
**
USACE / NAVFAC / AFCEC / NASA UFGS-02 56 13 (February 2010)

Preparing Activity: USACE Superseding
 UGGS-02 56 13 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 02 - EXISTING CONDITIONS

SECTION 02 56 13

WASTE CONTAINMENT GEOMEMBRANE

02/10

PART 1 GENERAL

 1.1 MEASUREMENT AND PAYMENT
 1.2 REFERENCES
 1.3 PANEL LAYOUT
 1.4 SUBMITTALS
 1.5 QUALITY CONTROL
 1.5.1 Qualifications
 1.5.1.1 Manufacturer
 1.5.1.2 Fabricator
 1.5.1.3 Installer
 1.5.1.4 QC Inspector
 1.5.1.5 QC Laboratory
 1.5.2 Submittal Requirements
 1.6 DELIVERY, STORAGE AND HANDLING
 1.6.1 Delivery
 1.6.2 Storage
 1.6.3 Handling
 1.7 AMBIENT CONDITIONS

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Raw Materials
 2.1.2 Sheet Materials
 2.1.3 Factory Seams
 2.2 TESTS, INSPECTIONS, AND VERIFICATIONS
 2.2.1 Interface Friction Testing
 2.2.2 Manufacturing, Sampling, and Testing
 2.2.2.1 Raw Materials
 2.2.2.2 Sheet Material
 2.3 EQUIPMENT

PART 3 EXECUTION

 3.1 PREPARATION

SECTION 02 56 13 Page 1

 3.1.1 Surface Preparation
 3.1.2 Anchor Trenches
 3.2 GEOMEMBRANE DEPLOYMENT
 3.3 FIELD SEAMING
 3.3.1 Trial Seams
 3.3.2 Field Seams
 3.3.2.1 Polyethylene Seams
 3.3.2.2 Non-Polyethylene Seams
 3.4 SAMPLES
 3.5 TESTS
 3.5.1 Non-Destructive Field Seam Continuity Testing
 3.5.2 Destructive Field Seam Testing
 3.6 DEFECTS AND REPAIRS
 3.6.1 Destructive Seam Test Repairs
 3.6.2 Patches
 3.7 VISUAL INSPECTION AND EVALUATION
 3.8 PENETRATIONS
 3.9 PROTECTION AND BACKFILLING
 3.10 As-Built drawings

-- End of Section Table of Contents --

SECTION 02 56 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-02 56 13 (February 2010)

Preparing Activity: USACE Superseding
 UGGS-02 56 13 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 02 56 13

WASTE CONTAINMENT GEOMEMBRANE
02/10

**
NOTE: This guide specification covers the
requirements for geomembrane barrier for waste
containment applications.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: This section is not to be used for POL
systems. UFGS Section 33 56 19 FUEL IMPERMEABLE
LINER SYSTEM for POL tank dike liners and Standard
Design 078-24-27 for liners under POL tank bottoms.

Typical materials used in waste containment
applications include linear low density polyethylene
(LLDPE), high density polyethylene (HDPE), polyvinyl
chloride (PVC), or polypropylene (PP). These
materials are produced with both smooth and textured
surfaces. The need for a textured versus a non
textured material will be based on cover stability
analyses. The drawings must clearly indicate the
limits of placement for textured and non textured
geomembranes.

SECTION 02 56 13 Page 3

**

1.1 MEASUREMENT AND PAYMENT

**
NOTE: Delete this paragraph when lump sum bidding
is used.

**

Measurement shall be made of the total surface area in square meters feet
covered by geomembrane. Final quantities will be based on as-built
conditions. Allowance will be made for geomembrane in anchor and drainage
trenches; however, no allowance will be made for waste, overlap, repairs,
or materials used for the convenience of the Contractor. Geomembrane
installed and accepted by the Contracting Officer will be paid for at the
respective contract unit price in the bidding schedule.

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 D1004 (2013) Initial Tear Resistance of Plastic
Film and Sheeting

ASTM D1203 (2010) Volatile Loss from Plastics Using
Activated Carbon Methods

ASTM D1204 (2014) Linear Dimensional Changes of
Nonrigid Thermoplastic Sheeting or Film at
Elevated Temperature

ASTM D1505 (2010) Density of Plastics by the
Density-Gradient Technique

SECTION 02 56 13 Page 4

ASTM D1593 (2009) Standard Specification for Nonrigid
Vinyl Chloride Plastic Film and Sheeting

ASTM D1603 (2014) Carbon Black Content in Olefin
Plastics

ASTM D1790 (2014) Brittleness Temperature of Plastic
Sheeting by Impact

ASTM D3895 (2014) Oxidative-Induction Time of
Polyolefins by Differential Scanning
Calorimetry

ASTM D4218 (2015) Determination of Carbon Black
Content in Polyethylene Compounds by the
Muffle-Furnace Technique

ASTM D4833/D4833M (2007; E 2013; R 2013) Index Puncture
Resistance of Geotextiles, Geomembranes,
and Related Products

ASTM D5199 (2012) Measuring Nominal Thickness of
Geosynthetics

ASTM D5321/D5321M (2014) Determining the Coefficient of Soil
and Geosynthetic or Geosynthetic and
Geosynthetic Friction by the Direct Shear
Method

ASTM D5397 (2007; R 2012) Evaluation of Stress Crack
Resistance of Polyolefin Geomembranes
Using Notched Constant Tensile Load Test

ASTM D5596 (2003; R 2009) Microscopic Evaluation of
the Dispersion of Carbon Black in
Polyolefin Geosynthetics

