SECTION 32 12 43 – FLEXIBLE POROUS PAVING
PART 1 – GENERAL
1.1
General Provisions

A. The Conditions of the Contract and all Sections of Division 1 are hereby made a part of this Section.

1.2
Description of Work

A. Work Included:

1. Provide and install sandy gravel road base as shown on drawings, to provide adequate support for project design loads. See 2.2 Materials.
2. Provide EZ Roll Gravel Paver System products including EZ Roll Gravel Paver units, and installation per the manufacturer's instructions furnished under this section.

3. Provide and install specified gravel to fill the EZ Roll Grassroad Paver units.

B. Related Work:

1. Subgrade preparation under Section 31 20 00 Earth Moving.

2. Subsurface drainage materials - Section 33 46 00 Subdrainage, when needed
3.
Aggregate – Section 32 15 00 Aggregate Surfacing, when needed.
1.3
Quality Assurance

A. Follow Section 01 33 00 Submittal Procedures requirements.

B. Installation: Performed only by skilled workpeople with satisfactory record of performance on landscaping or paving projects of comparable size and quality.

1.4
Delivery, Storage, and Handling

A. Protect EZ Roll Gravel Paver units from damage during delivery and store under tarp to protect from sunlight, when time from delivery to installation exceeds one week.
1.5
Project Conditions

A. Review installation procedures and coordinate EZ Roll Gravel Paver work with other work affected. Generally, EZ Roll Gravel Paver is installed at the same time as project grass installation, nearly the last site construction activity.
B. All hard surface paving adjacent to EZ Roll Gravel Paver areas, including concrete walks and asphalt paving should be completed prior to installation of EZ Roll Gravel Paver.

C. Stakes shall be used at all vehicular entrance and exit points; the layout shall be a minimum of 1 stake per 4 square feet. This pattern shall be at least 8 ft deep from the edge of the paver system. Stakes may also be required when EZ Roll Gravel Paver is placed on a slope greater than 6%

D. Slopes for EZ Roll Gravel Paver surfaces can vary from flat to 10%+, depending upon vehicle types to use the surface. Please note that fire lanes, or other emergency vehicles, will generally require a slope that is 10% or less in accordance with IFC D103.2. If there are any questions regarding existing slopes on this project, please contact the Landscape Architect or Civil Engineer.
1. Recommendation: 0% - 10% stakes (reference staking detail), 10%+ deep anchors (landscape architect or civil engineer to provide detail)

E. Cold weather:

1. Do not use frozen materials or materials mixed or coated with ice or frost.
2. Do not build on frozen, saturated or muddy subgrade.
F. Protect partially completed paving against damage from other construction traffic when work is in progress, and until gravel fill has been placed. Any barricades constructed must still be accessible by emergency and fire equipment during and after installation.

G. Protect adjacent work from damage during EZ Roll Gravel Paver installation.

PART 2 – PRODUCTS

2.1 Availability

A. Manufacturer: NDS, Inc., 851 North Harvard Avenue, PO Box 339, Lindsay, California 93247. Toll Free (800) 726-1994. Toll Free Fax (800) 726-1998. Phone (559) 562-9888. Fax (559) 562-4488. Website: www.ndspro.com. E-Mail nds@ndspro.com.
2.2 Materials

A. Base Course - Example: Sandy gravel material from local sources commonly used for road base construction, passing the following sieve analysis.

% Passing

Sieve Size

100

3/4"

 85

3/8"

 60

#4

 30

#40

< 3

#200

1. Sources of the material may include "pit run" or "crusher run.” Pit run or crusher run material will typically require sand be added (33% by volume) to ensure long term porosity. Should local sources not be available an alternative mixture can be created by mixing 2/3 crushed stone (0.75” dia.) with 1/3 sand as available.
2. AASHTO #57 (Typical) stone may be used as a base material; alternate materials are acceptable per plans and as locally available. The base material shall be porous and provide storage capacity in accordance with plans and/or specifications.
B. EZ Roll Gravel Paver will have a geotextile fabric heat bonded to the bottom of the paver units in one continuous sheet per roll. The Geotextile shall be a non-woven, polypropylene with a tensile strength of 110 lbs and an AOS of U.S. Sieve #50.

