
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 05 19 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-31 05 19 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 05 19

GEOTEXTILE

08/08

PART 1 GENERAL

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

PART 2 PRODUCTS

 2.1 RAW MATERIALS
 2.1.1 Geotextile
 2.1.2 Thread
 2.2 MANUFACTURING QUALITY CONTROL SAMPLING AND TESTING

PART 3 EXECUTION

 3.1 QUALITY ASSURANCE SAMPLES AND TESTS
 3.1.1 Quality Assurance Samples
 3.1.2 Quality Assurance Tests
 3.2 INSTALLATION
 3.2.1 Subgrade Preparation
 3.2.2 Placement
 3.3 SEAMS
 3.3.1 Overlap Seams
 3.3.2 Sewn Seams
 3.4 PROTECTION
 3.5 REPAIRS
 3.6 PENETRATIONS
 3.7 COVERING

-- End of Section Table of Contents --

SECTION 31 05 19 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 05 19 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-31 05 19 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**

SECTION 31 05 19

GEOTEXTILE
08/08

**
NOTE: This guide specification covers requirements
for geotextiles.

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: The "Geotextile Engineering Manual" by the
Federal Highway Administration and "Designing with
Geosynthetics" by Robert M. Koerner provide
information on design criteria and example
calculations used for the design of geotextiles.

**

1.1 MEASUREMENT

**
NOTE: Delete paragraphs MEASUREMENT and PAYMENT
when lump sum bidding is used.

**

Measure the as-built surface area, covered by geotextile, in square meters
yards. Allowance will be made for geotextile in anchor and/or drainage

SECTION 31 05 19 Page 2

trenches but no allowance will be made for waste, overlaps, damaged
materials, repairs, or materials used for the convenience of the Contractor.

1.2 PAYMENT

Geotextile installed and accepted will be paid for at the respective
contract unit price in the bidding schedule. This unit price will include
the cost of materials, equipment, installation, testing, and other costs
associated with placement of the geotextile.

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.

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 D4354 (2012) Sampling of Geosynthetics for
Testing

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

ASTM D4491/D4491M (2015) Standard Test Methods for Water
Permeability of Geotextiles by Permittivity

ASTM D4533/D4533M (2015) Standard Test Method for Trapezoid
Tearing Strength of Geotextiles

ASTM D4632/D4632M (2015a) Grab Breaking Load and Elongation
of Geotextiles

ASTM D4751 (2012) Determining Apparent Opening Size
of a Geotextile

ASTM D4759 (2011) Determining the Specification

SECTION 31 05 19 Page 3

Conformance of Geosynthetics

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

ASTM D6241 (2014) Standard Test Method for the Static
Puncture Strength of Geotextiles and
Geotextile-Related Products Using a 50-mm
Probe

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
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:

SECTION 31 05 19 Page 4

SD-03 Product Data

Thread
Manufacturing Quality Control Sampling and Testing

SD-04 Samples

Quality Assurance Samples and Tests

SD-07 Certificates

Geotextile

1.5 DELIVERY, STORAGE, AND HANDLING

Deliver, store, and handle geotextile in accordance with ASTM D4873/D4873M .

1.5.1 Delivery

Notify the Contracting Officer a minimum of 24 hours prior to delivery and
unloading of geotextile rolls packaged in an opaque, waterproof, protective
plastic wrapping. The plastic wrapping shall not be removed until
deployment. If quality assurance samples are collected, immediately rewrap
rolls with the plastic wrapping. Geotextile or plastic wrapping damaged
during storage or handling shall be repaired or replaced, as directed.
Label each roll with the manufacturer's name, geotextile type, roll number,
roll dimensions (length, width, gross weight), and date manufactured.

1.5.2 Storage

Protect rolls of geotextile from construction equipment, chemicals, sparks
and flames, temperatures in excess of 71 degrees C 160 degrees F, or any
other environmental condition that may damage the physical properties of
the geotextile. To protect geotextile from becoming saturated, either
elevate rolls off the ground or place them on a sacrificial sheet of
plastic in an area where water will not accumulate.