ASTM D5721 (2008; R 2013) Air-Oven Aging of
Polyolefin Geomembranes

ASTM D5885/D5885M (2015) Standard Test Method for Oxidative
Induction Time of Polyolefin Geosynthetics
by High-Pressure Differential Scanning
Calorimetry

ASTM D5994 (2010) Measuring Core Thickness of
Textured Geomembrane

ASTM D638 (2014) Standard Test Method for Tensile
Properties of Plastics

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

ASTM D6497/D6497M (2002; R 2015; E 2015)Standard Guide for
Mechanical Attachment of Geomembrane to
Penetrations or Structures

SECTION 02 56 13 Page 5

ASTM D7238 (2006; R 2012) Standard Test Method for
Effect of Exposure of Unreinforced
Polyolefin Geomembrane Using Fluorescent
UV Condensation Apparatus

ASTM D7466 (2010) Standard Test Method for Measuring
Asperity Height of Textured Geomembranes

ASTM D751 (2006; R 2011) Coated Fabrics

ASTM D792 (2013) Density and Specific Gravity
(Relative Density) of Plastics by
Displacement

ASTM D814 (1995; R 2014) Rubber Property - Vapor
Transmission of Volatile Liquids

ASTM D882 (2012) Tensile Properties of Thin Plastic
Sheeting

GEOSYNTHETIC INSTITUTE (GSI)

GSI GRI GM7 (1995) Accelerated Curing of Geomembrane
Test Strip Seams Made by Chemical Fusion
Methods

GSI GRI GM9 (1995) Cold Weather Seaming of Geomembranes

1.3 PANEL LAYOUT

Submit geomembrane panel layout and penetration detail drawings, a minimum
of [7] [_____] days prior to geomembrane placement.

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

SECTION 02 56 13 Page 6

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-02 Shop Drawings

Geomembrane Panel Layout
Penetrations
As-Built Drawings; G [, [_____]]

SD-03 Product Data

Materials; G [, [_____]]
Field Seaming; G [, [_____]]
Qualifications

SD-04 Samples

Samples

SD-06 Test Reports

Surface Preparation
Non-Destructive Field Seam Continuity Testing
Destructive Field Seam Testing
Destructive Seam Test Repairs
Interface Friction Testing
Tests

SD-07 Certificates

Samples
Materials
Surface Preparation
Destructive Field Seam Testing
Destructive Seam Test Repairs
Interface Friction Testing
Tests

SECTION 02 56 13 Page 7

1.5 QUALITY CONTROL

1.5.1 Qualifications

1.5.1.1 Manufacturer

Manufacturer shall have produced the proposed geomembrane sheets for at
least 5 completed projects having a total minimum area of [930,000] [_____]
square meters [10] [_____] million square feet.

1.5.1.2 Fabricator

The fabricator is responsible for seaming geomembrane sheets into panels.
Fabricator shall have fabricated the proposed geomembrane panels for at
least 5 completed projects having a total minimum area of [186,000] [_____]
square meters [2] [_____] million square feet.

1.5.1.3 Installer

The installer is responsible for field handling, deploying, seaming,
anchoring, and field Quality Control (QC) testing of the geomembrane. The
installer shall have installed the proposed geomembrane material for at
least 5 completed projects having a total minimum area of [186,000] [_____]
square meters [2] [_____] million square feet. At least one seamer shall
have experience seaming a minimum of [46,500] [_____] square meters
[500,000] [_____] square feet of the proposed geomembrane using the same
type of seaming equipment and geomembrane thickness specified for this
project.

1.5.1.4 QC Inspector

**
NOTE: A separate third party quality assurance (QA)
contract should be considered based on the
qualifications of the Government QA personnel, the
size and importance of the project, and impacts of a
geomembrane failure.

**

The QC inspector is the person or corporation hired by the Contractor, who
is responsible for monitoring and documenting activities related to the QC
of the geomembrane from manufacturing through installation. The QC
inspector shall have provided QC inspection during installation of the
proposed geomembrane material for at least 5 completed projects having a
total minimum area of [186,000] [_____] square meters [2] [_____] million
square feet.

1.5.1.5 QC Laboratory

The QC laboratory shall have provided QC and/or Quality Assurance (QA)
testing of the proposed geomembrane and geomembrane seams for at least five
completed projects having a total minimum area of [186,000] [_____] square
meters [2] [_____] million square feet. The QC laboratory shall be
accredited via the Geosynthetic Accreditation Institute's Laboratory
Accreditation Program (GAI-LAP) for the tests the QC laboratory will be
required to perform.

SECTION 02 56 13 Page 8

1.5.2 Submittal Requirements

Submit manufacturer's, and fabricator's qualification statements, including
resumes of key personnel involved in the project, a minimum of [7] [_____]
days prior to geomembrane shipment. Also submit installer's, QC inspector's,
and QC laboratory's qualification statements including resumes of key
personnel involved in the project a minimum of [7] [_____] days prior to
geomembrane placement. The submittal from the QC laboratory shall include
verification that the laboratory is accredited via the Geosynthetic
Accreditation Institute's Laboratory Accreditation Program (GAI-LAP) for the
tests the QC laboratory will be required to perform. The following shall
also be submitted:

a. Manufacturer's and fabricator's QC manuals, a minimum of [7] [_____]
days prior to geomembrane shipment. Installer's QC manual, a minimum
of [7] [_____] days prior to geomembrane placement.

b. Geomembrane QA and QC samples.

c. Manufacturer's certified raw and sheet material test reports and a copy
of the QC certificates, a minimum of [7] [_____] days prior to shipment
of geomembrane to the site.

d. Certification from the QC inspector and installer of the acceptability
of the surface on which the geomembrane is to be placed, immediately
prior to geomembrane placement.

e. QC inspector certified test results on all field seams. Installer and
certified QC laboratory test results on all destructively tested field
seams. QC inspector certified test results on all repaired seams.
Certified QC test results.

f. Certified laboratory interface friction test results including
description of equipment and test method, a minimum of [7] [_____] days
prior to geomembrane shipment.

