
**
USACE / NAVFAC / AFCEC / NASA UFGS- 02 54 19. 13 (Febr uar y 2021)

Pr epar i ng Act i v i t y: USACE Super sedi ng wi t hout Revi si on
UFGS- 02 54 20 (Febr uar y 2010)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2022
**

SECTION TABLE OF CONTENTS

DIVISION 02 - EXISTING CONDITIONS

SECTION 02 54 19.13

BIOREMEDIATION USING LANDFARMING

02/21

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

SECTION 02 54 19.13 Page 1

 1.6.3 Selection of Amendments
 1.6.4 Emissions, Dust and Odor Control
 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

SECTION 02 54 19.13 Page 2

 3.6.12 Post-Treatment Screening
 3.7 DISPOSAL
 3.8 DEMOBILIZATION

ATTACHMENTS:

Correspondence

-- End of Section Table of Contents --

SECTION 02 54 19.13 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 02 54 19. 13 (Febr uar y 2021)

Pr epar i ng Act i v i t y: USACE Super sedi ng wi t hout Revi si on
UFGS- 02 54 20 (Febr uar y 2010)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2022
**

SECTION 02 54 19.13

BIOREMEDIATION USING LANDFARMING
02/21

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or r educt i on of t he concent r at i ons of
or gani c cont ami nant s i n soi l s by bi or emedi at i on
usi ng l andf ar mi ng syst ems. Ot her t er ms t hat have
been used i n pl ace of " l andf ar mi ng" i ncl ude " l and
t r eat ment " and " pr epar ed bed bi or eact or s" .

Adher e t o UFC 1-300-02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: Speci al r equi r ement s f or handl i ng RCRA wast es
ar e not i ncl uded i n t hi s gui de speci f i cat i on.
However , l andf ar mi ng may be appr opr i at e f or
t r eat ment of some t ypes of RCRA hazar dous wast e.

An edi t ed ver si on of t hi s Sect i on may be used t o
sol i c i t a r equest f or pr oposal (RFP) . The RFP
appr oach i s of t en used as a sel ect i on t ool , t o
di st i ngui sh bet ween t he qual i f i cat i ons of
pr ospect i ve Cont r act or s.

SECTION 02 54 19.13 Page 4

Recommended r ef er ences f or desi gn and oper at i on of
l andf ar mi ng f aci l i t i es i ncl ude:

1. Bi or emedi at i on of Cont ami nat ed Soi l s, Agr onomy
Monogr aph no. 37, Amer i can Soci et y of Agr onomy, Cr op
Sci ence Soci et y of Amer i ca, Soi l Sci ence Soci et y of
Amer i ca, 1999. Thi s i ncl udes t he f ol l owi ng chapt er
t i t l es: " Pr epar ed Bed Bi or eact or s" , Si ms, J. L. , et
al . , and " Landf ar mi ng of Pet r ol eum Cont ami nat ed
Soi l s" , Si ms, R. C. and Si ms, J. L.

2. Bi or emedi at i on Usi ng t he Land Tr eat ment Concept ,
EPA/ 600/ R- 93/ 164, Pope, D. F. , and Mat t hews, J. E.

3. Gui del i nes f or Land Tr eat i ng Pet r ol eum
Hydr ocar bon- Cont ami nat ed Soi l s, Jour nal of Soi l
Cont ami nat i on, 3(3) : 299- 318, Huesemann, M. H. , 1994.

**

1.1 MEASUREMENT AND PAYMENT

**
NOTE: These par agr aphs shoul d be edi t ed based on
whet her t he cont r act wi l l use l ump sum, or uni t
pr i ces. I f t her e i s a separ at e Measur ement and
Payment Sect i on, edi t ed ver si ons of t hese par agr aphs
shoul d be i nser t ed i n t hat sect i on.

I f t he quant i t i es of cont ami nat ed soi l s ar e wel l
def i ned, payment may be based upon a l ump sum
st r uct ur e. However , i t i s usual l y mor e
cost - ef f ect i ve t o use a uni t pr i ce st r uct ur e when
t her e i s a s i gni f i cant degr ee of uncer t ai nt y i n t he
amount of cont ami nat ed mat er i al . When speci f y i ng a
uni t pr i ce st r uct ur e f or t r eat ment , separ at e i t ems
shoul d be pr ovi ded i n t he Cont r act Pr i ce Schedul e t o
cover any ot her wor k r equi r ed. Ot her wor k i t ems
i ncl ude, but ar e not l i mi t ed t o: pr epar at i on of
submi t t al s, mobi l i zat i on and demobi l i zat i on, s i t e
pr epar at i on, const r uct i on of t he t r eat ment cel l and
r un on/ r unof f cont r ol s, wat er st or age f aci l i t i es,
cont act wat er t r eat ment and di sposal , sampl i ng and
t est i ng, i mpl ement i ng heal t h and saf et y
r equi r ement s, and ut i l i t i es. I ncl usi on of separ at e
i t ems i n t he Cont r act Pr i ce Schedul e f or t he above
wor k t asks shoul d r esul t i n a l ower uni t pr i ce f or
treatment.

**

1.1.1 Bench-Scale Testing

**
NOTE: Lump sum pr i c i ng i s r ecommended f or t hi s
i t em. The l ump sum shoul d i ncl ude t he cost f or
t est i ng f or chemi cal dat a. However , bi dder s shoul d
al so be r equi r ed t o pr ovi de a uni t cost amount f or
t est i ng f or chemi cal dat a. Thi s wi l l pr ovi de a
basi s f or payment f or addi t i onal anal yt i cal cost s,
i f i t i s det er mi ned t hat mor e t est i ng wi l l be

SECTION 02 54 19.13 Page 5

required.
**

Payment for bench-scale testing will be a lump sum price for completion of
specified tests. The price must 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 must be included in the unit price for treatment.

1.1.2 Field Demonstration

**
NOTE: Pr i or t o pl anni ng t he f i el d demonst r at i on,
bench- scal e t est i ng shoul d be per f or med t o det er mi ne
i f t he cont ami nant s of concer n ar e amenabl e t o
l andf ar mi ng i n t he s i t e- speci f i c soi l mat r i x. The
f i el d demonst r at i on may ei t her be conduct ed pr i or t o
t he const r uct i on of t he f ul l - scal e f aci l i t i es, or
conduct ed usi ng t he f ul l - scal e f aci l i t i es and
equi pment . Payment f or t he f i el d demonst r at i on
shoul d be cover ed by a separ at e l ump sum i t em, or by
a uni t pr i ce t hat i s separ at e f r om t he uni t pr i ce
f or f ul l - scal e t r eat ment . Because mor e i nt ensi ve
moni t or i ng i s usual l y r equi r ed dur i ng t he f i el d
demonst r at i on, t he uni t pr i ce f or t he f i el d
demonst r at i on wi l l usual l y be hi gher t han t he uni t
pr i ce f or f ul l - scal e t r eat ment . Test i ng f or
chemi cal dat a i s not i ncl uded as a component of t he
pr i ce i n t hi s par agr aph. The cont r act pr i ce
schedul e shoul d i ncl ude separ at e, uni t pr i ce i t ems
f or t est i ng f or chemi cal dat a.

I f t he r esul t s of t he f i el d demonst r at i on i ndi cat e
t hat an ext ended t r eat ment per i od (or ot her speci al
measur es) wi l l be r equi r ed t o meet c l eanup goal s, i t
may become necessar y t o modi f y t he bi d i t em t hat
cover s t r eat ment pr i c i ng f or f ul l - scal e oper at i ons.

**

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 must 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 must be included in the unit price for treatment.

1.1.3 Contaminated Soils Treatment Unit Price

**
NOTE: Test i ng f or chemi cal dat a i s not i ncl uded i n
t he uni t pr i ce. The cont r act pr i ce schedul e shoul d
i ncl ude separ at e, uni t pr i ce i t ems f or t est i ng f or

SECTION 02 54 19.13 Page 6

chemi cal dat a.

Uni t pr i ce payment may ei t her be based on wei ght or
vol ume (i n- pl ace or ex- si t u) . Thi s par agr aph uses
ex- si t u vol ume as t he def aul t uni t .

I f uni t pr i ce payment wi l l be based on wei ght , dr y
wei ght shoul d be speci f i ed and r equi r ement s shoul d
be i ncl uded f or moi st ur e cont ent t est i ng so t hat dr y
wei ght can be det er mi ned. However , sur veys ar e
usual l y r equi r ed bef or e and af t er excavat i on of
cont ami nat ed mat er i al , so t hat excavat i on and
backf i l l i ng can be pai d f or on t he basi s of i n- pl ace
vol ume. Thus, i n some cases, i t may be advant ageous
t o pay f or pr ocessi ng and t r eat ment of soi l s usi ng
i n- pl ace vol ume as t he pr i c i ng uni t . Payment may
al so be based on ex- si t u vol ume, af t er t he over si ze
mat er i al s have been separ at ed f r om t he soi l .
Because of t he bul k i ng whi ch usual l y occur s dur i ng
excavat i on of soi l , ex- si t u vol ume wi l l usual l y be
about 30 per cent gr eat er t han t he i n- s i t u vol ume.
I f t her e i s a subst ant i al vol ume of over si ze
mat er i al , or i f a subst ant i al vol ume of excavat ed
mat er i al wi l l not r equi r e t r eat ment , i t may be
advant ageous t o use ex- si t u vol ume as t he basi s f or
payment.

Thi s par agr aph shoul d be coor di nat ed wi t h t he
t r eat ment cr i t er i a and sampl i ng r equi r ement s
par agr aphs so t hat i t wi l l be possi bl e t o
di st i ngui sh bet ween soi l t hat passes, and does not
pass, t r eat ment cr i t er i a.

**

Payment for treatment of contaminated soil must 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
must 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 must 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
must 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 must be borne by
the Contractor.

1.1.4 Oversize Materials from Contaminated Areas

**
NOTE: Thi s par agr aph shoul d be del et ed i f payment
f or t r eat ment and di sposal of over si ze mat er i al s
wi l l be i ncl uded as par t of t he uni t pr i ce i t em f or

SECTION 02 54 19.13 Page 7

t r eat ment of cont ami nat ed soi l . Payment f or
di sposal of over si ze mat er i al s may be by wei ght or
vol ume, dependi ng on t he nat ur e of t he mat er i al s.
Over si ze mat er i al s may i ncl ude br ush, t r ees, r oot s,
r ocks, r ubbl e, and const r uct i on debr i s.

**

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
must be separated from oversize materials prior to measuring quantities.

1.2 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out si de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

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 (2020; E 2020) Moisture, Ash, and Organic
Matter of Peat and Other Organic Soils

ASTM D4972 (2018) Standard Test Methods for pH of
Soils

ASTM D6836 (2016) 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 19.13 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: Requi r ement s f or a speci f i c met hod of
t r eat ment ar e pr ovi ded bel ow. I f t he use of a
var i at i on on l andf ar mi ng pr ocess descr i bed wi l l be
al l owed, t hi s par agr aph shoul d be r evi sed t o
i ndi cat e t hat a pr ocess, ot her t han descr i bed i n
t hi s Sect i on, may be pr oposed by t he Cont r act or ;
t hat t he Cont r act or ' s appr oved submi t t al s must
demonst r at e equi val ent capabi l i t i es; and t hat such
appr oval wi l l not r el i eve t he Cont r act or of
r esponsi bi l i t y f or meet i ng speci f i ed r equi r ement s
f or saf et y, r el i abi l i t y , and per f or mance.

**

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

1.4 DESIGN REQUIREMENTS

1.4.1 Landfarming Treatment Cell

**
NOTE: Si t i ng of t he t r eat ment f aci l i t y shoul d be i n
accor dance wi t h r egul at or y r equi r ement s. The
pr evai l i ng wi nd di r ect i on and t he pot ent i al f or dust
gener at i on shoul d al so be t aken i nt o consi der at i on.
The desi gn of t he t r eat ment cel l shoul d i ncl ude
pr ovi s i ons f or cont r ol of st or m wat er and cont act
wat er , and shoul d t ake i nt o account t he expect ed
wheel l oads of mat er i al handl i ng equi pment .

I n- s i t u appl i cat i ons of l andf ar mi ng ar e usual l y not
r ecommended due t o t he pot ent i al f or spr eadi ng
cont ami nat i on i nt o t he vadose zone and gr oundwat er .
Typi cal l y, t r eat ment of cont ami nat ed soi l i s
per f or med i n a l i ned t r eat ment cel l . Li ned
t r eat ment cel l s usual l y i ncl ude a composi t e c l ay or
geomembr ane l i ner wi t h a l eachat e col l ect i on syst em.

Car e shoul d be used when appl y i ng st andar ds
est abl i shed f or l andf i l l l i ner syst ems, t o avoi d
r equi r i ng over - conser vat i ve and cost l y desi gns.

**

The treatment cell must 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 19.13 Page 9

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

1.4.1.1 Treatment Cell Sizing

**
NOTE: The di mensi ons of t he t r eat ment cel l shoul d
be based on t he amount of t i me r equi r ed t o r each
cl eanup goal s f or each l i f t of soi l (i ncl udi ng
l abor at or y t ur n- ar ound t i me f or compl i ance t est i ng) ,
t he vol ume of soi l and amendment s t hat can be hel d
i n t he t r eat ment cel l , t he conf i gur at i on of t he
i r r i gat i on syst em, and t he t ype of mat er i al handl i ng
equi pment t hat wi l l be used. A pi e- shaped, or
semi - c i r cul ar , t r eat ment cel l l ends i t sel f wel l t o
t he use of a cent er - pi vot i r r i gat i on syst em.
Labor at or y t ur n- ar ound t i me i s usual l y about 2 t o 4
weeks. The dept h t o whi ch soi l can be t r eat ed
(i . e. , l i f t dept h) i s l i mi t ed by t he pr act i cal dept h
of t i l l i ng (usual l y about 300 mm 1 f oot).

Tr adi t i onal l y, new l i f t s of cont ami nat ed soi l wer e
pl aced i n t he t r eat ment cel l af t er t r eat ment of
pr ecedi ng l i f t s wer e compl et ed. However , mat er i al
handl i ng r equi r ement s may be decr eased by pl aci ng
t he ent i r e vol ume of cont ami nat ed soi l ont o t he
t r eat ment cel l at once. Under t he l at t er scenar i o,
t r eat ed l i f t s ar e successi vel y r emoved af t er t hey
have been shown t o meet c l ean- up goal s. One- t i me
pl acement of al l t he cont ami nat ed soi l ont o t he
t r eat ment cel l may al so el i mi nat e t he need t o
est abl i sh a cont ami nat ed soi l st ockpi l e ar ea.

**

The treatment cell must be located [within the area indicated on the
drawings] [_____]. The treatment cell must 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 must 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 gr adat i on l i mi t s of t he por ous dr ai nage
l ayer shoul d be compat i bl e wi t h t he gr ai n- si ze
di st r i but i on of t he cont ami nat ed soi l . Gr adat i on
l i mi t s shoul d be det er mi ned as shown i n EM

SECTION 02 54 19.13 Page 10

1110- 2- 1913, Engi neer i ng and Desi gn - Desi gn of
Const r uct i on Levees (see Appendi x D Fi l t er Desi gn) .
The sl ot wi dt h of t he l eachat e dr ai nage pi pi ng (or
por e s i ze of f i l t er f abr i c ar ound t he dr ai nage
pi pi ng) must al so be compat i bl e wi t h t he gr adat i on
l i mi t s of t he por ous dr ai nage l ayer .

