
**
USACE / NAVFAC / AFCEC / NASA UFGS-02 54 20 (February 2007)

Preparing Activity: USACE Superseding
 UFGS-02 54 20 (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 54 20

BIOREMEDIATION OF SOILS USING LANDFARMING SYSTEMS

02/10

PART 1 GENERAL

 1.1 MEASUREMENT AND PAYMENT
 1.1.1 Bench-Scale Testing
 1.1.2 Field Demonstration
 1.1.3 Contaminated Soils Treatment Unit Price
 1.1.4 Oversize Materials from Contaminated Areas
 1.2 REFERENCES
 1.3 PROCESS DESCRIPTION
 1.4 DESIGN REQUIREMENTS
 1.4.1 Landfarming Treatment Cell
 1.4.1.1 Treatment Cell Sizing
 1.4.1.2 Porous Drainage Layer
 1.4.1.3 Leachate Controls and Collection
 1.4.1.4 Geomembrane and Clay Liners
 1.4.2 Contact Water Management System and Design Storm
 1.4.2.1 Perimeter Berms
 1.4.2.2 Storage Volume
 1.4.2.3 Reuse, Treatment, and Disposal
 1.4.3 Irrigation Equipment
 1.4.4 Weather Cover
 1.4.5 Stockpiles
 1.4.6 Other Work Area Surfaces
 1.4.7 Accuracy of Measurement Equipment
 1.5 PERFORMANCE REQUIREMENTS
 1.5.1 Treatment Criteria and Criteria for Reuse of Treated Soil
 1.5.1.1 Treatment Criteria for Soil
 1.5.1.2 Criteria for Reuse of Treated Soil
 1.5.1.3 Particle Size Criteria for Treated Soil
 1.5.2 Treatment Criteria for Contact Water
 1.5.3 Treatment Criteria for Other Waste
 1.6 LANDFARMING WORK PLAN
 1.6.1 Schedule
 1.6.2 Project Organization and Personnel
 1.6.3 Selection of Amendments
 1.6.4 Emissions, Dust and Odor Control

SECTION 02 54 20 Page 1

 1.6.5 Operations and Process Monitoring
 1.6.6 Protocol for Compliance Testing
 1.6.7 Protocol for Determining if Soil Meets Criteria for Disposal
 1.6.8 Non-Landfarming Treatment Processes
 1.6.9 Equipment and Servicing
 1.6.10 Process Material Tracking Schedule
 1.6.11 Disposal and Reuse of Wastes
 1.6.12 Mobilization and Demobilization
 1.7 OTHER SUBMITTAL REQUIREMENTS
 1.8 PREVIOUSLY CONDUCTED TREATABILITY STUDIES
 1.9 SUBMITTALS
 1.10 QUALIFICATIONS
 1.11 PROJECT/SITE CONDITIONS

PART 2 PRODUCTS

 2.1 STANDARD PRODUCTS
 2.2 WATER SUPPLY
 2.3 AMENDMENTS
 2.4 SYNTHETIC OR MANUFACTURED ADDITIVES

PART 3 EXECUTION

 3.1 SOIL AND AMENDMENT TESTING AND BENCH-SCALE TESTING
 3.1.1 Soil And Amendment Test Report
 3.1.2 Bench-Scale Test
 3.1.3 Bench-Scale Test Report
 3.2 MOBILIZATION
 3.3 EMISSIONS AND DUST CONTROL
 3.4 FIELD DEMONSTRATION
 3.4.1 Sampling Locations
 3.4.2 Monitoring
 3.4.3 Field Demonstration Report
 3.5 SOIL PRE-PROCESSING
 3.6 OPERATION, MAINTENANCE AND PROCESS MONITORING
 3.6.1 Containment Inspection
 3.6.2 Tilling and Aeration
 3.6.3 Moisture Control
 3.6.3.1 Field Capacity
 3.6.3.2 Moisture Content
 3.6.3.3 Irrigation
 3.6.3.4 Contact Water Testing
 3.6.4 Nitrogen and Phosphorus Control
 3.6.5 Temperature Monitoring
 3.6.6 Soil pH
 3.6.7 Odor Control
 3.6.8 Microbial Activity
 3.6.8.1 Enumeration of Soil Bacteria
 3.6.8.2 Field Respiration Testing
 3.6.9 Sampling and Analysis for Contaminants of Concern
 3.6.9.1 Pre-Compliance Sampling Design
 3.6.9.2 Sampling Frequency for Pre-Compliance Testing
 3.6.9.3 Pre-Compliance Testing
 3.6.9.4 Confirmational Sampling Design
 3.6.9.5 Confirmation of Attainment of Treatment Criteria
 3.6.10 Post-Treatment Procedure
 3.6.11 Procedure for Non-Attainment of Treatment Criteria
 3.6.12 Post-Treatment Screening
 3.7 DISPOSAL

SECTION 02 54 20 Page 2

 3.8 DEMOBILIZATION

ATTACHMENTS:

Correspondence

-- End of Section Table of Contents --

SECTION 02 54 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-02 54 20 (February 2007)

Preparing Activity: USACE Superseding
 UFGS-02 54 20 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 02 54 20

BIOREMEDIATION OF SOILS USING LANDFARMING SYSTEMS
02/10

**
NOTE: This guide specification covers the
requirements for reduction of the concentrations of
organic contaminants in soils by bioremediation
using landfarming systems. Other terms that have
been used in place of "landfarming" include "land
treatment" and "prepared bed bioreactors".

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: Special requirements for handling RCRA wastes
are not included in this guide specification.
However, landfarming may be appropriate for
treatment of some types of RCRA hazardous waste.

An edited version of this Section may be used to
solicit a request for proposal (RFP). The RFP
approach is often used as a selection tool, to
distinguish between the qualifications of
prospective Contractors.

Recommended references for design and operation of

SECTION 02 54 20 Page 4

landfarming facilities include:

1. Bioremediation of Contaminated Soils, Agronomy
Monograph no. 37, American Society of Agronomy, Crop
Science Society of America, Soil Science Society of
America, 1999. This includes the following chapter
titles: "Prepared Bed Bioreactors", Sims, J. L., et
al., and "Landfarming of Petroleum Contaminated
Soils", Sims, R. C. and Sims, J. L.

2. Bioremediation Using the Land Treatment Concept,
EPA/600/R-93/164, Pope, D. F., and Matthews, J. E.

3. Guidelines for Land Treating Petroleum
Hydrocarbon-Contaminated Soils, Journal of Soil
Contamination, 3(3):299-318, Huesemann, M. H., 1994.

**

1.1 MEASUREMENT AND PAYMENT

**
NOTE: These paragraphs should be edited based on
whether the contract will use lump sum, or unit
prices. If there is a separate Measurement and
Payment Section, edited versions of these paragraphs
should be inserted in that section.

If the quantities of contaminated soils are well
defined, payment may be based upon a lump sum
structure. However, it is usually more
cost-effective to use a unit price structure when
there is a significant degree of uncertainty in the
amount of contaminated material. When specifying a
unit price structure for treatment, separate items
should be provided in the Contract Price Schedule to
cover any other work required. Other work items
include, but are not limited to: preparation of
submittals, mobilization and demobilization, site
preparation, construction of the treatment cell and
run on/runoff controls, water storage facilities,
contact water treatment and disposal, sampling and
testing, implementing health and safety
requirements, and utilities. Inclusion of separate
items in the Contract Price Schedule for the above
work tasks should result in a lower unit price for
treatment.

**

1.1.1 Bench-Scale Testing

**
NOTE: Lump sum pricing is recommended for this
item. The lump sum should include the cost for
testing for chemical data. However, bidders should
also be required to provide a unit cost amount for
testing for chemical data. This will provide a
basis for payment for additional analytical costs,
if it is determined that more testing will be
required.

SECTION 02 54 20 Page 5

**

Payment for bench-scale testing will be a lump sum price for completion of
specified tests. The price shall include the cost of labor, materials,
equipment usage, utilities, and fuel for: [preparation of the Bench-Scale
Test Plan] [collecting samples,] [sample shipment,] [pre-processing,]
[process monitoring (including testing for chemical data),] [disposal of
treated material,] [ancillary waste treatment and disposal,] [preparation
of the Bench-Scale Test Report,] [and] [_____]. Costs for procurement and
handling of amendments shall be included in the unit price for treatment.

1.1.2 Field Demonstration

**
NOTE: Prior to planning the field demonstration,
bench-scale testing should be performed to determine
if the contaminants of concern are amenable to
landfarming in the site-specific soil matrix. The
field demonstration may either be conducted prior to
the construction of the full-scale facilities, or
conducted using the full-scale facilities and
equipment. Payment for the field demonstration
should be covered by a separate lump sum item, or by
a unit price that is separate from the unit price
for full-scale treatment. Because more intensive
monitoring is usually required during the field
demonstration, the unit price for the field
demonstration will usually be higher than the unit
price for full-scale treatment. Testing for
chemical data is not included as a component of the
price in this paragraph. The contract price
schedule should include separate, unit price items
for testing for chemical data.

If the results of the field demonstration indicate
that an extended treatment period (or other special
measures) will be required to meet cleanup goals, it
may become necessary to modify the bid item that
covers treatment pricing for full-scale operations.

**

Payment for the field demonstration will be [by the contract unit price
schedule for each cubic [meter yard] [_____] treated during the field
demonstration] [a lump sum price for completion of approved tests]. The
price shall include the cost of labor, materials, equipment usage,
utilities, and fuel for: [excavation,] [hauling,] [stockpiling,]
[pre-processing,] [operation, maintenance and process monitoring (not
including testing for chemical data),] [disposal of treated material,]
[ancillary waste treatment and disposal,] [preparation of Field
Demonstration Report,] [and] [_____]. Costs for procurement and handling
of amendments shall be included in the unit price for treatment.

1.1.3 Contaminated Soils Treatment Unit Price

**
NOTE: Testing for chemical data is not included in
the unit price. The contract price schedule should
include separate, unit price items for testing for
chemical data.

SECTION 02 54 20 Page 6

Unit price payment may either be based on weight or
volume (in-place or ex-situ). This paragraph uses
ex-situ volume as the default unit.

If unit price payment will be based on weight, dry
weight should be specified and requirements should
be included for moisture content testing so that dry
weight can be determined. However, surveys are
usually required before and after excavation of
contaminated material, so that excavation and
backfilling can be paid for on the basis of in-place
volume. Thus, in some cases, it may be advantageous
to pay for processing and treatment of soils using
in-place volume as the pricing unit. Payment may
also be based on ex-situ volume, after the oversize
materials have been separated from the soil.
Because of the bulking which usually occurs during
excavation of soil, ex-situ volume will usually be
about 30 percent greater than the in-situ volume.
If there is a substantial volume of oversize
material, or if a substantial volume of excavated
material will not require treatment, it may be
advantageous to use ex-situ volume as the basis for
payment.

This paragraph should be coordinated with the
treatment criteria and sampling requirements
paragraphs so that it will be possible to
distinguish between soil that passes, and does not
pass, treatment criteria.

**

Payment for treatment of contaminated soil shall be by the contract unit
price schedule for each cubic [meter yard] [_____] based on [ex-situ
volume, after separation of oversize material] [_____]. This unit price
shall include the cost of labor, materials, equipment usage, utilities, and
fuel for: [excavation,] [hauling,] [stockpiling,] [pre-processing,]
[operation, maintenance and process monitoring (not including testing for
chemical data),] [disposal of treated material,] [ancillary waste treatment
and disposal,] [preparation of operations reports,] [and] [_____]. Costs
for procurement and handling of amendments shall be included in the unit
price for treatment. After each lift of soil has been treated, the
quantity of soil that does not meet treatment criteria shall be reported
and subtracted from the quantity of soil comprising the lift, when
determining payment for treatment. See paragraph Treatment Cell Sizing
below, for a definition of "lift of soil". Payment will not be made for
soil that does not meet treatment criteria. If additional tests, or
additional processing and testing, are necessary to show that material
meets treatment criteria, the additional costs shall be borne by the
Contractor.

1.1.4 Oversize Materials from Contaminated Areas

**
NOTE: This paragraph should be deleted if payment
for treatment and disposal of oversize materials
will be included as part of the unit price item for
treatment of contaminated soil. Payment for

SECTION 02 54 20 Page 7

disposal of oversize materials may be by weight or
volume, depending on the nature of the materials.
Oversize materials may include brush, trees, roots,
rocks, rubble, and construction debris.

**

Payment for [and disposal] [treatment] of oversize material separated from
contaminated soil will be by the contract unit price schedule for each [
kilogram pound] [_____]. Soil, free water and other extraneous materials
shall be separated from oversize materials prior to measuring quantities.

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

ASTM D4972 (2013) pH of Soils

ASTM D6836 (2002; E 2008; R 2008; E 2009) Standard
Test Methods for Determination of the Soil
Water Characteristic Curve for Desorption
Using a Hanging Column, Pressure
Extractor, Chilled Mirror Hygrometer,
and/or Centrifuge

U.S. ARMY CORPS OF ENGINEERS (USACE)

EM 1110-2-1913 (2000) Engineering and Design; Design and
Construction of Levees

SECTION 02 54 20 Page 8

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 600/R-96/084 (2000) Guidance for Data Quality
Assessment: Practical Methods for Data
Analysis EPA QA/G-9, QA00 version

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910 Occupational Safety and Health Standards

1.3 PROCESS DESCRIPTION

**
NOTE: Requirements for a specific method of
treatment are provided below. If the use of a
variation on landfarming process described will be
allowed, this paragraph should be revised to
indicate that a process, other than described in
this Section, may be proposed by the Contractor;
that the Contractor's approved submittals must
demonstrate equivalent capabilities; and that such
approval will not relieve the Contractor of
responsibility for meeting specified requirements
for safety, reliability, and performance.

**

Treatment process shall provide a safe, reliable method to treat
contaminated material conforming to paragraph PERFORMANCE REQUIREMENTS
below, and shall be based on the landfarming process described next.

1.4 DESIGN REQUIREMENTS

1.4.1 Landfarming Treatment Cell

**
NOTE: Siting of the treatment facility should be in
accordance with regulatory requirements. The
prevailing wind direction and the potential for dust
generation should also be taken into consideration.
The design of the treatment cell should include
provisions for control of storm water and contact
water, and should take into account the expected
wheel loads of material handling equipment.

In-situ applications of landfarming are usually not
recommended due to the potential for spreading
contamination into the vadose zone and groundwater.
Typically, treatment of contaminated soil is
performed in a lined treatment cell. Lined
treatment cells usually include a composite clay or
geomembrane liner with a leachate collection system.

Care should be used when applying standards
established for landfill liner systems, to avoid
requiring over-conservative and costly designs.