1.6 DELIVERY, STORAGE AND HANDLING

1.6.1 Delivery

The QC inspector shall be present during delivery and unloading of the
geomembrane. Each geomembrane roll/panel shall be labeled with the
manufacturer's name, product identification number, roll/panel number, and
roll dimensions.

1.6.2 Storage

Temporary storage at the project site shall be on a level surface, free of
sharp objects where water cannot accumulate. The geomembrane shall be
protected from puncture, abrasion, excessive heat or cold, material
degradation, or other damaging circumstances. Storage shall not result in
crushing the core of roll goods or flattening of the rolls. Rolls shall
not be stored more than two high. Palleted materials shall be stored on
level surfaces and shall not be stacked on top of one another. Ultraviolet
sensitive materials (i.e., PVC) shall be covered with a sacrificial opaque
and waterproof covering or placed in a temporary shelter. Damaged
geomembrane shall be removed from the site and replaced with geomembrane
that meets the specified requirements.

SECTION 02 56 13 Page 9

1.6.3 Handling

Rolls/panels shall not be dragged, lifted by one end, or dropped. A pipe
or solid bar, of sufficient strength to support the full weight of a roll
without significant bending, shall be used for all handling activities.
The diameter of the pipe or solid bar shall be small enough to be easily
inserted through the core of the roll. Chains shall be used to link the
ends of the pipe or bar to the ends of a spreader bar. The spreader bar
shall be wide enough to prevent the chains from rubbing against the ends of
the roll. Alternatively, a stinger bar protruding from the end of a
forklift or other equipment may be used. The stinger bar shall be at least
three-fourths the length of the core and also must be capable of supporting
the full weight of the roll without significant bending. If recommended by
the manufacturer, a sling handling method utilizing appropriate loading
straps may be used.

1.7 AMBIENT CONDITIONS

Geomembrane shall not be deployed or field-seamed in the presence of excess
moisture (i.e., rain, fog, dew), in areas of ponded water, or in the
presence of excess wind. Unless authorized by the Contracting Officer, no
placement or seaming shall be attempted at ambient temperatures below 0
degrees C 32 degrees F or above 40 degrees C 104 degrees F. Ambient
temperature shall be measured at a height no greater than 150 mm 6 inches
above the ground or geomembrane surface. If seaming is allowed below 0
degrees C 32 degrees F, the procedures outlined in GSI GRI GM9 shall be
followed. In marginal conditions, seaming shall cease unless destructive
field seam tests, conducted by the QC laboratory, confirm that seam
properties meet the requirements listed in Table [3] [5]. Tests shall be
conducted in accordance with paragraph Destructive Field Seam Testing.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Raw Materials

Resin used in manufacturing geomembrane sheets shall be made of virgin
uncontaminated ingredients. No more than [10] [_____] percent regrind,
reworked, or trim material in the form of chips or edge strips shall be
used to manufacture the geomembrane sheets. All regrind, reworked, or trim
materials shall be from the same manufacturer and exactly the same
formulation as the geomembrane sheet being produced. No post consumer
materials or water-soluble ingredients shall be used to produce the
geomembrane. For geomembranes with plasticizers, only primary plasticizers
that are resistant to migration shall be used. Submit a copy of the test
reports and QC certificates for materials used in the manufacturing of the
geomembrane shipped to the site.

2.1.2 Sheet Materials

**
NOTE: USACE practice on landfill cover systems has
been to use a minimum nominal geomembrane thickness
of 1 mm 40 mils. This criterion is based on
survivability. USACE practice for landfill liner
systems has been to use a minimum nominal
geomembrane thickness of 1.5 mm 60 mils.
Site-specific analyses should be conducted to

SECTION 02 56 13 Page 10

determine the appropriate thickness for both
landfill liners and covers. Reinforced geomembranes
are generally not recommended where geomembrane
elongation properties are critical (i.e., landfill
covers) but may be suitable for other applications
such as liquid surface impoundments. The property
values listed in Tables 1, 2, and 4 are based on
industry agreed upon Manufacturing Quality Control
(MQC) values for 40 mil smooth and textured HDPE and
40 mil smooth PVC. These values are provided as
examples only. Refer to GRI Test Method GM-13 when
specifying MQC values for other thicknesses of HDPE.

Tables 1 and 2 can also be used for LLDPE
geomembranes. Refer to GSI GRI GM17 when specifying
MQC property requirements for LLDPE. If LLDPE
geomembrane is being specified, omit property
requirements for stress crack resistance (ASTM
D5397), yield strength (ASTM D882), and yield
elongation (ASTM D882).

Include property requirements for multi-axial
tensile strength (ASTM D5617). Property
requirements for multi-axial tensile tests simulate
a void beneath the geomembrane or differential
settlement which may stress the geomembrane beyond
its multi-axial strain limit. Multi-axial tensile
tests are typically specified for HDPE geomembranes
only when the geomembrane is likely to be subjected
to significant multi-axial stresses. If multi-axial
testing will be performed on an HDPE geomembrane,
tests should be performed in accordance with ASTM
D5617. A minimum multi-axial tensile strain at
rupture of 20 percent is typically specified for
smooth HDPE geomembranes. For textured HDPE
geomembranes, the specified minimum multi-axial
tensile strain at rupture should be 15 percent.

