
**
USACE / NAVFAC / AFCEC / NASA UFGS-02 55 00 (February 2010)

Preparing Activity: USACE Superseding
 UFGS-02 55 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 02 - EXISTING CONDITIONS

SECTION 02 55 00

SOLIDIFICATION/STABILIZATION (S/S) OF CONTAMINATED MATERIAL

02/10

PART 1 GENERAL

 1.1 UNIT PRICES
 1.2 REFERENCES
 1.3 SYSTEM DESCRIPTION
 1.3.1 Work Plan
 1.3.2 Other Submittal Requirements
 1.3.3 Performance Requirements
 1.3.3.1 Disposal of Treated Material
 1.3.3.2 Emission Controls
 1.3.3.3 Noise Control
 1.4 SUBMITTALS
 1.5 QUALIFICATIONS
 1.5.1 Contractor Experience
 1.5.2 Key Personnel
 1.6 PROJECT/SITE CONDITIONS

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Water
 2.1.2 Reagents
 2.1.3 Mix Design
 2.2 EQUIPMENT
 2.2.1 Mixing Equipment
 2.2.2 Reagent Feed Units
 2.2.3 Accuracy of Measurement Equipment

PART 3 EXECUTION

 3.1 STOCKPILES
 3.2 OPERATION
 3.2.1 Dissimilar Materials
 3.2.2 Oversize Material
 3.3 FIELD DEMONSTRATION
 3.3.1 Full-Scale Processing Equipment

SECTION 02 55 00 Page 1

 3.3.2 Sampling Locations
 3.3.3 Testing
 3.3.4 Volume Increase
 3.3.5 Field Demonstration Test Results
 3.4 QUALITY CONTROL PROCEDURES
 3.4.1 Batch Proportions
 3.4.2 Segregation
 3.4.3 Quality Control Tests
 3.4.4 Retesting and Reprocessing
 3.4.4.1 Retesting
 3.4.4.2 Reprocessing
 3.4.5 Adjustments to Mix Design
 3.4.6 Quality Assurance Testing

-- End of Section Table of Contents --

SECTION 02 55 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-02 55 00 (February 2010)

Preparing Activity: USACE Superseding
 UFGS-02 55 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 02 55 00

SOLIDIFICATION/STABILIZATION (S/S) OF CONTAMINATED MATERIAL
02/10

**
NOTE: This guide specification covers the
requirements for solidification/stabilization (S/S)
of contaminated materials.

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

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

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

**

PART 1 GENERAL

1.1 UNIT PRICES

**
NOTE: This paragraph should be deleted if the work
is in one lump sum contract or there is a separate
Measurement and Payment Section. Batch processing
is likely to use weight as the method of
measurement. In situ processes are more likely to
use volume as the method of measurement.

**

a. Payment will be based on the Contract unit price schedule for each [in
situ] [metric ton ton] [cubic meter cubic yard] of contaminated
material entering the S/S process. This unit price shall include the
cost for materials, equipment, waste feed processing, S/S operations,
stockpiles, testing, and all other work associated with the S/S process.

SECTION 02 55 00 Page 3

b. No payment will be made for materials or labor required to reprocess
any processed material not meeting the physical and chemical testing
requirements outlined in this section. Reprocessed material shall be
deducted from the daily production rate.

1.2 REFERENCES

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

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

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

**

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

ASTM INTERNATIONAL (ASTM)

ASTM D1556/D1556M (2015; E 2016) Standard Test Method for
Density and Unit Weight of Soil in Place
by Sand-Cone Method

ASTM D1633 (2000; R 2007) Compressive Strength of
Molded Soil-Cement Cylinders

ASTM D4832 (2010) Preparation and Testing of
Controlled Low Strength Material (CLSM)
Test Cylinders

ASTM D5084 (2010) Measurement of Hydraulic
Conductivity of Saturated Porous Materials
Using a Flexible Wall Permeameter

