[image: image4.png]United States Department of Agriculture
L

Natural
Resources
‘ ’ Conservation

Service

382E – Fence (power-polywire)
Conservation Practice Job Sheet
382E OR-JS

Natural Resources Conservation Service, Oregon
November 2005

Client:      

[image: image1.jpg]

Purdue Univ. Photo
Definition

A constructed barrier to animals or people.

Purposes

This practice is applied to facilitate the application of conservation practices by providing a means to control movement of animals and people

Where Used

This practice may be applied on any area where management of animal or people movement is needed. Fences are not needed where natural barriers will serve the purpose

Conservation Management System

A fence is a facilitating practice as part of a conservation management system on any land use. The practice is generally used to assist in the improvement or maintenance of ecological conditions to enable prescribed grazing or other applied management to accomplish overall objectives.

Plans and Specifications

The power-polywire fence specification is used for 1 to 5 strand polyethylene tape (with interwoven wire) fences. Power fences work best when a charged and uncharged wire touches the animal, providing the maximum shock and behavior modification. Drier, shallower, or rocky soils are poor conductors requiring the use of at least 3 wire fences (hot, ground, hot). Alternate the position of charged and uncharged wires on all fences.

Plans and specifications are to be prepared for specific sites based on this standard. Fence type, length in feet, and proposed location are provided to the client. Additional standard drawings may be attached.

Fence plans and designs in Range Technical Note #8, Pasture and Range Fences, Range Technical Note #20, Fence Designs, or “Fences”, USDI, BLM and USDA, FS, 1988 will meet design standards.
Plans and specifications for installing fences shall be in keeping with this standard and shall describe the requirements for applying the practice to achieve all of its intended purposes.

Operation and Maintenance

Operation: Fences should meet the objectives of the conservation management system in providing an effective barrier.
Maintenance: Regular inspection of fences should be part of an ongoing maintenance program. Inspection of fences after storm events is necessary to insure the continued proper function of the fence. Maintenance and repairs will be performed in a timely manner as needed.

Retain and properly discard all broken fencing material and hardware. All necessary precautions should be taken to ensure the safety of construction and maintenance crews

	Client
	     
	Date
	     

	Farm/Tract
	     
	Field(s)
	     

	Location
	     
	Length(s)
	     

	Planner
	     
	County/SWCD
	     

Design Approval:

	Practice Code

NO.
	PRACTICE
	LEAD

DISCIPLINE
	CONTROLLING FACTOR
	UNITS
	JOB CLASS

	
	
	
	
	
	I
	II
	III
	IV
	V

	382
	Fence
	BCSD Graz Land Spec
	Length
	feet
	All
	All
	All
	All
	All

	
	
	
	Animal Units
	AUE
	25
	100
	250
	350
	All

	This practice is classified as Job Class (check one):
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

Design Approved by: /s/

 Date:

Job title:

[image: image4.png]Client’s Acknowledgement Statement:

The Client acknowledges that:

a.
They have received a copy of the specification and understand the contents and requirements.

b. It shall be the responsibility of the client to obtain all necessary permits and/or rights, and to comply with all ordinances and laws pertaining to the application of this practice.

Accepted by: /s/

 Date:

[image: image5.png]The Natural Resources Conservation Service provides leadership in a partnership effort to help people
conserve, maintain, and improve our natural resources and environment.

An Equal Opportunity Provider and Employer

Certification:

I have completed a review of the information provided by the client and certify this practice has been applied.

Certification by: /s/

 Date:

Job title:

	Refer to the Following Conservation Practice Specifications [X]

	Use Exclusion 472
	 FORMCHECKBOX

	Prescribed Grazing 528A
	 FORMCHECKBOX

	Range Planting 550
	 FORMCHECKBOX

	Critical Area Planting 342
	 FORMCHECKBOX

	Pipeline 516
	 FORMCHECKBOX

	Watering Facility 614
	 FORMCHECKBOX

	Spring Development 574
	 FORMCHECKBOX

	Wetland Wildlife Habitat Management 644
	 FORMCHECKBOX

	Upland Wildlife Habitat Management 645
	 FORMCHECKBOX

	Other:      
	 FORMCHECKBOX

USDA Nondiscrimination Statement

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD).

To file a complaint of discrimination write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call 202-720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.

1. Management Objectives:

Additional Narrative:      
2. Type of Fence (check all that apply):
1-Wire FORMCHECKBOX
 2-Wire FORMCHECKBOX
 3-Wire FORMCHECKBOX
 4-Wire FORMCHECKBOX
 5-Wire FORMCHECKBOX

3. Additional Specifications:

Narrative:      
 FORMCHECKBOX
 See attached designs, drawings, and/or maps.

4. CONSTRUCTION SPECIFICATIONS

GENERAL
Installation shall be in accordance with an approved plan. Details of construction shown on the drawings but not include herein are considered as part of these specifications. Construction activities shall be in accordance with applicable OSHA regulations.

Prior to construction the fence lines shall be cleared of any possible obstruction that would hinder the fence placement and operation.

The soil surface along the fence line shall be relatively smooth such that placement of the bottom fencing member does not exceed the maximum fence member to soil surface spacing specified.