Refer to the PVC Geomembrane Institute's PGI 1197
when specifying MQC values for other thicknesses of
PVC. For other material types, evaluate at least
three current manufacturer's property sheets for
each acceptable material type before specifying
property test values.

**

Geomembrane sheets shall be [unreinforced] [reinforced] and manufactured as
wide as possible to minimize factory and field seams. Geomembrane sheets
shall be uniform in color, thickness, and surface texture. For slopes
greater than or equal to 1V on [_____] H, sheets shall be textured on [the
upper face] [the lower face] [both faces]. The textured surface features
shall consist of raw materials identical to that of the parent sheet
material and shall be uniform over the entire face of the geomembrane. The
sheets shall be free of and resistant to fungal or bacterial attack and
free of cuts, abrasions, holes, blisters, contaminants and other
imperfections. Geomembrane sheets and factory seams shall conform to the
requirements listed in Table [1] [2] [3] [4] and [5] for Manufacturing
Quality Control (MQC).

SECTION 02 56 13 Page 11

TABLE 1 - SMOOTH HDPE GEOMEMBRANE PROPERTIES

PROPERTY TEST VALUE MQC TESTING
FREQUENCY

(MIN.)

TEST METHOD

Thickness (min ave) [1] [_____] mm
[40] [_____] mils

per roll ASTM D5199

Lowest individual of 10 values -10 percent per roll ASTM D5199

Density (min) 0.940 g/cc per 90,000 kg
per 200,000 lb

ASTM D1505

Tensile Properties(1)(min ave) per 9,000 kg
per 20,000 lb

ASTM D638
Type IV

yield stress [15] [_____] kN/m
[84] [_____]
lb/in

break stress [27] [_____] kN/m
[152] [_____]
lb/in

yield elong [12] [_____]
percent

break elong [700] [_____]
percent

Tear Resistance (min ave) [125] [_____] N
[28] [_____] lb

per 20,000 kg
per 45,000 lb

ASTM D1004

Puncture Resistance(min ave) [320] [_____] N
[72] [_____] lb

per 20,000 kg
per 45,000 lb

ASTM D4833/D4833M

Stress Crack Resistance (2) [200] [_____] hr per 90,000 kg
per 200,000 lb

ASTM D5397
(Appendix)

Carbon Black Content 2.0-3.0 percent per 9,000 kg
per 20,000 lb

ASTM D1603 (3)

Carbon Black Dispersion Note (4) per 20,000 kg
per 45,000 lb

ASTM D5596

Oxidative Induction Time
(OIT)(min ave)(5)

per 90,000 kg
per 200,000 lb

-Std OIT 100 min ASTM D3895

-High Pres OIT 400 min ASTM D5885/D5885M

Oven Aging at 85 deg C 185
deg F (min ave) (5), (6)

per year and
change in
formulation

ASTM D5721

Std OIT 55 percent at 90
days

ASTM D3895

SECTION 02 56 13 Page 12

TABLE 1 - SMOOTH HDPE GEOMEMBRANE PROPERTIES

PROPERTY TEST VALUE MQC TESTING
FREQUENCY

(MIN.)

TEST METHOD

or High Pres OIT 80 percent at 90
days

ASTM D5885/D5885M

UV Resistance (min ave) (7) per year and
change in
formulation

ASTM D7238

High Pres OIT(8)(9) 50 percent at
1600 hours

ASTM D5885/D5885M

TABLE 2 - TEXTURED HDPE GEOMEMBRANE PROPERTIES

PROPERTY TEST VALUE MQC TESTING
FREQUENCY (MIN.)

TEST METHOD

Nominal Thickness [1] [_____] mm
[40] [_____] mils

Thickness (min ave) -5 percent of
nominal

per roll ASTM D5994

Lowest individual for 8 out
of 10 values

-10 percent of
nominal

per roll ASTM D5994

Lowest individual of 10 values -15 percent of
nominal

per roll ASTM D5994

Asperity Height (min ave) (10) 0.25 mm10 mils every second
roll

ASTM D7466 (11)

Density (min) 0.940 g/cc per 90,000 kg
per 200,000 lb

ASTM D1505

Tensile Properties(1)(min ave) per 9,000 kgper
20,000 lb

ASTM D638
Type IV

yield stress [15] [_____] kN/m
[84] [_____]
lb/in

break stress [11] [_____] kN/m
[60] [_____]
lb/in

yield elongation [12] [_____]
percent

break elongation [100] [_____]
percent

Tear Resistance (min ave) [125] [_____] N
[28] [_____] lb

per 20,000 kg
per 45,000 lb

ASTM D1004

Puncture Resistance(min ave) [267] [_____] N
[60] [_____] lb

per 20,000 kg
per 45,000 lb

ASTM D4833/D4833M

SECTION 02 56 13 Page 13

TABLE 2 - TEXTURED HDPE GEOMEMBRANE PROPERTIES

PROPERTY TEST VALUE MQC TESTING
FREQUENCY (MIN.)