**

The treatment cell shall be located in an area where seasonal, high water
table level is at least [1.5] [_____] meters [5.0] [_____] feet below the

SECTION 02 54 20 Page 9

lowest level of the liner. The treatment cell shall be designed to support
the load of material handling and tilling equipment. The water collection
system and sump shall be in accordance with paragraph Contact Water
Management System and Design Storm, below.

1.4.1.1 Treatment Cell Sizing

**
NOTE: The dimensions of the treatment cell should
be based on the amount of time required to reach
cleanup goals for each lift of soil (including
laboratory turn-around time for compliance testing),
the volume of soil and amendments that can be held
in the treatment cell, the configuration of the
irrigation system, and the type of material handling
equipment that will be used. A pie-shaped, or
semi-circular, treatment cell lends itself well to
the use of a center-pivot irrigation system.
Laboratory turn-around time is usually about 2 to 4
weeks. The depth to which soil can be treated
(i.e., lift depth) is limited by the practical depth
of tilling (usually about 300 mm 1 foot).

Traditionally, new lifts of contaminated soil were
placed in the treatment cell after treatment of
preceding lifts were completed. However, material
handling requirements may be decreased by placing
the entire volume of contaminated soil onto the
treatment cell at once. Under the latter scenario,
treated lifts are successively removed after they
have been shown to meet clean-up goals. One-time
placement of all the contaminated soil onto the
treatment cell may also eliminate the need to
establish a contaminated soil stockpile area.

**

The treatment cell shall be located [within the area indicated on the
drawings] [_____]. The treatment cell shall be sized to hold at least
[_____] cubic meters cubic yards of soil per lift, based on a lift depth of
[0.3] [_____] meters [1] [_____] foot. A lift is a single layer of
contaminated soil contained within the treatment cell. Active treatment
occurs primarily in the uppermost lift of soil in the treatment cell.
Traditionally, a new lift of contaminated soil is placed in the treatment
cell after treatment of the preceding lift has been completed.
Alternatively, the entire volume of contaminated soil may be placed onto
the treatment cell at once; then treated lifts are successively removed
after they have been shown to meet clean-up goals. Sizing of the treatment
cell shall be based on completing treatment of the estimated, total volume
of contaminated soil in [_____] months from initiating treatment of the
first lift, assuming treatment is initiated on the following date: [_____].

1.4.1.2 Porous Drainage Layer

**
NOTE: The gradation limits of the porous drainage
layer should be compatible with the grain-size
distribution of the contaminated soil. Gradation
limits should be determined as shown in EM
1110-2-1913, Engineering and Design - Design of

SECTION 02 54 20 Page 10

Construction Levees (see Appendix D Filter Design).
The slot width of the leachate drainage piping (or
pore size of filter fabric around the drainage
piping) must also be compatible with the gradation
limits of the porous drainage layer.

Geotextiles may be incorporated into the porous
drainage layer to help prevent fines from migrating
into the leachate collection system. Due to the
potential for clogging, use of geotextiles could
pose a problem for a treatment cell that is designed
for long-term operation. Geotextiles provide
attachment sites for microorganisms. Growth of
biomass may lead to reductions in the permeability
of the geotextile material. However, experience at
Region 8 EPA landfarming operations for treatment of
creosote-contaminated soil indicates that clogging
of geotextile has not been observed at projects that
were completed within about 5 years.

To protect the drainage piping, a minimum distance
should be maintained between the top of the drainage
piping and the top of the porous drainage layer (e.g.,
203 to 254 mm 8 to 10 inches). Use of low-profile
piping, such as panel pipe for highway edge drains,
laid flat against the geomembrane will allow the
thickness of the porous drainage layer to be
minimized.

**

The porous drainage layer shall be designed to facilitate drainage of free
water and to prevent entry of contaminated soils. The porous drainage
layer shall be at least [0.3] [_____] meters [1.0] [_____] feet thick. The
gradation limits of the porous drainage layer shall be compatible with the
grain size distribution of representative samples of contaminated soil, and
shall be selected in accordance with Appendix D of EM 1110-2-1913 . The
minimum compacted hydraulic conductivity of the porous drainage layer shall
be [1 x (10 to the minus 2 power)] [_____] cm/s [3.28 x (10 to the minus 4
power)] [_____] feet/s.

1.4.1.3 Leachate Controls and Collection

**
NOTE: Lined landfarm units should have a granular
drainage layer to allow free water to drain from the
soil layer, and a leachate collection system to
remove drainage. Some problems unique to
landfarming applications are:

a. Exposure to equipment traffic (e.g., applying
soil, tilling, and removing soil), can damage
drainage layers and liners.

b. Removing lifts of treated soil requires scraping
and shoveling the treated lift from the treatment
cell, typically with a front-end loader. To protect
the leachate collection and geomembrane layers, an
armoring layer (gravel or crushed stone) is often
used to indicate over-excavation to the equipment

SECTION 02 54 20 Page 11

operator. The armoring layer is usually positioned
immediately above the porous drainage layer.

Slotted piping generally has more area available for
water to flow into the pipe than perforated piping,
and is less susceptible to clogging and fouling than
filter fabric covered piping. Thus slotted piping
should be considered for treatment cells that are
designed for long-term operation, or where clogging
or fouling is a strong concern.

Perforated piping is generally less expensive than
slotted. The combination of perforated piping
within a geotextile (filter fabric) sleeve has been
used with success in landfarm drainage layers. The
pore size of the geotextile must be compatible with
the grain-size distribution of the porous drainage
layer. Installing a layer of geotextile across the
entire area of a treatment cell is not recommended
because it would require substantially more material
than using only geotextile sleeves around the
collection piping, and geotextile sheets would be
susceptible to damage during removal of lifts of
treated soil.

Leachate drainage lines are routed to a sump, which
is usually placed below the treatment cell. The
sump usually consist of a lined depression in the
impermeable layer packed with gravel. Water holding
facilities outside of the treatment cell are
commonly used for additional water storage
capacity. When the gravel sump reaches a set level,
water is pumped from the sump to the outer water
holding facility. Options for water storage
facilities outside of the treatment cell include: an
above-ground storage tank, a reinforced concrete
basin, vertical caisson piping, or a lined earthen
pit.

**

Slots in drainage collection piping shall be appropriately sized for the
porous drainage layer in accordance with Appendix D of EM 1110-2-1913 .
Drainage water shall be routed to a lined, gravel sump [as shown on the
drawings].

1.4.1.4 Geomembrane and Clay Liners

**
NOTE: Liners usually consist of HDPE geomembrane or
recompacted clay. It is atypical to require a
composite liner system for a temporary landfarming
facility. Options have been provided for HDPE
liners and recompacted clay liners.

If granular material in the drainage layer is
greater than 13 mm 1/2 inch, a sand or geotextile
protective layer should be required between the
geomembrane liner and the granular material.

SECTION 02 54 20 Page 12

The drawings should provide requirements for sloping
of the surface of the liner. Recommended, minimum
sloping requirements are as follows: 2 percent from
the sides of the treatment cell to the central
drainage line, and 1 percent over the length of the
central drainage line (from the upslope end to the
entry into the gravel sump).

Sections 02 56 13 WASTE CONTAINMENT GEOMEMBRANE and
02 56 14 CLAY BARRIER LAYER provide some testing
requirements for the liner. Additional testing and
leak monitoring may be necessary for some projects.
Leak monitoring will be more important for projects
where the treatment cell is located over an area
with clean groundwater and a clean vadose zone.

Monitoring wells, downgradient of the treatment
cell, can be used to determine if leaks have
occurred in the past. Lysimeters may be installed
within and around the perimeter of the treatment
cell. If used, lysimeters should be installed
before the liner to avoid damage to the liner during
placement of lysimeters. Penetrations through the
liner must also be properly sealed. Lysimeters may
Generally there is greater potential for leaks to
occur in the sump, than in other locations of the
liner. Water may remain in the sump for extended
periods if the sump is being used to store contact
water.

Leak sensing technologies are described in the
following reference, Leak Detection for Landfill
Liners, Overview of Tools for Vadose Zone
Monitoring, Karen Hix, Technology Status Report
Prepared for USEPA Technology Innovation Office
under a National Network of Environmental Management
Studies Fellowship, Aug. 1998. The reference can be
accessed at the following internet site:
http://www.clu-in.org/download/char/leaklnfl.pdf

Most of the leak sensing technologies involve
installation of leak sensing devices below the
liner, prior to placement of the liner. Because of
the relatively high capitol and O&M costs for leak
detection systems, they are usually not installed.

As a relatively inexpensive construction QA measure,
the Two Electrode method can be used for leak
testing of the sump area. The test can be performed
by filling the sump with water (before it has been
filled with gravel) for a set period (e.g., 24
hours), and monitoring for passage of current from
the inside the sump to the soil outside of the sump
area. If currrent is detected in the electrode
placed in the soil outside of the sump area, then
the liner is checked for penetrations, repaired, and
the test is repeated.

Leak testing, using one of the methods or devices

SECTION 02 54 20 Page 13

described in the above reference, is highly
recommended; especially in the area immediately
below the sump.

**

Line the treatment cell with [a chemically resistant, high density
polyethylene geomembrane liner with a minimum thickness of [0.1] [_____] mm
[40] [_____] mils.] [a recompacted clay liner with a minimum thickness of
[0.6] [_____] meters [2] [_____] feet and a maximum permeability of [1 x
(10 to the minus 7 power)] [_____] cm/s [3.28 x (10 to the minus 9 power)]
[_____] feet/s.] Subgrade preparation and installation, testing,
inspection, and protection of the liner, shall be in accordance with
Section [02 56 13 WASTE CONTAINMENT GEOMEMBRANE] [02 56 14 CLAY BARRIER
LAYER]. The surface of the liner shall be sloped [as indicated] [_____].

1.4.2 Contact Water Management System and Design Storm

**
NOTE: In accordance with regulatory requirements,
excess contact water may be discharged to NPDES
storm water discharge outfalls, POTW sewers,
facility sewer to onsite treatment systems, or
treated and disposed of offsite.

The source of data for the design storm should be
referenced. Sources for hypothetical storm
information in the United States are referenced in
Appendix A of Hydrological Analysis of Ungaged
Watersheds Using HEC-1, Training Document No. 15,
USACE Hydrologic Engineering Center, April 1982;
another source is Technical Paper No. 40, Rainfall
Frequency Atlas of the United States, for Durations
from 30 Minutes to 24 Hours and Return Periods from
1 to 100 Years, US Dept. of Commerce, May 1961.

It is recommended that the surface of the treatment
cell be sloped so that surface run-off from high
intensity precipitation events and snow melt can be
collected and transferred to contact water storage
facilities. If too much surface water penetrates
the contaminated soil layer, the soil may become
waterlogged and contaminant degradation rates may
decrease.

**

Contact water is defined as water that has come into contact with
contaminated materials, or other contaminated surfaces. Sources of contact
water may include, but are not limited to: water from decontamination of
equipment, personnel, and PPE; runoff water from storage and pre-processing
areas; and water that leaches through the treatment cell. The design storm
shall be the [24] [_____] hour duration storm with a return interval of
[25] [_____] years, based on data from [_____]. Water head in the gravel
sump (under the treatment cell), in excess of [0.3] [_____] meter [1]
[_____] foot, shall be removed within [24] [_____] hours of the design
storm event. The water head in the gravel sump (under the treatment cell)
shall be maintained at no more than [0.3] [_____] meter [1] [_____] foot
between storm events. The surface of the top layer of the treatment cell
shall be sloped, [as shown on the drawings,] [_____] to allow surface
run-off to be collected and transferred to contact water storage facilities.

SECTION 02 54 20 Page 14

1.4.2.1 Perimeter Berms

Berms shall be constructed around the perimeter of the following areas:
[treatment cell,] [contact water storage,] [stockpiling,] [laydown and
storage areas,] [and] [_____]. The perimeter berms shall be sized to
prevent flood water run-on from the [25] [_____] year flood while
maintaining a minimum freeboard of [0.3] [_____] meter [1] [_____] foot.
The perimeter berms shall also be sized to contain water from the design
storm that collects on the surface, inside of bermed areas, while
maintaining a minimum freeboard of [0.3] [_____] meter [1] [_____] foot.
Berms constructed around the [treatment cell and contact water storage
facility] [_____] shall be keyed into the underlying liners of these areas,
[as shown on drawings] [_____]. Berms constructed around the [treatment
cell, stockpiling, and laydown and storage areas] [_____] shall include
ramps to permit vehicle access inside these areas.

1.4.2.2 Storage Volume

**
NOTE: Typically, storage and testing of contact
water is required prior to discharge. Thus contact
water storage facilities should be sized to contain
the peak detention volume for the design storm. In
order to minimize treatment and disposal costs, it
is often desirable to reuse the contact water to
irrigate the treatment cell. Using this approach,
the storage volume must be sufficient to retain the
volume of water in storage prior to the design
storm, and the volume of water generated by the
design storm.

Sources of contact water include: water from
decontamination of equipment, personnel, and PPE;
and water that drains from storage, pre-processing
and treatment areas. If the storage,
pre-processing, or treatment areas are covered, then
the volume of contact water resulting from
precipitation events should be reduced.

**

Size contact water storage facilities to contain [30] [_____] percent above
that required for the design storm, and [the maximum volume that will be
held in storage for reuse] [_____].

1.4.2.3 Reuse, Treatment, and Disposal

**
NOTE: It is possible for contact water to
accumulate compounds (e.g., acids, bases, or salts)
at levels which may inhibit microbial activity.
However, contact water can usually be applied to
contaminated soil with little or no treatment.
Water which has accumulated excessive levels of
acids, bases or salts may require treatment, or
offsite disposal.

**

Contact water shall be reused to the maximum extent in order to minimize

SECTION 02 54 20 Page 15

the need for new makeup water and to limit the treatment, discharge and
offsite disposal of wastewater. Prior to reuse, contact water shall be
tested in accordance with paragraph Contact Water Testing in PART 3, and
shall meet the requirements of paragraph Water Supply in PART 2. Prior to
disposal, contact water that cannot be applied to contaminated soil shall
be collected and tested in accordance with paragraph Treatment Criteria for
Contact Water, below. Process sludge (resulting from the removal of
suspended material in the contact water) shall be treated to meet the
requirements of paragraph [Treatment Criteria for Soil, below] [_____].

1.4.3 Irrigation Equipment

**
NOTE: Irrigation is critical to maintaining optimum
moisture content, and maintaining high degradation
rates. In arid climates, water usage rates will
obviously be higher than in non-arid climates. Drip
irrigation systems are generally not recommended for
landfarming because they are not designed to
distribute moisture uniformly. Center-pivot
irrigation systems have been successfully used in
conjunction with pie-shaped, or semi-circular,
treatment cells.