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA SW-846.3-3 (1999, Third Edition, Update III-A) Test
Methods for Evaluating Solid Waste:
Physical/Chemical Methods

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

40 CFR 268 Land Disposal Restrictions

SECTION 02 55 00 Page 4

1.3 SYSTEM DESCRIPTION

**
NOTE: The Contractor is sometimes required to
provide treatability study test results prior to
performing work at the site. Treatability study
test results should include the proposed reagents
and mix ratios to be used during full scale
treatment. The test results submitted should verify
that the mix design proposed meets the
post-treatment criteria listed in Table 1.
Consideration should also be given to the need to
monitor off-gas and dust emissions during the
treatability study. Detailed information on testing
requirements, test methods, detection limits, and
off-gas and dust emission testing requirements
should be presented in the appropriate section and
referenced here.

At projects where strict testing protocols are
required to adequately determine the effectiveness
of the process being tested, the Contractor should
be required to provide a "Treatability Study Work
Plan" for approval prior to performing the
treatability study.

Prior to performing any treatability study, the
untreated samples should be tested to verify that
they contain the contaminants of concern at high
enough concentrations and these contaminants leach
at levels which are representative of the materials
found on-site. Additional testing may be needed to
verify that physical properties of the samples are
also representative of site conditions.

The last two sentences of this paragraph should be
omitted if a specific method of treatment (in situ
or ex-situ) is desired.

**

Use an [in situ] [pug mill] [ex-situ] [_____] S/S system that provides a
safe, reliable method to treat contaminated material so that the treated
material conforms to paragraph PERFORMANCE REQUIREMENTS. A system or
procedure, other than described in this section, may be used if the
approved SUBMITTALS demonstrate equivalent capabilities. Such approval
does not relieve the Contractor of responsibility for meeting specified
requirements for safety, reliability, and performance.

1.3.1 Work Plan

Submit an S/S Work Plan within [60] [_____] days after notice to proceed.
No S/S of contaminated material shall be performed until the work plan is
approved. A period of [30] [_____] days shall be allowed in the schedule
for Government review and approval of the work plan. The work plan shall
address the technical requirements listed in this section and shall
include, but is not limited to the following:

a. Contractor Experience: Information to demonstrate that the S/S

SECTION 02 55 00 Page 5

Contractor meets the qualification requirements outlined in Paragraph
QUALIFICATIONS.

b. Mix Design: The proposed mix design and method of mixing to be used in
treating the contaminated material. The proposed source of water to be
used for the S/S process shall also be identified.

c. Equipment: Specifications for the proposed homogenization and mixing
equipment, batching equipment, and process control instrumentation.
Process flow diagrams, mixing times, and processing rates shall be
included. Anticipated pretreatment of the contaminated material shall
be identified.

d. Drawings: Drawings indicating dimensions and layout of the S/S system
on the site. Drawings shall be to scale.

e. Emissions: Air emissions, dust, and noise from the system shall be
identified and estimated. Control systems required to maintain
compliance with local, state, and federal regulations shall be
described as appropriate. Air emissions, dust, and noise testing
protocol to be performed during the test run and full scale operations
shall also be described.

f. Quality Control: A quality control plan which addresses control and
documentation of batch proportions, mixing time, mixing speed, sample
collection, sample curing, and post-treatment testing.

g. Demobilization: A post-treatment cleanup and sampling plan for the
treatment area.

h. Stockpile Design: A proposed stockpile design which meets the criteria
outlined in this section.

1.3.2 Other Submittal Requirements

Submit the following:

a. Resumes of key personnel at least [5] [_____] working days prior to the
personnel assuming duties on site.

b. Daily batch proportion and mixing quality control data.

c. Results of post-treatment tests performed.

d. The field demonstration report including pre-treatment and
post-treatment test results; it shall document other relevant field
demonstration data including but not limited to: batch proportions,
mixing time, and mixing speed. Off-gas, dust, and noise test results
shall also be included.

e. Reagent composition, certificates of analysis, and MSDS documentation.
A confidentiality agreement may be requested if proprietary reagents
are being used.