TEST METHOD

Stress Crack Resistance (2) [200] [_____] hr per 90,000 kg
per 200,000 lb

ASTM D5397
(Appendix)

Carbon Black Content 2.0-3.0 percent per 9,000 kgper
20,000 lb

ASTM D1603 (3)

Carbon Black Dispersion Note (4) per 20,000 kg
per 45,000 lb

ASTM D5596

Oxidative Induction Time
(OIT)(min ave)(5)

per 90,000 kg
per 200,000 lb

Std OIT 100 min ASTM D3895

or High Pres OIT 400 min ASTM D5885/D5885M

Oven Aging at 85 deg C 185
deg F (min ave) (5), (6)

per year and
change in
formulation

ASTM D5721

Std OIT 55 percent at 90
days

ASTM D3895

or High Pres OIT 80 percent at 90
days

ASTM D5885/D5885M

UV Resistance (min ave) (7) per year and
change in
formulation

ASTM D7238

High Pres OIT(8)(9) 50 percent at
1600 hours

ASTM D5885/D5885M

TABLE 1 AND TABLE 2 NOTES

MQC Manufacturing Quality Control

Note (1) Minimum average machine direction and minimum average cross machine
direction values shall be based on 5 test specimens in each direction.
For HDPE geomembrane, yield elongation is calculated using a gauge
length of 33 mm 1.3 inches. For HDPE geomembrane, break elongation is
calculated using a gauge length of 50 mm 2.0 inches. For LLDPE
geomembrane, break elongation is calculated using a gage length of 50 mm
2.0 inches at 50 mm/min 2 inches/min.

SECTION 02 56 13 Page 14

TABLE 1 AND TABLE 2 NOTES

Note (2) For HDPE geomembrane, the yield stress used to calculate the applied
load for test method ASTM D5397 (Appendix), shall be the manufacturer's
mean value. ASTM D5397 does not need to be run on LLDPE geomembrane.

Note (3) Other methods such as ASTM D4218 or microwave methods are acceptable if
an appropriate correlation to ASTM D1603 can be established.

Note (4) Carbon black dispersion for 10 different views:
 - minimum 8 of 10 in Categories 1 or 2
 - all 10 in Categories 1,2, or 3

Note (5) The manufacturer has the option to select either one of the OIT methods
to evaluate the antioxidant content.

Note (6) Evaluate samples at 30 and 60 days and compare with the 90 day response.

Note (7) The condition of the test shall be a 20 hour UV cycle at 75 degrees C
167 degrees F followed by a 4 hour condensation cycle at 60 degrees C
140 degrees F.

Note (8) The standard OIT test (ASTM D3895) shall not be used in determining UV
resistance.

Note (9) UV resistance is based on percent retained value regardless of the
original HP-OIT value.

Note (10) Textured Geomembrane Only: Of 10 readings; 8 out of 10 must be 0.18 mm
7 mil, and lowest individual reading must be 0.13 mm 5 mil.

Note (11) Textured Geomembrane Only: Alternate the measurement side for double
sided textured sheet.

TABLE 3 - HDPE SEAM PROPERTIES

PROPERTY TEST VALUE TEST METHOD

Seam Shear Strength (min) (1) [14.0] [_____] kN/m[80]
[_____] lb/in

ASTM D6392

Seam Peel Strength (min) (1)
(2)

[8.4] [_____] kN/m[48]
[_____] lb/in

ASTM D6392

Note (1): Seam tests for peel and shear must fail in the Film Tear Bond mode. This is
a failure in the ductile mode of one of the bonded sheets by tearing or breaking prior
to complete separation of the bonded area.

Note (2): Where applicable, both tracks of a double hot wedge seam shall be tested for
peel adhesion.

TABLE 4 - SMOOTH PVC GEOMEMBRANE PROPERTIES

PROPERTY TEST VALUE TEST METHOD

Thickness (nominal) [1] [_____] mm[40] [_____]
mils

ASTM D1593

SECTION 02 56 13 Page 15

TABLE 4 - SMOOTH PVC GEOMEMBRANE PROPERTIES

PROPERTY TEST VALUE TEST METHOD

Thickness (min) [0.95] [_____] mm[38]
[_____] mils

ASTM D1593

Specific Gravity (min) 1.2 g/ml ASTM D792

Tensile Properties (min) ASTM D882, Method A

break strength (Machine
direction (MD) and

Transvers direction (TD))

[17.0] [_____] kN/m[97]
[_____] lb/in

elongation @ break (MD and
TD)

[400] [_____] percent

modulus @ 100 percent (MD
and TD)

[7.2] [_____] kN/m[41]
[_____] lb/in

Tear Resistance (min) [46.7] [_____] kN/m[10.5]
[_____] lb/in

ASTM D1004, Die C

Low Temperature, pass -29 degrees C-20 degrees F ASTM D1790

Dimensional Stability
(max)(MD and TD)

[3] [_____] percent ASTM D1204

Water Extraction (max) [0.2] [_____] percent loss See Note 1

Volatile Loss (max) [0.5] [_____] percent loss ASTM D1203 (A)

Resistance to Soil Burial See Note 1

breaking factor +/- 5 percent

elongation @ break +/- 20 percent

100 percent modulus +/- 20 percent

Water Vapor .00000000005 m/sec ASTM D814

Hydrostatic Resistance (min) [827] [_____] kN/sq m[120]
[_____] lb/sq in

ASTM D751 (A)

NOTE 1: Water Extraction and Resistance to Soil Burial testing shall be performed in
accordance with manufacturer's approved procedures.

TABLE 5 - PVC SEAM PROPERTIES

PROPERTY TEST VALUE TEST METHOD

Seam Shear Strength (min) [13.5] [_____] kN/m[77]
[_____] lb/in

Installers approved procedure

SECTION 02 56 13 Page 16

TABLE 5 - PVC SEAM PROPERTIES

PROPERTY TEST VALUE TEST METHOD

Seam Peel Strength (min) (1) [2.6] [_____] kN/m[15]
[_____] lb/in

Installers approved procedure

Note (1): Where applicable, both tracks of a double hot wedge seam shall be tested for
peel adhesion.

