
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 36 00 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-31 36 00 (July 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 36 00

WIRE MESH GABIONS[AND MATTRESSES]

08/08

PART 1 GENERAL

 1.1 SUMMARY
 1.2 UNIT PRICES
 1.2.1 Filter Material
 1.2.1.1 Payment
 1.2.1.2 Measurement
 1.2.1.3 Unit of Measure
 1.2.2 Gabion [and Mattress] Protection
 1.2.2.1 Payment
 1.2.2.2 Measurement
 1.2.2.3 Unit of Measure
 1.3 REFERENCES
 1.4 DEFINITIONS
 1.4.1 Rate of Aggressiveness
 1.4.2 Double Twisted Wire Mesh Gabions[and Mattresses]
 1.4.2.1 Style 1
 1.4.2.1.1 Permanent
 1.4.2.1.2 Temporary
 1.4.2.2 Style 2
 1.4.2.2.1 Permanent
 1.4.2.2.2 Temporary
 1.4.2.3 Style 3
 1.4.2.4 Style 4
 1.4.3 Welded Wire Fabric Gabions[and Mattresses]
 1.4.3.1 Style 1
 1.4.3.2 Style 2
 1.4.3.3 Style 3
 1.4.3.3.1 Permanent
 1.4.3.3.2 Temporary
 1.4.3.4 Style 4
 1.4.3.5 Style 5
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Samples
 1.6.2 Test Report or Documents

SECTION 31 36 00 Page 1

 1.7 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Double twisted wire mesh Gabions[and Mattresses]
 2.1.1.1 Metallic Coating
 2.1.1.2 PVC for Coating
 2.1.1.2.1 Specific Gravity
 2.1.1.2.2 Tensile Strength
 2.1.1.2.3 Modulus of Elasticity
 2.1.1.2.4 Hardness
 2.1.1.2.5 Brittleness Temperature
 2.1.1.2.6 Resistance to Abrasion
 2.1.1.2.7 Salt Spray Exposure and Ultra Violet Light Exposure
 2.1.1.2.8 Evaluation of Coating After Salt Spray and Ultraviolet

Exposure Test
 2.1.1.3 Wire Tensile Strength
 2.1.1.4 Mesh Strength and Panel to Panel Joint Strength
 2.1.2 Welded Wire Fabric Gabions[and Mattresses]
 2.1.2.1 Metallic Coating
 2.1.2.2 PVC for Coating
 2.1.2.2.1 Adhesion
 2.1.2.2.2 Mandrel Bend
 2.1.2.2.3 Specific Gravity
 2.1.2.2.4 Tensile Strength
 2.1.2.2.5 Modulus of Elasticity
 2.1.2.2.6 Hardness
 2.1.2.2.7 Brittleness Temperature
 2.1.2.2.8 Resistance to Abrasion
 2.1.2.2.9 Salt Spray Exposure and Ultra Violet Light Exposure
 2.1.2.2.10 Evaluation of Coating After Salt Spray and Ultraviolet

Exposure Test
 2.1.2.3 Wire Tensile strength
 2.1.2.4 Weld Shear Strength
 2.1.2.4.1 Minimum Average Shear Value
 2.1.2.4.2 Panel to Panel Joint Strength
 2.1.3 Alternative Wire Fasteners for Gabions[and Mattresses]
 2.1.3.1 Ring Fasteners
 2.1.3.1.1 Salt Spray Test
 2.1.3.1.2 Pull-Apart Resistance Test
 2.1.3.2 Spiral Binders
 2.1.4 Testing
 2.1.5 Stone Fill
 2.1.5.1 General
 2.1.5.1.1 Delivery
 2.1.5.1.2 Sources
 2.1.5.1.3 Properties
 2.1.5.1.4 Non-Listed Source
 2.1.5.2 Stone Quality
 2.1.5.3 Gradation
 2.1.5.3.1 Oversize Rock
 2.1.5.3.2 Undersize Rock
 2.1.6 Filter Material

PART 3 EXECUTION

 3.1 FOUNDATION PREPARATION
 3.2 FILTER PLACEMENT

SECTION 31 36 00 Page 2

 3.3 ASSEMBLY
 3.3.1 Double twisted wire mesh Gabions
 3.3.2 Double Twisted Wire Mesh Revet Mattresses
 3.3.3 Welded Wire Fabric Gabions[and Gabion Mattresses]
 3.4 LACING OPERATIONS
 3.4.1 Double Twisted Wire Mesh Gabions[and Mattresses]
 3.4.1.1 Lacing Wire
 3.4.1.2 Steel Wire Ring Fasteners
 3.4.2 Welded Wire Mesh Gabions[and Mattresses]
 3.5 INSTALLATION AND FILLING
 3.5.1 Double Twisted Wire Mesh Gabions
 3.5.2 Double Twisted Wire Mesh Revet Mattresses
 3.5.3 Welded Wire Fabric Gabions
 3.5.4 Welded Wire Fabric Gabion Mattresses
 3.5.5 Non-Rectangular Shapes
 3.6 CLOSING

ATTACHMENTS:

sources

-- End of Section Table of Contents --

SECTION 31 36 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 36 00 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-31 36 00 (July 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 36 00

WIRE MESH GABIONS[AND MATTRESSES]
08/08

**
NOTE: This guide specification covers the
requirements for the procurement and installation of
steel wire mesh gabion and mattress units used as a
measure of protection against erosion forces of
stream flow in water courses and slope instability.
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

1.1 SUMMARY

The work under this specification includes furnishing, assembling, filling
and tying open wire mesh rectangular compartmented gabions [and mattresses]
placed on a prepared surface of [filter material] [geotextile], [geotextile
and filter materials], as specified, and in accordance with the lines,
grades, and dimensions shown or otherwise established in the field.

a. Gabions[and mattresses] are wire mesh containers of variable sizes,
uniformly partitioned into internal cells, interconnected with other
similar units, and filled with stone at the project site to form
flexible, permeable, monolithic structures. Gabions[and mattresses]

SECTION 31 36 00 Page 4

shall be manufactured with all components mechanically connected at the
production facility with the exception of the mattress lid, which is
produced separately from the base. The supply to the jobsite of
unassembled individual wire mesh components (panels) forming gabions
[and mattresses] will not be permitted.

b. Definitions of terms specific to this specification and to all
materials furnished on the jobsite, with the exception of the rock to
fill the baskets and the filter material, shall refer and be in
compliance with ASTM A975 for double twisted wire mesh Gabions[and
Revet mattresses], or with ASTM A974 for welded wire fabric Gabions[
and Gabion Mattresses]. [For ease of reference, the term "mattress"
will be used in this specification in place of Revet mattress and/or
Gabion mattress, where the statement is of general nature and it is not
specific to the double twisted or welded wire mesh products.]

1.2 UNIT PRICES

**
NOTE: For small projects, the district may opt to
use lump sum payment.

Double twisted wire mesh gabions manufactured in SI
(metric) units are different in size from those
manufactured in English (inch-pound) units.

Sizes for double twisted wire mesh gabions and
mattresses in SI (metric) units must refer to Tables
3 and 5 on ASTM A975. Sizes for double twisted wire
mesh gabions and mattresses in English (inch-pound)
units must refer to Tables 4 and 6 on ASTM A975.
Sizes for welded wire mesh gabions and mattresses
both in SI (metric) and English (inch-pound) units
must refer to Table 1 on ASTM A974.