1.3.3 Performance Requirements

**
NOTE: The post-treatment testing criteria listed in
Table 1 are only examples. Chemical and physical

SECTION 02 55 00 Page 6

test criteria should be determined on a site
specific basis. Post-treatment criteria may be
based on federal regulatory criteria, site specific
risk analyses, or site specific criteria based on
state and local regulations.

**

The [Toxicity Characteristic Leaching Procedure as specified in
EPA SW-846.3-3] [_____] shall be performed on representative samples of
treated material. The extract shall meet the chemical post-treatment
testing criteria listed in Table 1. Chemical testing required in this
section shall be conducted in accordance with Section [01 35 45.00 10
CHEMICAL DATA QUALITY CONTROL] [_____]. The treated material shall also
meet the physical testing criteria listed in Table 1. The tests listed in
Table 1 shall be performed on samples that have been cured for [3] [_____]
days.

Table 1 - POST-TREATMENT TEST CRITERIA

TEST TEST VALUE

Arsenic [_____] mg/L

Cadmium [_____] mg/L

Chromium (Total) [_____] mg/L

Lead [_____] mg/L

Min. Unconfined Compressive Strength ASTM D1633 [_____] kPa

Max. Permeability ASTM D5084 [_____] cm/s

Maximum Volume Increase [_____] percent

1.3.3.1 Disposal of Treated Material

**
NOTE: Reference the appropriate section which
describes requirements for disposal of treated
material, including manifests for off-site
disposal. Identify onsite disposal locations on the
drawings.

**

The treated material, upon meeting the physical and chemical testing
criteria, shall be disposed of as required by Section [02 81 00
TRANSPORTATION AND DISPOSAL OF HAZARDOUS MATERIALS] [_____].

1.3.3.2 Emission Controls

**
NOTE: Site specific requirements should be added to
this paragraph.

**

SECTION 02 55 00 Page 7

The S/S system shall include control apparatus necessary to meet local,
state, and/or federal regulations for air emissions and dust.

1.3.3.3 Noise Control

**
NOTE: Different day and night noise restrictions
may be appropriate.

**

The S/S system shall [meet state and local noise pollution control
regulations] [not exceed [_____] decibels at any site boundary].

1.4 SUBMITTALS

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

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

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

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the

SECTION 02 55 00 Page 8

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

Work Plan
Qualifications
Equipment
Quality Control Tests
Key Personnel
Batch Proportions

SD-06 Test Reports

Post Treatment Testing
Field Demonstration

SD-07 Certificates

Reagents

1.5 QUALIFICATIONS

1.5.1 Contractor Experience

Have successfully completed at least [5] [_____] S/S projects of comparable
size and scope in accordance with local, state, and federal requirements
using the proposed system or a similar system.

1.5.2 Key Personnel

Key personnel shall have a minimum of [3] [_____] years of S/S field
experience. Key personnel shall include system operators, quality control
personnel, and supervisory engineering and technical staff involved with
the S/S system operation.

1.6 PROJECT/SITE CONDITIONS

**
NOTE: Pertinent site characterization data should
be placed in the appendix of the specifications or
on the drawings and referenced here. Indicate the
detail to which site characterization has been
performed and indicate where obvious data gaps exist.

Site specific conditions should be considered when
determining allowable temperatures at which S/S and
curing may take place. Treatability studies can be
used to address this issue.

**

The physical conditions indicated on the drawings and in the specifications
are the result of site investigations. While the site investigation data
is representative of subsurface conditions at a specific location,
variations in the contaminated materials are expected to exist. S/S shall
not take place in an ambient temperature below [4] [_____] degrees C [40]
[_____] degrees F without approval. Provisions shall be made to maintain
the temperature of the treated material above freezing while curing.