2.1.3 Factory Seams

**
NOTE: Polyethylene geomembranes are not usually
factory seamed. Delete this paragraph when factory
seaming is not applicable.

**

Geomembrane sheets shall be factory seamed into maximum sized panels to
minimize field seaming. Factory seaming shall be by methods approved by
the geomembrane manufacturer. Seams shall meet the minimum shear and peel
strength requirements shown in Table [3] [5]. Factory seams shall extend
to the end of the sheet so that no unbonded edges greater than 3.2 mm 1/8
inch wide are present.

2.2 TESTS, INSPECTIONS, AND VERIFICATIONS

2.2.1 Interface Friction Testing

**
NOTE: Interface friction testing should be
conducted on all potential slip interfaces. The
rate of displacement and normal stresses used for
interface friction testing are dependent on the
materials being tested and anticipated site
conditions. Normal stresses specified should cover
the range of anticipated field loads. Selection of
peak versus residual values should be based on
anticipated interface displacements taking into
account seismic activities and long term conditions.

The number of interface friction tests must be
determined on a site specific basis considering
regulator input and the potential for damage due to
a shear failure. This testing should be completed
during design or by the Contractor prior to the
start of construction.

A method sometimes used to model saturated
conditions at the shear interface is to wet these
surfaces prior to shearing.

**

Laboratory interface friction tests shall be conducted on the following
interfaces: [_____]. The frequency of testing for each interface shall be
[1 per [_____] acres of geomembrane placed] [[_____] per project]. Tests
shall be conducted in accordance with ASTM D5321/D5321M . Normal stresses
of [_____], [_____], and [_____] kPa psi along with a displacement rate of

SECTION 02 56 13 Page 17

[1.0] [5.0] [_____] mm [0.04] [0.2] [_____] inches per minute shall be
used. Interfaces tested shall be [wet] [dry]. Soil components shall be
the same as used for full scale construction and shall be compacted to the
same moisture-density requirements specified for full scale field
placement. Geosynthetics shall be the same materials as those proposed for
use during full scale construction. Geosynthetics shall be oriented such
that the shear force is parallel to the down slope orientation of these
components in the field. A minimum [peak] [residual] interface friction
angle of [_____] degrees is required for all interfaces.

2.2.2 Manufacturing, Sampling, and Testing

2.2.2.1 Raw Materials

Raw materials shall be tested in accordance with the approved MQC manual.
Any raw material which fails to meet the geomembrane manufacturer's
specified physical properties shall not be used in manufacturing the
sheet. Seaming rods and pellets shall be manufactured of materials which
are essentially identical to that used in the geomembrane sheet. Seaming
rods and pellets shall be tested for density, melt index and carbon black
content in accordance with the approved MQC manual. Seaming rods and
pellets which fail to meet the corresponding property values required for
the sheet material, shall not be used for seaming.

2.2.2.2 Sheet Material

Geomembrane sheets shall be tested in accordance with the approved MQC
manual. As a minimum, MQC testing shall be conducted at the frequencies
shown in Table 1. Sheets not meeting the minimum requirements specified in
Table 1 shall not be sent to the site.

2.3 EQUIPMENT

Equipment used in performance of the work shall be in accordance with the
geomembrane manufacturer's recommendations and shall be maintained in
satisfactory working condition.

PART 3 EXECUTION

3.1 PREPARATION

3.1.1 Surface Preparation

**
NOTE: Ensure other sections of the specification
package adequately address compaction requirements
for soil subgrade layers.

**

Surface preparation shall be performed in accordance with Section 31 00 00
EARTHWORK. Rocks larger than [13] [_____] mm [1/2] [_____] inch in
diameter and any other material which could damage the geomembrane shall be
removed from the surface to be covered with the geomembrane. Construction
equipment tire or track deformations beneath the geomembrane shall not be
greater than 25 mm 1.0 inch in depth. Each day during placement of
geomembrane, the [QC Inspector] [Contracting Officer] and installer shall
inspect the surface on which geomembrane is to be placed and certify in
writing that the surface is acceptable. Repairs to the subgrade shall be
performed at no additional cost to the Government.

SECTION 02 56 13 Page 18

3.1.2 Anchor Trenches

Where an anchor trench is required, it shall be placed [610] [_____] mm
[24] [_____] inches back from the edge of the slope to be covered. The
anchor trench shall be [610] [_____] mm [24] [_____] inches deep and [460]
[_____] mm [18] [_____] inches wide. If the anchor trench is excavated in
cohesive soil susceptible to desiccation, only the amount of anchor trench
required for placement of geomembrane in a single day shall be excavated.
Ponded water shall be removed from the anchor trench while the trench is
open. Trench corners shall be slightly rounded to avoid sharp bends in the
geomembrane. Loose soil, rocks larger than [13] [_____] mm [1/2] [_____]
inch in diameter, and any other material which could damage the geomembrane
shall be removed from the surfaces of the trench. The geomembrane shall
extend down the front wall and across the bottom of the anchor trench.
Backfilling and compaction of the anchor trench shall be in accordance with
Section 31 00 00 EARTHWORK.

