
**
USACE / NAVFAC / AFCEC / NASA UFGS-35 31 19 (January 2008)
 Change 1 - 11/14

Preparing Activity: USACE Superseding
 UFGS-35 31 19 (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

STONE, CHANNEL, SHORELINE/COASTAL PROTECTION FOR STRUCTURES

01/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 [Bedding][and][Filter] Layer(s)
 1.1.1.1 Payment
 1.1.1.2 Measurement
 1.1.1.3 Unit of Measure
 1.1.2 [Riprap] [[Manufactured] Derrick Stone] [Capstone] [Graded

Stone] [Stone] [Bedding/Mattress Stone] [Splash/Fill Stone]
[Armor/Cover Stone] [Core/Underlayer/Scour Stone]

 1.1.2.1 Payment
 1.1.2.2 Measurement
 1.1.2.3 Unit of Measure
 1.1.3 [Concrete Grout for Grouted Stone Protection]
 1.1.3.1 Payment
 1.1.3.2 Measurement
 1.1.3.3 Unit of Measure
 1.1.4 Bedding Sand
 1.1.4.1 Payment
 1.1.4.2 Measurement
 1.1.4.3 Unit of Measure
 1.1.5 Revetment Repairs
 1.1.5.1 Earthwork, Small Repairs
 1.1.5.2 Earthwork, Large Repairs
 1.1.5.3 Breaking Out Pavement
 1.1.5.4 Bedding Stone
 1.1.5.5 [[57][_____]-kg [125][_____]-Pound Stone] [[_____] Riprap]
 1.1.5.6 [Graded Stone ["A"] ["B"] ["C"]] [[_____] [Stone][Riprap]],

Small Repairs
 1.1.5.7 [Graded Stone ["A"] ["B"] ["C"]] [[_____] [Stone][Riprap]],

Large Repairs
 1.1.5.8 Stone Placement Premium
 1.1.6 Reworking and Utilizing Existing Stone Materials
 1.1.6.1 Payment
 1.1.6.2 Measurement

SECTION 35 31 19 Page 1

 1.1.6.3 Unit of Measure
 1.2 REFERENCES
 1.3 DEFINITIONS
 1.3.1 Bank Stabilization
 1.3.1.1 Revetments
 1.3.1.2 Dikes
 1.3.2 Standard Drawings
 1.3.3 Stone Protection
 1.3.4 Riprap
 1.3.5 Graded Stone
 1.3.6 Channel Protection
 1.3.7 Shoreline Protection
 1.4 SYSTEM DESCRIPTION
 1.4.1 Factors Used for Converting In-Place Volume to Weights
 1.4.1.1 Revision of Bidding Schedule Quantities
 1.4.1.2 Re-revision of Estimated Quantities
 1.4.2 Bulk Specific Gravity of Stone and Redesign
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Stone
 1.6.1.1 General
 1.6.1.2 Sources
 1.6.1.3 Evaluation Testing of Stone
 1.6.1.4 [Random Sampling
 1.6.1.5 [Drop Test
 1.6.2 [Concrete Grout for Stone Protection]
 1.6.2.1 General
 1.6.2.2 Concrete Grout Mixture Proportions
 1.6.2.3 Evaluation and Acceptance of Grout
 1.7 REGULATORY REQUIREMENTS
 1.8 CONSTRUCTION TOLERANCES

PART 2 PRODUCTS

 2.1 BEDDING MATERIAL
 2.1.1 General
 2.1.2 Material
 2.2 FILTER MATERIAL
 2.3 [BEDDING]SAND [FILL][CUSHION LAYER]
 2.4 STONE
 2.4.1 General
 2.4.1.1 Evaluation Testing of Stone
 2.4.1.2 Quarry Operations
 2.4.1.3 Gradation Test
 2.4.1.4 Proportional Dimension Limitations
 2.4.1.5 [Riprap][Stone][_____] Stockpile
 2.4.2 Riprap
 2.4.3 [Riprap][Stone] Paving
 2.4.4 [Manufactured]Derrick Stone
 2.4.4.1 Grout for Manufactured Derrick Stone
 2.4.4.2 Epoxy Materials
 2.4.5 [Capstone][and][Derrick Stone]
 2.4.6 Graded Stone "A"
 2.4.7 Graded Stone "B"
 2.4.8 Graded Stone "C"
 2.4.9 57-kg 125-Pound Stone
 2.4.10 [Bedding/Mattress] Stone
 2.4.11 [Core/Underlayer/Scour] Stone
 2.4.12 [Armor/Cover] Stone

SECTION 35 31 19 Page 2

 2.4.13 Splash/Fill Stone
 2.5 [CONCRETE GROUT]
 2.5.1 Cementitious Materials
 2.5.1.1 Portland Cement
 2.5.1.2 Pozzolan
 2.5.2 Aggregates for Concrete Grout
 2.5.3 Admixtures
 2.5.4 Curing Materials
 2.5.5 Water
 2.5.6 Equipment

PART 3 EXECUTION

 3.1 DEMONSTRATION SECTION
 3.1.1 Methods and Equipment
 3.1.2 Demonstration Section Evaluation
 3.1.3 Removal of Demonstration Section
 3.2 BASE PREPARATION
 3.3 PLACEMENT OF BEDDING LAYERS
 3.3.1 General
 3.3.2 Placement of Bedding Material on Prepared Base
 3.4 PLACEMENT OF FILTER LAYERS
 3.4.1 General
 3.4.2 [Geotextile
 3.4.3 [Placement of [Filter Material] [Sand Cushion Layer] on

Geotextile]
 3.4.4 Placement of Filter Material on Prepared Base
 3.5 PLACEMENT OF RIPRAP
 3.5.1 General
 3.5.2 Placement
 3.5.2.1 [Above Water]
 3.5.2.2 Under Water
 3.6 PLACEMENT OF GROUTED RIPRAP
 3.6.1 General
 3.6.2 Placement
 3.6.3 Grouting of Riprap
 3.7 [PLACEMENT OF RIPRAP PAVING STONE]
 3.7.1 General
 3.7.2 Placement
 3.8 [PLACEMENT OF HAND-PLACED RIPRAP]
 3.8.1 General
 3.8.2 Placement
 3.9 [PLACEMENT OF GROUTED HAND-PLACED RIPRAP]
 3.9.1 General
 3.9.2 Placement
 3.9.3 Grouting of Hand-Placed Riprap
 3.10 [PLACEMENT OF GROUTED RIPRAP PAVING]
 3.10.1 General
 3.10.2 Placement
 3.10.3 Grouting of Riprap Paving
 3.11 [PLACEMENT OF [DERRICK STONE] [AND] [CAPSTONE]]
 3.11.1 General
 3.11.2 Placement
 3.12 GROUTING OF STONE PROTECTION
 3.12.1 Producing, Conveying and Placing of Grout
 3.12.1.1 Producing Grout
 3.12.1.2 Preparation for Placing
 3.12.1.3 Conveying and Placing
 3.12.1.4 Cold-Weather Requirements

SECTION 35 31 19 Page 3

 3.12.1.5 Hot Weather Requirements
 3.12.2 Curing and Protection of Grouted Stone Protection
 3.13 TRENCHFILL REVETMENT, BANK PAVING, AND OUTLET DRAINS
 3.13.1 Trenchfill Revetment
 3.13.2 Bank Paving
 3.13.3 Outlet Drains
 3.13.4 Toe Trench Revetment
 3.13.4.1 Trench Fill
 3.13.4.2 Upper Slope Fill
 3.13.4.3 Crown Fill
 3.13.4.4 Juncture With Other Types of Revetment
 3.13.4.5 Intermittent Repair of the Trench Fill and Upper Slope

Area of Revetment
 3.13.5 Stone Fill Revetment
 3.13.5.1 Stone Fill
 3.13.5.2 Juncture With Other Types of Revetment
 3.14 STONE REVETMENT, STONEFILL DIKES, STONEROOTS, AND JUNCTIONS
 3.14.1 Excavation and Grading
 3.14.2 Construction Method
 3.14.3 Placement
 3.14.4 Stoneroots
 3.14.5 Junctions
 3.15 CAPOUT AND REINFORCEMENT
 3.15.1 Debris Removal
 3.15.2 Construction Method
 3.15.3 Placement
 3.16 STONE DIKE
 3.16.1 Dike Stone Placement
 3.16.2 Placement Control
 3.16.2.1 Alignment Control
 3.16.2.2 Distance Control
 3.16.2.3 Depth Finder
 3.16.2.4 Nonpermitted Devices
 3.16.2.5 Skiff or Boat
 3.16.3 Longitudinal Stone Dike Placement
 3.17 CORRECTIVE EARTHWORK
 3.17.1 Grading
 3.17.2 Excavation
 3.18 BREAKING OUT PAVEMENT
 3.18.1 Concrete Breakout
 3.18.2 Asphalt Breakout
 3.18.3 Removal of Drift and Clearing
 3.18.4 Preparation of Subgrade
 3.19 STONE WORK
 3.19.1 Placement
 3.19.1.1 Bedding Material
 3.19.1.2 [Riprap] [Stone] Paving
 3.19.1.3 Overbank Paving
 3.19.1.4 Stone Fills
 3.19.1.5 Overbank Stone Spurs
 3.19.1.6 Stone Landward of an Obstruction
 3.20 SLOPE DRESSING AND [RIPRAP] [STONE] PAVING
 3.20.1 Slope Dressing
 3.20.1.1 General
 3.20.1.2 Regrading
 3.20.1.3 Repairs
 3.20.2 [Riprap] [Stone] Paving
 3.20.2.1 General
 3.20.2.2 Strip Paving

SECTION 35 31 19 Page 4

 3.20.2.3 Underwater Paving
 3.20.2.4 Placement
 3.20.2.5 Connections
 3.20.2.6 Bedding Material
 3.20.2.7 Exposed Flanks
 3.20.2.8 Ditch Outlets
 3.21 DIKE REPAIRS
 3.21.1 Tolerances
 3.21.2 Earthwork
 3.21.2.1 Grading
 3.21.2.2 Key Trench
 3.21.2.3 Disposal of Material
 3.21.2.4 Stone Work
 3.21.2.5 Placement Control
 3.22 PLACEMENT OF SHORELINE PROTECTION
 3.22.1 Debris
 3.22.2 Limitations of Placement Procedures
 3.22.2.1 Interruptions
 3.22.2.2 Material Placement in Advance
 3.22.3 Core/Mattress/Bedding Stone
 3.22.4 Armor/Cover/Riprap Stone
 3.22.5 Underlayer Stone
 3.22.6 Scour/Riprap Stone
 3.22.7 Fill Stone
 3.22.8 Splash Stone
 3.22.9 Fitted Cap Stone
 3.22.10 Slides
 3.23 TESTS AND INSPECTIONS
 3.23.1 Concrete Grout
 3.23.1.1 General
 3.23.1.2 Preparations for Placing
 3.23.1.3 Air Content
 3.23.1.4 Slump
 3.23.1.5 Placing
 3.23.2 Pre-Production
 3.23.2.1 Bulk Specific Gravity
 3.23.2.2 Material Quality
 3.23.2.3 Borderline Material Quality
 3.23.2.4 Demonstration Stockpile at Source
 3.23.2.5 Evaluation of Demonstration Stockpile at Source
 3.23.2.6 Approval of Demonstration Stockpile at Source
 3.23.2.7 Duration of Demonstration Stockpile at Source
 3.23.3 Placement Control
 3.23.3.1 Quality Control Measures
 3.23.3.2 Check Surveys
 3.23.4 Bedding Layers, Filter Layers, and Sand Fill
 3.23.4.1 General
 3.23.4.2 Reporting
 3.23.5 [Trenchfill Revetment, Bank Paving, and Outlet Drains
 3.23.6 [Stonefill Revetment and Stonefill Dikes
 3.23.7 [Stone Dike]
 3.23.8 [Revetment Repairs
 3.23.9 [Stone] [Riprap] Paving
 3.23.10 Dike Repairs
 3.23.11 Gradation Tests for Stone
 3.23.11.1 [Gradation Test Method for Riprap
 3.23.11.2 [Standard Test Method for Gradation of Quarry Run Stone

or Stone Paving]
 3.23.11.3 Standard Test Method for Gradation of Riprap, Graded

SECTION 35 31 19 Page 5

Stone, and [_____]

ATTACHMENTS:

sources listed at the end of this section

GRADATION TEST DATA SHEET

gradation curve

-- End of Section Table of Contents --

SECTION 35 31 19 Page 6

**
USACE / NAVFAC / AFCEC / NASA UFGS-35 31 19 (January 2008)
 Change 1 - 11/14

Preparing Activity: USACE Superseding
 UFGS-35 31 19 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 35 31 19

STONE, CHANNEL, SHORELINE/COASTAL PROTECTION FOR STRUCTURES
01/08

**
NOTE: This guide specification covers the
requirements for stone protection, including
foundation preparation, bedding layers and filters,
for the slopes and bottom of channels, ditches,
structures, lock approaches, etc.; constructing
trenchfill revetment, bank paving, and outlet
drains; stone revetment, stonefill dikes,
stoneroots, and junctions; constructing stone
capouts and revetment reinforcing along the river;
revetment repairs; shoreline/coastal protection .
This section was originally developed for USACE
Civil Works projects.

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: The EMs and ETLs referenced in this guide
specification can be found on the Internet at
http://www.usace.army.mil.inet/usace-docs.

To clarify the difference between Stone Protection,

SECTION 35 31 19 Page 7

Channel Protection, and Shoreline Protection, the
following definitions are provided. Stone
Protection is defined as a system which includes a
layer of bedding material or layers of filter
material beneath a layer or layers of riprap. Stone
protection is placed around structures in slack
water or within a dewatered site. Stone protection
may also be used to protect channel banks when it is
placed in the dry or in slack water. Riprap is
defined as a material having a gradation band
similar to those specified in EM 1110-2-1601,
Chapter 3. Channel Protection is stone placed in a
current as revetment, dikes, or slope paving without
the use of a separate layer of bedding or filter
material. In this type of environment, bedding sand
or geotextiles and materials with gradation bands
with a top size of 150 mm 6 inches will not stay
where placed. Shoreline Protection is defined as a
system of bedding or filter materials and stone used
to protect coastlines of lakes and oceans and for
harbor protection.

Grouted riprap should only be used when the quantity
of larger stone on a project is very small and in a
noncritical area. Also, grouted riprap should be
considered only when minor settlement is expected in
the foundation, potential of undermining is very
low, and the density of the fill material is at a
minimum of 95 percent Standard Proctor. Additional
information provided in ETL 1110-2-334.

EM 1110-2-2302, Construction with Large Stone,
presents criteria and gives guidance for selection,
evaluation, and use of large-stone materials in
construction. This document also references other
EM's that have additional related guidance for the
protection design. One additional reference not
listed is EM 1110-2-1614, Design of Coastal
Revetments, Seawalls, and Bulkheads. However, the
quality criteria specified in this document was
based upon a limited review of criteria being used
by Corps. Quality criteria that is specified by a
District should be that which has been selected to
be used on its projects or criteria specified by a
Division to be used by the District to meet the
durability requirements for the project being
constructed.

"Riprap Quality Criteria in Standard Specification
and Engineering and Guidance", Rock for Erosion
Control , ASTM STP 1177; and TR-GL-81-8, Evaluation
of Quality and Performance of Stone as Riprap or
Armor", both support the need to perform freeze-thaw
testing by COE CRD-C 144 instead of ASTM
procedures. Also, both indicate that soundness
tests and L.A. Abrasion tests are of limited use
when evaluating Riprap and Armor Stone.

**

SECTION 35 31 19 Page 8

1.1 UNIT PRICES

**
NOTE: If Section 01 22 00.00 10 PRICE AND PAYMENT
PROCEDURES is included in the project
specifications, this paragraph title (UNIT PRICES)
should be deleted from this section and the
remaining appropriately edited subparagraphs below
should be inserted into Section 01 22 00.00 10.

**

1.1.1 [Bedding][and][Filter] Layer(s)

1.1.1.1 Payment

Payment for gravel, crushed stone, and sand placed for bedding and/or
filter material will be made at the applicable contract unit prices for
[Sand "[_____]",][and][Gravel "[_____]",][and][Filter Stone,] [Bedding
Stone]. Price(s) and payment(s) shall include all costs of furnishing,
hauling, placing and maintaining the bedding and/or filter material until
placement of the riprap cover is completed and accepted. Geotextiles used
as filters will be paid for in accordance with provisions of Section [
01 22 00.00 10 PRICE AND PAYMENT PROCEDURES][31 05 22 GEOTEXTILES USED AS
FILTERS]. Preparation of the base will not be paid for separately and all
costs incidental thereto shall be included in contract prices for other
items for which payment will be made. No payment will be made for excess
thickness of bedding and/or filter material, nor for material required to
replace subgrade material lost by rainwash, wind erosion, overexcavation or
otherwise.

1.1.1.2 Measurement

**
NOTE: Alternative 1.

**

[[Gravel,][crushed stone,][and sand] placed for bedding and/or filter
layers will be measured for payment by the ton (metric) ton. Quantities
will be computed to the nearest whole ton. Gravel, crushed stone, and sand
will be measured for payment, in the presence of the Contracting Officer,
by weighing on approved, accurately calibrated scales furnished by and at
the expense of the Contractor.[The scales shall be capable of printing a
weight ticket including time, date, truck number, and weight.] Weight
certificates furnished by a public weighmaster will be acceptable.] Submit
Weigh Scale Certification and Certified Weight Scale Tickets, by a copy of
the certification from the regulation agency, attesting to the scale's
accuracy and a copy of each certified weight scale ticket after [_____]
working day(s) after weighing.

**
NOTE: Alternate 2.

**

[[Gravel,][crushed stone,][and sand] placed for bedding and/or filter
layers will be measured for payment as the volume determined by multiplying
the area[, as measured in the field,] of the surface on which the gravel,
crushed stone, or sand is placed, by the thickness measured perpendicular
to the surface of the gravel, crushed stone, or sand as dimensioned on the
contract drawings.] Geotextiles used as filters will be measured in

SECTION 35 31 19 Page 9

accordance with provisions of Section [01 22 00.00 10 PRICE AND PAYMENT
PROCEDURES] [31 05 22 GEOTEXTILES USED AS FILTERS]. Preparation of the
base will not be measured for payment.

1.1.1.3 Unit of Measure

Unit of measure: [ton (metric)][cubic meter] [ton][cubic yard].

1.1.2 [Riprap] [[Manufactured] Derrick Stone] [Capstone] [Graded Stone]
[Stone] [Bedding/Mattress Stone] [Splash/Fill Stone] [Armor/Cover Stone]
[Core/Underlayer/Scour Stone]

1.1.2.1 Payment

**
NOTE: Select the first optional paragraph for
Alternate 1; select the second optional paragraph
for Alternate 2a; select the last optional paragraph
for Alternate 2b.

**

[Payment for [riprap] [and] [stone] satisfactorily placed will be made at
the applicable contract unit price for [M[_____] R[_____] Riprap,] [Grouted
M[_____] R[_____] Riprap,] [[Manufactured] Derrick Stone,] [and]
[Capstone,] [Stone,] [Bedding/Mattress Stone,] [Splash/Fill Stone,]
[Armor/Cover Stone,] [Core/Underlayer/Scour Stone]. Price(s) and
payment(s) shall constitute full compensation for furnishing, hauling,
handling, placing, and maintaining the [riprap] [stone] until final
acceptance by the Government. [No separate payment will be made for the
stockpiling of [riprap] [and] [stone], and all cost in connection with
stockpiling shall be included in the contract unit price for [riprap] [and]
[stone].]]

[Payment for [riprap] [and] [stone] satisfactorily placed will be made at
the applicable contract unit price for [M[_____] R[_____] Riprap,] [Grouted
M[_____] R[_____] Riprap,] [[Manufactured] Derrick Stone,] [Capstone,]
[Stone,] [Bedding/Mattress Stone,] [Splash/Fill Stone,] [Armor/Cover
Stone,] [Core/Underlayer/Scour Stone]. Price(s) and payment(s) shall
constitute full compensation for furnishing all plant, labor, materials and
equipment and constructing the stone protection in the work as specified.
[No separate payment will be made for the stockpiling of [riprap] [and]
[stone], and all cost in connection with stockpiling shall be included in
the contract unit price for [riprap] [and] [stone].]]

[Payment for stone satisfactorily placed in constructing the [trenchfill
revetment,] [stonefill dikes,] [stonefill revetments and junctions,]
[excluding trenchfill revetments, wrap-around,] [dike capouts,]
[reinforcements,] [bank paving,] and [outlet drains] will be made at the
contract unit price for [Graded Stone ["A"] ["B"] [and/or] ["C"],
[57][_____]-kg [125][_____]-pound stone]. Price(s) and payment(s) shall
constitute full compensation for furnishing all plant, labor, stone, and
performing all work necessary in placing the stone in constructing the
trenchfill revetment, bank paving, and drainage structures as specified
herein or shown on the drawings. Full payment for stone will not be
permitted until trenchfill bank paving has been completed in a satisfactory
manner. Twenty (20) percent of the payment for stone will be retained
until bank paving has been completed in a satisfactory manner.]

SECTION 35 31 19 Page 10

1.1.2.2 Measurement

**
NOTE: Alternative 1.

**

[[Riprap] [Stone] will be measured for payment by the ton (metric) ton.
Quantities will be computed to the nearest whole ton.] [[Riprap] [Stone]
will be measured for payment, in the presence of the Contracting Officer,
by weighing on approved, accurately calibrated scales furnished by and at
the expense of the Contractor.][The scales shall be capable of printing a
weight ticket including time, date, truck number, and weight.][Weight
certificates furnished by a public weighmaster will be acceptable.]

**
NOTE: Alternative 2a.

**

[[Riprap] [Stone] will be measured for payment as the volume determined by
multiplying the area [, as measured in the field,] of the surface on which
the [riprap] [stone] is placed, by the thickness of the [riprap] [stone]
measured perpendicular as dimensioned on the contract drawings.]

**
NOTE: Alternative 2b.

**

[[Riprap] [and] [Stone] will be measured for payment by the ton (metric) ton
 as determined by [barge][vessel] displacement, [certified railroad
weights,] where direct placement into structure(s) is practicable, or by
weighing by the truckload on approved scales meeting the requirements of
paragraph TRUCKLOAD.]

a. Truckload. Each truck load will be weighed to the nearest 0.10 ton
(metric) 0.1 ton and the final quantity rounded to the nearest whole
ton. [Riprap] [and] [Stone] will be measured for payment by weighing
on approved scales before being placed in the work. Scales shall be of
sufficient length to permit simultaneous weighing of all axle loads and
shall have an accuracy within 0.2 percent throughout the range of the
scales. The scale's accuracy shall conform to the applicable
requirements of NIST HB 44 and shall be certified [by an acceptable
scales company representative] [by an inspector of the State Inspection
Bureau charged with scales inspection within the state in which the
project is located] prior to weighing any [riprap] [and] [stone].[The
scales shall be located at the site of work.][The scales shall be
capable of printing a weight ticket including time, date, truck number,
and weight.][If commercial scales are readily available in close
proximity (within [_____][16] km [_____][10] miles) of site of work,
documentation shall be submitted certifying that the scales meet the
requirements of the specification.][Furnish the scales and weigh the
[riprap] [and] [stone] in the presence of the Contracting Officer,[who
will read and record the weights thereof][who will certify the
correctness thereof]].[The Contracting Officer may elect to accept
certified [railroad weights or] weight certificates furnished by a
public weighmaster in lieu of scale weights at the jobsite.][Quarry
weights will not be accepted.] Scales will be checked and certified
before hauling [riprap] [and] [stone] [and after each [50 000][_____]
tons (metric) [50,000][_____] tons increment of [riprap][and][stone]
weighed under this contract].

SECTION 35 31 19 Page 11

b. [Barge][or vessel] Load

(1) If delivered by [barge][or vessel], [riprap][and][stone] will
be measured for payment by the Contracting Officer by weight
determined by [barge][vessel] displacement. Furnish the
Contracting Officer a [barge][vessel] displacement table not less
than 10 work days prior to unloading the [riprap][and][stone]
from any [barge][vessel]. Each table submitted shall show the
name and/or number of the [barge][vessel] owner, the name of the
fabricator, and the certification and date of certification of the
person or firm preparing the table. Furnish with the [barge]
[vessel] displacement tables a drawing or sketch of each
[barge][vessel], dimensioned in sufficient detail to permit
checking of the tables. The drawings shall show, as a minimum,
the length, width, depth of the [barge][vessel], and dimensions of
the rake or rakes. Each such table shall have its accuracy
certified by a person or firm, other than the Contractor,
customarily performing this service. Each table submitted shall
contain, in parallel columns, the freeboard of the [barge][vessel]
in meters feet and tenths from zero to the full depth of the
[barge][vessel] and the corresponding gross displacement to the
nearest ton. Each [barge][vessel] shall be suitably marked with
[two][three] displacement gaging locations on each side near each
end of the [barge][vessel][and two amidships on opposite
sides]. Each gaging location shall be marked by a line
perpendicular to the edge of the [barge][vessel], 100 mm 4 inches
wide and 300 mm 1 foot long, on both the deck and side of the
[barge][vessel][and two amid ship on opposite sides].
[Barges][Vessels] with rakes shall have the displacement gaging
lines placed at each corner of the box section between the rakes.
If a [barge][vessel] has a box end or ends, the gaging locations
shall be placed approximately 1200 mm 4 feet from the box end(s).
The freeboard will be measured at the [four][six] gaging locations
and the displacement determined by the use of "STANDARD
[BARGE][VESSEL] TABLES" from the average of these measurements.
The displacement will be determined before and after being
unloaded and the difference between these values shall be the
quantity delivered. Submit the Gaging Table Data, stone hauling
vessel, gaging tables[and a copy of the data and calculations
used for the preparation of the tables]. [[Barges][Vessels] shall
be loaded so that the readings taken at the gaging locations do
not vary more than 450 mm 1.5 feet port to starboard fore and aft
and do not vary more than 150 mm 0.5 feet port to starboard. If
such is not the case, trim the carrier by shifting the stone until
this limit is reached, before the measurement will be accepted.][
The draft shall be determined from the average of all six readings
weighting the readings of the middle gage at double those of the
end gages. (G 1 + G 2 + 2xG 3 + 2xG 4 + G 5 + G 6) divided by 8 =
average draft.][All carriers used in transporting stone shall be
free of leaks such as would render accurate gauging difficult.
Facilities for inspecting the hold of each carrier to determine
whether leakage is occurring shall be provided. Each carrier
shall also be provided with adequate pumping facilities, and if
water is found to be accumulating in the hold, the carrier shall
be pumped dry before each gaging, both before and after
unloading.] [Lightening by pumping or by transfer of crew or
supplies will not be permitted while stone is being transferred.]
[Rejected [riprap] [stone] [_____] and unacceptable material shall

SECTION 35 31 19 Page 12

be left aboard the [barge][vessel] until after the final readings
have been taken.]

