
**
USACE / NAVFAC / AFCEC / NASA UFGS-02 66 00 (February 2010)

Preparing Activity: USACE Superseding
 UFGS-02 66 00 (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 00

SELECT FILL AND TOPSOIL FOR LANDFILL COVER

02/10

PART 1 GENERAL

 1.1 UNIT PRICES
 1.2 REFERENCES
 1.3 SUBMITTALS

PART 2 PRODUCTS

 2.1 Select Fill
 2.2 TOPSOIL
 2.3 EQUIPMENT

PART 3 EXECUTION

 3.1 BORROW SOURCE ASSESSMENT REPORT
 3.1.1 Select Fill
 3.1.1.1 Classification Testing
 3.1.1.2 Moisture-Density (Compaction) Testing
 3.1.2 Topsoil
 3.1.3 Chemical Contamination Testing
 3.2 INSTALLATION
 3.2.1 Select Fill Placement
 3.2.1.1 Initial Lift of Select Fill Placed Over Geosynthetics
 3.2.1.2 Subsequent Lifts of Select Fill
 3.2.2 Topsoil Placement
 3.3 CONSTRUCTION TOLERANCES
 3.4 CONSTRUCTION TESTS
 3.4.1 Select Fill and Topsoil Material Tests
 3.4.2 Moisture Content and Density Tests of In-Place Select Fill
 3.4.2.1 Test Frequencies and Locations
 3.4.2.2 Nuclear Density and Moisture Content Tests
 3.4.2.3 Test Results
 3.5 PROTECTION
 3.5.1 Damage
 3.5.2 Stockpiles

SECTION 02 66 00 Page 1

-- End of Section Table of Contents --

SECTION 02 66 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-02 66 00 (February 2010)

Preparing Activity: USACE Superseding
 UFGS-02 66 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 02 66 00

SELECT FILL AND TOPSOIL FOR LANDFILL COVER
02/10

**
NOTE: This guide specification covers the
requirements for select fill and topsoil layers for
landfill cover systems. Select fill is the term
used by USACE to describe soil layers placed
directly on geosynthetic materials.

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

1.1 UNIT PRICES

**
NOTE: Delete this paragraph when work is covered by
a lump sum contract price. Weight measurement may
be used to supplement volume measurement surveys if
significant subgrade settlement is anticipated.

**

Measurement and payment for "select fill" and "topsoil" shall be based on
the respective unit prices for each cubic meter yard of "select fill" and
"topsoil" in place. This unit price shall include the cost for development
of borrow sources, cost of materials, excavation, hauling, equipment,
placement, testing, and other work required to construct the "select fill"

SECTION 02 66 00 Page 3

or "topsoil" layers.

1.2 REFERENCES

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

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

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

**

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

ASTM INTERNATIONAL (ASTM)

ASTM 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 D2487 (2011) Soils for Engineering Purposes
(Unified Soil Classification System)

ASTM D2974 (2014) Moisture, Ash, and Organic Matter
of Peat and Other Organic Soils

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 D4972 (2013) pH of Soils

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

SECTION 02 66 00 Page 4

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.))

1.3 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

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

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

**

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

SD-03 Product Data

Materials Handling Plan

SECTION 02 66 00 Page 5

SD-04 Samples

Select Fill
Topsoil

SD-06 Test Reports

Borrow Source Assessment Report; G [, [_____]]
Select Fill and Topsoil Material Tests
Moisture Content and Density Tests of In-Place Select Fill

PART 2 PRODUCTS

2.1 Select Fill

**
NOTE: The default maximum allowable particle size is
 25 mm 1 inch. If the select fill layer will be
placed directly on top of a geomembrane, this value
may have to be reduced and restrictions regarding
angularity may have to be included. Manufacturers
should be consulted for recommendations on select
fill based on the type and thickness of geomembrane
being used.

Selection of suitable select fill should be based on
the type and availability of soils at or close to
the site. The designer must verify that these soils
will not clog underlying drainage layers. The soil
types listed in Table 1 are generally acceptable for
use as select fill.

Sands must be analyzed to ensure they are internally
stable. A soil is internally stable if it is
self-filtering (i.e., the fine particles do not move
through the pores of the coarser fraction). Federal
Highway Administration Publication No.
FHWA-HI-95-038 describes procedures for determining
the clogging potential and internal stability of
soil.