This note also applies to the subparagraphs below
titled Unit of Measure.

**

1.2.1 Filter Material

1.2.1.1 Payment

Payment will be made for costs for filter material, including furnishing,
hauling, placing, and maintenance of the filter layers until placement of
the gabion [and mattress] cover is completed and accepted. No payment will
be made for excess thickness of filter layers or for material required to
replace material lost by rain wash, wind erosion, or otherwise, except for
additional filter material ordered in writing.

1.2.1.2 Measurement

Filter material will be measured for payment based upon computations made
from the theoretical filter thickness as specified or shown, and the areas
acceptably placed where shown or staked in the field.

1.2.1.3 Unit of Measure

Unit of measure is cubic meter cubic yard.

SECTION 31 36 00 Page 5

1.2.2 Gabion [and Mattress] Protection

1.2.2.1 Payment

Payment will be made for costs associated with gabion [or mattress
protection], including the costs of furnishing, assembling, and placing the
wire baskets, the stone fill, and all other materials, labor, equipment,
tools, supplies, and incidental costs in connection with completing this
item of work.

1.2.2.2 Measurement

Gabions [or mattresses] meeting the requirements of these specifications
and acceptably placed within the limits indicated on the drawings or
otherwise established in the field, will be measured for payment by the
cubic meter cubic yard of stone filled gabions [or mattresses] in place.

1.2.2.3 Unit of Measure

Unit of measure will be cubic meter cubic yard.

1.3 REFERENCES

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

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

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

**

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

ASTM INTERNATIONAL (ASTM)

ASTM A313/A313M (2013) Standard Specification for
Stainless Steel Spring Wire

ASTM A370 (2014) Standard Test Methods and
Definitions for Mechanical Testing of
Steel Products

ASTM A428/A428M (2010; R 2014) Standard Test Method for

SECTION 31 36 00 Page 6

Weight (Mass) of Coating on
Aluminum-Coated Iron or Steel Articles

ASTM A641/A641M (2009a; R 2014) Standard Specification for
Zinc-Coated (Galvanized) Carbon Steel Wire

ASTM A764 (2007; R 2012) Standard Specification for
Metallic Coated Carbon Steel Wire, Coated
at Size and Drawn to Size for Mechanical
Springs

ASTM A809 (2008; R 2013) Standard Specification for
Aluminum-Coated (Aluminized) Carbon Steel
Wire

ASTM A853 (2004; R 2010) Standard Specification for
Steel Wire, Carbon, for General Use

ASTM A856/A856M (2003; R 2014) Standard Specification for
Zinc-5% Aluminum-Mischmetal Alloy-Coated
Carbon Steel Wire

ASTM A90/A90M (2013) Standard Test Method for Weight
[Mass] of Coating on Iron and Steel
Articles with Zinc or Zinc-Alloy Coatings

ASTM A974 (1997; R 2011) Standard Specification for
Welded Wire Fabric Gabion and Gabion
Mattresses (Metallic Coated or Polyvinyl
Chloride (PVC) Coated)

ASTM A975 (2011) Standard Specification for
Double-Twisted Hexagonal Mesh Gabions and
Revet Mattresses (Metallic-Coated Steel
Wire or Metallic-Coated Steel Wire With
Poly(Vinyl Chloride) (PVC) Coating)

ASTM B117 (2011) Standard Practice for Operating
Salt Spray (Fog) Apparatus

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

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

ASTM D1499 (2013) Filtered Open-Flame Carbon-Arc Type
Exposures of Plastics

ASTM D2240 (2015) Standard Test Method for Rubber
Property - Durometer Hardness

ASTM D412 (2015a) Standard Test Methods for
Vulcanized Rubber and Thermoplastic
Elastomers - Tension

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

SECTION 31 36 00 Page 7

ASTM D638 (2014) Standard Test Method for Tensile
Properties of Plastics

ASTM D746 (2014) Standard Test Method for
Brittleness Temperature of Plastics and
Elastomers by Impact

ASTM D792 (2013) Density and Specific Gravity
(Relative Density) of Plastics by
Displacement

ASTM G152 (2013) Operating Open Flame Carbon Arc
Light Apparatus for Exposure of
Nonmetallic Materials

U.S. ARMY CORPS OF ENGINEERS (USACE)

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

1.4 DEFINITIONS

1.4.1 Rate of Aggressiveness

The determination of the rate of aggressiveness (non-aggressive,
moderately, or highly aggressive) shall be made on a project-to-project
basis, due to the many variables involved and the lack of criteria of
general validity. It is normally recommended for the choice to be based on
all the available data and on the experience of existing gabion structures
in similar environments.

1.4.2 Double Twisted Wire Mesh Gabions[and Mattresses]

Classified according to the wire coating, which is applied prior to
manufacturing the mesh. Coating styles are as follows:

1.4.2.1 Style 1

Wire mesh made from wire which is zinc coated before being double twisted
into mesh. Fasteners, lacing wire, and stiffeners are produced from
zinc-coated wire. Style 1 for the wire coating is normally recommended for:

1.4.2.1.1 Permanent

Gabion[or mattress] structures, for works installed in non-aggressive or
non-polluted environments, and this condition remains unaltered over time.

1.4.2.1.2 Temporary

Gabion[or mattress] structures, for works in moderately aggressive
environments, depending on the minimum design life of the structure.

1.4.2.2 Style 2

Wire mesh made from wire which is coated with Zn-5Al-MM before being double
twisted into mesh. Fasteners, lacing wire, and stiffeners are also
produced from Zn-5Al-MM coated wire. Style 2 for the wire coating is
normally recommended for:

SECTION 31 36 00 Page 8

1.4.2.2.1 Permanent

Gabion[or mattress] structures, for works installed in moderately
aggressive environments.

1.4.2.2.2 Temporary

Gabion[or mattress] structures, for works in aggressive environments,
depending on the minimum design life of the structure.

1.4.2.3 Style 3

Wire mesh, lacing wire, and stiffeners as Style 1 and overcoated with PVC.
Fasteners shall be of stainless steel wire. Style 3 for the wire coating
is normally recommended for both permanent and temporary gabion structures,
for works installed in aggressive or polluted environments, or when the
aggressiveness of the site is moderately unpredictable or variable from low
to high.

1.4.2.4 Style 4

Wire mesh made from wire which is aluminum-coated before being double
twisted into mesh. Fasteners, lacing wire, and stiffeners are also
produced from aluminum-coated wire. Style 4 for the wire coating is very
seldom used in the gabion industry. Its life expectancy shall be
adequately documented to guarantee its consistency and reliability.

1.4.3 Welded Wire Fabric Gabions[and Mattresses]

Classified according to wire coating styles as follows:

1.4.3.1 Style 1

Welded wire fabric made from wire which is zinc coated before being welded
into fabric. Spiral binders, lacing wire, and stiffeners are produced from
zinc-coated wire. Style 1 for the wire coating is normally recommended for
temporary gabion[or mattress] structures, for works in non-aggressive or
non-polluted environments.

