
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 05 20 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-31 05 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 05 20

GEOSYNTHETIC DRAINAGE LAYER

08/08

PART 1 GENERAL

 1.1 MEASUREMENT AND PAYMENT
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.5 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 GEOSYNTHETIC DRAINAGE LAYER
 2.2 SAMPLING AND TESTING
 2.2.1 Manufacturing Quality Control Testing
 2.2.2 Construction Quality Control Testing

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Surface Preparation
 3.1.2 Placement
 3.1.3 Seams and Overlaps
 3.1.3.1 Geonet Side Seams
 3.1.3.2 Geonet End Seams
 3.1.3.3 Geonet Fasteners
 3.1.3.4 Geotextile Seams
 3.1.3.5 Geotextile Cap Strips
 3.1.4 Stacked Geosynthetic Drainage Layers
 3.1.5 Corners
 3.1.6 Penetrations
 3.2 REPAIRS
 3.2.1 Geonet Damage
 3.2.2 Geotextile Damage
 3.3 PROTECTION AND BACKFILLING

-- End of Section Table of Contents --

SECTION 31 05 20 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 05 20 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-31 05 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 05 20

GEOSYNTHETIC DRAINAGE LAYER
08/08

**
NOTE: This guide specification covers the
requirements for geosynthetic drainage layers
including both geonets and geocomposites.

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

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

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

**

PART 1 GENERAL

1.1 MEASUREMENT AND PAYMENT

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

**

Measure the total surface area in square meters feet covered by
geosynthetic drainage layer. Base final quantities on as-built
conditions. Allowance will be made for geosynthetic drainage layer in
anchor and/or drainage trenches but no allowance will be made for waste,
overlap, or materials used for the convenience of the Contractor.
Geosynthetic drainage layer accepted by the Contracting Officer will be
paid for at the respective contract unit price in the bidding schedule.

SECTION 31 05 20 Page 2

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

ASTM D1603 (2014) Carbon Black Content in Olefin
Plastics

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

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

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

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

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

ASTM D4716/D4716M (2008; R 2013) Determining the (In-Plane)
Flow Rate Per Unit Width and Hydraulic
Transmissivity of a Geosynthetic Using a
Constant Head

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

SECTION 31 05 20 Page 3

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

ASTM D5035 (2011) Breaking Force and Elongation of
Textile Fabrics (Strip Method)

ASTM D5199 (2012) Measuring Nominal Thickness of
Geosynthetics

ASTM D5261 (2010) Measuring Mass Per Unit Area of
Geotextiles

ASTM D7005 (2003; R 2008) Standard Test Method for
Determining the Bond Strength (Ply
Adhesion) of Geocomposites

1.3 SUBMITTALS

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

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

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

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

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

**

SECTION 31 05 20 Page 4

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

Sampling and Testing
Penetrations
Construction Quality Control (QC) Laboratory

SD-04 Samples

Geosynthetic Drainage Layer
Seams and Overlaps

SD-06 Test Reports

Sampling and Testing
Geosynthetic Drainage Layer

1.4 QUALITY ASSURANCE

Provide a construction quality control (QC) laboratory that has also
performed quality assurance (QA) testing, if required, of geosynthetic
drainage layers for at least five completed projects, having a total
minimum area of [186,000] [_____] square meters [2] [_____] million square
feet. Submit qualifications of laboratory which shall carry current
accreditation via the Geosynthetic Accreditation Institute's Laboratory
Accreditation Program (GAI-LAP) for the tests it will be required to
perform.

1.5 DELIVERY, STORAGE, AND HANDLING

The QC inspector shall be present during delivery and unloading of the
geosynthetic drainage layer. Ensure the drainage layer material has not
been damaged during shipping, storage, or handling. Any drainage layer
material found to be damaged shall be repaired or replaced. Accept
delivery of material only after the required submittals have been
approved. Each roll shall be labeled with the manufacturer's name, product
identification, lot number, roll number, and roll dimensions. Rolls that
have attached geotextiles shall be individually wrapped in plastic. Store
the rolls in a level and dry area.