Geot ext i l es may be i ncor por at ed i nt o t he por ous
dr ai nage l ayer t o hel p pr event f i nes f r om mi gr at i ng
i nt o t he l eachat e col l ect i on syst em. Due t o t he
pot ent i al f or c l oggi ng, use of geot ext i l es coul d
pose a pr obl em f or a t r eat ment cel l t hat i s desi gned
f or l ong- t er m oper at i on. Geot ext i l es pr ovi de
at t achment s i t es f or mi cr oor gani sms. Gr owt h of
bi omass may l ead t o r educt i ons i n t he per meabi l i t y
of t he geot ext i l e mat er i al . However , exper i ence at
Regi on 8 EPA l andf ar mi ng oper at i ons f or t r eat ment of
cr eosot e- cont ami nat ed soi l i ndi cat es t hat c l oggi ng
of geot ext i l e has not been obser ved at pr oj ect s t hat
wer e compl et ed wi t hi n about 5 year s.

To pr ot ect t he dr ai nage pi pi ng, a mi ni mum di st ance
shoul d be mai nt ai ned bet ween t he t op of t he dr ai nage
pi pi ng and t he t op of t he por ous dr ai nage l ayer (e. g. ,
203 t o 254 mm 8 t o 10 i nches) . Use of l ow- pr of i l e
pi pi ng, such as panel pi pe f or hi ghway edge dr ai ns,
l ai d f l at agai nst t he geomembr ane wi l l al l ow t he
t hi ckness of t he por ous dr ai nage l ayer t o be
minimized.

**

The porous drainage layer must be designed to facilitate drainage of free
water and to prevent entry of contaminated soils. The porous drainage
layer must be at least [0.3] [_____] meters [1.0] [_____] feet thick. The
gradation limits of the porous drainage layer must be compatible with the
grain size distribution of representative samples of contaminated soil,
and must be selected in accordance with Appendix D of EM 1110-2-1913 . The
minimum compacted hydraulic conductivity of the porous drainage layer must
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: Li ned l andf ar m uni t s shoul d have a gr anul ar
dr ai nage l ayer t o al l ow f r ee wat er t o dr ai n f r om t he
soi l l ayer , and a l eachat e col l ect i on syst em t o
r emove dr ai nage. Some pr obl ems uni que t o
l andf ar mi ng appl i cat i ons ar e:

a. Exposur e t o equi pment t r af f i c (e. g. , appl y i ng
soi l , t i l l i ng, and r emovi ng soi l) , can damage
dr ai nage l ayer s and l i ner s.

b. Removi ng l i f t s of t r eat ed soi l r equi r es scr api ng
and shovel i ng t he t r eat ed l i f t f r om t he t r eat ment
cel l , t ypi cal l y wi t h a f r ont - end l oader . To pr ot ect
t he l eachat e col l ect i on and geomembr ane l ayer s, an
ar mor i ng l ayer (gr avel or cr ushed st one) i s of t en

SECTION 02 54 19.13 Page 11

used t o i ndi cat e over - excavat i on t o t he equi pment
oper at or . The ar mor i ng l ayer i s usual l y posi t i oned
i mmedi at el y above t he por ous dr ai nage l ayer .

Sl ot t ed pi pi ng gener al l y has mor e ar ea avai l abl e f or
wat er t o f l ow i nt o t he pi pe t han per f or at ed pi pi ng,
and i s l ess suscept i bl e t o c l oggi ng and f oul i ng t han
f i l t er f abr i c cover ed pi pi ng. Thus sl ot t ed pi pi ng
shoul d be consi der ed f or t r eat ment cel l s t hat ar e
desi gned f or l ong- t er m oper at i on, or wher e c l oggi ng
or f oul i ng i s a st r ong concer n.

Per f or at ed pi pi ng i s gener al l y l ess expensi ve t han
sl ot t ed. The combi nat i on of per f or at ed pi pi ng
wi t hi n a geot ext i l e (f i l t er f abr i c) s l eeve has been
used wi t h success i n l andf ar m dr ai nage l ayer s. The
por e s i ze of t he geot ext i l e must be compat i bl e wi t h
t he gr ai n- si ze di st r i but i on of t he por ous dr ai nage
l ayer . I nst al l i ng a l ayer of geot ext i l e acr oss t he
ent i r e ar ea of a t r eat ment cel l i s not r ecommended
because i t woul d r equi r e subst ant i al l y mor e mat er i al
t han usi ng onl y geot ext i l e s l eeves ar ound t he
col l ect i on pi pi ng, and geot ext i l e sheet s woul d be
suscept i bl e t o damage dur i ng r emoval of l i f t s of
t r eat ed soi l .

Leachat e dr ai nage l i nes ar e r out ed t o a sump, whi ch
i s usual l y pl aced bel ow t he t r eat ment cel l . The
sump usual l y consi st of a l i ned depr essi on i n t he
i mper meabl e l ayer packed wi t h gr avel . Wat er hol di ng
f aci l i t i es out si de of t he t r eat ment cel l ar e
commonl y used f or addi t i onal wat er st or age
capaci t y. When t he gr avel sump r eaches a set l evel ,
wat er i s pumped f r om t he sump t o t he out er wat er
hol di ng f aci l i t y . Opt i ons f or wat er st or age
f aci l i t i es out si de of t he t r eat ment cel l i ncl ude: an
above- gr ound st or age t ank, a r ei nf or ced concr et e
basi n, ver t i cal cai sson pi pi ng, or a l i ned ear t hen
pit.

**

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

1.4.1.4 Geomembrane and Clay Liners

**
NOTE: Li ner s usual l y consi st of HDPE geomembr ane or
r ecompact ed cl ay. I t i s at ypi cal t o r equi r e a
composi t e l i ner syst em f or a t empor ar y l andf ar mi ng
f aci l i t y . Opt i ons have been pr ovi ded f or HDPE
l i ner s and r ecompact ed cl ay l i ner s.

I f gr anul ar mat er i al i n t he dr ai nage l ayer i s
gr eat er t han 13 mm 1/ 2 i nch, a sand or geot ext i l e
pr ot ect i ve l ayer shoul d be r equi r ed bet ween t he
geomembr ane l i ner and t he gr anul ar mat er i al .

SECTION 02 54 19.13 Page 12

The dr awi ngs shoul d pr ovi de r equi r ement s f or s l opi ng
of t he sur f ace of t he l i ner . Recommended, mi ni mum
sl opi ng r equi r ement s ar e as f ol l ows: 2 per cent f r om
t he si des of t he t r eat ment cel l t o t he cent r al
dr ai nage l i ne, and 1 per cent over t he l engt h of t he
cent r al dr ai nage l i ne (f r om t he upsl ope end t o t he
ent r y i nt o t he gr avel sump) .

Sections 02 56 13. 13 GEOMEMBRANE WASTE CONTAI NMENT
and 02 56 13. 16 CLAY WASTE CONTAI NMENT pr ovi de some
t est i ng r equi r ement s f or t he l i ner . Addi t i onal
t est i ng and l eak moni t or i ng may be necessar y f or
some pr oj ect s. Leak moni t or i ng wi l l be mor e
i mpor t ant f or pr oj ect s wher e t he t r eat ment cel l i s
l ocat ed over an ar ea wi t h c l ean gr oundwat er and a
c l ean vadose zone.

Moni t or i ng wel l s, downgr adi ent of t he t r eat ment
cel l , can be used t o det er mi ne i f l eaks have
occur r ed i n t he past . Lysi met er s may be i nst al l ed
wi t hi n and ar ound t he per i met er of t he t r eat ment
cel l . I f used, l ysi met er s shoul d be i nst al l ed
bef or e t he l i ner t o avoi d damage t o t he l i ner dur i ng
pl acement of l ys i met er s. Penet r at i ons t hr ough t he
l i ner must al so be pr oper l y seal ed. Lysi met er s may
Gener al l y t her e i s gr eat er pot ent i al f or l eaks t o
occur i n t he sump, t han i n ot her l ocat i ons of t he
l i ner . Wat er may r emai n i n t he sump f or ext ended
per i ods i f t he sump i s bei ng used t o st or e cont act
water.

Leak sensi ng t echnol ogi es ar e descr i bed i n t he
f ol l owi ng r ef er ence, Leak Det ect i on f or Landf i l l
Li ner s, Over vi ew of Tool s f or Vadose Zone
Moni t or i ng, Kar en Hi x, Technol ogy St at us Repor t
Pr epar ed f or USEPA Technol ogy I nnovat i on Of f i ce
under a Nat i onal Net wor k of Envi r onment al Management
St udi es Fel l owshi p, Aug. 1998. The r ef er ence can be
accessed at t he f ol l owi ng i nt er net s i t e:
http://www.clu-in.org/download/char/leaklnfl.pdf

Most of t he l eak sensi ng t echnol ogi es i nvol ve
i nst al l at i on of l eak sensi ng devi ces bel ow t he
l i ner , pr i or t o pl acement of t he l i ner . Because of
t he r el at i vel y hi gh capi t ol and O&M cost s f or l eak
det ect i on syst ems, t hey ar e usual l y not i nst al l ed.

As a r el at i vel y i nexpensi ve const r uct i on QA measur e,
t he Two El ect r ode met hod can be used f or l eak
t est i ng of t he sump ar ea. The t est can be per f or med
by f i l l i ng t he sump wi t h wat er (bef or e i t has been
f i l l ed wi t h gr avel) f or a set per i od (e. g. , 24
hour s) , and moni t or i ng f or passage of cur r ent f r om
t he i nsi de t he sump t o t he soi l out s i de of t he sump
ar ea. I f cur r r ent i s det ect ed i n t he el ect r ode
pl aced i n t he soi l out s i de of t he sump ar ea, t hen
t he l i ner i s checked f or penet r at i ons, r epai r ed, and
t he t est i s r epeat ed.

SECTION 02 54 19.13 Page 13

Leak t est i ng, usi ng one of t he met hods or devi ces
descr i bed i n t he above r ef er ence, i s hi ghl y
r ecommended; especi al l y i n t he ar ea i mmedi at el y
bel ow t he 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, must be in accordance with
Section [02 56 13.13 GEOMEMBRANE WASTE CONTAINMENT] [02 56 13.16 CLAY
WASTE CONTAINMENT]. The surface of the liner must be sloped [as
indicated] [_____].

1.4.2 Contact Water Management System and Design Storm

**
NOTE: I n accor dance wi t h r egul at or y r equi r ement s,
excess cont act wat er may be di schar ged t o NPDES
st or m wat er di schar ge out f al l s, POTW sewer s,
f aci l i t y sewer t o onsi t e t r eat ment syst ems, or
t r eat ed and di sposed of of f s i t e.

The sour ce of dat a f or t he desi gn st or m shoul d be
r ef er enced. Sour ces f or hypot het i cal st or m
i nf or mat i on i n t he Uni t ed St at es ar e r ef er enced i n
Appendi x A of Hydr ol ogi cal Anal ysi s of Ungaged
Wat er sheds Usi ng HEC- 1, Tr ai ni ng Document No. 15,
USACE Hydr ol ogi c Engi neer i ng Cent er , Apr i l 1982;
anot her sour ce i s Techni cal Paper No. 40, Rai nf al l
Fr equency At l as of t he Uni t ed St at es, f or Dur at i ons
f r om 30 Mi nut es t o 24 Hour s and Ret ur n Per i ods f r om
1 t o 100 Year s, US Dept . of Commer ce, May 1961.

I t i s r ecommended t hat t he sur f ace of t he t r eat ment
cel l be s l oped so t hat sur f ace r un- of f f r om hi gh
i nt ensi t y pr eci pi t at i on event s and snow mel t can be
col l ect ed and t r ansf er r ed t o cont act wat er st or age
f aci l i t i es. I f t oo much sur f ace wat er penet r at es
t he cont ami nat ed soi l l ayer , t he soi l may become
wat er l ogged and cont ami nant degr adat i on r at es 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 must 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 , must be removed within
[24] [_____] hours of the design storm event. The water head in the
gravel sump (under the treatment cell) must be maintained at no more than

SECTION 02 54 19.13 Page 14

[0.3] [_____] meter [1] [_____] foot between storm events. The surface of
the top layer of the treatment cell must be sloped, [as shown on the
drawings,] [_____] to allow surface run-off to be collected and
transferred to contact water storage facilities.

1.4.2.1 Perimeter Berms

Berms must be constructed around the perimeter of the following areas:
[treatment cell,] [contact water storage,] [stockpiling,] [laydown and
storage areas,] [and] [_____]. The perimeter berms must 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 must 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] [_____] must 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] [_____] must include
ramps to permit vehicle access inside these areas.

1.4.2.2 Storage Volume

**
NOTE: Typi cal l y, st or age and t est i ng of cont act
wat er i s r equi r ed pr i or t o di schar ge. Thus cont act
wat er st or age f aci l i t i es shoul d be si zed t o cont ai n
t he peak det ent i on vol ume f or t he desi gn st or m. I n
or der t o mi ni mi ze t r eat ment and di sposal cost s, i t
i s of t en desi r abl e t o r euse t he cont act wat er t o
i r r i gat e t he t r eat ment cel l . Usi ng t hi s appr oach,
t he st or age vol ume must be suf f i c i ent t o r et ai n t he
vol ume of wat er i n st or age pr i or t o t he desi gn
st or m, and t he vol ume of wat er gener at ed by t he
desi gn st or m.

Sour ces of cont act wat er i ncl ude: wat er f r om
decont ami nat i on of equi pment , per sonnel , and PPE;
and wat er t hat dr ai ns f r om st or age, pr e- pr ocessi ng
and t r eat ment ar eas. I f t he st or age,
pr e- pr ocessi ng, or t r eat ment ar eas ar e cover ed, t hen
t he vol ume of cont act wat er r esul t i ng f r om
pr eci pi t at i on event s shoul d be r educed.

**

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: I t i s possi bl e f or cont act wat er t o
accumul at e compounds (e. g. , aci ds, bases, or sal t s)
at l evel s whi ch may i nhi bi t mi cr obi al act i v i t y.
However , cont act wat er can usual l y be appl i ed t o
cont ami nat ed soi l wi t h l i t t l e or no t r eat ment .
Wat er whi ch has accumul at ed excessi ve l evel s of
aci ds, bases or sal t s may r equi r e t r eat ment , or

SECTION 02 54 19.13 Page 15

of f s i t e di sposal .
**

Contact water must be reused to the maximum extent in order to minimize
the need for new makeup water and to limit the treatment, discharge and
offsite disposal of wastewater. Prior to reuse, contact water must be
tested in accordance with paragraph Contact Water Testing in PART 3, and
must meet the requirements of paragraph Water Supply in PART 2. Prior to
disposal, contact water that cannot be applied to contaminated soil must
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) must be treated to meet the
requirements of paragraph [Treatment Criteria for Soil, below] [_____].

1.4.3 Irrigation Equipment

**
NOTE: I r r i gat i on i s cr i t i cal t o mai nt ai ni ng opt i mum
moi st ur e cont ent , and mai nt ai ni ng hi gh degr adat i on
r at es. I n ar i d c l i mat es, wat er usage r at es wi l l
obvi ousl y be hi gher t han i n non- ar i d c l i mat es. Dr i p
i r r i gat i on syst ems ar e gener al l y not r ecommended f or
l andf ar mi ng because t hey ar e not desi gned t o
di st r i but e moi st ur e uni f or ml y. Cent er - pi vot
i r r i gat i on syst ems have been successf ul l y used i n
conj unct i on wi t h pi e- shaped, or semi - c i r cul ar ,
t r eat ment cel l s.