1.4.3.2 Style 2

Welded wire fabric which is made from uncoated wire and the fabric is
subsequently zinc-coated after fabrication. Spiral binders, lacing wire,
and stiffeners are produced from zinc-coated wire. Style 2 for the wire
coating is normally recommended for permanent gabion[or mattress]
structures, for works installed in non-aggressive or non-polluted
environments, and this condition remains unchanged over time

1.4.3.3 Style 3

Welded wire fabric made from wire which is coated with zinc-5 percent
aluminum-mischmetal alloy (Zn-5Al-MM) before being welded into fabric.
Spiral binders, lacing wire, and stiffeners are also produced from zinc-5
percent aluminum-mischmetal alloy (Zn-5Al-MM) coated wire. Style 3 for the
wire coating is normally recommended for:

SECTION 31 36 00 Page 9

1.4.3.3.1 Permanent

Gabion[or mattress] structures, for works installed in moderately
aggressive environments.

1.4.3.3.2 Temporary

Gabion[or mattress] structures, for works in aggressive environments,
depending on the minimum design life of the structure.

1.4.3.4 Style 4

Welded wire fabric made from wire which is aluminum-coated before being
welded into fabric. Spiral binders, lacing wire, and stiffeners are also
produced from aluminum-coated (aluminized) wire. Style 4 for the wire
coating is very seldom used in the gabion industry. Its life expectancy
shall be adequately documented to guarantee its consistency and reliability.

1.4.3.5 Style 5

Welded wire fabric, spiral binders, lacing wire, and stiffeners as Styles
1, 2, 3, or 4, and overcoated with PVC. Style 5 for the wire coating is
normally recommended for both permanent and temporary gabion structures,
for works installed in aggressive or polluted environments, or when the
aggressiveness of the site is moderately unpredictable or variable from low
to high.

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

SECTION 31 36 00 Page 10

Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-04 Samples

Gabions or Mattresses
Alternative Wire Fasteners

SD-06 Test Reports

Gabions or Mattresses
Alternative Wire Fasteners; G [, [_____]]

SD-07 Certificates

Stone Fill
Filter Material

1.6 QUALITY ASSURANCE

1.6.1 Samples

Furnish samples of materials used to fabricate the gabions or mattresses to
the Contracting Officer 60 days prior to start of installation. Samples
will be tested in accordance with specification and either ASTM A974 or
ASTM A975 depending on which system is being furnished by the Contractor.
The Government reserves the right to test additional samples to verify the
submitted test records at the Government's expense. When the first test
results indicate that the fasteners do not meet the specified requirements,
the additional test will be at the Contractor's expense. The fasteners
will be rejected after two tests failing to meet the requirements.

1.6.2 Test Report or Documents

Copies of all test results shall be furnished to the Technical
Representative of this specification, USACE District, Vicksburg, 4155 Clay
St., Vicksburg, MS 39183-3435, Attn: Dale Goss (ED-GI).

1.7 DELIVERY, STORAGE, AND HANDLING

**
NOTE: Delivery to the jobsite of unassembled units
will not be permitted, due to the increased labor
and onsite supervision time, and to the fact that

SECTION 31 36 00 Page 11

assembly is made on the jobsite and not in the
quality-controlled manufacturer's facility.

Moreover, unassembled units delivered to the jobsite
increase the likelihood to perform the construction
by attaching units with a missing end panel rather
than using entirely pre-assembled baskets. This
will lower the structural integrity of the system,
its strength at the connections and its overall
resistance to the earth pressures.

It will be the responsibility of the manufacturer to
guarantee that gabions are manufactured and
delivered with all components mechanically attached,
as required in ASTM A975 (Section 6.4) and ASTM A974
(Section 6.5).

**

Gabions[and mattresses] shall be delivered with all components
mechanically connected at the production facility[with the exception of
the mattress lid, which is produced separately from the base]. All
gabions[and mattresses] are supplied in the collapsed form, either folded
or bundled or rolled, for shipping. Bundles are banded together at the
factory for ease of shipping and handling. [Mattress bases and lids may be
packed in separate bundles].

a. Mattress lids may be supplied either as individual units (bundled) or
in roll form. Lacing wire shall be shipped in coils with a diameter of
the coil approximately 0.60 m 2 feet. Fasteners shall be shipped in
boxes. Preformed stiffeners shall be shipped in bundles.

b. Deliver gabions[and mattresses] to the jobsite labeled in bundles.
Labels show the dimensions of the gabions[or mattresses] included, the
number of pieces and the color code.

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: The use of the most appropriate Style for the
wire coating in double twisted and welded wire
gabions [and mattresses] is determined by the
minimum required design life of the structure in
relationship with the aggressiveness of the
surrounding environment (air and water quality).

**

2.1.1 Double twisted wire mesh Gabions[and Mattresses]

Double twisted wire mesh gabions[and mattresses] shall be [Style 1],
[Style 2], [Style 3], [and] [Style 4] manufactured with a non-raveling mesh
made by twisting continuous pairs of wires through three half turns
(commonly called double twisted) to form a hexagonal-shaped opening.
Gabion [and mattress] sizes, wire diameters, mesh opening sizes, and
tolerances shall comply with the requirements of ASTM A975 (Tables 1, 3, 4,
5, 6, and Sections 9). Gabions [and Mattresses] shall meet the following
test requirements:

SECTION 31 36 00 Page 12

2.1.1.1 Metallic Coating

The coating weights shall conform to the requirements of [ASTM A641/A641M ,
Class 3 (Style 1)], [ASTM A856/A856M (Style 2)], [ASTM A90/A90M] or [
ASTM A428/A428M] as applicable, and [ASTM A809 (Style 4)].

2.1.1.2 PVC for Coating

The PVC coating shall show no cracks or breaks after the wires are twisted
in the fabrication of the mesh. The initial properties of PVC coating
material shall have a demonstrated ability to conform to the following
requirements:

2.1.1.2.1 Specific Gravity

In the range from 1.30 to 1.35 dN/dm3, when tested in accordance with test
method ASTM D792

2.1.1.2.2 Tensile Strength

Not less than 20.6 MPa 2985 psi when tested in accordance with test method
ASTM D412

2.1.1.2.3 Modulus of Elasticity

Not less than 18.6 MPa 2700 psi when tested in accordance with test method
ASTM D412

2.1.1.2.4 Hardness

Shore "D" between 50 and 60, when tested in accordance with test method
ASTM D2240

2.1.1.2.5 Brittleness Temperature

Not higher than -9 degrees C 15 degrees F, or lower temperature when
specified by the purchaser, when tested in accordance with test method
ASTM D746.

2.1.1.2.6 Resistance to Abrasion

The percentage of the weight loss shall be less than 12 percent

2.1.1.2.7 Salt Spray Exposure and Ultra Violet Light Exposure

The PVC shall show no effect after 3,000 h of salt spray exposure in
accordance with ASTM B117. The PVC shall show no effect of exposure to
ultra violet light with test exposure of 3,000 h, using apparatus Spectral
Irradiance of Open Flame Carbon Arc with Daylight Filters and 63 degrees C
145 degrees F, when tested in accordance with practice ASTM D1499 and
ASTM G152

2.1.1.2.8 Evaluation of Coating After Salt Spray and Ultraviolet Exposure
Test

After the salt spray test and exposure to ultraviolet light, the PVC
coating shall not show cracks nor noticeable change of color, or blisters
or splits. In addition, the specific gravity, tensile strength, hardness
and resistance to abrasion shall not change more than 6 percent, 25

SECTION 31 36 00 Page 13

percent, and 10 percent respectively, from their initial values.