**

Irrigation equipment shall be capable of providing at least 0.7 L/s/1000 m2
40 gpm/acre distributed uniformly over the surface of the treatment cell.
The irrigation system shall be designed to minimize interference with
tilling of the treatment cell. Flood or overland flow irrigation methods
shall not be used.

1.4.4 Weather Cover

**
NOTE: This paragraph should be deleted if there
will be no requirement for use of a weather cover.
Weather covers allow an added measure of control
over moisture delivery to the treatment cell, and
may also be used to increase soil temperature. Use
of a weather cover will also allow the scale of the
contact water management facilities to be reduced.
Clam-shell buildings, metal buildings, pole barns,
large tents, or other prefabricated structures may
serve as weather covers. The section containing
requirements for the weather cover (e.g., Section
13 34 19 PREENGINEERED METAL BUILDINGS), should
include the design snow load, maximum wind speed,
soil bearing capacity, seismic parameters in
accordance with UFC 3-310-04, maximum and minimum
ambient air temperatures.

If landfarming will be performed inside of an
enclosed structure, adequate ventilation must be
provided. A rate of 3 to 6 air changes per hour has
been recommended for composting facilities. Carbon
dioxide is generated and oxygen may become depleted
during landfarming. However, rates of oxygen
consumption for most landfarming applications will
be significantly lower than that of composting.

SECTION 02 54 20 Page 16

During material handling operations (e.g., tilling)
dust and engine exhaust fumes will accumulate. To
ensure that proper and consistent ventilation
requirements are specified, this section should be
coordinated with Section 23 00 00 AIR SUPPLY,
DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM.

**

Use weather covers, or appropriate structures, to prevent precipitation
from coming into contact with soil in the treatment cell, and design in
accordance with Section [13 34 19 PREENGINEERED METAL BUILDINGS] [_____].
Covers shall allow for free exchange of gasses between the atmosphere and
the soil. Weather covers shall be sized to allow unimpaired maneuvering of
[front-end loaders,] [soil mixing equipment,] [and] [_____]; openings in
weather covers shall be sized to allow for entry and exit of [front-end
loaders,] [soil mixing equipment,] [and] [_____]. Ventilation of the
covered facility shall be in accordance with Section 23 00 00 AIR SUPPLY,
DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM.

1.4.5 Stockpiles

**
NOTE: The requirements outlined in this paragraph
are the typical, minimum criteria the Contractor
should use to prepare the stockpile design.
However, in very arid climates, covers may not be
necessary. If operations will continue during
subfreezing conditions, it may be necessary to
ensure that the Contractor has included provisions
to prevent a portion of the contaminated soil
stockpile from freezing. This paragraph should be
edited based on site-specific factors and regulatory
requirements.

**

Stockpiles shall be constructed for storing [contaminated material,]
[oversize material,] [treated material] [and] [_____]. Stockpiles shall be
constructed to include:

a. An impermeable HDPE geomembrane liner with a minimum thickness
of 1.0 mm 40 mils. Subgrade preparation; and installation,
testing, inspection, and protection of the liner shall be in
accordance with Section 02 56 13 WASTE CONTAINMENT GEOMEMBRANE.

b. An impermeable geomembrane cover with a minimum thickness of
[0.25] [_____] mm [10] [_____] mils to prevent precipitation from
entering the stockpile. Ancillary materials to keep the cover
anchored during windy conditions.

c. Berms surrounding stockpiles in accordance with paragraph
Perimeter Berms, above.

1.4.6 Other Work Area Surfaces

**
NOTE: This paragraph should be revised if paved
surfaces will not be required. It may be necessary
to require paving in areas designated for handling
contaminated material, and operation of heavy

SECTION 02 54 20 Page 17

equipment (e.g., front-end loaders). Concrete pads
are typically more expensive, though less permeable
than asphalt pads. Asphalt pads have been used for
hazardous waste composting projects.

**

Locate the soils pre-processing area [within the area indicated] [_____],
and construct and pave in accordance with Section [32 10 00 HOT-MIX ASPHALT
(HMA) FOR ROADS] [03 30 00.00 10 CAST-IN-PLACE CONCRETE].

1.4.7 Accuracy of Measurement Equipment

**
NOTE: This paragraph is primarily intended to
ensure that calibrated scales are being used to
weigh treated soil, when weight is being used as the
basis for measurement and payment.

**

Measuring devices, such as scales, shall be accurate to at least [15]
[_____] percent of the unit used as the basis for measurement and payment.
A check of calibration of measuring equipment shall be performed prior to
initial use, and once every [7] [_____] calendar days. The requirements of
this paragraph do not apply to measurement of chemical data.

1.5 PERFORMANCE REQUIREMENTS

Perform sampling and analyses in accordance with Section 01 35 45.00 10
CHEMICAL DATA QUALITY CONTROL.

1.5.1 Treatment Criteria and Criteria for Reuse of Treated Soil

**
NOTE: Landfarming is primarily applicable to
nonvolatile and semi-volatile organic contaminants,
including: low-volatility components of fuels,
diesel fuel, kerosine-based fuels, fuel oils,
pentachlorophenol (PCP), some polycyclic aromatic
hydrocarbons (PAHs, as found in creosote), some
pesticides, and some herbicides. Biodegradation of
PAHs becomes more difficult as the number of rings
increases. Thus, landfarming is usually not
considered to be an efficient process for treating
PAHs that contain more than four aromatic rings.
Contaminated soil will be aerated during tilling and
material handling operations. Thus, the volatility
of contaminants of concern should be taken into
consideration to ensure that air emissions
requirements are not exceeded. Non-weathered, light
fuels such as gasoline are not suitable for
landfarming since the most toxic components (i.e.,
BTEX) will readily volatilize.

Depending on regulatory requirements, both total
concentration and leachability concentrations for
some compounds may be required. Total
concentrations can be used to estimate worst case
leachate concentrations. If the contaminated
material is classified as characteristic waste,

SECTION 02 54 20 Page 18

leachability testing will usually be required, and
the appropriate leachability test (e.g., EPA
Synthetic Precipitation Leachate Procedure (SPLP) or
EPA Toxicity Characteristic Leachate Procedure
(TCLP)) must be selected. If the treated material
will not be disposed of in a landfill, SPLP testing
may be appropriate.

Although there are EPA Land Application regulations
for metals and pathogens (40 CFR 503 - Standards for
Use or Disposal of Sewage Sludge), these regulations
are not normally applicable to hazardous waste
landfarming.

For compounds whose partial breakdown products
(intermediates) have been defined, it may be
necessary to include testing for key intermediates.
However, it may not be practical to require testing
for intermediates if chemical standards are not
available. A compound should not be targeted for
analysis unless there is a defensible basis for
acquiring the data (e.g., if there is strong
probability of generating an intermediate with
higher toxicity than the parent compound). This
paragraph should be coordinated with Section
01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL to
ensure that required analyses are included in the
specified analytical methods.

Treatment criteria, and criteria for disposal (or
reuse) should be in accordance with Federal, state
and local regulations. Prior approval by regulatory
representatives should be acquired for treatment
criteria values.

**

1.5.1.1 Treatment Criteria for Soil

**
NOTE: Paragraph Confirmation of Attainment of
Treatment Criteria for Contaminants of Concern
should be coordinated with this paragraph, and
reviewed for guidance on adding a separate set of
"ceiling values" for each contaminant of concern to
this paragraph.

It is possible for petroleum, oils and lubricants
(POLs) and other fluids from material handling
equipment to be spilled onto soil during process
operations. Thus, testing for POLs should be
considered. The treatment criteria shown below are
only examples. This paragraph should be edited to
include site-specific criteria.

**

The treated material shall meet the criteria shown in Table 1.

SECTION 02 54 20 Page 19

TABLE 1 - TREATMENT CRITERIA FOR ORGANICS

ORGANIC CONTAMINANT MAXIMUM TOTAL CONCENTRATION IN SOIL

Pentachlorophenol [_____] mg/kg

Total Polynuclear Aromatic
Hydrocarbons (PAHs)

[_____] mg/kg

Total cPAHs (carcinogenic PAHs) [_____] mg/kg

Total Petroleum Hydrocarbons (TPH) [_____] mg/kg

Oil and Grease [_____] mg/kg

[_____] [_____] mg/kg

1.5.1.2 Criteria for Reuse of Treated Soil

**
NOTE: For some projects this paragraph could be
combined with the above paragraph, Treatment
Criteria for Soil. For the purposes of this guide
specification, this paragraph has been separated to
emphasize that a separate set of regulatory criteria
may have to be met before treated soil can be
incorporated into top soil.

The land application or beneficial use of treated
soil will be largely controlled by existing land
disposal restrictions (40 CFR 268), specifically
toxicity characteristics for RCRA metals, volatiles,
and semi-volatiles and any triggered universal
treatment standards (40 CFR 268.48). While the
metals loading rates found in 40 CFR 503 (i.e., 40
CFR 503.13 - Pollutant limits) may be useful in
evaluating beneficial reuse alternatives, the
designer is cautioned that the scope of this
standard is for domestic sewage sludge. Soils
treated via landfarming may not meet this
definition, and therefore would not be excluded from
hazardous waste management regulations. The
application of ceiling values listed in 40 CFR
503.13 to treated soil not excluded from hazardous
waste regulations, is not allowed under regulation
(40 CFR 503.6).

Although reductions in concentrations of heavy
metals may occur due to mixing and dilution effects,
landfarming is usually not considered a treatment
process for inorganics. Depending on regulatory
requirements and intended end use, it may be
necessary to require testing for some inorganic
parameters. The treatment criteria shown below are
only examples. This paragraph should be edited to
include site-specific criteria.

**

SECTION 02 54 20 Page 20

Prior to final disposition, the treated material shall meet the criteria
shown in Table 2.

TABLE 2 - TREATMENT CRITERIA FOR INORGANICS

INORGANIC CONTAMINANT MAXIMUM TOTAL CONCENTRATION IN SOIL

Chromium [_____] mg/kg

Copper [_____] mg/kg

Arsenic [_____] mg/kg

Lead [_____] mg/kg

Barium [_____] mg/kg

[_____] [_____] mg/kg

1.5.1.3 Particle Size Criteria for Treated Soil

**
NOTE: Oversized materials are typically separated
from contaminated soil during soil pre-processing.
Relatively impermeable oversize materials (e.g.,
rocks) are often treated by rinsing or pressure
washing. However, clods of contaminated soil or
other large particle-size materials that are not
broken-up during tilling cannot be assumed to be
adequately treated by landfarming. If attrition of
this chunk-material does not occur with repeated
tilling, it may be necessary to perform additional
sampling and analysis specifically to determine if
chunk-material is being treated.

Particle size criteria may be waived if sampling and
analysis of the large particle-size materials
demonstrates that treatment criteria is being
achieved. A sufficient quantity of large
particle-size material should be collected so that
samples will be representative of the
"chunk-fraction" throughout the treatment cell. The
large particle-size material must then be ground-up
so that subsamples can be submitted for testing.

If treatment of large particle-size materials can
not be adequately demonstrated, then an additional
processing step may be necessary. Equipment such as
soil shredders will increase the cost of treatment,
but can be used to reduce the particle size and
thereby improve the degree of treatment achieved.
The goal should be to reduce the particle size of
treated soil to approximately 13 to 40 cm 0.5 to 1.5
inches.

**

SECTION 02 54 20 Page 21

To achieve uniform treatment, clumps of soil shall be reduced in particle
size by tilling or other mechanical means. The maximum particle size in
the treated soil matrix shall be not greater than [40] [_____] mm [1.5]
[_____] inches.

1.5.2 Treatment Criteria for Contact Water

**
NOTE: Treatment and disposal options for contact
water include: onsite treatment and discharge;
offsite treatment and disposal; and storage and
reuse as irrigation water. The treatment criteria
shown below are only examples. This paragraph
should be edited to include site-specific criteria.

**

Contact water shall meet the criteria shown in Table 3 at the time of
[discharge] [offsite disposal] [_____].

TABLE 3 - WATER DISPOSAL/DISCHARGE CRITERIA

PARAMETER MAXIMUM CONCENTRATION

Chromium [_____] mg/L

Copper [_____] mg/L

Arsenic [_____] mg/L

Lead [_____] mg/L

TPH [_____] mg/L

Oil and Grease [_____] mg/L

Nitrate [_____] mg/L

Total phosphates [_____] mg/L

Ammonia [_____] mg/L

Total Kjeldahl nitrogen [_____] mg/L

Total suspended solids [_____] mg/L

5 Day Biochemical Oxygen Demand (BOD) [_____] mg/L

minimum pH [_____]

maximum pH [_____]

SECTION 02 54 20 Page 22

TABLE 3 - WATER DISPOSAL/DISCHARGE CRITERIA

PARAMETER MAXIMUM CONCENTRATION

[_____] [_____]

1.5.3 Treatment Criteria for Other Waste

**
NOTE: Other waste may include sludge or sediment
resulting from treatment of contact water, and
oversize material. Treatment may not be required
for some wastes. Treatment criteria should be
provided if treatment will be conducted onsite. If
treatment criteria already provided in the preceding
paragraphs do not adequately cover "Other Wastes",
it may be necessary to provide additional criteria,
specific to "Other Wastes". Oversize material is
often pressure-washed prior to disposal. Sludge or
sediment may often be blended with contaminated soil
for processing in the treatment cell.

**

The following materials shall be treated prior to disposal: [sludge or
sediment resulting from treatment of contact water, and oversize material
that has been separated from contaminated soil] [_____]. Treatment shall
be in accordance with regulatory requirements.

1.6 LANDFARMING WORK PLAN

**
NOTE: Correspondence from regulatory agencies, and
other relevant information, should be attached to
the specifications to indicate the level of effort
necessary for the Contractor to obtain finalized
permits, permit equivalents, certifications and to
meet substantive regulatory requirements.

Requirements for sampling and analysis for chemical
data may be provided as part of submittals described
in Section 01 35 45.00 10 CHEMICAL DATA QUALITY
CONTROL. Sampling and analysis requirements for
parameters not covered under Section 01 35 45.00 10
(i.e., non-chemical data) should be included in the
landfarming Work Plan. To avoid duplications in
submittal requirements, submittals in this Section
should be coordinated with other sections of the
contract (e.g., 01 35 45.00 10 CHEMICAL DATA QUALITY
CONTROL, 01 45 00.00 10 QUALITY CONTROL, and
01 32 01.00 10 PROJECT SCHEDULE).

If a request-for-proposal contract is being
prepared, this paragraph and the Submittals
paragraph should be edited and used to form the
basis for Contractor proposals. The sub-paragraph
titled, Contractor Experience, should be omitted if
the Contractor has been pre-selected.