**

Irrigation equipment must 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 must be designed to minimize interference with
tilling of the treatment cell. Flood or overland flow irrigation methods
must not be used.

1.4.4 Weather Cover

**
NOTE: Thi s par agr aph shoul d be del et ed i f t her e
wi l l be no r equi r ement f or use of a weat her cover .
Weat her cover s al l ow an added measur e of cont r ol
over moi st ur e del i ver y t o t he t r eat ment cel l , and
may al so be used t o i ncr ease soi l t emper at ur e. Use
of a weat her cover wi l l al so al l ow t he scal e of t he
cont act wat er management f aci l i t i es t o be r educed.
Cl am- shel l bui l di ngs, met al bui l di ngs, pol e bar ns,
l ar ge t ent s, or ot her pr ef abr i cat ed st r uct ur es may
ser ve as weat her cover s. The sect i on cont ai ni ng
r equi r ement s f or t he weat her cover (e. g. , Sect i on
13 34 19 PREENGI NEERED METAL BUI LDI NGS) , shoul d
i ncl ude t he desi gn snow l oad, maxi mum wi nd speed,
soi l bear i ng capaci t y, sei smi c par amet er s i n
accor dance wi t h UFC 3- 301- 01, maxi mum and mi ni mum
ambi ent ai r t emper at ur es.

I f l andf ar mi ng wi l l be per f or med i nsi de of an
encl osed st r uct ur e, adequat e vent i l at i on must be
pr ovi ded. A r at e of 3 t o 6 ai r changes per hour has
been r ecommended f or compost i ng f aci l i t i es. Car bon

SECTION 02 54 19.13 Page 16

di oxi de i s gener at ed and oxygen may become depl et ed
dur i ng l andf ar mi ng. However , r at es of oxygen
consumpt i on f or most l andf ar mi ng appl i cat i ons wi l l
be s i gni f i cant l y l ower t han t hat of compost i ng.
Dur i ng mat er i al handl i ng oper at i ons (e. g. , t i l l i ng)
dust and engi ne exhaust f umes wi l l accumul at e. To
ensur e t hat pr oper and consi st ent vent i l at i on
r equi r ement s ar e speci f i ed, t hi s sect i on shoul d be
coor di nat ed wi t h Sect i on 23 30 00 HVAC AI R
DISTRIBUTION.

**

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 must allow for free exchange of gasses between the atmosphere and
the soil. Weather covers must be sized to allow unimpaired maneuvering of
[front-end loaders,] [soil mixing equipment,] [and] [_____]; openings in
weather covers must be sized to allow for entry and exit of [front-end
loaders,] [soil mixing equipment,] [and] [_____]. Ventilation of the
covered facility must be in accordance with Section 23 30 00 HVAC AIR
DISTRIBUTION.

1.4.5 Stockpiles

**
NOTE: The r equi r ement s out l i ned i n t hi s par agr aph
ar e t he t ypi cal , mi ni mum cr i t er i a t he Cont r act or
shoul d use t o pr epar e t he st ockpi l e desi gn.
However , i n ver y ar i d c l i mat es, cover s may not be
necessar y. I f oper at i ons wi l l cont i nue dur i ng
subf r eezi ng condi t i ons, i t may be necessar y t o
ensur e t hat t he Cont r act or has i ncl uded pr ovi s i ons
t o pr event a por t i on of t he cont ami nat ed soi l
st ockpi l e f r om f r eezi ng. Thi s par agr aph shoul d be
edi t ed based on si t e- speci f i c f act or s and r egul at or y
requirements.

**

Stockpiles must be constructed for storing [contaminated material,]
[oversize material,] [treated material] [and] [_____]. Stockpiles must 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 must be in
accordance with Section 02 56 13.13 GEOMEMBRANE WASTE CONTAINMENT.

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

**

SECTION 02 54 19.13 Page 17

NOTE: Thi s par agr aph shoul d be r evi sed i f paved
sur f aces wi l l not be r equi r ed. I t may be necessar y
t o r equi r e pavi ng i n ar eas desi gnat ed f or handl i ng
cont ami nat ed mat er i al , and oper at i on of heavy
equi pment (e. g. , f r ont - end l oader s) . Concr et e pads
ar e t ypi cal l y mor e expensi ve, t hough l ess per meabl e
t han asphal t pads. Asphal t pads have been used f or
hazar dous wast e compost i ng pr oj ect s.

**

Locate the soils pre-processing area [within the area indicated] [_____],
and construct and pave in accordance with Section [03 30 00 CAST-IN-PLACE
CONCRETE].

1.4.7 Accuracy of Measurement Equipment

**
NOTE: Thi s par agr aph i s pr i mar i l y i nt ended t o
ensur e t hat cal i br at ed scal es ar e bei ng used t o
wei gh t r eat ed soi l , when wei ght i s bei ng used as t he
basi s f or measur ement and payment .

**

Measuring devices, such as scales, must 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 must 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 [_____].

1.5.1 Treatment Criteria and Criteria for Reuse of Treated Soil

**
NOTE: Landf ar mi ng i s pr i mar i l y appl i cabl e t o
nonvol at i l e and semi - vol at i l e or gani c cont ami nant s,
i ncl udi ng: l ow- vol at i l i t y component s of f uel s,
di esel f uel , ker osi ne- based f uel s, f uel oi l s ,
pent achl or ophenol (PCP) , some pol ycycl i c ar omat i c
hydr ocar bons (PAHs, as f ound i n cr eosot e) , some
pest i c i des, and some her bi c i des. Bi odegr adat i on of
PAHs becomes mor e di f f i cul t as t he number of r i ngs
i ncr eases. Thus, l andf ar mi ng i s usual l y not
consi der ed t o be an ef f i c i ent pr ocess f or t r eat i ng
PAHs t hat cont ai n mor e t han f our ar omat i c r i ngs.
Cont ami nat ed soi l wi l l be aer at ed dur i ng t i l l i ng and
mat er i al handl i ng oper at i ons. Thus, t he vol at i l i t y
of cont ami nant s of concer n shoul d be t aken i nt o
consi der at i on t o ensur e t hat ai r emi ssi ons
r equi r ement s ar e not exceeded. Non- weat her ed, l i ght
f uel s such as gasol i ne ar e not sui t abl e f or
l andf ar mi ng si nce t he most t oxi c component s (i . e. ,
BTEX) wi l l r eadi l y vol at i l i ze.

Dependi ng on r egul at or y r equi r ement s, bot h t ot al
concent r at i on and l eachabi l i t y concent r at i ons f or

SECTION 02 54 19.13 Page 18

some compounds may be r equi r ed. Tot al
concent r at i ons can be used t o est i mat e wor st case
l eachat e concent r at i ons. I f t he cont ami nat ed
mat er i al i s c l assi f i ed as char act er i st i c wast e,
l eachabi l i t y t est i ng wi l l usual l y be r equi r ed, and
t he appr opr i at e l eachabi l i t y t est (e. g. , EPA
Synt het i c Pr eci pi t at i on Leachat e Pr ocedur e (SPLP) or
EPA Toxi c i t y Char act er i st i c Leachat e Pr ocedur e
(TCLP)) must be sel ect ed. I f t he t r eat ed mat er i al
wi l l not be di sposed of i n a l andf i l l , SPLP t est i ng
may be appr opr i at e.

Al t hough t her e ar e EPA Land Appl i cat i on r egul at i ons
f or met al s and pat hogens (40 CFR 503 - St andar ds f or
Use or Di sposal of Sewage Sl udge) , t hese r egul at i ons
ar e not nor mal l y appl i cabl e t o hazar dous wast e
landfarming.

For compounds whose par t i al br eakdown pr oduct s
(i nt er medi at es) have been def i ned, i t may be
necessar y t o i ncl ude t est i ng f or key i nt er medi at es.
However , i t may not be pr act i cal t o r equi r e t est i ng
f or i nt er medi at es i f chemi cal st andar ds ar e not
avai l abl e. A compound shoul d not be t ar get ed f or
anal ysi s unl ess t her e i s a def ensi bl e basi s f or
acqui r i ng t he dat a (e. g. , i f t her e i s st r ong
pr obabi l i t y of gener at i ng an i nt er medi at e wi t h
hi gher t oxi c i t y t han t he par ent compound) .

Tr eat ment cr i t er i a, and cr i t er i a f or di sposal (or
r euse) shoul d be i n accor dance wi t h Feder al , st at e
and l ocal r egul at i ons. Pr i or appr oval by r egul at or y
r epr esent at i ves shoul d be acqui r ed f or t r eat ment
cr i t er i a val ues.

**

1.5.1.1 Treatment Criteria for Soil

**
NOTE: Par agr aph Conf i r mat i on of At t ai nment of
Tr eat ment Cr i t er i a f or Cont ami nant s of Concer n
shoul d be coor di nat ed wi t h t hi s par agr aph, and
r evi ewed f or gui dance on addi ng a separ at e set of
" cei l i ng val ues" f or each cont ami nant of concer n t o
t hi s par agr aph.

I t i s possi bl e f or pet r ol eum, oi l s and l ubr i cant s
(POLs) and ot her f l ui ds f r om mat er i al handl i ng
equi pment t o be spi l l ed ont o soi l dur i ng pr ocess
oper at i ons. Thus, t est i ng f or POLs shoul d be
consi der ed. The t r eat ment cr i t er i a shown bel ow ar e
onl y exampl es. Thi s par agr aph shoul d be edi t ed t o
i ncl ude si t e- speci f i c cr i t er i a.

**

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

SECTION 02 54 19.13 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 pr oj ect s t hi s par agr aph coul d be
combi ned wi t h t he above par agr aph, Tr eat ment
Cr i t er i a f or Soi l . For t he pur poses of t hi s gui de
speci f i cat i on, t hi s par agr aph has been separ at ed t o
emphasi ze t hat a separ at e set of r egul at or y cr i t er i a
may have t o be met bef or e t r eat ed soi l can be
i ncor por at ed i nt o t op soi l .

The l and appl i cat i on or benef i c i al use of t r eat ed
soi l wi l l be l ar gel y cont r ol l ed by exi st i ng l and
di sposal r est r i ct i ons (40 CFR 268) , speci f i cal l y
t oxi c i t y char act er i st i cs f or RCRA met al s, vol at i l es,
and semi - vol at i l es and any t r i gger ed uni ver sal
t r eat ment st andar ds (40 CFR 268. 48) . Whi l e t he
met al s l oadi ng r at es f ound i n 40 CFR 503 (i . e. , 40
CFR 503. 13 - Pol l ut ant l i mi t s) may be usef ul i n
eval uat i ng benef i c i al r euse al t er nat i ves, t he
desi gner i s caut i oned t hat t he scope of t hi s
st andar d i s f or domest i c sewage sl udge. Soi l s
t r eat ed vi a l andf ar mi ng may not meet t hi s
def i ni t i on, and t her ef or e woul d not be excl uded f r om
hazar dous wast e management r egul at i ons. The
appl i cat i on of cei l i ng val ues l i s t ed i n 40 CFR
503. 13 t o t r eat ed soi l not excl uded f r om hazar dous
wast e r egul at i ons, i s not al l owed under r egul at i on
(40 CFR 503. 6) .

Al t hough r educt i ons i n concent r at i ons of heavy
met al s may occur due t o mi xi ng and di l ut i on ef f ect s,
l andf ar mi ng i s usual l y not consi der ed a t r eat ment
pr ocess f or i nor gani cs. Dependi ng on r egul at or y
r equi r ement s and i nt ended end use, i t may be
necessar y t o r equi r e t est i ng f or some i nor gani c
par amet er s. The t r eat ment cr i t er i a shown bel ow ar e
onl y exampl es. Thi s par agr aph shoul d be edi t ed t o
i ncl ude si t e- speci f i c cr i t er i a.

**

SECTION 02 54 19.13 Page 20

Prior to final disposition, the treated material must 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: Over si zed mat er i al s ar e t ypi cal l y separ at ed
f r om cont ami nat ed soi l dur i ng soi l pr e- pr ocessi ng.
Rel at i vel y i mper meabl e over si ze mat er i al s (e. g. ,
r ocks) ar e of t en t r eat ed by r i nsi ng or pr essur e
washi ng. However , c l ods of cont ami nat ed soi l or
ot her l ar ge par t i c l e- s i ze mat er i al s t hat ar e not
br oken- up dur i ng t i l l i ng cannot be assumed t o be
adequat el y t r eat ed by l andf ar mi ng. I f at t r i t i on of
t hi s chunk- mat er i al does not occur wi t h r epeat ed
t i l l i ng, i t may be necessar y t o per f or m addi t i onal
sampl i ng and anal ysi s speci f i cal l y t o det er mi ne i f
chunk- mat er i al i s bei ng t r eat ed.

Par t i c l e s i ze cr i t er i a may be wai ved i f sampl i ng and
anal ysi s of t he l ar ge par t i c l e- s i ze mat er i al s
demonst r at es t hat t r eat ment cr i t er i a i s bei ng
achi eved. A suf f i c i ent quant i t y of l ar ge
par t i c l e- s i ze mat er i al shoul d be col l ect ed so t hat
sampl es wi l l be r epr esent at i ve of t he
" chunk- f r act i on" t hr oughout t he t r eat ment cel l . The
l ar ge par t i c l e- s i ze mat er i al must t hen be gr ound- up
so t hat subsampl es can be submi t t ed f or t est i ng.

I f t r eat ment of l ar ge par t i c l e- s i ze mat er i al s can
not be adequat el y demonst r at ed, t hen an addi t i onal
pr ocessi ng st ep may be necessar y. Equi pment such as
soi l shr edder s wi l l i ncr ease t he cost of t r eat ment ,
but can be used t o r educe t he par t i c l e s i ze and
t her eby i mpr ove t he degr ee of t r eat ment achi eved.
The goal shoul d be t o r educe t he par t i c l e s i ze of
t r eat ed soi l t o appr oxi mat el y 13 t o 40 cm 0. 5 t o 1. 5
inches .

**

SECTION 02 54 19.13 Page 21

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

1.5.2 Treatment Criteria for Contact Water

**
NOTE: Tr eat ment and di sposal opt i ons f or cont act
wat er i ncl ude: onsi t e t r eat ment and di schar ge;
of f s i t e t r eat ment and di sposal ; and st or age and
r euse as i r r i gat i on wat er . The t r eat ment cr i t er i a
shown bel ow ar e onl y exampl es. Thi s par agr aph
shoul d be edi t ed t o i ncl ude si t e- speci f i c cr i t er i a.

**

Contact water must 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 19.13 Page 22

TABLE 3 - WATER DISPOSAL/DISCHARGE CRITERIA

PARAMETER MAXIMUM CONCENTRATION

[_____] [_____]

1.5.3 Treatment Criteria for Other Waste

**
NOTE: Ot her wast e may i ncl ude sl udge or sedi ment
r esul t i ng f r om t r eat ment of cont act wat er , and
over si ze mat er i al . Tr eat ment may not be r equi r ed
f or some wast es. Tr eat ment cr i t er i a shoul d be
pr ovi ded i f t r eat ment wi l l be conduct ed onsi t e. I f
t r eat ment cr i t er i a al r eady pr ovi ded i n t he pr ecedi ng
par agr aphs do not adequat el y cover " Ot her Wast es" ,
i t may be necessar y t o pr ovi de addi t i onal cr i t er i a,
speci f i c t o " Ot her Wast es" . Over si ze mat er i al i s
of t en pr essur e- washed pr i or t o di sposal . Sl udge or
sedi ment may of t en be bl ended wi t h cont ami nat ed soi l
f or pr ocessi ng i n t he t r eat ment cel l .