3.2 GEOMEMBRANE DEPLOYMENT

The procedures and equipment used shall not elongate, wrinkle, scratch, or
otherwise damage the geomembrane, other geosynthetic layers, or the
underlying subgrade. Geomembrane damaged during installation shall be
replaced or repaired, at the [QC inspector's] [Contracting Officer's]
discretion. Only geomembrane panels that can be anchored and seamed
together the same day shall be deployed. Adequate ballast (i.e., sand
bags) shall be placed on the geomembrane, without damaging the geomembrane,
to prevent uplift by wind. No equipment shall be operated on the top
surface of the geomembrane without permission from the Contracting
Officer. Seams shall be oriented parallel to the line of maximum slope.
Where seams can only be oriented across the slope, the upper panel shall be
lapped over the lower panel. The methods used to deploy and backfill over
the geomembrane shall minimize wrinkles and tensile stresses in the
geomembrane. The geomembrane shall have adequate slack to prevent the
creation of tensile stress. The wrinkle height to width ratio for
installed geomembrane shall not exceed 0.5. In addition, geomembrane
wrinkles shall not exceed 150 m 6 inches in height. Wrinkles that do not
meet the above criteria shall be cut out and repaired in accordance with
the installer's approved QC manual.

3.3 FIELD SEAMING

3.3.1 Trial Seams

Trial seams shall be made under field conditions on strips of excess
geomembrane. Trial seams shall be made each day prior to production
seaming, whenever there is a change in seaming personnel or seaming
equipment and at least once every four hours, by each seamer and each piece
of seaming equipment used that day. Trial seam samples shall be collected
and tested in accordance with ASTM D6392. One sample shall be obtained
from each trial seam. This sample shall be at least 920 mm long by 305 mm
wide 36 inches long by 12 inches wide with the seam centered lengthwise.
Ten random specimens 25.4 mm 1 inch wide shall be cut from the sample.
Five seam specimens shall be field tested for shear strength and 5 seam
specimens shall be field tested for peel adhesion using an approved
quantitative tensiometer. Where necessary, accelerated curing of trial
seams made by chemical methods shall be conducted in accordance with
GSI GRI GM7 . To be acceptable, 4 out of 5 replicate test specimens shall
meet seam strength requirements specified in Table [3] [5]. If the field

SECTION 02 56 13 Page 19

tests fail to meet these requirements, the entire operation shall be
repeated. If the additional trial seam fails, the seaming apparatus or
seamer shall not be used until the deficiencies are corrected by the
installer and 2 consecutive successful trial seams are achieved.

3.3.2 Field Seams

Panels shall be seamed in accordance with the geomembrane manufacturer's
recommendations. In sumps, corners and odd-shaped geometric locations, the
number of field seams shall be minimized. Seaming shall extend to the
outside edge of panels. Soft subgrades shall be compacted and approved
prior to seaming. The seam area shall be free of moisture, dust, dirt, and
foreign material at the time of seaming. Fish mouths in seams shall be
repaired.

3.3.2.1 Polyethylene Seams

Polyethylene geomembranes shall be seamed by thermal fusion methods.
Extrusion welding shall only be used for patching and seaming in locations
where thermal fusion methods are not feasible. Seam overlaps that are to
be attached using extrusion welds shall be ground prior to welding.
Grinding marks shall be oriented perpendicular to the seam direction and no
marks shall extend beyond the extrudate after placement. Extrusion welding
shall begin within 10 minutes after grinding. Where extrusion welds are
temporarily terminated long enough to cool, they shall be ground prior to
applying new extrudate over the existing seam. The total depth of the
grinding marks shall be no greater than 10 percent of the sheet thickness.

3.3.2.2 Non-Polyethylene Seams

Non-polyethylene geomembranes shall be seamed by methods as recommended by
the geomembrane manufacturer. Seaming adhesives, solvents, or chemical
cleaning agents shall be stored away from the geomembrane and only
spill-resistant containers shall be used while working on the geomembrane.
If low temperatures slow the curing process of chemically fused seams and
delay seam testing, GSI GRI GM7 shall be used to accelerate sample curing.

3.4 SAMPLES

One QC sample, 500 mm 18 inches in length, for the entire width of a roll,
shall be obtained for every 9,000 square meters 100,000 square feet of
material delivered to the site. Samples shall not be obtained from the
first three feet of the roll. For accordion folded geomembranes, samples
of equivalent size shall be collected from approved locations. The samples
shall be identified by manufacturer's name, product identification, lot and
roll/panel number. The date, a unique sample number, and the machine
direction shall also be noted. In addition, a [305 by 305 mm] [_____] [12
inch by 12 inch] [_____] QA sample shall be collected, labeled, and
submitted to the Contracting Officer each time QC samples are collected.

3.5 TESTS

Provide all QC samples to the QC laboratory to determine density,
thickness, tensile strength at break, and elongation at break in accordance
with the methods specified in Table [1] [2] [4]. Samples not meeting the
specified requirements shall result in the rejection of applicable
rolls/panels. As a minimum, rolls/panels produced immediately prior to and
immediately after the failed roll/panel shall be tested for the same failed
parameter. Testing shall continue until a minimum of three successive

SECTION 02 56 13 Page 20

rolls/panels on both sides of the original failing roll/panel pass the
failed parameter.

3.5.1 Non-Destructive Field Seam Continuity Testing

Field seams shall be non-destructively tested for continuity over their
full length in accordance with the installer's approved QC manual. Seam
testing shall be performed as the seaming work progresses, not at the
completion of field seaming. Any seams which fail shall be documented and
repaired in accordance with the installer's approved QC manual.