The designer must also ensure the select fill is
compatible with the underlying filter. For landfill
applications, the filter is typically a geotextile.
Filter design is based on a comparison of the grain
size distribution (ASTM D422) of the select fill and
the apparent opening size (AOS) of the underlying
geotextile. Geotextile filter design procedures are
outlined in Federal Highway Administration
Publication No. FHWA-HI-95-038.

Criteria for Atterberg limits are sometimes included
in Table 1 to control the properties of the select
fill.

Hydraulic conductivity criteria may also need to be
added to Table 1 for the select fill soil. The
hydraulic conductivity of the select fill layer

SECTION 02 66 00 Page 6

controls the rate at which precipitation infiltrates
into the underlying drainage layer.

**

Select fill shall comply with the criteria listed in Table 1 and shall be
free of debris, frozen materials, angular rocks, roots, and organics.
Submit a minimum of 23 kg 50 pounds of select fill from each proposed
borrow source to the Government's designated laboratory at least [15]
[_____] days prior to placement.

2.2 TOPSOIL

Topsoil shall consist of natural, friable soil that is representative of
soils in the vicinity which produce heavy growths of crops, grass, or other
vegetation and is reasonably free from underlying subsoil, clay lumps,
objectionable weeds, litter, brush, matted roots, toxic substances, or any
material that might be harmful to plant growth or be a hindrance to
grading, planting, or maintenance operations. Submit a minimum of 2 kg 5
pounds of topsoil from each proposed borrow source to the Government's
designated laboratory at least [15] [_____] days prior to placement.
Topsoil shall also comply with the criteria listed in Table 1.

TABLE 1
REQUIRED PHYSICAL PROPERTIES OF SELECT FILL AND TOPSOIL

Property Test Value Test Method

Select Fill

Soil classification Lean clay (CL)
Clayey sand (SC)
Clayey gravel (GC) [_____]

ASTM D2487

Max. particle size (mm)Max.
particle size (inches)

25 [_____]1.0 [_____] ASTM D422

Max. particle size (mm)Max.
particle size (inches)

251 ASTM D422

pH 5-7 ASTM D4972

Organic content (percent) 5-20 ASTM D2974

2.3 EQUIPMENT

Equipment used to place the select fill and topsoil layers shall be as
described in the approved Materials Handling Plan, including ground
pressures. Equipment shall not accelerate or brake suddenly, turn sharply,
or be operated at speeds exceeding 8 km 5.0 miles per hour.

PART 3 EXECUTION

3.1 BORROW SOURCE ASSESSMENT REPORT

Submit a Borrow Source Assessment Report at least [15] [_____] days prior
to select fill and topsoil placement. No select fill or topsoil may be

SECTION 02 66 00 Page 7

placed until the Borrow Source Assessment Report is approved. Include the
following in the report: location of each borrow source; estimated quantity
of borrow available; logs of subsurface explorations; and laboratory test
results.

3.1.1 Select Fill

**
NOTE: A test fill should be required when needed to
demonstrate placement technique or to determine
cover or liner stability. Section 02 66 10 TEST
FILL can be edited and included in the specification
package if a test fill will need to be constructed.

Shear strength testing is often required for
landfill covers and liners which contain
geosynthetics. Criteria for shear strength testing
are described in Section 02 56 13 WASTE CONTAINMENT
GEOMEMBRANE or Section 02 56 15 GEOSYNTHETIC CLAY
LINER (GCL).

**

3.1.1.1 Classification Testing

Borrow source assessment tests shall be performed on each principal type or
combination of materials proposed for use in the select fill layer to
ensure compliance with specified requirements. At least one set of borrow
assessment tests shall be performed on each borrow source proposed for
use. A set of borrow source assessment tests shall consist of Atterberg
limits (ASTM D4318), particle size analysis (ASTM D422), and moisture
content (ASTM D2216). Based on borrow source assessment testing, soils
shall be classified in accordance with ASTM D2487 .