**

The following materials must 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 must
be in accordance with regulatory requirements.

1.6 LANDFARMING WORK PLAN

**
NOTE: Cor r espondence f r om r egul at or y agenci es, and
ot her r el evant i nf or mat i on, shoul d be at t ached t o
t he speci f i cat i ons t o i ndi cat e t he l evel of ef f or t
necessar y f or t he Cont r act or t o obt ai n f i nal i zed
per mi t s, per mi t equi val ent s, cer t i f i cat i ons and t o
meet subst ant i ve r egul at or y r equi r ement s.

Sampl i ng and anal ysi s r equi r ement s f or par amet er s
i . e. , non- chemi cal dat a shoul d be i ncl uded i n t he
l andf ar mi ng Wor k Pl an. To avoi d dupl i cat i ons i n
submi t t al r equi r ement s, submi t t al s i n t hi s Sect i on
shoul d be coor di nat ed wi t h ot her sect i ons of t he
cont r act (e. g. , 01 45 00. 00 10 QUALI TY CONTROL, and
01 32 01. 00 10 PROJECT SCHEDULE) .

I f a r equest - f or - pr oposal cont r act i s bei ng
pr epar ed, t hi s par agr aph and t he Submi t t al s
par agr aph shoul d be edi t ed and used t o f or m t he
basi s f or Cont r act or pr oposal s. The sub- par agr aph
t i t l ed, Cont r act or Exper i ence, shoul d be omi t t ed i f
t he Cont r act or has been pr e- sel ect ed.

**

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

SECTION 02 54 19.13 Page 23

must 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 must 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 must 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, must be provided; the
chart must include the names, responsibilities, education, and resume of
the key project personnel. Key personnel must include, but must not be
limited to: project managers, quality control personnel, supervisory
operators and technicians, and engineering staff. Responsibilities of
each individual in the organization must 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 must be included. For amendments that are only available on a
seasonal basis, a plan for substituting alternative types of amendments
must be provided. For organic amendments, such as manure or wood
products, the plan must 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 must also be included.

1.6.4 Emissions, Dust and Odor Control

For each stage of operations, the plan must include: the sources of
emissions, dust and odors during each stage of operations, and proposed
control measures. The stages of operation must include, but must not be
limited to: construction of treatment cell; soil pre-processing;
treatment, transport, and disposal of oversize material; material handling
during landfarming operations, including tilling; transport and storage of
treated soil; disposal of treated soil. If air monitoring will be
required, the following must 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

SECTION 02 54 19.13 Page 24

samples, and the parameters to be monitored.

1.6.5 Operations and Process Monitoring

A detailed description of the proposed operation must be provided. The
description must 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 must 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 must be
provided. For each proposed piece of equipment, the description must
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 must include, but
must 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 must also
be provided, and must explain how material handling and tilling will be
accomplished during servicing of equipment, and during unanticipated

SECTION 02 54 19.13 Page 25

breakdown of machinery.

1.6.10 Process Material Tracking Schedule

The proposed schedule must be used to record the quantities of the
contaminated materials treated. The dates and duration of the following
activities must 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 must
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 must 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 must 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
must include a Post-Treatment Cleanup and Sampling Plan for areas where
there was contact with contaminated materials.

1.7 OTHER SUBMITTAL REQUIREMENTS

**
NOTE: Submi t t al schedul i ng shoul d al l ow f or an
adequat e amount of t i me f or :
1. Pr epar at i on and r evi ew of submi t t al s.
2. The t r eat ment per i od of t he bench- scal e t est and
t he f i el d demonst r at i on.
3. Recei pt of anal yt i cal r esul t s f r om t he
l abor at or y f or sampl es col l ect ed on t he l ast day of
t he t r eat ment per i od.

The t i me per i ods shown f or compl et i ng submi t t al s
have been sequenced t o i l l ust r at e t hi s poi nt .
I deal l y, t he Bench- Scal e Test Repor t shoul d be
compl et ed bef or e t he Cont r act or i s r equi r ed t o
submi t t he Fi el d Demonst r at i on Pl an, and t he Fi el d
Demonst r at i on Repor t shoul d be compl et ed bef or e t he
Cont r act or i s r equi r ed t o submi t t he Landf ar mi ng
Wor k Pl an.

**

The following must also be submitted as specified:

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 must be allowed for in the schedule for Government
review. This plan must include: location of test facility; minimum,

SECTION 02 54 19.13 Page 26

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 must 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 must be [_____].

b. A field demonstration plan not more than [270] [_____] calendar days
after notice to proceed. A period of not less than [30] [_____]
calendar days must be allowed for in the schedule for Government
review. This plan must 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 must 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 must be [_____].

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 must 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 the submittal specified in
Section 02 81 00 TRANSPORTATION AND DISPOSAL OF HAZARDOUS MATERIALS,
which includes the manifests, must be provided for materials disposed
of offsite. For non-manifested materials disposed of offsite, the
following information must also be provided: address, phone number,
and point of contact for each receiving offsite disposal facility.

d. The soil and amendment test report not more than [120] [_____]
calendar days after notice to proceed. Report must 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 must include:

SECTION 02 54 19.13 Page 27

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 must state the freshness of the amendment; and
the length of the period of aging, prior to incorporating the
amendment into soil. The report must 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 must
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 must
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 must state the
freshness of the amendment; and the length of the period of aging,
prior to incorporating the amendment into soil. The report must 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
must also be provided in the report. In addition, the day-to-day log
of operations and adjustments must be included in an appendix.

g. During the [field demonstration,] [and] [full-scale operations,]
reports must be furnished weekly for the first [10] [_____] weeks, and
every [2] [_____] weeks thereafter. Copies of the reports must be
kept at the facility. The following information must 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 must be recorded on a map or diagram of the
site. This information must 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 must
also be provided. The reports must 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 may be provided to prevent duplicate information in separate
submittals.

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

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

SECTION 02 54 19.13 Page 28

1.8 PREVIOUSLY CONDUCTED TREATABILITY STUDIES

**
NOTE: Thi s par agr aph shoul d be del et ed i f no
pr evi ous t r eat abi l i t y st udi es have been conduct ed.

The met hods empl oyed i n pr evi ous t r eat abi l i t y
st udi es may not be t he same as t hose pr oposed by t he
Cont r act or . Document at i on of t he pr evi ous
t r eat abi l i t y st udi es shoul d i ncl ude t he same
i nf or mat i on shown i n t he f ol l owi ng sub- par agr aphs:
Bench- Scal e Test Repor t and Fi el d Demonst r at i on
Repor t , i n PART 3. Tr eat abi l i t y st udy r epor t s
shoul d be pr epar ed t o pr ovi de pr ospect i ve
Cont r act or s wi t h suf f i c i ent i nf or mat i on t o pr epar e a
r esponsi ve bi d, or pr oposal , f or t he cont r act .

**

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

1.9 SUBMITTALS

**
NOTE: Revi ew submi t t al descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t , and cor r espondi ng submi t t al
i t ems i n t he t ext , t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect . The Gui de Speci f i cat i on
t echni cal edi t or s have cl assi f i ed t hose i t ems t hat
r equi r e Gover nment appr oval , due t o t hei r compl exi t y
or cr i t i cal i t y, wi t h a " G. " Gener al l y, ot her
submi t t al i t ems can be r evi ewed by t he Cont r act or ' s
Qual i t y Cont r ol Syst em. Onl y add a “ G” t o an i t em,
i f t he submi t t al i s suf f i c i ent l y i mpor t ant or
compl ex i n cont ext of t he pr oj ect .

For Ar my pr oj ect s, f i l l i n t he empt y br acket s
f ol l owi ng t he " G" c l assi f i cat i on, wi t h a code of up
t o t hr ee char act er s t o i ndi cat e t he appr ovi ng
aut hor i t y. Codes f or Ar my pr oj ect s usi ng t he
Resi dent Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i ct Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i ct Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" c l assi f i cat i on i ndi cat es submi t t al s r equi r ed
as pr oof of compl i ance f or sust ai nabi l i t y Gui di ng
Pr i nci pl es Val i dat i on or Thi r d Par t y Cer t i f i cat i on
and as descr i bed i n Sect i on 01 33 00 SUBMI TTAL
PROCEDURES.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

SECTION 02 54 19.13 Page 29

**

Government approval is required for submittals with a "G" or "S"
classification. Submittals not having a "G" or "S" classification are
[for Contractor Quality Control approval.][for information only. When
used, a code following the "G" classification identifies the office that
will review the submittal for the Government.] 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 s i t es wi t h unusual , or di f f i cul t t o
t r eat , cont ami nant s of concer n, t he desi gner shoul d
consi der i ncl udi ng a r equi r ement t hat t he Cont r act or
have compl et ed a f i el d demonst r at i on or f ul l - scal e
pr oj ect wher e t he same t ype of cont ami nant s wer e
successf ul l y t r eat ed. However , i ncl udi ng such a
r equi r ement may l i mi t t he number of qual i f i ed
bi dder s, and dr i ve up t he pr i ce of t he cont r act .

Thi s par agr aph shoul d be omi t t ed i f t he Cont r act or
has been pr e- sel ect ed.

**

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

SECTION 02 54 19.13 Page 30

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, must be included.

b. Drawings. Project drawings must 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 per t i nent s i t e char act er i zat i on dat a
shoul d be pl aced i n t he appendi ces of t he t echni cal
speci f i cat i ons or on t he dr awi ngs, and r ef er enced
her e. I f t he s i t e cont ai ns a s i gni f i cant amount of
debr i s, t he avai l abl e i nf or mat i on about i t s ext ent
and char act er i zat i on shoul d al so be pr ovi ded.
I ndi cat e t he det ai l t o whi ch s i t e char act er i zat i on
has been per f or med and i ndi cat e wher e dat a gaps
exi st . The i nf or mat i on shoul d al so i ncl ude:
const r uct i on l i mi t s, pr oper t y sur vey, access gat es
and haul r oads avai l abl e t o t he Cont r act or ,
l ocat i ons of ut i l i t i es, wat er sour ces, ar ea
avai l abl e f or t he f i el d demonst r at i on and t r eat ment
cel l , r est r i ct ed ar eas adj acent t o t he pr oj ect s i t e,
chemi cal dat a, geot echni cal dat a, sampl i ng
l ocat i ons, and bor i ng l ogs.

**

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
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

SECTION 02 54 19.13 Page 31

TABLE 4 - NATURE AND EXTENT OF CONTAMINATION

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 must be the standard products of a manufacturer
regularly engaged in the manufacture of such products and must essentially
duplicate items that have been in satisfactory use for at least 2 years
prior to bid opening. Equipment must 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 i mpor t ant concer n f or i r r i gat i on wat er i s
t o ensur e t hat sal t s do not accumul at e t o l evel s
t hat i nhi bi t bi ol ogi cal act i v i t y. Conduct i v i t y i s
an i ndi cat or of sal t cont ent . Conduct i v i t y may be
r epor t ed i n mi cr o- si emen per cm, or mi cr o- mho per
cm. Tot al di ssol ved sol i ds (TDS) t est i ng may be
subst i t ut ed f or conduct i v i t y.

Possi bl e wat er sour ces i ncl ude: a near by pond, or
ot her sur f ace wat er body; a hydr ant , or ot her
connect i on t o a wat er di st r i but i on l i ne; r unof f f r om
pr eci pi t at i on; and cont act wat er ; see par agr aph
St or age Vol ume.

**

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

SECTION 02 54 19.13 Page 32

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 amendment s may not be necessar y f or
t r eat ment of some t ypes of soi l s. Addi ng amendment s
such as manur e at t oo hi gh of a r at e can change
por osi t y char act er i st i cs, and may pr event pr oper
dr ai nage and aer at i on. Or gani c cont ami nant s wi l l
adsor b ont o or gani c amendment s (e. g. , wood chi ps) ,
and may become l ess avai l abl e t o degr adi ng
mi cr oor gani sms. Adsor pt i on of cont ami nant s can make
i t appear l i ke t he cont ami nant s have been
bi odegr aded. An i n- dept h di scussi on of adsor pt i on
and bi o- t r ansf or mat i on r eact i ons can be f ound i n t he
chapt er t i t l ed, " Mi cr obe- Soi l - Or gani c Cont ami nant
I nt er act i ons" , Hai der , K. , f r om t he t ext ,
Bi or emedi at i on of Cont ami nat ed Soi l s, Agr onomy
Monogr aph no. 37, Amer i can Soci et y of Agr onomy, Cr op
Sci ence Soci et y of Amer i ca, Soi l Sci ence Soci et y of
Amer i ca, 1999.

Fact or s dr i v i ng sel ect i on of amendment s i ncl ude:
seasonal avai l abi l i t y , pr oxi mi t y of sour ces t o t he
s i t e, cost s, st or age and handl i ng pr oper t i es,
moi st ur e cont ent , odor pot ent i al , t ext ur e and
por osi t y, car bon- t o- ni t r ogen (C: N) r at i o, pr evi ous
exper i ence wi t h usi ng an amendment , and consi st ency
i n t he qual i t y of an amendment .

Addi t i on of manur e i s an i nexpensi ve way t o bol st er
mi cr obi al act i v i t y, pr ovi de nut r i ent s (ni t r ogen,
phosphor ous and mi cr o- nut r i ent s) , and i ncr ease t he
f i el d capaci t y of sandy soi l s. Rel at i ve t o most
ot her t ypes of manur e, chi cken manur e has a hi gh
ni t r ogen cont ent . Fr esh manur e wi l l cont ai n hi gher
l evel s of ni t r ogen t han dr i ed. Nut r i ent s wi l l l each
mor e r eadi l y f r om f r esh t han f r om dr i ed manur e.
Swi ne manur e i s not r ecommended due t o t he pot ent i al
f or odor pr obl ems. Because of t he di ver si t y of t he
bact er i al popul at i ons wi t hi n t hei r di gest i ve
syst ems, manur e f r om r umi nant ani mal s (e. g. , cows)
i s gener al l y consi der ed t o be good sour ce of
mi cr obi al i nnocul um. Beddi ng mat er i al s wi l l of t en
be i nt er mi xed wi t h manur e. These beddi ng mat er i al s

SECTION 02 54 19.13 Page 33

may hel p i ncr ease por osi t y, dependi ng on t he soi l
t ype. Pope and Mat t hews pr evi ousl y r ecommended t hat
manur e be appl i ed t o each l i f t at a r at e of about
3- 4 per cent by wei ght of soi l (Bi or emedi at i on Usi ng
t he Land Tr eat ment Concept , EPA/ 600/ R- 93/ 164) . Pope
cur r ent l y r ecommends a 2- 4 appl i cat i on r at e.

Ar seni c- cont ai ni ng compounds ar e of t en f ed t o
chi cken, t ur key and swi ne as gr owt h pr omot er s.
Thus, t her e i s pot ent i al f or r esi dual l evel s of As
t o be pr esent i n t hese t ypes of manur e (see " Sour ces
and Pr act i ces Cont r i but i ng t o Soi l Cont ami nat i on" ,
Knox, A. S. , et al . , f r om t he t ext , Bi or emedi at i on
of Cont ami nat ed Soi l s, Agr onomy Monogr aph no. 37,
Amer i can Soci et y of Agr onomy, Cr op Sci ence Soci et y
of Amer i ca, Soi l Sci ence Soci et y of Amer i ca, 1999.