(2) [If [barge][vessel] tables are furnished for fresh water and if
it is believed that [barge][vessel] displacement measurements made
within the contract limits of the work are being taken in water
that has salinity, the Contractor has the option of obtaining
water samples and determining densities or unit weights of these
samples. These water samples shall be taken in accordance with
ASTM D3370 (Practice A - Grab Samples) at depths of 1200 and 2400
mm 4 and 8 feet in the area where measurements are made. Water
sampling shall be performed when the [barges][vessels] are
measured for quantities, both when fully loaded and when empty.
Take water samples, as witnessed by the Contracting Officer, with
the use of "Polypro" 2000 ml water sampler, or equal. Densities
shall be determined as specified in ASTM D1429 (Method
D-Hydrometer Method). Testing shall be done for the Contractor by
a certified testing laboratory, and test results certified by the
laboratory. After review and approval of the test results by the
Contracting Officer, the average of the densities obtained at 1200
and 2400 mm 4 and 8 feet will be used as the suitable salt water
conversion factor. In all calculations, the unit weight of 1000

kN/m3 62.4 pounds per cubic foot will be used for fresh water.]

c. Stockpiled [Riprap] [Stone] [_____]. If the Contractor elects to
stockpile [riprap] [stone] [_____] [on the worksite] [or] [offsite],
the [riprap] [stone] [_____] shall be weighed immediately before
placement by [either][the] method described above. [[Riprap] [Stone]
[_____] placed in temporary storage on the worksite as specified in
paragraph WORKSITE STOCKPILE will not be required to be re-weighed
prior to placement.] [If the [barge][vessel] displacement method is
elected, a minimum of [one-third the total maximum displacement of the
[barge][vessel]] [_____][500] tons (metric) [_____][500] tons of
[riprap] [stone] [_____] is required on each [barge][vessel].]

(1) Determination of Excess Stone. All stone outside the limits and
tolerances of the cross sections of the structure, except
variations so minor as not to be measurable, will be deducted from
the quantity of new stone for which payment is to be made. Weight
of excess stone will be determined from the cross sections
obtained by the method provided for in paragraph FINAL SURVEYS, on
the basis that the cubic meters feet of volume (including voids)
for each type of stone, as listed in the Table in paragraph
FACTORS USED FOR CONVERTING IN PLACE VOLUME TO WEIGHT, is equal to
one ton (metric) or 1000 kg one ton or 2,000 pounds for the bulk
specific gravity and percentage of voids shown. If the bulk
specific gravity of the stone furnished or the percentage of voids
is other than as listed below, the cubic meters feet of volume
equaling 1000 kg 2,000 pounds shall be recomputed as described in
paragraph REVISIONS OF BIDDING SCHEDULE QUANTITIES. Should any
excess stone be disclosed above the tolerance line as defined in
paragraph TOLERANCES, its volume will be computed by the average
end area method, based upon the cross section in the following
manner. The average end area of excess stone above the tolerance
line for two (2) successive cross sections, multiplied by the
distance between the cross sections will be accepted as the
volume. [The Contractor will not be required to remove such
excess stone and deductions for the weights thereof will be made
from contract payments for new stone.]In addition to the above,

SECTION 35 31 19 Page 13

stone, which has been delivered to the site and has been lost or
wasted or otherwise not properly incorporated into the final
required work, shall be deducted from the quantity for which
payment is to be made.

(2) Final Surveys. Survey work and measurements required for
determination of excess volume computations for stone materials
shall be performed in the presence of the Contracting Officer.
Notify the Contracting Officer not less than 3 days in advance of
each survey.[In the event of unavailability of the Contracting
Officer, perform the survey and certify to the Contracting Officer
that it complies with the specifications.] Cross section surveys
shall be taken perpendicular to the axis of the structures.
Elevations and soundings shall be taken on lines [8][_____] m
[25][_____] feet apart measuring along the structure reference
line, with the readings at 1.5-meter 5-foot intervals and at
breaks in the grade along the line. Other survey intervals and
readings may be used if deemed appropriate or advisable by the
Government's on-site representative. Additional cross sections,
elevations, and soundings may be taken if determined necessary by
the Government's on-site representative. Determination of
quantities will be made by the Government's on-site representative
and having once been made, will not reopen, except on evidence of
collusion, fraud or obvious error. Prior to performing any work
under this Section, coordinate all operations with the
Government's on-site representative so that excess volume surveys
will be made at the appropriate time. The surveys made under
paragraph CHECK SURVEYS may be used when deemed appropriate by the
Government's on-site representative, as part of the surveys
required herein. Stone quantity computations shall be based
entirely upon weights of new stone as determined from carrier
displacement or certified scale weight tickets. [Existing stone
placed in lieu of new stone from off-site sources is excluded from
measurement and payment.]

1.1.2.3 Unit of Measure

Unit of measure: [ton (metric)][cubic meter] [ton][cubic yard].

1.1.3 [Concrete Grout for Grouted Stone Protection]

1.1.3.1 Payment

Payment will be made for cost associated with concrete grout for grouted
stone protection, which includes full compensation for furnishing all
plant, labor, material, equipment and other items necessary and incidental
to the completion of the work.

1.1.3.2 Measurement

Concrete grout for grouted stone protection will be measured for payment
based upon the volume determined from the calculated batch volume and the
number of mixed batches delivered to the site and acceptably placed in the
work.

1.1.3.3 Unit of Measure

Unit of Measure: cubic meter cubic yard.

SECTION 35 31 19 Page 14

1.1.4 Bedding Sand

1.1.4.1 Payment

Payment for bedding sand will be made at the contract unit price for
"Bedding Sand" and shall constitute full compensation for material and
placement of bedding sand in constructing drainage structures as specified
herein.

1.1.4.2 Measurement

Bedding sand shall be measured for payment by the ton (metric) ton of sand
satisfactorily in-place in accordance with the requirements for stone
measurement in paragraph STONE .

1.1.4.3 Unit of Measure

Unit of measure: ton (metric) ton.

1.1.5 Revetment Repairs

1.1.5.1 Earthwork, Small Repairs

When less than 8000 cubic meters 10,000 cubic yards of earthwork is
specified, the earthwork shall be considered Earthwork, Small Repairs.

a. Payment will be made for costs associated with grading and excavation,
which includes furnishing all equipment, labor and materials, and
performing all clearing, except range clearing, drift removal and
disposal of debris; grading and excavation; disposal of material from
grading, whether or not used for fill; dressing; and all other
operations incidental thereto.

b. Earthwork, Small Repairs will be measured for payment based upon
on-site surveys, taken under the direction of the Government
Representative, of the required grading or excavation areas prior to
commencement and on-site surveys taken after completion of the work.
All quantities removed will be determined from these surveys computed
to the nearest cubic meter yard.

c. Unit of measure: cubic meter yard.

1.1.5.2 Earthwork, Large Repairs

When 8000 cubic meters 10,000 cubic yards or more of earthwork is
specified, the earthwork shall be considered Earthwork, Large Repairs.

a. Payment will be made for costs associated with grading and excavation,
which includes furnishing all equipment, labor and materials, and
performing all clearing, except range clearing, drift removal and
disposal of debris; grading and excavation; disposal of material from
grading, whether or not used for fill; dressing; and all other
operations incidental thereto.

b. Earthwork, Large Repairs will be measured for payment based upon
on-site surveys, taken under the direction of the Government
Representative, of the required grading or excavation areas prior to
commencement and after completion of the work. All quantities removed
will be determined from these surveys computed to the nearest cubic

SECTION 35 31 19 Page 15

meter yard.

c. Unit of measure: cubic meter yard.

1.1.5.3 Breaking Out Pavement

a. Payment will be made for costs associated with breaking out asphalt
and/or concrete pavement, which includes furnishing all material,
equipment and labor for breaking out pavement, breaking concrete or
asphalt into the required sizes, and using the broken pavement as fill
where required, disposing of any excess material, and performing all
work incidental thereto. No payment will be made for breakout in those
areas where only restoration or dressing of subgrade is necessary.

b. Breaking Out Pavement will be measured for payment based upon the
number of square meters feet broken out, computed to the nearest 1/10
square meter 1/100 square foot.

c. Unit of measure: square meter feet.

1.1.5.4 Bedding Stone

a. Payment will be made for costs associated with Bedding Stone
satisfactorily placed, which includes furnishing all material,
equipment, and labor; placing the stone, including overbank paving and
stone fills; dressing of subgrade; and performing other work incidental
thereto, except that stone used in overbank paving, overbank stone
spur, or stone landward of an obstruction will be paid for under pay
item "Stone Placement Premium".

b. Bedding Stone will be measured for payment based upon the quantities of
stone satisfactorily placed.

c. Unit of measure: ton (metric) ton.

1.1.5.5 [[57][_____]-kg [125][_____]-Pound Stone] [[_____] Riprap]

a. [Payment will be made for costs associated with [57][_____]-kg
[125][_____]-Pound Stone] [[_____] Riprap] satisfactorily placed, which
includes furnishing all material, equipment, and labor; placing the
stone, including overbank paving and stone fills; dressing of subgrade;
and performing other work incidental thereto, except that stone used in
overbank paving, overbank stone spur, or stone landward of an
obstruction will be paid for under pay item "Stone Placement Premium".

b. [[57][_____]-kg [125] [_____]-Pound stone] [[_____] Riprap] will be
measured for payment based upon the quantities of stone satisfactorily
placed.

c. Unit of measure: ton (metric) ton.

1.1.5.6 [Graded Stone ["A"] ["B"] ["C"]] [[_____] [Stone][Riprap]], Small
Repairs

a. Payment will be made for costs associated with [Graded Stone ["A"]
["B"] ["C"]] [[_____] [Stone][Riprap]], Small Repairs, satisfactorily
placed, which includes furnishing all material, equipment, and labor;
placing the stone, including overbank paving and stone fills; dressing
of subgrade; and performing other work incidental thereto, except that

SECTION 35 31 19 Page 16

stone used in overbank paving, overbank stone spur, or stone landward
of an obstruction will be paid for under pay item "Stone Placement
Premium".

b. [Graded Stone ["A"] ["B"] ["C"]] [[_____] [Stone][Riprap]], Small
Repairs, will be measured for payment based upon the quantities of
stone satisfactorily placed.

c. Unit of measure: ton (metric) ton.

1.1.5.7 [Graded Stone ["A"] ["B"] ["C"]] [[_____] [Stone][Riprap]], Large
Repairs

a. Payment will be made for costs associated with [Graded Stone ["A"]
["B"] ["C"]] [[_____] [Stone][Riprap]], Large Repairs, satisfactorily
placed, which includes furnishing all material, equipment, and labor;
placing the stone, including overbank paving and stone fills; dressing
of subgrade; and performing other work incidental thereto, except that
stone used in overbank paving, overbank stone spur, or stone landward
of an obstruction will be paid for under pay item "Stone Placement
Premium".

b. [Graded Stone ["A"] ["B"] ["C"]] [[_____] [Stone][Riprap]], Large
Repairs, will be measured for payment based upon the quantities of
stone satisfactorily placed.

c. Unit of measure: ton (metric) ton.

1.1.5.8 Stone Placement Premium

a. A premium payment will be made for costs associated with [Crushed
Stone][[57][_____]-kg [125][_____]-Pound] [Riprap][Stone][Graded Stone
A, Small Repairs][Graded Stone A, Large Repairs] satisfactorily placed
in overbank paving, overbank stone spur, or stone landward of an
obstruction satisfactorily constructed or repaired, which includes
furnishing all material, equipment, and labor; preparing the subgrade;
hauling or rehandling stone; shaping spurs to the lines and grades
specified; and performing other work incidental thereto.

b. Stone Placement Premium will be measured for payment based upon the
quantities of stone satisfactorily placed.

c. Unit of measure: ton (metric) ton.

1.1.6 Reworking and Utilizing Existing Stone Materials

1.1.6.1 Payment

Payment for reworking existing stone materials and utilizing existing stone
in lieu of required materials from off-site sources will be paid for
separately from construction utilizing materials obtained from off-site
sources. [Specifications pertaining to construction with existing onsite
materials are included in Section 31 00 00 EARTHWORK for Site Preparation.]

1.1.6.2 Measurement

Reworking and Utilizing Existing Stone Materials will be measured for
payment based upon [_____][[cubic][square] meters [cubic yards][square feet]
of surface area of existing protection].

SECTION 35 31 19 Page 17

1.1.6.3 Unit of Measure

Unit of measure: [ton (metric)][square meter] [ton][square foot].

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 CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 305R (2010) Guide to Hot Weather Concreting

ASTM INTERNATIONAL (ASTM)

ASTM C127 (2015) Standard Test Method for Density,
Relative Density (Specific Gravity), and
Absorption of Coarse Aggregate

ASTM C136/C136M (2014) Standard Test Method for Sieve
Analysis of Fine and Coarse Aggregates

ASTM C143/C143M (2012) Standard Test Method for Slump of
Hydraulic-Cement Concrete

ASTM C150/C150M (2015) Standard Specification for Portland
Cement

ASTM C171 (2007) Standard Specification for Sheet
Materials for Curing Concrete

ASTM C172/C172M (2014a) Standard Practice for Sampling
Freshly Mixed Concrete

ASTM C231/C231M (2014) Standard Test Method for Air
Content of Freshly Mixed Concrete by the

SECTION 35 31 19 Page 18

Pressure Method

ASTM C260/C260M (2010a) Standard Specification for
Air-Entraining Admixtures for Concrete

ASTM C295/C295M (2012) Petrographic Examination of
Aggregates for Concrete

ASTM C309 (2011) Standard Specification for Liquid
Membrane-Forming Compounds for Curing
Concrete

ASTM C31/C31M (2015a; E 2016) Standard Practice for
Making and Curing Concrete Test Specimens
in the Field

ASTM C33/C33M (2013) Standard Specification for Concrete
Aggregates

ASTM C39/C39M (2015a) Standard Test Method for
Compressive Strength of Cylindrical
Concrete Specimens

ASTM C494/C494M (2015a) Standard Specification for
Chemical Admixtures for Concrete

ASTM C618 (2012a) Standard Specification for Coal
Fly Ash and Raw or Calcined Natural
Pozzolan for Use in Concrete

ASTM C685/C685M (2014) Concrete Made by Volumetric
Batching and Continuous Mixing

ASTM C881/C881M (2014) Standard Specification for
Epoxy-Resin-Base Bonding Systems for
Concrete

ASTM C94/C94M (2015) Standard Specification for
Ready-Mixed Concrete

ASTM D1429 (2013) Specific Gravity of Water and Brine

ASTM D2487 (2011) Soils for Engineering Purposes
(Unified Soil Classification System)

ASTM D3370 (2010) Sampling Water from Closed Conduits

ASTM D3740 (2012a) Minimum Requirements for Agencies
Engaged in the Testing and/or Inspection
of Soil and Rock as Used in Engineering
Design and Construction

ASTM D4791 (2010) Flat Particles, Elongated
Particles, or Flat and Elongated Particles
in Coarse Aggregate

ASTM D4992 (2014; E 2015) Evaluation of Rock to be
Used for Erosion Control

SECTION 35 31 19 Page 19

ASTM D5312/D5312M (2012; R 2013) Evaluation of Durability of
Rock for Erosion Control Under Freezing
and Thawing Conditions

ASTM D5313/D5313M (2012; R 2013) Evaluation of Durability of
Rock for Erosion Control Under Wetting and
Drying Conditions

ASTM D5519 (2015) Particle Size Analysis of Natural
and Man-Made Riprap Materials

ASTM D75/D75M (2014) Standard Practice for Sampling
Aggregates

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST)

NIST HB 44 (2013) Specifications, Tolerances, and
Other Technical Requirements for Weighing
and Measuring Devices

U.S. ARMY CORPS OF ENGINEERS (USACE)

COE CRD-C 144 (1992) Standard Test Method for Resistance
of Rock to Freezing and Thawing

COE CRD-C 148 (1969) Method of Testing Stone for
Expansive Breakdown on Soaking in Ethylene
Glycol

COE CRD-C 400 (1963) Requirements for Water for Use in
Mixing or Curing Concrete

EM 1110-2-1601 (1991; 1994 Change 1) Engineering and
Design -- Hydraulic Design of Flood
Control Channels

EM 1110-2-1906 (1986) Laboratory Soils Testing

1.3 DEFINITIONS

1.3.1 Bank Stabilization

This paragraph explains certain terminology which is common to construction
of bank stabilization work on the [_____] and which may not be self
explanatory in the subsequent applicable provisions of the technical
specifications and on the drawings.

1.3.1.1 Revetments

The term "revetment" applies to various types of stabilization structures
that are constructed along the river approximately parallel to the
current. The revetments are constructed of stone or piling.

1.3.1.2 Dikes

The term "dike" applies to the types of stabilization structures that are
constructed along the river at an angle to the current. The dikes are
constructed of stone or piling.

SECTION 35 31 19 Page 20

1.3.2 Standard Drawings

Details of various types of structures in general use on the [_____] are
shown on standard drawings forming a part of these specifications.

1.3.3 Stone Protection

Stone Protection is defined as a system which includes a layer of bedding
material or layers of filter material beneath a layer or layers of riprap.
Stone protection is placed around structures in slack water or within a
dewatered site. Stone protection may also be used to protect channel banks
when it is placed in the dry or in slack water.

1.3.4 Riprap

Riprap is defined as a material having a gradation band similar to those
specified in EM 1110-2-1601 , Chapter 3, uniform graded material. Riprap is
normally produced by mechanical methods, with a jaw crusher and grizzly
after the stone has been mined by blasting in a quarry. Riprap gradations
have a maximum top size of 3.5 tons.

1.3.5 Graded Stone

Graded Stone is defined as material with gradations that are produced by
the mining technique and minimal additional processing other than the use
of a skeleton bucket or a bar grizzly. The gradation band have more fines
than riprap and have gradations with top size up to 3.5 tons and could be
classified as being well graded.

1.3.6 Channel Protection

Channel protection is stone placed in a current as revetment, dikes, or
slope paving without the use of a separate layer of bedding or filter
material. In this type of environment, bedding sand or geotextiles and
materials with gradation bands with a top size of 150 mm (6 inches) will
not stay where placed.

1.3.7 Shoreline Protection

Shoreline Protection is defined as a system of bedding or filter materials
and stone used to protect coastlines of lakes and oceans and for harbor
protection.

1.4 SYSTEM DESCRIPTION

1.4.1 Factors Used for Converting In-Place Volume to Weights

**
NOTE: Insert values from the design report in the
following table.

**

The following factors were used in converting the in-place volume to the
quantities shown in the BIDDING SCHEDULE.

SECTION 35 31 19 Page 21

BULK STONE
MATERIAL

SPECIFIC
GRAVITY (SSD)

PERCENT
VOIDS

CUBIC METERSFEET OF VOLUME PER METRIC TON
INCLUDING COMPENSATION VOIDS (For Excess

Quantity Calculations)

Mattress [_____] [_____] [_____]

Bedding [_____] [_____] [_____]

Core [_____] [_____] [_____]

Underlayer [_____] [_____] [_____]

Cover [_____] [_____] [_____]

Armor [_____] [_____] [_____]

Riprap [_____] [_____] [_____]

Scour [_____] [_____] [_____]

Fill [_____] [_____] [_____]

1.4.1.1 Revision of Bidding Schedule Quantities

The estimated quantities of stone listed in the BIDDING SCHEDULE were
computed on the basis of stone having a percentage of voids and a bulk
specific gravity (saturated surface dry (SSD) basis) as shown in the above
table based on water having a unit weight of 1000 kg per cubic meter 62.4
pounds per cubic foot. When the bulk specific gravity (SSD) of the stone
to be used in the work is other than that shown in the above table, the
estimated quantities will be revised by multiplying them by the fraction
which results when the bulk specific gravity (SSD) of the stone furnished
is divided by the value shown in the above table for each respective stone
gradation. Revision for the percentage of voids will likewise be made.
The Contracting Officer will issue a modification to the contract in
accordance with the Contract Clause, CHANGES, in Section 00 22 13.00 20
SUPPLEMENTARY INSTRUCTIONS TO OFFERORS to adjust the estimated quantities
in the BIDDING SCHEDULE. The revised quantities will then be the
quantities from which the allowable fifteen percent (15 percent) variation
in estimated quantity, for payment purposes, will be determined as defined
in Contract Clause, VARIATIONS IN ESTIMATED QUANTITIES, in Section
00 22 13.00 20 SUPPLEMENTARY INSTRUCTIONS TO OFFERORS.

1.4.1.2 Re-revision of Estimated Quantities

If during the progress of the work it is determined that the delivered
stone actually placed has a percentage of voids or a bulk specific gravity
range different from that on which the BIDDING SCHEDULE is based, the
BIDDING SCHEDULE will be further revised in accordance with paragraph
REVISION OF BIDDING SCHEDULE QUANTITIES.

1.4.2 Bulk Specific Gravity of Stone and Redesign

If the Contractor, after award of the contract, requests approval of stone
from a source(s) which has a range of bulk specific gravity (SSD), whose

SECTION 35 31 19 Page 22

limits are lower or higher than the specified design range of [2.5 to 2.9]
[_____] as specified in paragraph MATERIAL QUALITY, consideration will be
given to revising the project design through modification of the design
range under the following conditions:

a. The modification of the specified design range will result in a savings
to the Government. Such savings shall not be subject to Contract
Clause VALUE ENGINEERING-CONSTRUCTION of Section 00 22 13.00 20
SUPPLEMENTARY INSTRUCTIONS TO OFFERORS.

b. Only one (1) such proposal for modification will be allowed. In
addition, the required completion time shall not be extended more than
[thirty (30] [_____] calendar days as a result of redesign for any
reason, including acts of the Government.

c. The modified design range of bulk specific gravity (SSD) to be used
shall not have a lower limit of less than [2.30] [_____] nor higher
than [3.50] [_____].

d. The stone sections of the required structure are to be redesigned by
the Government. Such redesign will be based upon the Contractor's
proposed modifications to the specified design range of bulk specific
gravity (SSD) and will include any required revisions to allowable
tolerances. Only one such redesign will be made. A charge of [$5,000]
[$_____] will be assessed the Contractor whether the redesign is used
or not.

(1) The above redesign will be made upon written request from the
Contractor. The request shall state the proposed modified design
range of bulk specific gravity (SSD). With the request, submit
records of laboratory tests performed on the proposed stone
source(s) indicating the range of bulk specific gravity (SSD) of
the stone source(s). The laboratory tests shall have been
performed by a Government validated commercial laboratory.

(2) The Government shall be allowed a period of [twenty-one (21)]
[_____] calendar days after receipt of the request to make the
redesign. The redesign will be made based upon the lower limit of
the proposed modified design range of bulk specific gravity (SSD)
furnished.

(3) Upon completion, redesign will be furnished to the Contractor,
including revised estimated quantities for the BIDDING SCHEDULE,
based upon the average bulk specific gravity (SSD) of the proposed
modified design.

(4) Upon receipt of the redesign, make a formal proposal to modify
the allowable range and to perform the work in accordance with
the redesign, within fifteen (15) calendar days after receipt of
the Government's redesign; if the Contractor proposes to utilize
stone having a specific gravity outside of the specific design
range, and as a result thereof, the Government provides the
Contractor with a redesign. The submittal shall include a
statement of the direct savings to the Government and a tabulation
in the form of a revised BIDDING SCHEDULE showing unchanged unit
prices for the revised quantities.

e. Any proposal to modify the specified design range shall be submitted
within fifteen (15) calendar days after receipt of the Government's

SECTION 35 31 19 Page 23

redesign and shall include a statement as to the savings which will
result from the modification. If a formal proposal is not submitted
within the time limit, the work shall be performed in accordance with
the specified design, in which case use of stone having a bulk specific
gravity (SSD) less than the specified design range will not be allowed.

f. The statement of savings shall be in the form of a proposed revised
BIDDING SCHEDULE showing unchanged unit prices for the revised
quantities.

g. If the Contractor elects to perform the work in accordance with the
redesign, the estimated quantities to be shown in the BIDDING SCHEDULE
will be the quantities derived from the Government's redesign. See the
above paragraph REVISION OF BIDDING SCHEDULE QUANTITIES.

1.5 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"

SECTION 35 31 19 Page 24

designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Riprap; G [, [_____]]

Filter Material; G [, [_____]]

Bedding Material; G [, [_____]]

Ready-Mixed Concrete Grout

Conveying and Placing

Admixtures

Curing Materials

Batching and Mixing Equipment

Gaging Table Data

[Manufactured]Derrick Stone; G [, [_____]]

Concrete Grout Mixture Proportions; G [, [_____]]

Bulk Specific Gravity of Stone and Redesign; G [, [_____]]

SD-04 Samples

Stone; G [, [_____]]

SD-06 Test Reports

Gradation Test

Evaluation Testing of Stone

Bedding Material

Bulk Specific Gravity

SD-07 Certificates

Stone

Bedding Material

Filter Material

Laboratory; G [, [_____]]

Weigh Scale Certification

Certified Weight Scale Tickets

SECTION 35 31 19 Page 25

1.6 QUALITY ASSURANCE

1.6.1 Stone

**
NOTE: For contracts having a short duration or
awarded for emergency repair, there will be
insufficient time to allow a Contractor to propose
an unlisted source and have it evaluated; therefore,
the bracketed sentences in paragraph STONE,
subparagraphs SOURCES and EVALUATION TESTING, should
be deleted.

**

Submit suitable stone samples prior to delivery of any such material to the
worksite if stone is not from one of the stone sources listed at the end of
this section.

1.6.1.1 General

All stone shall be durable material as approved by the Contracting Officer.
[Selected stone from the required excavation may be used if it satisfies
all requirements as to quality and dimensions.] [In case an unlisted
source is to be used, show that an adequate quantity of material is
available and provide quality test data.] Stone shall be of a suitable
quality to ensure permanence in the structure and in the climate in which
it is to be used. It shall be free from cracks, blast fractures, bedding,
seams and other defects that would tend to increase its deterioration from
natural causes. [Inspections for cracks, fractures, seams and defects
shall be made by visual examination. If, by visual examination, it is
determined that [10][20] percent or more of the stone produced contains
hairline cracks, then all stone produced by the means and measures which
caused the fractures shall be rejected.] A hairline crack that is defined
as being detrimental shall have a minimum width of 0.1 mm 4 mil and shall
be continuous for one-third the dimension of at least two sides of the
stone. [The stone shall be clean and reasonably free from soil, quarry
fines, and shall contain no refuse.] [The stone shall be clean and
adequately free from all foreign matter. Any foreign material adhering to
or combined with the stone as a result of stockpiling shall be removed
prior to placement.]

1.6.1.2 Sources

**
NOTE: A special test that could be used to evaluate
the abrasion resistance of the riprap is COE CRD-C
63, Abrasion-Erosion Resistance of Concrete. Assume
that an Abrasion-Erosion Loss, percent by Mass of
approximately 4 is equal to an L.A. Abrasion of 20
percent for a chert aggregate, and 8 is equal to an
L.A. Abrasion of 20 percent for limestone.

The number of work days specified in this paragraph
are based on the assumption that to tentatively
approve the use of a source under a single contract
requires data for unit weight, absorption, and
petrographic analysis of the stone. A minimum of 80
work days would be required to have available data

SECTION 35 31 19 Page 26

from the freeze and thawing test. Arrangements need
to be made with the testing laboratory when notice
is given to evaluate source not after samples are
collected.