2.1.1.3 Wire Tensile Strength

The tensile strength of the wire used for the double twisted mesh, lacing
wire, and stiffener, when tested in accordance with Test Methods and
definitions ASTM A370, shall be in accordance with the requirements of [
ASTM A641/A641M (Style 1)], [ASTM A809 (Style 4)], and [ASTM A856/A856M
(Style 2)], for soft temper wire.

2.1.1.4 Mesh Strength and Panel to Panel Joint Strength

The minimum strength requirements of the mesh, selvedge wire to mesh
connection, panel to panel connection, and punch test, when tested in
accordance with ASTM A975 Section 13.1, shall be as shown in Table 1. The
strength values reported in kN/m lb/ft are referred to the unitary width of
the specimen. The panel to panel test shall demonstrate the ability of the
fastening system to achieve the required strength, and indicate the number
of wire revolutions for the lacing wire or the ring spacing for ring
fasteners used. The same number of wire revolutions or ring spacing shall
be used in the field installation. Pleating the based panel to obtain
internal panels is prohibited.

TABLE 1
Minimum Strength Requirements of Mesh and Connections

Test Description Gabions, metallic
coated

Gabions, PVC coated [Revet mattresses]
(metallic and PVC

coated)

Tensile strength
parallel to twist

51.1 kN/m3500 lb/ft 42.3 kN/m2900 lb/ft 33.6 kN/m2300 lb/ft

Tensile strength
perpendicular to twist

26.3 kN/m1800 lb/ft 20.4 kN/m1400 lb/ft 13.1 kN/m900 lb/ft

Connection to
selvedges

20.4 kN/m1400 lb/ft 17.5 kN/m1200 lb/ft 10.2 kN/m700 lb/ft

Panel to panel (using
lacing wire or ring
fasteners)

20.4 kN/m1400 lb/ft 17.5 kN/m1200 lb/ft 10.2 kN/m700 lb/ft

Punch Test 26.7 kN6000 lb 23.6 kN5300 lb 17.8 kN4000 lb

2.1.2 Welded Wire Fabric Gabions[and Mattresses]

Welded wire fabric gabions[and mattresses] shall be [Style 1], [Style 2],
[Style 3], [Style 4], [and] [Style 5] manufactured with a welded wire mesh
composed of a series of longitudinal and transverse steel wires arranged
substantially at right angles to each other, and welded together at the
points of intersection by electrical resistance welding to form fabricated
sheets. Gabion [and mattress] sizes, wire diameters, mesh opening sizes,
physical properties of the PVC for coating, and tolerances shall comply
with the requirements of ASTM A974 (Tables 1, 2, 3, and Sections 9).
Gabions [and Mattresses] shall meet the following test requirements:

2.1.2.1 Metallic Coating

The coating weights shall conform to the requirements of [ASTM A641/A641M ,
Class 3 (Style 1)], [ASTM A856/A856M (Style 2)], [ASTM A90/A90M] or [

SECTION 31 36 00 Page 14

ASTM A428/A428M] as applicable, and [ASTM A809 (Style 4)].

2.1.2.2 PVC for Coating

PVC adhesion test shall be PVC coating shall show no cracks or breaks after
the wires are twisted in the fabrication of the mesh. The initial
properties of the PVC coating on the wire and welded wire fabric shall have
a demonstrated ability to conform to the following requirements:

2.1.2.2.1 Adhesion

The PVC coating shall adhere to the wire such that the coating breaks
rather than separates from the wire, in accordance with test method
ASTM A974 Section 13.3;

2.1.2.2.2 Mandrel Bend

The PVC-coated wire when subjected to a single 360 bend at -18 degrees C 0
degrees F around a mandrel ten times the diameter of the wire, shall not
exhibit breaks or cracks in the PVC coating;

2.1.2.2.3 Specific Gravity

In the range from 1.20 to 1.40 dN/dm3, when tested in accordance with test
method ASTM D792;

2.1.2.2.4 Tensile Strength

Not less than 15.7 MPa 2275 psi when tested in accordance with test method
ASTM D638;

2.1.2.2.5 Modulus of Elasticity

Not less than 13.7 MPa 1980 psi at 100 percent strain, when tested in
accordance with test method ASTM D638;

2.1.2.2.6 Hardness

Shore "A" not less than 75, when tested in accordance with test method
ASTM D2240;

2.1.2.2.7 Brittleness Temperature

Not higher than -9 degrees C 15 degrees F, or lower temperature when
specified by the purchaser, when tested in accordance with test method
ASTM D746.

2.1.2.2.8 Resistance to Abrasion

The percentage of the weight loss shall be less than 12 percent;

2.1.2.2.9 Salt Spray Exposure and Ultra Violet Light Exposure

The PVC shall show no effect after 3,000 h of salt spray exposure in
accordance with ASTM B117. The PVC shall show no effect of exposure to
ultra violet light with test exposure of 3,000 h, using apparatus Spectral
Irradiance of Open Flame Carbon Arc with Daylight Filters and 63 degrees C
145 degrees F, when tested in accordance with practice ASTM D1499 and
ASTM G152;

SECTION 31 36 00 Page 15

2.1.2.2.10 Evaluation of Coating After Salt Spray and Ultraviolet Exposure
Test

After the salt spray test and exposure to ultraviolet light, the PVC
coating shall not show cracks nor noticeable change of color, or blisters
or splits. In addition, the specific gravity, tensile strength, hardness
and resistance to abrasion shall not change more than 6 percent, 25
percent, and 10 percent respectively, from their initial values.

2.1.2.3 Wire Tensile strength

The tensile strength of the wire used for the welded wire fabric, spiral
binders, lacing wire and stiffeners shall be soft medium in accordance with
ASTM A641/A641M (Style 1), ASTM A856/A856M (Style 3), and ASTM A809 (Style
4) or hand drawn in accordance with ASTM A853 (Style 2). The
cross-sectional area of the test specimen shall be based on the diameter of
the metallic coated wire. All the wires used in the fabrication of gabions
[and mattresses] must use the same temper wire in accordance with given
order.

2.1.2.4 Weld Shear Strength

2.1.2.4.1 Minimum Average Shear Value

The minimum average shear value in Newtons pounds-force shall be 70 percent
of the breaking strength of the wire or as indicated in the table as
follows, whichever is greater, when tested in accordance with ASTM A974
Section 13.4. Typical minimum average shear strengths as specified are as
follows:

TABLE 2
Minimum average shear strength values for the welded mesh

Wire diameter
mminch

Min. Av. Shear Strength
Nlbs

Min. Shear Strength
Nlbs

2.200.087 1300292 1000225

2.700.106 2100472 1600360

3.050.120 2600584 2000450

The material shall be deemed to conform with the requirements for weld
shear strength if the average of the test results of the first four
specimens or if the average of the test results for all welds tested comply
with TABLE 2.

2.1.2.4.2 Panel to Panel Joint Strength

The minimum strength of the joined panels, when tested as described in
ASTM A974 Section 13.5, shall be as follows:

SECTION 31 36 00 Page 16

TABLE 3
Panel to panel joint strength for welded gabions

Test Description Gabions, metallic
coated (kN/mlb/ft)

Gabions, PVC coated (
kN/mlb/ft)

[Revet mattresses]
(metallic and PVC

coated) (kN/mlb/ft)

Connection to
selvedges

20.41400 17.51200 10.2700

Panel to panel (using
lacing wire or ring
fasteners

20.41400 17.51200 10.2700

The strength values reported in kN/m lb/ft are referred to the unitary
width of the specimen. The panel to panel test shall demonstrate the
ability of the fastening system to achieve the required strength, and
indicate the number of wire revolutions for the lacing wire used. The same
number of wire revolutions shall be used in the field installation.