The C and N cont ent s of candi dat e amendment s can be
est i mat ed usi ng l i t er at ur e val ues, see Appendi x A of
t he On- Far m Compost i ng Handbook (Nor t heast Regi onal
Agr i cul t ur al Engi neer i ng Ser vi ce, 1992) . Labor at or y
t est i ng, f or moi st ur e and ash cont ent , may al so be
used t o est i mat e car bon cont ent . By subt r act i ng t he
ash cont ent f r om t he dr y wei ght , t he or gani c mat t er
cont ent can be det er mi ned. The car bon cont ent i s
usual l y est i mat ed by di v i di ng t he or gani c mat t er
cont ent by 1. 8.

Car bon i n t he f or m of aged wood, or ot her aged wood
pr oduct s i s gener al l y consi der ed t o be unavai l abl e.
Car bon i n manur e and ot her r el at i vel y sol ubl e
or gani c mat er i al s i s gener al l y consi der ed t o be
avai l abl e. Amendment s wi t h hi gh C: N r at i os, and
hi gh l evel s of avai l abl e car bon, wi l l t end t o exer t
a ni t r ogen demand. Mi cr oor gani sms wi l l consume
ni t r ogen as t hey degr ade t he or gani c car bon i n t he
amendment . Use of amendment s hi gh i n avai l abl e
car bon and wi t h hi gh C: N r at i os shoul d be l i mi t ed;
as t hei r use wi l l i ncr ease t he amount of f er t i l i zer
needed t o r epl eni sh ni t r ogen.

Wood chi ps, shr edded wood or bar k may be used t o
i ncr ease t he por osi t y of soi l ; however , dependi ng on
pl ans f or end- use, l ar ge- di amet er mat er i al s may have
t o be separ at ed f r om t r eat ed soi l . I t becomes mor e
di f f i cul t t o mai nt ai n aer obi c condi t i ons as t he
por osi t y decr eases, and as t he moi st ur e cont ent
i ncr eases (see par agr aph Moi st ur e Cont r ol , i n PART
3) . Or gani c cont ami nant s wi l l of t en adsor b and
accumul at e ont o wood pr oduct s pr esent i n t he
cont ami nat ed- soi l mat r i x.

Wood pr oduct s der i ved f r om t r eat ed wood shoul d not
be used, as t hi s may r esul t i n secondar y
cont ami nat i on of soi l . Tr eat ed wood may cont ai n CCA
(chr omat ed copper ar senat e) , PAHs (f r om cr eosot e) ,
pent achl or ophenol , or ot her cont ami nant s. Types of
wood whi ch cont ai n nat ur al l y occur r i ng compounds
t hat i nhi bi t mi cr obi al act i v i t y (e. g. , cedar) shoul d

SECTION 02 54 19.13 Page 34

be avoi ded. Fr eshl y pr ocessed wood pr oduct s can
al so r el ease ot her or gani c compounds (e. g. , or gani c
aci ds) t hat can be det r i ment al t o t he t r eat ment
pr ocess. Wood pr oduct s shoul d be aged under moi st
condi t i ons f or sever al mont hs pr i or t o use.

**

Amendments must 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
must not exceed [5] [_____] percent, by dry weight. Asbestos containing
materials must 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 must accompany each shipping unit of
synthetic or manufactured additive supplied by the vendor. Additives must
be shipped in properly labeled containers with instructions for handling
and storage. The instructions must be strictly adhered to.

PART 3 EXECUTION

3.1 SOIL AND AMENDMENT TESTING AND BENCH-SCALE TESTING

**
NOTE: Bench- scal e t est s shoul d be per f or med t o
conf i r m t hat t he l andf ar mi ng pr ocess i s capabl e of
meet i ng t r eat ment cr i t er i a f or t he speci f i c
cont ami nant s and soi l mat r i x. For cont ami nant s t hat
ar e known t o be amenabl e t o l andf ar mi ng i n a soi l
mat r i x s i mi l ar t o t hat of t he pr oj ect s i t e, bench
scal e t est i ng may not be necessar y. The f ol l owi ng
r ef er ence shoul d be used t o pr epar e t he pl an f or
Bench- Scal e Test i ng: EPA 540/ R- 93- 519a, Gui dance
f or Conduct i ng Tr eat abi l i t y St udi es Under CERCLA,
Bi odegr adat i on Remedy Sel ect i on, 1993.

These par agr aphs, and t he cor r espondi ng submi t t al
descr i pt i ons, shoul d be del et ed i f amendment t est i ng
and bench- scal e t est i ng wer e per f or med pr i or t o
awar di ng t hi s cont r act .

**

3.1.1 Soil And Amendment Test Report

**
NOTE: I f a pr oven t ype of amendment wi l l be used,
t est i ng may not be necessar y. However , i f a t ype of
amendment has been pr oposed f or whi ch t her e i s no
pr evi ous exper i ence, t he f ol l owi ng t est s shoul d be
consi der ed: bul k densi t y, moi st ur e cont ent , f i el d
capaci t y (or wat er hol di ng capaci t y) , conduct i v i t y,
pH, or gani c mat t er cont ent (or vol at i l e sol i ds) , ash
cont ent , and t ot al Kj el dahl ni t r ogen (TKN) . The
f i el d capaci t y of coar se, sandy soi l s may be
i mpr oved by addi ng an amendment wi t h a hi gh f i el d
capaci t y. Conduct i v i t y i s an i ndi cat or of sal t
cont ent . Hi gh sal t l evel s can be det r i ment al t o

SECTION 02 54 19.13 Page 35

mi cr obi al act i v i t y. Or gani c mat t er cont ent , ash
cont ent , and TKN can be used t o det er mi ne C: N r at i os
(see not e under par agr aph Amendment s, i n PART 2) .

Cont ami nant s may be pr esent i n an amendment t hat
coul d af f ect pl ans f or di sposal of t r eat ed soi l .
Test i ng shoul d be per f or med i f i t i s suspect ed t hat
use of an amendment coul d r esul t i n secondar y
cont ami nat i on of soi l .

Pr i or t o i ni t i at i ng t he bench- scal e st udy, t he soi l
t o be used i n t he st udy shoul d be t est ed t o conf i r m
t hat t he l evel s of cont ami nant s ar e wi t hi n t he
desi r ed r ange. I f t est r esul t s i ndi cat e t hat t he
soi l i s not r epr esent at i ve, or cont ami nant l evel s
ar e out si de of t he desi r ed r ange, t hen mor e soi l may
need t o be col l ect ed. The bench- scal e st udy shoul d
not be i ni t i at ed unt i l i t can be ascer t ai ned t hat
t he soi l t hat has been col l ect ed meet s t he desi r ed
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] [_____] must be tested. Contaminated
soil for the bench-scale test must be obtained from the following
locations: [_____]. After soil has been collected for the bench-scale
test, the soil must 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 must contain the following minimum
levels of contaminants: [_____]. A minimum of [2 composite samples]
[_____] must be tested. Also a physical description of each soil sample,
prepared by a geologist, must to provided to demonstrate that soil-type is
representative of the contaminated zone.

3.1.2 Bench-Scale Test

**
NOTE: To r educe t he chances of usi ng soi l sampl es
t hat ar e not r epr esent at i ve of s i t e condi t i ons, a
mi ni mum vol ume of 4 l i t er s 1 gal l on i s r ecommended
f or each condi t i on t o be t est ed at t he bench scal e.
Use of l ar ge par t i c l e- s i ze amendment s (e. g. , bar k
chi ps) makes i t al l - t he- mor e i mpor t ant t o r equi r e
r el at i vel y l ar ge soi l sampl es f or bench- scal e
testing.

**

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

SECTION 02 54 19.13 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 must result in no additional costs. Equipment which may have
previously come into contact with contaminated material must be
decontaminated before being brought to the site.

3.3 EMISSIONS AND DUST CONTROL

**
NOTE: See EP 1110- 1- 21, Ai r Pat hway Anal ysi s f or
t he Desi gn of Hazar dous, Toxi c and Radi oact i ve Wast e
(HTRW) Remedi al Act i on Pr oj ect s, t o det er mi ne t he
need f or per i met er ai r moni t or i ng and ai r emi ssi on
cont r ol r equi r ement s. I f necessar y, per i met er ai r
act i on l evel s, and met eor ol ogi cal moni t or i ng and ai r
emi ssi on cont r ol r equi r ement s, shoul d be i ncl uded i n
t hi s Sect i on. I f per i met er ai r moni t or i ng, and
emi ssi on cont r ol r equi r ement s ar e not necessar y,
t hi s par agr aph shoul d be del et ed.

I t may be necessar y t o i mpl ement cont r ol measur es
dur i ng t he f ol l owi ng act i v i t i es: t he f i el d
demonst r at i on, excavat i on, haul i ng, st ockpi l i ng,
separ at i on of over si ze mat er i al s, spr eadi ng of
amendment s, t i l l i ng, and di sposal of t r eat ed soi l .

**

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

3.4 FIELD DEMONSTRATION

**
NOTE: Fi el d demonst r at i ons shoul d be per f or med t o
conf i r m t hat t he l andf ar mi ng pr ocess i s capabl e of
meet i ng t r eat ment cr i t er i a i n a r easonabl e t i me
frame.

The f i el d demonst r at i on r equi r ement s ar e a f unct i on
of t he uncer t ai nt y of t he mat er i al s t o be t r eat ed.
For wel l def i ned wast es, known t o be amenabl e t o
l andf ar mi ng, opt i mi zat i on t est i ng may be adequat e.
Opt i mi zat i on t est i ng woul d t ypi cal l y be per f or med
usi ng f ul l - scal e equi pment and f aci l i t i es. I f t he
amenabi l i t y of t he cont ami nat ed mat er i al t o
l andf ar mi ng, has not been est abl i shed, t he f i el d
demonst r at i on shoul d be pr eceded by bench- scal e
t est i ng. I f t he pr ocess has yet t o be demonst r at ed
on a l ar ge scal e f or t he speci f i c soi l t ype and
cont ami nant s of concer n, i t may be advant ageous t o

SECTION 02 54 19.13 Page 37

per f or m t he f i el d demonst r at i on pr i or t o
const r uct i on of f ul l - scal e f aci l i t i es.

The t r eat ment condi t i ons and amendment s used i n t he
f i el d demonst r at i on shoul d be based on t he r esul t s
of t he bench- scal e t est . To pr event scal e- up
pr obl ems bet ween t he f i el d demonst r at i on and
f ul l - scal e oper at i ons, t he ar ea of each t r eat ment
cel l used f or t he f i el d demonst r at i on shoul d be at
l east 5 per cent of t he ar ea pl anned f or each
f ul l - scal e t r eat ment cel l .

**

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

3.4.1 Sampling Locations

**
NOTE: Chemi cal t est i ng shoul d be per f or med t o
ver i f y t hat t he mat er i al s t o be used f or t he f i el d
demonst r at i on cont ai n t he cont ami nant s of concer n at
hi gh enough concent r at i ons t o adequat el y t est t he
pr ocess. Addi t i onal t est i ng may be war r ant ed t o
ver i f y t hat t he physi cal pr oper t i es of t he mat er i al s
ar e r epr esent at i ve of s i t e condi t i ons.

**

Contaminated soil for the field demonstration must 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 must 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 must contain the following minimum
levels of contaminants: [_____]. Also a physical description of each
soil sample, prepared by a geologist, must to provided to demonstrate that
soil-type is representative of the contaminated zone.

3.4.2 Monitoring

**
NOTE: Because a mor e i nt ensi ve l evel of moni t or i ng
i s usual l y r equi r ed dur i ng t he f i el d demonst r at i on
t han dur i ng f ul l - scal e oper at i ons, a separ at e set of
Oper at i on, Mai nt enance and Pr ocess Moni t or i ng

SECTION 02 54 19.13 Page 38

r equi r ement s may need t o be pr epar ed. The f ol l owi ng
di f f er ences i n moni t or i ng r equi r ement s ar e t ypi cal
f or t he f i el d demonst r at i on ver sus f ul l - scal e
oper at i ons: sampl i ng st at i ons may be spaced mor e
densel y; t emper at ur e, moi st ur e, and r espi r at i on
t est i ng may be per f or med mor e f r equent l y; and
sampl i ng and anal ysi s f or cont ami nant s of concer n
may be per f or med on a mor e f r equent , and mor e
r egul ar basi s. A suf f i c i ent number of sampl es
shoul d be t est ed t o assess t he het er ogenei t y of
cont ami nant concent r at i ons. The f i el d demonst r at i on
may al so pr ovi de an oppor t uni t y t o devel op a
s i t e- speci f i c cor r el at i on bet ween f i el d, and
l abor at or y anal ysi s met hods.

A suf f i c i ent amount of t i me shoul d be schedul ed f or
t he f i el d demonst r at i on t o det er mi ne t he amount of
t i me i t wi l l t ake t o r each cl eanup goal s dur i ng
f ul l - scal e oper at i ons. Degr adat i on r at es t ypi cal l y
decr ease as cont ami nant l evel s decr ease; e. g. , i t
may t ake 3 t i mes as l ong t o go f r om 25 t o 10 mg/ kg
as i t t akes t o f r om 100 t o 25 mg/ kg. Thus, t r ends
i n cont ami nant l evel s shoul d not be ext r apol at ed i n
an at t empt t o pr edi ct how l ong i t wi l l t ake t o r each
cl eanup goal s.

**

During the field demonstration, sampling and analysis must be performed as
indicated under paragraph OPERATION, MAINTENANCE AND PROCESS MONITORING,
in PART 3; in addition to these requirements, the following processing
monitoring requirements must be implemented: [_____]. The treatment
period of the field demonstration must 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 must be included in the Field Demonstration Report.

3.5 SOIL PRE-PROCESSING

**
NOTE: Soi l pr e- pr ocessi ng may i ncl ude st ockpi l i ng,
scr eeni ng, and bl endi ng of soi l and amendment s. The
maxi mum r ecommended par t i c l e di amet er f or soi l
mi xi ng / t i l l i ng equi pment can r ange f r om 25 t o 100
mm. Al t hough i t i s possi bl e t o i ncl ude r el at i vel y
l ar ge par t i c l es i n t he soi l mat r i x dur i ng
l andf ar mi ng, an addi t i onal scr eeni ng st ep may al so
be necessar y t o r emove t he l ar ge par t i c l es pr i or t o
di sposal . The end use f or t he t r eat ed soi l of t en
gover ns t he maxi mum al l owabl e par t i c l e di amet er .
Mor e st r i ngent r equi r ement s wi l l appl y i f t r eat ed
soi l wi l l be al l owed t o be i ncor por at ed i nt o t op
soi l . For sur f i c i al l andscapi ng pur poses, t he
concent r at i on of gl ass, pl ast i c, and ot her f or ei gn
mat er i al s shoul d not exceed 5 per cent , by dr y
wei ght . Thi s par agr aph shoul d be coor di nat ed wi t h

SECTION 02 54 19.13 Page 39

par agr aph, Amendment s, i n PART 2.

Rel at i vel y i mper meabl e over si ze mat er i al s (e. g. ,
r ocks) ar e usual l y t r eat ed by r i nsi ng or pr essur e
washi ng. For f ur t her di scussi on see par agr aph,
Par t i c l e Si ze Cr i t er i a f or Tr eat ed Soi l .