PART 2 PRODUCTS

2.1 GEOSYNTHETIC DRAINAGE LAYER

**
NOTE: The flow capacity required for the
geosynthetic drainage layer should be determined
using a procedure such as the one described in GRI
Report Number 19 - The Design of Drainage Systems
Over Geosynthetically Lined Slopes. Appropriate
global safety factors and reduction factors should

SECTION 31 05 20 Page 5

be applied to transmissivity values reported by
manufacturers. A global factor of safety of 2 is
typically used. Guidance on reduction factors for
intrusion, creep, chemical clogging, and biological
clogging are provided in Designing with
Geosynthetics by Dr. Robert Koerner and GRI
Standard-GC8 Determination of the Allowable Flow
Rate of a Drainage Geocomposite.

If high long term normal stresses are anticipated
(e.g. 192 kPa 4000 psf or greater), requirements for
maximum allowable creep strain should be included in
Table 1. Creep strain requirements for geosynthetic
drainage layers are determined using test method GRI
GS 4 - Time Dependent (Creep) Deformation Under
Normal Pressure. Typically, a normal stress of 2 to
3 times the design stress for a period of at least
10000 hours is used for creep strain testing.

Delete paragraphs and sentences which describe
geotextile material and construction requirements if
geotextiles will not be attached to the geonet.

**

The polymer used to manufacture the geonet component of the geosynthetic
drainage layer shall be polyethylene which is clean and free of any foreign
contaminants. Submit one properly identified 610 by 610 mm 24 by 24 inch
minimum size geosynthetic drainage layer sample; fasteners proposed for
use; and the method of seaming and overlapping. Submit manufacturer's
quality control test results. Regrind material which consists of edge
trimmings and other scraps may be used to manufacture the geonet; however,
post-consumer recycled materials shall not be used. Conform the
geosynthetic drainage layer to the property requirements listed in Table
1. Component criteria for the geonet alone and geotextile alone are also
listed in Table 1. The geonet shall be covered on [one] [both] sides with
nonwoven geotextile. Create geocomposite by heat bonding geotextile to the
geonet. The geotextile shall not be bonded to the drainage net within 150
mm 6 inches of the edges of the rolls. Where applicable, Table 1 property
values represent minimum average roll values (MARV). The value for AOS
represents the maximum average roll value (MaxARV).

TABLE 1 - GEOSYNTHETIC DRAINAGE LAYER PROPERTIES

PROPERTY TEST METHOD TEST VALUE MINIMUM MQC TESTING
FREQUENCY

GEONET COMPONENT

Thickness, minimum
avg, Note 1

ASTM D5199 5 mm200 mil 9300 sq m100,000 sq
ft

Polymer Density,
minimum avg

ASTM D1505 0.940 g/cc 9300 sq m100,000 sq
ft

Carbon Black Content ASTM D1603
ASTM D4218

1-3 percent 9300 sq m100,000 sq
ft

Tensile Strength,
minimum avg, Note 2

ASTM D5035 7884 N/m45 lbs/inch 9300 sq m100,000 sq
ft

SECTION 31 05 20 Page 6

TABLE 1 - GEOSYNTHETIC DRAINAGE LAYER PROPERTIES

PROPERTY TEST METHOD TEST VALUE MINIMUM MQC TESTING
FREQUENCY

GEOTEXTILE COMPONENT

Mass/Unit Area, MARV ASTM D5261 0.2 kg/sq m6.0 oz/SY 9300 sq m100,000 sq
ft

Grab Strength, MARV ASTM D4632/D4632M 698 N157 lbs 9300 sq m100,000 sq
ft

Grab Elongation, MARV ASTM D4632/D4632M 50 percent 9300 sq m100,000 sq
ft

Tear Strength, MARV ASTM D4533/D4533M 245 N55 lbs 9300 sq m100,000 sq
ft

Puncture Strength,
MARV

ASTM D4833/D4833M 245 N55 lbs 9300 sq m100,000 sq
ft

Permittivity, MARV ASTM D4491/D4491M .2/sec 46,500 sq m500,000 SF

 AOS(O95), MaxARV ASTM D4751 .25 mm 46,500 sq m500,000 SF

UV Stability,
percent retained
(500 hours)

