
**
USACE / NAVFAC / AFCEC / NASA UFGS-35 31 19.20 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-35 31 19.20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 35 - WATERWAY AND MARINE CONSTRUCTION

SECTION 35 31 19.20

ARTICULATING CONCRETE BLOCK REVETMENTS

01/08

PART 1 GENERAL

 1.1 MEASUREMENT AND PAYMENT
 1.2 REFERENCES
 1.3 DEFINITIONS
 1.3.1 Articulating Concrete Block (ACB) Revetment System
 1.3.2 Blocks
 1.3.3 Interlocking Blocks
 1.3.4 Freeplay
 1.4 SUBMITTALS
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.5.1 Blocks
 1.5.2 Geotextiles
 1.5.2.1 Labeling
 1.5.2.2 Handling
 1.5.2.3 Storage
 1.6 SCHEDULING

PART 2 PRODUCTS

 2.1 ARTICULATING CONCRETE BLOCK
 2.1.1 Hydraulic Stability
 2.1.1.1 Flume Test
 2.1.1.2 Extrapolation of Hydraulic Stability
 2.1.2 Matrix Assembly - Interlocking Blocks
 2.1.3 Matrix Assembly - Cabled Systems
 2.1.4 Structural requirements
 2.1.4.1 Compressive Strength
 2.1.4.2 Water Absorption for Dry Cast Units
 2.1.4.3 Saturated Surface-Dry Density
 2.1.4.4 Air Entraining
 2.1.4.5 Freeze-Thaw Durability
 2.2 GEOTEXTILE
 2.3 CABLE
 2.3.1 Installation Requirements for Cable
 2.3.2 Fasteners Other than Cable

SECTION 35 31 19.20 Page 1

 2.3.3 Design Requirements for Cable
 2.3.4 Anchors
 2.4 VOID FILLER
 2.4.1 Aggregate
 2.4.2 Topsoil and Seed

PART 3 EXECUTION

 3.1 SUBGRADE PREPARATION
 3.1.1 Clearing
 3.1.2 Bank Grading
 3.1.3 Compaction and Subgrade Finishing
 3.1.4 Grade Tolerances
 3.1.5 Subgrade Surface Tolerances
 3.2 GEOTEXTILE INSTALLATION
 3.2.1 General
 3.2.2 Geotextile Seams
 3.3 BLOCK INSTALLATION
 3.3.1 Placement of Pre-Assembled Mattresses
 3.3.2 Hand Placement of Interlocking Blocks
 3.3.2.1 Target Joint Spacing
 3.3.2.2 Correction of Joint Spacing
 3.3.2.3 Maintenance of Joint Spacing
 3.3.2.4 Block Layout Pattern Dependent on Project Features
 3.3.3 Tolerances
 3.4 ANCHORS
 3.5 CONCRETE JOINTS
 3.5.1 General Requirements
 3.5.2 Abutments
 3.6 VOID FILLER AND SEEDING
 3.7 PROTECTION OF WORK
 3.8 QUALITY CONTROL TESTING

-- End of Section Table of Contents --

SECTION 35 31 19.20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-35 31 19.20 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-35 31 19.20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 35 31 19.20

ARTICULATING CONCRETE BLOCK REVETMENTS
01/08

**
NOTE: This guide specification covers the
requirements for commercially available concrete
block products for revetments.

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

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

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

**

PART 1 GENERAL

**
NOTE: PART 2 PRODUCTS is based on commercial items,
and does not address field casting of blocks or
manufacturing custom blocks.

This guide specifications assumes the ACB is
Government designed for issues such as hydraulic
stability and geotextile filters. Maximum
flexibility is desirable for Contractor product
selection, installation sequence, construction
equipment, and block orientation.

Notes before paragraphs are provided to present
assumptions in preparation of the guide
specification, make suggestions for conditions that
warrant project revisions, and provide background

SECTION 35 31 19.20 Page 3

technical information or references for further
information. They should be reviewed prior to
revising wording for use in project specifications.

The drawings should show appropriate details for toe
key-in, anchor trenches, revetment termination,
transition to riprap, anchors, etc.

**

1.1 MEASUREMENT AND PAYMENT

Measurement of ACB revetment for payment will be made on the basis of the
face area. The pay lines of ACB revetment will be neat lines taken off the
approved shop drawings; and will include embedded blocks and anchor
trenches. Work includes incidental grading and preparatory work,
furnishing and installing the geotextile and ACB, filling the voids,
securing cable fasteners, installing soil anchors, and seeding (where
specified). Engineering services and product testing shall be incidental,
if required. Placing cast-in-place concrete joints and cutting blocks
shall be incidental, if required. Payment will be made at the respective
unit price per square meter foot listed on the Bidding Schedule. Payment
will be full compensation for all material, labor and equipment to complete
the work.