**

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

3.6 OPERATION, MAINTENANCE AND PROCESS MONITORING

**
NOTE: Oper at i on and moni t or i ng r equi r ement s shoul d
be based on: appl i cabl e l i t er at ur e r ef er ences;
knowl edge gai ned f r om bench- scal e st udi es and t he
f i el d demonst r at i on; and hi st or i cal dat a f r om
pr oj ect s wi t h s i mi l ar soi l s, and cont ami nant s.
Aer at i on of soi l (v i a t i l l i ng) and mai nt ai ni ng
pr oper moi st ur e cont ent ar e f undament al t o
successf ul l andf ar mi ng. Because t her e wi l l al ways
be except i ons, wher e t he def aul t val ues pr ovi ded i n
t hese par agr aphs do not sui t a speci f i c pr oj ect , t he
f ol l owi ng par agr aphs shoul d be edi t ed
appr opr i at el y. These par agr aphs shoul d be
coor di nat ed wi t h Di v i s i on 1 Sect i ons of t he
cont r act ; oper at i ons, mai nt enance, and pr ocess
moni t or i ng r equi r ement s ar e cover ed i n a Di v i s i on 01
Sect i on of some cont r act s.

Some r equi r ement s f or sampl i ng and anal ysi s ar e
i ncl uded bel ow.

**

Full-scale operations must 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 must 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 must 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 must be submitted as
specified.

3.6.1 Containment Inspection

**
NOTE: Rout i ne oper at i on of heavy equi pment wi t hi n
l i ned l andf ar m f aci l i t i es can r esul t i n damage t o
t he geomembr ane l i ner . Per i odi cal l y, t he gr anul ar
dr ai nage l ayer and geomembr ane l i ner shoul d be
inspected.

Cont ai nment i nspect i on may not be necessar y wher e

SECTION 02 54 19.13 Page 40

t he mode of oper at i on i nvol ves successi vel y pl aci ng
new l i f t s of cont ami nat ed soi l on t op of t r eat ed
l i f t s of soi l .

**

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 must be inspected for damage or penetrations. If the
geomembrane liner is damaged or appears to have been penetrated, the
granular material must be removed in that vicinity so that the geomembrane
liner may be inspected for damage. Any damage to the geomembrane liner
must be repaired in accordance with Section 02 56 13.13 GEOMEMBRANE WASTE
CONTAINMENT. The depth of the granular layer must be restored to the
originally approved depth.

3.6.2 Tilling and Aeration

**
NOTE: Ti l l i ng t oo soon af t er heavy pr eci pi t at i on or
i r r i gat i on may l ead t o t he f or mat i on of har d c l ods;
especi al l y, f or soi l s wi t h hi gh cl ay cont ent . Li ght
i r r i gat i on pr i or t o t i l l i ng wi l l hel p keep dust down.

The di r ect i on of t i l l i ng shoul d be al t er nat ed t o
f aci l i t at e t hor ough mi xi ng and uni f or m t r eat ment of
t he cont ami nat ed mat er i al . Thor ough t i l l i ng wi l l
r esul t i n mor e homogenous soi l , and shoul d r educe
t he var i abi l i t y of chemi cal dat a.

The goal of t i l l i ng i s t o mi x and aer at e t he soi l
whi l e mi ni mi zi ng compact i on. Ti l l i ng t oo f r equent l y
can compr omi se soi l st r uct ur e (i . e. , r educe por e
vol ume, and l ead t o compact i on) . Al t hough
convent i onal agr i cul t ur al pl owi ng met hods (e. g. ,
usi ng a di sk har r ow or chi sel pl ows) can r esul t i n
some degr ee of mi xi ng and aer at i on, t hey ar e usual l y
much l ess ef f ect i ve t han r ot ar y t i l l i ng equi pment .
Per i odi c deep t i l l i ng (t o a dept h of about 500 mm1.6
ft) usi ng subsoi l t i l l er s can be used t o pr ovi de a
l i mi t ed degr ee aer at i on at dept h, and may hast en
t r eat ment of soi l bel ow t he dept h l i mi t of a r ot ar y
tiller.

Al t hough most cat egor i es of or gani c cont ami nant s
bi odegr ade most r eadi l y under aer obi c condi t i ons,
t her e ar e some t ypes of cont ami nant s t hat ar e mor e
amenabl e t o bi odegr adat i on under anaer obi c
condi t i ons. Ther e ar e al so some cont ami nant s t hat
ar e most r eadi l y bi odegr aded under al t er nat i ng
condi t i ons (e. g. , anaer obi c f ol l owed by aer obi c
condi t i ons) . I t may be necessar y t o modi f y t i l l i ng
r equi r ement s t o accommodat e t hese t ypes of
al t er nat i ve t r eat ment st r at egi es.

**

Tilling must be accomplished using a [rotary tiller, with tines attached
to a rotating shaft] [_____]. The direction of tilling must be alternated
between lengthwise, crosswise, and diagonal. Tilling must not be
conducted within [24] [_____] hours of a rainfall or irrigation event

SECTION 02 54 19.13 Page 41

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
must 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 wat er cont ent at sat ur at i on wi l l var y
wi t h soi l t ype, and dependi ng on whet her amendment s
wer e added. Det er mi nat i on of wat er cont ent as a
per cent of f i el d capaci t y (or wat er hol di ng
capaci t y) pr ovi des a mor e uni ver sal i ndi cat or of t he
degr ee of sat ur at i on. Fi el d capaci t y i s det er mi ned
by sat ur at i ng a sampl e, al l owi ng t he f r ee wat er t o
dr ai n, and t hen det er mi ni ng t he moi st ur e cont ent ;
f i el d capaci t y i s t he mass of wat er i n t he sampl e
di v i ded by t he dr y wei ght . Accor di ng t o
Bi or emedi at i on Usi ng t he Land Tr eat ment Concept ,
EPA/ 600/ R- 93/ 164, f i el d capaci t y can r ange f r om 5
per cent (f or a sandy soi l) t o 30 per cent (f or a c l ay
soi l) . The r ecommended moi st ur e cont ent f or
l andf ar mi ng i s bet ween 40 and 80 per cent of t he
moi st ur e cont ent at f i el d capaci t y. For exampl e, i f
t he f i el d capaci t y of a soi l i s det er mi ned t o be 20
per cent , t hen opt i mum moi st ur e cont ent woul d be
bet ween 8 and 16 per cent .

**

3.6.3.1 Field Capacity

**
NOTE: The f ol l owi ng met hods may be used as
appr oxi mat e measur es of f i el d capaci t y: ASTM D425
or ASTM D6836.

When usi ng por ous- pl at e or pr essur e- membr ane
appar at us, t he pr essur e t hat shoul d be appl i ed
depends on t he soi l - speci f i c f act or s such as or gani c
mat t er cont ent , soi l st r uct ur e, compact i on, and
per cent sand, s i l t , and cl ay. As a gener al
gui del i ne, Met hods of Soi l Anal ysi s r ecommends t he
f ol l owi ng pr essur es f or t he f ol l owi ng soi l t ypes:
5- 10 kPa 0. 7- 1. 4 psi f or coar se- t ext ur ed, 33 kPa 4. 8
psi f or medi um- t ext ur ed, and 50 kPa 7. 3 psi f or
f i ne- t ext ur ed. I f t he cent r i f uge met hod i s used,
t he cent r i f uge speed shoul d be adj ust ed t o
accommodat e di f f er ences i n soi l t ypes (t hi s i s
anal ogous t o t he above gui del i ne f or pr essur e ver sus
soi l t ype) .

**

Prior to treating each lift of contaminated material, a minimum of [4]
[_____] representative composite samples must be tested to determine
field capacity (or water holding capacity). Testing soil for field
capacity must be performed in accordance with [ASTM D6836][_____].

SECTION 02 54 19.13 Page 42

3.6.3.2 Moisture Content

**
NOTE: Vi sual / manual met hods f or est i mat i ng moi st ur e
cont ent shoul d be used i n conj unct i on wi t h
l abor at or y and f i el d t est i ng. Moi st ur e cont ent
shoul d be moni t or ed mor e f r equent l y t han ot her
pr ocess par amet er s. The f r equency of moni t or i ng
usual l y depends on t he cl i mat e and soi l t ype; mor e
f r equent moni t or i ng i s r equi r ed i n ar i d c l i mat es and
f or hi gh per meabi l i t y soi l s.

ASTM D2974 and ASTM D2216 ar e equi val ent ,
gr avi met r i c l abor at or y met hods f or moi st ur e cont ent
testing.

Many moi st ur e moni t or i ng devi ces used i n
agr i cul t ur al appl i cat i ons ar e not sui t abl e f or
l andf ar mi ng because t hey must be posi t i oned i n one
l ocat i on and l ef t undi st ur bed. Because l andf ar mi ng
i nvol ves f r equent t i l l i ng, moi st ur e moni t or i ng
devi ces t hat can be i nser t ed i nt o t he soi l t o t ake
i mmedi at e r eadi ngs ar e pr ef er r ed.

Sever al t ypes of el ect r oni c moi st ur e sensi ng devi ces
t hat pr ovi de r eal - t i me r eadi ngs ar e avai l abl e.
El ect r i cal conduct i v i t y moi st ur e sensor s ar e
i nexpensi ve but not hi ghl y accur at e, compar ed t o
some of t he mor e sophi st i cat ed i nst r ument s
avai l abl e. Neut r on pr obes and t i me domai n
r ef l ect omet r y (TDR) moi st ur e sensor s of f er a hi gher
degr ee of accur acy, but at a subst ant i al l y hi gher
capi t ol cost . However , neut r on pr obes ar e not
par t i cul ar l y wel l sui t ed t o l andf ar mi ng because t hey
ar e not accur at e f or measur ement s l ess t han 180 mm 7
inches f r om t he sur f ace.

**

The moisture content must 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 must
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 must 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: Fact or s i nf l uenci ng i r r i gat i on wat er
r equi r ement s i ncl ude t he f i el d capaci t y of t he soi l ,
wat er hol di ng pr oper t i es of amendment s (i f used) ,
and t he cl i mat e. A t ank t r uck or a wat er st or age
t ank may be necessar y i f a l ocal wat er sour ce i s not

SECTION 02 54 19.13 Page 43

avai l abl e; see par agr aph St or age Vol ume, i n PART 1.
**

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

3.6.3.4 Contact Water Testing

Contact water, to be reused as irrigation water, must 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 must 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 must be withdrawn from the contact water holding vessel, or the
water in the holding vessel must be directly tested by immersing the
instrument probe in the water.

3.6.4 Nitrogen and Phosphorus Control

**
NOTE: Commer ci al f er t i l i zer s ar e of t en used as a
sour ce of ni t r ogen (N) f or l andf ar mi ng oper at i ons.
I n commer ci al f er t i l i zer speci f i cat i ons, N i s t he
f i r st of t he t hr ee component s l i s t ed (i . e. , 33: 3: 3
r ef er s t o N: P: K) . The N and P (phosphor ous) cont ent
i s usual l y expr essed as wei ght per cent of N and
phosphor us pent oxi de equi val ent s (P2O5) i n t he
f er t i l i zer . To det er mi ne t he per cent of P, by
wei ght , t he number cor r espondi ng t o P shoul d be
di v i ded by 2. 3. The pot assi um cont ent , expr essed as
K2O, i n commer ci al f er t i l i zer s i s much mor e
si gni f i cant f or pl ant s t han i t i s f or mi cr obi al
nut r i t i on. Sl ow r el ease f er t i l i zer s r equi r e l ess
f r equent appl i cat i on and suppl y nut r i ent s at a mor e
const ant l evel . Exampl es of s l ow- r el ease, ni t r ogen
f er t i l i zer s i ncl ude: sul f ur - coat ed ur ea, ur ea
f or mal dehyde, as wel l as some or gani c pr oduct s
(e. g. , f i sh meal , bl ood meal , et c.) . Agr i cul t ur al
spr eader s ar e commonl y used t o di st r i but e f er t i l i zer
acr oss t he t r eat ment cel l , or i t may be di ssol ved
i nt o i r r i gat i on wat er and appl i ed t o t he cel l by t he
i r r i gat i on syst em.

When measur i ng nut r i ent s i n soi l s i t i s i mpor t ant t o
di st i ngui sh bet ween avai l abl e and t ot al
concent r at i ons of N and P. Readi l y avai l abl e
nut r i ent s ar e i n a f or m t hat can be r api dl y
assi mi l at ed by mi cr oor gani sms. Tot al ni t r ogen i s

SECTION 02 54 19.13 Page 44

usual l y det er mi ned by addi ng t he l evel of t ot al
Kj el dahl ni t r ogen (TKN) t o t hat of ni t r at e
ni t r ogen. TKN i ncl udes ammoni a ni t r ogen and
ni t r ogen bound t o or gani cs. Ni t r at e and ammoni a
(i nor gani c N) r epr esent t he most r eadi l y avai l abl e
f or ms of ni t r ogen.

Ther e ar e sever al di f f er ent met hods f or det er mi ni ng
avai l abl e phosphor ous i n soi l . Agr i cul t ur al l abs
of t en use t he Br ay P- 1 met hod (al so known as
Phosphor ous Sol ubl e i n Di l ut e Aci d- Fl uor i de) . For
hi ghl y cal car eous soi l s (gr eat er t han 4 per cent
cal c i um car bonat e) , t he Ol sen P met hod (al so known
as Phosphor ous Sol ubl e i n Sodi um Bi car bonat e) i s
r ecommended. For addi t i onal i nf or mat i on on t est
met hods see, Met hods of Soi l Anal ysi s, Par t 2
Chemi cal and Mi cr obi ol ogi cal Pr oper t i es, Amer i can
Soci et y of Agr onomy and Soi l Sci ence Soci et y of
Amer i ca, 1982.

A wi de r ange of opt i mal car bon- t o- ni t r ogen (C: N) and
car bon t o phosphor ous (C: P) r at i os f or l andf ar mi ng
have been r epor t ed i n t he l i t er at ur e. A C: N: P r at i o
r ange of 100: 10: 1 t o 300: 10: 1 was r ecommended (Pope
& Mat t hews, EPA/ 600/ R- 93/ 164) . C: N r at i os bet ween
25: 1 and 38: 1 have al so been r ecommended
(Huddl est on, R. L. , et al . , Land t r eat ment bi ol ogi cal
degr adat i on pr ocesses. p. 41- 61. I n R. C. Lowhr and
J. F. Mal i na, Jr . (edi t or s) Land t r eat ment : A
hazar dous wast e management al t er nat i ve. Wat er
Resour . Symposi um 13t h. Cent er f or Resear ch i n Wat er
Resour . , Uni v. of Texas, Aust i n, 1986.)

I nsuf f i c i ent ni t r ogen l evel s may l ead t o sub- opt i mal
degr adat i on r at es. However , excessi ve l evel s of
ni t r at e and ammoni a can al so r educe hydr ocar bon
degr adat i on r at es (see Huesemann, " Gui del i nes f or
Land- Tr eat i ng Pet r ol eum Hydr ocar bon- Cont ami nat ed
Soi l s" , Jour nal of Soi l Cont ami nat i on, 3(3) : 299- 318,
1994) . Al so or gani c ni t r ogen i s of t en pr esent i n
soi l bef or e f er t i l i zer has been added, and r ecycl i ng
of ni t r ogen wi l l occur as mi cr oor gani sms di e- of f .
Accor di ng t o Huesmann, one- t i me addi t i ons of
i nor gani c N shoul d be l i mi t ed, and i nor gani c N
l evel s shoul d be mai nt ai ned above a t hr eshol d l evel
of about 50 mg/ kg. Tr eat ment of soi l wi t h hi gh
l evel s of or gani c cont ami nant s usual l y r equi r es
r epeat ed appl i cat i ons of N.

