[image: image2.jpg]USDA N RCS

United States Department of Agriculture
Natural Resources Conservation Service

[image: image1.jpg]USDA N RCS

United States Department of Agriculture
Natural Resources Conservation Service

Fence
Barbed Wire
Virginia Conservation Practice Job Sheet Code 382(a)
[image: image1.jpg]Definition

A constructed barrier to livestock, wildlife, or people.
Purpose
This job sheet is provided as a component of a resource conservation plan. This practice may be applied to contain and control livestock and wildlife movement, facilitate a prescribed grazing system, protect sensitive areas from grazing livestock, and to eliminate access to unsafe areas.
Conditions where Practice Applies
This practice may be used on any area where a fence is needed to control access, movement and containment of livestock and wildlife and where people safety and movement is of concern. Conservation plan maps showing the approximate fence location, complementary conservation practices, grazing schedule, other relevant information, and additional specifications may be included.
Barbed wire fence is not recommended for horses.
General Criteria and Specifications

All fence construction shall comply with federal, state, and local fencing codes.

Fence Line Clearing
Fence lines will be cleared of brush and trees; gullies and steep banks may require grading. Clearing along stream banks will be held to a minimum and no vegetation may be removed within the buffer area, except as required for stream crossings.

Fencing materials shall be of a quality and durability that meets the intended management objectives.
Construction shall be performed in a manner that meets the intended management objective. Wire and hardware will be new, galvanized material.
Line Post
Maximum spacing between line posts is 16.5 feet. All wooden line posts shall be set at least 24” into the ground.

Suitable line posts
3½” in diameter wooden posts of black locust, red cedar (mostly heartwood), redwood, and pressure treated pine or other wood of equal life and strength. Pressure treatment shall meet the requirements for ground contact.
Note: Landscaping timbers should not be used for post or brace assemblies.
Steel posts must be new, and be painted or galvanized and weigh a minimum of 1.25 pounds per one foot of length. Post will be driven 18” in the ground or as specified by manufacturer. Every 50 feet or 4th post will be wooden.
The following steel posts are acceptable for line posts:
Style 1 – “T” Section 1-3/8” x 1-3/8” x 1/8” thick

Style 2 – “U” Section 2” x 1-1/4” x 3/32” thick
Style 3 – “L” Section 2” x 2” x ¼” thick
Lightweight stamped-steel posts are not allowed.
Brace Posts
Posts shall be set and maintained in a vertical position. All wooden brace posts are to be 5” minimum diameter and set 3 feet into the ground. Horizontal rail brace posts are to be 4” minimum diameter by 8 feet long and be installed 8”-12” below the top of the vertical brace post.
Note: Landscaping timbers should not be used for post or brace assemblies.
Corners and Braces
Refer to drawings on pages 7 through 9 for fence brace configurations and spacing.

Single H Braces
Single H Brace corners and end braces may only be installed at the ends of straight fence spans of 165 feet or less.

Double H Braces
All corners, fence line ends and gate openings require Double H Brace assemblies, except that Single H braces may be substituted in straight fence spans of 165 feet or less.
Double H Brace Pull Assemblies
Double H Brace pull assemblies are required in straight fence spans at a maximum spacing of 660 feet. Brace wire shall be high tensile, galvanized steel, or 9 gauge soft wire.

Adjoining Fences
A fence adjoining an existing fence must terminate in a brace assembly as required above.

Corners
A bend in the fence tighter than 20 degrees is considered a corner and not a “straight” pull brace. (In an 8-foot long brace section, 20 degrees is approximately 3 feet off the straight line. Refer to drawings). The above H brace rules apply to corners considering each wire-pull direction from the corner post. Combination single and double H corners are permitted.

If hand set, all backfilled material shall be thoroughly tamped in 4” layers. Post holes shall be at least 6” larger than the diameter or side dimension of the posts. Synthetic posts are to be installed as specified by the manufacturer. If concrete backfill is used, the concrete must be pre-mixed, and worked into place up to the ground surface. No stress shall be applied to posts set in concrete for at least 24 hours after the concrete has set.
Wire

All barbed wire shall consist of 2 strands of wire with class 3 galvanized 4-point barbs spaced not more than 5” apart. Galvanized barbed wire shall be fabricated from 12-1/2 gauge class 1 galvanized or better or 15-1/2 gauge class 3 galvanized strand wire and shall meet the requirements of ASTM A121. HT Class 3 barbed 15 ½ gauge wire meeting the requirement of ASTM A121 may also be used.
Wire Placement
Wires may be equally spaced or spaced according to figure 3.
Stretching Wire

Barbed Wire – Should be pulled taut. In warm weather, a stretch of 100 feet (prior to attaching to posts) should sag no more than 4” in the middle and no more than 2” in cold weather.

