvent recommended by manufacturer.]

3.3 FILTER FABRIC INSTALLATION

**
NOTE: Use bracketed sentence when fill is placed
between filter fabric and plastic or rubber liner.

**

Place synthetic fiber filter fabric on prepared subgrade. Repair damaged
fabric by placing an additional layer of fabric to cover the damaged area a
minimum of 900 mm 3 feet overlap in all directions. Overlap fabric at
joints a minimum of 900 mm 3 feet. [Obtain approval of filter fabric
installation before placing fill. Place fill on fabric in the direction of
overlaps and compact as specified in Section [31 00 00 EARTHWORK][
31 23 00.00 20 EXCAVATION AND FILL]]. Follow manufacturer's recommended
installation procedures.

SECTION 33 47 13 Page 10

3.4 LINER INSTALLATION

3.4.1 Placement

**
NOTE: Additional wording may be needed when surface
below liner could cause damage or areas where wind
conditions or pond geometry will cause obvious
problems during placement. Time in bracketed clause
can be varied depending upon climatic conditions.

**

Position liner on previously prepared surface [or filter fabric] as
indicated. Unroll or unfold carefully. Avoid stretching. Allow liner to
lie in a relaxed state [for a minimum of 1/2 hour] prior to seaming.

3.4.2 Seams and Laps

**
NOTE: During design, consider configurations that
require as few seams as possible, with no seams
located in areas of maximum stress. Certain types
of liners, particularly cured rubber sheeting, may
require sealing edges of supported liners with
seaming adhesive and liner. Sealing edges of
supported liners with seaming adhesive is required
where scrim is exposed. Include additional safety
requirements appropriate for individual types of
seaming adhesive specified.

**

Provide personnel handling or applying seaming adhesive with protective
clothing and other appropriate safety equipment. Apply seaming adhesive
and make field seam. Make lap or seam [_____] [150 mm 6 inches] wide.
Seal lap or seam using rollers or hand pressure removing any wrinkles at
that time. A plank or board may be used for back-up during sealing but
remove prior to completion of installation. [For supported liners apply
splicing cement to cut edges of liner and seal with a strip of unsupported
liner of same material as liner.] [For supported liners apply splicing
cement to cut edges (exposed scrim) of liner.]

3.4.3 Repairs

Make repairs to liner with same material as liner. Extend patch 150 mm 6
inches in all directions from puncture. Use same method as for seams.

3.5 ANCHORAGE

3.5.1 Earth Anchorage

**
NOTE: Earth anchorage at perimeter of reservoir is
the preferred method of providing anchorage. Where
concrete is used as trench backfill modify paragraph
accordingly.

**

Make perimeter trench [a minimum of 300 mm 12 inches wide by 300 mm 12
inches deep] [as indicated]. After installation of liner in reservoir is

SECTION 33 47 13 Page 11

complete, place liner in perimeter trench and backfill trench.

3.5.2 Anchorage to Structures

**
NOTE: Placement of structures within liner area and
penetration of liner by piping is not recommended.
Where such items are required, close attention to
details of design and construction are required.

**

Remove curing compounds and coatings from structures in joint areas. Use
bonding adhesive recommended by manufacturer to make joints. Make joint to
structures [at least 300 mm 12 inches wide.] [the width indicated. Use
batten strips of stainless steel bars to reinforce joint.]

3.6 BACKFILL OVER LINER

**
NOTE: Where earth covering is used, side slopes of
3:1 or less are generally required.

**

Cover installed liner with earth to depth [indicated.] [of 450 mm 18 inches.]
[Cover liner within time limits specified by liner manufacturer.] Place
earth on liner using rubber tired or tracked vehicles. Drive only on earth
cover. Correct any damage to liner caused by covering operations.

3.7 FIELD QUALITY CONTROL

3.7.1 Tests

Use ASTM D7700 to determine appropriate test methods necessary to evaluate
geomembrane seams for materials listed in this specification. [Take one
destructive field seam sample per [500 meters 1640 feet] [_____] meters feet
 of seam.] [Perform an electrical leak detection survey.]

3.7.1.1 Nondestructive testing (NDT)

3.7.1.1.1 Nonreinforced testing

Perform NDT in accordance with ASTM D4437. For HDPE, LLDPE, fPP and PVC
use ASTM D7006 for ultrasonic testing of materials and seams. For PVC,
ASTM D7006 is only applicable to factory seam testing.

3.7.1.1.2 Reinforced testing

Perform NDT in accordance with ASTM D4437.

3.7.1.2 Destructive testing

Perform destructive testing in accordance with GSI GRI GM19 .

3.7.1.2.1 Nonreinforced testing

For HDPE, LLDPE, and fPP perform destructive testing in accordance with
ASTM D6392.

[For EPDM perform destructive testing in accordance with ASTM D7272.

SECTION 33 47 13 Page 12

][For PVC perform destructive testing in accordance with ASTM D7408.

] 3.7.1.2.2 Reinforced testing

For reinforced geomembranes materials listed in this specification perform
destructive testing in accordance with ASTM D751, ASTM D6214/D6214M , and
ASTM D6392.

[3.7.1.3 Adhesion to Flexible Substrate

For EPDM perform adhesion test in accordance with ASTM D413.

] 3.7.1.4 Electrical Leak Location

For HDPE, LLDPE, fPP and PVC provide electrical leak location in accordance
with ASTM D7002 and ASTM D7007.

3.7.1.5 Leakage Testing

**
NOTE: Use this paragraph when required to determine
whether liner has an acceptable amount of leakage.
A liner with no leakage is in a practical sense, not
possible. Also, the cost of performing leakage
testing may be high depending on the size of the
pond or reservoir.

**

Test pond or reservoir for leakage. Determine leakage rate. Leakage rate
(Q) must not exceed the lesser of 4 liters 1 gallon per minute or the
amount given by the following formula. Q (Leakage rate in gallons per
minute) equals A (Area of liner in thousands of square feet) multiplied by
the square root of H (Depth of liquid in feet), the product then divided by
80.

3.7.2 Inspection

Inspect completed liner for pinholes, punctures, and tears. Inspect seams
and joints for unbonded areas. Repair defects as specified herein.

 -- End of Section --

SECTION 33 47 13 Page 13