1.2 REFERENCES

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

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

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

**

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

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 288 (2015) Standard Specification for
Geotextile Specification for Highway
Applications

SECTION 35 31 19.20 Page 4

ASTM INTERNATIONAL (ASTM)

ASTM C1262 (2010) Standard Test Method for Evaluating
the Freeze-Thaw Durability of Manufactured
Concrete Masonry Units and Related
Concrete Units

ASTM C140/C140M (2015a; E 2016) Standard Test Methods for
Sampling and Testing Concrete Masonry
Units and Related Units

ASTM C42/C42M (2013) Standard Test Method for Obtaining
and Testing Drilled Cores and Sawed Beams
of Concrete

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

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

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

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

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

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

ASTM D4873/D4873M (2016) Identification, Storage, and
Handling of Geosynthetic Rolls and Samples

U.S. FEDERAL HIGHWAY ADMINISTRATION (FHWA)

FHWA RD-89-199 (1989) Hydraulic Stability of Articulated
Concrete Block Revetment Systems During
Overtopping Flow

1.3 DEFINITIONS

1.3.1 Articulating Concrete Block (ACB) Revetment System

A matrix of interconnected concrete block units for erosion protection.
Units are connected by geometric interlock and/or cables, geotextiles, or
geogrids, and typically include a geotextile underlayment for subsoil
retention.

1.3.2 Blocks

Articulating concrete block revetment units will be referred to as blocks.

SECTION 35 31 19.20 Page 5

1.3.3 Interlocking Blocks

Each pair of abutting blocks shall have interlocking keys that limit
lateral expansion. The key and keyhole shall have an interference fit such
that the joint movement has a minimum aperture at closure, and a maximum
aperture when pulled apart. The joint freeplay shall allow articulation of
each individual block.

1.3.4 Freeplay

Freeplay shall be the maximum lateral joint movement for interlocking
blocks (difference between maximum and minimum aperture).

1.4 SUBMITTALS

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

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

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

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

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

**

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

SECTION 35 31 19.20 Page 6

Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Block Installation; G [, [_____]]

Geotextile Installation; G [, [_____]]

 SD-03 Product Data

Articulating Concrete Block; G [, [_____]]

Geotextile; G [, [_____]]

Anchors; G [, [_____]]

SD-04 Samples

Articulating Concrete Block

SD-06 Test Reports

Flume Test

1.5 DELIVERY, STORAGE, AND HANDLING

Check products upon delivery to assure that the proper material has been
received and is undamaged. For geosynthetics, the guidelines presented in
ASTM D4873/D4873M shall be followed.

1.5.1 Blocks

Provide blocks which are sound and free of defects that would interfere
with proper placement or that would impair the strength or longevity of the
installation. Discard blocks with the following defects:

a. Broken appendages.
b. Chips larger than 50 mm 2 inches in any dimension.
c. Cracks wider than 0.5 mm 0.02 inches and longer than 33 percent of the

nominal height.

Minor cracks, incidental to the usual method of manufacture, or chipping
that results from customary methods of handling in shipping, delivery and
placement will not be deemed grounds for rejection. Store blocks in a
suitable location away from mud, paint, wet cement, and other contamination
or disturbance.

1.5.2 Geotextiles

1.5.2.1 Labeling

Label each roll with the manufacturer's name, product identification, roll
dimensions, lot number, and date manufactured.

1.5.2.2 Handling

Geosynthetic rolls shall be handled and unloaded by hand, or with load

SECTION 35 31 19.20 Page 7

carrying straps, a fork lift with a stinger bar, or an axial bar assembly.
Geosynthetic rolls shall not be dragged, lifted by one end, lifted by
cables or chains, or dropped to the ground.

1.5.2.3 Storage

Protect geotextiles from cement, paint, excessive mud, chemicals, sparks
and flames, temperatures in excess of 70 degrees C 160 degrees F, and any
other environmental condition that may degrade the physical properties. If
stored outdoors, the rolls shall be elevated from the ground surface and
protected with an opaque waterproof cover. Geotextiles shall be delivered
to the site in a dry and undamaged condition.

1.6 SCHEDULING

To limit ultraviolet light exposure of the geotextile, place the blocks
within 7 days after placing the geotextile, and the void filler within 14
days after placing the geotextile.

PART 2 PRODUCTS

2.1 ARTICULATING CONCRETE BLOCK

**
NOTE: Hand placed (interlocking) ACB typically
provides a neater, more pleasing appearance in parks
and public areas. Cabled ACB can have superior
hydraulic stability to interlocking products, it is
more difficult to remove (such as by vandalism), and
it has improved constructibility when placed in
water.