Attaching Fencing to Post
The fencing wire shall be placed on the livestock side of line posts and on the outside of corners and posts in bends and braces in bends.
Each strand of barbed wire shall be attached to each wooden post using 9-gauge galvanized 1½”

staples, driven diagonally with the grain of the wood and at a slight downward angle (except in dips). Staples shall not be driven tight to the post.
Wire at end posts and gate posts should be wrapped around and double stapled to the post, then wrapped back on itself three times. These staples should be driven tight to the post.
Wire splices shall be crimped or spliced with 8 wraps around the other (“Western Union Splice”).

The fencing shall be fastened to steel line posts with either 2 turns of 14 gauge galvanized steel wire or the post manufacturer’s special wire clips.

Stays and Battens
If used, stays may be made of rot-resistant wood, plastic, fiberglass, or heavy galvanized twisted wire. Stays should be properly fastened to each fence wire. Stay length shall be sufficient for attachment to all fence wires while maintaining correct wire spacing.

Other Considerations

Approved alternative fence systems can include several variations of special or non-conventional fencing systems that are acceptable when installed according to manufacturer’s recommendations and pre-approved by an NRCS Area Resource Conservationist (ARC). Alternative fence systems are often applicable for horses and animals having special needs.
Alternative fencing and bracing systems: Alternative fencing and bracing systems must meet the NRCS expected life span of the practice, be pre-approved by an NRCS ARC, and must be installed according to manufacturer’s recommendations as approved by the ARC.

Fences across gullies or streams require special braces and design. Breakaway fences or swinging water gaps allow debris and water to flow past the fence line without destroying the adjacent fence.

Any permanent fencing for grazing livestock should allow flexibility to facilitate implementation of the grazing plan and permit land management activities such as nutrient application, pest control, forage harvest, and other appropriate practices.

Follow all manufacturers’ safety precautions for handling and installing fencing materials.

Locate fences to facilitate maintenance. Where applicable, clear right-of-ways should be established and maintained to facilitate fence construction and maintenance.

When possible, install fences across slopes to improve grazing distribution, rainfall infiltration, and reduce soil erosion.

Locate fences to facilitate livestock management, handling, watering, and feeding.
Consider placing permanent riparian stream fencing at the edge of the protected buffer or at least 2 times the active channel width from the top of the stream bank but never less than 10 feet. Consider installation of maintenance gates on stream fences.
Specifications
Site-specific requirements are listed on the specifications sheet. Additional provisions are entered on the job sketch sheet. Specifications are prepared in accordance with the NRCS Field Office Technical Guide. See Conservation Practice Standard Fence (382).

	Client:
	Farm #:

	Field(s):
	Tract #:

	Planned By:
	Location:

	Date:
	Length of Fence:

	Landowner Objectives:

	Purpose (check all that apply)

	· Reduce erosion and improve water quality by controlling livestock access to streams, springs, wetlands, and ponds.
	· Protect sensitive environmental areas and the flora from vehicular, pedestrian, or animal traffic use.

	· Protect newly planted areas from disturbance until established.
	· Protect the safety or people, livestock, and wildlife by limiting or denying access to hazardous areas.

	· Facilitate handling, movement, and feeding of livestock in the pasture environment.
	· Improve distribution and timing of livestock grazing.

	· Other (specify)

	Type of Fence (Check all that apply)

	· 3-strand barbed wire
· 6- strand barbed wire
	· 4-strand barbed wire
· 8- strand barbed wire
	· 5-strand barbed wire

·

	

	Posts

	Type

Black Locust, Eastern red cedar

OR
pressure treated pine or other preservative treated wood*
OR
standard steel line posts every 50 feet or 4th post will be wooden
	Size

Line posts are wood 6½ feet or longer
3½” minimum diameter

OR
Standard steel line post 13/8 “ x 13/8 “ x
1/8 ”, with anchor plate

	Spacing

Wood line posts spaced a maximum of 16½ feet apart set 2 feet deep minimum
OR

Steel line posts spaced a maximum of 16½ feet apart set to top of anchor plate or 18” w/wooden post every 50 feet or 4th post.