1.5.3 Handling

Handle and unload geotextile rolls with load carrying straps, a fork lift
with a stinger bar, or an axial bar assembly. Rolls shall not be dragged
along the ground, lifted by one end, or dropped to the ground.

PART 2 PRODUCTS

2.1 RAW MATERIALS

A minimum of [7] [_____] days prior to scheduled use, submit manufacturer's
certificate of compliance stating that the geotextile meets the
requirements of this section. For needle punched geotextiles, the
manufacturer shall also certify that the geotextile has been continuously
inspected using permanent on-line full-width metal detectors and does not
contain any needles which could damage other geosynthetic layers. The
certificate of compliance shall be attested to by a person having legal
authority to bind the geotextile manufacturer.

SECTION 31 05 19 Page 5

2.1.1 Geotextile

**
NOTE: This note contains information from Standard
Specifications for Transportation Materials and
Methods of Sampling and Testing, Part I -
Specifications, Copyright 1999 by the American
Association of State Highway and Transportation
Officials (AASHTO), Washington, D.C. AASHTO has
given permission to use this information.

Values for grab strength, seam strength, tear
strength, and puncture strength for various
applications can be obtained from the AASHTO M 288 -
Standard Specification for Geotextiles. The most
recent version of M 288 should be used as a
reference. The table in M 288 is divided into three
geotextile classes. The severity of installation
conditions for the application generally dictates
the required geotextile class.

The following values for permittivity and apparent
opening size (AOS) are from AASHTO M 288. Values
for permittivity and maximum AOS should be compared
to actual values of commonly manufactured products
to assure there are a sufficient number of
manufacturers who can meet specifications.

AASHTO M288 PERMITIVITY AND A0S REQUIREMENTS

SOIL TO BE
FILTERED

MINIMUM
PERMITIVITY

MAXIMUM
A0S

TEST METHOD ASTM
D4491/D4491M

ASTM D4751

UNITS (1/SECONDS) (mm)

LESS THAN 15 PERCENT
PASSING 75 µm NO. 200

0.5 0.43 NO. 40 SIEV
E

15 TO 50 PERCENT
PASSING 75 m NO. 200

0.2 0.25 NO. 60
SIEVE

GREATER THAN 15 PERCENT
PASSING 75 m NO. 200

0.1 0.22 NO. 70
SIEVE

The values listed above provide general guidance
only. A site specific geotextile design should be
performed especially if one or more of the following
problematic soil environments are encountered:
unstable or highly erodible soils such as
non-cohesive silts; gap graded soils; alternating
sand/silt laminated soils; dispersive clays; or rock
flour. For cohesive soils with a plasticity index
greater than 7, the geotextile maximum average roll
value for AOS should be 0.30 mm No. 50 sieve.

SECTION 31 05 19 Page 6

Compatibility testing should be considered in
situations where the geotextile will be exposed to
chemicals which could degrade its physical
properties. Refer to ASTM D5322 - Practice for
Immersion Procedures for Evaluating the Chemical
Resistance of Geosynthetics to Liquids for
additional guidance on compatibility testing.

Geotextiles may also be used to provide puncture
protection for geomembranes. Needle-punched
nonwoven geotextiles are commonly used to provide
puncture protection. GRI Report Number 13 - A
Design Methodology for the Puncture Protection of
Geomembranes provides guidance on the design of
geotextile cushion layers. Typical index properties
for a 350 g/square meter geotextile are shown below:

MINIMUM REQUIREMENTS FOR PROTECTION GEOTEXTILE

PROPERTY UNITS ACCEPTABLE VALUES TEST METHOD

GRAB STRENGTH N 1420 ASTM
D4632/D4632M

PUNCTURE N 930 ASTM D6241

TRAP TEAR N 555 ASTM
D4533/D4533M

MASS/
UNIT AREA

G/SQ M 350 ASTM D4751

UV
DEGRADATION

PERCENT 50 AT 500 HRS ASTM
D4355/D4355M

**

Provide geotextile that is a [woven] [nonwoven] pervious sheet of polymeric
material consisting of long-chain synthetic polymers composed of at least
95 percent by weight polyolefins, polyesters, or polyamides. The use of
woven slit film geotextiles (i.e. geotextiles made from yarns of a flat,
tape-like character) will not be allowed. Add stabilizers and/or
inhibitors to the base polymer, as needed, to make the filaments resistant
to deterioration by ultraviolet light, oxidation, and heat exposure.
Regrind material, which consists of edge trimmings and other scraps that
have never reached the consumer, may be used to produce the geotextile.
Post-consumer recycled material [may also] [shall not] be used. Geotextile
shall be formed into a network such that the filaments or yarns retain
dimensional stability relative to each other, including the edges.
Geotextiles shall meet the requirements specified in Table 1. Where
applicable, Table 1 property values represent minimum average roll values
(MARV) in the weakest principal direction. Values for AOS represent
maximum average roll values.

SECTION 31 05 19 Page 7

TABLE 1
MINIMUM PHYSICAL REQUIREMENTS FOR DRAINAGE GEOTEXTILE

PROPERTY UNITS ACCEPTABLE VALUES TEST METHOD

GRAB STRENGTH NLBS [700][160] [_____] ASTM D4632/D4632M

SEAM STRENGTH NLBS [_____] ASTM D4632/D4632M

PUNCTURE NLBS [250][55] [_____] ASTM D6241

TRAPEZOID TEAR NLBS [250][55] [_____] ASTM D4533/D4533M

APPARENT OPENING
SIZE

U.S. SIEVE [_____] ASTM D4751

PERMITTIVITY SEC -1 [_____] ASTM D4491/D4491M

ULTRAVIOLET
DEGRADATION

PERCENT 50 AT 500 HRS ASTM D4355/D4355M

2.1.2 Thread

A minimum of [7] [_____] days prior to scheduled use, submit proposed
thread type for sewn seams along with data sheets showing the physical
properties of the thread. Construct sewn seams with high-strength
polyester, nylon, or other approved thread type. Thread shall have
ultraviolet light stability equivalent to the geotextile and the color
shall contrast with the geotextile.

2.2 MANUFACTURING QUALITY CONTROL SAMPLING AND TESTING

The Manufacturer is responsible for establishing and maintaining a quality
control program to assure compliance with the requirements of the
specification. A minimum of [7] [_____] days prior to scheduled use,
submit manufacturer's quality control manual. Documentation describing the
quality control program shall be made available upon request. Perform
manufacturing quality control sampling and testing in accordance with the
manufacturer's approved quality control manual. As a minimum, geotextiles
shall be randomly sampled for testing in accordance with ASTM D4354,
Procedure A. Acceptance of geotextile shall be in accordance with
ASTM D4759. Tests not meeting the specified requirements will result in
the rejection of applicable rolls.

PART 3 EXECUTION

3.1 QUALITY ASSURANCE SAMPLES AND TESTS

**
NOTE: The need for and amount of quality assurance
testing should be based on site conditions and the

SECTION 31 05 19 Page 8

amount of geotextile being placed. EPA/600/R-93/182
indicates that a frequency of testing of once per
10,000 square meters 100,000 square feet has been
used in the past for some large waste containment
facilities.

**

3.1.1 Quality Assurance Samples

Provide assistance to the Contracting Officer in the collection of quality
assurance samples for quality assurance testing; assign [7] [_____] days in
the schedule to allow for testing. Collect samples upon delivery to the
site [at the request of the Contracting Officer.] [in accordance with
ASTM D4354, Procedure B. Lot size for quality assurance sampling shall be
considered to be the shipment quantity of the product or a truckload of the
product, whichever is smaller. The unit size shall be considered one roll
of geotextile.] [at a frequency of one per 10,000 square meters 100,000
square feet]. Identify samples with a waterproof marker by manufacturer's
name, product identification, lot number, roll number, and machine
direction. The date and a unique sample number shall also be noted on the
sample. Discard the outer layer of the geotextile roll prior to sampling a
roll. Samples shall then be collected by cutting the full-width of the
geotextile sheet a minimum of 1 meter 3 feet long in the machine
direction. Rolls which are sampled shall be immediately resealed in their
protective covering.