2.1.3 Alternative Wire Fasteners for Gabions[and Mattresses]

**
NOTE: The use of steel rings is normally accepted
in ASTM A975, for woven wire gabions and
mattresses. Stainless steel rings will be used on
PVC coated gabions or mattresses which meet the
requirements of ASTM A313/A313M. Accepted
alternative wire fasteners for welded wire gabions
and mattresses are spiral binders, according to ASTM
A974. The inclusion of rings for welded gabions is
allowed only if proper guarantees over the pull
apart, connection strength and long term durability
(salt spray) are provided.

**

Subject to approval of the Contracting Officer, alternative fastening
systems may be used in lieu of lacing wire. Alternative fasteners to
lacing wire recommended for woven wire gabions and mattresses, according to
ASTM A975, are steel ring fasteners for metallic coated gabions and
mattresses, or stainless steel rings for PVC coated gabions and
mattresses. For each shipment of wire gabions or mattresses delivered to
the site, furnish the Contracting Officer, in duplicate, test reports or
records that have been performed during the last year on all material
contained within the shipment meets the composition, physical, and
manufacturing requirements stated in this specification. Ring fasteners
for woven wire gabions and mattresses shall comply with the minimum
requirements indicated in paragraph Ring Fasteners below, and they shall
develop a minimum panel to panel joint strength as indicated in TABLE 1.
Alternative fasteners to lacing wire for welded wire gabions and
mattresses, according to ASTM A974, are spiral binders. Spiral binders for
welded wire gabions and mattresses shall comply with the minimum
requirements indicated in paragraph Spiral Binders below. Ring fasteners
may alternatively be used for welded wire gabions or mattresses, provided
that they comply with the minimum specified requirements (salt spray and
pull-apart resistance). Connections panel to panel for welded gabions and
mattresses with ring fasteners shall develop a minimum joint strength as
indicated in TABLE 3. Provide a complete description of the fastener
system and a description of a properly installed fastener, including
drawings or photographs if necessary. Provide test results that
demonstrate that the alternative-fastening system meets the requirements of
the specifications, according to the following criteria:

SECTION 31 36 00 Page 17

a. That the proposed fastener system can consistently produce a panel to
panel joint strength as indicated in the TABLE 1 for double twisted
wire mesh gabions and TABLE 3 for welded wire mesh gabions;

b. That the proposed fastener system does not cause damage to the
protective coating on the wire;

c. That the Contractor has the proper equipment and trained employees to
correctly install the fasteners;

d. That proper installation can be readily verified by visual inspection.

Samples of wire fasteners with their certified test records shall be
submitted at least 60 days in advance to the Contracting Officer for
approval. The Government reserves the right to test additional samples to
verify the submitted test records at the Government's expense. When the
first test results indicate that the fasteners do not meet the specified
requirements, the additional test will be at the Contractor's expense. The
fasteners will be rejected after two tests failing to meet the requirements.

2.1.3.1 Ring Fasteners

The tensile strength of the zinc-coated steel wire, zinc-5 percent aluminum
coated mischmetal alloy-coated steel wire and aluminum-coated steel wire
used for fasteners shall be in accordance with the requirements of ASTM A764,
Type A, B, or C, Table 2 or Table 3. The tensile strength of stainless
steel wire used for fasteners shall be in accordance with the requirements
of ASTM A313/A313M , Type 302, Table 2. Any fastener system shall give the
number of fasteners required to comply with TABLE 1, in accordance with
ASTM A975 (Section 13.1.2) for woven wire gabions and mattresses, and TABLE
3, in accordance with ASTM A974 (Section 7.3), for welded wire gabions and
mattresses. Ring fasteners shall not be installed more than 100 mm 4 inches
 apart. Each fastener type shall be closed and the free ends of the
fastener shall overlap a minimum of 25 mm 1 inch. The manufacturer or
supplier shall state the number of fasteners required for all vertical and
horizontal connections for single and multiple basket joining. Approved
ring fasteners including fasteners made of stainless steel shall be subject
to the salt spray test and pull-apart resistance test and shall be
documented by actual testing of panel to panel connections within the last
year by validated laboratories.

2.1.3.1.1 Salt Spray Test

A set of two identical rectangular gabion panels, each with a width about
10-1/2 mesh openings along a selvedge wire, shall be joined by properly
installed wire fasteners along the two selvedge wires so that each fastener
confines two selvedge and two mesh wires. If the fasteners are also to be
used to joint two individual empty gabion baskets, two additional selvedge
wires which are each mechanically wrapped with mesh wires shall be included
so that each fastener confines four selvedge and four mesh wires. The set
of the jointed panels shall be subject to salt spray test, ASTM B117, for a
period of not less than 48 hours. At the end of the test, the fasteners,
the selvedge, or mesh wires confined by the fasteners shall show no rusty
spots on any part of the surface excluding the cut ends. A properly
installed fastener shall meet the following requirements:

a. Each interlocking fastener shall be in a locked and closed position.

SECTION 31 36 00 Page 18

b. Each ring fastener shall be closed, and the free ends of the fastener
shall overlap a minimum of 25 mm 1 inch.

2.1.3.1.2 Pull-Apart Resistance Test

A new set of the jointed panels, which are prepared by the same method as
specified in the salt spray test but without being subject to the 48-hour
salt spray test, shall be mounted on a loading machine with grips or clamps
such that the panels are uniformly secured along the full width. The grips
or clamps shall be designed to transmit only tension forces. The load will
then be applied at a uniform rate of 220 N/s 50 lbs/sec until failure
occurs. The failure is defined as when the maximum load is reached and a
drop of strength is observed with subsequent loading or the opening between
any two closest selvedge wires, applicable to a fastener confining either
two or four selvedge wires, becomes greater than 50 mm 2 inches at any
place along the panel width. The strength of the jointed panels at failure
shall have a minimum as indicated in TABLE 1 or TABLE 3.

2.1.3.2 Spiral Binders

Spiral binders are defined as a length of metallic coated steel wire or
metallic coated steel wire with PVC coating preformed into a spiral, used to
assemble and interconnect empty gabion and/or mattress units, and to close
and secure stone-filled units. Spiral binders shall be fabricated with the
same wire and coating style as the wire mesh. Test requirements for spiral
binders shall refer to TABLE 3 regarding Metallic Coating, PVC for coating,
Tensile Strength, and Panel to Panel Joint Strength.

. 2.1.4 Testing

Test records made within one year by certified laboratories and Government
agencies will be used to determine the acceptability of the fastening
system. Samples of wire fasteners and samples of material for fabricating
the gabions and mattresses with their certified test records shall be
submitted at least 60 days in advance to the Contracting Officer for
approval. The Government reserves the right to test additional samples to
verify the submitted test records at the Government's expense. When the
first test results indicate that the fasteners do not meet the specified
requirements, the additional test will be at the Contractor's expense. The
fasteners will be rejected after two tests failing to meet the requirements.