I f t he Cont r act or can demonst r at e t hat i ncr easi ng
one- t i me appl i cat i ons of N t o a val ue hi gher t han
t hat pr escr i bed bel ow does not adver sel y af f ect
cont ami nant degr adat i on r at es, t hen t he Cont r act or
shoul d pr esent such dat a t o obt ai n appr oval t o
i ncr ease one- t i me N appl i cat i on r at es. However t he
dat a shoul d be f r om t he same si t e, usi ng t he same
soi l t ype, t he same t ype of N amendment , and
t r eat i ng t he same cont ami nant s.

**

SECTION 02 54 19.13 Page 45

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 must be tested. Subsequent nitrogen and phosphorous
testing must 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 must be tested. Nitrogen analysis must include testing for the
following parameters: [nitrate, ammonia, and total Kjeldahl nitrogen]
[_____]. Phosphorous analysis must 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 must be applied to restore nitrogen levels. One time
applications of nitrate and ammonia must 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 must be applied.
Each time fertilizer is applied, the product name, quantity, and N:P:K
content must 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: Cont r ol of t emper at ur e i s usual l y not
pr act i cal f or l ar ge- scal e t r eat ment cel l s. The
t r eat ment cel l can be cover ed by a l ayer of mul ch t o
hel p i nsul at e t he soi l . However t he mul ch l ayer may
r educe t he r at e of oxygen di f f usi on f r om t he
at mospher e t o t he soi l , and wi l l have t o be r emoved
pr i or t o t i l l i ng. I n col d c l i mat es, act i v i t y at
l ar ge- scal e l andf ar mi ng oper at i ons i s usual l y
seasonal.

For smal l - scal e pr oj ect s, i t may be possi bl e t o
per f or m l andf ar mi ng i nsi de of a heat ed bui l di ng or
ot her t ype of cover ed st r uct ur e dur i ng t he wi nt er .
St r uct ur es s i mi l ar t o t empor ar y gr eenhouses have
been used t o ext end t he " l andf ar mi ng season" dur i ng
col d per i ods. Mor e t han 3 t emper at ur e moni t or i ng
l ocat i ons shoul d be r equi r ed i f a cover st r uct ur e i s
bei ng used t o det er mi ne i f adequat e t emper at ur es ar e
bei ng mai nt ai ned t hr oughout t he t r eat ment cel l .

**

The temperature of the soil in the treatment cell must be measured [once
every 4 weeks at the following times: 800 hours, 1200 hours, and 1600
hours] [_____]. The temperature must be monitored at a minimum of [3]
[_____] locations, in the treatment cell. Monitoring must 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 must be recorded during each
monitoring event. Ambient air temperatures at the time of monitoring must
also be recorded.

3.6.6 Soil pH

**
NOTE: The opt i mum pH r ange f or bi odegr adat i on of

SECTION 02 54 19.13 Page 46

most t ypes of cont ami nant s i s bet ween 6. 0 and 8. 5
st andar d uni t s. However , wher e accl i mat ed
popul at i ons of mi cr obes ar e pr esent , degr adat i on may
pr oceed at an adequat e r at e when t he pH i s as l ow as
5. 0. The pH can i nf l uence t he avai l abi l i t y of N, P,
mi cr onut r i ent s, met al s and some t ypes of or gani c
cont ami nant s (see Si ms, et al . , Pr epar ed Bed
Bi or eact or s, i n Bi or emedi at i on of Cont ami nat ed
Soi l s, Agr onomy Monogr aph no. 37, Amer i can Soci et y
of Agr onomy, Cr op Sci ence Soci et y of Amer i ca, Soi l
Sci ence Soci et y of Amer i ca, 1999) .

Bi ol ogi cal degr adat i on of or gani c const i t uent s may
r esul t i n a r educt i on of t he pH of soi l s. St r ong
caust i cs shoul d not be used t o adj ust t he pH of t he
soi l because t hey can cause l ar ge, r api d changes i n
soi l pH, whi ch may i nhi bi t bi ol ogi cal act i v i t y.
Cr ushed l i mest one or l i me ar e commonl y used t o
i ncr ease t he pH. Agr i cul t ur al l i me i s avai l abl e i n
sever al par t i c l e- s i ze gr ades. Fi nel y gr aded
mat er i al act s f ast er t han coar sel y gr aded pr oduct .

Some soi l s ar e nat ur al l y al kal i ne and may r equi r e
downwar d pH adj ust ment . Sul f ur - based amendment s
(e. g. , el ement al sul f ur) may be used t o decr ease t he
pH of t he soi l .

The goal of pH adj ust ment shoul d be t o adj ust t he pH
i n smal l i ncr ement s. I f i t appear s t hat pH
adj ust ment may be necessar y, sampl es shoul d be sent
t o a l ocal soi l s l abor at or y (af t er ascer t ai ni ng t hat
t he l abor at or y can accept soi l f r om a hazar dous
wast e s i t e) . Agr i cul t ur al ext ensi on ser vi ces (e. g. ,
USDA, Nat ur al Resour ces Conser vat i on Ser vi ce)
possess knowl edge of l ocal soi l char act er i st i cs
any may be abl e t o i dent i f y s i t e- speci f i c f act or s
t hat can i nf l uence pH, nut r i ent avai l abi l i t y and
ot her consi der at i ons.

Test r esul t s shoul d be used t o cal cul at e how much pH
adj ust ment agent shoul d be added (e. g. , l i me
r equi r ement t est , or excess l i me t est) . Amendment s
used t o adj ust t he pH shoul d be added i n
conser vat i ve, cal cul at ed doses.

**

At a minimum, the pH of soil in the treatment cell mut=st 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 must be tested. The first [3]
[_____] times pH testing is performed, a minimum of [2] [_____] samples
must 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
greater than 8.5, or less than 6.0, soil samples must 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 must be notified

SECTION 02 54 19.13 Page 47

regarding the contaminants that are present in the soil, and to determine
if they can accept such samples. Samples must 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 must
be adjusted. Additional pH adjustment must 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 must be tested before and
after adding the pH adjustment product. Also the product name, quantity,
and supplier of the pH adjustment product used must be recorded after each
application. Aqueous caustics, such as sodium hydroxide, must not be used
as pH adjusting agents.

3.6.7 Odor Control

**
NOTE: To hel p cont r ol odor pr obl ems, st or age of
manur e on- si t e shoul d be avoi ded. I f i t i s bei ng
used as an amendment , manur e shoul d be i ncor por at ed
i nt o soi l as soon as possi bl e af t er del i ver y t o t he
site.

**

If objectionable odors are observed, the following must 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 must be implemented not more than [24] [_____] hours
after notification from the Contracting Officer.

3.6.8 Microbial Activity

**
NOTE: Sever al cat egor i es of t est s ar e avai l abl e f or
assessi ng mi cr obi al act i v i t y; however , t hese t est s
ar e al most never di r ect i ndi cat or s of t he r at e of
bi odegr adat i on of t he cont ami nant s of concer n. I f
chemi cal dat a i ndi cat es t hat t he l evel s of
cont ami nant s of concer n ar e st eadi l y decr easi ng,
t hen t her e may not be any need t o t est f or mi cr obi al
act i v i t y. I n addi t i on t o pl at e count s and
r espi r at i on t est i ng (as di scussed i n t he f ol l owi ng
par agr aphs) , t her e ar e a host of ot her t est s t hat
can be used as i ndi cat or s of mi cr obi al act i v i t y.

Nucl ei c aci d pr obes can be used t o det er mi ne whet her
a gene codi ng f or an enzyme capabl e of degr adi ng a
speci f i c cont ami nant of concer n i s pr esent i n soi l ,
or t o det er mi ne whet her a speci f i c st r ai n of
mi cr oor gani sms ar e pr esent . Use of nucl ei c aci d
pr obes r equi r es t hat t he gene t hat codes f or t he

SECTION 02 54 19.13 Page 48

speci f i c enzyme be known, or t hat t he nucl ei c aci d
sequence of t he speci f i c mi cr oor gani sm be known. I t
i s i mpor t ant t o not e t hat nucl ei c aci d pr obes
usual l y measur e t he pot ent i al f or expr essi on of a
gene. Onl y messenger RNA (mRNA) pr obes measur e t he
act ual act i v i t y of a gene. For addi t i onal
i nf or mat i on on mi cr obi al act i v i t y assays see,
Met hods of Soi l Anal ysi s, Par t 2 Mi cr obi ol ogi cal and
Bi ochemi cal Pr oper t i es, Soi l Sci ence Soci et y of
Amer i ca, 1994.

**

3.6.8.1 Enumeration of Soil Bacteria

**
NOTE: I t i s not uncommon f or t opsoi l t o cont ai n
gr eat er t han 1 X 10 6 col ony f or mi ng uni t s (CFU) of
het er ot r ophi c bact er i a per gr am of soi l . However ,
enumer at i on met hods t hat r el y on non- sel ect i ve medi a
(e. g. , count s of het er ot r ophi c bact er i a) do not
t ar get t he speci f i c mi cr oor gani sms r esponsi bl e f or
degr adi ng cont ami nant s of concer n. Fur t her mor e,
enumer at i on dat a i s gener al l y not wel l cor r el at ed
wi t h mi cr obi al act i v i t y i n soi l .

Pl at e count s per f or med usi ng sel ect i ve medi a can be
used t o enumer at e mi cr oor gani sms capabl e of
degr adi ng speci f i c cont ami nant s of concer n.
Sel ect i ve cul t ur i ng pr ocedur es (i . e. , enr i chment
cul t ur e met hods) r equi r e use of def i ned gr owt h
medi a. For exampl e, t o sel ect f or pent achl or ophenol
(PCP) degr adi ng mi cr oor gani sms, a def i ned medi a
whi ch i ncl udes PCP as t he sol e car bon sour ce woul d
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: Depl et ed oxygen and el evat ed car bon di oxi de
l evel s i n soi l gas ar e of t en used as i ndi cat or s of
mi cr obi al r espi r at i on. Soi l gas t est i ng may be
per f or med i n t he f i el d, and can pr ovi de a r eal - t i me
i ndi cat or of mi cr obi al act i v i t y. However ,
r espi r at i on t est s do not t ar get t he speci f i c gr oups
of mi cr oor gani sms r esponsi bl e f or degr adi ng
cont ami nant s of concer n. Oxygen i s usual l y
consi der ed t o be a bet t er i ndi cat or t han car bon
di oxi de because car bon di oxi de can be r el eased (or
consumed) v i a abi ot i c r eact i ons. Level s of
r espi r at i on ar e dependent on t emper at ur e and
moi st ur e. Thus, r espi r at i on measur ement s shoul d be
accompani ed by t emper at ur e and moi st ur e measur ement s.

SECTION 02 54 19.13 Page 49

Oxygen l evel s wi l l usual l y decr ease gr adual l y af t er
each t i l l i ng event as aer obi c mi cr oor gani sms consume
oxygen. Oxygen concent r at i ons gr eat er t han about 2
per cent , by vol ume, ar e gener al l y i ndi cat i ve of
aer obi c condi t i ons. The concent r at i on of oxygen i n
t he at mospher e i s appr oxi mat el y 21 per cent , by
vol ume. For most t ypes of or gani c cont ami nant s,
r at es of bi odegr adat i on wi l l be hi ghest under
aer obi c condi t i ons.

The dept h of i nser t i on of t he gas pr obe and t he
vol ume of sampl e wi t hdr awn must be synchr oni zed t o
mi ni mi ze t he chances of dr awi ng i n ai r f r om t he
at mospher e. For exampl e, assumi ng an ai r - f i l l ed
por e vol ume of 25 per cent , a 4 mL 0. 001 gal ai r
sampl e dr awn f r om a dept h of 100 mm 4 i nch woul d
t heor et i cal l y come f r om a spher i cal zone wi t h a
di amet er of about 78 mm 3 i nch (f r om a dept h of 61
t o 139 mm 2. 4 t o 5. 5 i nches)

**

Soil gas monitoring must be performed at least once every [7] [_____] days
for the first [6] [_____] weeks of treatment, and every [2] [_____] weeks
thereafter. Soil gas monitoring must be performed at not less than [5]
[_____] randomly selected locations in the treatment cell. Soil gas must
be tested for levels of [oxygen and carbon dioxide] [_____]. The soil gas
meter must 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 must be not less than [200] [_____] mm [7.9] [_____] inches ,
and the volume of air withdrawn for the sample must not be greater than
[10] [_____] mL [0.61] [_____] cubic inches . Field measurements of soil
temperature and moisture must be performed at the same time and location
of each soil gas measurement. When soil gas monitoring is performed the
following information must 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: Def i ni t i ve f i el d anal ysi s met hods (e. g. ,
i mmunoassay or col or i met r i c t est k i t s) ar e usual l y
much l ess expensi ve t han l abor at or y anal ysi s f or
cont ami nant s of concer n. However , a s i t e- speci f i c
cor r el at i on bet ween dat a f r om f i el d and l abor at or y
anal ysi s shoul d be devel oped. Pi gment ed mat er i al s
pr esent i n ext r act s f r om soi l sampl es may cause
i nt er f er ences i n col or i met r i c, def i ni t i ve f i el d
anal ysi s. Labor at or y anal ysi s shoul d be r equi r ed on
a mi ni mum per cent age of sampl es t o ver i f y dat a f r om
def i ni t i ve f i el d anal ysi s.

The goal of t he sampl i ng shoul d be t o col l ect
sampl es t hat ar e chemi cal l y and physi cal l y
r epr esent at i ve of t he soi l i n t he t r eat ment cel l .
The st r at egy f or sampl i ng and anal ysi s shoul d be
consi st ent wi t h t he r egul at or y r equi r ement s f or t he
data.

SECTION 02 54 19.13 Page 50

Sampl e desi gns t hat may be appl i ed t o t r eat ment
cel l s i ncl ude: s i mpl e r andom, r anked set , and
syst emat i c gr i d. Syst emat i c gr i d sampl i ng i s s i mpl e
t o appl y, and pr ovi des f or r el at i vel y uni f or m
cover age of t he ar ea of i nt er est (i . e. , t he
t r eat ment cel l) . See t he f ol l owi ng r ef er ence f or
mor e i nf or mat i on on sampl i ng desi gns: Gui dance on
Choosi ng a Sampl i ng Desi gn f or Envi r onment al Dat a
Col l ect i on (G- 5S) , EPA/ 240/ R- 02/ 005, Dec. 2002.
Vi sual Sampl i ng Pl an, a usef ul sof t war e pr ogr am t hat
can be used t o devel op sampl i ng desi gns, can be
accessed at t he f ol l owi ng i nt er net s i t e:
http://dqo.pnl.gov/VSP/Index.htm

The f ol l owi ng par agr aphs pr ovi de an exampl e of
sampl i ng and anal ysi s r equi r ement s, usi ng a
syst emat i c gr i d sampl i ng appr oach, wi t h r andoml y
sel ect ed sampl e l ocat i ons wi t hi n each gr i d (al so
known as unal i gned gr i d) . Thi s exampl e al so
i ncl udes a f i el d anal ysi s component f or
pr e- compl i ance t est i ng. Thi s i s onl y an exampl e of
sampl i ng and anal ysi s r equi r ement s. Compl i ance
t est i ng r equi r ement s ar e pr oj ect speci f i c , and
usual l y based on negot i at i ons wi t h r egul at or y
officials.