	Braces

	Wooden Braces
(8 feet minimum length)
* 4” diameter at small end
	Brace Wire

High Tensile, Galvanized Steel, 9 Gauge OR
12½ Gauge High Tensile, Galvanized, Double Wrapped

*Landscaping timbers should not be used.
	Operation and Maintenance

	Inspections and maintenance are required to achieve the intended function, benefits, and life of the practice. The landowner/operator is responsible to establish and implement an inspection and maintenance program. Regular inspection of fences should be part of an ongoing maintenance program. Items to inspect and maintain during the 20-year design life of the practice include, but are not limited to, the following:

1. Inspect fences after storm events to ensure the continued proper function of the fence. Promptly repair or replace damaged or broken fencing.

2. Retain and properly discard all broken fencing material and hardware to prevent ingestion by animals or injury to equipment, people, or animals.
3. Remove debris collected in the fencing.

4. Clear brush and vegetation from fence lines to reduce voltage loss.
5. Remove fallen limbs from fence wires. Overhanging trees and limbs should be trimmed or removed as needed.

6. Maintain proper tension on the fence wires.

7. All necessary precautions should be taken to ensure the safety of construction and maintenance crews.

Other:

	

	

For information regarding this practice contact:

__ at __.

The United States Department of Agriculture (USDA) prohibits discrimination in its programs on the basis of race, color, national origin, sex, religion, age, disability, political beliefs and marital or familial status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication program information (Braille, large print, audiotape, etc.) should contact the USDA Office of Communications (202) 720-2791.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.
[image: image2.jpg]
Types of anchor-and brace assemblies and where to locate them: (a) For fence lengths of 10 rods (165 feet) or less, use single-span end construction. (b) For fence lengths of 10 to 40 rods (165 to 660 feet), use double span end construction. (c) For fences more than 40 rods (660 feet) long use a braced-line-post assembly to divide the fence lengths. (d) On rolling land, fence stretching is easier if braced line-post assemblies are located at the foot and top of each hill. (e) Contour fences, more than 20 rods (330 feet) long, should have a braced-line-post assembly installed to keep the stretches to 20 rods (330 feet) or less. Install in straight section at least one post span away from a curve. Do not install on a curve.

Note: One rod equals 16 ½ feet.

[image: image3.png]STRAIGHT FENCES.
ON FLAT LAND

@ 1-SPAN END 1-SPANEND

f————UPTO 10RODS————~

) 2-SPAN END 2-SPANEND

1070 40 RODS:

© 1- SPANEND BRACED LINE POST ASSEMBLY 2-SPANEND

1P T010R0DS | 107040 RoDS

STRAIGHT FENCES.
ONROLLING LAND
LY

(@) 1-SPAN END BRACEDUNL’P%

CURVED FENCES

'BRACED LINE POST ASsEygy

© e

[image: image4.jpg]/¥

3/8" x 9" galv. pin or
1/2" deep notch and galv

Horizontal rail 4" min, toenails
diameterx 8' long
M'
F e to1er

All vettical posts 5 min
diameter 3 in ground

\9 gage malleable wire twisted
or

12-% gauge, high-tensile with

ratchet tensioner (strainer)
For single-H In soft soils, concrete

ora screw anchor/deadman may
be recuired to prevent post uplitt

DOUBLE - H BRACE SINGLE - H BRACE

Typical Combination Corner Brace Assembly

SUGGESTED SPACING FOR BARBED WIRE

[image: image5.jpg]Horizontal rail 4" min.
diameter x 8' long

All vertical posts 5" min.
diameter 3'in ground

Double - H Brace Pull Assembly

[image: image6.jpg][
L 8, J

Top View of Fence Brace Showing
Minimum Angle to be Considered a Corner

Job Sheet – Fence (Barbed Wire)
1
June 2009

(382a)
Job Sheet – Fence (382)a barb wire June 2007
Page 5 of 9

[image: image7.png]

[image: image8.jpg]