3.1.1.2 Moisture-Density (Compaction) Testing

**
NOTE: Delete this paragraph if compaction
requirements will not be specified for the select
fill layer.

**

A representative sample from each principal type or combination of borrow
materials shall be tested to establish compaction curves using ASTM D698.
At least one compaction test shall be performed on each borrow source
proposed. A minimum of [5] [_____] points shall be used to develop each
compaction curve. During construction, placement of select fill shall
conform to the following requirements:

a. The minimum allowable dry density shall be no less than [90] [_____]
percent of maximum dry density.

b. The allowable moisture content range shall be [+/- 3] [_____] percent
of optimum.

3.1.2 Topsoil

Testing shall be performed on representative samples of each principal type
or combination of topsoil materials. At least one set of tests shall be
performed on each borrow source proposed. Testing shall consist of the

SECTION 02 66 00 Page 8

determination of maximum particle size in accordance with ASTM D422, pH in
accordance with ASTM D4972, and organic content in accordance with
ASTM D2974.

3.1.3 Chemical Contamination Testing

Borrow used for the select fill and topsoil layers shall be free of
contamination. Each proposed borrow source shall be sampled and analyzed
for chemical contamination in accordance with Section 01 35 45.00 10
CHEMICAL DATA QUALITY CONTROL.

3.2 INSTALLATION

3.2.1 Select Fill Placement

**
NOTE: Large landfills may require the construction
of temporary haul roads to allow access for large
construction equipment during select fill
placement. The haul roads are typically a minimum of
 1 m 3 feet in thickness and are constructed using
select fill layer soil.

**

No equipment shall be operated directly on the top surface of geosynthetics
without permission from the Contracting Officer. Select fill shall be
pushed out over geosynthetics in an upward tumbling motion so that wrinkles
in geosynthetics do not fold over. Soil shall not be dropped directly onto
geosynthetics from a height greater than 915 mm 3 feet. On slopes, select
fill shall be placed from the bottom of the slope upward.

3.2.1.1 Initial Lift of Select Fill Placed Over Geosynthetics

The first lift of soil placed over geosynthetics shall be a minimum of
[305][380] mm [12][15] inches in loose thickness. Equipment with ground
pressures less than 49 kPa 7 psi shall be used to place and traffic compact
the first lift of select fill. Traffic compaction shall consist of a
minimum of 2 passes over all areas.

3.2.1.2 Subsequent Lifts of Select Fill

**
NOTE: Maximum loose lift thickness should be no
greater than 200 mm 8 inches if a density criteria
will be applied to the lift. The criteria for
minimum number of passes can be omitted if the
Contractor must meet a density criteria.

**

The loose lift thickness of each subsequent lift shall be no greater than
[205][305] mm [8][12] inches. Full scale placement and compaction
equipment shall be allowed on areas underlain by geosynthetics after the
[first][second]loose lift of soil has been placed. [Compaction shall
consist of a minimum of 2 passes over all areas.]

3.2.2 Topsoil Placement

Topsoil shall not be placed when the subgrade is frozen, excessively wet,
extremely dry, or in a condition otherwise detrimental to proper grading.

SECTION 02 66 00 Page 9

Topsoil shall be placed in one lift and shall be evenly spread to a final
compacted thickness of [150] [_____] mm [6] [_____] inches. Topsoil shall
be traffic compacted using approved placement equipment. On slopes,
topsoil shall be placed from the bottom of the slope upward.

3.3 CONSTRUCTION TOLERANCES

**
NOTE: The U.S. Environmental Protection Agency
document, EPA/600/R-93/182 Quality Assurance and
Quality Control for Waste Containment Facilities
discourages the use of grade stakes which penetrate
the select fill layer to control lift thickness.
Grade stakes can potentially damage underlying
geosynthetic materials.

**

Finished surfaces shall be uniformly graded and shall be free from
depressions, mounds, or windrows. The top surface of the select fill layer
and topsoil layer shall be no greater than [76] [_____] mm [3] [_____]
inches above the lines and grades shown on the drawings. No minus
tolerance will be permitted. Rigid grade stakes shall not be driven into
the select fill layer to control placement.

3.4 CONSTRUCTION TESTS

3.4.1 Select Fill and Topsoil Material Tests

No select fill or topsoil shall be placed until the Borrow Source
Assessment Report is approved. During construction of the select fill
layer, representative samples shall be taken for testing at the frequencies
listed in Table 2 from the borrow source prior to placement. Test results
must comply with the requirements listed in Part 2 Products or the
material will be rejected for use. Submit test results as specified.