2.1.5 Stone Fill

Submit a certificate or affidavit signed by a legally authorized official
of the supplier of the stone fill and the supplier of the natural filter
material (se next main paragraph below) that it meets the quality required
and gradation limits specified.

2.1.5.1 General

**
NOTE: Stones having a lower unit (not less than
2240 kg/m3 140 lb/ft3) may be approved by the
Contracting Officer, provided that the design is
performed on the selected unit weight and the stone
has a performance record to prove its durability.

If stone sources are not listed in the bid
documents, the District must ensure that these

SECTION 31 36 00 Page 19

sources contain stone with required quality and
quantity. It is the Contractor's responsibility to
determine that the selected source is capable of
supplying the quantities and gradation needed and at
the rate needed. Acceptance of a source of stone
does not imply acceptance of all material from the
source, when such materials are unsuitable as
determined by the Contracting Officer.

**

For gabions[and mattresses], the ability to function properly depends upon
their stability, which is partly depending upon the rocks filling them.
Rock sizes should be chosen to prevent them from falling through the mesh
of the gabions [or mattresses]. The rock has also to withstand natural
weathering processes during the life of the project that would cause it to
breakdown to sizes smaller than the wire mesh opening dimensions. Rock to
fill gabions[and mattresses] shall be durable and of suitable quality to
ensure permanence in the structure and climate in which it is to be used.

2.1.5.1.1 Delivery

Deliver rock to the work site in a manner to minimize its reduction in
sizes (breakdown) during the handling of the rock, and place and secure
within the assembled and interconnected gabion[or mattress].

2.1.5.1.2 Sources

The sources from which the Contractor proposes to obtain the material shall
be selected well in advance of the time when the material will be required
in the work. The inclusion of more than 5 percent by weight of dirt, sand,
clay, and rock fines will not be permitted. Rock may be of a natural
deposit of the required sizes, or may be crushed rock produced by any
suitable method and by the use of any device that yields the required size
limits chosen in TABLE 4.

2.1.5.1.3 Properties

Rocks shall be hard, angular to round, durable and of such quality that
they shall not disintegrate on exposure to water or weathering during the
life of the structure. [Selected stone from the required excavation may be
used if satisfying all requirements as to quality and dimensions.] [All
stone shall be obtained from one of the [sources listed below][sources
listed at the end of this section]].

2.1.5.1.4 Non-Listed Source

As an option, propose to furnish stone from one non-listed source. The
Government [will][may] make such investigations and tests as necessary to
determine whether acceptable stone can be produced from the proposed
source. Suitable samples of stone fill material shall be collected in the
presence of a Government representative and submitted to the Contracting
Officer for approval prior to delivery of any such material to the work
site. Unless otherwise specified, all test samples shall be obtained and
delivered at the Contractor's expense to [_____] at least 60 days in
advance of the time when placing of the stone-filled gabions [or
mattresses] is expected to begin. Suitable tests and/or service records
will be used to determine the acceptability of the stone. In the event
suitable test reports and service records are not available, as in the case
of newly operated sources, the material may be subjected to petrography

SECTION 31 36 00 Page 20

analysis, specific gravity, absorption, wetting and drying, freezing and
thawing, and such other tests as may be considered necessary to demonstrate
to the satisfaction of the Contracting Officer that the materials are
acceptable for use in the work. All tests will be made by or under the
supervision of the Government and at its expense.

2.1.5.2 Stone Quality

Stone fill, crushed stone, shall meet the quality requirements of
ASTM C33/C33M, and freezing and thawing requirements of [ASTM D5312/D5312M][
COE CRD-C 144] for the region of the United States in which the structure
will be constructed.

2.1.5.3 Gradation

Gradation of stone for gabions shall be performed every 1000 tons placed
under this contract in accordance with ASTM C136/C136M. Sizes of rock to
fill gabions and mattresses are chosen on the basis of the mesh sizes, the
structure's thickness, and within the limits shown in TABLE 4. Within each
range of sizes, the rock shall be large enough to prevent individual pieces
from passing through the mesh openings. Each range of sizes may allow for
a variation of 5 percent oversize rock by weight, or 5 percent undersize
rock by weight, or both.

2.1.5.3.1 Oversize Rock

In all cases, the sizes of any oversize rock shall allow for the placement
of three or more layers of rock within each gabion compartment[and two or
more layers of rock within each mattress compartment dependent upon the
height of the mattress].

2.1.5.3.2 Undersize Rock

In all cases, undersize rock shall be placed within the interior of the
gabion or mattress compartment and shall not be placed on the exposed
surface of the structure. There shall be a maximum limit of 5 percent
undersize or 5 percent oversize rock, or both, within each gabion[or
mattress] compartment. The required rock gradation is reported in Table 4.

TABLE 4
Required rock gradation for gabions [and mattresses]

Type of Structure Thickness/Height (mminch Rock Sizes (mminch)

[Mattresses] 1706 75 - 1303 - 5

[Mattresses] 2309 75 - 1303 - 5

[Mattresses or] Gabions 30012 100 - 2004 - 8

Gabions 500 18 or higher 100 - 2004 - 8

2.1.6 Filter Material

**
NOTE: When a filter layer is required beneath the
gabion or mattress foundation, care must be taken to
ensure that the minimum thickness is achieved evenly

SECTION 31 36 00 Page 21

across the surface to be protected. To assure
sufficient relative permeability and drainage, to
prevent the migration of slope materials into the
filter layer, and for the retention of filter
materials by the overlying gabion units, the
particle size distribution of the filter material
should conform to "Filter Design," Appendix E of EM
1110-2-1913."

Stone-filled units have a potential for becoming
impermeable. For extreme cases of long protected
slope distances, or any application where large
volumes of seepage or captured runoff is
anticipated, design consideration should be given to
the carrying capacity of the filter material and the
need for providing pipe drains through the gabion
units.

Although the provision of a pervious filter layer
beneath gabion slope protection is preferred,
particularly for slopes steeper than 1V on 2H,
construction economy may be achieved in some cases
through the use of geotextile. The specifications
for the geotextile should be in accordance with the
instructions contained in Section 31 05 22
GEOTEXTILES USED AS FILTERS.

**

The material shall meet the quality requirements of ASTM C33/C33M for the
region in which the structure is located. The gradation test shall be
performed in accordance with ASTM C136/C136M. Filter material shall
consist of sand and gravel or crushed stone, well graded between the
prescribed limits listed below.
[
Sieve Designations US Standard Square Mesh Percent By Weight Passing

[_____] [_____]

]
[Filter fabrics shall meet the provisions of Section 31 05 22 GEOTEXTILES
USED AS FILTERS].

PART 3 EXECUTION

3.1 FOUNDATION PREPARATION

Foundation preparation [may][shall not] take place on frozen or
snow-covered ground. After excavation or stripping, to the extent
indicated on the drawings or as directed by the Contracting Officer, all
remaining loose or otherwise unsuitable materials shall be removed. All
depressions shall be carefully backfilled to grade. If pervious materials
are encountered in the foundation depressions, the areas shall be
backfilled with free-draining materials. Otherwise, the depressions shall
be backfilled with suitable materials from adjacent required excavation, or
other approved source, and compacted to a density at least equal to that of
the adjacent foundation. Any debris that will impede the proper
installation and final appearance of the gabion layer shall also be
removed, and the voids carefully backfilled and compacted as specified
above. Immediately prior to placing the material, the Contracting Officer

SECTION 31 36 00 Page 22

shall inspect the prepared foundation surface, and no material shall be
placed thereon until that area has been approved.