C. EZ Roll Gravel Paver Units: Injection-molded, linked and nested honeycomb cell, rolled gravel paver structure (24"x24"x1" high, 4.0 ft2 each) with Seventy-two 2-1/4-inch hexagonal cells in nested honeycomb form, with integrated cross-links to allow for rollout installation. Top Surface of Hexagonal Cell Wall is smooth, without notches or grooves. Bottom Surface Open Area is greater than 80 percent or 478 square inches per paver section. The plastic shall be up to 100% recycled Polyolefin with UV inhibitors. Loading capability is equal to 57,888 PSF when empty and 500,000 PSF when filled, over an appropriate depth of road base. Unit weight = 2.31 lbs. Units shall be shipped in pre-assembled 149’L x 3.87’W (577 sf), (Measurements at 70 degrees). Panels are pre-assembled with lateral snap locks.

D. Gravel Fill: Obtain specified gravel to fill the 1-inch high cells and spaces between the cells.
PART 3 – EXECUTION

3.1 Inspection

A. Examine sub-grade and base course installed conditions. Do not start EZ Roll Gravel Paver installation until unsatisfactory conditions are corrected. Check for improperly compacted trenches, debris, and improper gradients.

B. Installation constitutes acceptance of existing conditions and responsibility for satisfactory performance. If existing conditions are found unsatisfactory, contact Quality Control Manager for resolution.

3.2 Preparation

A. Place base course material over prepared sub base to grades shown on plans, in lifts not to exceed 6” (150 mm), compacting each lift separately to 95% Modified Proctor. Leave minimum 1” (25mm) for EZ Roll Gravel Paver unit and gravel fill to Final Grade.
3.3 Installation of EZ Roll Gravel Paver Units

A. Install the EZ Roll Gravel Paver units by placing units with cells facing up and connect using the provided metal clips (provided by NDS) to maintain proper spacing and interlock the units. Units can be easily shaped with hand pruners. Maintain 1” clearance to any pre-installed object or surface structure. Units placed on curves and slopes shall be anchored to the base course, using soil nails with fender washer (or alternate), as required to secure units in place. Tops of cells shall be between 0.25" to 0.5" below the surface of adjacent hard-surface pavements.

3.4 Installation of Gravel
A. Gravel shall be filled to the level specified on plans.
B. Install specified gravel in cells as they are laid in sections by dump truck, other equipment, or from buckets mounted on tractors. Gravel should be added to the cells from an area already filled. Gravel should be spread to fill each cell to the top surface.
1. Minimum Maintenance Design - fill cells with gravel to the top surface plus a maximum of ¼”.

2. Maximum Coverage Design - fill cells with gravel to a depth of ½” – 1” above the top surface of the cells.
3.5 Protection

A.
EZ Roll Gravel Paver Units shall not be used regularly until stakes, clips and fill material has been placed. Emergency Access shall be acceptable during the installation process.

3.6 Cleaning
A. Ensure no debris is present within the EZ Roll Gravel Paver cells prior to installation.

B. Remove and replace segments of EZ Roll Gravel Paver units when three or more adjacent cells are broken or damaged. Reinstall by removing small damaged area and replacing with a cut to fit section of EZ Roll Gravel Paver. Use clips to fasten the piece to adjacent cells so no evidence of replacement is apparent.
C. Perform cleaning during the installation of work and upon completion of the work. Remove all excess materials, debris, and equipment from site. Repair any damage to adjacent materials and surfaces resulting from installation of this work.
END OF SECTION 32 12 43

32 12 43 - 3 FLEXIBLE POROUS PAVING