SECTION 02 55 00 Page 9

Contaminated material shall not be treated if it contains any frozen
material. The temperature of the S/S material immediately after treatment
shall not exceed [32] [_____] degrees C [90] [_____] degrees F without
approval. S/S shall not be performed during periods of heavy rainfall if
this will result in the addition of excess water to the mixture.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Water

**
NOTE: It may be appropriate to require chemical
testing of the proposed water source when the water
is of questionable quality.

**

Water shall not contain concentrations of oil, acid, salt, alkali, organic
matter, or other deleterious substances which will be detrimental to the
successful execution of the S/S treatment process. Potable water shall be
used where available. The Government may require the Contractor to perform
chemical analyses on representative water samples if the water appears to
be of questionable quality.

2.1.2 Reagents

Provide the chemical composition of reagents used. A certificate of
analysis supplied by the vendor shall accompany each shipping unit of
reagent. Ship reagents in properly labeled containers with instructions
for handling and storage. Strictly adhere to the instructions.

2.1.3 Mix Design

**
NOTE: In most instances, the Government will have
conducted treatability studies prior to
advertisement for bids. Results of these
treatability studies are generally provided to
bidders and included in the contract documents.

**

Select a mix design which meets the performance criteria listed in Table 1
for use during full scale treatment. [A preliminary treatability study has
been performed on the contaminated materials. Results of this study are
provided in Appendix [_____] for information only.] [No Government
treatability studies were performed.]

2.2 EQUIPMENT

2.2.1 Mixing Equipment

The mixing equipment shall have a minimum capacity adequate to meet
performance and schedule requirements and shall be equipped with positive
means for controlling the mix proportions, maintaining the time of mixing
constant, and maintaining the appropriate speed of rotation of the mixer.

SECTION 02 55 00 Page 10

2.2.2 Reagent Feed Units

Satisfactory means, incorporating weighing, metering or volumetric
measurement shall be provided to separately batch the required amount of
each reagent. Silos and feeders shall be equipped and operated so that no
caking of material or variation in feed occurs. Provision shall be made so
that each reagent can be easily sampled.

2.2.3 Accuracy of Measurement Equipment

Scales, meters, and volumetric measuring devices used for measuring
contaminated material, reagents, and water for S/S processing shall be
accurate to plus or minus [0.1] [_____] percent of the quantity being
measured. A check of calibration of measuring equipment shall be performed
once every [5] [_____] working days.

PART 3 EXECUTION

3.1 STOCKPILES

**
NOTE: Delete this paragraph if stockpiles are not
required. More elaborate stockpile requirements may
be needed based on site-specific regulatory criteria.

In addition to leachate collected from stockpiles,
water from other sources (decontamination water,
surface runoff, etc.) is also sometimes used in the
S/S process.

**

Stockpiles shall be constructed for storing contaminated material [prior
to] [and] [following] treatment. Stockpiles shall be constructed to
include:

a. A geomembrane liner with a minimum thickness of 1.0 mm 40 mils. The
liner shall be protected from vehicles by a [540] [_____] g/square m
[16] [_____] ounce/square yard geotextile and a traffic surface layer
consisting of gravel, concrete, or other material which will not damage
the geomembrane. The ground surface on which the geomembrane is placed
shall be smooth and free of rocks greater than 13 mm 0.5 inches in
diameter or any other object that could damage the geomembrane.

b. The liner shall be sloped to a low point to allow leachate to be
collected. Leachate collected from the stockpile shall be analyzed
and, if necessary, treated to meet applicable local, state, and federal
regulations. Leachate collected from the stockpile may be used in the
S/S process provided the treated material to which the leachate was
added meets the physical and chemical post-treatment test criteria.

c. A geomembrane cover with a minimum thickness of 0.25 mm 10 mils to
prevent precipitation from entering the stockpile.

d. Berms surrounding the stockpile that are a minimum of 300 mm 12 inches
in height.

SECTION 02 55 00 Page 11

3.2 OPERATION

3.2.1 Dissimilar Materials

Dissimilar materials that testing has indicated need different mix ratios,
shall not be mixed together.