On the form attached at the end of this section, the
Specifier shall insert a listing of acceptable
sources, giving at the minimum quarry locations,
addresses, and telephone numbers applicable for the
contract or a more detailed list as presented in EM
1110-2-2302, Figure 4-2.

**

[Stone shall be furnished from any of the sources listed at the end of this
section[, or at the option of the Contractor may be furnished from any
other source designated by the Contractor and accepted by the Contracting
Officer, subject to the conditions herein stated]. [Non-listed sources are
prohibited.]] [If the Contractor proposes to furnish stone from a source
not currently listed at the end of this section, the Government will
conduct a quarry investigation and evaluate the quality test data[provided
by the Contractor] to determine whether acceptable stone can be produced
from the proposed source.] Satisfactory service records on other work may
be acceptable. In order for stone to be acceptable on the basis of service
records, stone of a similar size must have been placed in a similar
thickness and exposed to weathering under similar conditions as are
anticipated for this contract, and must have satisfactorily withstood such
weathering for a minimum of [5][20] years. If no such records are
available, the Government will conduct tests to assure the acceptability of
the stone. [In addition to an acceptable 5 year service record, the
Contracting Officer has the option to elect to have representative samples
taken and tested.]

[a. List of Sources. On the basis of information and data available to
the Contracting Officer, stone meeting the quality requirements of
these specifications has been produced from the sources listed at the
end of this section.]

[a. List of Sources

(1) Category I Sources: Category I sources have been inspected and
evaluated within the last five years by the Government and have
produced stone materials of acceptable quality from satisfactory
geological formations. The Category I sources have previously
demonstrated effective quality control programs at the source and
the test results of the materials furnished have been verified
that some material are of satisfactory quality. In a like manner,
the source would be capable of providing the quality[, quantity,][
and] [gradation] of required stone materials. Further evaluation
and testing of the source will not be required unless the
preparation of the required demonstration stockpile reveals an
adverse condition not previously taken into account.

(2) Category II Sources: Category II sources either have not been
inspected and evaluated within the past five years or have had a
deficiency in the past which may or may not affect its
qualifications to provide stone materials for this project.
Deficiencies may include, but are not limited to: ineffective
quality control program; unsatisfactory production techniques;
unacceptable quality of material in the geological formation being

SECTION 35 31 19 Page 27

quarried; insufficient quantities of required materials; or
unsatisfactory durability of stone materials previously furnished.
These factors of this kind do not disqualify the source for this
project. A current inspection and evaluation of the source by the
[Government][Contractor] would be necessary [to determine whether
acceptable stone can be produced from the proposed source][before
allowing the source to proceed with preparation of demonstration
stockpiles].[Disapproval of a proposed Category II source based
on the inspection and evaluation would necessitate having the
Contractor name a replacement source from the Category I list.]]

b. Selection of Source. Designate in writing only one source or one
combination of sources from which he proposes to furnish stone. [If
the Contractor proposes to furnish stone from a source not listed at
the end of this section, he may designate only a single unlisted source
for stone and he shall notify the Contracting Officer at least 60
workdays before the stone leaves the quarry.] It is the Contractor's
responsibility to determine that the stone source or combination of
sources selected is capable of providing the [quality,] quantities and
gradation needed and at the rate needed to maintain the scheduled
progress of the work. [Samples for acceptance testing shall be
provided in accordance with paragraph EVALUATION TESTING below. If a
source for stone so designated by the Contractor is not accepted for
use by the Contracting Officer, the Contractor may not propose other
sources but shall furnish the stone from a source listed[in Category
I] at the end of this section with no additional payment.]

c. Acceptance of Materials. [Acceptance of a source of stone is not to be
construed as acceptance of all material from that source. The right is
reserved to reject materials from certain localized areas, zones,
strata, or channels, when such materials are unsuitable for stone as
determined by the Contracting Officer. The Contracting Officer also
reserves the right to reject individual units of produced specified
materials in stockpiles at the quarry, all transfer points, and at the
project construction site when such materials are determined to be
unsuitable. During the course of the work, the stone may be tested by
the Government, if the Contracting Officer determines that testing is
necessary. If such tests are determined necessary, the testing will be
done in [the Government's testing laboratory][or][commercial
laboratory selected by the Government]. Materials produced from a
listed or unlisted source shall meet all the requirements herein. The
cost of testing will be at the Government's expense.][During the
contract period, both prior to and after materials are delivered to the
job site, visual inspections and measurements of the stone materials
may be performed by the Contracting Officer. If the Contracting
Officer, during the inspections, finds that the stone quality,
gradation or weights of stone being furnished are not as specified or
are questionable, re-sampling and re-testing is required. Sampling of
the delivered stone for testing and the manner in which the testing is
to be performed shall be as directed by the Contracting Officer. This
additional sampling and testing shall be performed at the Contractor's
expense when test results indicate that the materials do not meet
specified requirements. When test results indicate that materials meet
specified requirements, an equitable adjustment in the contract price
will be made for the sampling and testing. Any material rejected shall
be removed or disposed of as specified and at the Contractor's expense.]

SECTION 35 31 19 Page 28

1.6.1.3 Evaluation Testing of Stone

**
NOTE: Alternate 1 - Use this paragraph if testing
is to be performed by the Government at the Material
Testing Center at CEWES or at a Government selected
commercial laboratory that has been validated to
being able to perform the required tests; delete
paragraph EVALUATION TESTING OF STONE (Alternate 2)
in PART 2 PRODUCTS.

For contracts having a short duration or are awarded
for emergency repair, there will be insufficient
time to allow a Contractor to propose and unlisted
source and have it evaluated; therefore, delete the
bracketed sentences in paragraph STONE above; and
subparagraphs SOURCES, above, and this paragraph,
EVALUATION TESTING OF STONE, should be deleted.

Table 6-1 of EM 1110-2-2302 gives a broad
generalization of desired quality criteria for
stone. However, the quality criteria specified in
this document was based upon a limited review of
criteria being used by Corps. Each District or
Division should specify the desired quality of stone
necessary to meet performance criteria. It is
recommended that at a minimum the stone should be
evaluated using petrographic analysis, specific
gravity, unit weight, freezing and thawing, and
resistance of rock to wetting and drying. The
freezing and thawing testing should be performed in
accordance with COE CRD-C 144 or ASTM D5312/D5312M
on the largest sawn sections of stone, between

[_____] mm 2 (144-2304 square inches), so that
bedding planes or any potential planes of weakness
can be evaluated. These size samples require stone
samples that range between 70 kg and 3400 kg 150
pounds and 7400 pounds. If ASTM D5313/D5313M are
required, the test specimen shall be of the same
size range as specified above. LRD has testing and
evaluation procedures for shoreline protection that
require larger samples for evaluation of material
being used on their projects due to the severity of
their environment and the larger sizes of stone used
for shoreline protection. These procedures should
be investigated if the standard procedures specified
are not giving you adequate durability for stone
placed on past projects.

A special test that could be used to evaluate the
abrasion resistance of stone is COE CRD-C 63,
Abrasion-Erosion Resistance of Concrete.

The number of work days specified in this paragraph
are based on the assumption that to tentatively
approve the use of a source under a single contract
requires data for unit weight, absorption, and
petrographic analysis of the stone. A minimum of 80
work days would be required to have available data

SECTION 35 31 19 Page 29

from the freeze and thawing test. Arrangements need
to be made with the testing laboratory when notice
is given to evaluate source not after samples are
collected.

The size of a sample has been reduced to three
pieces of stone weighing 70 kg 150 pounds minimum
each for stone gradations with a nominal top size
less than 1400 kg 3000 pounds. The number of pieces
has been reduced by the COR being a geologist or
materials engineer and present during the sample
collection. Also, the pieces need to be washed to
make sure they are similar and only three pieces are
required by the Laboratory for evaluation of
sample. Larger size stones may be required for
evaluating stone used for shoreline protection.

Delete this submittal if evaluation testing of stone
will be performed by the Government at a Government
Laboratory.

**

Submit a copy of the laboratory inspection report along with actions taken
to correct deficiencies and a copy of the test reports, prior to delivery
of such material to the worksite; since quality test on the stone in
accordance with PART 2 paragraph EVALUATION TESTING OF STONE is the
responsibility of the Contractor. The tests to which the stone may be
subjected will include petrographic analysis, specific gravity, unit
weight, absorption, wetting and drying, freezing and thawing and such other
tests as may be considered necessary to demonstrate that the stone is of a
satisfactory quality which is at least equivalent to stone from the sources
listed at the end of this section.

a. [Unit Weight][Bulk Specific Gravity, saturated surface dry (SSD)] and

Absorption. Stone shall [weigh more than [_____][2500] kN/m 3
[_____][155] pounds per cubic foot][have a bulk specific gravity,
saturated surface dry, (SSD), greater than [_____][2.48]]. The stone
shall have an absorption less than [2][_____] percent unless other
tests and service records show that the stone is satisfactory. The
method of test for [unit weight][bulk specific gravity (SSD)] and
absorption will be ASTM C127.

b. Samples. Samples of stone from a source not listed at the end of this
section shall be taken by a representative of the quarry under the
supervision of the Contracting Officer for testing and acceptance prior
to delivery of any stone from this source to the site of the work.
Samples shall consist of at least three pieces of stone, roughly
cubical in shape and weighing not less than [70][_____] kg [150][_____]
pounds each from each unit that will be used in the production of the
required stone. If the source is an undeveloped quarry[, or if the
operation has been dormant for more than one year such that fresh
samples are not available,] expose fresh rock for 6 m 20 feet
horizontally and for the full height of the face proposed for
production, prior to the field evaluation.[The Contracting Officer
may also require documentation of subsurface exploration of an
undeveloped quarry in order to determine whether or not sufficient
reserves are available.] The samples shall be shipped at the
Contractor's expense to [Waterways Experimental Station, Structures
Laboratory, 3909 Halls Ferry Road, Vicksburg, MS 39180, (Attn: [Mr.

SECTION 35 31 19 Page 30

Joe Tom][_____]], and [Mr.][Ms.] [_____], [_____] Branch, [_____]
District shall be notified to arrange for testing at least
[40][60][_____] workdays before the stone leaves the quarry.

c. Tests. The tests will be conducted in accordance with applicable Corps
of Engineers methods of tests given in the Handbook for Concrete and
Cement or ASTM methods of tests.[The cost of testing one new source
will be borne by the Government.]

1.6.1.4 [Random Sampling

The stone produced by each source will be sampled by the Government for
Quality Assurance testing on the basis of a minimum once each year[or once
during the production of each [_____][25 000][50 000] tons (metric) tons of
stone produced each year for the Government]. The samples will be evaluated
based upon petrographic analysis, specific gravity, [unit weight,][bulk
specific gravity (SSD),] [_____], and absorption.]

1.6.1.5 [Drop Test

A drop test provides an immediate evaluation of the durability of very
large stone during handling of the stone including placement into a
structure. For comparability, the test stone(s) shall be dropped from a
bucket or by other means from a height of not less than half the average
diameter of the stone onto a rigid surface or second stone of comparable
size. Dumping from a truck is not acceptable. The stone shall be examined
carefully before as well as after the completion of the test. Failure
criteria is the development of new cracks, opening of old cracks, and the
loss of piece from the surface of the stone. Each stone shall be dropped a
total of [five][_____] times for evaluation purposes with examination after
each drop. Provide all necessary equipment and operating personnel to help
perform the testing.]

1.6.2 [Concrete Grout for Stone Protection]

**
NOTE: If the Designer elects to specify grouting
requirements for the project under another section,
special care should be taken to delete all grouting
requirements specified in this section and
appropriate references added identifying the section
specifying the grouting requirements.

**

1.6.2.1 General

The Government reserves the right to sample and test the aggregates and
grout to determine compliance with the specifications. Provide facilities
and labor as may be necessary to assist the government in procurement of
representative test samples. Samples of aggregates will be obtained at the
point of batching in accordance with ASTM D75/D75M. Grout will be sampled
in accordance with ASTM C172/C172M. The slump and air content will be
determined when cylinders are molded in accordance with ASTM C143/C143M and
ASTM C231/C231M, respectively. Compression test specimens will be made,
cured and transported in accordance with ASTM C31/C31M. Compression test
specimens will be tested in accordance with ASTM C39/C39M. Samples for
strength tests will be taken not less than once each shift in which grout
is produced. A minimum of three specimens will be made from each sample,
two will be tested at 28 days (90 days if pozzolan is used) for acceptance

SECTION 35 31 19 Page 31

and one will be tested at 7 days for information.

1.6.2.2 Concrete Grout Mixture Proportions

Concrete rout mixture proportions shall be the responsibility of the
Contractor.[Submit the mixture proportions that will produce grout of the
qualities required, ten days prior to placement.][Submit grout mixture
proportions for grouting manufactured derrick stone.] Mixture proportions
shall be submitted for review [_____] [10] days prior to being used under
this contract. Mixture proportions shall include the dry weights of
cementitious material(s); the specific gravities, absorptions, and
saturated surface-dry weights of the fine and coarse aggregates; the
quantities, types, and names of admixtures; and quantity of water per cubic
meters cubic yards of grout. Also, applicable test reports, such as air
content, compressive strength, and unit weight of the grout, shall be
submitted to verify the proportions selected will produce grout of the
quality specified. The approved grout mixture proportions shall not be
changed without approval. The air content shall be between 4.5 and 7.5
percent. The specified compressive strength f'c shall be [1.4][1.8][_____]

kg/mm2 [2000][2500][_____] pounds per square inch at 28 days (90 days if
pozzolan is used). The maximum water cement ratio shall be [_____][0.70].
The slump of the grout mix shall be 150 mm 6 inches plus or minus 25 mm 1
inch. For maximum coarse aggregate size see paragraph AGGREGATES FOR
CONCRETE GROUT.

1.6.2.3 Evaluation and Acceptance of Grout

The acceptance test results will be the average of the strengths of the two
specimens tested at 28 days (90 days if pozzolan is used). The strength of
the concrete grout will be considered satisfactory so long as the average
of three consecutive acceptance test results equal or exceed the specified
compressive strength f'c and no individual acceptance test result falls

below the specified strength f'c by more than [350] g/mm 2 500 pounds per
square inch.

1.7 REGULATORY REQUIREMENTS

**
NOTE: Insert the appropriate State Highway
Department specifications as applicable.

**

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

[_____] STATE HIGHWAY AND TRANSPORTATION DEPARTMENT ([_____])

[_____] [(____)] Standard Specifications for Highway Construction

1.8 CONSTRUCTION TOLERANCES

**
NOTE: For tolerances in general, 1/2 of the average
stone dimension of gradation range is allowed above
the neatline and 1/4 of the same dimension is
allowed below the neatline for stone gradation with

SECTION 35 31 19 Page 32

a maximum size of 300 kg 650 pounds. For large
stone the tolerance may be reversed.

**

The finished surface and stone layer thickness shall not deviate from the
lines and grades shown by more than the tolerances listed below.
Tolerances are measured perpendicular to the indicated neatlines. Extreme
limits of the tolerances given shall not be continuous in any direction for
more than [_____] [five] times the nominal stone dimension nor for an area

greater than [9.3][18.6][93] m 2 [100][200][1000] square feet of the
structure surface.

NEATLINE TOLERANCES

MATERIAL ABOVE NEATLINE (mm)(inches) BELOW NEATLINE (mm)(inches)

Foundation [_____] [_____]

Mattress [_____] [_____]

Bedding [_____] [_____]

Core [_____] [_____]

Underlayer [_____] [_____]

Cover [_____] [_____]

Armor [_____] [_____]

Riprap [_____] [_____]

Scour [_____] [_____]

Fill [_____] [_____]

The intention is that the work shall be built generally to the required
elevations, slope and grade and that the outer surfaces shall be even and
present a neat appearance. Placed material not meeting these limits shall
be removed or reworked as directed by the Contracting Officer. Payment
will not be made for excess material which the Contracting Officer permits
to remain in place.

PART 2 PRODUCTS

2.1 BEDDING MATERIAL

**
NOTE: This paragraph presents gradation bands of
materials that were developed based upon seepage
criteria presented in EM 1110-2-1913. Each bedding
material system should be designed to be used with a
specific range of riprap gradations, foundation
conditions, and channel conditions.

**

SECTION 35 31 19 Page 33

2.1.1 General

Submit the source for materials used in riprap[,] [and] [filter][,] [and]
[bedding]. Bedding material shall consist of [a washed] [gravel or]
crushed stone. Submit test reports attesting that the [bedding material]
[,] [and] [filter material] meet specified requirements.

2.1.2 Material

**
NOTE: Delete gradation limits that are not required.

**

Bedding material shall be composed of tough, durable particles, adequately
free from thin, flat and elongated pieces, and shall contain no organic
matter nor soft, friable particles in quantities considered objectionable
by the Contracting Officer. The aggregates shall meet the quality
requirements of ASTM C33/C33M[or paragraph REGULATORY REQUIREMENTS].
Gradation shall conform to the following requirements:

U.S. STANDARD SIEVE PERMISSIBLE LIMITS PERCENT BY
WEIGHT, PASSING

BEDDING STONE NO. 1 - GRAVEL OR CRUSHED STONE

100 mm4 in. [_____]

75 mm3 in. [_____]

50 mm2 in. [_____]

25 mm1 in. [_____]

12.5 mm1/2 in. [_____]

4.75 mmNo. 4 [_____]

U.S. STANDARD SIEVE PERMISSIBLE LIMITS PERCENT BY
WEIGHT, PASSING

BEDDING STONE NO. 2 - CRUSHED STONE

150 mm6 in. [_____]

100 mm4 in. [_____]

75 mm3 in. [_____]

25 mm1 in. [_____]

12.5 mm1/2 in. [_____]

SECTION 35 31 19 Page 34

U.S. STANDARD SIEVE PERMISSIBLE LIMITS PERCENT BY
WEIGHT, PASSING

BEDDING STONE NO. 2 - CRUSHED STONE

2.36 mmNo. 8 [_____]

Provide bedding material well-graded between the limits shown. Perform at
least one test on each [_____] 1000 tons [to be delivered to the project
site][placed] for each specified gradation in accordance with
ASTM C136/C136M.[A representative sample weighting not less than 45 kg
100 pounds shall be removed from the bedding layer placed at locations
directed by the Contracting Officer.] All points on individual grading
curves obtained from representative samples of bedding material shall lie
between the boundary limits as defined by smooth curves drawn through the
tabulated gradation limits plotted on ENG FORM 2087 or similar form. The
individual gradation curves within these limits shall not exhibit abrupt
changes in slope denoting either gap grading or scalping of certain sizes
or other irregularities which would be detrimental to the proper
functioning of the bedding layers.

2.2 FILTER MATERIAL

**
NOTE: This paragraph presents gradation bands of
materials that were developed based upon seepage
criteria presented in EM 1110-2-1913. Each filter
material system should be designed to be used with a
specific range of riprap gradations, foundation
conditions, and channel conditions.

The Specifier should use Alternative 1 if there is a
concrete section in the specifications and if the
gradations therein are satisfactory for filter
materials. If there is no concrete section, or if
the gradations therein are unsatisfactory for filter
materials, the Specifier should use Alternative 2.

NOTE: Alternative 1.
**

Submit certificates of compliance attesting that the materials meet
specification requirements. [Filter material shall consist of [washed]
[sand and gravel] [and crushed stone] [filter stone and geotextile]. [Sand
and gravel] [and crushed stone] for filter materials shall meet the
applicable requirements of Section 03 30 53 MISCELLANEOUS CAST-IN-PLACE
CONCRETE, paragraph MATERIALS, subparagraph AGGREGATES.] [Geotextiles shall
be as specified in Section 31 05 22 GEOTEXTILES USED AS FILTERS.]

**
NOTE: Alternative 2.

**

[Filter material shall consist of [Sand "[_____]",] [Gravel "[_____]",]
[Filter Stone] [Filter Stone and Geotextile]. The [filter material]
[filter stone] shall be composed of tough, durable particles, adequately
free from thin, flat and elongated pieces, and shall contain no organic
matter nor soft, friable particles in quantities considered objectionable

SECTION 35 31 19 Page 35

by the Contracting Officer. The aggregate shall meet the quality
requirements of ASTM C33/C33M[or paragraph REGULATORY REQUIREMENTS].
Grading shall conform to the following requirements:

U.S. STANDARD SIEVE PERMISSIBLE LIMITS PERCENT BY
WEIGHT, PASSING

SAND "[_____]"

9.50 mm3/8 in. [_____]

4.75 mmNo. 4 [_____]

2.36 mmNo. 8 [_____]

1.18 mmNo. 16 [_____]

600 µmNo. 30 [_____]

300 µmNo. 50 [_____]

150 µmNo. 100 [_____]

U.S. STANDARD SIEVE PERMISSIBLE LIMITS PERCENT BY
WEIGHT, PASSING

GRAVEL "[_____]"

37.5 mm1-1/2 in. [_____]

19.0 mm3/4 in. [_____]

9.5 mm3/8 in. [_____]

4.75 mmNo. 4 [_____]

2.36 mmNo. 8 [_____]

1.18 mmNo. 16 [_____]

U.S. STANDARD SIEVE PERMISSIBLE LIMITS PERCENT BY
WEIGHT, PASSING

FILTER STONE

150 mm6 in. [_____]

100 mm4 in. [_____]

75 mm3 in. [_____]

37.5 mm1-1/2 in. [_____]

SECTION 35 31 19 Page 36

U.S. STANDARD SIEVE PERMISSIBLE LIMITS PERCENT BY
WEIGHT, PASSING

FILTER STONE

25 mm1 in. [_____]

12.5 mm1/2 in. [_____]

The [filter materials] [filter stone] shall be well-graded between the
limits shown. [Gravel shall not be crushed stone.] At least one test
shall be performed on each 1000 tons [to be delivered to the project
site][placed for each specified gradation in accordance with ASTM C136/C136M
]. [A representative sample weighing not less than 45 kg 100 pounds shall
be removed from the filter layer placed at locations directed by the
Contracting Officer.] All points on individual grading curves obtained
from representative samples of [filter material] [filter stone] shall lie
between the boundary limits as defined by smooth curves drawn through the
tabulated gradation limits plotted on ENG FORM 2087 or similar form. The
individual gradation curves within these limits shall not exhibit abrupt
changes in slope denoting either gap grading or scalping of certain sizes
or other irregularities which would be detrimental to the proper
functioning of the filter. Geotextile shall be as specified in Section
31 05 22 GEOTEXTILES USED AS FILTERS.]

2.3 [BEDDING]SAND [FILL][CUSHION LAYER]

**
NOTE: Sand fill is used to bring areas which are
below grade in paragraph BASE PREPARATION to within
allowable minus tolerance instead of using filter or
bedding materials.

**

[Sand shall be a clean, free draining sand in accordance with
classification SP in ASTM D2487, except that no more than 5 percent by
weight of the material smaller than a No. 4 sieve, shall pass a No. 200
sieve. If sand meeting this criteria is available on site it may be used.]
[Sand shall meet [paragraph REGULATORY REQUIREMENTS specification][
ASTM C33/C33M] gradation requirements for fine aggregate.]

2.4 STONE

2.4.1 General

2.4.1.1 Evaluation Testing of Stone

**
NOTE: Alternate 2 - Use this paragraph if testing
is to be performed by the Contractor at a Commercial
Laboratory; delete paragraph EVALUATION TESTING OF
STONE (Alternate 1) in PART 1 GENERAL.

For contracts having a short duration or are awarded
for emergency repair, there will be insufficient
time to allow a Contractor to propose an unlisted
source and have it evaluated; therefore, delete the
bracketed sentences in paragraph STONE above, and

SECTION 35 31 19 Page 37

subparagraphs SOURCES, above, and this paragraph
EVALUATION TESTING OF STONE, should be deleted.

Table 6-1 of EM 1110-2-2302 gives a broad
generalization of desired quality criteria for
stone. However, the quality specified in this
document was based on a limited review of criteria
being used by the Corps. Each District or Division
should specify the desired quality of stone
necessary to meet performance criteria. It is
recommended that at a minimum the stone should be
evaluated using petrographic analysis, specific
gravity, unit weight, absorption, freezing and
thawing, and resistance of rock to wetting and
drying. The freezing and thawing testing should be
performed in accordance with COE CRD-C 144 or ASTM
D5312/D5312M on the largest sawn sections of stone,

between 0.09-1.49 m 2 144-2304 square inches so that
bedding planes or any potential planes of weakness
can be evaluated. These size samples require stone
samples that range between 70 kg and 3400 kg 150
pounds and 7400 pounds. If ASTM D5313/D5313M is
required, the test specimen shall be of the same
size range as specified above. LRD has testing and
evaluation procedures for shoreline protection that
require larger samples for evaluation of material
being used on their projects due to the severity of
their environment and the larger sizes of stone used
for shoreline protection. These procedures should
be investigated if the standard procedures specified
are not giving you adequate durability for stone
placed on past projects.

A special test that could be used to evaluate the
abrasion resistance of the stone is COE CRD-C 63,
Abrasion-Erosion Resistance of Concrete.

The number of work days specified in this paragraph
is based on the assumption that to tentatively
approve the use of a source under a single contract
requires data for unit weight, absorption, and
petrographic analysis of the stone. A minimum of 80
work days would be required to have available data
from the freeze and thawing test. Arrangements need
to be made with the testing laboratory when notice
is given to evaluate source not after samples are
collected.

The size of a sample has been reduced to three
pieces of stone weighing 70 kg 150 pounds minimum
each for stone gradations with a nominal size less
than 1400 kg 3000 pounds. The number of pieces has
been reduced by the COR being a geologist or
materials engineer and present during the sample
collection. Also, the pieces need to be washed to
make sure they are similar and only three pieces are
required by the laboratory for evaluation of
sample. Larger size stones may be required for
evaluating stone used for shoreline protection.

SECTION 35 31 19 Page 38

**

If the Contractor proposes to furnish stone from an unlisted source, have
evaluation tests performed on stone samples collected from the proposed
source. The quarry investigation shall be performed by a registered
geologist or registered engineer. The tests to which the stone shall be
subjected include petrographic examination (ASTM C295/C295M), [bulk
specific gravity (SSD),][unit weight,] absorption (ASTM C127), resistance
of stone to freezing and thawing ([COE CRD-C 144][ASTM D5312/D5312M]), and
if argillaceous limestone and sandstone are used, resistance to wetting and
drying (ASTM D5313/D5313M). The laboratory to perform the required testing
shall be validated based on relevant paragraphs of ASTM D3740, and no work
requiring testing shall be permitted until the laboratory has been
inspected and validated. A copy of the documents, provided by the
Materials Testing Center (MTC) at CEWES[or other governmental agency],
that validates that the laboratory can perform the required tests. The
individual tests shall be listed for which the validation covers along with
the date of the inspection. The first inspection of the facilities shall
be at the expense of the Government and any subsequent inspections required
because of failure of the first inspection shall be at the expense of the
Contractor.