3.2 FILTER PLACEMENT

Filter material shall be spread uniformly on the prepared foundation
surface in a manner satisfactory to the Contracting Officer, and to the
slopes, lines, and grades as indicated on the drawings or as directed.
Placing of filter material by methods, which will tend to segregate
particle sizes, will not be permitted. Any damage to the foundation
surface during the filter placement shall be repaired before proceeding
with the work. Compaction of the filter materials will not be required,
but it shall be finished to present a reasonably even surface free from
mounds or windrows.

3.3 ASSEMBLY

3.3.1 Double twisted wire mesh Gabions

The gabions shall be opened and unfolded one by one on a flat, hard
surface. Gabion units over 1.82 m 6 foot in length usually have an extra
shipping fold, which must be removed. The sides, ends and diaphragms shall
be lifted up into a vertical position to form an open box shape. The back
and the front panels of the gabion shall be connected to the end panels and
center diaphragms. The top corner of the end panels and center diaphragms
have a selvedge wire extending approximately 100 mm 4 inches out from the
corner edge. The end panels and the diaphragms shall be raised to a
vertical position and the selvedge wire shall be wrapped around the edge
wire of the top and back panels.

[3.3.2 Double Twisted Wire Mesh Revet Mattresses

**
NOTE: Remove this paragraph if not needed.

**

The mattress shall be laid on a flat, hard surface. When the units are
unfolded for assembly, depending on their length, they will have one or two
shipping folds, which must be removed. The double flap of the side panel
shall be folded in and wired to the diaphragm. At the corners, the end
flaps shall be folded along the sides and the joint laced up. Each Revet
mattress shall be assembled individually, by erecting the sides, ends and
diaphragms, ensuring that all creases are in the correct position and the
tops of all sides are level.

] 3.3.3 Welded Wire Fabric Gabions[and Gabion Mattresses]

The gabions[or gabion mattresses] shall be opened and unfolded on a flat,
hard surface. The units shall be rotated into position and the edges
joined with fasteners for assembly. Where spiral fasteners are used, the
ends shall be crimped to secure them in place. Where lacing wire is used,
the wire shall be wrapped with alternating double and single loops with
spacings not to exceed 150 mm 6 inches. Ends shall be secured with two
complete revolutions and finished with a one-half hitch. The same
fastening procedures shall be used to secure interior diaphragms and end
panels. When two gabions are placed side by side, the two end panels may
be connected along the vertical edges with a single spiral fastener.

SECTION 31 36 00 Page 23

3.4 LACING OPERATIONS

3.4.1 Double Twisted Wire Mesh Gabions[and Mattresses]

Either lacing wire or ring fasteners are permitted to lace double twisted
wire mesh gabions[or revet mattresses].

3.4.1.1 Lacing Wire

When using lacing wire, a piece of wire 1.2 to 1.5 times the length of the
edge to be laced shall be cut off. If the edge of the basket is 0.91 m 3
foot long, no more than 1.2 to 1.5 m 4 to 5 feet of wire should be used at
a time to lace. For vertical joints, starting at the bottom end of the
panel, the lacing wire shall be twisted and wrapped two times around the
bottom selvedge and double and single loops shall be alternated through at
intervals not bigger than 100 to 150 mm 4 to 6 inches. The operation shall
be finished by looping around the top selvedge wire. The use of pliers to
assemble the units with lacing wire is normally recommended.

3.4.1.2 Steel Wire Ring Fasteners

When steel wire ring fasteners are used, the rings shall be installed at
the top and bottom connections of the end and center diaphragms. The ring
spacing shall be based on the minimum pull apart strength as specified in
TABLE 1. In any case, the maximum ring spacing along the edges shall not
exceed 0.15 m 6 inches. The use of either a mechanical or a pneumatic
fastening tool for steel wire ring fasteners is required. Ring fasteners
shall be galvanized, stainless steel or Zn-5 percent aluminum-mischmetal
alloy coated.

3.4.2 Welded Wire Mesh Gabions[and Mattresses]

Either lacing wire or spiral binders are permitted to lace welded wire mesh
gabions[or gabion mattresses]. The empty units shall be placed on the
foundation and interconnected with the adjacent unit along the top, bottom
and vertical edges using spiral fasteners. Lacing wire may be used in lieu
of spiral binders for the interconnection of gabions[or mattresses] as
specified above. The connection with lacing wire or spiral binders shall
be based on the minimum panel to panel joint strength as specified in TABLE
3. Spiral binders shall be screwed along the connecting edges, and then
each end crimped to secure the spiral in place. Each layer of gabions[or
mattresses] shall be interconnected to the underlying layer along the
front, back and sides.

3.5 INSTALLATION AND FILLING

Empty gabion[and mattress] units shall be assembled individually and
placed on the approved surface to the lines and grades as shown or as
directed, with the sides, ends, and diaphragms erected in such a manner to
ensure the correct position of all creases and that the tops of all sides
are level. All gabion units shall be properly staggered [horizontally][
and vertically] as shown in the construction drawings. Finished gabion[or
mattress] structures shall have no gaps along the perimeter of the contact
surfaces between adjoining units. All adjoining empty gabion units shall
be connected along the perimeter of their contact surfaces in order to
obtain a monolithic structure. All lacing wire terminals shall be securely
fastened. All joining shall be made through selvedge-to-selvedge or
selvedge-to-edge wire connection; mesh-to-mesh or selvedge-to-mesh wire
connection is prohibited except in the case where baskets are offset or

SECTION 31 36 00 Page 24

stacked and selvedge-to-mesh or mesh-to-mesh wire connection would be
necessary. As a minimum, a fastener shall be installed at each mesh
opening at the location where mesh wire meets selvedge or edge wire.

a. The initial line of basket units shall be placed on the prepared
[filter layer surface][foundation] and adjoining empty baskets set to
line and grade, and common sides with adjacent units thoroughly laced
or fastened. They shall be placed in a manner to remove any kinks from
the mesh and to a uniform alignment. The basket units then shall be
partially filled to provide anchorage against deformation and
displacement during the filling operation. The stone shall be placed
in the units as specified in paragraph Stone Fill, subparagraph
Gradation, part b.

b. Undue deformation and bulging of the mesh shall be corrected prior to
further stone filling. Care shall be taken, when placing the stone by
hand or machine, to assure that the PVC coating on gabions will not be
damaged. All visible faces shall be filled with some hand placement to
ensure a neat and compact appearance and that the void ratio is kept to
a minimum.

c. Uniformly overfill gabions [and mattresses] by about 25 to 50 mm 1 to 2
inches to compensate for future rock settlements. Gabions [and
mattresses] can be filled by any kind of earth-filling equipment, such
as a backhoe, gradall, crane, etc. The maximum height from which the
stones may be dropped into the baskets shall be 0.91 to 1.20 m 3 to 4
feet. If PVC coated materials are used, no work shall take place
unless the ambient temperature is above -7 degrees C 20 degrees F.