SECTION 02 54 20 Page 23

**

Submit a Landfarming Work Plan not more than [480] [_____] calendar days
after notice to proceed. A period of not less than [30] [_____] calendar
days shall be allowed for in the schedule for Government review. The Plan
shall include, but not be limited to, the following: [

Correspondence from regulatory agencies, and other relevant information,
are attached to the specifications to indicate the level of effort
necessary to obtain finalized permits, permit equivalents, certifications
and to meet substantive regulatory requirements.]

1.6.1 Schedule

The schedule shall specify dates and durations for: excavation, hauling,
stockpiling, start and completion of mobilization, treatment cell
construction, separation of oversize materials, field demonstration,
full-scale treatment of contaminated materials, storage of treated
material, disposal of treated material and other wastes, and
demobilization. The following details shall also be provided: intended
days and hours of operation; plans for operating, or scaling back
operations during winter conditions; routine maintenance down-time for
tilling equipment; anticipated time to reach cleanup goals for each lift of
soil; and laboratory turn-around time to receive data from compliance
samples.

1.6.2 Project Organization and Personnel

An organization chart, including subContractors, shall be provided; the
chart shall include the names, responsibilities, education, and resume of
the key project personnel. Key personnel shall include, but shall not be
limited to: project managers, quality control personnel, supervisory
operators and technicians, and engineering staff. Responsibilities of each
individual in the organization shall be clearly defined in terms of project
activities including, but not limited to: project management and
coordination; scheduling; quality control and quality assurance; sampling;
measurement; field and laboratory analysis; data management; operation and
maintenance; and health and safety management.

1.6.3 Selection of Amendments

Rationale for use of each proposed amendment. Description of, and sources
for, each amendment; including at least one alternative source for each
category of amendment. Locations of each source, and distances from the
site shall be included. For amendments that are only available on a
seasonal basis, a plan for substituting alternative types of amendments
shall be provided. For organic amendments, such as manure or wood
products, the plan shall state the intended freshness of the amendment; or
the length of the planned period of aging, prior to incorporating the
amendment into soil. The proposed amount of each amendment that will be
added to each cubic m yard of contaminated soil shall also be included.

1.6.4 Emissions, Dust and Odor Control

For each stage of operations, the plan shall include: the sources of
emissions, dust and odors during each stage of operations, and proposed
control measures. The stages of operation shall include, but shall not be
limited to: construction of treatment cell; soil pre-processing;
treatment, transport, and disposal of oversize material; material handling

SECTION 02 54 20 Page 24

during landfarming operations, including tilling; transport and storage of
treated soil; disposal of treated soil. If air monitoring will be
required, the following shall also be included: type and locations of
monitoring devices; and for each stage of operations, frequency of
sampling, number of samples from each location, the total number of
samples, and the parameters to be monitored.

1.6.5 Operations and Process Monitoring

A detailed description of the proposed operation shall be provided. The
description shall include: plans for pre-processing of contaminated soils;
plans for stockpiling materials; plans and schedule for pick-up, transport,
delivery and storage of each amendment during operations; plans for mixing
amendments into soil; methods for measuring quantities of soil, and
amendments; treatment cell area required for each lift; contact water
management plans; parameters that will be monitored during landfarming;
frequency of monitoring, tilling and irrigation during operations;
locations of each sampling station shown from plan view; sampling locations
shown on a diagram depicting a cross-section of the treatment cell; the
number of sampling stations per each lift of soil; moisture and temperature
monitoring locations shall also be shown; and plans for storage and
disposal of treated materials.

1.6.6 Protocol for Compliance Testing

A detailed, chronological description of the sequence of procedures and
tests that will be used to determine whether the soil has met treatment
criteria. The locations of each sampling station shown from plan view; the
number of sampling stations per each lift of soil; sampling locations shown
on a diagram depicting a cross-section of the treatment cell; the number of
samples that will be tested for each type of test performed as a part of
compliance testing; and laboratory turn-around-time.

1.6.7 Protocol for Determining if Soil Meets Criteria for Disposal

A detailed, chronological description of the sequence of procedures and
tests that will be used to determine whether the soil has met criteria for
disposal; including: the location of each sampling station shown from plan
view; the number of sampling stations per each lift of soil; sampling
locations shown on a diagram depicting a cross-section of the treatment
cell; and the number of samples that will be tested for each type of test
performed.

1.6.8 Non-Landfarming Treatment Processes

A detailed description of the procedures for treatment of air, liquid, and
solid wastes that will be treated by a process other than landfarming,
including: treatment criteria for oversize material and other wastes;
testing parameters; sampling locations; number of samples; monitoring
frequency; and laboratory turn-around-time.

1.6.9 Equipment and Servicing

A detailed description of the proposed treatment equipment shall be
provided. For each proposed piece of equipment, the description shall
include: function, design capacity, equipment specifications identifying
manufacturer and model number, material of construction, recommended
operating conditions, and the number of units that will be present on-site
during each stage of operations. Equipment described shall include, but

SECTION 02 54 20 Page 25

shall not be limited to: tilling devices; pumps; irrigation equipment;
sampling and testing devices for process monitoring; and moisture and
temperature monitoring devices. Plans for servicing equipment shall also
be provided, and shall explain how material handling and tilling will be
accomplished during servicing of equipment, and during unanticipated
breakdown of machinery.

1.6.10 Process Material Tracking Schedule

The proposed schedule shall be used to record the quantities of the
contaminated materials treated. The dates and duration of the following
activities shall also be provided for each lift of contaminated material:
initiation of landfarming; completion of landfarming; re-processing of any
treated materials that failed to meet treatment criteria; storage of
treated material; disposal of treated material.

1.6.11 Disposal and Reuse of Wastes

A detailed description of the plans for disposal of solid and liquid
wastes. For each type of waste that will be generated, the following shall
be provided: origin and description of waste; estimated total quantity of
waste; method of transport to disposal location; disposal location; and
schedule showing the anticipated quantities and dates for generation,
transport, and disposal of the wastes. Waste types shall include: treated
soil, oversize materials, contact water, and other solid and liquid wastes
generated during the project.

1.6.12 Mobilization and Demobilization

A mobilization and demobilization plan shall include: transport of
personnel, material, and equipment; decontamination and disposal of
materials and equipment brought to the site; decontamination and disposal
of the treatment cell and other paved surfaces. The demobilization plan
shall include a Post-Treatment Cleanup and Sampling Plan for areas where
there was contact with contaminated materials.

1.7 OTHER SUBMITTAL REQUIREMENTS

**
NOTE: Submittal scheduling should allow for an
adequate amount of time for:
1. Preparation and review of submittals.
2. The treatment period of the bench-scale test and
the field demonstration.
3. Receipt of analytical results from the
laboratory for samples collected on the last day of
the treatment period.

The time periods shown for completing submittals
have been sequenced to illustrate this point.
Ideally, the Bench-Scale Test Report should be
completed before the Contractor is required to
submit the Field Demonstration Plan, and the Field
Demonstration Report should be completed before the
Contractor is required to submit the Landfarming
Work Plan.

**

The following shall also be submitted as specified:

SECTION 02 54 20 Page 26

a. The bench-scale test plan not more than [30] [_____] calendar days
after notice to proceed. A period of not less than [30] [_____]
calendar days shall be allowed for in the schedule for Government
review. This plan shall include: location of test facility; minimum,
initial levels of contaminants in the soil to be used for the study;
locations that will serve as the source of soil for the study; test
parameters and number of samples that will be used to confirm that the
soil meets criteria for the study; rationale for use of each proposed
amendment; and the source of each amendment. For organic amendments,
such as manure or wood products, the plan shall state the intended
freshness of the amendment; and the length of the period of aging,
prior to incorporating the amendment into soil. For each test
condition, the amount of each amendment that will be added per unit
volume of soil; temperatures under which testing will be performed; the
number of replicate tests for each test condition; description of
containers that will be used; procedure for mixing soil; frequency of
mixing; testing and monitoring parameters; number of samples;
monitoring frequency; length of monitoring period; and laboratory
turn-around-time. Test methods, and other sampling and analysis
requirements for the bench-scale test shall be [covered by submittals
specified in Section 01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL]
[_____].

b. A field demonstration plan not more than [270] [_____] calendar days
after notice to proceed. A period of not less than [30] [_____]
calendar days shall be allowed for in the schedule for Government
review. This plan shall include: location for performing the field
demonstration; minimum, initial levels of contaminants in the soil to
be used for the demonstration; locations that will serve as the source
of soil for the demonstration; test parameters and number of samples
that will be used to confirm that the soil meets criteria for the
demonstration; rationale for use of each proposed amendment; and the
source of each amendment. For organic amendments, such as manure or
wood products, the plan shall state the intended freshness of the
amendment; and the length of the period of aging, prior to
incorporating the amendment into soil. For each test condition, the
amount of each amendment that will be added to each cubic m yard of
contaminated soil; anticipated temperatures under which the field
demonstration will be performed; irrigation and tilling equipment
specifications; irrigation water source; plan for operation,
maintenance and process monitoring; and laboratory turn-around-time.
Test methods, and other sampling and analysis requirements for the
field demonstration test shall be [covered by submittals specified in
Section 01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL] [_____].

c. Copies of records for treated or processed materials which have been
disposed of not more than [45] [_____] calendar days after disposal of
each batch (or lift) of material. The following shall be included for
each batch (or lift) of treated material: disposal location; date of
transport to disposal location; volume or weight of material; and
chemical data reports. Cross-references to submittals specified in
Section 01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL may be provided in
lieu of chemical data reports. Cross-references to the submittal
specified in Section 02 81 00 TRANSPORTATION AND DISPOSAL OF HAZARDOUS
MATERIALS, which includes the manifests, shall be provided for
materials disposed of offsite. For non-manifested materials disposed
of offsite, the following information shall also be provided: address,
phone number, and point of contact for each receiving offsite disposal

SECTION 02 54 20 Page 27

facility.

d. The soil and amendment test report not more than [120] [_____] calendar
days after notice to proceed. Report shall include: the source of
each amendment; characterization test results for each amendment; the
locations from where soil for the bench-scale test was collected; the
quantity of soil collected from each location; and characterization
test results for soil for the bench-scale test.

e. The bench-scale test report not more than [60] [_____] calendar days
after completion of the bench-scale test. Report shall include:
characterization test results for each amendment; the source of each
amendment; for each condition tested, the amount of each amendment that
was added per unit volume of soil; the date that the bench scale test
was initiated; chronological table showing all materials added, amount
added, date of addition, and each mixing, irrigation and sampling
event. For organic amendments, such as manure or wood products, the
report shall state the freshness of the amendment; and the length of
the period of aging, prior to incorporating the amendment into soil.
The report shall also include: physical and chemical monitoring data
from before, and during treatment; degradation rates; final disposition
of wastes and treated material; and conclusions. Recommendations for
the field demonstration shall also be provided in the report.

f. The field demonstration report not more than [60] [_____] calendar days
after completion of the field demonstration. The report shall include:
characterization test results for each amendment; the source of each
amendment; for each condition tested, the amount of each amendment that
was added per unit volume of soil; chronological table showing all
materials added, amount added, date of addition, and each mixing,
precipitation, irrigation and sampling event. For organic amendments,
such as manure or wood products, the report shall state the freshness
of the amendment; and the length of the period of aging, prior to
incorporating the amendment into soil. The report shall also include:
physical and chemical monitoring data from before, and during
treatment; degradation rates; final disposition of wastes and treated
material; and conclusions. Recommendations for full-scale operations
shall also be provided in the report. In addition, the day-to-day log
of operations and adjustments shall be included in an appendix.

g. During the [field demonstration,] [and] [full-scale operations,]
reports shall be furnished weekly for the first [10] [_____] weeks, and
every [2] [_____] weeks thereafter. Copies of the reports shall be
kept at the facility. The following information shall be recorded and
maintained until closure of the facility: description (including
sources) of contaminated soil and amendments on site; the dates of
receipt, storage, treatment, and disposal of contaminated soil and
amendments; the location of all amendments and contaminated soil on
site, and the quantity at each location. The location and quantity of
each type of material shall be recorded on a map or diagram of the
site. This information shall include cross-references to specific
manifest document numbers, if the waste was accompanied by a manifest.
Summary reports and details of all incidents that require implementing
contingency plans, or corrective action measures shall also be
provided. The reports shall also include: date and time of each
monitoring or testing event; results from each monitoring or testing
event; monitoring procedure, or test method used; individual performing
the monitoring or testing, and other individuals present; and remarks.
Cross-references to submittals specified in other sections (e.g.,

SECTION 02 54 20 Page 28

Section 01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL) may be provided
to prevent duplicate information in separate submittals.

h. Material safety data sheets (MSDSs), certificates of analysis, and
product performance data not more than [45] [_____] calendar days after
notice to proceed. MSDSs shall be in accordance with 29 CFR 1910
Section 1200 (g).

i. Copies of the permits, permit equivalents and certifications with the
Landfarming Work Plan.

1.8 PREVIOUSLY CONDUCTED TREATABILITY STUDIES

**
NOTE: This paragraph should be deleted if no
previous treatability studies have been conducted.

The methods employed in previous treatability
studies may not be the same as those proposed by the
Contractor. Documentation of the previous
treatability studies should include the same
information shown in the following sub-paragraphs:
Bench-Scale Test Report and Field Demonstration
Report, in PART 3. Treatability study reports
should be prepared to provide prospective
Contractors with sufficient information to prepare a
responsive bid, or proposal, for the contract.

**

The treatability study report, appended to the technical specifications
(Appendix [_____]), is for information purposes only.

1.9 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

SECTION 02 54 20 Page 29

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

Bench-Scale Test; G [, [_____]]
Field Demonstration; G [, [_____]]
Landfarming Work Plan; G [, [_____]]
Treatment Completion Records; G [, [_____]]

SD-06 Test Reports

Soil and Amendment Test Report
Bench-Scale Test Report; G [, [_____]]
Field Demonstration Report
Operations Reports

SD-07 Certificates

Synthetic or Manufactured Additives
Landfarming Work Plan

1.10 QUALIFICATIONS

**
NOTE: For sites with unusual, or difficult to
treat, contaminants of concern, the designer should
consider including a requirement that the Contractor
have completed a field demonstration or full-scale
project where the same type of contaminants were
successfully treated. However, including such a
requirement may limit the number of qualified
bidders, and drive up the price of the contract.

This paragraph should be omitted if the Contractor
has been pre-selected.