The table of ACB requirements is comprehensive, and
many of the properties are interrelated. Including
all listed properties will be specification overkill
for most projects. Renumber notes where properties
are deleted.

The critical shear stress is preferred by the
industry over critical velocity because the critical
shear is relatively constant for a product.
Critical velocity varies depending on flow
characteristics (such as depth and turbulence); so
that the critical velocity in the flume test is not
comparable to the required critical velocity in the
field.

The surface void area ratio, DCF, and curvature
radius can be used to specify products best suited
to placement on curved surfaces, and turf
establishment. Some blocks are available with open
cells or solid cores. Most products marketed
specifically for ACB revetments are within
reasonable limits for general use.

Modifying the requirements for a performance
specification may be considered for small low hazard
projects or negotiated contracts, and may be
preferred by some manufacturers. However,

SECTION 35 31 19.20 Page 8

performance requirements for firm fixed price (low
bid) contracts is not recommended for ACB's because
of the price level jumps between product sizes, and
because there is no control in how bidders
incorporate risk for a low frequency design event.

Interface friction for soil/fabric and fabric/blocks
should be considered by the designer. Because
typical design values for soil/fabric are available
in geosynthetic design guides, and because the
Contractor generally has no control over the soil,
the soil/fabric interface friction angle is not
addressed in the specification (although for certain
critical applications, this may need to be added to
verify design assumptions). Interface friction for
fabric/blocks is addressed in the specification
because it is affected by geotextile and block
combinations, it can affect installation, and
because the interface friction for fabric/block is
highly variable dependent on manufacturing
characteristics of both products.

**

Submit descriptive technical data on the blocks, cables, cable fittings,
soil anchors, and geotextile. Include all material properties specified
under paragraph PRODUCTS. Catalog cuts, technical data sheets, or test
data shall be submitted showing that the products meet the specifications.
The submittal shall also include a copy of any standard manufacturer's
warranties for the products. See below under "geotextile" for more
requirements. The ACB shall meet the following criteria:

TABLE 1. ACB Requirements

Criteria Required Value Test Method

Matrix Assembly: [Interlocking Blocks] [Cabled System]

Thickness, minimum [100 mm][4 inches] N/A

Net Weight/Area, minimum 1.4 kN/m230 psf Note a.

Critical Shear Stress, minimum [170 N/m2][3.5 psf] FHWA RD-89-199

Critical Velocity, minimum 5 m/sec15 ft/sec FHWA RD-89-199

Curvature Radius, maximum 1 m3 feet Note b.

Surface Void Area Ratio 25 - 40 percent Note c.

Drainage Correction Factor (DCF) 20 - 35 percent Note d.

Block/Geotextile Interface Friction
Angle

[35 degrees] Note e.

a. Determine the weight of the mattress per unit area with the nominal joint
spacing, in a non-submerged condition.

SECTION 35 31 19.20 Page 9

TABLE 1. ACB Requirements

Criteria Required Value Test Method

b. The curvature radius shall be indicative of the ability of the assembled mattress
to conform to one dimensional subgrade curves without binding, such as for anchor
trenches and swales. The curvature radius shall be demonstrated, if requested by the
Contracting Officer.

c. The surface void area ratio shall be determined at the visible (with filled
voids) surface of the blocks, with the joints spaced in a neutral position (50
percent), and shall be expressed as a percentage of the gross mat area. The void
area shall include area between the blocks and open cells within the block.

d. The drainage correction factor shall be the minimum void area ratio (usually
taken at the base of the blocks), with the joints spaced in a neutral position (50
percent freeplay in each direction), and shall be expressed as a percentage of the
gross mat area.

e. The concrete surface shall be sufficiently rough to prevent sliding of the blocks
on the geotextile. The interface friction must be matched with the selected block
and geotextile combination, and shall be included with the ACB and Geotextile Data
submittal. The block/geotextile interface friction angle shall be demonstrated, if
requested by the Contracting Officer.

2.1.1 Hydraulic Stability

**
NOTE: The velocity and shear stress conditions
derived from this test are critical state
conditions, and do not represent allowable design
values. The surface tolerances for block placement
are generally better in the test than field
conditions.

FHWA RD-89-199 is a research document, not a
standard test method. ASTM committee D18.25.04 has
a draft standard based on a flume test, similar to
FHWA RD-89-199. The flume test is very expensive:
testing expenses can be on the order of $30,000.