[a. Bulk Specific Gravity Range. All stone shall have a minimum bulk
specific gravity, saturated surface dry (SSD), of [_____][2.50][and a
maximum bulk specific gravity of not more than [_____] [2.90]] based

upon water having a unit weight of 9.8 kN/m 3 62.4 pounds per cubic foot.
The method of test for bulk specific gravity (SSD) shall be ASTM C127.[
Reference is made to paragraph FACTORS USED FOR CONVERTING IN-PLACE
VOLUME TO WEIGHT for instructions for converting in-place volume to bid
quantities and for instructions on adjusting bid schedule quantities
for variations in bulk specific gravity and percentage of voids.]]

b. Unit Weight and Absorption. Stone shall [weigh more than [24][_____]

kN/m3 [155][_____] pounds per cubic foot][have a bulk specific gravity,
saturated surface dry, greater than [2.48][_____][2.60]]. The stone
shall have an absorption less than [1][2][_____] percent unless other
tests and service records show that the stone is satisfactory. The
method of test for unit weight and absorption shall be ASTM C127.

c. Petrographic Examination. Stone shall be evaluated in accordance with
ASTM C295/C295M which shall include information required by ASTM D4992,
paragraph 10. COE CRD-C 148 shall be used to perform Ethylene glycol
tests required on rocks containing smectite as specified in ASTM D4992
and on samples identified to contain swelling clays.

d. Resistance to Freezing and Thawing. Stone shall have a maximum loss of
[_____][5][10] percent after the number of cycles specified in
ASTM D5312/D5312M , Figure 1, when determining the durability of stone
when subjected to freezing and thawing in accordance with [COE CRD-C 144
][ASTM D5312/D5312M], except the surface area of one side of the sample

shall be between [0.09][_____] and [1.49][_____] m 2 [144][_____] and
[2304][_____] square inches.

[e. Resistance of Rock to Wetting and Drying. Stone shall have a maximum
loss of [1][_____] percent when determining the durability of stone
when subject to wetting and drying in accordance with ASTM D5313/D5313M ,
except the surface area of one side of the sample shall be between

[0.09][_____] and [1.49][_____] mm 2 [144][_____] and [2304][_____]

SECTION 35 31 19 Page 39

square inches.]

f. Samples. Samples of stone from a source not listed at the end of this
section shall be taken by a representative of the Quarry under the
supervision of the Contracting Officer for testing and acceptance prior
to delivery of any stone from this source to the site of the work.
Information provided with the samples shall include the location within
the quarry from which the sample was taken along with a field
examination of the quarry. The field examination shall include the
information outline in ASTM D4992, paragraph 7. Samples shall consist
of at least three pieces of stone, roughly cubical in shape and
weighing not less than [70][_____] kg [150][_____] pounds each from
each unit that shall be used in the production of the required stone.
If the source is an undeveloped quarry, or if the operation has been
dormant for more than one year such that fresh samples are not
available, expose fresh rock for 6 m 20 feet horizontally and for the
full height of the face proposed for production, prior to the field
evaluation. [The Contracting Officer may also require documentation of
subsurface exploration of an undeveloped quarry in order to determine
whether or not sufficient reserves are available.] The samples shall
be shipped at the Contractor's expense to a laboratory validated by the
government to perform the required tests.

g. Tests. Conduct the tests in accordance with applicable ASTM and Corps
of Engineers methods of tests, given in the Handbook for Concrete and
Cement, in a laboratory validated by the government. The cost of
testing shall be borne by the Contractor.

2.4.1.2 Quarry Operations

Conduct quarry operations in a manner to produce stone conforming to the
requirements specified, this may involve selective quarrying, handling,
processing, blending, and loading as necessary, all of which shall be as
specified in Section 01 45 00.00 10 01 45 00.00 20 01 45 00.00 40 QUALITY
CONTROL. Control blasting and handling of rock to produce rock of the size
ranges and quality specified. Techniques such as the use of proper hole
diameter, hole depth, hole angle, burden and spacing distances, types and
distribution of explosives. delay intervals and sequence, removal of muck
piles between each shot, and special handling techniques are required as
necessary to produce the specified materials. All aspects of blasting
operations shall be specifically designed so that the end product is not
damaged from the blasting technique and that the stone is suitable for the
intended purpose.

a. Curing Stone

Conduct curing operations on freshly quarried stone to allow it to
release stored energy and moisture and to allow the stone to
demonstrate that it will not fracture during the energy release and
drying-out phase. Stones of sizes which are individually picked shall
be temporarily stockpiled at the quarry site a minimum of [_____]
calendar days before being shipped to the project site, unless this
requirement is waived by the Contracting Officer. Such waiver will be
granted only if the stone has characteristics that make curing
unnecessary.

b. Stone Quarrying Exclusion Period

**

SECTION 35 31 19 Page 40

NOTE: Exclude the possibility of waiving the
quarrying period restrictions unless the District
Geologist authorizes inclusion of the language in
the specification for the project.

**

Stone quarried between the [_____] [15th of September and the 15th of
April] will not be approved for use in the project. [If the stone is
not affected by freeze-thaw cycles, and the durability history of the
stone demonstrates that quarrying during the exclusion period has not
adverse effect on the durability of the stone and the Contracting
Officer approves the use of stone quarried during the exclusion period,
the stone quarrying period exclusion may be waived by the Contracting
Officer.] Stone quarried before the the exclusion period at a time
which will not permit sufficient curing time before being subjected to
freezing conditions, and which is subject to fracturing as a result of
freeze-thaw cycles, will not be approved for use.

c. Temporary Storage at Quarry

Storage of stone materials subsequent to shipment from the quarry and
prior to permanent placement in the required work shall be subject to
approval of the Contracting Officer. [Underwater storage of stone
materials is prohibited.]

2.4.1.3 Gradation Test

**
NOTE: As a rule of thumb the sample size should be
between 20 to 100 times the weight of the maximum
size stone within a specified gradation (see ASTM
D5519, Note 2). Recommend using either the
calculated minimum sample size or the following size
samples for the ranges specified.

15 metric ton sample required for riprap with a top
size up to 225 kg 500 pounds. 25 metric ton sample
required for riprap or stone with top size between
225 kg 500 pounds and 1000 kg 2200 pounds and 50
metric ton sample required for riprap or stone with
top size larger than 1000 kg 2200 pounds up to 3400
kg 7500 pounds.

For sources which have riprap or stone as a standard
production item: One gradation test minimum, at the
quarry, required for each 50 000 metric tons of
riprap or stone with a top size of 460 kg 1,000
pounds or larger, or one test required for each
25,000 metric tons of smaller riprap or stone.

To allow the Contractor to perform a gradation test
without the Contracting Officer present, the
quantity of riprap or stone required for the project
shall be less than 10,000 metric tons.

**

Perform a gradation test or tests on the riprap, stone, or [_____] at the
quarry in accordance with paragraph GRADATION TEST METHOD FOR RIPRAP,
GRADED STONE, AND [_____]. Take the sample in the presence of the

SECTION 35 31 19 Page 41

Contracting Officer. Notify the Contracting Officer not less than 3 days
in advance of each test. Submit the gradation tests using the GRADATION
TEST DATA SHEET enclosed at end of this section for riprap or stone. [In
the event of unavailability of the Contracting Office, perform the tests
and certify to the Contracting Officer that the riprap, stone, or [_____]
shipped complies with the specifications.] At least [one] [_____]
gradation test(s) shall be performed per [50,000] [_____] tons(metric)tons
of each size of riprap, stone, or [_____] placed, but not less than one
test shall be performed. The gradation tests shall be reported using the
forms, GRADATION TEST DATA SHEET and ENG FORM 4794-RM 4794-R, attached at
end of this section.[Designate on the test form that portion in tons
(metric) tons of the lot tested which is applicable to this contract. Any
deviation from the reported tonnage shall be corrected and recorded on a
revised GRADATION TEST DATA SHEET.][The sample shall consist of not less
than [15] [25] [50] [_____] tons(metric) tons of [_____] riprap, stone, or
[_____], and shall be collected in a random manner which will provide a
sample which accurately reflects the actual gradation arriving at the
jobsite.][The sample shall consist of between 30 to 35 pieces of armor
stone and jetty stone. A minimum of two tests are required for acceptance
of armor stone and jetty stone. The weight of the individual pieces of
armor stone and jetty stone, representing the minimum, maximum and 50
percent greater than sizes for the specified armor stone and jetty stone
gradation, shall be printed on each stone [and be placed at the quarry to
provide visual comparison during production at the quarry]and be placed in
a location adjacent to the work site in order to provide a basis for visual
comparison during placement of the armor stone and jetty units. These
stones shall be used as the last order of work.] Failure of the test on
the initial sample and on an additional sample will be considered cause for
rejection of the quarry and/or quarry process, and all riprap, stone , or
[_____] represented by the failed tests shall be set aside and not
incorporated into the work. Any additional tests required because of the
failure of an initial test sample will not be considered as one of the
other required tests. If collected by the truckload, each truckload shall
be representative of the gradation requirements. [The Contracting Officer
may direct additional testing of the riprap, stone or [_____] at the
project site if the riprap, stone, or [_____] appears, by visual
inspection, to be out of gradation.] [The additional tests shall be
performed on in-place materials at the locations directed, or on random
loads selected by the Contracting Officer.][In-place test areas shall be
not less than 3.6 by 3.6 m 12 by 12 feet [_____] and shall include the full
thickness of the placed riprap, stone, or [_____] layer, without disturbing
or including the underlying material and shall meet the minimum sample size
specified above]. Each pit excavated for an in-place test sample shall be
refilled and reworked to provide a surface void of signs of disturbance.[
One in-place gradation shall be performed on each [3800 cubic meters][7500
tons (metric] [5,000 cubic yards][7,500 tons] or portion thereof placed.][
If the gradation test fails, additional gradation tests will be required at
the Contractor's expense to delineate the limits of unacceptable stone.
The additional gradation tests shall not count as part of the minimum
number of gradation tests required. The unacceptable stone shall either be
reworked to bring the stone within the specified gradation or the stone
shall be removed from the project site as determined by the Contracting
Officer.] The Contracting Officer may direct this testing under the
Contract Clause INSPECTION OF CONSTRUCTION. Provide all necessary screens,
scales and other equipment, and operating personnel, to grade the sample.
Certification and test results shall represent riprap, stone, or [_____]
shipped from the quarry. Certification and tests results must be received
by the Contracting Officer at the jobsite before the riprap, stone. or
[_____] is used in the work.

SECTION 35 31 19 Page 42

2.4.1.4 Proportional Dimension Limitations

[The maximum aspect ratio (greatest dimension:least dimension) of any piece
of stone for size ranges [which are not graded with a screen or grizzly,]
shall be not greater than 3:1 when measured across mutually perpendicular
axis. Not more than 25 percent (25 percent) of the stones within a
gradation range shall have an aspect ratio greater than 2.5:1.][A maximum
of [5][10][15] percent flat and elongated pieces by weight will be
acceptable. A flat and elongated piece of riprap is defined as having a
ratio of width to thickness or length to width greater than 3:1. ASTM D4791
 shall be used as a guide to perform the test.]

2.4.1.5 [Riprap][Stone][_____] Stockpile

Storage of [riprap][stone][_____] at the worksite is not to be confused
with off-site stockpiling of riprap, stone, or [_____]. If the Contractor
elects to provide off-site stockpiling areas, the Contracting Officer shall
be notified of all such areas.[The Contractor's stockpile shall be a
maximum of 3.6 m 12 feet high and formed by a series of layers of truckload
dumps, where the rock essentially remains where it is placed. Subsequent
layers shall be started 3 m 10 feet from the edge of the previous layer so
that the rock will not roll down the edges of the previous layers.] The
first layer shall be a maximum of 1.8 m 6 feet high. After being
stockpiled, any riprap, stone, or [_____] which has become contaminated
with soil or refuse shall not be put into the work unless the contaminating
material has been removed from the riprap, stone, or [_____] prior to
placement.

a. Worksite Stockpile. [Riprap, stone, or [_____] delivered to the work
sites, which requires temporary storage[landward of top of slope,]
shall be placed in a container suitable for storing the riprap, stone,
or [_____] without waste[, or a sand-clay-gravel or crushed stone pad
may be constructed for the storage area and removed upon completion of
the work. If the sand-clay-gravel or crushed stone pad method is used,
the pad shall have a minimum thickness of at least 150 mm 6 inches.]
The container[or sand-clay-gravel or crushed stone pad method] shall
be subject to approval prior to delivery of the riprap, stone, or
[_____]. Upon completion of the work, the storage areas shall be
cleaned of all storage residues and returned to their natural
condition.] [Temporary storage of riprap, stone, or [_____] at the
worksite will be allowed, provided the stockpile toe of the riprap,
stone, or [______] be no closer than [18][30] m [60][100] linear feet
from the closest edge of the [excavation's][stream's] top slope, and
the amount shall not exceed 200 t 200 T[unless otherwise approved]].

b. Off-site Stockpile. In areas where riprap, stone, or [_____] is
stockpiled for placement, the area shall have excess rock removed prior
to completion of work. All rock and spalls greater than 75 mm 3 inches
in diameter shall be removed. Where rocks may have become buried due
to soft ground or operation of the equipment, the rock shall be
[disposed of as directed] [put in a disposal area]. After the rock has
been removed, the storage area shall be graded, dressed, and filled to
return the ground surface as near as practical to the condition that
existed prior to construction.

2.4.2 Riprap

**

SECTION 35 31 19 Page 43

NOTE: At the end of this section, the Specifier must
attach copies (Plates) of ENG FORM 4794-RM RIPRAP
GRADATION CURVES for M40, M65, M90, M180, or M300
(ENG FORM 4794-R RIPRAP GRADATION CURVES FOR R90,
R140, R200, R400, or R650), etc., as applicable for
this contract.

The riprap gradations presented were developed in
Lower Mississippi Valley Division in 1981 and were
standardized to limit the number of gradation bands
that a producer would have to produce. These
gradation bands were developed from gradation bands
presented in EM 1110-2-1601, Chapter 3. All bands
were modified slightly after meetings with producers
in AR, MO, and IL to reduce production costs. These
five of thirteen gradation bands are provided as
examples.

The Specifier will not specify riprap by layer
thickness. Riprap shall be specified by the weight
of the maximum D100 size of the riprap gradation.

**

Only quarried stone shall be used. Riprap quality shall be as specified in
paragraph GOVERNMENT TESTING AND STUDIES, subparagraph STONE. Stone shall
be well graded and shall conform to [the table(s) below and to Plate(s)
[_____], [_____], [_____] and [_____] attached at the end of this
section][the gradation requirements for [_____], [_____], and [_____] as
specified in [paragraph REGULATORY REQUIREMENTS][_____]].

TABLE [_____] - FOR RIPRAP "M40""R90"

PERCENT LIGHTER BY WEIGHT (SSD) LIMITS OF STONE WEIGHT, KGLB.

100 40 - 2090 - 40

50 20 - 1040 - 20

15 10 - 320 - 5

TABLE [_____] - FOR RIPRAP "M90""R200"

PERCENT LIGHTER BY WEIGHT (SSD) LIMITS OF STONE WEIGHT, KGLB.

100 90 - 35200 - 80

50 40 - 2080 - 40

15 20 - 540 - 10

SECTION 35 31 19 Page 44

TABLE [_____] - FOR RIPRAP "M300""R650"

PERCENT LIGHTER BY WEIGHT (SSD) LIMITS OF STONE WEIGHT, KGLB.

100 300 - 120650 - 260

50 130 - 60280 - 130

15 60 - 20130 - 40

TABLE [_____] - FOR RIPRAP "M450""R1000"

PERCENT LIGHTER BY WEIGHT (SSD) LIMITS OF STONE WEIGHT, KGLB.

100 450 - 1801000 - 400

50 200 - 90430 - 200

15 95 - 30210 - 60

TABLE [_____] - FOR RIPRAP "M3400"

PERCENT LIGHTER BY WEIGHT (SSD) LIMITS OF STONE WEIGHT, KG

100 3400 - 1350

50 1400 - 680

15 680 - 225

2.4.3 [Riprap][Stone] Paving

The stone for [riprap][stone] paving shall be in pieces approximately
rectangular in cross section, each piece having its greatest dimension not
more than three times its least dimension and with one dimension not
varying more than 50 mm 2 inches from the thickness of the paving as shown.

2.4.4 [Manufactured]Derrick Stone

**
NOTE: Specifier should insert weight limits, a
weight tabulation to define the desired range of
sizes (similar to a riprap gradation), or a range of
sizes.

**

[Manufactured derrick][Derrick] stone shall be unreinforced concrete shapes

weighing not less than 2300 kN/m 3 145 pounds per cubic foot. Concrete
shall be as specified in Section [03 30 53 MISCELLANEOUS CAST-IN-PLACE
CONCRETE] [03 70 00 MASS CONCRETE].[Submit the design of the shapes of
the manufactured derrick stone prior to commencing their manufacture.
[Either handling][Handling] holes shall be formed in the shapes[or
handling hardware shall be embedded in the shapes] at the time they are
manufactured.] Derrick stone shall consist of [pieces weighing [_____] kg
plus or minus [_____] kg pounds plus or minus [_____] pounds] [pieces as

SECTION 35 31 19 Page 45

tabulated below:] [rectangular pieces [_____] m feet long by [_____] m feet
 wide by [_____] m feet thick.] [pieces with dimensions as tabulated below:]

[_____] [_____]

[_____] [_____]

[_____] [_____]

[The stone shall be [roughly] graded as to size between the several
limits.][Stone shall be in pieces generally rectangular in cross section,
each piece having its greatest dimension not more than three times its
least dimension.]

2.4.4.1 Grout for Manufactured Derrick Stone

The materials required to make the grout shall be as specified in Section [
03 70 00 MASS CONCRETE] [03 30 53 MISCELLANEOUS CAST-IN-PLACE CONCRETE].
The grout shall be mixed in the proportions of one part cement to [_____]
parts sand, [and] sufficient water to produce a workable mixture[, and that
amount of admixture which will entrain sufficient air to produce durable
grout. The grout mixture proportions shall be submitted in accordance with
paragraph SUBMITTALS.]

2.4.4.2 Epoxy Materials

Epoxy material shall meet the requirements of ASTM C881/C881M, [Type IV,
when mixed with packaged sand to form a mortar] [Type VII, for a sealer.]

2.4.5 [Capstone][and][Derrick Stone]

[Capstone][and][Derrick stone] shall consist of [pieces weighing [_____]
kg plus or minus [_____] kg pounds plus or minus [_____] pounds] [pieces as
tabulated below:] [rectangular pieces [_____] m feet long by [_____] m feet
 wide by [_____] m feet thick.] [pieces with dimensions as tabulated below:]

[_____] [_____]

[_____] [_____]

[_____] [_____]

[The stone shall be [roughly] graded as to size between the several
limits.] [Stone shall be in pieces generally rectangular in cross section,
each piece having its greatest dimension not more than three times its
least dimension.]

2.4.6 Graded Stone "A"

Graded Stone "A" shall conform to the following table:

SECTION 35 31 19 Page 46

GRADED STONE "A"

STONE WEIGHT (kg)(Pounds) CUMULATIVE PERCENT (Finer by Weight)

23005000 100

11502500 70-100

230500 40-65

45100 20-45

25 0-15

0.51 0-5

A plot of the gradation curve is attached at the end of this section.

2.4.7 Graded Stone "B"

[_____].

2.4.8 Graded Stone "C"

[_____].

2.4.9 57-kg 125-Pound Stone

Except as indicated by the following tolerances, 57-kg 125-pound riprap
stone shall be in pieces weighing not less than 2.7 kg 6 pounds each nor
more than 57 kg 125 pounds each,and no dimension shall be over 500 mm 20
inches. Each shipment shall be graded as follows:

WEIGHT OF PIECES (KG)(LBS) PERCENT OF TOTAL WEIGHT

34 to 5775 to 125 10 Maximum

11 to 3425 to 75 40 to 60

3 to 116 to 25 20 to 40

0 to 30 to 6 0 to 15

Note: Not more than 5 percent shall pass a 25 mm1-inch sieve.

**
NOTE: For any of the following four paragraphs,
when the size of the largest stone within a
gradation is 115 kg 250 pounds or less, specify the
gradation by dimension (mm (inches) instead of by
weight.

**

SECTION 35 31 19 Page 47

2.4.10 [Bedding/Mattress] Stone

The stones furnished for [bedding/mattress] stone shall weigh between
[_____] kg pounds and [_____] kg pounds each, and shall be free of fines
and well graded within the following limits:

STONE WEIGHT IN KG LBS PERCENT LIGHTER BY WEIGHT OF
TOTAL MIXTURE

[_____] [_____]

[_____] [_____]

2.4.11 [Core/Underlayer/Scour] Stone

The stones furnished for [core/underlayer/scour/riprap] stone shall weigh
between [_____] kg pounds and [_____] kg pounds each, and shall be free of
fines and well graded within the following limits:

STONE WEIGHT IN KG LBS PERCENT LIGHTER BY WEIGHT OF
TOTAL MIXTURE

[_____] [_____]

[_____] [_____]

2.4.12 [Armor/Cover] Stone

**
NOTE: The design of armor/cover stone should be
based upon criteria presented in EM 1110-2-2904.

**

The stones furnished for [armor/cover/riprap] stone shall weigh between
[_____] kg pounds and [_____] kg pounds each, and shall be free of fines.
Seventy-five percent (75 percent) of the stones shall weigh greater than
[_____] kg pounds each.

2.4.13 Splash/Fill Stone

The stones furnished for splash/fill stone behind the steel sheet pile wall
shall be well graded from [_____]mm inch to [_____] mm inches, free of
fines and shall contain no more than five percent (5 percent) stones larger
than [_____] mm inches in any dimension.

2.5 [CONCRETE GROUT]

**
NOTE: If concrete grouting is not required for the
project, delete this paragraph and its subparagraphs
in their entirety.

Requirements are written to match an abridged
version of Section 03 30 53 MISCELLANEOUS

SECTION 35 31 19 Page 48

CAST-IN-PLACE CONCRETE and meet the requirements of
ETL 1110-2-334, Design and Construction of Grouted
Riprap, dated 21 Aug 92. Grouted riprap shall not
be used in areas where frost heave or ice in the
sub-base can be expected to cause uplift failure and
on the river-side slopes of levees. A system
designed for pressure relief and drainage should be
provided beneath the area to be grouted along with
edge and toe design to prevent undercutting and
lateral movement of water beneath the grouted riprap.

**

2.5.1 Cementitious Materials

Cementitious materials will be accepted on the basis of a manufacturer's
certificate of compliance, accompanied by mill test reports, that the
materials meet the requirements of the specification under which it is
furnished.

2.5.1.1 Portland Cement

ASTM C150/C150M, Type [I,] [IA,] [II,] [IIA], low alkali.

2.5.1.2 Pozzolan

ASTM C618, Class C or F, including requirements of Tables 1A and 2A.
Pozzolan in amount not to exceed 25 percent, based on absolute volume, may
be substituted for an equivalent amount of portland cement in the grout
mixture proportions.

2.5.2 Aggregates for Concrete Grout

**
NOTE: Insert the appropriate State Highway
Department gradation requirements if applicable.

**

The fine aggregates for grout shall meet the quality and gradation
requirements of either ASTM C33/C33M or paragraph REGULATORY REQUIREMENTS.
The coarse aggregates shall meet the quality and gradation requirements of
ASTM C33/C33M, Class designation 4M, Size No. 67, 7 or 8[or paragraph
REGULATORY REQUIREMENTS], Class designation [_____], Size No. [_____].

2.5.3 Admixtures

Submit manufacturers' literature for the concrete admixtures and curing
materials. Admixtures to be used, when required or approved, shall comply
with the following:

a. Air-Entraining Admixture: ASTM C260/C260M.

b. Water-Reducing or Retarding Admixture: ASTM C494/C494M, Type A, B, or
D.

2.5.4 Curing Materials

Curing materials shall be as follows:

a. Impervious Sheet Materials: ASTM C171, type optional, except

SECTION 35 31 19 Page 49

polyethylene film, if used, shall be white opaque.

b. Membrane-Forming Curing Compound: ASTM C309, Type 1-D or 2, Class [A]
[B].

2.5.5 Water

Water for mixing and curing shall be fresh, clean, potable, and free from
injurious amounts of oil, acid, salt, alkali, except that nonpotable water
may be used if it meets the requirements of COE CRD-C 400 .

2.5.6 [Equipment]

Batching and mixing equipment will be accepted on the basis of
manufacturer's data which demonstrates compliance with the applicable
specifications.

PART 3 EXECUTION

3.1 DEMONSTRATION SECTION

Prior to placement of stone, construct a section of [stone][channel]
protection consisting of [toe stone][riprap][grouted stone][_____] to
demonstrate his proposed operations for production placement. The section
shall demonstrate procedures and capability of grading, placing [toe] stone
and bank protection[, and placing grout, and curing of the grouted stone]
within the tolerances specified. The demonstration section shall be
[30][_____] m [100][_____] feet in length and shall conform to all
applicable specifications.

3.1.1 Methods and Equipment

Methods and equipment employed for placement shall demonstrate the adequacy
for use in placement of [toe stone][riprap][grouted stone][_____] and shall
conform with the requirements specified. The quantities of all materials
placed within the section shall be accurately tabulated and provided
immediately to the Contracting Officer for comparison with computed
quantities.

3.1.2 Demonstration Section Evaluation

Do not proceed with placing [stone][channel] protection prior to the
approval of the demonstration section. Within a period of 7 days after
completion of the section, the Contracting Officer shall determine the
adequacy of the section to function as part of the permanent construction.
The Contractor will be notified as to the acceptability of the section and
may be directed to modify methods of construction[, mix design,] and remove
the section if necessary.

3.1.3 Removal of Demonstration Section

If removal of the demonstration section is required, it shall be conducted
in such a manner as to maintain the integrity of the underlying subgrade.
Make arrangements for disposal in areas not located on the site.

3.2 BASE PREPARATION

**
NOTE: Sand fill is specified for the filling of low

SECTION 35 31 19 Page 50

areas below the waterline around structures in slack
water and giving the Contractor the option of using
bedding or filter materials. However, if fill
material is required where the designer assumes
there will be flowing water, the designer will have
to determine the minimum size of materials that will
stay in place until the stone protection can be
completed. This may require the fill material to be
specified as bedding/filter material or riprap.

Tolerances plus 50 to 75 mm 2 to 3 inches (Above
water placement).

Tolerances plus 300 mm 1 foot and minus 600 mm 2 feet
 (Below water placement).

**

Areas on which [geotextile and riprap are] [filter layers and riprap are]
[bedding material and riprap are] to be placed shall be graded and/or
dressed to conform to cross sections shown on the contract drawings within
an allowable tolerance of plus 50 mm 2 inches and minus 100 mm 4 inches
from the theoretical [slope] lines and grades. The prepared base shall be
approved by the Contracting Officer. Where such areas are below the
allowable minus tolerance limit they shall be brought to grade by fill
[with earth similar to the adjacent material] [with sand fill] and then
compacted to a density equal to the adjacent in place material.
[Subaqueous areas on which [bedding material and riprap] [filter materials
and riprap] are to be placed shall be graded and/or dressed to conform to
cross sections shown on the contract drawings within an allowable tolerance
of plus 300 mm 1 foot and minus 600 mm 2 feet from the specified [slope]
line and grades. Where such areas are below the allowable minus tolerance
limit they shall be filled with sand fill. As an alternative, these areas
may be filled with [bedding material] [filter material]. No payment will
be made for any material thus required.] Immediately prior to placing the
[geotextile] [bedding layers] [filter layers], the prepared base will be
inspected by the Contracting Officer and no material shall be placed
thereon until that area has been approved.