**

Have successfully completed at least [1] [_____] landfarming project that

SECTION 02 54 20 Page 30

required processing of a volume of contaminated soil comparable to the
estimated volume that will require treatment during this project. Also
have successfully completed at least [1] [_____] full-scale project, that
required handling and transport of soil contaminated with a [RCRA hazardous
constituent, or CERCLA hazardous substance] [_____]. For each project, the
following shall be provided: site name, location, the names of the
Contractor's key personnel; key points of contact and phone numbers
(including government representatives, and other parties involved in the
project); dates of mobilization/demobilization; contaminants of concern;
and the volume of contaminated soil handled or treated. The following
shall also be provided, if available: dates for initiating and completing
treatment; amount of time required to treat each lift of contaminated soil;
volume of amendments added per unit volume of contaminated soil; initial
volume of soil, and final volume after treatment; concentrations of
contaminants of concern in soil (before treatment), during treatment
period, and after treatment.

a. Permits and Certifications. Obtain the permits, permit equivalents and
certifications; and meet the substantive regulatory requirements
necessary for the installation, operation and closure of the project.
For any of the above-listed items requiring a longer time frame, copies
of applications, and scheduled dates for receiving final approval,
shall be included.

b. Drawings. Project drawings shall include: limits of planned
excavations; layout of the facility; dimensions of amendment storage
areas, pre-processing areas, and treatment cell; details of treatment
cell liner and sumps; dimensions and volumes of stockpiles for
contaminated soils, oversize materials, and treated materials;
locations, dimensions, and volume of collection sumps and any ancillary
water storage facilities; plan view and cross sections of perimeter
berms and collection sumps; ancillary water storage facilities; size of
contact water conveyance devices and structures; piping and
instrumentation diagrams; and process flow diagrams.

1.11 PROJECT/SITE CONDITIONS

**
NOTE: The pertinent site characterization data
should be placed in the appendices of the technical
specifications or on the drawings, and referenced
here. If the site contains a significant amount of
debris, the available information about its extent
and characterization should also be provided.
Indicate the detail to which site characterization
has been performed and indicate where data gaps
exist. The information should also include:
construction limits, property survey, access gates
and haul roads available to the Contractor,
locations of utilities, water sources, area
available for the field demonstration and treatment
cell, restricted areas adjacent to the project site,
chemical data, geotechnical data, sampling
locations, and boring logs.

**

The physical conditions indicated on the [drawings] [and] [specifications]
are the result of site investigations. The nature and extent of
contamination are [summarized in Table 4] [shown in an appendix to the

SECTION 02 54 20 Page 31

specifications] [_____]. Perform an independent interpretation of the site
characterization data. Notify the Contracting Officer within [48 hours]
[_____] if discrepancies between the data provided and actual field
conditions are discovered.

TABLE 4 - NATURE AND EXTENT OF CONTAMINATION

CONTAMINATED MATERIALS

CONTAMINATED
ZONE (1)

AREA (2) AVERAGE DEPTH (3) VOLUME (4) CONTAMINANTS OF
CONCERN

Zone 1 [_____] [_____] [_____] [_____]

Zone 2 [_____] [_____] [_____] [_____]

Zone 3 [_____] [_____] [_____] [_____]

(1) Contaminated zones are defined in [Drawings] [Appendix [_____]]

(2) Area in [square meters feet] [_____]

(3) Depth in [meters feet] [_____]

(4) Volume in [cubic meters yards] [_____]

PART 2 PRODUCTS

2.1 STANDARD PRODUCTS

Materials and equipment shall be the standard products of a manufacturer
regularly engaged in the manufacture of such products and shall essentially
duplicate items that have been in satisfactory use for at least 2 years
prior to bid opening. Equipment shall be supported by a service
organization that is, in the opinion of the Contracting Officer, capable of
providing service, materials and equipment in an expedient manner.

2.2 WATER SUPPLY

**
NOTE: One important concern for irrigation water is
to ensure that salts do not accumulate to levels
that inhibit biological activity. Conductivity is
an indicator of salt content. Conductivity may be
reported in micro-siemen per cm, or micro-mho per
cm. Total dissolved solids (TDS) testing may be
substituted for conductivity.

Possible water sources include: a nearby pond, or
other surface water body; a hydrant, or other
connection to a water distribution line; runoff from
precipitation; and contact water; see paragraph
Storage Volume.

**

Water for irrigation shall not contain oils, acids, salts, alkalis, organic
matter, solids or other substances at concentrations that could be
detrimental to the successful treatment of the contaminated materials. The

SECTION 02 54 20 Page 32

acceptable ranges, or levels, of the following parameters in the irrigation
water shall not exceed the criteria established in Table 5.

TABLE 5 - IRRIGATION WATER CRITERIA

PARAMETER REUSE CRITERIA

maximum conductivity [_____] micro-mho per cm

minimum pH [_____] standard units

maximum pH [_____] standard units

[_____] [_____]

2.3 AMENDMENTS

**
NOTE: Use of amendments may not be necessary for
treatment of some types of soils. Adding amendments
such as manure at too high of a rate can change
porosity characteristics, and may prevent proper
drainage and aeration. Organic contaminants will
adsorb onto organic amendments (e.g., wood chips),
and may become less available to degrading
microorganisms. Adsorption of contaminants can make
it appear like the contaminants have been
biodegraded. An in-depth discussion of adsorption
and bio-transformation reactions can be found in the
chapter titled, "Microbe-Soil-Organic Contaminant
Interactions", Haider, K., from the text,
Bioremediation of Contaminated Soils, Agronomy
Monograph no. 37, American Society of Agronomy, Crop
Science Society of America, Soil Science Society of
America, 1999.

Factors driving selection of amendments include:
seasonal availability, proximity of sources to the
site, costs, storage and handling properties,
moisture content, odor potential, texture and
porosity, carbon-to-nitrogen (C:N) ratio, previous
experience with using an amendment, and consistency
in the quality of an amendment.

Addition of manure is an inexpensive way to bolster
microbial activity, provide nutrients (nitrogen,
phosphorous and micro-nutrients), and increase the
field capacity of sandy soils. Relative to most
other types of manure, chicken manure has a high
nitrogen content. Fresh manure will contain higher
levels of nitrogen than dried. Nutrients will leach
more readily from fresh than from dried manure.
Swine manure is not recommended due to the potential
for odor problems. Because of the diversity of the
bacterial populations within their digestive
systems, manure from ruminant animals (e.g., cows)

SECTION 02 54 20 Page 33

is generally considered to be good source of
microbial innoculum. Bedding materials will often
be intermixed with manure. These bedding materials
may help increase porosity, depending on the soil
type. Pope and Matthews previously recommended that
manure be applied to each lift at a rate of about
3-4 percent by weight of soil (Bioremediation Using
the Land Treatment Concept, EPA/600/R-93/164). Pope
currently recommends a 2-4 application rate.

Arsenic-containing compounds are often fed to
chicken, turkey and swine as growth promoters.
Thus, there is potential for residual levels of As
to be present in these types of manure (see "Sources
and Practices Contributing to Soil Contamination",
Knox, A. S., et al., from the text, Bioremediation
of Contaminated Soils, Agronomy Monograph no. 37,
American Society of Agronomy, Crop Science Society
of America, Soil Science Society of America, 1999.

The C and N contents of candidate amendments can be
estimated using literature values, see Appendix A of
the On-Farm Composting Handbook (Northeast Regional
Agricultural Engineering Service, 1992). Laboratory
testing, for moisture and ash content, may also be
used to estimate carbon content. By subtracting the
ash content from the dry weight, the organic matter
content can be determined. The carbon content is
usually estimated by dividing the organic matter
content by 1.8.

Carbon in the form of aged wood, or other aged wood
products is generally considered to be unavailable.
Carbon in manure and other relatively soluble
organic materials is generally considered to be
available. Amendments with high C:N ratios, and
high levels of available carbon, will tend to exert
a nitrogen demand. Microorganisms will consume
nitrogen as they degrade the organic carbon in the
amendment. Use of amendments high in available
carbon and with high C:N ratios should be limited;
as their use will increase the amount of fertilizer
needed to replenish nitrogen.

Wood chips, shredded wood or bark may be used to
increase the porosity of soil; however, depending on
plans for end-use, large-diameter materials may have
to be separated from treated soil. It becomes more
difficult to maintain aerobic conditions as the
porosity decreases, and as the moisture content
increases (see paragraph Moisture Control, in PART
3). Organic contaminants will often adsorb and
accumulate onto wood products present in the
contaminated-soil matrix.

Wood products derived from treated wood should not
be used, as this may result in secondary
contamination of soil. Treated wood may contain CCA
(chromated copper arsenate), PAHs (from creosote),

SECTION 02 54 20 Page 34

pentachlorophenol, or other contaminants. Types of
wood which contain naturally occurring compounds
that inhibit microbial activity (e.g., cedar) should
be avoided. Freshly processed wood products can
also release other organic compounds (e.g., organic
acids) that can be detrimental to the treatment
process. Wood products should be aged under moist
conditions for several months prior to use.

**

Amendments shall be free of chemicals, such as wood preservatives, which
could result in secondary contamination of soil. The concentration of
glass, plastic, and other foreign materials in each shipment of amendment
shall not exceed [5] [_____] percent, by dry weight. Asbestos containing
materials shall not be used as amendments.

2.4 SYNTHETIC OR MANUFACTURED ADDITIVES

Commercial fertilizers are an example of a synthetic or manufactured
additive. A certificate of analysis shall accompany each shipping unit of
synthetic or manufactured additive supplied by the vendor. Additives shall
be shipped in properly labeled containers with instructions for handling
and storage. The instructions shall be strictly adhered to.

PART 3 EXECUTION

3.1 SOIL AND AMENDMENT TESTING AND BENCH-SCALE TESTING

**
NOTE: Bench-scale tests should be performed to
confirm that the landfarming process is capable of
meeting treatment criteria for the specific
contaminants and soil matrix. For contaminants that
are known to be amenable to landfarming in a soil
matrix similar to that of the project site, bench
scale testing may not be necessary. The following
reference should be used to prepare the plan for
Bench-Scale Testing: EPA 540/R-93-519a, Guidance
for Conducting Treatability Studies Under CERCLA,
Biodegradation Remedy Selection, 1993.

These paragraphs, and the corresponding submittal
descriptions, should be deleted if amendment testing
and bench-scale testing were performed prior to
awarding this contract.

**

3.1.1 Soil And Amendment Test Report

**
NOTE: If a proven type of amendment will be used,
testing may not be necessary. However, if a type of
amendment has been proposed for which there is no
previous experience, the following tests should be
considered: bulk density, moisture content, field
capacity (or water holding capacity), conductivity,
pH, organic matter content (or volatile solids), ash
content, and total Kjeldahl nitrogen (TKN). The
field capacity of coarse, sandy soils may be

SECTION 02 54 20 Page 35

improved by adding an amendment with a high field
capacity. Conductivity is an indicator of salt
content. High salt levels can be detrimental to
microbial activity. Organic matter content, ash
content, and TKN can be used to determine C:N ratios
(see note under paragraph Amendments, in PART 2).

Contaminants may be present in an amendment that
could affect plans for disposal of treated soil.
Testing should be performed if it is suspected that
use of an amendment could result in secondary
contamination of soil.

Prior to initiating the bench-scale study, the soil
to be used in the study should be tested to confirm
that the levels of contaminants are within the
desired range. If test results indicate that the
soil is not representative, or contaminant levels
are outside of the desired range, then more soil may
need to be collected. The bench-scale study should
not be initiated until it can be ascertained that
the soil that has been collected meets the desired
criteria.

**

Prior to the bench-scale test, collect and test samples of amendments for:
[moisture content, pH, and conductivity] [_____]. For each type of
amendment, [2 composite samples] [_____] shall be tested. Contaminated
soil for the bench-scale test shall be obtained from the following
locations: [_____]. After soil has been collected for the bench-scale
test, the soil shall be homogenized and tested to determine if the soil is
representative of the contaminated zone, and if the levels of contaminants
are within the desired range. The soil shall contain the following minimum
levels of contaminants: [_____]. A minimum of [2 composite samples]
[_____] shall be tested. Also a physical description of each soil sample,
prepared by a geologist, shall to provided to demonstrate that soil-type is
representative of the contaminated zone.

3.1.2 Bench-Scale Test

**
NOTE: To reduce the chances of using soil samples
that are not representative of site conditions, a
minimum volume of 4 liters 1 gallon is recommended
for each condition to be tested at the bench scale.
Use of large particle-size amendments (e.g., bark
chips) makes it all-the-more important to require
relatively large soil samples for bench-scale
testing.

**

Submit the proposed test conditions to be included in the bench-scale
testing. At least [two, replicate] [_____] tests shall be performed
simultaneously for each selected test condition. Prior to initiating
testing, the soil shall be homogenized and divided into replicate volumes.
The volume of contaminated soil included in each soil pan shall be not less
than [[4] [_____] liters [1] [_____] gallons] [_____]. Bench-scale testing
shall be performed for a period of not less than [60 days] [_____] or until
target levels are reached, whichever is shorter.

SECTION 02 54 20 Page 36

3.1.3 Bench-Scale Test Report

After completion of testing, compile the data, submit the Bench-Scale Test
Report and propose the conditions to be tested in the field demonstration,
and include the proposal for the in the Bench-Scale Test Report.

3.2 MOBILIZATION

Do not mobilize to the site until written approval is received from the
Contracting Officer. Delays caused by the Contractor's failure to acquire
permits, meet other regulatory requirements, or fulfill other contract
requirements shall result in no additional costs. Equipment which may have
previously come into contact with contaminated material shall be
decontaminated before being brought to the site.

3.3 EMISSIONS AND DUST CONTROL

**
NOTE: See EP 1110-1-21, Air Pathway Analysis for
the Design of Hazardous, Toxic and Radioactive Waste
(HTRW) Remedial Action Projects, to determine the
need for perimeter air monitoring and air emission
control requirements. If necessary, perimeter air
action levels, and meteorological monitoring and air
emission control requirements, should be included in
this Section. If perimeter air monitoring, and
emission control requirements are not necessary,
this paragraph should be deleted.

It may be necessary to implement control measures
during the following activities: the field
demonstration, excavation, hauling, stockpiling,
separation of oversize materials, spreading of
amendments, tilling, and disposal of treated soil.

**

The following measures shall be implemented to control emissions, and
dust: [_____].

3.4 FIELD DEMONSTRATION

**
NOTE: Field demonstrations should be performed to
confirm that the landfarming process is capable of
meeting treatment criteria in a reasonable time
frame.

The field demonstration requirements are a function
of the uncertainty of the materials to be treated.
For well defined wastes, known to be amenable to
landfarming, optimization testing may be adequate.
Optimization testing would typically be performed
using full-scale equipment and facilities. If the
amenability of the contaminated material to
landfarming, has not been established, the field
demonstration should be preceded by bench-scale
testing. If the process has yet to be demonstrated
on a large scale for the specific soil type and

SECTION 02 54 20 Page 37

contaminants of concern, it may be advantageous to
perform the field demonstration prior to
construction of full-scale facilities.

The treatment conditions and amendments used in the
field demonstration should be based on the results
of the bench-scale test. To prevent scale-up
problems between the field demonstration and
full-scale operations, the area of each treatment
cell used for the field demonstration should be at
least 5 percent of the area planned for each
full-scale treatment cell.