FHWA RD-89-199 included a 20 mm 3/4 inch Enkamat
fabric below the blocks for the purpose of
installing instrumentation to research block
behavior. The Enkamat provided a very effective
drainage layer that is not integral to the test
method. A drainage layer provides a very
significant improvement in the ACB stability in the
flume test. Regardless of the flume test
conditions, the designer should consider including a
granular drainage layer in areas with high
turbulence flow.

**

2.1.1.1 Flume Test

Submit a report of testing for the ACB in substantial conformance with

SECTION 35 31 19.20 Page 10

FHWA RD-89-199 , except that a drainage layer is not required, at the same
time as the ACB and Geotextile Data submittal. The report shall clearly
state if the critical shear stress associated with the stability threshold
of the ACB system was derived from laboratory testing that included a
sub-block drainage layer as a component of the tested system. The ACB
product shall have been tested in a flume chamber in substantial
conformance with FHWA RD-89-199 . If the product was tested with a drainage
layer, the installed product shall incorporate a similar drainage layer
with adequate filtration design for the site soils. The flume test shall
be based on conservative assumptions for field placement of the blocks
(such as block orientation, and joint spacing within construction
tolerances). The critical shear stress (and critical velocity) shall be
indicated in the test report.

2.1.1.2 Extrapolation of Hydraulic Stability

**
NOTE: Preliminary research has indicated that
extrapolation is conservative when extrapolating to
thicker blocks, and unconservative when
extrapolating to thinner blocks.

**

Extrapolation of critical shear stress for untested blocks within a similar
family of ACB shall be subject to limitations. Extrapolation shall only be
used for blocks having a similar footprint area and interlock mechanism,
but with variable thickness or net weight/area. Extrapolation shall only
be accepted if the following conditions are met:

a. The extrapolation is in strict accordance with hydraulic similitude
methods commonly accepted by the industry, and includes quantitative
treatment for a block overturning failure mode.

b. The tested block is the smaller product size in both thickness and net
weight/area, and extrapolation does not extend the critical velocity
more than 3 meters per second 10 feet per second from the tested
product size.

2.1.2 Matrix Assembly - Interlocking Blocks

Interlocking blocks are assumed to function without the use of cables or
similar restraints. Void filler shall be placed to inhibit lateral
movement and block pullout, cover the geotextile, and increase hydraulic
stability.

2.1.3 Matrix Assembly - Cabled Systems

Cable tied concrete block shall be interconnected by flexible cables
running through the blocks. Each block shall be penetrated by a cable that
allows articulation of the blocks, but restrains removal of individual
blocks. Void filler shall be placed to inhibit lateral movement, cover the
geotextile, and increase hydraulic stability. [Articulating concrete
block, cables, and fittings shall be fabricated into mattresses at the
manufacturer's plant.]

2.1.4 Structural requirements

**
NOTE: Freeze-thaw Testing - The specifier should

SECTION 35 31 19.20 Page 11

edit this paragraph based on the project's
location. The default values correspond to the
default values in ASTM C1372, Segmental Concrete
Retaining Wall Units. The freeze thaw requirements
for retaining wall blocks are referenced since they
are similar products, ACB blocks can be produced by
similar manufacturing methods, and retaining walls
have been the subject of more freeze thaw durability
research. The number of seasonal freeze thaw cycles
for typical ACB's is likely less than for retaining
walls. Chloride from deicing salts or sea water
increases saturation of the concrete, and thus has a
very pronounced affect on freeze thaw degradation.

**

Articulating concrete block shall be wet cast using concrete as specified
herein, or dry-cast by a vibratory block forming machine. The blocks shall
be manufactured to the following requirements:

2.1.4.1 Compressive Strength

The minimum compressive strength shall be 28 MPa 4000 psi for an average of
3 units, and 24 MPa 3500 psi for an individual unit. Compressive strength
shall be determined by ASTM C42/C42M for wet cast blocks, or by
ASTM C140/C140M for dry cast blocks.

2.1.4.2 Water Absorption for Dry Cast Units

The maximum water absorption for dry cast units shall be 145 kg/m 3 9 pcf

for an average of 3 units, and 195 kg/m 3 12 pcf for an individual unit.
Water absorption shall be determined by ASTM C140/C140M.

[2.1.4.3 Saturated Surface-Dry Density

 The minimum saturated surface-dry density shall be [140] [_____] for
average of 3 units, and [140] [_____] for an individual unit.

][2.1.4.4 Air Entraining

Wet cast concrete shall be air entrained to contain between 4 and 7 percent
total air.

][2.1.4.5 Freeze-Thaw Durability

For freeze-thaw durability tested in accordance with ASTM C1262, specimens
shall comply with either of the following: (1) the weight loss of each of 5
specimens after 100 cycles shall not exceed 1 percent; or (2) the weight
loss of each of 5 specimens after 150 cycles shall not exceed 1.5 percent.