3.3 PLACEMENT OF BEDDING LAYERS

3.3.1 General

**
NOTE: The following construction tolerances will be
used for bedding layer placement. Tolerances will
vary based upon District experience and project
conditions.

Plus or minus 50 mm 2 inches

Plus 100 mm 4 inches or minus 50 mm 2 inches

Plus 150 mm 6 inches or minus 50 mm 2 inches (below
water) should be possible if water depths are less
than 3 m 9 feet. Placement tolerances at greater
depths should be deleted and replaced with
tons/square as specified for under water placement
of stone.

**

SECTION 35 31 19 Page 51

A bedding layer, consisting of a [_____] -mm -inch layer of [gravel or]
crushed stone, shall be placed on the prepared base as described below, in
accordance with the details shown on the contract drawings, and within the
limits shown on the contract drawings or staked in the field. A tolerance
of plus 50 mm 2 inches and minus 25 mm 1 inch from the slope lines and
grades shown on the contract drawings will be allowed in the finished
surface of the bedding, except that the extreme of this tolerance shall not

be continuous over an area greater than 18 m 2 200 square feet.

3.3.2 Placement of Bedding Material on Prepared Base

Bedding material shall be spread uniformly on the prepared base to the
[slope] lines and grades as indicated on the contract drawings and in such
manner as to avoid damage to the prepared base. Placing of [gravel or]
crushed stone by methods which tend to segregate the particle sizes within
the bedding layer [or cause mixing of the separate layers] will not be
permitted. Placement shall begin at the bottom of the area to be covered
and continue up slope. Subsequent loads of material shall be placed
against previously placed material in such a manner as to ensure a
relatively homogenous mass. Any damage to the surface of the prepared base
during placing of the material shall be repaired before proceeding with the
work. Compaction of material placed on the prepared base will not be
required, but [the material surface] [each layer] shall be finished to
present an adequately even surface, free from mounds or windrows.

3.4 PLACEMENT OF FILTER LAYERS

3.4.1 General

**
NOTE: The following construction tolerances will be
used for filter layer placement. Tolerances will
vary based upon District experience and project
conditions.

Plus or minus 50 mm 2 inches

Plus 100 mm 4 inches or minus 50 mm 2 inches

Plus 150 mm 6 inches or minus 50 mm 2 inches (below
water) should be possible if water depths are less
than 3 m 10 feet. Placement tolerances at greater
depths should be deleted and replaced with
tons/square as specified for under water placement
of stone.

**

**
NOTE: Alternative 1.

**

[Filter layers, composed of geotextile [and a [_____] -mm -inch layer of
filter stone][and a [_____] -mm -inch layer of sand (cushion layer)] shall
be placed on the prepared base as described below, in accordance with the
details shown on the contract drawings, and within the limits either shown
on the contract drawings or staked in the field.] [A tolerance of plus 50
mm 2 inches and minus [25][50] mm [1 inch][2 inches] from the slope lines
and grades shown on the contract drawings will be allowed in the finished

SECTION 35 31 19 Page 52

surface of the filter layers, except that the extreme of this tolerance

shall not be continuous over an area greater than 18 m 2 200 square feet.]

**
NOTE: Alternative 2.

**

[Filter layers composed of a [_____] -mm -inch lower layer of [Sand
"[_____]"], [a [_____] -mm -inch middle layer of Gravel "[_____]"], and a
[_____] -mm -inch upper layer of [Gravel "[_____]"] [Filter Stone] shall be
placed on the prepared base as described below, in accordance with the
details on the contract drawings, and within the limits shown on the
contract drawings or staked in the field.] [A tolerance of plus [_____] mm
inch(es) and minus [_____] mm inch(es) from the slope lines and grades
shown on the contract drawings will be allowed in the finished surface of
the filter layers, except that the extreme of this tolerance shall not be

continuous over an area greater than 18 m 2 200 square feet].

3.4.2 [Geotextile

**
NOTE: Delete this paragraph if Alternate 2 is used.

**

Installation of geotextile shall be as specified in Section 31 05 22
GEOTEXTILES USED AS FILTERS.]

3.4.3 [Placement of [Filter Material] [Sand Cushion Layer] on Geotextile]

**
NOTE: Delete this paragraph if Alternate 2 is used.

**

[[Crushed stone][Filter material] shall be spread uniformly on the
geotextile to the [slope] lines and grades as indicated on the contract
drawings and in such manner as to avoid damage to the geotextile.
Placement shall begin at the bottom of the area to be covered and continue
up slope. Subsequent loads of material shall be placed against previously
placed material in such a manner as to ensure a relatively homogenous
mass. Placing of [crushed stone][filter stone][sand cushion layer] by
methods which tend to segregate the particle sizes within the filter layer
will not be permitted. Any damage to the surface of the geotextile during
placement of [crushed stone][filter stone][sand cushion layer] shall be
repaired before proceeding with the work. Compaction of material placed
on the geotextile will not be required, but shall be finished to present an
adequately even surface, free from mounds or windrows.]

3.4.4 Placement of Filter Material on Prepared Base

Filter material shall be spread uniformly on the prepared base to the
[slope] lines and grades as indicated on the contract drawings and in such
manner as to avoid damage to the prepared base. Placement shall begin at
the bottom of the area to be covered and continue up slope. Subsequent
loads of material shall be placed against previously placed material in
such a manner as to ensure a relatively homogenous mass. Placing of
[sand,] [gravel,] and [crushed stone] by methods which tend to segregate
the particle sizes within the filter layers or cause mixing of the separate
layers will not be permitted. Any damage to the surface of the prepared

SECTION 35 31 19 Page 53

base during placement of the material shall be repaired before proceeding
with the work. Compaction of material placed on the prepared base will not
be required, but each layer shall be finished to present an adequately even
surface, free from mounds or windrows.

3.5 PLACEMENT OF RIPRAP

**
NOTE: At the end of this section, the Specifier
must attach copies (Plates) of ENG FORM 4794-RM
RIPRAP GRADATION CURVES for M40, M_____ (ENG FORM
4794-R RIPRAP GRADATION CURVES for R90, R_____), etc.

**

3.5.1 General

**
NOTE: The Specifier will not specify riprap by
layer thickness. Riprap shall be specified by the
weight of the maximum D100 size of the riprap
gradation.

**

Riprap shall be placed on the [filter] [and] [bedding] layers specified in
paragraph(s) [BEDDING MATERIAL] [and] [FILTER MATERIAL] within the limits
shown on the contract drawings.

3.5.2 Placement

**
NOTE: Select appropriate Alternative.

**

[Under water placement rates shall be used when the top of the layer to be
placed is covered by more than 900 mm 3 feet of water.]

3.5.2.1 [Above Water]

**
NOTE: Alternative 1.

For placement of riprap above water on a bedding
layer or filter layer(s).

For tolerances in general, 1/2 of the average stone
dimension of gradation range is allowed above the
neatline and 1/4 of the same dimension is allowed
below the neatline.

Bottom hinged tailgates shall be added to dump
trucks used in placing the riprap if larger than M180
 R400 riprap is specified.

**

[Riprap shall be placed in a manner which will produce a well-graded mass
of rock with the minimum practicable percentage of voids, and shall be
constructed, within the specified tolerances, to the lines and grades shown
on the contract drawings or staked in the field. A tolerance of plus
[_____] mm inch(es) and minus [_____] mm inch(es) from the slope lines and

SECTION 35 31 19 Page 54

grades shown on the contract drawings will be allowed in the finished
surface of the riprap, except that the extreme of this tolerance shall not

be continuous over an area greater than 18 m 2 200 square feet. The average
tolerance of the entire job shall have no more than 50 percent of the
tolerances specified above. [Riprap shall be placed by means of truck,
crane operated skip-pan (box), dragline bucket, clamshell, rock-bucket,
hydraulic excavator, trackhoe, or other approved equipment. [The use of
tractor loaders or other equipment commonly referred to as front end
loaders shall not be permitted. [Pneumatic tired front end loaders may be
used provided that in the opinion of the Contracting Officer no degradation
of the rock occurs.]]] Riprap shall be placed to its full course thickness
in one operation and in such manner as to avoid displacing the [bedding]
[filter] material. The large stones shall be well distributed and the
entire mass of stones in their final position shall be graded to conform to
the gradation specified in paragraph RIPRAP, subparagraph GENERAL.
Placement shall begin at the bottom of the area to be covered and continue
up slope. Subsequent loads of material shall be placed against previously
placed material in such a manner as to ensure a relatively homogenous
mass. The finished riprap shall be free from objectionable pockets of
small stones and clusters of larger stones. Placing riprap in layers will
not be permitted. Placing riprap by dumping it into chutes, or by similar
methods likely to cause segregation of the various sizes, shall not be
permitted. Placing riprap by dumping it at the top of the slope and
pushing it down the slope shall not be permitted. No equipment shall be
operated directly on the completed stone protection system. The desired
distribution of the various sizes of stones throughout the mass shall be
obtained by selective loading of the material at the quarry or other
source; by controlled dumping of successive loads during final placing; or
by other methods of placement which will produce the specified results.
Each truckload shall be representative of the gradation requirements. [All
dump trucks used in placing the riprap shall be equipped with bottom hinged
tailgates. The gate releasing mechanism shall be arranged so that it may
be operated only from, at, or near the front of the truck.] Rearranging of
individual stones shall be required to the extent necessary to obtain a
well-graded distribution of stone sizes as specified above. [However,
manipulating stone by means of dozers or other blade equipment shall not be
permitted.] [Unless otherwise authorized by the Contracting Officer,
riprap shall be placed in conjunction with the construction of the
embankment and with only sufficient lag in construction of the stone
protection as may be necessary to prevent mixing of embankment and stone
protection materials.] Maintain the stone protection until accepted by the
Contracting Officer; any material displaced prior to acceptance due to the
Contractor's negligence shall be replaced with no additional payment and to
the lines and grades shown on the contract drawings.]

**
NOTE: Alternative 2.

For placement of riprap on geotextile or geotextile
and filter stone.

Tolerance +100 mm and -50 mm +4 inches and -2 inches
for riprap with a top size up to 230 kg 500 pounds
riprap and a tolerance of +150 mm and -150 mm +6
inches and -6 inches for large riprap.

Bottom hinged tailgates shall be added to dump
trucks used in placing the riprap if larger than M180
 R400 riprap is specified.

SECTION 35 31 19 Page 55

Drop heights of 900 mm 3 feet specified in this
paragraph are based on the geotextile having a
minimum puncture strength of 0.51 kN 115 pounds and
a minimum tensile strength of 1.07 kN (240 pounds)
and the riprap has a top size larger than 90 kg 200
pounds. For riprap with a top size larger than 90 kg
 200 pounds and less than 225 kg 500 pounds, the
drop height is reduced to 600 mm 2 feet without a
layer of filter stone or a sand cushion layer is
required.

**

[Place riprap to produce a well graded mass of rock with the minimum
practicable percentage of voids, and construct within the specified
tolerances to the lines and grades indicated. Begin placement at the
bottom of the area to be covered and continue up slope. Place subsequent
loads of material against previously placed material to ensure a relatively
homogenous mass. A tolerance of plus [_____] mm inch(es) or minus [_____]
mm inch(es) from the slope lines and grades indicted will be allowed in the
finished surface of the riprap, except that either extreme of such

tolerance shall not be continuous over an area greater than 18 m 2 200
square feet. The average tolerance of the entire job shall have no more
than 50 percent of the tolerance specified above. Do not drop stone
through air from a height greater than 900 mm 3 feet and do not drop stones
heavier than 230 kg 500 pounds from a height greater than 600 mm 2 feet.
[The drop height of riprap with a top size greater than 225 kg 500 pounds
shall be less than 300 mm 1 foot, but can be increased by placing a
cushioning layer of sand [or [_____]] on top of the geotextile before
placing the riprap, or other methods deemed necessary if demonstrated in
the field to not damage the geotextile.] Distribute the larger stones and
roughly grade the entire mass of stones in their final position to conform
to the gradation specified in paragraph RIPRAP, subparagraph GENERAL. The
finished riprap shall be free from objectionable pockets of small stones
and clusters of larger stones. Placing riprap in layers will not be
permitted. Placing riprap by dumping into chutes or by similar methods
likely to cause segregation of the various sizes will not be permitted.
Placing riprap by dumping it at the top of the slope and pushing it down
the slope will not be permitted. No equipment shall be operated directly
on the completed stone protection system. Obtain the desired distribution
of the various sizes of stones throughout the mass by selective loading of
the material at the quarry or other source, by controlled dumping of
successive loads during final placing, or by other methods of placement
which will produce the specified results. Equip all dump trucks used in
placing the riprap with bottom hinged tailgates. Arrange the gate
releasing mechanism so that it may be operated only from, at, or near the
front of the truck. Rearranging of individual stones will be required to
the extent necessary to obtain a well-graded distribution of stone sizes as
specified above. Maintain the stone protection until accepted by the
Contracting Officer; replace any material displaced by any cause, with no
additional payment, to the lines and grades indicated.]

[3.5.2.2 Under Water

**
NOTE: The equation presented in this paragraph
(Alternative 3) was developed to simplify the
relationship between required riprap layer thickness
and underwater placement rate in slack water. This

SECTION 35 31 19 Page 56

equation assumes that riprap weighs approximately
1.8 tons metric per cubic meter 1.5 tons per cubic
yard and that the underwater placement rate is based
upon a required layer thickness 1.5 times the layer
thickness required to be constructed in the dry.
The quantities are based on a placement to be
performed in two passes with the second pass being
perpendicular to the first. This equation is
provided as an example and should be modified to
meet project design criteria.

 (1.36t)(1.5)
Tmm = ------------- = R M
 (25M 2)(304 mm)

Tmm = Required theoretical thickness if placed in
the dry. (Layer thickness given in mm.)

RM = Required placement rate in Tons/sq m/pass

180 kg placement rate is 10 T/sq m/pass (assume
required thickness in the dry is 750 mm for high
turbulent flow criteria).

90 kg placement rate is 5 T/sq m/pass (assume
required thickness in the dry is 400 mm for low

turbulent flow criteria). (1.5 T/yd 3)(100

ft 2)(1.5)
T(0.347) = ------------------------- = R

 (27 ft 3/yd 3)(12 in./ft)(2)

T = Required theoretical thickness if placed in the
dry. (Layer thickness given in inches.)

R = Required placement rate in Tons/sq/pass. Where
a square is referring to 100 square feet.

400 pound placement rate is 10 T/sq/pass (assume
required thickness in the dry is 30 inches for high
turbulent flow criteria).

200 pound placement rate is 5 T/sq/pass (assume
required thickness in the dry is 16 inches for low
turbulent flow criteria).

Alternative 3:

The depth of water over the geotextile is based on
the puncture strength of the geotextile being a
minimum of 0.61 kN 140 pounds and the impact energy
of 1.74 kN 400 pounds top size riprap being placed
without a layer of filter stone or sand cushion
layer.

**

When riprap [, with a maximum size of 180 kg 400 pounds,] is placed under
water onto geotextile it may be dropped from the water surface if the water
depth over the geotextile is greater than 1.5 m 5 feet. Riprap placed in

SECTION 35 31 19 Page 57

the wet shall be placed evenly at a rate of [_____] tons per square (9.3 m 2)
 tons per square (100 square feet) per pass for M[_____] R[_____] riprap

and [_____] tons per square (9.3 m 2) tons per square (100 square feet) per
pass for M[_____] R[_____] riprap. Prior to starting work, submit the
proposed method of placing riprap under water. Riprap to be placed in the
wet shall be done during periods of low water levels during the months of
June through November. The riprap shall be placed in two passes, with the
second pass perpendicular to the first pass. The total quantity of M[_____]
 R[_____] riprap placed in two passes shall be [_____] tons per square and
the total quantity of M[_____] R[_____] riprap placed in two passes shall
be [_____] tons per square.

] [3.6 PLACEMENT OF GROUTED RIPRAP

3.6.1 General

Place riprap on the [filter] [and] [bedding] material specified in
paragraph(s) [FILTER MATERIAL] [and] [BEDDING MATERIAL] within the limits
shown. [Pressure relief holes shall be installed every 3 m 10 feet and
formed by 75-mm 3-inch diameter pipe. The end(s) of the pipe shall be
installed into the [bedding][filter] layer so that it will not become
clogged with grout. The end(s) of the pipe which is buried in the
[bedding][filter] layer shall be capped and shall be perforated with holes
or slots. Care shall be taken to prevent grout from entering the weep
holes.]

3.6.2 Placement

**
NOTE: Placement of grouted riprap will always be
placed in the dry on filter layers or bedding layer.

Tolerances of +150 mm +6 inches for riprap up to 300
kg 650 pounds and a tolerance of +300 mm +12 inches
for large riprap.

Bottom hinged tailgates shall be added to dump
trucks used in placing the riprap if larger than
180-kg 400-pound riprap is specified.

**

[Riprap shall be placed in a manner which will produce a well-graded mass
of rock with the minimum practicable percentage of voids, and shall be
constructed, within the specified tolerance, to the lines and grades either
shown on the contract drawings or staked in the field. A tolerance of not
less than plus [_____] mm inch(es) from the slope lines and grades shown on
the contract drawings will be allowed in the finished surface of the riprap
except that the extreme of this tolerance shall not be continuous over an

area greater than 18 m 2 200 square feet. The average tolerance of the
entire job shall have no more than 50 percent of the tolerances specified
above. Riprap shall be placed to its full course thickness in one
operation and in such manner as to avoid displacing the [filter] [bedding]
material. Placement shall begin at the bottom of the area to be covered
and continue up slope. Subsequent loads of material shall be placed
against previously placed material in such a manner as to ensure a
relatively homogenous mass. The large stones shall be well distributed and
the entire mass of stones in their final position shall be graded to
conform to the gradation specified in paragraph RIPRAP, subparagraph
GENERAL. The finished riprap shall be free from objectionable pockets of

SECTION 35 31 19 Page 58

small stones and clusters of larger stones. Placing riprap in layers will
not be permitted. Placing riprap by dumping it into chutes, or by similar
methods likely to cause segregation of the various sizes, will not be
permitted. Placing riprap by dumping it at the top of the slope and
pushing it down the slope will not be permitted. No equipment shall be
operated directly on the completed stone protection system. The desired
distribution of the various sizes of stones throughout the mass shall be
obtained by selective loading of the material at the quarry or other
source; by controlled dumping of successive loads during final placing; or
by other methods of placement which will produce the specified results.
Each truckload shall be representative of the gradation requirements. [All
dump trucks used in placing the riprap shall be equipped with bottom hinged
tailgates. The gate releasing mechanism shall be arranged so that it may
be operated only from, at, or near the front of the truck.] Rearranging of
individual stones will be required to the extent necessary to obtain a
well-graded distribution of stone sizes as specified above. [Unless
otherwise authorized by the Contracting Officer, riprap shall be placed in
conjunction with the construction of the embankment and with only
sufficient lag in construction of the stone protection as may be necessary
to prevent mixing of embankment and stone protection materials.] Maintain
the stone protection until accepted by the Government; any material
displaced prior to acceptance due to the Contractor's negligence shall be
replaced with no additional payment, and to the lines and grades shown on
the contract drawings.]

3.6.3 Grouting of Riprap

Placement of grout shall be as specified in paragraph PRODUCING, CONVEYING
AND PLACING GROUT.

] 3.7 [PLACEMENT OF RIPRAP PAVING STONE]

3.7.1 General

Riprap paving shall be placed on the [filter][and][bedding] material
specified in paragraph(s) [FILTER MATERIAL][and][BEDDING MATERIAL] within
the limits shown.

3.7.2 Placement

Riprap paving stone shall be carefully placed, by hand or machine, in a
manner which will produce a compact paving to the lines and grades either
shown on the drawings or staked in the field. The stone shall be placed in
a single layer with the dimensions of the stones corresponding to the
thickness of the paving laid normal to the plane of the slope. Adjacent
stones shall be selected for size and shape and laid in such close contact
as to produce a reasonable minimum of voids. Placement shall begin at the
bottom of the area to be covered and continue up slope. Subsequent loads
of material shall be placed against previously placed material in such a
manner as to ensure a relatively homogenous mass. The stones shall be
roughly coursed with courses running horizontally and breaking joints with
the preceding course as far as practicable. Double-decking of the flat
stones to obtain the required depth of paving will not be permitted.
Spaces between the stones in the face of the paving shall be filled with
tightly driven spalls and the paving tamped if necessary to produce a
compact mass and an adequately even surface. A tolerance of plus or minus
[_____] mm inch(es) from the slope lines and grades shown will be allowed
in the finished surface of the riprap paving, except that the extreme of

this tolerance shall not be continuous over an area greater than 18 m 2 200

SECTION 35 31 19 Page 59

square feet.

3.8 [PLACEMENT OF HAND-PLACED RIPRAP]

3.8.1 General

Hand-placed riprap shall be placed on the [filter][and][bedding] material
specified in paragraph(s) [FILTER MATERIAL][and][BEDDING MATERIAL] within
the limits shown. Stone shall conform to the requirements of paragraph
RIPRAP. Except for spalls for wedging, stone shall be roughly rectangular
in shape of which the least dimension shall be not less than one-third the
length.

3.8.2 Placement

The riprap shall be carefully placed by hand in such a manner that adjacent
stones are in close contact and, in general, have their greatest dimensions
across the slope. "Through stones" shall be well-distributed throughout
the mass and the sum of their cross sections, parallel to the slope being
protected, shall be not less than two-thirds of such area. As used in this
specification a "through stone" is defined as a stone whose dimension
normal to the surface being riprapped is not less than the full depth of
the riprap. Placement shall begin at the bottom of the area to be covered
and continue up slope. Subsequent loads of material shall be placed
against previously placed material in such a manner as to ensure a
relatively homogenous mass. Placement shall begin at the bottom of the
area to be covered and continue up slope. Subsequent loads of material
placed on the slope shall be immediately adjacent to previously placed
material in such a manner to ensure a relatively homogenous mass. The
riprap along the lower edge of an area shall consist of the largest stones
set in a trench so as to form a band. Except for spalls used to fill voids
between larger stone, no stone shall be used in the exposed face of the
riprap which will extend less than one-half the thickness of the riprap.
Spaces between the larger stones shall be filled with spalls and smaller
stones of the largest feasible size to form a compact mass. Spalls and
small stone shall not be place in nests in lieu of larger size stone. A
tolerance of plus or minus [_____] mm inch(es) from the slope lines and
grades shown will be allowed in the finished surface of the riprap paving,
except that the extreme of this tolerance shall not be continuous over an

area greater than 18 m 2 200 square feet.

3.9 [PLACEMENT OF GROUTED HAND-PLACED RIPRAP]

3.9.1 General

Hand-placed riprap shall be placed on the [filter][and][bedding] material
specified in paragraph(s) [FILTER MATERIAL][and][BEDDING MATERIAL] within
the limits shown. Stone shall conform to the requirements of paragraph
RIPRAP. Except for spalls for wedging, stone shall be roughly rectangular
in shape of which the least dimension shall be not less than one-third the
length.

3.9.2 Placement

The riprap paving shall be carefully placed to form a layer [_____] mm
inch(es) in thickness. The riprap shall be placed in conformance with the
general requirements of paragraph PLACEMENT OF HAND-PLACED RIPRAP, except
that the stone shall be laid with open joints to facilitate grouting and
the smaller spaces between stones in the face of the paving shall not be

SECTION 35 31 19 Page 60

filled with spalls but shall be left open to receive grout readily.
[Pressure relief holes shall be installed every 3 m 10 feet and formed by
75-mm 3-inch diameter pipe. The end(s) of the pipe shall be installed into
the [bedding][filter] layer so that it will not become clogged with grout.
The end(s) of the pipe which is buried in the [bedding][filter] layer shall
be capped and shall be perforated with holes or slots. Care shall be taken
to prevent grout from entering the weep holes.]

3.9.3 Grouting of Hand-Placed Riprap

Placement of the grout shall be as specified in paragraph PRODUCING,
CONVEYING AND PLACING GROUT.

3.10 [PLACEMENT OF GROUTED RIPRAP PAVING]

3.10.1 General

Riprap paving shall be placed on the [filter][and][bedding] material
specified in paragraph [FILTER MATERIAL][and][BEDDING MATERIAL] within
the limits shown. Stone shall conform to the requirements of paragraph
RIPRAP PAVING.

3.10.2 Placement

The riprap paving shall be carefully placed to form a layer [_____] mm
inch(es) in thickness. The riprap shall be placed in conformance with the
general requirements of paragraph PLACEMENT OF RIPRAP PAVING except that
the stone shall be laid with open joints to facilitate grouting and the
smaller spaces between stones in the face of the paving shall not be filled
with spalls but shall be left open to receive grout readily. [Pressure
relief holes shall be installed every 3 m 10 feet and formed by 75-mm 3-inch
 diameter pipe. The end(s) of the pipe shall be installed into the
[bedding][filter] layer so that it will not become clogged with grout. The
end(s) of the pipe which is buried in the [bedding][filter] layer shall be
capped and shall be perforated with holes or slots. Care shall be taken to
prevent grout from entering the weep holes.]

3.10.3 Grouting of Riprap Paving

Placement of grout shall be as specified in paragraph PRODUCING, CONVEYING
AND PLACING GROUT.

3.11 [PLACEMENT OF [DERRICK STONE] [AND] [CAPSTONE]]

**
NOTE: The tolerance for the riprap layer may have
to be tightened in paragraph PLACEMENT OF RIPRAP to
meet tolerance required for this layer.

**

3.11.1 General

[Derrick Stone] [and] [Capstone] shall be placed carefully with equipment
suitable for handling the stone of the size(s) specified on a [_____] mm
inch(es) thick layer of [M40] [M____] [R90] [R____] riprap specified in
paragraph PLACEMENT OF RIPRAP.

SECTION 35 31 19 Page 61

3.11.2 Placement

The various sizes of [derrick stone] [and] [capstone] shall be distributed
in such a manner as to produce a compact, uniform, well-graded mass [within
the limits shown on the contract drawings.] [to the lines and grades
indicated on the contract drawings and staked in the field.] Placement
shall begin at the bottom of the area to be covered and continue up slope.
Subsequent loads of material shall be placed against previously placed
material in such a manner as to ensure a relatively homogenous mass.
Adjacent stone shall be selected with reasonable care as to size and shape
and placed in close contact, the smaller stones filling the spaces between
the larger ones so as to leave a reasonable minimum of voids. "Through
stones" shall be well distributed throughout the mass, and the sum of their
cross sections parallel to the surface being protected shall be not less
than 70 percent of such area. As used herein, a "through stone" is defined
as a stone whose dimension normal to the surface being protected is not
less than the full depth of the protection. A tolerance of not less than
plus [_____] mm inch(es) from the slope lines and grades shown on the
contract drawings will be allowed in the finished surface of the stone
except that the extreme of this tolerance shall not be continuous over an

area greater than 18 m 2 200 square feet. The average tolerance of the
entire job shall have no more than 50 percent of the tolerances specified
above. Maintain the stone until accepted by the Government; any material
displaced prior to acceptance due to the Contractor's negligence shall be
replaced with no additional payment and to the lines and grades shown on
the contract drawings.