TABLE 2
SELECT FILL AND TOPSOIL MATERIAL TESTING FREQUENCIES

Property Frequency Test Method

Select Fill

Grain size analysis 1,500 cubic meters2,000 cubic
yards

ASTM D422

Atterberg limits 1,500 cubic meters2,000 cubic
yards

ASTM D4318

Compaction (Note 1) 4,000 cubic meters5,200 cubic
yards

ASTM D698

Topsoil

Grain size analysis for
maximum particle size

1,500 cubic meters2,000 cubic
yards

ASTM D422

SECTION 02 66 00 Page 10

TABLE 2
SELECT FILL AND TOPSOIL MATERIAL TESTING FREQUENCIES

Property Frequency Test Method

pH 1,500 cubic meters2,000 cubic
yards

ASTM D4972

Organic content 1,500 cubic meters2,000 cubic
yards

ASTM D2974

Note 1: Compaction test results shall be compared with the results obtained during
the borrow source assessment. When there are significant differences, adjustments to
the acceptable moisture content or density ranges shall be proposed by the Contractor
for approval.

3.4.2 Moisture Content and Density Tests of In-Place Select Fill

**
NOTE: Density testing requirements are usually
waived for the first 300 to 460 mm 12 to 18 inches
of select fill placed over geosynthetics to prevent
damage to the underlying geosynthetics. Remove this
paragraph if moisture content and density testing
will not be performed on any of the select fill
lifts.

**

Moisture content and density tests shall be performed in accordance with
Table 3. Density requirements will not be enforced for the first lift of
the select fill layer. Submit test results as specified.

TABLE 3
MOISTURE CONTENT AND DENSITY TESTS OF IN-PLACE SELECT FILL

Property Frequency per Lift Test Method

Nuclear moisture content 925 square meters10,000 square
feet

ASTM D6938

Standard moisture content 1 for every 20 nuclear tests ASTM D2216

Nuclear density 925 square meters10,000 square
feet

ASTM D6938

Standard density 1 for every 20 nuclear tests ASTM D1556/D1556M or
ASTM D2167

3.4.2.1 Test Frequencies and Locations

Each day that select fill is placed, a minimum of one set of standard
moisture content and density tests shall be performed. Nuclear density and
moisture content tests shall be checked at the frequencies shown in Table
3. Standard tests shall be performed at locations which are as close as

SECTION 02 66 00 Page 11

possible to the locations of the nuclear tests being checked.

3.4.2.2 Nuclear Density and Moisture Content Tests

Nuclear density readings shall be taken in the direct transmission mode.
When ASTM D6938 is used, the calibration curves shall be checked and
adjusted using only the sand cone method as described in ASTM D1556/D1556M .
ASTM D6938 results in a wet unit weight of soil and when using this method
ASTM D6938 shall be used to determine the moisture content of the soil.
The calibration curves furnished with the moisture gauges shall also be
checked along with density calibration checks as described in ASTM D6938;
the calibration checks of both the density and moisture gauges shall be
made at the beginning of a job on each different type of material
encountered and at intervals as directed by the Contracting Officer.

3.4.2.3 Test Results

Field moisture content and density test results shall be compared to the
compaction curve for the appropriate material type being tested. If test
results are not within the acceptable range for moisture content or
density, as described in subparagraph Moisture-Density (Compaction)
Testing, [3] [_____] additional tests shall be performed near the location
of the failed parameter. If all retests pass, no additional action shall
be taken. If any of the retests fail, the lift of soil shall be repaired
out to the limits defined by passing tests for that parameter. The area
shall then be retested as directed.

3.5 PROTECTION

3.5.1 Damage

Erosion rills or other damage that occurs shall be repaired and grades
re-established. Repairs to the select fill layer or topsoil layer shall be
documented including location and volume of soil affected, corrective
action taken, and results of retests.

3.5.2 Stockpiles

Storage or stockpiling of material on the completed surface of the select
fill or topsoil layers will not be permitted.

 -- End of Section --

SECTION 02 66 00 Page 12