] 2.2 GEOTEXTILE

**
NOTE: The AASHTO M 288 table provides survivability
requirements. Class 1 is recommended for harsh or
severe installation conditions where there is a
potential for vehicular traffic, or where irregular
sections may require removal and replacement of
mattresses to achieve proper alignment. Class 2 is
allowed where no vehicle traffic will occur on the

SECTION 35 31 19.20 Page 12

installation, and where mattress placement is in
regular, even reaches. Reference Protection of Work
paragraph in Part 3.

Some manufactures require minimum geotextile
properties for warranty coverage. Most
manufacturers have recommended geotextiles, but
these should be verified for compatibility with the
subgrade soils.

Filters should not impede seepage. Clogging
resistance is critical for uplift stability. Site
specific design should be performed if any of the
following problematic soil conditions are
encountered: highly erodible soils such as
non-cohesive silts, gap graded soils, or laminated
sand/silt.

Some references for geotextile design include:
1. Koerner, "Designing with Geosynthetics",
Prentice Hall.
2. FHWA, "Geosynthetic Design and Construction
Guidelines."
3. Geosynthetics '95, "Geotextile Permeability
Criteria for Revetments", pp. 217-230.

Geosynthetic Selection - The Federal Acquisition
Regulations require full and open competition.
Usually justification is not necessary if 3 products
meet the specifications. In combining various
material requirements, it is easy to specify a
geosynthetic product that does not exist. Design
utilizing geosynthetics should include a listing
with the calculations that verify the specified
products are commercially available. The
Geotechnical Fabrics Report magazine publishes an
annual specifiers guide that is ideal for this
purpose.

**

Submit two samples of the proposed block at the same time as the ACB and
Geotextile Data submittal. The samples shall be typical of the size,
texture, color, and finish. If the Contracting Officer is familiar with
the product, this submittal may be waived. Geotextile used as filters
below the ACB shall be a [woven] [non-woven] fabric. The geotextile shall
meet the material properties specified in AASHTO M 288 for Class [2]
strength property requirements and for permanent erosion control. Filter
requirements in AASHTO M 288 shall be based on in-situ soil with [less than
15 percent] [15 percent to 50 percent] [greater than 50 percent] passing
the 0.075 mm sieve opening. Geotextile used as a filter below the ACB shall
be a [woven] [non-woven] fabric, and shall meet the requirements specified
in Table 2. The property values (except for AOS) represent minimum average
roll values (MARV) in the weakest principal direction.

SECTION 35 31 19.20 Page 13

TABLE 2. GEOTEXTILE PHYSICAL PROPERTIES

PROPERTY TEST REQUIREMENT TEST METHOD

Grab Tensile, N lbs. [700 160 nonwoven] ASTM D4632/D4632M

[1100 250 woven]

Tear Strength, N lbs. [250 55 nonwoven] ASTM D4533/D4533M

[400 90 woven]

Puncture Strength, N lbs. [250 55 nonwoven] ASTM D4833/D4833M

[400 90 woven]

Permittivity, 1/sec [0.5] ASTM D4491/D4491M

Apparent Opening Size, µm
U.S. Sieve

[150 - 212][70 - 100] ASTM D4751

Ultraviolet Stability [50 percent] ASTM D4355/D4355M

2.3 CABLE

2.3.1 Installation Requirements for Cable

Cable used for preassembled mattresses shall be sufficiently sized and
fastened for the size/weight of the assembled mattresses such that the
assembled mattresses can be placed in compliance with OSHA standards. The
manufacturer shall be responsible for determining the minimum cable
strength compatible with the mattress size for safe handling. Cable
strength shall be based on a minimum factor of safety of 5, and include
appropriate reduction factors for mechanically crimped cable, and other
fasteners. If applicable, loading conditions shall include the use of a
spreader bar for placing the mattresses.

2.3.2 Fasteners Other than Cable

Any systems which rely on geotextiles (or other fabric integral with the
mattress) to maintain block-to-block interconnection shall meet the
applicable portions of this specification for cables. Geosynthetics
strength shall include appropriate factors of safety, with particular
attention given to the grab points.

2.3.3 Design Requirements for Cable

**
NOTE: The designer may need to research
survivability of cables in the environment where the
ACB will be placed. The installation requirements
for cable strength usually govern, unless anchors
are used.

**

ACB's that rely on cables to maintain block to block interconnection shall
use ropes manufactured from polyester, stainless steel wire, or galvanized

SECTION 35 31 19.20 Page 14

steel wire. The cable shall have a minimum breaking strength of [_____]
pounds. Polyester rope shall be constructed of high tenacity, low
elongating, continuous filament polyester fibers; and shall consist of a
core construction comprised of parallel fibers contained within an outer
jacket or cover.