3.12 GROUTING OF STONE PROTECTION

Placement of grout shall be as specified in paragraph PRODUCING, CONVEYING
AND PLACING OF GROUT.

3.12.1 Producing, Conveying and Placing of Grout

3.12.1.1 Producing Grout

The batching and mixing equipment shall provide sufficient capacity to
prevent cold joints. Materials shall be stockpiled and batched by methods
that will prevent segregation or contamination of aggregates and insure
accurate proportioning of the ingredients of the mixture. No mixing water
in excess of the amount required by the job mix shall be added to the grout
mixture during mixing, hauling, or after arrival at the delivery point[,
except as required and approved.]

a. Ready-Mixed Concrete Grout shall conform to ASTM C94/C94M except as
otherwise specified.

b. Volumetric Batching and Continuous Mixing shall conform to
ASTM C685/C685M.

c. Onsite Batching and Mixing. The Contractor has the option of using an
onsite batching and mixing facility. The facility shall provide
sufficient capacity to prevent cold joints and be able to batch the
cement and aggregate by weight, and the water and admixtures by weight
or volume. The method of measuring materials, the batching operation,
and the mixer shall be approved in accordance with paragraph
SUBMITTALS. On-site plant shall conform to the requirements of either
ASTM C94/C94M or ASTM C685/C685M.

SECTION 35 31 19 Page 62

3.12.1.2 Preparation for Placing

[Adequate precautions shall be taken to prevent grout from penetrating the
upper filter layer.]The rock shall be flushed with water to remove the
fines from the rock prior to placing the grout. The rock shall be kept
moist just ahead of the actual placing, but no flowing or standing water
shall be present during the grout operation. Snow and ice shall be
removed. All equipment needed to place, protect, and cure the grout shall
be at the placement site and in good operating condition. The entire
preparation shall be accepted by the Contracting Office prior to placing
the grout.

3.12.1.3 Conveying and Placing

Grout placement will not be permitted when weather conditions prevent
proper placement, except upon approval. Submit the methods and equipment
for transporting, handling, depositing, and consolidating the grout prior
to first grout placement. The grout mixture shall not be placed until the
stone protection has been inspected and approved. Grout shall be in place
within 15 minutes after discharge from the mixer. Grout shall not be
dropped more than 1.5 m 5 feet vertically unless suitable equipment is used
to prevent segregation.

a. Conveying

When the grout is mixed [and] [or] transported by a truck mixer, the
grout shall be delivered to the site of the work and discharge shall be
completed within 1-1/2 hours after introduction of the cement to the
aggregate and water. When the air temperature is 29 degrees C 85
degrees F or greater) or under conditions contributing to quick
stiffening of the grout, the time between the introduction of the
cement and discharge of the grout shall not exceed 45 minutes. The
Contracting Officer may allow a longer time, provided the setting time
of the grout is increased a corresponding amount by the addition of an
approved set-retarding admixture. Grout shall be deposited as close as
possible to its final position by methods that will prevent segregation
of the aggregates or loss of mortar.

b. Placing

The riprap shall be kept moist just ahead of the actual grout
placement, but the grout shall not be placed in standing or flowing
water. Grout placed on inverts or other nearly level areas may be
placed in one course. On slopes, the grout shall be placed in two (2)
courses in successive lateral strips approximately 3 m 10 feet in width
starting at the toe of the slope and progressing to the top. The grout
shall be delivered to the place of final deposit and discharged
directly on the surface of the riprap, using a splash plate of metal or
wood to prevent displacement of the rock directly under the discharge.
The flow of grout shall be directed with brooms, spades or baffles to
prevent it from flowing excessively along the same path and to assure
that all intermittent spaces are filled. Sufficient barring shall be
done to loosen tight pockets of riprap and otherwise aid the
penetration of grout so that all voids shall be filled and the grout
fully penetrates the riprap [as specified][from the base of the riprap
layer to at least two-thirds of the thickness of the stone layer]. All
brooming on slopes shall be uphill and after the grout has stiffened,
the entire surface shall be rebroomed to eliminate runs, to fill voids
caused by sloughing, and to remove grout from the top surface and

SECTION 35 31 19 Page 63

pockets or depressions of the upper stones.

3.12.1.4 Cold-Weather Requirements

No grout placement shall be made when the ambient temperature is below 2
degrees C 35 degrees F, nor if the ambient temperature is below 5 degrees C
40 degrees F and falling. Suitable covering and other means, as approved,
shall be provided for maintaining the grout at a temperature of at least 10
degrees C 50 degrees F for not less than 72 hours after placing and at a
temperature above freezing for the remainder of the curing period. When
freezing conditions prevail, riprap to be grouted must be covered and
heated to a range of 5 to 16 degrees C 40 to 60 degrees F for at least 24
hours prior to placing the grout. Salt, chemicals, or other foreign
materials shall not be mixed with the grout to prevent freezing. Any grout
damaged by freezing shall be removed and replaced at the expense of the
Contractor.

3.12.1.5 Hot Weather Requirements

When the rate of evaporation of surface moisture, as determined by use of

Figure 2.1.5 of ACI 305R , is expected to exceed 100 g/m 2 0.2 pounds per
square foot per hour, provisions for windbreaks, shading, fog spraying, or
wet covering with a light-colored material shall be made in advance of
placement, and such protective measures shall be taken as quickly as
finishing operations will allow.

3.12.2 Curing and Protection of Grouted Stone Protection

Beginning immediately after placement and continuing for at least 7 days,
all grout shall be cured and protected from premature drying, extremes in
temperature, rapid temperature change, freezing, mechanical damage, and
exposure to rain or flowing water. All materials and equipment needed for
adequate curing and protection shall be available and at the site of the
placement prior to the start of grout placement. After completion of any
strip or panel, no workman or other load shall be permitted on the grouted
surface for a period of twenty-four (24) hours. Exposed surfaces shall be
kept continuously moist for the entire period, or until curing compound is
applied. Preservation of moisture for grout surfaces shall be accomplished
by one of the following methods:

a. Continuous sprinkling and ponding.

b. Application of absorptive mats or fabrics kept continuously wet.

c. Application of sand kept continuously wet.

d. Application of impervious sheet material conforming to ASTM C171.

e. Application of membrane-forming curing compound conforming to ASTM C309.
The compound shall be sprayed on the moist surface as soon as free
water has disappeared, but shall not be applied to any surface until
finishing of that surface is completed. The compound shall be applied

at a uniform rate of not less than 300 ml/m 2 1 gallon per 150 square
feet of surface and shall form a continuous adherent membrane over the
entire surface. Curing compound shall not be applied to surfaces
requiring bond to subsequently placed grout. If the membrane is
damaged during the curing period, the damaged area shall be resprayed
at the rate of application specified above.

SECTION 35 31 19 Page 64

3.13 TRENCHFILL REVETMENT, BANK PAVING, AND OUTLET DRAINS

3.13.1 Trenchfill Revetment

Stone for the trenchfill shall be Graded Stone ["A"] ["B"] ["C"]
[[_____]-kg] [[_____]-Pound] Stone and shall be back-dumped from the dump
trucks, placed by skip, clamshell, or other approved method directly in the
trench excavated at the toe of the graded revetment slope. Stone placement
in trench shall not be accomplished more than 300 m 1,000 feet in advance
of the completed trenchfill section, including upper bank paving, unless
otherwise permitted by the Contracting Officer. The trenchfill shall be
constructed to the elevations and cross sections shown on the drawings. A
tolerance of [150][_____] mm [6][_____] inches above or below the lines and
grades of final excavation will be permitted provided the area of the
finished section is not less than the area of the theoretical section.
Placement of the trenchfill shall be completed prior to placement of the
bank paving. Bulldozing of stone from the upper bank into the excavated
trench will not be permitted.

3.13.2 Bank Paving

Stone bank paving shall be Graded Stone "C" [[57][_____]-kg
[125][_____]-pound stone] [_____] -kg -Pound riprap. Excess stone placed
directly in the trench at the toe of the graded revetment slope may be
dragged up the slope a maximum of 3 m 10 feet vertically above the average
lower water plane (ALWP). The remainder of the upper bank paving stone may
be placed in continuous stockpiles at 3 m 10 feet intervals above the ALWP
by means of back-dumping from dump trucks or by skip, clamshell, or other
approved method, and dragged up the slope a maximum of 3 m 10 feet
vertically. The remainder of the upper bank paving stone may also be
back-dumped from dump trucks; placed by skip, clamshell, or other approved
method; and spread by bulldozing except that pushing stone down the slope
will not be permitted. The stone shall be placed in such a manner to
achieve a minimum of segregation of sizes in the in-place upper bank paving
stone, with uniform gradation from the bottom of the slope to the top
elevation of the stone as indicated on the drawings. Prior to placing the
stone, the graded slopes shall be brought to final grade and dressed to
conform to the limits specified in Section 31 00 00 EARTHWORK. A tolerance
of 75 mm 3 inches above and below the specified bank paving thickness will
be allowed provided the area of the finished section is not less than the
area of the theoretical section. To prevent overtopping of the paved
portion of the slope by rising river stages, place bank paving in strips
parallel to the water's edge when directed by the Contracting Officer.
Repair any damage to the graded bank or paving occasioned by such
overtopping of the paving because of failure to keep paving operations
above the water surface.

3.13.3 Outlet Drains

Where required, standard outlet drains or special drainage ditches shall be
constructed. A tolerance of 150 mm 6 inches above or below the lines and
grades will be permitted provided the area of the finished section is not
less than the area of the theoretical section. Graded Stone "C" [[_____]
-kg -Pound stone] [[_____] -kg -pound riprap] shall be placed for all
outlet drain paving to provide a minimum of segregation of sizes in the
in-place materials. A layer of 150-mm 6-inch thick bedding stone shall be
placed under the Graded Stone "C" [[_____] -kg -pound stone] [[_____] -kg
-pound riprap] in the manner and at the locations shown on the drawings. A
thickness tolerance of plus 25 mm 1 inch for the 150-mm 6-inch thick

SECTION 35 31 19 Page 65

bedding material will be allowed. Where the outlet drains must be
constructed in silts or silty sands, a 150-mm 6-inch layer of bedding sand
shall be placed beneath the bedding stone. The bedding sand shall meet the
quality and gradation requirements as specified in paragraph BEDDING
MATERIALS.

3.13.4 Toe Trench Revetment

Toe trench revetment shall be constructed, when so ordered on the
construction schedule, at locations where the existing bank or riverbed at
the structure azimuth line is 3 m 10 feet or less below [Average Low Water
Plane (ALWP)] [_____]. It shall consist of stone placed along the toe of
the bank excavated as specified in [Section 31 00 00 EARTHWORK] [_____] and
on the graded slope of the upper bank as applicable. Toe trench revetment
shall be of two types as shown on the contract drawings for the following
conditions:

a. Type "A" - For conditions where the top of the graded slope is 2700 mm
9 feet or more above [Average Low Water Plane (ALWP)] [_____].

b. Type "B" - For conditions where the top of the graded slope is less than
 2700 mm 9 feet above [Average Low Water Plane (ALWP)] [_____].

3.13.4.1 Trench Fill

A fill consisting of stone shall be placed along the excavated toe of the
bank to the elevation and cross section designated on the contract drawings
for both types of toe trench revetment. The fill shall consist of not less
than 27 tons 9 tons nor more than 41 tons 14 tons of stone per meter linear
foot of fill, unless otherwise specified on the construction schedule.
The use of a dozer shall not be permitted in moving stone from the upper
bank into the trench.

3.13.4.2 Upper Slope Fill

For Type "A" revetment, a fill consisting of stone shall be placed on the
graded slope to a minimum depth normal to the slope of 250 mm 10 inches at
the top of the slope and increasing uniformly therefrom to a minimum depth
of 375 mm 15 inches where it abuts the trench fill. The upper slope fill
shall be arranged uniformly with the larger stone at the bottom of the

slope and the small stone at the top and shall not exceed 0.7 t/m 2 7 T per
100 square foot of upper slope fill. Rearrange the upper slope fill stone
as necessary to conform to these specifications. The use of a dozer is not
permitted in placing the upper slope fill.

3.13.4.3 Crown Fill

For Type "B" revetment, a fill consisting of stone shall be placed,
abutting the trench fill, to the elevation and crown width specified on the
construction schedule. The crown fill shall have a riverward side slope of
1V on 3H, a landward side slope of 1V on 2H, and a minimum thickness of 375
mm 15 inches as shown on the contract drawings.

3.13.4.4 Juncture With Other Types of Revetment

Where toe trench revetment joins an existing structure and the alignment
and riverward slopes of the stone fills in the structures are not the same,
a transition shall be made by gradually adjusting the alignment and slope
of the toe trench revetment over a distance of approximately 30 m 100 feet

SECTION 35 31 19 Page 66

so that it conforms to the alignment and slope of the existing stone fill
at the junction of the structures. The transition shall be made in a
workmanlike manner and as directed by the Contracting Officer.

3.13.4.5 Intermittent Repair of the Trench Fill and Upper Slope Area of
Revetment

Intermittent repair shall consist of stone placed along the trench fill
and/or upper slope area of the revetment to the elevation and cross section
designated on the drawings for trench fill or upper slope, and is ordered
on the construction schedule. When specified by the Contracting Officer,
adjustment in the line and grade may be authorized to accomplish necessary
repairs to conform to alignment and grade of undamaged sections. Trench
fill repair shall not be performed when the river stage exceeds [Average
Low Water Plane (ALWP)] [_____] and upper slope repair shall not be
performed when the river stage exceeds 1.5 m 5 feet above [Average Low
Water Plane (ALWP)] [_____], unless otherwise directed by the Contracting
Officer.

3.13.5 Stone Fill Revetment

Stone fill revetment shall be constructed when so ordered on the
construction schedule, and shall consist of a stone fill placed as
specified in [Section 31 00 00 EARTHWORK] [_____]. If required to obtain
proper placement of material, the Contractor has the option of using either
mooring piles, anchors, spud barges, or other suitable methods approved by
the Contracting Office to obtain the proper configuration and alignment
while placing stone.

3.13.5.1 Stone Fill

A fill consisting of stone shall be placed along the structure azimuth line
to a cross-section as shown on the contract drawings and to such elevation
and crown width as specified on the construction schedule. The riverward
slope shall be 1V on 1.5H and shall intersect the structure azimuth line
900 mm 3 feet below [Average Low Water Plane (ALWP)] [_____] unless
otherwise specified; minor irregularities will be permitted. The stone
shall be placed in lifts of such height and length as the Contracting
Officer may consider necessary to prevent or reduce scour ahead of the fill.

3.13.5.2 Juncture With Other Types of Revetment

Where stone fill revetment joins and existing structure and the alignment
and riverward slope of the stone fills in the structures are not the same,
a transition shall be made by gradually adjusting alignment and slope of
the stone fill revetment over a slope of the existing stone fill at the
junction of the structures. The transition shall be made in a workmanlike
manner and as directed by the Contracting Officer.

3.14 STONE REVETMENT, STONEFILL DIKES, STONEROOTS, AND JUNCTIONS

3.14.1 Excavation and Grading

Where required for bank protection, the existing ground at the proposed
structures shall be excavated and graded to provide a foundation for the
complete placement of stone. Excavation and grading shall be in accordance
with Section 31 00 00 EARTHWORK.

SECTION 35 31 19 Page 67

3.14.2 Construction Method

The stonefill revetment and dikes shall be constructed of [Graded Stone
["A"] ["B"] ["C"]] to the lines, grades, and sections shown or as noted on
the drawings. Construction of the stonefill revetments and stonefill dikes
shall commence at the upstream end and continue progressively to the
downstream end. The initial work shall consist of a stone blanket
approximately 600 mm 2 feet thick and extending over the full width and
length of the revetment or dike. If stone is placed by land based
equipment, this stone blanket is not required. The remaining stone
required to complete the underwater portion of the revetment or dike shall
be placed from the shoreward to the riverward end of the revetment or dike
in approximately uniform layers not exceeding 1.5 m 5 feet in thickness and
extending over the full width and length of the revetment or dike. The
portion of the revetment or dike above the water may be placed in one lift.

3.14.3 Placement

The stone shall be placed in the revetment and dikes by skip or clamshell,
cast off barges by hand or machine, or by other methods approved by the
Contracting Officer. The larger stone shall be well distributed throughout
the mass, and the finished revetment or dike shall be free from pockets of
small stone and clusters of larger stone. A tolerance of plus or minus 300
mm 1 foot will be allowed on the prescribed crown elevation and width. The
side slopes shall be determined by the natural angle of repose of the
stone, varying from 1V on 1.25H to 1V on 2H.

3.14.4 Stoneroots

The stoneroots shall consist of [Graded Stone ["A"] ["B"] ["C"] [_____] -kg
-pound stone][[_____] -kg -pound riprap] placed in the excavated trench as
specified in paragraph PLACEMENT and as shown on the drawings.

3.14.5 Junctions

The junctions shall consist of [Graded Stone ["A"] ["B"] ["C"] [_____] -kg
-pound stone][[_____] -kg -pound riprap]. The 60 m 200 feet trenchfill
revetment wraparound portion of the junction shall consist of Graded Stone
"B" and measurement and payment shall be as specified in paragraph UNIT
PRICES. Placement of Graded Stone "B" shall be as specified in paragraph
PLACEMENT and shown on the drawings.

3.15 CAPOUT AND REINFORCEMENT

The work covered by this section consists of furnishing all plant, labor
and stone, and performing all work necessary in placing the stone for the
revetments and dikes capouts, and reinforcement, complete, all as specified
herein and shown on the drawings. Stone shall be Graded Stone "B" and
shall conform to the requirements specified

3.15.1 Debris Removal

Debris shall be removed from the structures to allow for the placement of
the stone in the capout and reinforcement. The Contracting Officer will
determine the location and amount of debris to be removed. There will be
no measurement and payment for the debris removal and all costs will be
considered incidental to the contract. The debris shall be disposed of
landward of the existing structures so as not to interfere with placement
of capouts and reinforcement.

SECTION 35 31 19 Page 68

3.15.2 Construction Method

The capouts and reinforcement shall be constructed of Graded Stone "B" at
the lines, grades and sections shown or as noted on the drawings.
Construction shall commence at the upstream end of each structure or
portion thereof and continue progressively to the downstream end. The
stone required to complete the underwater portion of the capouts and
reinforcement shall be placed from the upstream to the downstream end of
the revetments and landward end to the riverward end of the dikes in
approximately uniform layers not exceeding [1.5][_____] m [5][_____] feet
in thickness and extending over the full width and length of the
revetment. That portion of the revetments or dikes above the water may be
placed in one lift. Where reinforcement is required to be placed below the
water surface, the stone shall be dropped from barges or placed by other
approved methods to provide a close compact paving with a required
thickness of [600][_____] mm [2][_____] feet. Ensure that the stone
placement methods for placement of stone between Structural Azimuth Line
(SAL) stations [_____] to [_____] will not result in damages to the
"sensitive historic site." Prior to the start of work submit,for approval,
the proposed method or methods for placing stone underwater.

3.15.3 Placement

The stone shall be placed in the capouts and reinforcement by skip,
clamshell, cast off barges by hand or machine, or by other methods approved
by the Contracting Officer. The larger stone shall be well distributed
throughout the mass and the finished revetment shall be free from pockets
of small stone and clusters of larger stone. A tolerance of plus or minus
[150][_____] mm [6][_____] inches will be allowed for reinforcement and a
tolerance of plus or minus [300][_____] mm [1][_____] foot will be allowed
for capouts on the prescribed crown elevation and width provided the area
of the finished section is not less than the area of the theoretical
section. The allowable tolerances from the prescribed theoretical cross
section shall not be continuous for more than [60][_____] m [200][_____]
linear foot of revetment and/or dike. There shall be no abrupt changes in
the revetment and/or dike crown widths and elevations. The side slopes
shall be determined by the natural angle of repose of the stone, varying
from 1V on 1.25H to 1V on 2H.

3.16 STONE DIKE

3.16.1 Dike Stone Placement

The dikes shall be constructed to the elevations, cross sections, and
minimum thicknesses and within the limits shown on the contract drawings.
Side slopes shall be determined by the angle of repose of the stone,
approximately 1V on 1.25H. The dikes shall be constructed of Graded Stone
"A" as specified in paragraph GRADED STONE "A". Stone shall be placed in
the dikes in such a manner as to produce a well-graded mass of stone with
the minimum practicable percentage of voids. A tolerance of 300 mm 1 foot
will be allowed in the specified elevation, and 300 mm 1 foot under and 600
mm 2 feet over in the specified crown width provided these variations are
gradual over a minimum distance of 30 m 100 feet measured along the dikes
centerlines. The stone may be placed by either backhoe or dragline
equipped with rock bucket; by [either bulldozer or]front-end loader or
bulldozer, except when placing the base blanket subaqueously; and by trucks
and other methods, if approved by the Contracting Officer. Additional
stone shall be added if either soundings or sections indicate such to be

SECTION 35 31 19 Page 69

necessary. The large stones shall be well distributed throughout the mass
and the finished dikes shall be free from pockets of small stones and
clusters of large stones. Bulldozing stone into excavated trenches will
not be permitted. Subaqueous placement of stone will not be permitted at
river stage limitations as specified in [Section [_____]] [_____],
paragraph [RIVER STAGE LIMITATIONS], without prior approval, in writing, by
the Contracting Officer or at any river stage when site and current
conditions prevail which, in the opinion of the Contracting Officer, make
construction operations either impractical or uneconomical.

3.16.2 Placement Control

Furnish, operate, maintain necessary equipment, and furnish all necessary
material and supplies while maintaining control of the placement of stone
in the dikes. At all times when stone placement from floating plant is
underway, the means by which the Contractor positions the plant, equipment,
and stone supply barges must function accurately and consistently. The
plant and equipment shall have a dragline or backhoe capable of being
mobile on the spud barge and the flexibility to perform stone placement by
the drag-off method. The kick-off method for stone placement shall not be
used unless approved by the Contracting Officer. Whatever the method
employed, it must readily permit the Contractor and the Government
inspector to determine the exact position of the stone-placing operation.
Do not not place anchors for the purpose of holding floating plant in place
over existing or partially completed dikes.

3.16.2.1 Alignment Control

The method of alignment control shall be either a manned transit or laser
or either colored or polarized light beams, or any other method
demonstrated to be practicable and sufficiently precise and reliable as
approved by the Contracting Officer.

3.16.2.2 Distance Control

The method of distance control for floating plant engaged in the subaqueous
placement of stone shall be either wire distance wheel or another equally
accurate measuring device as approved by the Contracting Officer.

3.16.2.3 Depth Finder

An electronic recording depth finder, approved by the Contracting Officer,
in writing, shall be provided during the construction of the dikes. The
depth finder shall have a recording scroll not less than 150 mm 6 inches
wide with a scale of not more than 3 m of depth to 25 mm 10 feet of depth
to the inch. The depth finder shall be capable of obtaining accurate
profiles and cross-sections during construction of the dikes and shall be
used to monitor anticipated and actual scour and as an aid in the control
of stone placement. Furnish and maintain an adequate stock of recording
paper for the depth finder.

3.16.2.4 Nonpermitted Devices

The use of buoys and piles of stone placed above the water surface as
placement control devices will not be permitted. The use of bank targets
for alignment control will not be permitted for work distances of more than
120 m 400 feet without prior approval, in writing, by the Contracting
Officer.

SECTION 35 31 19 Page 70

3.16.2.5 Skiff or Boat

Furnish an aluminum skiff or boat with a minimum length of 5.5 m 18 feet
and equipped with a 38 kW 50 hp outboard motor.

3.16.3 Longitudinal Stone Dike Placement

**
NOTE: For use with stone under 180 kg 400 pounds
top size.

**

The stone shall be placed in the longitudinal peaked stone dikes, stone
tiebacks and transverse stone dikes by skip, grapple, hand, or other
approved method, in such a manner as to produce a well graded mass or stone
with the minimum practicable percentage of voids. Stone shall not be
dropped from a height greater than 900 mm 3 feet. A variation of 300 mm 1
foot above or 150 mm 6 inches below the specified deviation and 150 mm 6
inches under or 300 mm 1 foot over the specified crown width will be
allowed provided these variations are gradual over a minimum distance of 3 m
 10 feet measured along the dike's centerline. Bulldozing stone into
excavated trenches will not be permitted. Stone delivered on-site shall be
contained as specified in paragraph STONE.

3.17 CORRECTIVE EARTHWORK

3.17.1 Grading

Grading shall consist of the sloping of bluff banks damaged by failures in
the bank paving and the preparation of the subgrade for placement of new
paving; reshaping of damaged drains and constructing new drains; reshaping
of overbank areas; and any incidental work as may be required in the
prosecution of the work. Most of the grading will be in areas where
mechanical equipment can be used, but some hand grading will be required.
Material resulting from grading operations, including broken pavement, if
any, shall be used for making fills where required, including the
restoration of deficient slopes. All grading and filling shall be done to
the lines and grades as staked in the field or as specified. Material used
in making fills or restoring the subgrade shall be free from roots, brush
or other debris; and shall be placed in layers not to exceed 300 mm 1 foot
in thickness. Each layer shall be thoroughly compacted to a density at
least equal to that of the adjacent undisturbed earth. Excess material
[may be wasted in the river or]shall be spread on the slope adjacent to
the area of repair.

3.17.2 Excavation

Excavation shall be required in some failures where protrusion of stone
above adjacent surface is objectionable. Where excavation is specified,
the subgrades shall be excavated 250 to 300 mm 10 to 12 inches below the
surface of the adjacent paving. Large areas may not require excavating
throughout, but excavation to the depths specified above will be required
only for a distance of 1.5 m 5 feet inside the perimeter of the failure.
Most of the excavation can be accomplished by mechanical means, but some
hand work around the edges will be required. All work shall be to the
lines and grades as staked in the field or as specified. Material
resulting from the operation shall be used for making fills where required
as specified in paragraph GRADING. Excess material may be wasted in the
river or spread on the adjacent slopes.

SECTION 35 31 19 Page 71

3.18 BREAKING OUT PAVEMENT

The work consists of the breaking out of concrete or asphalt pavement in
damaged or undermined areas of pavement. The concrete pavement is
approximately [100][_____] mm [4][_____] inches in thickness, and the
asphalt pavement is approximately [125][_____] mm [5][_____] inches in
thickness. The area of pavement to be broken out will be marked by the
Contracting Officer prior to the start of work. Any additional areas to be
broken out adjacent thereto will be marked as required as the work
progresses. Any pavement outside the limits marked to be broken out that
is damaged by the Contractor's operations shall be repaired by the
Contractor with no additional payment. The breaking out may be done by any
method which will accomplish the results desired and will not damage paving
outside the limits marked.[Blasting will not be permitted.]

3.18.1 Concrete Breakout

Damaged or undetermined monolithic,articulated or slab concrete shall be
broken into pieces not exceeding 450 mm 18 inches in any dimension. The
pieces shall be left on the subgrade where broken. In areas where grading
may be required, the concrete shall be broken out to the extent necessary
to permit grading the bank to slopes suitable for paving and the broken
concrete used in making fills adjacent to the breakout.