3.2.2 Oversize Material

**
NOTE: Indicate the method and location of disposal
of treated oversize material.

**

Contaminated material that exceeds the maximum allowable particle size of
the S/S mixing unit and that is amenable to treatment shall be reduced to a
size that the mixing unit can accept. Oversize material that cannot be
reduced to an allowable size for the S/S unit shall be treated in
accordance with [40 CFR 268] [_____]. After treatment, the material shall
be disposed of [_____]. Hazardous residual produced in treating the
oversize material shall be disposed of in accordance with applicable local,
state and federal regulations.

3.3 FIELD DEMONSTRATION

Prior to full-scale operations, a field demonstration shall be performed.
At least [500] [_____] cubic meters cubic yards of contaminated material
shall be processed and the tests listed in Table 2 shall be performed on
[5] [_____] representative samples of the treated material. A field
demonstration shall be performed on each distinctive type of material or
contaminant to be treated.

3.3.1 Full-Scale Processing Equipment

The full-scale processing equipment shall be used for the field
demonstration. Reagents, mix ratios, and mixing procedures used during the
field demonstration shall be the same as those used for the remainder of
the work.

3.3.2 Sampling Locations

**
NOTE: Sampling protocols for the field
demonstration should be the same as the sampling
protocols used for full scale treatment. Specify
the method, location and depth at which samples for
the field demonstration will be obtained. Chemical
testing should generally be performed to verify that
the materials to be used for the test run, contain
the contaminants of concern at high enough
concentrations to adequately test the system.
Additional testing may be warranted to verify that
the physical properties of the materials are also
representative of site conditions.

**

Contaminated material used for the field demonstration shall be obtained
from [_____]. Prior to performing the field demonstration, contaminated
material to be used for the field demonstration shall be tested to verify

SECTION 02 55 00 Page 12

it contains the following minimum levels of contamination: [_____].

3.3.3 Testing

**
NOTE: Consideration should be given to the need for
monitoring off-gas, dust, and noise generation
during the field demonstration to ensure compliance
with local, state, and federal regulations.

**

Testing shall be performed to verify that the treated material from the
field demonstration meets the specified physical and chemical criteria. If
the treated material produced during the field demonstration does not pass
the testing requirements, an equal quantity of the same type of material
which failed shall be treated using a new mix design or procedure.

3.3.4 Volume Increase

**
NOTE: The excessive addition of reagents during
treatment can result in a greater than anticipated
volume increase. Limiting volume increase is
important if the treated material is to be placed in
an onsite landfill with limited storage space. For
this reason, monitoring of volume increase is often
done during the treatability study, field
demonstration, and/or full-scale treatment.

The excessive addition of reagents can also result
in higher treatment and off-site disposal costs.

**

The estimated increase in volume resulting from treatment shall be
determined and reported with the field demonstration test results. Volume
increase shall be determined by comparing the volume of in situ
contaminated material to be treated to the volume of treated material using
the following formula:

B= 100 x [(1+R) x (D in situ/D treated) - 1], where

B= Volume increase in percent.
R= Dry weight ratio of solidifying agent to waste.
D in situ = Dry unit weight of in situ waste.
D treated = Dry unit weight of compacted treated material.

3.3.5 Field Demonstration Test Results

**
NOTE: While two options of the field demonstration
test results paragraph are provided, it is
preferable to force the Contractor to stop
processing contaminated material until results from
the field demonstration indicate that the
Contractor's proposed mix design can successfully
treat the contaminated material.

**

After completion of the field demonstration, [no additional contaminated

SECTION 02 55 00 Page 13

material shall be processed until test results from the field demonstration
verify that the treated material meets the physical and chemical criteria
listed in Table 1] [contaminated material may continue to be processed.
However, if test results from the field demonstration do not pass the
criteria listed in Table 1, the contaminated material treated with the
failing mix design shall be reprocessed with a working mix design at no
additional cost to the Government].

