MO-162 CHAIN-LINK FENCES

DESCRIPTION

162-1.1 This item shall consist of furnishing and erecting a chain-link fence and gates in accordance with these specifications and the details shown on the plans or as directed by the engineer. The fencing materials shall conform to the requirements of the 2004 Missouri Standard Specifications for Highway Construction (MSSHC), Section 1043, Fence Material. All construction methods, testing, and acceptance criteria shall be in accordance with the standards included within this Item MO-162.
MATERIALS

162-2.1 FENCING MATERIALS. All material for chain-link fencing shall conform to the requirements of the 2004 (MSSHC), Section 1043.2, chain-link fence material. Chain link fence material shall be 9-gauge wire for all fences and gates.

Prior to the use of materials, the contractor shall furnish manufacturer’s certified test reports to the Engineer for those materials proposed for use during construction. The certified test reports shall include a statement that the materials meet the specification requirements.

162-2.2 CONCRETE. The concrete shall be proportioned, placed, and cured in accordance with Item MO-610, Structural Portland Cement Concrete.

162-2.3
PACKAGING AND MARKING. Packaging and marking of the material shall provide ease of handling, storage, and identification.

Each length of chain-link fabric, or barbed wire shall be tightly rolled and firmly tied. Each role shall carry a tag showing, as applicable to the product, the length, kind of base metal, type of coating, specified wire size, mesh size, design (style), height or width of fabric, and the producer name, brand or trademark of the manufacturer.

Each bundle or container of posts, hardware and fittings shall be marked with the name, brand or trademark of the manufacturer, type of material (steel, cast iron, aluminum alloy number, etc.), type of coating and any additional data required for proper identification or to determine apparent conformance to specified quality requirements.

CONSTRUCTION METHODS

162-3.1
GENERAL. The fence shall be constructed in accordance with the details on the plans and as specified herein using new materials, and all work shall be performed in a workmanlike manner satisfactory to the Engineer. Prior to the beginning of the work or upon the request of the Engineer, the Engineer shall locate the position of the work by establishing and marking the property line or fence line. When directed, the Contractor shall span the opening below the fence at locations of small natural or drainage ditches where it is not practical to conform the fence to the general contour of the ground surface according to the project details. The new fence shall be permanently tied to the terminals of existing fences whenever required by the Engineer. The finished fence shall be plumb, taut, true to line and ground contour, and complete in every detail.

When directed, in order to keep stock on adjoining property enclosed at all times, the Contractor shall arrange the work so that construction of the new fence will immediately follow the removal of existing fences. The length of unfenced section at any time shall not exceed 300 feet or such length that the stock can be kept in the proper field. The work shall progress in this manner and at the close of the working day the newly constructed fence shall be tied to the existing fence. Any openings in the fence shall be guarded when stock is using the adjoining property.

162-3.2
CLEARING FENCE LINE. The site of the fence shall be sufficiently cleared of obstructions, and surface irregularities shall be graded so that the fence will conform to the general contour of the ground. The fence line shall be cleared on each side of the fence centerline. This clearing shall consist of the removal of all stumps, brush, rocks, trees, or other obstructions that will interfere with proper construction of the fence. Stumps within the cleared area of the fence shall be placed a uniform distance above ground, as specified in the plans. All holes remaining after post and stump removal shall be refilled with suitable soil, gravel, or other material acceptable to the Engineer and shall be compacted properly with tampers.

The cost of removing and disposing of all material cleared or excavated, regardless of the type, character, composition, or condition of such material encountered shall not constitute a pay item and shall be considered incidental to fence construction.

162-3.3
REMOVING EXISTING FENCES. When shown on the plans or as directed by the engineer, the existing fences, which coincide with or are in a position to interfere with the new fence location, shall be removed by the Contractor as a part of the construction work unless such removal is listed as a separate item in the bid schedule.

162-3.4
INSTALLING POSTS. The contractor shall fill, cut or trench where necessary to produce a smooth and uniform ground surface so the bottom of the fabric is not less than 1 inch or more than 3 inches above the finished ground line. All posts shall be set plumb, true to line and grade. Terminal posts, defined as end, corner, pull or gate posts, shall be set in concrete. The concrete footing shall be a uniform thickness around the post and shall have a cone or dome shaped top.