2.3.4 Anchors

**
NOTE: Anchors require a cabled system. Anchors
should be used with caution. Control of mattress
uplift may only be successful for short term, low
frequency, overload. ACB mattresses that are
locally uplifted, with or without anchors, may show
significant subgrade distortion, which could be a
precursor to failure. Anchors spaced throughout the
revetment also require special details to maintain
integrity of the geotextile filter.

Because anchors are not required for typical
installations, this paragraph may commonly be
deleted. Where anchors are used for specialized
applications, add requirements for anchor materials,
minimum property requirements, and design
characteristics.

Drawings must detail location and spacing of anchors.
**

Submit calculations for the anchor pullout capacity. Tabulated
manufacturer's data is acceptable, if the embedment soil conditions are
applicable to the project site. Anchors shall be selected with an ultimate
vertical pullout resistance for the project site soil conditions of at
least [_____] pounds. Anchors shall be capable of being attached directly
to the articulating concrete block mat in a manner which will achieve
little or no slack in the cable system or gaps in the articulating concrete
block mattress. Anchors shall be attached to the mat in such a manner that
they will not be affected by tampering or vandalism. Anchors shall have
the capability of being load-tested to the specified pull-out capacity.

2.4 VOID FILLER

2.4.1 Aggregate

**
NOTE: Aggregate is used below the normal water
level, or where turf can not be established.
Department of Transportation specifications for road
base aggregate have been used, such as ASTM D1241,
Gradation B.

**

Aggregate for filling the voids in the block shall meet the requirements of
[_____].

2.4.2 Topsoil and Seed

Topsoil for filling the voids in the block and seed for turf establishment
shall meet the requirements of Section 32 92 19 SEEDING.

SECTION 35 31 19.20 Page 15

PART 3 EXECUTION

3.1 SUBGRADE PREPARATION

Place the ACB revetment on undisturbed native soils, or acceptably placed
and compacted fill. Do not place the ACB on surfaces that contain mud,
frost, organic soils, embankment that has not met compaction requirements,
or where the Contracting Officer determines that unsatisfactory material
remains in or under the subgrade.

3.1.1 Clearing

All vegetation shall be completely removed as specified in Section [31 00 00
 EARTHWORK] [31 11 00 CLEARING AND GRUBBING]. Remaining roots from trees
and brush shall be removed to a depth of 0.3 meters 1 foot below the
subgrade surface. Loose roots and twigs, turf clods, stones larger than 13
mm 1/2 inch diameter, and other debris shall be raked and removed from the
final surface. Rills and gullies from erosion shall be corrected.

3.1.2 Bank Grading

Grading shall be finished to a smooth surface, typical of that obtainable
with a dozer and blade. A rough surface typically obtained with a backhoe
or dragline will not be acceptable , except when ACB placement in water is
shown on the drawings or approved by the Contracting Officer. [When natural
shorelines require grading in preparation for ACB installation, the bank
stratification shall be observed and documented in daily Contractor Quality
Control reports. Grading practices shall avoid spreading fine grained
soils over more pervious soils, particularly near the toe of slopes. If
inadequate material is available to comply with this requirement, the
Contracting Officer shall be notified.].

3.1.3 Compaction and Subgrade Finishing

[Fill soils shall be compacted to the specified density in Section 31 00 00
EARTHWORK.] Incidental grading (where embankment is not otherwise
specified) shall be compacted by heavy equipment or by tamping with a
bucket to a density characteristic of the surrounding soils. The final
surfaces accessible by compaction equipment shall be compacted with a
smooth drum roller or vibratory plate tamper until there is no further
evidence of consolidation. Where slopes limit operation of compaction
equipment, the final surface shall be back-dragged to a dense smooth
surface with bladed equipment. Localized loose or soft zones shall be
corrected.

3.1.4 Grade Tolerances

The grading tolerance shall be within 50 mm 2 inches from the prescribed
elevations, with no abrupt variations that would cause unacceptable
projections of individual blocks.

3.1.5 Subgrade Surface Tolerances

The subgrade shall be maintained in a smooth condition between installation
of the geotextile and the blocks. Windrows, stones, clods of cohesive
soil, and irregularities shall be raked smooth. Ruts, rills and gullies
resulting from traffic, precipitation runoff, groundwater seepage, etc.
shall be corrected prior to installation of blocks.