3.4 QUALITY CONTROL PROCEDURES

**
NOTE: Leaching and hydraulic conductivity tests are
not amenable to real time quality control because of
the time required to perform the tests; therefore,
it is preferable to minimize the number of leaching
and hydraulic conductivity tests performed and to
maintain quality control of the S/S process by
verifying that the mix design works during the field
demonstration and maintaining quality control by
monitoring batch proportions and mixing time. Real
time indicator tests such as pH, specific
conductance, mix temperature, and water content can
also be used as quality control tools.

**

3.4.1 Batch Proportions

Mixing time, mixing speed, and amounts of contaminated material, reagents,
and water added to each batch shall be recorded. Mixing time, mixing
speed, and batch proportions shall be maintained within the limits
specified in the approved Work Plan and as modified during the field
demonstration.

3.4.2 Segregation

**
NOTE: To prevent double handling, it is preferable
to place treated material directly into the
permanent storage area rather than stockpiling it
until post-treatment testing is completed.

**

Treated material shall be [separated into units (stockpiles) for
post-treatment testing. Table 2 lists the frequency at which
post-treatment testing shall be performed. Unit size shall be equal to or
less than the quantity pertaining to the most frequent quality control
test] [placed directly into the permanent storage site after treatment.
Treated material shall be placed such that the material from specific
batches/runs can be defined and removed if it fails post-treatment testing].

3.4.3 Quality Control Tests

**
NOTE: Samples for post-treatment testing should
generally be collected immediately after treatment.
This eliminates the need to remove samples from the
treated mass after it has cured.

If the treated material exhibits soil-like

SECTION 02 55 00 Page 14

properties, moisture content and density criteria
may also need to be specified for the post-treatment
test samples.

The values shown in Table 2 for frequency of testing
are only examples and need to be determined on a
site specific basis. If required, site specific
testing requirements for off-gas emissions, dust,
and noise should also be included in the table.

**

The tests listed in Table 2 shall be performed on representative samples of
treated material. Samples for quality control and quality assurance
testing shall be collected immediately after treatment and allowed to cure
as specified in ASTM D4832 or by another approved method. Samples shall
meet the post-treatment testing criteria listed in Table 1.

Table 2 - POST-TREATMENT QUALITY CONTROL TESTING FREQUENCY

Standard Test Procedure Frequency/Cubic Meters Yards

TCLP EPA SW-846.3-3 1 per [500][_____]

Unconfined Compressive Strength ASTM D1633 1 per [500][_____]

Permeability ASTM D5084 1 per [500][_____]

Volume Increase ASTM D1556/D1556M 1 per [500][_____]

3.4.4 Retesting and Reprocessing

Retesting and reprocessing shall be performed, at no additional cost to the
Government, for treated material that does not meet the physical and
chemical requirements listed in Table 1.

3.4.4.1 Retesting

Any unit that fails post-treatment quality control or quality assurance
testing shall be retested or reprocessed. If the Contractor elects to
retest the unit, two additional samples shall be collected and tested for
the failed parameter. If both tests pass, reprocessing of the unit will
not be required. If either sample fails, the unit shall be reprocessed.

3.4.4.2 Reprocessing

If the Contractor reprocesses a unit of material, the unit shall be sampled
and tested as described in paragraph Quality Control Tests after
reprocessing.

3.4.5 Adjustments to Mix Design

Subject to approval, the mix design may be changed based on the
characteristics of the material being treated. An additional field
demonstration may be required by the Contracting Officer prior to
implementation of the new mix design.

SECTION 02 55 00 Page 15

3.4.6 Quality Assurance Testing

Duplicate samples shall be submitted to the Government's quality assurance
laboratory at a frequency of one set of samples per [10] [_____] sets of
quality control tests performed. Quality assurance samples will be tested
for the parameters listed in Table 2. The Contracting Officer may require
additional quality assurance tests as a result of failed quality assurance
or quality control tests. The Contracting Officer may also require
additional quality assurance tests due to changes in the mix design or
physical appearance of the contaminated material.

 -- End of Section --

SECTION 02 55 00 Page 16