**

Prior to full scale landfarming operations, a field demonstration shall be
performed. If the materials treated during the field demonstration do not
meet the treatment criteria, an equal quantity of the same type of material
that failed shall be processed, using modified operating conditions, until
satisfactory results are obtained. Any treated materials that failed the
field demonstration shall be kept segregated and returned to the
contaminated materials stockpile area for processing during full-scale
remediation. The area of each demonstration treatment cell shall be a
minimum of [9] [_____] square meters [100] [_____] square feet. Separate
treatment cells spaced to prevent intermingling of contaminated material,
shall be provided for each condition being tested. Conditions to be tested
shall include: [_____]. The field demonstration shall be conducted using
the same lift-depth, and similar irrigation and tilling methods as proposed
for the full scale operations. The field demonstration shall not be
initiated until written approval has been received from the Contracting
Officer.

3.4.1 Sampling Locations

**
NOTE: Chemical testing should be performed to
verify that the materials to be used for the field
demonstration contain the contaminants of concern at
high enough concentrations to adequately test the
process. Additional testing may be warranted to
verify that the physical properties of the materials
are representative of site conditions.

**

Contaminated soil for the field demonstration shall be obtained from the
following locations: [_____]. Prior to performing the field
demonstration, [3 composite samples] [_____] of the material to be used for
the field demonstration shall be tested to determine if the soil is
representative of the contaminated zone, and if the levels of contaminants
are within the desired range. The soil shall contain the following minimum
levels of contaminants: [_____]. Also a physical description of each soil
sample, prepared by a geologist, shall to provided to demonstrate that
soil-type is representative of the contaminated zone.

3.4.2 Monitoring

**
NOTE: Because a more intensive level of monitoring
is usually required during the field demonstration
than during full-scale operations, a separate set of

SECTION 02 54 20 Page 38

Operation, Maintenance and Process Monitoring
requirements may need to be prepared. The following
differences in monitoring requirements are typical
for the field demonstration versus full-scale
operations: sampling stations may be spaced more
densely; temperature, moisture, and respiration
testing may be performed more frequently; and
sampling and analysis for contaminants of concern
may be performed on a more frequent, and more
regular basis. A sufficient number of samples
should be tested to assess the heterogeneity of
contaminant concentrations. The field demonstration
may also provide an opportunity to develop a
site-specific correlation between field, and
laboratory analysis methods.

A sufficient amount of time should be scheduled for
the field demonstration to determine the amount of
time it will take to reach cleanup goals during
full-scale operations. Degradation rates typically
decrease as contaminant levels decrease; e.g., it
may take 3 times as long to go from 25 to 10 mg/kg
as it takes to from 100 to 25 mg/kg. Thus, trends
in contaminant levels should not be extrapolated in
an attempt to predict how long it will take to reach
cleanup goals.

**

During the field demonstration, sampling and analysis shall be performed as
indicated under paragraph OPERATION, MAINTENANCE AND PROCESS MONITORING, in
PART 3; in addition to these requirements, the following processing
monitoring requirements shall be implemented: [_____]. The treatment
period of the field demonstration shall not exceed [180] [_____] days,
without written approval from the Contracting Officer.

3.4.3 Field Demonstration Report

After completion of field demonstration, compile the data and submit the
Field Demonstration Report. Proposed changes in full-scale operations
plans shall be included in the Field Demonstration Report.

3.5 SOIL PRE-PROCESSING

**
NOTE: Soil pre-processing may include stockpiling,
screening, and blending of soil and amendments. The
maximum recommended particle diameter for soil
mixing / tilling equipment can range from 25 to 100
mm. Although it is possible to include relatively
large particles in the soil matrix during
landfarming, an additional screening step may also
be necessary to remove the large particles prior to
disposal. The end use for the treated soil often
governs the maximum allowable particle diameter.
More stringent requirements will apply if treated
soil will be allowed to be incorporated into top
soil. For surficial landscaping purposes, the
concentration of glass, plastic, and other foreign
materials should not exceed 5 percent, by dry

SECTION 02 54 20 Page 39

weight. This paragraph should be coordinated with
paragraph, Amendments, in PART 2.

Relatively impermeable oversize materials (e.g.,
rocks) are usually treated by rinsing or pressure
washing. For further discussion see paragraph,
Particle Size Criteria for Treated Soil.

**

The maximum particle size in the contaminated soil matrix shall be
[compatible with approved material handling and tilling equipment, and not
greater than 80 mm] [_____]. Oversize materials shall be separated from
contaminated soil prior to mixing soil with amendments.

3.6 OPERATION, MAINTENANCE AND PROCESS MONITORING

**
NOTE: Operation and monitoring requirements should
be based on: applicable literature references;
knowledge gained from bench-scale studies and the
field demonstration; and historical data from
projects with similar soils, and contaminants.
Aeration of soil (via tilling) and maintaining
proper moisture content are fundamental to
successful landfarming. Because there will always
be exceptions, where the default values provided in
these paragraphs do not suit a specific project, the
following paragraphs should be edited
appropriately. These paragraphs should be
coordinated with Division 1 Sections of the
contract; operations, maintenance, and process
monitoring requirements are covered in a Division 01
Section of some contracts.

Some requirements for sampling and analysis are
included below. These paragraphs should be
coordinated with Section 01 35 45.00 10 CHEMICAL
DATA QUALITY CONTROL to ensure consistent
requirements.

**

Full-scale operations shall not be initiated until the Landfarming Work
Plan has been approved, and written approval has been received from the
Contracting Officer. Operation of the landfarm shall proceed continuously,
through the term of the contract, except as described below. When soil
temperatures fall below [5 degrees C, and written approval has been
received from the Contracting Officer,] [_____] operation of the landfarm
may be suspended for the season. Operation of the landfarm shall resume
when soil temperatures remain above [5 degrees C, and written approval has
been received from the Contracting Officer] [_____]. See paragraph,
Temperature Monitoring, below. Operations Reports shall be submitted as
specified.

3.6.1 Containment Inspection

**
NOTE: Routine operation of heavy equipment within
lined landfarm facilities can result in damage to
the geomembrane liner. Periodically, the granular

SECTION 02 54 20 Page 40

drainage layer and geomembrane liner should be
inspected.

Containment inspection may not be necessary where
the mode of operation involves successively placing
new lifts of contaminated soil on top of treated
lifts of soil.

**

Each time soil within the treatment cell has been removed down to within
[30.5] [_____] cm [12] [_____] inches of the granular layer, the
geomembrane liner shall be inspected for damage or penetrations. If the
geomembrane liner is damaged or appears to have been penetrated, the
granular material shall be removed in that vicinity so that the geomembrane
liner may be inspected for damage. Any damage to the geomembrane liner
shall be repaired in accordance with Section 02 56 13 WASTE CONTAINMENT
GEOMEMBRANE. The depth of the granular layer shall be restored to the
originally approved depth.

3.6.2 Tilling and Aeration

**
NOTE: Tilling too soon after heavy precipitation or
irrigation may lead to the formation of hard clods;
especially, for soils with high clay content. Light
irrigation prior to tilling will help keep dust down.

The direction of tilling should be alternated to
facilitate thorough mixing and uniform treatment of
the contaminated material. Thorough tilling will
result in more homogenous soil, and should reduce
the variability of chemical data.

The goal of tilling is to mix and aerate the soil
while minimizing compaction. Tilling too frequently
can compromise soil structure (i.e., reduce pore
volume, and lead to compaction). Although
conventional agricultural plowing methods (e.g.,
using a disk harrow or chisel plows) can result in
some degree of mixing and aeration, they are usually
much less effective than rotary tilling equipment.
Periodic deep tilling (to a depth of about 500 mm1.6
ft) using subsoil tillers can be used to provide a
limited degree aeration at depth, and may hasten
treatment of soil below the depth limit of a rotary
tiller.

Although most categories of organic contaminants
biodegrade most readily under aerobic conditions,
there are some types of contaminants that are more
amenable to biodegradation under anaerobic
conditions. There are also some contaminants that
are most readily biodegraded under alternating
conditions (e.g., anaerobic followed by aerobic
conditions). It may be necessary to modify tilling
requirements to accommodate these types of
alternative treatment strategies.

**

SECTION 02 54 20 Page 41

Tilling shall be accomplished using a [rotary tiller, with tines attached
to a rotating shaft] [_____]. The direction of tilling shall be alternated
between lengthwise, crosswise, and diagonal. Tilling shall not be
conducted within [24] [_____] hours of a rainfall or irrigation event which
saturates the soils. A light irrigation event, prior to tilling, may be
used as a dust control measure. The soil in the treatment cell shall be
tilled at least once every [14] [_____] days, unless monitoring indicates
that soil gas oxygen levels are greater than [2 percent] [_____], by
volume. Additional tilling may be required in response to process
monitoring; for example, to provide additional aeration.

3.6.3 Moisture Control

**
NOTE: The water content at saturation will vary
with soil type, and depending on whether amendments
were added. Determination of water content as a
percent of field capacity (or water holding
capacity) provides a more universal indicator of the
degree of saturation. Field capacity is determined
by saturating a sample, allowing the free water to
drain, and then determining the moisture content;
field capacity is the mass of water in the sample
divided by the dry weight. According to
Bioremediation Using the Land Treatment Concept,
EPA/600/R-93/164, field capacity can range from 5
percent (for a sandy soil) to 30 percent (for a clay
soil). The recommended moisture content for
landfarming is between 40 and 80 percent of the
moisture content at field capacity. For example, if
the field capacity of a soil is determined to be 20
percent, then optimum moisture content would be
between 8 and 16 percent.

**

3.6.3.1 Field Capacity

**
NOTE: The following methods may be used as
approximate measures of field capacity: ASTM D425
or ASTM D6836.

When using porous-plate or pressure-membrane
apparatus, the pressure that should be applied
depends on the soil-specific factors such as organic
matter content, soil structure, compaction, and
percent sand, silt, and clay. As a general
guideline, Methods of Soil Analysis recommends the
following pressures for the following soil types:
5-10 kPa 0.7-1.4 psi for coarse-textured, 33 kPa 4.8
psi for medium-textured, and 50 kPa 7.3 psi for
fine-textured. If the centrifuge method is used,
the centrifuge speed should be adjusted to
accommodate differences in soil types (this is
analogous to the above guideline for pressure versus
soil type).

**

Prior to treating each lift of contaminated material, a minimum of [4]

SECTION 02 54 20 Page 42

[_____] representative composite samples shall be tested to determine
field capacity (or water holding capacity). Testing soil for field
capacity shall be performed in accordance with [ASTM D6836][_____].

3.6.3.2 Moisture Content

**
NOTE: Visual/manual methods for estimating moisture
content should be used in conjunction with
laboratory and field testing. Moisture content
should be monitored more frequently than other
process parameters. The frequency of monitoring
usually depends on the climate and soil type; more
frequent monitoring is required in arid climates and
for high permeability soils.

ASTM D2974 and ASTM D2216 are equivalent,
gravimetric laboratory methods for moisture content
testing.

Many moisture monitoring devices used in
agricultural applications are not suitable for
landfarming because they must be positioned in one
location and left undisturbed. Because landfarming
involves frequent tilling, moisture monitoring
devices that can be inserted into the soil to take
immediate readings are preferred.

Several types of electronic moisture sensing devices
that provide real-time readings are available.
Electrical conductivity moisture sensors are
inexpensive but not highly accurate, compared to
some of the more sophisticated instruments
available. Neutron probes and time domain
reflectometry (TDR) moisture sensors offer a higher
degree of accuracy, but at a substantially higher
capitol cost. However, neutron probes are not
particularly well suited to landfarming because they
are not accurate for measurements less than 180 mm 7
inches from the surface.

**

The moisture content shall be quantitatively tested using a field method
(for example, electronic field instrument) at least every [Mon, Wed and
Fri] [_____] for the first [6] [_____] weeks, and every [Mon and Thur]
[_____] thereafter. The field method may involve the use of an instrument
that correlates moisture content to electrical conductivity. Samples shall
be collected for laboratory analysis, and tested in accordance with
ASTM D2974 to determine moisture content, according to the following
schedule: [a minimum of 2 samples per week, for the first 4 weeks; and a
minimum of 2 samples, once every 8 weeks thereafter] [_____]. These
samples shall be collected immediately after testing using the field
method, and from the same location as the samples tested using the field
method.

3.6.3.3 Irrigation

**
NOTE: Factors influencing irrigation water

SECTION 02 54 20 Page 43

requirements include the field capacity of the soil,
water holding properties of amendments (if used),
and the climate. A tank truck or a water storage
tank may be necessary if a local water source is not
available; see paragraph Storage Volume, in PART 1.

**

When testing indicates that the soil moisture content is below [40] [_____]
percent of the field capacity, the treatment cell shall be irrigated. The
rate of application shall not exceed [13] [_____] mm [1/2] [_____] inches
per hour. Sufficient irrigation shall be provided to bring the moisture
content to within the acceptable limits within [24] [_____] hours.
Irrigation shall be immediately ceased if ponded water is observed in the
treatment cell, or if irrigation water is observed running off the
treatment cell. A water meter shall be used to measure the application
rate. The application rate, duration of the irrigation period, and volume
of water applied shall be recorded. The quantity of water from each
precipitation event shall also be measured and recorded each weekday.

3.6.3.4 Contact Water Testing

Contact water, to be reused as irrigation water, shall be tested for pH and
conductivity on the [first,] [second,] [_____] and [fourth] [_____] week
after initiating treatment of each lift of soil. If there is more than
[13] [_____] mm [1/2] [_____] inches of precipitation in a 24 hour period,
the pH and conductivity of the contact water shall be tested after water
from the precipitation event has collected in the contact water storage
facility. Each time testing is performed, either one representative sample
shall be withdrawn from the contact water holding vessel, or the water in
the holding vessel shall be directly tested by immersing the instrument
probe in the water.

3.6.4 Nitrogen and Phosphorus Control

**
NOTE: Commercial fertilizers are often used as a
source of nitrogen (N) for landfarming operations.
In commercial fertilizer specifications, N is the
first of the three components listed (i.e., 33:3:3
refers to N:P:K). The N and P (phosphorous) content
is usually expressed as weight percent of N and
phosphorus pentoxide equivalents (P2O5) in the
fertilizer. To determine the percent of P, by
weight, the number corresponding to P should be
divided by 2.3. The potassium content, expressed as
K2O, in commercial fertilizers is much more
significant for plants than it is for microbial
nutrition. Slow release fertilizers require less
frequent application and supply nutrients at a more
constant level. Examples of slow-release, nitrogen
fertilizers include: sulfur-coated urea, urea
formaldehyde, as well as some organic products
(e.g., fish meal, blood meal, etc.). Agricultural
spreaders are commonly used to distribute fertilizer
across the treatment cell, or it may be dissolved
into irrigation water and applied to the cell by the
irrigation system.