3.5.1 Double Twisted Wire Mesh Gabions

After the foundation has been prepared, the pre-assembled gabions shall be
placed in their proper location to form the structure. Gabions shall be
connected together and aligned before filling the baskets with rock. All
connections (panel-to-panel) and basket-to-basket shall be already carried
out as described in paragraph ASSEMBLY. Stone fill shall have a gradation
of 0.10 to 0.20 m 4 to 8 inches, as described in paragraph Gradation, and
shall be placed in 0.30 m 1 foot lifts. Cells shall be filled to a depth
not exceeding 0.30 m 1 foot at a time. The fill layer should never be more
than 0.30 m 1 foot higher than any adjoining cell. Stiffeners or internal
cross ties shall be installed in all front and side of the gabions at 1/3
and 2/3 of the height for 0.91 m 3 feet or higher gabions, as the cell is
being filled. Stiffeners shall be installed in the center of the cells. In
 0.46 m 1.5 foot high units, stiffeners or internal crossties are not
required. Internal cross ties, or alternatively the preformed stiffeners,
shall be looped around three twisted wire mesh openings at each basket face
and the wire terminals shall be securely twisted to prevent their
loosening. The number of voids shall be minimized by using a well-graded
stone in order to achieve a dense, compact stone fill. All corners shall
be securely connected to the neighboring baskets of the same layer before
filling the units. When more than one layer of gabions is required, in
order for the individual units to become incorporated into one continuous
structure, the next layer of gabions shall be connected to the layer
underneath after this layer has been securely closed. Gabions shall be
uniformly overfilled by about 25 to 50 mm 1 to 2 inches to compensate for
future rock settlements.

SECTION 31 36 00 Page 25

[3.5.2 Double Twisted Wire Mesh Revet Mattresses

**
NOTE: Remove this paragraph if not needed.

**

After being assembled, the revet mattresses shall be placed in their proper
location and securely attached to the adjacent units. For structural
integrity, all adjoining empty units shall be connected by means of lacing
wire or ring fasteners along the edges of their contact surfaces in order
to form a monolithic structure. Revet mattresses shall be placed and
securely connected while empty. The filling shall be done unit by unit;
however, several units can be pre-assembled prior to filling the units.
Revet mattress units shall be filled with hard, durable, clean stone having
a gradation as indicated in paragraph Gradation. Care shall be taken to
ensure that diaphragm tops are accessible for wiring. On slopes, the Revet
mattress shall be laid with the 1.83 m 6 foot dimension (width)
longitudinally to the slope and progressing up the slope, except for small
ditches or where otherwise specified in the project. When the installation
is performed on a slope, the filling of the baskets shall start from the
lower side of the bank. Where Revet mattresses are to be placed on steep
slopes (3H to 2V), the units shall be secured by hardwood pegs driven into
the ground just below the upper end panel, at 1.83 m 6 foot centers, or as
specified in the project. When the Revet mattress is to be placed over a
geotextile, care shall be taken to ensure that any projecting ends of wire
are bent upward to avoid puncturing or tearing the cloth. Lids shall be
securely connected to the ends of the mattress and to the top sides and
diaphragms using alternate double and single loops, or steel wire ring
fasteners, as indicated in paragraph FOUNDATION PREPARATION. In case that
more adjacent bases are to be covered at one time, mesh rolls shall be used
in place of unit size lids. Revet mattresses shall be uniformly overfilled
by about 25 to 50 mm 1 to 2 inches to compensate for future rock
settlements.

] 3.5.3 Welded Wire Fabric Gabions

After the foundation has been leveled, the assembled gabions shall be
placed in their proper location to form the structure. Care shall be taken
to ensure that the top of the diaphragms are aligned correctly. The
diaphragms shall be securely connected by either spiral binders or lacing
wire. Gabions shall be connected together and aligned before filling them
with 100 to 200 mm 4 to 8 inch diameter rocks. Rock filling material shall
be as specified in paragraph Gradation and shall be placed in 0.30 m 1 foot
lifts. The fill layer shall be carefully hand-packed and braced to prevent
bulging. Stiffeners shall be provided every 0.30 m 12 inch levels for 0.91
m 3 foot or higher gabions. Stiffeners shall be formed from lacing wire
and placed across the corners at 0.30 m 12 inches from the corner,
providing a diagonal bracing. Preformed hooked stiffeners can be
utilized. Care shall be taken to ensure the number of voids is minimized
by using a well-graded stone and avoiding large rocks in order to achieve a
dense, compact compartment. After each 0.30 m 1 foot lift has been placed,
it shall be leveled for the next lift. Almost all gabion structures
consist of more than one course of gabions; in order that the individual
gabions may become incorporated into one continuous structure, they shall
be wired to neighboring gabions and the course below, before filling.
Gabions shall be uniformly overfilled by about 25 to 50 mm 1 to 2 inches to
compensate for future rock settlements.

SECTION 31 36 00 Page 26

[3.5.4 Welded Wire Fabric Gabion Mattresses

**
NOTE: Remove this paragraph if not needed.

**

After being assembled, the Gabion mattresses shall be placed in their
proper location and securely attached to the adjacent units. For
structural integrity, all adjoining empty units shall be connected by means
of lacing wire or spiral binders along the edges of their contact surfaces
in order to form a monolithic structure. Gabion mattresses shall be placed
and securely connected while empty. The filling shall be done unit by
unit; however, it is recommended that several units be pre-assembled prior
to filling the units. Gabion mattress units shall be filled with hard,
durable, clean stone having a gradation as indicated in paragraph
Gradation. Care shall be taken to ensure that diaphragm tops are
accessible for wiring.

a. On slopes, the Gabion mattress shall be laid with the 1.83 m 6 foot
dimension (width) longitudinal to the bank, with the exception of small
ditches or when otherwise specified in project. When the installation
is performed on a slope, the filling of the units shall start from the
lower side of the bank. Where Gabion mattresses are to be placed on
steep slopes (3H to 2V), the units shall be secured by galvanized pipes
driven into the ground inside the upper end panel, at 1.83 m 6 foot
centers, or as specified in the project.

b. When the Gabion mattress is to be placed over a geotextile, care shall
be taken to ensure that any projecting ends of wire are bent upward to
avoid puncturing or tearing the cloth.

c. Lids shall be securely connected to the ends of the mattress and to the
sides and diaphragms using alternate double and single loops, or steel
wire ring fasteners, as indicated in paragraph FOUNDATION PREPARATION.
In case that more adjacent bases are to be covered at one time, mesh
rolls can be used in place of unit size lids. Gabions mattresses shall
be uniformly overfilled by about 25 to 50 mm 1 to 2 inches to
compensate for future rock settlements.

] 3.5.5 Non-Rectangular Shapes

Gabion[and mattress] units can conform to bends up to a radius of
curvature of 18 to 21 m 60 to 70 feet without alterations. Units shall be
securely connected together first, and be placed to the required curvature,
holding them in position by staking the units to the ground with hardwood
pegs before filling. For other shapes, bevels and miters can be easily
formed by cutting and folding the panels to the required angles.

3.6 CLOSING

Lids shall be tightly secured along all edges, ends and diaphragms in the
same manner as described for assembling. Adjacent lids may be securely
attached simultaneously. The panel edges shall be pulled to be connected
using the appropriate closing tools where necessary. Single point leverage
tools, such as crowbars, may damage the wire mesh and shall not be used.
All end wires shall then be turned in.

 -- End of Section --

SECTION 31 36 00 Page 27