3.18.2 Asphalt Breakout

Generally, asphalt breakout will be limited to areas requiring grading of
the bank to slopes suitable for paving. The broken asphalt shall be used
to the extent possible in making fills adjacent to the breakout. When
broken asphalt is used in making fills, the pieces shall not exceed 450 mm
18 inches in any dimension. The broken asphalt that is not used for fill
shall be spread out sufficiently to avoid abrupt humps on the adjacent
paving. In areas where asphalt is damaged and grading of bank is not
required, stone may be placed on top of the broken or damaged asphalt to
the extent necessary to cover the damaged area.

3.18.3 Removal of Drift and Clearing

Accumulations of drift shall be removed from the areas to be repaired.
Clearing will not generally be necessary; however, any trees, stumps or
brush in the areas where repair work is prescribed shall be cut off flush
with the ground or to an elevation 300 mm 1 foot below the top of the fill,
and removed from the area. The debris shall be disposed of as specified in
[Section 01 74 19 CONSTRUCTION AND DEMOLITION WASTE MANAGEMENT][and
][Section 31 11 00 CLEARING AND GRUBBING].

3.18.4 Preparation of Subgrade

In areas where grading or excavation is required, the subgrade shall be
dressed to a uniform surface suitable for paving. In other areas where
crushed stone or [riprap][stone] is specified, the subgrade shall be
dressed as necessary to provide an even surface for paving or to provide
for a suitable tie to the existing paving.

3.19 STONE WORK

Bedding stone, [_____] -kg -pound [riprap] [stone][, and/or] [Graded Stone
["A"]["B"] ["C"]] shall be used to repair failure areas in existing paving

SECTION 35 31 19 Page 72

or to protect the upstream, downstream, and landward areas adjacent to an
existing paved bank; for constructing or repairing drains; for making stone
fills, both above and below the water surface; and for constructing
overbank spurs. Stone shall be placed on the bank or overbank area by
crane or dragline equipped with skip, grapple, clamshell, or rock bucket;
by front-end loader[or bulldozer]; or by trucks or other methods approved
by the Contracting Officer. Unless otherwise approved by the Contracting
Officer, the maximum capacity of dragline buckets used to place [riprap]
[stone] paving on the bank will be limited to 2.3 cubic meters 3 cubic yards.

3.19.1 Placement

It is contemplated that the quantities required will be in increments of a
barge load of approximately [_____] [1000] tons (metric) [_____] [1,000]
tons for placement at a single revetment. When less than [_____] [10 000]
tons (metric) [_____] [10,000] tons of [Graded Stone ["A"]["B"]["C"]]
[_____] is specified at a single revetment, the stone shall be considered
"Graded Stone "A", Small Repairs" for payment purposes. When [_____][10
000] tons (metric) [_____] [10,000] tons or more of Graded Stone "A" is
specified at a single revetment, the stone shall be considered "Graded
Stone ["A"]["B"]["C"] [_____], Large Repairs" for payment purposes.

3.19.1.1 Bedding Material

Bedding stone may be required for use under [riprap] [stone] paving or to
fill scoured areas or depressions in the subgrade, or as a blanket in the
construction or repair of drains. Bedding stone is normally placed
[100][_____] mm [4][_____] inches in thickness above the water surface,
[150][_____] mm [6][_____] inches in drains and in the amount of 1.8 t per

square (9.3 m 2) [two][_____] T per square (100 square feet) when placed
below the water surface. Placement above the water shall be to the lines
and grade specified or as staked in the field; below the water surface, in
the amount specified or as directed at the time of placing.

3.19.1.2 [Riprap] [Stone] Paving

**
NOTE: For determining the placement rate for under
water placement, see notes at paragraph PLACEMENT OF
RIPRAP, subparagraph [UNDER WATER].

**

[Riprap][Stone] of the specified maximum size shall be placed on the dry
slope or overbank areas and rearranged by hand as necessary to provide
complete coverage of the specified area with an average thickness of
[250][_____] mm for [57][_____]-kg [10][_____] inches for [125][_____]-pound
 [riprap][stone]. A tolerance of 50 mm 2 inches above or below the average
thickness will be allowed. Openings between stones exposing more than 2600

mm2 4 square inches of the graded slope will not be allowed. Spalls and
quarry chips may be used as a base but not as a filler. In underwater
placement, the stone shall be uniformly distributed at the rate of
[_____][7.3] tons per square [_____][8] tons per square unless another rate
is shown or specified. [Riprap] [Stone] may be required for use in
constructing stone fills and making other repairs to revetments. [It is
contemplated that the quantities of [_____] -kg -pound [riprap][stone]
required will be in increments of a barge load of approximately 1000 tons
for placement at one or more nearby locations.]

SECTION 35 31 19 Page 73

3.19.1.3 Overbank Paving

[Riprap] [Stone] paving may be required to repair scour damage behind top
bank. Overbank paving will generally consist of a blanket of stone 250 mm
10 inches thick and up to 15 m 50 feet wide placed behind the top bank or
landward of the existing paving. Overbank paving shall be placed in
accordance with paragraph [RIPRAP] [Stone] PAVING above or as specified.

3.19.1.4 Stone Fills

Stone fills may be required to be constructed of [_____] -kg -pound
[riprap][stone] or Graded Stone ["A"] ["B"] ["C"] as specified. Stone
fills specified above the water surface shall be placed to the lines and
grades specified or as staked in the field. Where specified below the
water surface, the material may be placed by any method elected by the
Contractor, subject to approval by the Contracting Officer. The location
of the fill and the quantities to be placed at each underwater location
shall be as specified or as directed at the time of placing.

3.19.1.5 Overbank Stone Spurs

In the repair or prevention of overbank scour, [riprap][stone] shall be
required to construct or repair spurs landward of the top of bank at some
locations. The spurs shall consist of stone fill with variable crown
widths and side slopes, usually tying into the revetment paving and
extending landward at varying angles with the top of bank. Extensions of
existing overbank spurs may also be required. The height of stone spurs
will usually be from 900 to 1800 mm 3 to 6 feet, with maximum heights
depending upon the depth of overbank scour. Generally, work will not
extend beyond 90 m 300 feet landward of the top of the bank, but conditions
at some locations may require construction beyond this limit. The
location, alignment, and dimensions of the overbank spurs shall be as shown
or as directed. [Riprap] [Stone] that can be placed entirely by the
floating plant will not be considered Overbank Stone Spur.

3.19.1.6 Stone Landward of an Obstruction

Occasionally in the repair of a revetment, stone must be placed on the
revetment slope behind or landward of a structure which prevents placement
of stone by a barge-mounted dragline or at a revetment location which, in
the opinion of the Contracting Officer, is inaccessible by floating plant
for other reasons. These repairs may be accomplished by hauling or other
means approved by the Contracting Officer.

3.20 SLOPE DRESSING AND [RIPRAP] [STONE] PAVING

3.20.1 Slope Dressing

The work consist of furnishing all plant, labor and materials and
performing all work in strict accordance with these specifications,
schedules and drawings for construction of [riprap] [stone] paving on the
[river banks] [banks of the [_____] River between [_____] and [_____]].
The work shall be performed at several localities which will be selected
after the award of the contract and will be designated in the jobsite
specifications and "Before Construction" drawings to be issued pursuant to
paragraph [_____], Section 01 35 13 [SPECIAL CONTRACT REQUIREMENTS]
[_____]. Perform the work regardless of the number of localities
involved. Work may not be required under these specifications at all
localities at which mattress sinking operations will be performed; however,

SECTION 35 31 19 Page 74

work may be required at locations where articulated concrete mattress is
not required. The work to be performed normally includes the final
preparation of the slopes and procuring and placing the [riprap] [stone] on
the graded bank. At some locations, underwater and/or overbank paving may
be required. Such locations will be specified in the jobsite
specifications or indicated on the "Before Construction" drawings. The
Government reserves the right to accomplish all or any portion of the work
at any location by other means.

3.20.1.1 General

The bank will be graded, including finish grading, by others. However,
preparatory to placing the paving, dress the slope to eliminate any
irregularities, including irregularities in the bedding material placed by
others, due to rain or wave wash or operations of the Contractor's
equipment. Irregularities in the ungraveled slope shall be filled with
layers of earth not greater than 300 mm 1 foot in uncompacted thickness and
firmly compacted into place. If directed by the Contracting Officer,
irregularities in graveled areas shall be filled with stone, and payment
will be made at the applicable contract unit price for "[Riprap] [Stone]
Paving" for stone so placed. Earth fill material shall be acquired from
adjacent areas within the limits of the right-of-way. Redress and/or clean
out any landside drainage ditch damaged by the operations.

[3.20.1.2 Regrading

Any regrading necessitated by slides in the bank occurring before or during
construction of the bank paving will be done by others and will in no way
be the responsibility of the Contractor except that evidence of such slides
should be reported promptly to the Contracting Officer and no paving shall
be placed on such a disturbed area until the slide has been graded out or
otherwise corrected.

] 3.20.1.3 Repairs

Repair, with no additional payment, any damage to the graded bank or strip
paving caused by failure to place paving at the rate required by paragraph
[_____] of Section 01 35 13 [SPECIAL CONTRACT REQUIREMENTS] [_____]. If
strip paving is ordered by the Contracting Officer due to reasons beyond
the control of the Contractor and the graded bank or strip paving is
damaged by rain wash or overtopping, make the repairs as ordered by the
Contracting Officer and an adjustment in the contract price and time of
performance as appropriate for that portion of the work will be made in
accordance with the Contract Clause, CHANGES.

3.20.2 [Riprap] [Stone] Paving

3.20.2.1 General

[Riprap] [Stone] upper bank paving shall consist of a course of stone with
an average thickness of 250 mm 10 inches, measured normal to the slope,
except where other thickness is specified or indicated on the drawings.
The paving shall cover the surface of the bank between the limits of work
as shown on the jobsite plans or surface of the bank between the limits of
work as shown on the jobsite plans or as determined by the Quality
Assurance Representative in the field. The landward limit of [riprap]
[stone] paving may include an overbank strip not exceeding a distance of 15
m 50 feet landward of the top of the bank. The bank to be paved will have
been graded by others to a slope that will vary from approximately 1V on 3H

SECTION 35 31 19 Page 75

to 1V on 5H and any overbank area to be paved will have been dressed by
others to a surface suitable for paving. In general, the width of the
paving will vary between approximately 15 m 50 feet and 60 m 200 feet slope
measurement.

3.20.2.2 Strip Paving

When directed by the Contracting Officer, pave the bank in strips parallel
to the water's edge. It is anticipated that strip paving will be required
whenever there is more than 600 m 2,000 linear feet of unpaved bank
available to the Contractor for paving or whenever rising river stages
threaten overtopping of the inshore limit of mattress within that area. In
areas where an articulated concrete mattress has been placed, strip paving
shall consist of placing [riprap] [stone] paving in a strip along and
parallel to the inshore edge of mattress. Unless otherwise authorized or
directed, the strip paving shall be 9 m 30 feet wide except it shall
include complete paving of drains within the area. At locations requiring
only stone paving, the underwater paving shall be placed along with a strip
9 m 30 feet wide above and parallel to the water's edge and shall include
paving of drains. Once strip paving operations are directed, this method
of paving shall continue as long as required by the Contracting officer,
and shall be conducted at such locations and in such order of precedence as
he requires in order to protect the interest of the Government. If strip
paving operations and moving, as required by the Contracting Officer to be
performed the most essential work, prevent the Contractor from maintaining
the required production rate, an equitable adjustment in contract time will
be allowed upon written request and justification. Additional towing
required to move between jobs as prioritized by the Contracting Officer and
to return to unfinished jobs to complete them will be paid for as provided
in Section 01 35 13 [SPECIAL CONTRACT REQUIREMENTS] [_____], paragraph
[PAYMENT FOR EXCESS TOWING] [_____].

3.20.2.3 Underwater Paving

Where specified in the jobsite specifications or indicated on the "Before
Construction" drawings, underwater [riprap] [stone] paving shall be placed
on subaqueous areas not covered by articulated concrete mattress. The
underwater [riprap] [stone] paving shall be uniformly distributed over the

area to be paved in the amount of 7.3 tons per square (9.3 m 2) 8 tons per
square (100 square feet) or such other amount as indicated in the jobsite
specifications.

3.20.2.4 Placement

The stone shall be placed on the graded slopes by crane or dragline
equipped with skip, grapple,clamshell, or rock bucket or by other method
approved by the Contracting Officer and rearranged by use of a trackhoe or
by hand as necessary to provide complete coverage of the banks to the
specified average thickness. If the entire upper bank cannot be paved from
floating plant and stone is windrowed on the upper slope, the windrowed
stone shall be spread to the prescribed thickness by pulling the stone up
the slope with a trackhoe or by other approved methods. In no case shall
the stone be pulled or bulldozed down the slope. A tolerance of 50 mm 2
inches above and below the specified average thickness will be allowed.

Openings between stones exposing more than 2600 mm 2 4 square inches of the
graded slope or gravel blanket will not be permitted. In underwater
placement, the stone shall be uniformly distributed in the amount
specified. [Riprap] [Stone] placed underwater shall be controlled to the
extent necessary to provide coverage as indicated on the "Before

SECTION 35 31 19 Page 76

Construction" drawings and/or to assure a connection between articulated
concrete mattress and [riprap] [stone] paving placed above water.

3.20.2.5 Connections

Connections between [riprap] [stone] upper bank paving and concrete
mattress or paving shall be made as detailed on the drawings. Any stone
placed or spilled onto the concrete mattress shall be removed and placed by
hand into the paving and mattress connection area. The thickness of stone
in the connection shall be not less than 450 mm 18 inches at a point 1200 mm
 4 feet from the concrete mattress or paving, and shall taper to an average
thickness of 250 mm 10 inches at the edge of the mattress and at a point
1800 mm 6 feet from the mattress or paving, unless other thickness is
specified. At the connection between [riprap] [stone] paving and existing
asphalt paving, the thickness of the [riprap] [stone] paving shall be
increased to 250 mm 18 inches in a strip approximately 1200 mm 4 feet in
width along the connection of the [riprap] [stone] and existing asphalt
paving.

3.20.2.6 Bedding Material

Bedding material approximately [100] [_____] mm [4] [_____] inches thick
will have been placed by others at most locations from approximately the
[_____] contour to the [_____] contour. Exercise reasonable care in
placing [riprap] [stone] so that the bedding material will not be damaged.

3.20.2.7 Exposed Flanks

When the bank paving ends with a flank or flanks not connected with
existing work, the Contracting Officer may direct that the last 18 m 60
linear feet be paved with [riprap] [stone] averaging 500 mm 20 inches in
thickness from a point 1200 mm 4 feet landward of the articulated concrete
mattress to the landward limit of the paving.

3.20.2.8 Ditch Outlets

The bottom and side slopes of drainage ditches shall be paved for a
distance of 3 to 8 m 10 to 25 feet landward of the top bank as specified in
[the Supplementary Specifications] [_____][or in the jobsite
specifications].

3.21 DIKE REPAIRS

The work requires grading and paving areas of damaged dike bankheads,
placing stone fill in areas of dikes where damage has occurred, and
performing other stone repairs necessary to maintain integrity of the dike
field. Except as provided below, work will be required only on portions of
dike fields which are accessible by floating plant. Jobsite work orders
will be issued for each dike field where work is required, setting forth
the details and limits of work. It is anticipated that at some locations
where dike field repairs are specified, the site may be inaccessible to
floating plant, and hauling of stone may be necessary to restore the
integrity of the dike field or to extend a dike landward. In such cases,
[except for work at [_____],]the Contractor will be given the option of
performing work at the applicable contract unit prices or omitting the
work. However, should the Contractor agree to do the work, the entire work
specified at that location must be satisfactorily completed. The
Contractor will be furnished a jobsite work order with details as necessary
to perform the work. After a review of the jobsite work order and an

SECTION 35 31 19 Page 77

inspection of the site, notify the Contracting Officer, in writing, whether
the work will be performed at the contract unit price or omitted from the
job. It is anticipated that the length of a landward dike extension will
not exceed [150][_____] m [500][_____] feet. Grading and dressing of the
bank and excavation may be required. The type of stone required may be
[57][_____] kg [125][_____] pounds [riprap] [stone], or Graded Stone
["A"]["B"]["C"]. The placing of any of the above types of stone may
include placing fill in a dike, bank paving and the filling of key trench.
Where the Contractor agrees to perform stone dike repair work, which is
inaccessible by floating plant and must be hauled, additional compensation
for the tonnage hauled will be made at the applicable contract unit price
for "Stone Placement Premium".

3.21.1 Tolerances

The following tolerances will be allowed in the specified repairs, provided
the extremes do not occur adjacent to each other.

a. Surface Elevations

(1) [Upstream [_____] m feet of dike crown - zero to minus 300 mm 1
foot] [_____].

(2) [Downstream 2700 mm 9 feet of crown and apron -plus or minus 150
mm 6 inches] 56.

b. Crown line (each side) -150 mm 6 inches inside to 300 mm 1 foot outside.

c. Slopes - plus or minus 300 mm 1 foot.

3.21.2 Earthwork

3.21.2.1 Grading

The bank shall be graded or filled with material available from grading to
the slopes indicated in the jobsite work order and as staked in the field.
Slopes shall be not steeper than 1V on 3H except that steeper slopes may be
authorized in making connection with existing paving. The grade of the
slope shall conform to the prescribed grade within the limits of plus or

minus 300 mm 1 foot. When less than 7600 m 3 10,000 cubic yards is
specified in the jobsite work order for a single dike field, the grading
shall be considered "Earthwork, Small Repairs" for payment purposes. When

7600 m 3 10,000 cubic yards or more of grading is specified in the jobsite
work order for a single dike field, the grading shall be considered
"Earthwork, Large Repairs" for payment purposes.

3.21.2.2 Key Trench

A key trench may be required along the downstream limit of the [riprap]
[stone] paving or at other locations on the bankhead. Unless otherwise
specified or directed, the key trench shall extend from top of bank to
waters edge, have a bottom width of 3 m 10 feet and side slopes of 1V on
1H. The bottom grade shall be 1.5 m 5 feet below the prescribed grade of
[riprap] [stone] paving.

3.21.2.3 Disposal of Material

Material from grading in excess of that used as fill shall be disposed of
by depositing riverward of the top of bank upstream or downstream from the

SECTION 35 31 19 Page 78

limits of the repair work.

3.21.2.4 Stone Work

a. Stone quality and size shall be as specified.

b. Where [riprap] [stone] is required in dike repairs, the size shall be
[57][_____]-kg [125][_____]-pound [riprap][stone], as specified in the
jobsite work orders. It is contemplated that the quantities of
[riprap] [stone] specified will be in increments of a barge load of
approximately 1000 tons for placement at one or more nearby dike and
revetment locations.

(1) [Riprap] [Stone] Paving - Unless otherwise specified, [riprap]
[stone] paving shall consist of a course of graded stone with an
average thickness of 300 mm 12 inches measured normal to the
slope. Where paving is placed under water, the amounts required
shall be 7.3 tons 8 tons per square unless otherwise shown in the
jobsite work order or directed. Placing of stone shall follow
grading and excavation as soon as practicable. Preparatory to
placing the [riprap] [stone] paving, dress the slope to eliminate
any irregularities due to wave or rain wash, or operation of the
Contractor's equipment. The stone shall be placed by crane or
dragline equipped with skip, clamshell, or rock bucket; by
frontend loader or bulldozer; or by trucks or other methods
approved by the Contracting Officer and rearranged by hand as
necessary to provide complete coverage of the bank to the
specified average thickness. A tolerance of 20 percent above or
below the specified average thickness will be allowed. Openings

between stones exposing more than 2600 mm 2 4 square inches of the
graded slope will not be permitted. In underwater placement, the
stone shall be uniformly distributed in the amount specified.

(2) Stone-Filled Key Trench - The excavated key trench shall be
filled to the elevation of adjacent [riprap] [stone] with stone of
the specified size to provide a thickness of 1.5 m 5 feet with a
tolerance of 300 mm 1 foot. Bulldozing stone into the excavated
trenches will not be permitted.

(3) [Riprap] [Stone] Fill - Eroded areas of stone dikes shall be
restored and minor gaps filled with [riprap] [stone] of the
specified size. The stone fill shall be placed to the elevations
and sections of adjacent portions of the dike or in accordance
with the jobsite work orders or as directed by the Contracting
Officer. The underwater portion of the repairs shall be
accomplished in uniform horizontal layers of about 1.5 m 5 feet
thickness. Each lift shall be carried the entire length of the
dike repairs. Generally a 1800 mm 6 feet crown width with slopes

of angle of repose (approximately 1V on 1 1/4 H) will be required.
A tolerance of plus or minus 300 mm 1 foot will be allowed in the
specified elevation and crown width. The stone shall be placed by
a crane or dragline equipped with a skip, grapple, clamshell, or
rock bucket; by frontend loader or bulldozer; or by trucks or
other equipment approved by the Contracting Officer. Placing of
stone along the dike will not be permitted when river stages are
above the top of dike without prior approval of the Contracting
Officer or at any river stages when site and current conditions
prevail which, in the opinion of the Contracting Officer, make
operations impracticable or uneconomical.

SECTION 35 31 19 Page 79

3.21.2.5 Placement Control

Control placement of stone in the dikes, and furnish, operate, and maintain
the necessary equipment, and all necessary material and supplies. At all
times, when stone placement from floating plant is underway, the means by
which the plant, equipment, and stone supply barges are positioned must
function accurately and consistently. Whatever the method employed, it
must permit the Contractor and the Government Quality Assurance
Representative to readily determine the exact position of the stone-placing
operation. Prior approval of the contracting Officer will be required in
each instance before placing any stone subaqueously without the aid of any
equipment listed below.

a. The method of alignment control may consist of piles or pile clumps.
Other acceptable methods of alignment control include the use of a
manned transit, laser, colored or polarized light beams, or other
method demonstrable to be practicable and sufficiently precise and
reliable.

b. Acceptable methods of distance control for floating plant engaged in
subaqueous placement of stone may consist of piles or pile clumps at
intervals of 90 to 120 m 300 to 400 feet. Piles or pile clumps, if
used, shall be supplemented by a wire distance wheel or other equally
accurate measuring device for use in conjunction with the piles. Other
acceptable methods include the use of electronic distance surveying
instruments or other method demonstrable to be practicable and
sufficiently precise and reliable.

c. Suitable recording electronic depth finder shall be provided at each
location of work under this contract. The depth finder shall have a
recording scroll not less than 100 mm 4 inches wide with a scale of not
more than 3 m of depth to 25 mm 10 feet of depth to the inch. The
depth finder shall be capable of obtaining accurate soundings and shall
be used as an aid in the control of subaqueous stone placement. Ensure
that the depth finder is in proper working order at all times and
furnish and maintain an adequate stock of recording paper for the depth
finder. Submit to the Contracting Officer, for approval, the
manufacturer's name, model number, and/or model name of the electronic
depth finder proposed for use prior to the unit being place in service.

d. The use of buoys as placement control devices will not be permitted.
The use of bank targets for alignment control will not be permitted for
working distance of more than 1200 mm 400 feet without prior approval
of the Contracting Officer.

3.22 PLACEMENT OF SHORELINE PROTECTION

3.22.1 Debris

Any timbers, unsatisfactory material and debris within the reaches for
construction shall be removed except as otherwise directed by the
Contracting Officer, and upon removal shall become the property of the
Contractor. All materials shall be properly disposed of in accordance with
the requirements of Section 01 57 19 TEMPORARY ENVIRONMENTAL CONTROLS,
including any applicable local requirements.

SECTION 35 31 19 Page 80

3.22.2 Limitations of Placement Procedures

Stone construction in advance of completed permanent protection except as
specified herein shall be at the Contractor's risk. Keep the Contracting
Officer informed as to any and all situations that may result in a possible
interruption of work.

3.22.2.1 Interruptions

If the Government can anticipate that the stone construction will be
interrupted for more than [_____] [four (4)] continuous days, including
weekends and holidays, the Contractor may be required to complete the
placement of [_____] and [_____] stone on both sides of the breakwater and
provide protection of the exposed ends prior to the start of the
interruption. The above-required protection for the exposed ends of the
breakwater shall consist of the same type of stone protection required on
the lake side of the breakwater. All material used for protecting the
exposed ends of the breakwater shall be removed after the need therefor has
ended and shall be appropriately incorporated into the required permanent
construction. All materials which are removed and placed in the permanent
construction, in accordance with the provisions of this section, will be
measured and paid for only once. When temporary protection of exposed ends
of construction in progress is ordered or directed by the Contracting
Officer, an equitable adjustment will be made for the work of temporarily
placing and removing the stone materials. The Government has no obligation
to order that exposed ends be protected. If the Government takes no action
to have exposed ends protected, then the provisions of the paragraph
MATERIAL PLACEMENT IN ADVANCE shall apply.

3.22.2.2 Material Placement in Advance

The breakwater shall not be constructed more than [_____] m feet in advance
of completed placement of the [_____] and [_____] stone. If at the
completion of a day's placement operations the unprotected portion (maximum
[_____] m feet) is surveyed to determine the shape and grade of the
materials placed, the Government will assume the responsibility for the
cost to replace it (maximum [_____] m feet) if it is displaced or lost due
to a storm during the nonwork period but not exceeding a continuous [_____]
[four (4)] day nonwork period. In the event an unprotected section of any
length unsurveyed is left during a nonwork period or is left unprotected
for a period longer than four continuous days and is damaged or causes
damage to a completed section, the damaged portion(s) shall be replaced or
reshaped as approved by the Contracting Officer with no additional payment.

[3.22.3 Core/Mattress/Bedding Stone

Place stone to the lines, grades and thickness shown. The method used in
placement shall be such that any soft and organic materials on the lake
floor will be displaced outward towards the extreme outside toes of the
required sections of the structure and in the direction of the
construction. Stone placement shall start at the centerline of the stone
structure and extend outward to the toes of the structure in a fashion
whereby the line of stone advancement takes an inverted "U" shape.
[Placement by self-unloading lake carriers is [not] acceptable.] Placement
shall be with reasonably systematic care that segregation of particle sizes
will not occur. [If the materials are placed by clam shell, dragline, or
other similar equipment, the stone shall not be dropped from a height
exceeding [_____][600] mm [_____][two] feet above the existing lake bottom
or previously placed material.] [Placement with bottom dump scows will

SECTION 35 31 19 Page 81

[not] be allowed.] The finished surface of the stone shall be adequately
smooth and shall be free of mounds or windrows. [The finished work shall
be free of clusters or small stones and cluster of larger stones.]