When measuring nutrients in soils it is important to

SECTION 02 54 20 Page 44

distinguish between available and total
concentrations of N and P. Readily available
nutrients are in a form that can be rapidly
assimilated by microorganisms. Total nitrogen is
usually determined by adding the level of total
Kjeldahl nitrogen (TKN) to that of nitrate
nitrogen. TKN includes ammonia nitrogen and
nitrogen bound to organics. Nitrate and ammonia
(inorganic N) represent the most readily available
forms of nitrogen.

There are several different methods for determining
available phosphorous in soil. Agricultural labs
often use the Bray P-1 method (also known as
Phosphorous Soluble in Dilute Acid-Fluoride). For
highly calcareous soils (greater than 4 percent
calcium carbonate), the Olsen P method (also known
as Phosphorous Soluble in Sodium Bicarbonate) is
recommended. For additional information on test
methods see, Methods of Soil Analysis, Part 2
Chemical and Microbiological Properties, American
Society of Agronomy and Soil Science Society of
America, 1982.

A wide range of optimal carbon-to-nitrogen (C:N) and
carbon to phosphorous (C:P) ratios for landfarming
have been reported in the literature. A C:N:P ratio
range of 100:10:1 to 300:10:1 was recommended (Pope
& Matthews, EPA/600/R-93/164). C:N ratios between
25:1 and 38:1 have also been recommended
(Huddleston, R.L., et al., Land treatment biological
degradation processes. p. 41-61. In R.C. Lowhr and
J.F. Malina, Jr. (editors) Land treatment: A
hazardous waste management alternative. Water
Resour. Symposium 13th. Center for Research in Water
Resour., Univ. of Texas, Austin, 1986.)

Insufficient nitrogen levels may lead to sub-optimal
degradation rates. However, excessive levels of
nitrate and ammonia can also reduce hydrocarbon
degradation rates (see Huesemann, "Guidelines for
Land-Treating Petroleum Hydrocarbon-Contaminated
Soils", Journal of Soil Contamination, 3(3):299-318,
1994). Also organic nitrogen is often present in
soil before fertilizer has been added, and recycling
of nitrogen will occur as microorganisms die-off.
According to Huesmann, one-time additions of
inorganic N should be limited, and inorganic N
levels should be maintained above a threshold level
of about 50 mg/kg. Treatment of soil with high
levels of organic contaminants usually requires
repeated applications of N.

If the Contractor can demonstrate that increasing
one-time applications of N to a value higher than
that prescribed below does not adversely affect
contaminant degradation rates, then the Contractor
should present such data to obtain approval to
increase one-time N application rates. However the

SECTION 02 54 20 Page 45

data should be from the same site, using the same
soil type, the same type of N amendment, and
treating the same contaminants.

**

Within the [first 2 weeks] [_____] of initiating treatment of each new lift
of contaminated soil in the treatment cell, the levels of nitrogen and
phosphorous shall be tested. Subsequent nitrogen and phosphorous testing
shall be performed once every [90 days] [_____]. Nutrient testing and
application of nutrients may be performed as a pre-treatment step, prior to
placement of the soil in the treatment cell. A minimum of one
representative, composite sample per each 1000 cubic meters 1308 cubic yards
 shall be tested. Nitrogen analysis shall include testing for the
following parameters: [nitrate, ammonia, and total Kjeldahl nitrogen]
[_____]. Phosphorous analysis shall be performed by testing for
[phosphorous soluble in dilute acid - fluoride] [_____]. When the sum of
the nitrate and ammonia levels fall below [50] [_____] mg/kg as N,
fertilizer shall be applied to restore nitrogen levels. One time
applications of nitrate and ammonia shall not exceed 0.18 kg 0.31 lbs of N
per cubic meter cubic yard. When the levels of phosphorous fall below [5]
[_____] mg/kg as P, phosphorous-containing fertilizer shall be applied.
Each time fertilizer is applied, the product name, quantity, and N:P:K
content shall be recorded. Take necessary precautions to prevent the
release of chemicals, such as nitrate, to the vadose zone and groundwater.

3.6.5 Temperature Monitoring

**
NOTE: Control of temperature is usually not
practical for large-scale treatment cells. The
treatment cell can be covered by a layer of mulch to
help insulate the soil. However the mulch layer may
reduce the rate of oxygen diffusion from the
atmosphere to the soil, and will have to be removed
prior to tilling. In cold climates, activity at
large-scale landfarming operations is usually
seasonal.

For small-scale projects, it may be possible to
perform landfarming inside of a heated building or
other type of covered structure during the winter.
Structures similar to temporary greenhouses have
been used to extend the "landfarming season" during
cold periods. More than 3 temperature monitoring
locations should be required if a cover structure is
being used to determine if adequate temperatures are
being maintained throughout the treatment cell.

**

The temperature of the soil in the treatment cell shall be measured [once
every 4 weeks at the following times: 800 hours, 1200 hours, and 1600
hours] [_____]. The temperature shall be monitored at a minimum of [3]
[_____] locations, in the treatment cell. Monitoring shall be performed at
the same locations during each event, and at a depth of at least 76 mm 3
inches below the surface of the soil. The temperature, time, depth and
location of each temperature reading shall be recorded during each
monitoring event. Ambient air temperatures at the time of monitoring shall
also be recorded.

SECTION 02 54 20 Page 46

3.6.6 Soil pH

**
NOTE: The optimum pH range for biodegradation of
most types of contaminants is between 6.0 and 8.5
standard units. However, where acclimated
populations of microbes are present, degradation may
proceed at an adequate rate when the pH is as low as
5.0. The pH can influence the availability of N, P,
micronutrients, metals and some types of organic
contaminants (see Sims, et al., Prepared Bed
Bioreactors, in Bioremediation of Contaminated
Soils, Agronomy Monograph no. 37, American Society
of Agronomy, Crop Science Society of America, Soil
Science Society of America, 1999).

Biological degradation of organic constituents may
result in a reduction of the pH of soils. Strong
caustics should not be used to adjust the pH of the
soil because they can cause large, rapid changes in
soil pH, which may inhibit biological activity.
Crushed limestone or lime are commonly used to
increase the pH. Agricultural lime is available in
several particle-size grades. Finely graded
material acts faster than coarsely graded product.

Some soils are naturally alkaline and may require
downward pH adjustment. Sulfur-based amendments
(e.g., elemental sulfur) may be used to decrease the
pH of the soil.

The goal of pH adjustment should be to adjust the pH
in small increments. If it appears that pH
adjustment may be necessary, samples should be sent
to a local soils laboratory (after ascertaining that
the laboratory can accept soil from a hazardous
waste site). Agricultural extension services (e.g.,
USDA, Natural Resources Conservation Service)
possess knowledge of local soil characteristics
any may be able to identify site-specific factors
that can influence pH, nutrient availability and
other considerations.

Test results should be used to calculate how much pH
adjustment agent should be added (e.g., lime
requirement test, or excess lime test). Amendments
used to adjust the pH should be added in
conservative, calculated doses.

**

At a minimum, the pH of soil in the treatment cell shall be tested [each
Monday of the first, second, fourth, and eighth week after initiating
treatment of each new lift of contaminated soil, and every 6 weeks
thereafter] [_____]. A minimum of one representative, composite sample per
each 1000 cubic meters 1308 cubic yards shall be tested. The first [3]
[_____] times pH testing is performed, a minimum of [2] [_____] samples
shall be tested in accordance with ASTM D4972 to determine the pH, and to
verify the field method. After the field method has been verified, all
subsequent testing may be performed in the field. If the soil pH is

SECTION 02 54 20 Page 47

greater than 8.5, or less than 6.0, soil samples shall be sent to a local
soil testing laboratory (such as an agricultural extension laboratory) to
determine how much pH adjustment product should be added. Prior to sending
any samples, the local soil testing laboratory shall be notified regarding
the contaminants that are present in the soil, and to determine if they can
accept such samples. Samples shall be tested for [Lime Requirement or
Excess Lime] [_____]. The first time the pH is adjusted, not more than
[one fifth] [_____] of the area of the treatment cell shall be adjusted.
Additional pH adjustment shall not be performed until after pH adjustment
has been demonstrated to result in increased rates of contaminant
degradation, and written approval has been received from the Contracting
Officer. Laboratory or field demonstration data may be used to demonstrate
that pH adjustment results in increased rates of contaminant degradation.
After approval for pH adjustment has been obtained, the pH of stockpiled
soil may be adjusted as a pre-treatment step, prior to placement of the
soil in the treatment cell. Each time a pH adjustment product is applied,
the soil pH shall be tested before and after adding the pH adjustment
product. Also the product name, quantity, and supplier of the pH
adjustment product used shall be recorded after each application. Aqueous
caustics, such as sodium hydroxide, shall not be used as pH adjusting
agents.

3.6.7 Odor Control

**
NOTE: To help control odor problems, storage of
manure on-site should be avoided. If it is being
used as an amendment, manure should be incorporated
into soil as soon as possible after delivery to the
site.

**

If objectionable odors are observed, the following shall be recorded in the
Operations Report: locations where the odors are the strongest;
description of the odors; the times and dates when the odors were detected;
and the name of individual who observed, and recorded the odor. If, in the
opinion of the Contracting Officer, there is a persistent problem with
objectionable odors that has not been addressed, the Contractor will be
notified to implement measures to reduce odor levels. Odor control
measures shall be implemented not more than [24] [_____] hours after
notification from the Contracting Officer.

3.6.8 Microbial Activity

**
NOTE: Several categories of tests are available for
assessing microbial activity; however, these tests
are almost never direct indicators of the rate of
biodegradation of the contaminants of concern. If
chemical data indicates that the levels of
contaminants of concern are steadily decreasing,
then there may not be any need to test for microbial
activity. In addition to plate counts and
respiration testing (as discussed in the following
paragraphs), there are a host of other tests that
can be used as indicators of microbial activity.

Nucleic acid probes can be used to determine whether
a gene coding for an enzyme capable of degrading a

SECTION 02 54 20 Page 48

specific contaminant of concern is present in soil,
or to determine whether a specific strain of
microorganisms are present. Use of nucleic acid
probes requires that the gene that codes for the
specific enzyme be known, or that the nucleic acid
sequence of the specific microorganism be known. It
is important to note that nucleic acid probes
usually measure the potential for expression of a
gene. Only messenger RNA (mRNA) probes measure the
actual activity of a gene. For additional
information on microbial activity assays see,
Methods of Soil Analysis, Part 2 Microbiological and
Biochemical Properties, Soil Science Society of
America, 1994.

**

3.6.8.1 Enumeration of Soil Bacteria

**
NOTE: It is not uncommon for topsoil to contain
greater than 1 X 10 6 colony forming units (CFU) of
heterotrophic bacteria per gram of soil. However,
enumeration methods that rely on non-selective media
(e.g., counts of heterotrophic bacteria) do not
target the specific microorganisms responsible for
degrading contaminants of concern. Furthermore,
enumeration data is generally not well correlated
with microbial activity in soil.

Plate counts performed using selective media can be
used to enumerate microorganisms capable of
degrading specific contaminants of concern.
Selective culturing procedures (i.e., enrichment
culture methods) require use of defined growth
media. For example, to select for pentachlorophenol
(PCP) degrading microorganisms, a defined media
which includes PCP as the sole carbon source would
be used.

**

Enumeration of soil bacteria will not be required, but may be used as a
diagnostic, or trouble-shooting, tool. Contaminant-specific selective
culturing methods (e.g., pentachlorophenol-degrading bacteria), are
recommended over non-specific test methods (e.g., total heterotrophic
bacteria).

3.6.8.2 Field Respiration Testing

**
NOTE: Depleted oxygen and elevated carbon dioxide
levels in soil gas are often used as indicators of
microbial respiration. Soil gas testing may be
performed in the field, and can provide a real-time
indicator of microbial activity. However,
respiration tests do not target the specific groups
of microorganisms responsible for degrading
contaminants of concern. Oxygen is usually
considered to be a better indicator than carbon
dioxide because carbon dioxide can be released (or

SECTION 02 54 20 Page 49

consumed) via abiotic reactions. Levels of
respiration are dependent on temperature and
moisture. Thus, respiration measurements should be
accompanied by temperature and moisture measurements.

Oxygen levels will usually decrease gradually after
each tilling event as aerobic microorganisms consume
oxygen. Oxygen concentrations greater than about 2
percent, by volume, are generally indicative of
aerobic conditions. The concentration of oxygen in
the atmosphere is approximately 21 percent, by
volume. For most types of organic contaminants,
rates of biodegradation will be highest under
aerobic conditions.

The depth of insertion of the gas probe and the
volume of sample withdrawn must be synchronized to
minimize the chances of drawing in air from the
atmosphere. For example, assuming an air-filled
pore volume of 25 percent, a 4 mL 0.001 gal air
sample drawn from a depth of 100 mm 4 inch would
theoretically come from a spherical zone with a
diameter of about 78 mm 3 inch (from a depth of 61
to 139 mm 2.4 to 5.5 inches)

**

Soil gas monitoring shall be performed at least once every [7] [_____] days
for the first [6] [_____] weeks of treatment, and every [2] [_____] weeks
thereafter. Soil gas monitoring shall be performed at not less than [5]
[_____] randomly selected locations in the treatment cell. Soil gas shall
be tested for levels of [oxygen and carbon dioxide] [_____]. The soil gas
meter shall be sensitive to [oxygen and carbon dioxide] [_____] levels of
at least [0.1] [_____] percent, by volume. The depth of insertion for the
soil gas probe shall be not less than [200] [_____] mm [7.9] [_____] inches,
and the volume of air withdrawn for the sample shall not be greater than
[10] [_____] mL [0.61] [_____] cubic inches. Field measurements of soil
temperature and moisture shall be performed at the same time and location
of each soil gas measurement. When soil gas monitoring is performed the
following information shall be recorded: the monitoring location, soil
temperature, soil moisture (by field method), the elapsed time since the
last tilling event, and the time of day when monitoring was performed.

3.6.9 Sampling and Analysis for Contaminants of Concern

**
NOTE: Definitive field analysis methods (e.g.,
immunoassay or colorimetric test kits) are usually
much less expensive than laboratory analysis for
contaminants of concern. However, a site-specific
correlation between data from field and laboratory
analysis should be developed. Pigmented materials
present in extracts from soil samples may cause
interferences in colorimetric, definitive field
analysis. Laboratory analysis should be required on
a minimum percentage of samples to verify data from
definitive field analysis.

The goal of the sampling should be to collect
samples that are chemically and physically

SECTION 02 54 20 Page 50

representative of the soil in the treatment cell.
The strategy for sampling and analysis should be
consistent with the regulatory requirements for the
data. See the following reference for more
information on sample collection procedures and
analytical protocols: EM 200-1-3, Requirements for
the Preparation of Sampling and Analysis Plans.