3.1.2 Quality Assurance Tests

[Provide] [The Contracting Officer will provide] quality assurance samples
to an Independent Laboratory. Samples will be tested to verify that
geotextile meets the requirements specified in Table 1. Test method
ASTM D4355/D4355M shall not be performed on the collected samples.
Geotextile product acceptance shall be based on ASTM D4759. Tests not
meeting the specified requirements will result in the rejection of
applicable rolls.

3.2 INSTALLATION

3.2.1 Subgrade Preparation

**
NOTE: Reference the appropriate sections for
compaction requirements if the geotextile will be
placed on a soil subgrade.

**

The surface underlying the geotextile shall be smooth and free of ruts or
protrusions which could damage the geotextile. Subgrade materials and
compaction requirements shall be in accordance with Section [_____].

3.2.2 Placement

**
NOTE: For collection ditches, geotextile placed in
the direction of flow should be wide enough to cover
the entire width of the ditch. If this is not
possible, the geotextile should be placed
perpendicular to the direction of flow and shingled
in the down-gradient direction.

SECTION 31 05 19 Page 9

**

Notify the Contracting Officer a minimum of 24 hours prior to installation
of geotextile. Geotextile rolls which are damaged or contain imperfections
shall be repaired or replaced as directed. The geotextile shall be laid
flat and smooth so that it is in direct contact with the subgrade. The
geotextile shall also be free of tensile stresses, folds, and wrinkles. On
slopes steeper than 10 horizontal on 1 vertical, lay the geotextile with
the machine direction of the fabric parallel to the slope direction.

3.3 SEAMS

**
NOTE: Overlapped seams are commonly used for
geotextile not placed in tension. Geotextile seams
can also be produced by sewing or the application of
thermal energy. Contact the geotextile manufacturer
for installation instructions using thermal
methods. ASTM D4886 should be referenced for heat
seamed geotextiles.

For geotextile placed in tension, seams should be
sewn and the stitch type should be based on the
manufacturer's recommendations.

**

3.3.1 Overlap Seams

**
NOTE: Seams are typically overlapped a minimum of
300 mm 12 inches. The specified seam overlap should
be greater than 300 mm 12 inches for soft subgrades
or where large amounts of differential settlement
are anticipated. The maximum overlap is typically 1
meter 36 inches. For soils with a CBR value of less
than 1, seams are typically sewn. Refer to AASHTO M
288 for additional guidance on overlaps for soft
subgrade conditions.

**

Continuously overlap geotextile panels a minimum of [300] [_____] mm [12]
[_____] inches at all longitudinal and transverse joints. Where seams must
be oriented across the slope, lap the upper panel over the lower panel. If
approved, sewn seams may be used instead of overlapped seams.

3.3.2 Sewn Seams

**
NOTE: The plans and/or specifications should
indicate which seams must be sewn.

Seam strength can be specified based on ASTM
D4632/D4632M for applications where the geotextile
will not be placed in tension. In this case, seam
strength is typically measured in accordance with
ASTM D4632/D4632M and is typically specified to be
equal to or greater than 85 to 90 percent of the
grab strength of the geotextile. If seam strength
testing will be required, add seam strength

SECTION 31 05 19 Page 10

requirements to Table 1.

The need for quality assurance testing needs to be
determined on a site specific basis and should be
based on how critical the project is and the
consequences of failure.

If the geotextile is designed to be in tension,
strength testing should be required and ASTM
D4884/D4884M should be used to determine seam
strength. Quality assurance and quality control
testing should be performed on all seams that are
designed to be in tension.