At the option of the Contractor, line posts may be driven or placed in dug or drilled holes and set in concrete. If the contractor elects to drive line posts, the posts shall be of the length and driven to the depth shown on the plans. If posts cannot be driven to the correct depth, the posts shall be removed and placed in dug or drilled holes and set in concrete footings. Post damaged during installation shall be removed and replaced at the contractor’s expense. No extra compensation will be made for rock excavation. Rock excavation shall not be ground for extension of time.

162-3.5
BRACING. All corner, end, pull, and gate posts shall be braced as shown on the plans. Pull posts shall be used at sharp breaks in vertical grade or at approximate 500’ centers on straight runs or as directed by the engineer.

162-3.6
INSTALLING FABRIC. Fabric shall not be attached to posts until the concrete footings have cured for at least five days. Fabric shall be securely attached to end, corner, gate and pull posts in accordance with manufacturer’s recommendations. The fabric shall be attached to the tension wire with hog rings spaced as shown on the plans. The fabric shall be attached to line posts with wire ties or bands spaced in accordance with manufacturer’s recommendations. All fabric shall be taut before attaching to line posts or tension wire.
At locations of small natural swales or drainage ditches and where it is not practical to have the fence conform to the general contour of the ground surface, longer posts may be used and multiple strands of barbed wire stretched thereon to span the opening below the fence. The vertical clearance between strands of barded wire shall be 6 inches or less.

162-3.7
BARBED WIRE AND SUPPORT ARM. If the chain-link fence is required to be topped with barbed wire, the barbed wire support arm shall be at a 45-degree angle, (5 degrees, from the vertical plane of the fence line extended above the fence, and shall be fitted with clips, slots or other device for attaching three strands of barbed wire to the arm. The top strand shall be located 12 inches horizontally from the fence line, (3 inches, with the outer wires spaced uniformly between the top of the fence fabric and the top outside strand of barbed wire. The barbed wire arm shall be sufficient strength to withstand a weight of 250 pounds applied at the outer strand of barbed wire without causing any permanent deflection of the arm. Each strand of barbed wire shall be pulled taut to remove all sag before the strand is attached to the extension arm.

162-3.8
INSTALLING GATES. The gates shall be erected and hung on gate fittings as shown on the plans. They shall be attached in such a manner that the gate cannot be lifted off the hinges. Gates shall be erected to swing in the direction indicated and shall be provided with gate stops, as specified or as shown on the plans.

162-.3.9
ELECTRICAL GROUNDS. Electrical grounds shall be constructed {where a power line passes over the fence} {at 500-foot intervals}. {The ground shall be installed directly below the point of crossing.} The ground shall be accomplished with a copper clad rod 8 feet long and a minimum of 5/8 inch in diameter driven vertically until the top is 6 inches below the ground surface. A No. 6 solid copper conductor shall be clamped to the rod and to the fence in such a manner that each element of the fence is grounded. Installation of ground rods shall not constitute a pay item and shall be considered incidental to fence construction.

* ** * * * * * * * * * **
The engineer shall indicate the location of all electrical grounds on the plans. Grounding may not be necessary with the use of composite posts.

* ** * * * * * * * * * **
162-3.10
CLEANING UP. Upon completion of the work, the contractor shall remove construction tools, apparatus, equipment, unused materials and supplies, and personnel from the project site.

METHOD OF MEASUREMENT

162-4.1
Measurement of chain-link fence will be made to the nearest linear foot, measured along the slope of the fabric, but shall not include gates. Measurement for gates will be made for each unit assembled, installed and complete in place. Double drive gates will be considered a single unit. Measurement for the 3-strand barbed wire extension will be made to the nearest linear foot, measured along the slope of the fence, but will not include gates.

BASIS OF PAYMENT

162-5.1
The accepted quantity of chain-link fence, walk and drive gates, and barbed wire extensions, complete in place, will be paid for at the contract unit price for each of the pay items included in the contract. No direct payment will be made for concrete footings, post hole excavation, for excavation and embankment necessary to smooth the area under the fence, and placing extra strands of barbed wire for depressions, construction of water gates and all other incidental work or material.

Payment will be made under:

Item MO-162-5.1
Chain Link Fence -- per linear foot

Item MO-162-5.2
Driveway Gates -- per each

Item MO-162-5.3
Walkway Gates -- per each

Item MO-162-5.4
3-Strand Barbed Wire Extension -- per linear foot

1
Rev. 11/01/04