3.5.2 Destructive Field Seam Testing

A minimum of one destructive test sample per [230] [_____] m [750] [_____]
feet of field seam shall be obtained at locations specified by the [QC
inspector] [Contracting Officer]. Sample locations shall not be identified
prior to seaming. Samples shall be a minimum of 305 mm 12 inches wide by
1.1 m 42 inches long with the seam centered lengthwise. Each sample shall
be cut into 3 equal pieces, with one piece retained by the installer, one
piece given to the QC laboratory, and the remaining piece given to the
Contracting Officer for QA testing and/or permanent record. Each sample
shall be numbered and cross referenced to a field log which identifies:
(1) panel number; (2) seam number; (3) date and time cut; (4) ambient
temperature within 150 mm 6 inches above the geomembrane; (5) seaming unit
designation; (6) name of seamer; and (7) seaming apparatus temperature and
pressures (where applicable). Ten 25 mm 1 inch wide replicate specimens
shall be cut from the installer's sample. Five specimens shall be tested
for shear strength and 5 for peel adhesion using an approved field
quantitative tensiometer. Jaw separation speed shall be in accordance with
the approved QC manual. To be acceptable, 4 out of 5 replicate test
specimens shall meet the seam strength requirements specified in Table
[3][5]. If the field tests pass, 5 specimens shall be tested at the QC
laboratory for shear strength and 5 for peel adhesion in accordance with
the QC laboratory's approved procedures. To be acceptable, 4 out of 5
replicate test specimens shall meet the seam strength requirements
specified in Table [3][5]. If the field or laboratory tests fail, the seam
shall be repaired in accordance with paragraph Destructive Seam Test
Repairs. Holes for destructive seam samples shall be repaired the same day
they are cut.

3.6 DEFECTS AND REPAIRS

3.6.1 Destructive Seam Test Repairs

Seams that fail destructive seam testing may be overlaid with a strip of
new material and seamed (cap stripped). Alternatively, the seaming path
shall be retraced to an intermediate location a minimum of 3 m 10 feet on
each side of the failed seam location. At each location a 305 by 460 mm 12
by 18 inch minimum size seam sample shall be taken for 2 additional shear
strength and 2 additional peel adhesion tests using an approved
quantitative field tensiometer. If these tests pass, then the remaining
seam sample portion shall be sent to the QC laboratory for 5 shear strength
and 5 peel adhesion tests in accordance with the QC laboratory's approved
procedures. To be acceptable, 4 out of 5 replicate test specimens must
meet specified seam strength requirements. If these laboratory tests pass,
then the seam shall be cap stripped or repaired using other approved
methods between that location and the original failed location. If field
or laboratory tests fail, the process shall be repeated. After repairs are
completed, the repaired seam shall be non-destructively tested in

SECTION 02 56 13 Page 21

accordance with paragraph Non-Destructive Field Seam Continuity Testing.

3.6.2 Patches

Tears, holes, blisters and other defects shall be repaired with patches.
Patches shall have rounded corners, be made of the same geomembrane, and
extend a minimum of 150 mm 6 inches beyond the edge of defects. Minor
localized flaws shall be repaired by spot welding or seaming as determined
by the QC inspector. Repairs shall be non-destructively tested. The
Contracting Officer or the QC inspector may also elect to perform
destructive seam tests on suspect areas.

3.7 VISUAL INSPECTION AND EVALUATION

Immediately prior to covering, the geomembrane, seams, and non-seam areas
shall be visually inspected by the QC inspector and Contracting Officer for
defects, holes, or damage due to weather conditions or construction
activities. At the Contracting Officer's or the QC inspector's discretion,
the surface of the geomembrane shall be brushed, blown, or washed by the
installer if the amount of dust, mud, or foreign material inhibits
inspection or functioning of the overlying material. Each suspect location
shall be non-destructively tested in accordance with paragraph
Non-Destructive Field Seam Continuity Testing. Each location that fails
non-destructive testing shall be repaired in accordance with paragraph
Patches and non-destructively retested.

3.8 PENETRATIONS

**
NOTE: Minimize the number of penetrations and show
their locations on the drawings. Referencing the
manufacturer's typical penetration details is
generally acceptable.

**

Geomembrane penetration details shall be [as indicated] [in accordance with
ASTM D6497/D6497M or as recommended by the geomembrane manufacturer]. Use
factory fabricated boots wherever possible. Non-destructively test field
seams for penetrations in accordance with the installer's approved QC
manual. Repair seams that fail non-destructive testing in accordance with
the installer's approved QC manual and non-destructively tested prior to
acceptance.

3.9 PROTECTION AND BACKFILLING

The deployed and seamed geomembrane shall be covered with the specified
material within [5] [14] [_____] calendar days of acceptance. Wrinkles in
the geomembrane shall be prevented from folding over during placement of
cover materials. Cover soil shall not be dropped onto the geomembrane or
overlying geosynthetics from a height greater than 1 m 3 feet. The soil
shall be pushed out over the geomembrane or overlying geosynthetics in an
upward tumbling motion. Soil shall be placed from the bottom of the slope
upward. The initial loose soil lift thickness shall be [350] [_____] mm
[12] [_____] inches. Equipment with ground pressures less than 50 kPa 7 psi
 shall be used to place the first lift over the geomembrane. A minimum of
[460] [610] [915] [_____] mm [18] [24] [36] [_____] inches of soil shall be
maintained between construction equipment with ground pressures greater than
 50 kPa 7 psi and the geomembrane. Cover soil compaction and testing
requirements are described in Section 31 00 00 EARTHWORK. Equipment

SECTION 02 56 13 Page 22

placing cover soil shall not stop abruptly, make sharp turns, spin their
wheels, or travel at speeds exceeding [2.2] [_____] m/s [5] [_____] mph.

3.10 As-Built drawings

Submit final as-built drawings of the geomembrane installation. These
drawings shall include panel numbers, seam numbers, location of repairs,
destructive seam samples, and penetrations.

 -- End of Section --

SECTION 02 56 13 Page 23