**

Sampling and analysis must be in accordance with [_____]. Results from
each sampling event must 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: I n t he sampl e desi gn shown i n t hese
par agr aphs, one of t he pur poses of pr e- compl i ance
t est i ng i s t o det er mi ne t he var i abi l i t y of t he dat a
(i . e. , st andar d devi at i on) . The var i abi l i t y of t he
dat a i s t hen used t o det er mi ne t he mi ni mum number of
sampl es (i . e. , maxi mum gr i d- s i ze) t hat wi l l be
r equi r ed f or conf i r mat or y sampl i ng v i a t he
One- Sampl e t - Test . Typi cal , def aul t assumpt i ons
i ncl ude: t hat t he dat a i s nor mal l y di st r i but ed, and
t hat t he c l ean- up goal s have not been met (assume
si t e i s di r t y) . An exampl e of usi ng t he One- Sampl e
t - Test t o det er mi ne t he mi ni mum, r equi r ed number of
sampl es i s shown on page 3- 8 of t he f ol l owi ng
r ef er ence: Gui dance f or Dat a Qual i t y Assessment ,
EPA QA/ G- 9, EPA/ 600/ R- 96/ 084. The same cal cul at i on
can be per f or med usi ng t he Vi sual Sampl i ng Pl an
sof t war e pr ogr am (see
ht t p: / / dqo. pnl . gov/ VSP/ I ndex. ht m) .

The gr i d s i ze shown i n t hi s exampl e was ar bi t r ar i l y
set at a maxi mum of 1000 squar e met er s (i . e. , 4
gr i ds per acr e) . Gr i d s i z i ng i s a f unct i on of t he
var i abi l i t y of t he dat a, and t he st at i st i cal

SECTION 02 54 19.13 Page 51

cr i t er i a t hat wi l l be used t o demonst r at e at t ai nment
of c l ean- up cr i t er i a. As t he gr i d s i ze i ncr eases,
t he r equi r ed number of gr i ds (and sampl es)
decr ease. Lar ger gr i d s i zes may be al l owabl e f or
dat a t hat exhi bi t s l ow var i abi l i t y . An est i mat e of
dat a var i abi l i t y shoul d be used t o ar r i ve at t he
gr i d s i ze (and number of sampl es) f or pr e- compl i ance
sampling.

Based on l andf ar mi ng pr oj ect exper i ence at " wood
t r eat er " s i t es i n EPA Regi on 8, about 10- 12 sampl es
per t r eat ment cel l ar e usual l y needed t o meet t he
st at i st i cal r equi r ement s t o show t hat c l ean- up goal s
wer e met . Thus, t he def aul t number i n t hi s
par agr aph was set at a mi ni mum of 8 sampl es. I t may
be necessar y t o per f or m addi t i onal sampl i ng and
anal ysi s, i f t he One- Sampl e t - Test i ndi cat es t hat
t oo f ew sampl es wer e col l ect ed.

The def aul t speci f i ed by t hi s par agr aph i s f or
composi t e sampl i ng wi t hi n each gr i d. Rel at i ve t o
di scr et e sampl i ng, composi t i ng pr ovi des a bet t er
measur e of t he mean cont ami nant l evel at a gi ven
number of anal yses. Di scr et e sampl i ng i s usef ul f or
assessi ng var i abi l i t y wi t hi n t he t r eat ment cel l . A
r ound of di scr et e sampl i ng i s r ecommended dur i ng
t r eat ment of t he f i r st one or t wo l i f t s of soi l t o
assess t he ef f ect i veness of t he Cont r act or ' s mi xi ng
(i . e. , t i l l i ng) pr act i ces. Di scr et e sampl i ng woul d
t ypi cal l y i nvol ve sampl i ng f r om one r andoml y
sel ect ed l ocat i on per gr i d.

**

To determine pre-compliance sampling locations, the treatment cell must be
divided into grids of equal area. The treatment cell must divided into a
minimum of [8] [_____] grids. Each grid must be a maximum [1000] [_____]
square meters [10890] [_____] square feet . Samples must be collected from
[4, randomly selected locations] [_____] within each grid. Samples from
each grid must be [composited] [_____] prior to testing. Each sample must
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: Anot her pur pose of pr e- compl i ance t est i ng i s
t o det er mi ne whet her cont ami nant l evel s have
decr eased t o t he poi nt wher e conf i r mat i on t est i ng
shoul d be per f or med. Per f or mi ng pr e- compl i ance
t est i ng usi ng a f i el d anal ysi s met hod can r esul t i n
consi der abl e cost savi ngs by avoi di ng t he expense of
unnecessar y (i . e. , pr emat ur e) conf i r mat i on t est i ng.

**

Approved field analysis methods may be used for pre-compliance testing.
Sampling must 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

SECTION 02 54 19.13 Page 52

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 , def i ni t i ve f i el d anal ysi s met hods
ar e r ecommended f or pr e- compl i ance t est i ng (i f t hey
ar e avai l abl e f or t he cont ami nant s of concer n) .

**

Testing for the following analytes must be performed during pre-compliance
testing: [_____]. Testing must be conducted using the [field analysis]
[_____] method for pre-compliance testing.

3.6.9.4 Confirmational Sampling Design

**
NOTE: Composi t i ng sampl es f r om each gr i d i s
r ecommended i n or der t o pr ovi de a r el i abl e
det er mi nat i on of t he mean concent r at i on of
cont ami nant l evel s i n t he t r eat ment cel l whi l e
mi ni mi zi ng anal yt i cal cost s. However , composi t i ng
wi l l decr ease t he var i abi l i t y of t he dat a.

Det er mi nat i on of t he mi ni mum number of sampl es wi l l
be dependent on t he dat a var i abi l i t y . Dat a f r om
di scr et e sampl es wi l l usual l y exhi bi t a gr eat er
degr ee of var i abi l i t y t han dat a f r om composi t e
sampl es. A dat a set pr oduced f r om di scr et e sampl es
may r esul t i n mor e sampl es bei ng r equi r ed t o
demonst r at e at t ai nment of t r eat ment cr i t er i a,
r el at i ve t o a dat a set pr oduced f r om composi t e
sampl es. Thus, t he det er mi nat i on of t he r equi r ed,
mi ni mum number of conf i r mat or y sampl es wi l l be
i nf l uenced by whet her dat a f r om di scr et e (or
composi t e) sampl es was used.

**

To determine confirmational sampling locations, the treatment cell must be
divided into grids of equal area. The treatment cell must divided into a
minimum of [8] [_____] grids. The required, minimum number of samples
must 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 must be collected from [4, randomly selected locations] [_____]
within each grid. Samples from each grid must be [composited] [_____]
prior to testing. Each sample must include material from the entire depth
interval of the top lift of soil in the treatment cell.

3.6.9.5 Confirmation of Attainment of Treatment Criteria

**
NOTE: I f a st at i st i cal l y based cr i t er i a f or
det er mi ni ng at t ai nment of t r eat ment cr i t er i a wi l l be
used, t he cont r act shoul d be pr epar ed t o al l ow some
f l exi bi l i t y as t o t he number of sampl es t hat wi l l be
r equi r ed f or conf i r mat or y sampl i ng.

SECTION 02 54 19.13 Page 53

Over si t e must be per f or med t o ensur e t hat
r epr esent at i ve sampl es ar e bei ng col l ect ed by t he
Cont r act or , and t o ensur e t hat pr oper sampl i ng
pr ocedur es ar e bei ng f ol l owed. The pr opor t i on of
f i nes and coar se par t i c l es i n sampl es shoul d be
near l y t he same as t hat wi t hi n t he t r eat ment cel l .
Cl umps of soi l shoul d not be excl uded f r om sampl es.
Cl umps of soi l pr esent i n sampl es shoul d be cr ushed
bef or e f i ni shi ng homogeni zi ng t he sampl e. The
pr ocedur e f or excl udi ng ot her t ypes of par t i c l es
(e. g. , r ocks t hat exceed a maxi mum di amet er) shoul d
be est abl i shed up f r ont , and i n coor di nat i on wi t h
r egul at or y of f i c i al s.

**

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 must be performed. Compliance
sampling must be performed in the presence of the Contracting Officer.
Testing must be conducted using the method specified in [_____]. The mean
of the data for [the grids representing the top lift of soil in the
treatment cell] [_____] must be less than the level shown for each
contaminant, in paragraph Treatment Criteria for Soil, in PART 1. Data
must 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: I f t r eat ment cr i t er i a f or cont ami nant s of
concer n have been met , but cr i t er i a f or r e- use (see
par agr aph Cr i t er i a f or Reuse of Tr eat ed Soi l , i n
PART 1) have not been met , t he soi l shoul d ei t her
r emai n i n t he t r eat ment cel l , or be moved t o a
st or age ar ea.

At one Super f und pr oj ect , l i f t s of t r eat ed soi l wer e
over l ai n by a new l i f t s of cont ami nat ed mat er i al ,
gr adual l y i ncr easi ng t he hei ght of t he t r eat ment
cel l , as each l i f t was t r eat ed. Thi s decr eased
mat er i al handl i ng r equi r ement s, as t he t r eat ment
cel l l ocat i on ser ved as t he f i nal di sposal s i t e.
However , such a pl an may al so r equi r e moni t or i ng t o
det er mi ne i f cont ami nant s ar e mi gr at i ng i nt o and
r e- cont ami nat i ng t he t r eat ed mat er i al .

Ther e may be a benef i t t o pur posel y l eavi ng a smal l
vol ume of f ul l y t r eat ed soi l i n t he t r eat ment cel l
t o mi x wi t h t he new l i f t of cont ami nat ed soi l .
Mi xi ng about 50 mm 2 i nches of t he t r eat ed l i f t wi t h
unt r eat ed soi l may decr ease t he t r eat ment t i me f or

SECTION 02 54 19.13 Page 54

t he unt r eat ed l i f t ; i . e. , mat er i al f r om t he t r eat ed
l i f t may act as a " st ar t er cul t ur e" f or t he
unt r eat ed l i f t .

**

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 si t uat i on may ar i se wher e t her e ar e one
or t wo gr i ds t hat st i l l exhi bi t subst ant i al l y hi gher
cont ami nant l evel s t han ot her gr i ds (i . e. , out l i er
dat a poi nt s) . I f t he st at i st i cal cr i t er i a f or
demonst r at i ng at t ai nment of c l ean- up cr i t er i a can be
sat i sf i ed based on dat a f r om al l but t he one or t wo
out l i er gr i ds, t hen i t may be accept abl e t o move al l
of t he t r eat ed soi l (except f or t he out l i er gr i ds)
t o t he di sposal l ocat i on. Soi l f r om t he one or t wo
out l i er gr i ds shoul d cont i nue t o under go t r eat ment
(ei t her by t hemsel ves, or v i a mi xi ng t he soi l f r om
t he out l i er gr i ds wi t h t he next l i f t of soi l acr oss
t he ent i r e t r eat ment cel l) .

I f addi t i onal sampl i ng i s per f or med t o pr ovi de mor e
dat a poi nt s f or st at i st i cal anal ysi s, t he Cont r act or
shoul d not be al l owed t o excl ude " sel ect ed" dat a
f r om sampl es col l ect ed dur i ng t he same t i me per i od.
Fol l owi ng addi t i onal t r eat ment , and mor e t i me f or
bi odegr adat i on t o occur , dat a f r om new sampl es
shoul d be consi der ed separ at e f r om pr e- exi st i ng dat a
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 must 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 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: I f wood chi ps or ot her l ar ge di amet er

SECTION 02 54 19.13 Page 55

par t i c l es must be separ at ed f r om t he t r eat ed soi l
pr i or t o di sposal , i t may be desi r abl e t o r euse t hi s
mat er i al i n subsequent l i f t s of cont ami nat ed soi l .

Addi t i onal sampl i ng and anal ysi s may be r equi r ed
pr i or t o di sposal of wood chi ps. Or gani c
cont ami nant s wi l l of t en adsor b and accumul at e on
wood, or ot her or gani c mat er i al s pr esent i n t he
cont ami nat ed- soi l mat r i x. Even t hough soi l may meet
c l ean- up goal s, i nt er sper sed wood chi ps may cont ai n
r el at i vel y hi gh l evel s of cont ami nant s.

**

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

3.7 DISPOSAL

**
NOTE: Dependi ng upon t he char act er i st i cs and
quant i t i es, t he pot ent i al di sposal scenar i os f or
wast es may i ncl ude: on- si t e t r eat ment and
backf i l l i ng; par t i al on- si t e t r eat ment / backf i l l ,
and par t i al of f s i t e di sposal ; and of f s i t e di sposal .
Asphal t sur f aces may be r emoved and sent of f s i t e f or
r ecycl i ng, or l ef t i n pl ace i f desi r ed by
st akehol der s. One di sposal scenar i o f or each t ype
of wast e shoul d be cl ear l y def i ned.

I f t he t r eat ed soi l wi l l be i ncor por at ed i nt o
t opsoi l , t he f ol l owi ng i ndi ces shoul d meet qual i t y
gui del i ne st andar ds: pH, conduct i v i t y, maxi mum
par t i c l e s i ze, f or ei gn mat er i al cont ent , and t he
l evel s of heavy met al s. See t he On- Far m Compost i ng
Handbook (Nat ur al Resour ce, Agr i cul t ur e, and
Engi neer i ng Ser vi ce, 1992) r egar di ng qual i t y
gui del i nes f or di f f er ent end uses of compost ; al so,
see par agr aph Cr i t er i a f or Reuse of Tr eat ed Soi l , i n
PART 1.

**

Treated soil that has met treatment criteria [and criteria for reuse] must
be disposed of in accordance with regulatory requirements. After it has
been demonstrated that they meet disposal criteria, the following
materials must be disposed of on-site: [oversize materials] [sludge
resulting from treatment of contact water] [excess amendments] [and]
[_____]. The following materials must be treated, if necessary, and
disposed of off-site: [spent personal protective equipment] [spent
granular activated carbon] [and] [_____]. Offsite disposal of hazardous
material must be in accordance with Section 02 81 00 TRANSPORTATION AND
DISPOSAL OF HAZARDOUS MATERIALS.

3.8 DEMOBILIZATION

**
NOTE: A separ at e t abl e shoul d be pr epar ed i f
cr i t er i a f or soi l s bel ow t he t r eat ment pad, or ot her
ar eas of t he t r eat ment f aci l i t y , di f f er f r om

SECTION 02 54 19.13 Page 56

cr i t er i a i n t he t abl e, Tr eat ment Cr i t er i a f or Soi l .
Thi s par agr aph shoul d be edi t ed appr opr i at el y i f i t
i s desi r ed t o r et ai n por t i ons of t he l andf ar mi ng
t r eat ment f aci l i t i es af t er pr oj ect compl et i on. Thi s
par agr aph shoul d al so be coor di nat ed wi t h Di v i s i on 1
Sect i ons of t he cont r act .

Af t er t r eat ment of t he f i nal l i f t of cont ami nat ed
soi l , an economi cal appr oach f or di sposi t i on of t he
t r eat ment cel l woul d i nvol ve: l eavi ng t he t r eat ed
l i f t i n- pl ace, punct ur i ng t he l i ner , and r e- seedi ng
t he t r eat ed soi l .

**

Do not commence demobilization until written approval is received from the
Contracting Officer. Demobilization must include restoration of the
[following areas, as shown on drawings, to their original condition:
[_____]]. Disposition of paved surfaces, and subsurface liners must
include: [_____]. Disposition of the treatment cell must 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 must include, but must 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 must be performed, to verify that the area is not
contaminated. These soils must meet the following criteria: [treatment
criteria in accordance with paragraph, Treatment Criteria for Soil, in
PART 1.] [_____]].

 -- End of Section --

SECTION 02 54 19.13 Page 57