The fence materials shall have an expected life of 10 years with routine maintenance. All wood materials except Orange Osage, Western Red Cedar, Juniper and Black Locust that have contact with the soil shall be treated with an EPA-registered wood preservative. Wood posts shall be treated from the butt end of the post to distance of at least 30 inches for line posts and 36 inches for all corner, gate and brace posts. Refer to Table 1 for the life expectancy of treated versus untreated wood posts.

MATERIALS

Fiberglass Posts: Fiberglass posts shall be of heavy duty specified material with a minimum diameter of 1/2 inch.

Wood Insultimber: Iron wood posts shall be a minimum of 1 inch square in dimensions.

Wood Posts: Line posts shall have a minimum top diameter of 3 inches and shall be a minimum of 6 feet in length. Corner, gate and brace posts shall have a minimum top diameter of 5 inches and shall be a minimum of 7 feet in length. Braces shall have a minimum top diameter of 4 inches and shall be a minimum of 6 feet in length.

Plastic Posts: Plastic posts of recycled plastic shall be a minimum of 3 inches in diameter and capable of having fasteners nailed or screwed to the post.

Steel Posts: Steel posts shall have a minimum diameter of 1/2 inch.

Tape: The tape shall be a polyethylene fiber woven with stainless steel wire tape with a minimum width of 1-1/2 inches and UV protected. The tape shall have a minimum of 15 high tensile stainless steel wires, of 0.3-mm diameter woven into the polyethylene tape. The tensile strength of the polyethylene tape shall be at least 600 pounds.

Table 1: Life Expectancy of Untreated and Treated Fence Posts (Years)
	Kind of Wood
	Un-treated
	Pressure

Treated
	Hot and Cold Bath
	Cold Soak

	Western Red Cedar
	12-15
	20-25
	20-25
	-

	Lodgepole & Ponderosa Pine
	2-4
	20-25
	15-20
	10-20

	Aspen or Cottonwood
	1-3
	15-20
	10-15
	5-10

	Douglas Fir & Western Hemlock
	3-6
	20-35
	15-25
	10-20

Fasteners: All insulators/fasteners shall be specifically designed to accommodate the full width of a 1-1/2 inch wide tape. Plastic insulators/fasteners shall be UV resistant and of the specific type for the specific post used i.e., metal “T”, round metal, fiberglass, wood, etc.

Energizer Units: The unit shall include a high impact self-insulating weather resist case, a snap-in circuit panel, a safety pace fuse, a lightening arrester, have full power input and reduced power output, be high power/low impedance with 5,000-volt peak output and have at least a 2.3 Joules charge and a pulse that is furnished within 300 millionths of a second. The unit shall operate on 110-volt, 220-volt electrical power or 12-volt battery or solar–powered system.

INSTALLATION

The fence shall be reasonably straight and shall not deviate more than 12 inches between any corner and gate or line brace assembly.

The line tension for all tapes shall be set by hand at the tensioners so the tape has the appearance of being level. Each strand of tape shall begin with a tensioner block, which allows the tape to be pulled tight without releasing the tension when let go. Three feet of excess tape shall be left at each tensioner for future splicing in case of a break. The excess tape shall be folded back and sewn to the fence line.

All power fences will be grounded with at least one ½-inch diameter galvanized rod.

Posts: Line posts shall be set a minimum depth of 2 feet, unless otherwise specified. Gate, corner and brace posts shall be set to a minimum depth of 3 feet, unless otherwise specified.

The line post spacing interval shall not exceed 16 feet.

In wet soils that do not provide adequate lateral support for rod posts to keep the fence upright with good alignment, metal rod and fiberglass rod posts will be alternated with wood or “T” posts type steel or fiberglass posts.

Line Bracing: Line brace assemblies shall be located at all corners, gates and abrupt changes in vertical topography (generally considered as 15 degrees). On straight reaches of fencing line braces shall be installed at a spacing of no more than 3960 feet. A corner post shall be set whenever the horizontal alignment deviates more than 12 inches between any corner and gate or line brace assembly.

Tape Spacing: Tape spacings are as follows, unless otherwise specified:

Table 2: Wire Spacing (Cattle Only Fence)

	Fence Type
	Spacing Measured From Groundline (inches)

	2-tape
	18
	30
	
	

	3-tape
	18
	26
	36
	

	4-tape
	12
	20
	28
	38

Table 3: Wire Spacing (Sheep Only Fence)

	Fence Type
	Spacing Measured From Groundline (inches)

	4-tape
	10
	16
	24
	32
	

	5-tape
	6
	12
	18
	24
	34

Note: Where the free movement of antelope is a concern, the bottom wire shall always be a ground wire.

Wire Fasteners: Fasteners shall be attached to the posts in such a manner so as not to cause grounding of the line tape.

Grounding Rods: All energizers must be grounded. Ground wires for the fence must be driven into the ground a minimum of 6 feet or additional grounding rods shall be added.

a) 4-Wire Electric Fence Details

[image: image2.png]{ or brace post

DETAIL

b) 5-Wire Electric Fence Details

[image: image3.png]{ or brace post

DETAIL

3767 gl
Fag)
8o