**

Factory and field seams shall be continuously sewn [on all slopes steeper
than 1 vertical on [4][_____] horizontal] [at the locations shown on the
drawings.] The stitch type used shall be a 401 locking chain stitch or as
recommended by the manufacturer. [For field and factory seams which are
sewn, provide at least a 2-meter sample of sewn seam before the geotextile
is installed. For seams that are field sewn, the seams shall be sewn using
the same equipment and procedures as will be used for the production
seams. If seams are sewn in both the machine and cross machine direction,
provide samples of seams from both directions.] [Provide Quality Assurance
seam samples to the Government at the request of the Contracting Officer].
Seam strength shall meet the minimum requirements specified in Table 1.
The thread at the end of each seam run shall be tied off to prevent
unraveling. Skipped stitches or discontinuities shall be sewn with an
extra line of stitching with a minimum of 450 mm 18 inches of overlap.

3.4 PROTECTION

**
NOTE: The use of staples or pins to hold
geotextiles in place should not be allowed in
applications where the geotextile will be located
adjacent to other geosynthetic layers which could be
damaged.

The purpose of limiting exposure time prior to
covering geotextiles is to minimize damage due to UV
radiation and to prevent direct contact by vehicles,
humans, and animals. To prevent UV degradation,
exposure time of polypropylene geotextile should be
limited to 14 to 28 days. Polyester geotextile is
more resistant to UV degradation and may be exposed
to UV radiation for at least 28 days without damage.

**

Protect the geotextile during installation from clogging, tears, and other
damage. Damaged geotextile shall be repaired or replaced as directed. Use
adequate ballast (e.g. sand bags) to prevent uplift by wind. The
geotextile shall not be left uncovered for more than [14] [_____] days
after installation.

3.5 REPAIRS

Repair torn or damaged geotextile. Clogged areas of geotextile shall be
removed. Perform repairs by placing a patch of the same type of geotextile

SECTION 31 05 19 Page 11

over the damaged area. The patch shall extend a minimum of 300 mm 12 inches
 beyond the edge of the damaged area. Patches shall be continuously
fastened using approved methods. The machine direction of the patch shall
be aligned with the machine direction of the geotextile being repaired.
Remove and replace geotextile rolls which cannot be repaired. Repairs
shall be performed at no additional cost to the Government

3.6 PENETRATIONS

Construct engineered penetrations of the geotextile [as shown on the
drawings] [by methods recommended by the geotextile manufacturer].

3.7 COVERING

**
NOTE: This paragraph should be modified if the
geotextile will be covered by another geosynthetic
layer.

If large stones or riprap will be placed over the
geotextile, the drop height of the stones should be
addressed in the specifications. At some projects,
the Contractor is required to construct a small test
fill to verify his placement techniques will not
damage the geotextile and to determine the maximum
allowable drop height.

**

Do not cover geotextile prior to inspection and approval by the Contracting
Officer. Place cover soil in a manner that prevents soil from entering the
geotextile overlap zone, prevents tensile stress from being mobilized in
the geotextile, and prevents wrinkles from folding over onto themselves.
On side slopes, soil backfill shall be placed from the bottom of the slope
upward. Cover soil shall not be dropped onto the geotextile from a height
greater than 1 m 3 feet. No equipment shall be operated directly on top of
the geotextile without approval of the Contracting Officer. Use equipment
with ground pressures less than 50 kPa 7 psi to place the first lift over
the geotextile. A minimum of [300][_____] mm [12][_____] inches of soil
shall be maintained between full-scale construction equipment and the
geotextile. Cover soil material type, compaction, and testing requirements
are described in Section 31 00 00 EARTHWORK. Equipment placing cover soil
shall not stop abruptly, make sharp turns, spin their wheels, or travel at
speeds exceeding [2.2] [_____] m/s [5] [_____] mph.

 -- End of Section --

SECTION 31 05 19 Page 12