SECTION 35 31 19.20 Page 16

3.2 GEOTEXTILE INSTALLATION

3.2.1 General

See "block installation" paragraph for drawing requirements. The
geotextile shall be laid flat and smooth so that it is in direct contact
with the subgrade. The geotextile shall be free of tension, folds, and
wrinkles. The number of seams and overlaps shall be minimized by selective
orientation of geotextile panels, within the limitations of maintaining a
consistent pattern. Geotextile shall be placed immediately prior to block
installation, if necessary to limit damage to the geotextile from equipment
or repeated pedestrian traffic and limit disturbance of the subgrade from
precipitation or runoff.

3.2.2 Geotextile Seams

**
NOTE: Sewn, welded or glued seams are desirable for
shoreline protection (or where flow reversal
occurs). Substitute the following for sewn seams:

Seams shall be continuously sewn at the locations
shown on the drawings. The minimum distance from
the geotextile edge to the stitch line nearest to
that edge shall be 75 mm 3 inches. Seam strength
shall meet the minimum requirements specified in
AASHTO M288 for a class 2 geotextile. Quality
assurance samples shall be taken at the request of
the Contracting Officer. The thread at the end of
each seam run shall be tied off to prevent
unraveling. Seams shall be on the top side of the
geotextile to allow inspection. Skipped stitches or
discontinuities shall be sewn with an extra line of
stitching with a minimum of 450 mm 18 inches of
overlap.

Pins/staples may not be desirable where filtration
is critical.

**

Seams shall be overlapped a minimum of 450 mm 18 inches. Seams on slopes
and butt end seams shall be shingled so that runoff and channel flow passes
over the fabric. Geotextile panels shall be secured before block placement
by adequate sandbags, spare blocks, or pins/staples.

3.3 BLOCK INSTALLATION

All placement of blocks shall be in accordance with the manufacturer's
recommendations and the Contractor's approved shop drawings. Submit
drawings showing details of the ACB and Geotextile Installation, including
the block layout patterns in relation to the feature alignment, anticipated
locations of cast-in-place concrete joints, mattress junction details, soil
anchors, and proposed installation methods for void filling materials.

3.3.1 Placement of Pre-Assembled Mattresses

**
NOTE: The spreader bar may be deleted where

SECTION 35 31 19.20 Page 17

tolerances are a minor concern. The spreader bar
may have associated cost when placing one end of the
mattress in water, due to work in disconnecting the
rigging on the wet end.

**

[Placement of pre-assembled mattresses shall be done with mattresses
attached to a spreader bar to aid in lifting, aligning and placing the
mattresses.]The mattresses shall be placed directly into position, with a
maximum space or gap between mattresses of 75 mm 3 inches in excess of the
nominal joint spacing of blocks within the mattress. Mattresses out of
alignment shall be lifted and reset. Mattresses shall not be pushed or
pulled laterally after they are in contact with the geotextile. No
overlapping of mats will be accepted and no blocks shall project vertically
more than 25 mm 1 inch beyond the adjacent blocks. [As adjacent mats are
placed, they shall be secured to each other by fastening the protruding
horizontal and vertical cable connections and end cable loops together
along each side of the mats.]

3.3.2 Hand Placement of Interlocking Blocks

Space hand placed blocks to maximize the ACB ability to articulate. Use
adequate alignment control, such as string lines, to keep the block pattern
in alignment and the joint spacing consistent and uniform. Initially, no
more than two working block rows shall progress simultaneously in the
direction of placement. Additional working rows may be added after
experience shows that true lines are maintained. The starting position for
ACB placement shall be a convenient location for control of the block
pattern alignment. The Contracting Officer shall approve of the starting
position for placement of the ACB.

3.3.2.1 Target Joint Spacing

Interlocking blocks shall be installed with a uniform aperture in the
interlocking connections. The target joint spacing shall be neutrally
spaced with equal free-play for the joint to open and close.

3.3.2.2 Correction of Joint Spacing

If the block pattern becomes skewed to an extent that blocks bind, joints
close, or blocks stickup, then the placed ACB that is determined to be out
of tolerance shall be removed and replaced. Where the nonconformance of
the joint spacing is due to project features, such as warped slopes or
anchor trenches, then cast-in-place concrete joints shall be field located
in concurrence with the Contracting Officer.

3.3.2.3 Maintenance of Joint Spacing

If the block pattern becomes skewed to an extent that the joint freeplay is
not acceptable to the Contracting Officer, then cast-in-place concrete
joints shall be field located as directed by the Contracting Officer.

3.3.2.4 Block Layout Pattern Dependent on Project Features

If the block pattern is shown to be maintained parallel and perpendicular
to selected project features, such as the crest/toe of levee/channel
slopes, then field location of cast-in-place concrete joints shall be
implemented as needed, and as directed by the Contracting Officer.