ASTM D4355/D4355M 50 percent Note 3

GEOCOMPOSITE

Transmissivity, min,
including attached
geotextiles, Note 4

 ASTM D4716/D4716M [_____] gal/min-foot 18,600 sq m200,000
sq ft

Geonet/Geotextile
Adhesion, minimum
avg, Note 5

ASTM D7005 0.5 lbs/inch 9300 sq m100,000 sq
ft

Note 1: The diameter of the presser foot shall be 56 mm 2.22 inches and the pressure
shall be 20 kPa 2.9 psi. For other thickness options, see manufacturer's literature.

Note 2: This is the average peak value for five equally spaced machine direction
tests across the roll width.

Note 3: Manufacturer's historical data.

Note 4: Manufacturing quality control transmissivity tests shall be measured using a
gradient of [0.1] [_____] under a normal pressure of [10] [100] [_____] kPa [1.45]
[14.5] [_____] psi. Use a minimum seating period of 15 minutes. Perform the test
between rigid end platens.

Note 5: Average of five tests across the roll width. Discounting the outer 305 mm 1
foot of each side of the roll, collect samples at the 10, 30, 50, 70, and 90 percent
positions across the roll width. Test both sides for double sided geocomposites.

2.2 SAMPLING AND TESTING

2.2.1 Manufacturing Quality Control Testing

Manufacturing quality control test methods and frequencies shall be in

SECTION 31 05 20 Page 7

accordance with Table 1 unless otherwise approved. Submit manufacturer's
quality control manual and construction quality control test results.

2.2.2 Construction Quality Control Testing

**
NOTE: One or more additional performance type
transmissivity tests are often required to be
performed by the Contractor's quality control
laboratory. These tests should be performed at
gradients and normal stresses that model site
conditions. The type of material in contact with
the geosynthetic drainage layer affects the flow
properties of the drainage layer. Performance tests
should use site specific soils and geosynthetics
when such materials are known.

Typically, normal loads for CQC transmissivity tests
are seated on the geosynthetic drainage layer for
100 hours prior to testing to account for long-term
intrusion and creep. A reduction factor for
intrusion should be used if a seating period of less
than 100 hours is used.

The transmissivity requirement for the construction
quality control transmissivity tests will generally
be lower than the value shown in Table 1 for the
manufacturing quality control tests.

**

Perform a minimum of [one] [_____] construction quality control
transmissivity test in accordance with the requirements of this paragraph.
Measure transmissivity using a gradient of [_____] under a normal pressure
of [_____] kPa psf. Attach geotextile to the geonet in the same
configuration as will be used in the field. The drainage layer shall be
sandwiched between [_____] on the bottom and [_____] on the top. Use a
minimum seating period of [100][_____] hours. The construction quality
control test results shall achieve a minimum transmissivity of [_____].

PART 3 EXECUTION

3.1 INSTALLATION

3.1.1 Surface Preparation

Prior to placement of the geosynthetic drainage layer, the subgrade shall
be smooth and free of all materials which could damage the drainage layer.

3.1.2 Placement

The geosynthetic drainage layer shall not be damaged during placement.
Unroll the drainage layer in the direction of maximum slope, keeping the
net flat against the subgrade to minimize wrinkles and folds. The drainage
layer shall not be dragged across textured geomembrane if a geotextile is
attached to the surface facing the geomembrane. Place adequate ballast
(e.g. sandbags) to prevent uplift by wind prior to covering.