][3.22.4 Armor/Cover/Riprap Stone

Place stone in the locations and at the thickness shown without deviating
from the lines and grade shown, including allowance for tolerances. Final
shaping of the slope shall be performed concurrently with the initial
placement of the stone. Stones shall be randomly selected and set in
contact with each other so that the interstices between adjacent stones
shall be as small as the character of the stone will permit. The face of
stone having the largest area shall be placed against the surface of the
underlying material. Begin placement at the bottom of the slope. The
heaviest stones shall be placed as toe stones. Stones shall be placed in a
manner to avoid displacing underlying materials or placing undue impact
force on underlying material that would cause the breaking of stones.
Unless otherwise specified, stone shall not be dropped from a height
greater than [_____][600] mm [_____][two] feet. The equipment used in
placing the stone shall be suitable for handling materials of the sizes
required including the ability to place the stone over its final position
before release and if necessary pick up and reposition the stone. Dragline
buckets and skips shall not be used in placement. Moving stone by drifting
or manipulating down the slope will not be permitted. The finished work
shall be a well distributed mass, free of pockets of either smaller or
larger stone, having a minimum of voids and with the maximum of
interlocking of stones. It should be anticipated that rehandling of
individual stones after initial placement will be required to achieve the
above requirements. Stones required to be placed over or adjacent to
drains and subsurface pipes shall not be dropped, but gently lowered and
placed in their final position by material handling equipment.

][3.22.5 Underlayer Stone

Place stone, to a full zone thickness, in one operation in a manner to
avoid displacing the underlying material or placing undue impact force on
underlying materials and supporting subsoils. The underlayer stone shall
be placed in a manner to produce a resultant graded mass of stone with
minimum voids. Rearranging of individual stones may be required to achieve
this result. Placement by any method which is likely to cause segregation
of the various sizes will not be permitted. Unsegregated stone shall be
lowered in a bucket or container and placed in a systematic manner directly
on the underlying material. Placement shall begin at the bottom of the
slope and proceed upward. Casting or dropping of stone over [_____][600] mm
 [_____] [2] feet or moving by drifting and manipulating down the slope
will not be permitted. Final finish of the slope shall be performed as the
material is placed.

][3.22.6 Scour/Riprap Stone

Place stone, to a full zone thickness, in one operation in a manner to
avoid displacing the underlying material or placing undue impact force on
underlying materials and supporting subsoils. Place the stone in a manner
to produce a resultant graded mass of stone with minimum voids.
Rearranging of individual stones may be required to achieve this result.
Placement by any method which is likely to cause segregation of the various
sizes will not be permitted. Unsegregated stone shall be lowered in a
bucket or container and placed in a systematic manner directly on the
underlying material. Placement shall begin at the bottom of the slope and

SECTION 35 31 19 Page 82

proceed upward. Casting or dropping of stone over [_____][300] mm [_____]
[one] foot or moving by drifting or manipulating down the slope will not be
permitted. Final finish of slope shall be performed as the material is
placed.

][3.22.7 Fill Stone

Placement of fill stone within steel sheet pile walls shall not be done
until tie-rods, wales, and connections are installed, tightened, and
inspected; and the structure aligned within the required tolerances. The
fill materials shall be uniformly deposited in maximum [_____] [900]-mm
[_____] [3]-foot lifts and in such a manner that there will be not undue
later settlement of the materials and that the structure will not be
subjected to undue strains, deformations, or other damage. Responsibility
for damage to the structure due to filling operations shall rest with the
Contractor. The stone shall be distributed and consolidated by use of a
vibratory hammer or similar vibrating hammer or similar vibrating equipment
affixed to a steel beam which shall be inserted into the fill at intervals
not greater than [_____][1.5] m [_____] [5] feet. The vibratory operations
shall be continued until there is no visual continuation of settlement.
Other distribution or consolidation methods may be used when approved by
the Contracting Officer. Stone above water shall be compacted to [_____]
[ninety percent (90 percent) of maximum density obtained at optimum
moisture content as determined by the Contractor in accordance with [
EM 1110-2-1906] [[_____]]]. Perform at least [_____] [one (1)] compaction
test for each [_____] metric ton ton of material placed.

][3.22.8 Splash Stone

Place stone to the lines and grades shown and in a manner that will avoid
tearing the underlying geotextile.

] 3.22.9 Fitted Cap Stone

Place the fitted cap stone upon the geotextile covering the fill stone
within the limits of the steel sheet pile structure to the lines and grades
shown. The stones used shall be of assorted sizes and shall be placed to
tightly fit against each other in the space bounded by the perimeter
[_____] [concrete sidewalk]. Individual stones of the maximum size which
will fill a given space shall be used to fill spaces between larger stones
to minimize the size of spaces to be filled by chinking. The flattest face
of each stone shall be the top surface of the placed stone. Following
placement of the cap stones, the remaining spaces between individual stones
shall be filled with pieces of smaller stone obtained from the required
[underlayer] stone gradation materials being supplied for this contract.
The spaces between cap stones shall be filled with selected stones of the
maximum size which will fit in each remaining space. At the elevation of
the upper horizontal surface of the cap stones, the stones used for
chinking shall be placed with their elongated dimension in a vertical
direction and forced into place in the spaces between cap stone spaces such
that they become firmly wedged in place.

3.22.10 Slides

In the event of the sliding or failure of any part of the structure during
its construction, or after its completion, but prior to its acceptance,
[upon written order of the Contracting Officer,] cut out and remove the
slide from the structure and then rebuild that portion of the structure
with new materials or reuse the displaced materials for rebuilding if

SECTION 35 31 19 Page 83

deemed appropriate. The Contracting Officer shall determine the nature and
cause of the slide. In case the slide is caused through fault of the
Contractor, the foregoing operations shall be performed without cost to the
Government.

3.23 TESTS AND INSPECTIONS

3.23.1 Concrete Grout

3.23.1.1 General

**
NOTE: Select the first bracketed option if ACI
International references are cited in the project
specification; select and verify the correctness of
the second bracketed option if ACI International
references are not cited in the project
specifications.

**

Individuals who sample and test grout as required by this section shall
have demonstrated a knowledge and ability to perform the necessary test
procedures equivalent to ACI minimum guidelines for certification of
Concrete Transportation Construction Inspector or ACI Concrete Construction
Inspector Level II, obtainable from [the address and telephone number for
ACI INTERNATIONAL specified in Section 01 42 00 SOURCES FOR REFERENCE
PUBLICATIONS] [ACI INTERNATIONAL, P.O. Box 9094, Farmington Hills, MI
48333-9094, Ph: 248-848-3700, Fax: 248-848-3701, Internet:
http://www.aci-int.inter.net].

3.23.1.2 Preparations for Placing

Riprap shall be inspected in sufficient time, prior to each grout
placement, in order to certify that it is ready to receive the grout.

3.23.1.3 Air Content

Air Content shall be checked at least [once] [twice] during each shift that
grout is placed. Samples shall be obtained in accordance with
ASTM C172/C172M and tested in accordance with ASTM C231/C231M. Whenever a
test result is outside the specification limits, the grout shall not be
delivered to the area to be grouted and an adjustment shall be made to the
air-entrainment admixture.

3.23.1.4 Slump

Slump shall be checked [once][twice] during each shift that concrete grout
is produced. Samples shall be obtained in accordance with ASTM C172/C172M
and tested in accordance with ASTM C143/C143M.

3.23.1.5 Placing

The placing foreman shall not permit placing to begin until he has verified
that adequate equipment and workmen are available.

SECTION 35 31 19 Page 84

3.23.2 Pre-Production

3.23.2.1 Bulk Specific Gravity

Submit, at least [120] [_____] calendar days in advance of shipment of
stone to the work site, a copy of bulk specific gravity test results for
each gradation range of stone proposed to be furnished. The information
shall be furnished prior to preparation of pre-production demonstration
stockpiles.Quantity determinations are contingent upon the range of bulk
specific gravity (saturated surface dry (SSD) basis) of stone to be
supplied. Therefore, during the process of selecting a source or sources
of stone for the project, make an investigation to determine the lowest and
highest bulk specific gravity (SSD) of stone available at the source or
sources proposed to be utilized for each gradation range of stone. Tests
shall be performed at a Government approved testing laboratory in
accordance with [_____]. The testing results shall be submitted in
accordance with paragraph SUBMITTALS. Test results which display an
extraordinarily wide range of values may necessitate additional testing to
determine whether the source contains strata with stones of an acceptable
range of bulk specific gravity. For Category I sources which have been
acceptably tested not more than two years earlier, and the material is of
an acceptable quality and bulk specific gravity, the Contracting Officer
may waive the requirement for bulk specific gravity testing.

3.23.2.2 Material Quality

Before selecting a source for preparation of a demonstration stockpile, be
reasonably certain that the source is capable of meeting the quality and
source requirements specified in paragraphs SOURCES and EVALUATION TESTING
OF STONE, including their respective subparagraphs.

3.23.2.3 Borderline Material Quality

If the COR's evaluation of a demonstration stockpile results in not being
able to determine by visual examination whether the material is acceptable
or unacceptable, the COR will select at least one but not more than three
representative stones from the demonstration stockpile to be prepared for
shipment to the Government's laboratory for testing in accordance with
paragraph EVALUATION TESTING OF STONE. Where specified sizes are in excess
of 900 kg 2,000 pounds, cut or break a representative piece, weighing
approximately 900 kg 2,000 pounds each, off of the selected stones. For
specified stone sizes of less than 900 kg 2,000 pounds but more than 230 kg
500 pounds, individual samples shall be the size of the largest stone
specified for the size range. Samples of stone groupings with a maximum
size less than 230 kg 500 pounds shall contain at least two (2) stones
representative of the higher limit of the stone weights specified. In
addition, the sample shall be representative of the gradation specified and
the minimum weight of the total sample shall be not less than 230 kg 500
pounds. The sampling and testing procedures shall be repeated for each
strata being quarried. Ship the samples to the laboratory as specified in
paragraph EVALUATION TESTING OF STONE. If the laboratory testing reveals
the materials are unacceptable, submit a replacement source for approval
and proceed with the demonstration stockpile procedures anew.

3.23.2.4 Demonstration Stockpile at Source

Following submittal of the Contractor's Quality Control (CQC) Plan and
selection of a source, but prior to the Government's approval of a source
and the CQC Plan, make arrangements to provide a pre-production

SECTION 35 31 19 Page 85

demonstration stockpile for each of the stone size ranges for the project.
The stockpiles shall be located at the source of the stone and be shaped in
windrow fashion. The stones with a size range greater than [_____] [2.7]
tons [_____] [3] tons shall be placed in a single layer with [_____] [300]
mm [_____] [1] foot of clear space around each stone. Stones under [_____]
[2.7] tons [_____] [3] tons in weight shall not be stacked higher than
[_____] [1200] mm [_____] [4] feet. The stones placed in the demonstration
stockpiles shall be representative of the overall quality of materials in
the source and shall not consist of the best specimens unless it is
reasonable to determine that the source will provide the required amount of
stone of the applicable size range with a degree of quality no less than
that existent in the demonstration stockpile. The quantity of stone in
each demonstration stockpile shall be dependent upon the gradation size
range to be produced for the project. The following parameters shall apply:

SIZE OF INDIVIDUAL STONES
WITHIN A RANGE

DEMONSTRATION STOCKPILE QUANTITY
BASED ON PROJECT QUANTITY FOR SIZE
RANGE

[_____] [_____]

[_____] [_____]

[_____] [_____]

[_____] [_____]

The stones placed in the stockpile shall have been preselected by the
Contractor's Quality Control Plan (CQCP) inspector or supervisor and
acceptable stones over 230 kg 500 pounds in size shall have been marked
with spray paint on three mutually perpendicular sides with a coded mark to
denote acceptability for a certain size range. A stockpile of
representative reject stones marked with a red "X" shall also be maintained
at the site as examples of unacceptable materials or shapes.

3.23.2.5 Evaluation of Demonstration Stockpile at Source

Notify the Contracting Officer when stockpiles are ready for evaluation.
The Contractor's approved Quality Control Plan (QCP) supervisor and all QCP
inspectors shall accompany the Contracting Officer's Representative (COR)
during the Government's evaluation of the demonstration stockpiles.
Arrange to have individual stones turned as necessary to accommodate the
COR's evaluation. The COR will mark rejected stones with a red "X" and
such stones shall be removed to the reject stockpile or to a crusher if one
is available. If more than [_____] [2] unacceptable stones are found
within a stockpile, the entire stockpile will be rejected by the Government
and a replacement stockpile will be created for re-evaluation. If the
replacement stockpile is rejected, revise and resubmit its Quality Control
Plan (QCP) and create another replacement demonstration stockpile for
evaluation. If the third demonstration stockpile for a particular size
range at a single source is found unacceptable, the source will be
disapproved for such size rang and a new source shall be submitted for
approval. In addition, submit the name and qualifications for a person to
replace the QCP supervisor. The Contractor may choose a replacement source
at the time a first or second demonstration stockpile is found
unacceptable. The replacement of demonstration stockpiles or stone sources
shall be at no additional cost to the Government and with no change in the

SECTION 35 31 19 Page 86

time of completion.

3.23.2.6 Approval of Demonstration Stockpile at Source

At the time the COR finds the contents of a demonstration stockpile to be
unacceptable, either through visual examination or through laboratory
testing, the Contractor will be notified in writing that the source, the
QCP plan and QCP staff are approved, whereupon the Contractor may proceed
with production of materials for the project provided they are consistent
with demonstration stockpiles.

3.23.2.7 Duration of Demonstration Stockpile at Source

Other than for being shipped as the final quantities of materials to be
placed in the work, each demonstration stockpile shall remain unchanged at
the source until all other required material of the size range represented
by the stockpile has been shipped from the source.

3.23.3 Placement Control

3.23.3.1 Quality Control Measures

Establish and maintain quality control for all work performed at the job
site under this section to assure compliance with contract requirements.
Maintain records of the quality control tests, inspections and corrective
actions. Quality control measures shall cover all construction operations
including, but not limited to, the placement of all materials to the slope
and grade lines shown and in accordance with this section.

3.23.3.2 Check Surveys

**
NOTE: EM 1110-2-1003 should be referred to for
spacing requirements for a Hydrographic Survey.

**

Surveys made by the Contractor are required on each material placed for
determining that the materials are acceptably placed in the work. Make
checks as the work progresses to verify lines, grades and thicknesses
established for completed work. At least one (1) check survey as specified
below shall be made for each [_____] [twenty-five (25)] foot section as
shown as practicable after completion. Following placement of each type of
material, the cross section of each step of the work shall be approved by
the Contracting Officer before proceeding with the next step of the work.
Approval of cross sections based upon check surveys shall not constitute
final acceptance of the work. Cross sections shall be taken on lines
[_____] [8] m [_____] [25] feet apart, measured along the structure
reference line, with readings at [_____] [1.5]-m [_____] [5]-foot intervals
and at beaks along the lines. However, other cross section spacing and
reading intervals may be used if determined appropriate by the Contracting
Officer. Additional elevations and soundings shall be taken as the
Contracting Officer may deem necessary or advisable. The surveys shall be
conducted in the presence of an authorized representative of the
Contracting Officer, unless this requirement is waived by the Contracting
Officer.

a. Above Water: The elevation of stone above the water surface shall be
determined by the use of a leveling instrument and a rod having a base
300 mm 12 inches in diameter. If approved by the Contracting Officer

SECTION 35 31 19 Page 87

other means may also be used.

b. Below Water: For portions of the work that are under water, sounding
surveys shall be performed either by means of a sounding pole or a
sounding basket weighing about 4 kg 8 1/2 pounds, each of which has a
base measuring 300 mm 12 inches in diameter.

c. Gage Board: The gage shall be checked prior to any survey. Install a
gage board at the project site.

d. Electronic Depth Recorder Method: When using an electronic depth
recorder the following procedures shall be used.

(1) The depth recorder shall be calibrated and adjusted for the gage,
with check bar, at least [_____] [six (6)] times within a normal
eight (8) hour work day.

(2) Normal calibration times shall be at the beginning of the work
day, mid-morning, close of morning's work, start of afternoon's
work, mid-afternoon, and the end of the day.

(3) Further calibrations shall be performed whenever there is any
malfunction within the depth recorder or transducer which might
affect the soundings, a major gage change, or change in water
temperature due to industrial discharge or other causes.

(4) The check bar shall be set at approximately the deepest sounding
in the area to be sounded.

(5) The depth recorder shall be calibrated to read at low water datum.

(6) When checking the calibration at mid-morning, end of morning,
mid-afternoon and end of work, the same setting used for the
previous calibration shall be used.

(7) If the calibration check does not agree with the previous
calibration, the depth recorder shall be calibrated to the proper
setting.

(8) Under no circumstances shall the setting of the depth recorder be
changed between calibrations.

e. Electronic Depth Recorder: The survey depth recorder used must be a
standard model acceptable to the Contracting Officer using a sounding
chart that can be read directly to the nearest 300 mm foot and
estimated to the nearest 30 mm tenth (0.1) of a foot. Accuracy shall
be better than 1/2 of 1 percent.

f. Tagline Method of Horizontal Location Along Station: If a tagline is
used with a depth recorder, the soundings shall be marked with a fix
every [_____] [1.5] m [______] [5] feet.

g. Predetermined Transit Angle Method or Ranges Method: The interval
between predetermined angles or ranges along a sounding line shall not
exceed [_____] [60] m [_____] [200] feet along the entire length of the
sounding line. No predetermined angle shall form an intersection with
the sounding line of less than 45 degrees.

h. Speed of the Sounding Boat: When sounding, the speed of the sounding

SECTION 35 31 19 Page 88

boat shall be as constant as possible, preferably between 55 and 67 m
per minute 180 and 220 feet per minute.

i. Checking Gage: The gage shall be checked prior to each calibration and
recorded on the sounding chart or in the field notes.

3.23.4 Bedding Layers, Filter Layers, and Sand Fill

3.23.4.1 General

Perform gradation tests to assure compliance with contract requirements and
shall maintain detailed records. The bedding material, filter materials
and/or sand fill shall be sampled in accordance with ASTM D75/D75M and
tested in accordance with ASTM C136/C136M. Perform the tests before and
after surveys of each layer of stone protection material placed.

3.23.4.2 Reporting

Reporting shall be in accordance with paragraph GRADATION TEST.

3.23.5 [Trenchfill Revetment, Bank Paving, and Outlet Drains

Establish and maintain quality control for stone placement operations to
assure compliance with contract specifications and maintain records of his
quality control for all construction operations including, but not limited
to, the following:

a. Check grades of trenchfill and bank paving for compliance with design
sections.

b. Record tonnage of stone placed in each station of trenchfill revetment
and check quantity for compliance with design sections.

c. Check for uniform thickness of paving stone and specified elevation of
top paving on graded slopes.

d. Check for even distribution of spalls used in paving.

e. Insure that outlet drains conform with design sections.]

3.23.6 [Stonefill Revetment and Stonefill Dikes

Check grade, slope, and placement of stone for compliance with design
sections and specifications.]

3.23.7 [Stone Dike]

[Establish and maintain quality control for all stone dike operations to
assure compliance with contract requirements and maintain detailed records
of this quality control for all construction operations, including, but not
limited to, the following:

a. Placement and alignment of stone in the dike.

[b. Periodic fathometer surveys as directed by the Contracting Officer.]

c. Record of the tonnage of stone placed in each station.]

SECTION 35 31 19 Page 89

3.23.8 [Revetment Repairs

Inspect the revetment repairs for compliance with the contract requirements
and record the inspection of all operations including, but not limited to,
the following:

a. Bank grading, excavating or reshaping damaged drains through the
paving, placing graded material into areas, and disposing of waste
material.

b. Breaking out pavement within specified limits.

c. Disposition of cleared material, drift, and other debris.

d. Preparation of subgrade for paving.]

3.23.9 [Stone] [Riprap] Paving

Establish and maintain quality control for slope dressing and riprap paving
to assure compliance with contract requirements, and maintain records of
his quality control for all construction operations, including but not
limited to the following:

a. Dressing the slope to eliminate any irregularities, including
irregularities in the gravel blanket placed by others, due to rain or
wave wash or operations of the Contractor's equipment.

b. Grading and dressing necessary to secure a suitable connection with the
riprap paving in place.

c. Underwater paving to assure proper connection with concrete mattress
and complete coverage.

d. Above-water connection between riprap paving and concrete mattress.

e. Connection between riprap paving and asphalt paving.

f. Placement of riprap on gravel blanket, upper bank slope, and if
applicable, overbank areas for thickness and proper coverage.

g. Placement of riprap in ditch outlets.

3.23.10 Dike Repairs

Inspect all dike stone repair operations for compliance with contract
requirements and record the inspection of all operations including, but not
limited to the following:

a. Grading of slopes to design grade within tolerance.

b. Disposition of material from grading and excavation.

c. Dressing of slope before placement of paving.

d. Placement of slope and underwater paving.

e. Grade and section of stone fill.

Furnish to the Contracting officer a copy of these records an tests, as

SECTION 35 31 19 Page 90

well as records of corrective action taken.

3.23.11 Gradation Tests for Stone

3.23.11.1 [Gradation Test Method for Riprap

Gradation tests shall be performed in accordance with ASTM D5519, Test
Method A [_____].]

3.23.11.2 [Standard Test Method for Gradation of Quarry Run Stone or Stone
Paving]

**
NOTES: Alternative 2. The gradation test method
was developed to provide guidance to field personnel
and Contractors so that the procedures would be
uniform. This test procedure is provided as an
example.

This test method should not be used in contract
specifications that cover stone, upper bank and
stone, overbank, and quarry run stone.

**

a. Select a representative sample (Note No. 1), weigh and dump on hard
stand.

b. Select specific sizes (see example) on which to run "individual weight
larger than" test. (See Note No. 2). Procedure is similar to the
standard aggregate gradation test for "individual weight retained".

c. Determine the largest size stone in the sample. (100 percent size)

d. Separate by "size larger than" the selected weights, starting with the
larger sizes. Use reference stones, with identified weights, for
visual comparison in separating the obviously "larger than" stones.
Stones that appear close to the specific weight must be individually
weighed to determine size grouping. Weigh each size group, either
individually or cumulatively.

e. Paragraph d above will result in "individual weight retained" figures.
Calculate individual percent retained (heavier than), cumulative
percent retained, and cumulative percent passing (lighter than).

 NOTE NO. 1: Sample Selection: The most important
 part of the test and the least precise is the selection
 of a representative sample. No "standard" can be devised;
 larger quarry run stone is best sampled at the shot or
 stockpile by given direction to the loader; small graded
 stone is best sampled by random selection from the
 transporting vehicles. If possible, all parties should
 take part in the sample selection and agree before the
 sample is run that the sample is representative.

 NOTE NO. 2: Selection of Size for Separation: For these
 types of stone gradations the separation points need to be
 selected as the smallest size stone at each break in the
 gradation specified.

SECTION 35 31 19 Page 91

EXAMPLE GRADATION SPECIFICATIONS

INDIVIDUAL PERCENT RETAINED STONE WEIGHT IN KGLBS

10 Max. 34 - 5775 - 125

40-60 11 - 3425 - 75

20-40 3 - 116 - 25

15 Max. 0 - 30 - 6

EXAMPLE WORKSHEET

STONE SIZE KGLBS INDIVIDUAL WT.
RETAINED

INDIVIDUAL PERCENT
RETAINED

SPECIFICATIONS

Greater than 57125 0 0 0

34 - 5775 - 125 1180 2600 8 10 Max.

11 - 3475 - 125 735016,200 50 40-60

3 - 116 - 25 454010,000 32 20-40

0 - 30 - 6 1450 3200 10 15 Max.

TOTAL 14,520 kg32,000
pounds

NOTE: Largest stone 68 kg150 pounds

3.23.11.3 Standard Test Method for Gradation of Riprap, Graded Stone, and
[_____]

**
NOTE: Alternative 2. The STANDARD TEST METHOD FOR
GRADATION OF RIPRAP AND GRADED STONE gradation test
method was developed to provide guidance to field
personnel and Contractors so that the procedures
would be uniform. This test procedure is provided
as an example.

This test method should be presented in contract
specifications that require riprap or graded
stone. This test method should not be used in
contract specifications that only cover stone, upper
bank and stone, overbank.

**

a. Select a representative sample (Note No. 1), weigh and dump on hard
stand.

b. Select specific sizes (see example) on which to run "individual weight
larger than" test. (See Note No. 2). Procedure is similar to the
standard aggregate gradation test for "individual weight retained".

SECTION 35 31 19 Page 92

c. Determine the largest size stone in the sample. (100 percent size)

d. Separate by "size larger than" the selected weights, starting with the
larger sizes. Use reference stones, with identified weights, for
visual comparison in separating the obviously "larger than" stones.
Stones that appear close to the specific weight must be individually
weighed to determine size grouping. Weigh each size group, either
individually or cumulatively.

e. Paragraph d above will result in "individual weight retained" figures.
Calculate individual percent retained (heavier than), cumulative
percent retained, and cumulative percent passing (lighter than). Plot
percent passing, along with the specification curve on ENG Form 4794-RM
4794-R.

NOTE NO. 1: Sample Selection: The most important part of the test
and the least precise is the selection of a representative
sample. No "standard" can be devised; larger quarry run stone is
best sampled at the shot or stockpile by given direction to the
loader; small graded stone is best sampled by random selection
from the transporting vehicles. If possible, all parties should
take part in the sample selection and agree before the sample is
run that the sample is representative.

NOTE NO. 2: Selection of Size for Separation: It is quite possible
and accurate to run a gradation using any convenient sizes for the
separation, without reference to the specifications. After the
test is plotted on a curve, then the gradation limits may be
plotted. Overlapping gradations with this method are no problem.
However, it is usually more convenient to select points from the
gradation limits, such as the minimum 50 percent size, the minimum
15 percent size, and one or two others, as separation points.For
these types of stone gradations the separation points need to be
selected as the smallest size stone at each break in the gradation
specified.

F O R

E X A M P L E

O N L Y

EXAMPLE GRADATION SPECIFICATIONS

PERCENT LIGHTER BY WEIGHT STONE WEIGHT IN KGLBS

100 180 - 75400 - 160

50 75 - 35160 - 80

15 35 - 1580-30

SECTION 35 31 19 Page 93

EXAMPLE WORKSHEET

STONE SIZE KG
LBS

INDIVIDUAL WT.
RETAINED

INDIVIDUAL
PERCENT RETAINED

CUMULATIVE
RETAINED

PERCENT
PASSING

180400 0 0 0 100

75160 43549600 30 30 70

3580 508011,200 35 65 35

1530 36298000 25 90 10

<15<30 14513200 10 100 -

TOTAL 14,514 kg32,000
pounds

NOTE: Largest stone 114 kg251 pounds

SECTION 35 31 19 Page 94

G R A D A T I O N T E S T D A T A S H E E T

Quarry _____________________________
Type of
Stone Tested _________________________

Date of Test _______________________ Testing Rate _________________________

T E S T R E P R E S E N T S

Contract No. District Tons

TOTAL

G R A D A T I O N

Cumulative

Stone Size
(kg)(lbs)

Weight
Retained

Individual %
Retained

Percent
Retained

Percent
Passing

Specification %
Finer by Wt

Total Weight

Max Size
Stone

Remarks:

 I certify that the above stone sample is representative of the total
 tonnage covered by this test report.

Contractor Representative ___
Government Representative ___

SECTION 35 31 19 Page 95

STONE SOURCES

LATITUDE/LONGITUDE QUARRY LOCATION, ADDRESS, &
TELEPHONE

MAIN OFFICE ADDRESS &
TELEPHONE NUMBER

[STATE]

[STATE]

 -- End of Section --

SECTION 35 31 19 Page 96