SECTION 35 31 19.20 Page 18

3.3.3 Tolerances

Maximum acceptable block projections (vertical offset from adjacent blocks)
for "installation in the dry" shall not exceed 0.5 inches for interlocking
blocks 25 mm 1.0 inch for cabled systems . Typical block projections shall
be less than half the maximum projections.

3.4 ANCHORS

Anchors shall be carefully positioned for attachment to the articulating
concrete block. Rigid shafts shall align with the ACB cables. Flexible
anchors (cables, etc.) shall be linear between the ACB fastener and the
restraining device before tensioning. Penetrations in the geotextile to
allow for penetration of the anchor shall be sealed [in accordance with the
drawing details].

3.5 CONCRETE JOINTS

3.5.1 General Requirements

Use of cast in place concrete joints shall be minimized to the extent
practicable. The Contracting Officer shall be informed of all concrete
joints not shown on shop drawings prior to field placement. Joints that
shall require concrete include:

a. Joints between cable tied mattresses where the joint is 75 mm 3 inches
wider than the nominal joint.

a. Joints where block interlock is discontinuous.

b. Abutments where the ACB meets headwalls, pipe penetrations, or
sidewalks.

c. Any areas where there are partial blocks (to avoid small blocks with
reduced hydraulic stability).

Field placed concrete shall be proportioned for similar strength and
durability properties as the ACB concrete[, and shall meet applicable
portions of Section [03 30 00.00 10 CAST-IN-PLACE CONCRETE] [03 30 53
MISCELLANEOUS CAST-IN-PLACE CONCRETE]]. All cable ties and anchoring shall
be completed prior to placing concrete.

3.5.2 Abutments

The ACB shall abut pipe outlets, retaining walls, flood walls, head walls,
sidewalks, and other abutments in a neat appearance. Unless a specific
detail is indicated on the drawings, voids shall be filled with partial
blocks and the gap shall be filled with cast-in-place concrete. The
concrete shall be installed flush with the surface of the blocks, and shall
be float finished.

3.6 VOID FILLER AND SEEDING

**
NOTE: Topsoil will consolidate in the voids.
Overfilling above the top of block is common to
increase the topsoil fill level, but may increase
sedimentation during turf establishment.

SECTION 35 31 19.20 Page 19

Broadcast seeding of ACB is difficult because it is
difficult to rake the seed in. Hydroseeding of ACB
is difficult because of channelization of runoff and
susceptibility of the void filler to desiccation.
In areas where establishment of quality turf is
important, it has been successful to blend a rich
mixture of seed (about 10 times the normal
application rate, or about 0.5 to 1 kg/cubic m 1 to
2 pounds per cubic yard into the topsoil prior to
placing. Watering during establishment is more
critical than typical turf due to the heat
absorption of the concrete blocks and capillary
break of the geotextile.

**

The voids of the articulating concrete block mats shall be filled with
topsoil, except that voids below the normal water level shall be filled
with aggregate void filler. All cable ties and anchoring shall be
completed prior to filling voids. Seeding and maintenance shall be
completed in accordance with Section 32 92 19 SEEDING.

3.7 PROTECTION OF WORK

Work shall be protected against damage from subsequent operations.
Displaced or broken blocks shall be removed and replaced to conform to all
requirements of this section. Damaged material shall not be incorporated.
Equipment shall not be allowed on the ACB that could crack, cause abrasion,
or otherwise damage the blocks. Vehicles shall not operate directly on
geotextile, except that rubber tired vehicles may operate directly on short
reaches of geotextile that meets or exceeds AASHTO M 288 survivability
requirements for Class 1 geotextile, if there is no rutting, if the vehicle
access is necessary to accomplish the work, and if the Contracting Officer
observes the operation and approves. Vehicles shall not operate on the ACB
until (during or after) placement of void filler. Vehicle traffic on the
ACB shall be restricted to light weight rubber tired vehicles, and where
intermittent access is necessary to accomplish the work. Routine haul
routes shall not be established on the ACB. These allowances shall not
waive the Contractor's obligation to maintain the installation until
acceptance, and verify that vehicle access does not crack, or in any way
damage, the ACB.

3.8 QUALITY CONTROL TESTING

**
NOTE: The manufacturer should have completed
similar testing for it's own QC. The following
testing is suggested as an acceptance check on a
schedule typical for QA. The suggested frequency is
on the order of 0.5 percent of construction cost.

**

The following testing shall be performed independent of the manufacturing
process, by an agency other than the manufacturer. The ACB blocks shall be
sampled and tested for compressive strength, water absorption and unit

weight. The sample frequency shall be 3 specimens for each 2500 m 2 3000 SY.
Test methods shall be consistent with those specified in PART 2 PRODUCTS.

 -- End of Section --

SECTION 35 31 19.20 Page 20