SECTION 31 05 20 Page 8

3.1.3 Seams and Overlaps

3.1.3.1 Geonet Side Seams

Overlap geonet side seams a minimum of 100 mm 4 inches. Side seam fastener
spacing shall be a maximum of 1.5 m 5 feet. In anchor trenches, fastener
spacing shall be a maximum of 305 mm 1 foot.

3.1.3.2 Geonet End Seams

**
NOTE: Flow capacity of the geosynthetic drainage
layer must be adequate to ensure all flow remains in
the drainage layer and head does not build up in the
cover soils above the drainage layer. For this
reason, consideration must be given to flow capacity
of end seams on slopes. If end seam flow capacity
is a concern, end seams can be prohibited on side
slopes or they can be configured such that water can
flow from one geonet to another without passing
through any geotextile layers.

**

Overlap geonet end seams a minimum of 305 mm 1 foot. End seam fastener
spacing shall be a maximum of 305 mm 1 foot. The overlaps shall be in the
direction of flow.

3.1.3.3 Geonet Fasteners

Tie geonet rolls together with plastic fasteners. The fasteners shall be a
contrasting color from the geonet and attached geotextiles. Metallic
fasteners will not be allowed.

3.1.3.4 Geotextile Seams

The geotextile component of the geocomposite shall be [overlapped in the
direction of flow] [thermally bonded using approved methods] [sewn using
approved methods].

3.1.3.5 Geotextile Cap Strips

Place geotextile cap strips over any exposed edges of geocomposite. Cap
strips shall be a minimum of 610 mm 2 feet in width and shall be thermally
bonded to the geotextile component of the geocomposite.

3.1.4 Stacked Geosynthetic Drainage Layers

When geosynthetic drainage layers are to be stacked, stagger roll ends and
edges so that joints do not lie above one another.

3.1.5 Corners

In the corners of landfill liner side slopes, install an extra layer of
drainage layer material from the top to the bottom of the slope.

3.1.6 Penetrations

Submit penetration details. Mechanically attach a geotextile apron to
pipes and other appurtenances penetrating through the drainage layer so

SECTION 31 05 20 Page 9

that soil is prevented from getting into the drainage layer. The apron of
the attached geotextile shall extend out from the pipe or appurtenance a
minimum of 610 mm 2 feet. The apron geotextile shall be thermally bonded
to the geotextile [component of the geocomposite.][overlying the geonet.]

3.2 REPAIRS

3.2.1 Geonet Damage

Make repairs by placing a patch of the geosynthetic drainage layer over the
damaged area. Extend the patch a minimum of 610 mm 2 feet beyond the edge
of the damage. Use approved fasteners, spaced every 150 mm 6 inches around
the patch, to hold the patch in place. If more than 25 percent of the roll
width is damaged, approval must be obtained to repair or replace the
damaged roll.

3.2.2 Geotextile Damage

Repair damaged geotextile by placing a patch of geotextile over the damaged
area with a minimum of 305 mm 12 inches of overlap in all directions. The
geotextile patch shall be thermally bonded in place.

3.3 PROTECTION AND BACKFILLING

Cover the geosynthetic drainage layer with the specified materials within
[14] [_____] days of acceptance. Place cover soil from the bottom of the
slope upward and shall not be dropped directly onto the drainage layer from
a height greater than 915 mm 3 feet. The cover soil shall be pushed out
over the geosynthetic drainage layer in an upward tumbling motion so that
wrinkles in the drainage layer do not fold over. No equipment shall be
operated on the top surface of the geosynthetic drainage layer without
permission from the Contracting Officer. The initial loose soil lift
thickness shall be 305 mm 12 inches. Use equipment with ground pressures
no greater than 50 kPa 7 psi to place the first lift of soil. A minimum of
[460] [610] [915] [_____] mm [18] [24] [36] [_____] inches of soil shall be
maintained between construction equipment with a ground pressure greater
than 50 kPa 7 psi and the drainage layer. Cover soil compaction and
testing requirements are described in Section 31 00 00 EARTHWORK.

 -- End of Section --

SECTION 31 05 20 Page 10