Sample designs that may be applied to treatment
cells include: simple random, ranked set, and
systematic grid. Systematic grid sampling is simple
to apply, and provides for relatively uniform
coverage of the area of interest (i.e., the
treatment cell). See the following reference for
more information on sampling designs: Guidance on
Choosing a Sampling Design for Environmental Data
Collection (G-5S), EPA/240/R-02/005, Dec. 2002.
Visual Sampling Plan, a useful software program that
can be used to develop sampling designs, can be
accessed at the following internet site:
http://dqo.pnl.gov/VSP/Index.htm

The following paragraphs provide an example of
sampling and analysis requirements, using a
systematic grid sampling approach, with randomly
selected sample locations within each grid (also
known as unaligned grid). This example also
includes a field analysis component for
pre-compliance testing. This is only an example of
sampling and analysis requirements. Compliance
testing requirements are project specific, and
usually based on negotiations with regulatory
officials.

**

Sampling and analysis shall be in accordance with Section 01 35 45.00 10
CHEMICAL DATA QUALITY CONTROL. Results from each sampling event shall be
furnished to the Contracting Officer not more than [24] [_____] hours after
data is recorded by the Contractor, or released by the laboratory.

3.6.9.1 Pre-Compliance Sampling Design

**
NOTE: In the sample design shown in these
paragraphs, one of the purposes of pre-compliance
testing is to determine the variability of the data
(i.e., standard deviation). The variability of the
data is then used to determine the minimum number of
samples (i.e., maximum grid-size) that will be
required for confirmatory sampling via the
One-Sample t-Test. Typical, default assumptions
include: that the data is normally distributed, and
that the clean-up goals have not been met (assume
site is dirty). An example of using the One-Sample
t-Test to determine the minimum, required number of
samples is shown on page 3-8 of the following
reference: Guidance for Data Quality Assessment,
EPA QA/G-9, EPA/600/R-96/084. The same calculation
can be performed using the Visual Sampling Plan

SECTION 02 54 20 Page 51

software program (see
http://dqo.pnl.gov/VSP/Index.htm).

The grid size shown in this example was arbitrarily
set at a maximum of 1000 square meters (i.e., 4
grids per acre). Grid sizing is a function of the
variability of the data, and the statistical
criteria that will be used to demonstrate attainment
of clean-up criteria. As the grid size increases,
the required number of grids (and samples)
decrease. Larger grid sizes may be allowable for
data that exhibits low variability. An estimate of
data variability should be used to arrive at the
grid size (and number of samples) for pre-compliance
sampling.

Based on landfarming project experience at "wood
treater" sites in EPA Region 8, about 10-12 samples
per treatment cell are usually needed to meet the
statistical requirements to show that clean-up goals
were met. Thus, the default number in this
paragraph was set at a minimum of 8 samples. It may
be necessary to perform additional sampling and
analysis, if the One-Sample t-Test indicates that
too few samples were collected.

The default specified by this paragraph is for
composite sampling within each grid. Relative to
discrete sampling, compositing provides a better
measure of the mean contaminant level at a given
number of analyses. Discrete sampling is useful for
assessing variability within the treatment cell. A
round of discrete sampling is recommended during
treatment of the first one or two lifts of soil to
assess the effectiveness of the Contractor's mixing
(i.e., tilling) practices. Discrete sampling would
typically involve sampling from one randomly
selected location per grid.

**

To determine pre-compliance sampling locations, the treatment cell shall be
divided into grids of equal area. The treatment cell shall divided into a
minimum of [8] [_____] grids. Each grid shall be a maximum [1000] [_____]
square meters [10890] [_____] square feet. Samples shall be collected from
[4, randomly selected locations] [_____] within each grid. Samples from
each grid shall be [composited] [_____] prior to testing. Each sample
shall include material from the entire depth interval of the top lift of
soil in the treatment cell.

3.6.9.2 Sampling Frequency for Pre-Compliance Testing

**
NOTE: Another purpose of pre-compliance testing is
to determine whether contaminant levels have
decreased to the point where confirmation testing
should be performed. Performing pre-compliance
testing using a field analysis method can result in
considerable cost savings by avoiding the expense of
unnecessary (i.e., premature) confirmation testing.

SECTION 02 54 20 Page 52

**

Approved field analysis methods may be used for pre-compliance testing.
Sampling shall be performed at least two times during treatment of each
lift of soil in the treatment cell: (1) immediately after initiating
treatment of new lift of contaminated soil; and (2) at the estimated time
at which the cleanup levels will have been met (based on the results of the
field demonstration). Intermediate sampling may be performed to determine
if contaminant degradation is occurring according to schedule expectations.

3.6.9.3 Pre-Compliance Testing

**
NOTE: Low-cost, definitive field analysis methods
are recommended for pre-compliance testing (if they
are available for the contaminants of concern).

**

Testing for the following analytes shall be performed during pre-compliance
testing: [_____]. Testing shall be conducted using the [field analysis]
[_____] method specified in Section 01 35 45.00 10 CHEMICAL DATA QUALITY
CONTROL for pre-compliance testing.

3.6.9.4 Confirmational Sampling Design

**
NOTE: Compositing samples from each grid is
recommended in order to provide a reliable
determination of the mean concentration of
contaminant levels in the treatment cell while
minimizing analytical costs. However, compositing
will decrease the variability of the data.

Determination of the minimum number of samples will
be dependent on the data variability. Data from
discrete samples will usually exhibit a greater
degree of variability than data from composite
samples. A data set produced from discrete samples
may result in more samples being required to
demonstrate attainment of treatment criteria,
relative to a data set produced from composite
samples. Thus, the determination of the required,
minimum number of confirmatory samples will be
influenced by whether data from discrete (or
composite) samples was used.

**

To determine confirmational sampling locations, the treatment cell shall be
divided into grids of equal area. The treatment cell shall divided into a
minimum of [8] [_____] grids. The required, minimum number of samples
shall be [based on a statistical analysis of the data from pre-compliance
testing, using the One-Sample t-Test in accordance with EPA 600/R-96/084
(see p. 3-8 of the reference for an example of this procedure)] [_____].
Samples shall be collected from [4, randomly selected locations] [_____]
within each grid. Samples from each grid shall be [composited] [_____]
prior to testing. Each sample shall include material from the entire depth
interval of the top lift of soil in the treatment cell.

SECTION 02 54 20 Page 53

3.6.9.5 Confirmation of Attainment of Treatment Criteria

**
NOTE: If a statistically based criteria for
determining attainment of treatment criteria will be
used, the contract should be prepared to allow some
flexibility as to the number of samples that will be
required for confirmatory sampling.

Oversite must be performed to ensure that
representative samples are being collected by the
Contractor, and to ensure that proper sampling
procedures are being followed. The proportion of
fines and coarse particles in samples should be
nearly the same as that within the treatment cell.
Clumps of soil should not be excluded from samples.
Clumps of soil present in samples should be crushed
before finishing homogenizing the sample. The
procedure for excluding other types of particles
(e.g., rocks that exceed a maximum diameter) should
be established up front, and in coordination with
regulatory officials.

**

After pre-compliance testing indicates that a lift of soil has met
treatment criteria, and written approval has been received from the
Contracting Officer, compliance sampling shall be performed. Compliance
sampling shall be performed in the presence of the Contracting Officer.
Testing shall be conducted using the method specified in Section
01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL for compliance testing. The
mean of the data for [the grids representing the top lift of soil in the
treatment cell] [_____] shall be less than the level shown for each
contaminant, in paragraph Treatment Criteria for Soil, in PART 1. Data
shall be analyzed [using the One-Sample t-Test in accordance with
EPA 600/R-96/084 (see p. 3-8 of the reference for an example of this
procedure), and applying the following statistical conditions] [_____].
The statistical conditions include:
[true mean greater than or equal to action level (assume site is dirty)
maximum false rejection rate (alpha) =5.0 percent;
maximum false acceptance rate (beta) =20.0 percent;
width of grey region (delta) =15.0 percent of treatment criteria value]
[_____].

3.6.10 Post-Treatment Procedure

**
NOTE: If treatment criteria for contaminants of
concern have been met, but criteria for re-use (see
paragraph Criteria for Reuse of Treated Soil, in
PART 1) have not been met, the soil should either
remain in the treatment cell, or be moved to a
storage area.

At one Superfund project, lifts of treated soil were
overlain by a new lifts of contaminated material,
gradually increasing the height of the treatment
cell, as each lift was treated. This decreased
material handling requirements, as the treatment
cell location served as the final disposal site.

SECTION 02 54 20 Page 54

However, such a plan may also require monitoring to
determine if contaminants are migrating into and
re-contaminating the treated material.

There may be a benefit to purposely leaving a small
volume of fully treated soil in the treatment cell
to mix with the new lift of contaminated soil.
Mixing about 50 mm 2 inches of the treated lift with
untreated soil may decrease the treatment time for
the untreated lift; i.e., material from the treated
lift may act as a "starter culture" for the
untreated lift.

**

After compliance test data indicates that treatment criteria have been met,
and written approval from the Contracting Officer has been received, the
treated lift of soil may be [removed from the treatment cell] [_____].

3.6.11 Procedure for Non-Attainment of Treatment Criteria

**
NOTE: The situation may arise where there are one
or two grids that still exhibit substantially higher
contaminant levels than other grids (i.e., outlier
data points). If the statistical criteria for
demonstrating attainment of clean-up criteria can be
satisfied based on data from all but the one or two
outlier grids, then it may be acceptable to move all
of the treated soil (except for the outlier grids)
to the disposal location. Soil from the one or two
outlier grids should continue to undergo treatment
(either by themselves, or via mixing the soil from
the outlier grids with the next lift of soil across
the entire treatment cell).

If additional sampling is performed to provide more
data points for statistical analysis, the Contractor
should not be allowed to exclude "selected" data
from samples collected during the same time period.
Following additional treatment, and more time for
biodegradation to occur, data from new samples
should be considered separate from pre-existing data
sets.

**

If the treatment criteria is not achieved, implement corrective action at
no additional cost. The corrective action may include: [supplemental
sampling and analysis to increase the size of the data set, to allow the
statistical analysis to be repeated; or continued treatment followed by
additional sampling and analysis] [_____]. If there are sections of the
treatment cell for which substantial reduction of contaminants of concern
was not observed after the end of the estimated treatment period, prepare a
report detailing all activities associated with those sections of the
treatment cell. The report shall include: probable causes as to why
significant reductions were not observed; measures that will be implemented
to prevent the same problems from recurring; and a proposed plan for
continued treatment of those sections of the treatment cell where treatment
criteria were not met. Obtain written approval from the Contracting
Officer prior to implementing measures that deviate from the Landfarming

SECTION 02 54 20 Page 55

Work Plan. Continue monitoring (at no additional cost, and in accordance
with paragraph OPERATION, MAINTENANCE AND PROCESS MONITORING, above), until
the treatment criteria is attained. Submit Treatment Completion Records as
specified.

3.6.12 Post-Treatment Screening

**
NOTE: If wood chips or other large diameter
particles must be separated from the treated soil
prior to disposal, it may be desirable to reuse this
material in subsequent lifts of contaminated soil.

Additional sampling and analysis may be required
prior to disposal of wood chips. Organic
contaminants will often adsorb and accumulate on
wood, or other organic materials present in the
contaminated-soil matrix. Even though soil may meet
clean-up goals, interspersed wood chips may contain
relatively high levels of contaminants.

**

Wood chips or other materials whose diameter exceeds the maximum acceptable
particle size for the intended end use shall be separated from the treated
soil prior to disposal.

3.7 DISPOSAL

**
NOTE: Depending upon the characteristics and
quantities, the potential disposal scenarios for
wastes may include: on-site treatment and
backfilling; partial on-site treatment / backfill,
and partial offsite disposal; and offsite disposal.
Asphalt surfaces may be removed and sent offsite for
recycling, or left in place if desired by
stakeholders. One disposal scenario for each type
of waste should be clearly defined.

If the treated soil will be incorporated into
topsoil, the following indices should meet quality
guideline standards: pH, conductivity, maximum
particle size, foreign material content, and the
levels of heavy metals. See the On-Farm Composting
Handbook (Natural Resource, Agriculture, and
Engineering Service, 1992) regarding quality
guidelines for different end uses of compost; also,
see paragraph Criteria for Reuse of Treated Soil, in
PART 1.

**

Treated soil that has met treatment criteria [and criteria for reuse] shall
be disposed of in accordance with regulatory requirements. After it has
been demonstrated that they meet disposal criteria, the following materials
shall be disposed of on-site: [oversize materials] [sludge resulting from
treatment of contact water] [excess amendments] [and] [_____]. The
following materials shall be treated, if necessary, and disposed of
off-site: [spent personal protective equipment] [spent granular activated
carbon] [and] [_____]. Offsite disposal of hazardous material shall be in

SECTION 02 54 20 Page 56

accordance with Section 02 81 00 TRANSPORTATION AND DISPOSAL OF HAZARDOUS
MATERIALS.

3.8 DEMOBILIZATION

**
NOTE: A separate table should be prepared if
criteria for soils below the treatment pad, or other
areas of the treatment facility, differ from
criteria in the table, Treatment Criteria for Soil.
This paragraph should be edited appropriately if it
is desired to retain portions of the landfarming
treatment facilities after project completion. This
paragraph should also be coordinated with Division 1
Sections of the contract.

After treatment of the final lift of contaminated
soil, an economical approach for disposition of the
treatment cell would involve: leaving the treated
lift in-place, puncturing the liner, and re-seeding
the treated soil.

**

Do not commence demobilization until written approval is received from the
Contracting Officer. Demobilization shall include restoration of the
[following areas, as shown on drawings, to their original condition:
[_____]]. Disposition of paved surfaces, and subsurface liners shall
include: [_____]. Disposition of the treatment cell shall include:
[leaving the last lift of treated soil in-place, puncturing the the liner on
 2.0 meter 6.6 ft centers across the length and width of the cell,
re-seeding the treated soil.] Demobilization shall include, but shall not
be limited to: [removal of structures and materials used to house or cover
the treatment cell,] [disconnecting of utility service lines,]
[decontamination and removal of equipment and materials,] [disposal of
decontamination wastes,] [disposal of residual wastewater,] [removal of
fertilizer, amendments and other unused materials,] [and regrading of
berms, as shown on drawings,] [_____]. [Post-treatment testing of soils
below work area surfaces shall be performed, to verify that the area is not
contaminated. These soils shall meet the following criteria: [treatment
criteria in accordance with paragraph, Treatment Criteria for Soil, in PART
1.] [_____]].

 -- End of Section --

SECTION 02 54 20 Page 57

