642 - 3
642 - 4
CS-AZ-61
Construction Specification
CS-AZ-61	Rock Riprap

1 Scope
The work shall consist of the construction of rock riprap revetments and blankets, including filter or bedding where specified.

2	Material
Rock riprap shall conform to the requirements of Material Specification MS-AZ-523, Rock for Riprap. It shall be free from dirt, clay, sand, rock fines, and other material not meeting the required gradation limits.

Rock from approved sources shall be excavated, selected, and processed to meet the specified quality and grading requirements at the time the rock is installed.

If rock is to be delivered from non approved sources, the contractor shall designate, in writing, the source from which the rock material will be obtained; and before installation of such material begins, provide information satisfactory to the NRCS technical representative that the material meets applicable specifications. . If requested, the contractor shall provide the free access to the source for the purpose of obtaining samples for testing. The size and grading of the rock shall be as specified on the construction drawings.

Based on a specific gravity of 2.65 (typical of limestone and dolomite) and assuming the individual rock is shaped midway between a sphere and a cube, typical size/weight relationships are:
	Sieve size of rock
	Approximate weight of rock
	Weight of test pile

	(inches)
	(pounds)
	(pounds)

	16
	300
	6,000

	11
	100
	2,000

	6
	15
	300

If necessary to verify the gradation of the rock riprap, a particle size analysis shall be performed in accordance with ASTM D5519, Test Method A or B. The analysis shall be performed at the work site on a test pile of representative rock. The mass of the test pile shall be at least 20 times the mass of the largest rock in the pile.

The results of the test shall be compared to the gradation required for the project. Test pile results that do not meet the construction specifications shall be cause for the rock to be rejected. The test pile that meets contract requirements shall be left on the job site as a sample for visual comparison. The test pile shall be used as part of the last rock riprap to be placed.

Filter or bedding aggregates when required shall conform to Material Specification MS-AZ-521, Aggregates for Drainfill and Filters, unless otherwise specified. Geotextiles shall conform to Material Specification MS-AZ-592, Geotextile.

3	Subgrade preparation
The subgrade surface on which the rock riprap, filter, bedding, or geotextile is to be placed shall be cut or filled and graded to the lines and grades shown on the drawings. When fill to subgrade lines is required, it shall consist of approved material and shall conform to the requirements of the specified class of earthfill, per Construction Specification, CS-AZ-23, Earthfill.

The foundation shall be prepared per Construction Specification CS-AZ-15, Stripping.
Rock riprap, filter, bedding, or geotextile shall not be placed until the foundation preparation is completed and the subgrade surface has been inspected and approved.

4	Equipment-placed rock riprap
The rock riprap shall be placed by equipment on the surface and to the depth specified. It shall be installed to the full course thickness in one operation and in such a manner as to avoid serious displacement of the underlying material. The rock for riprap shall be delivered and placed in a manner that ensures the riprap in place is reasonably homogeneous with the larger rocks uniformly distributed and firmly in contact one to another with the smaller rocks and spalls filling the voids between the larger rocks. Some hand placing may be required to provide a neat and uniform surface.

Rock riprap shall be placed in a manner to prevent damage to structures. Hand placing is required as necessary to prevent damage to any new and existing structures.

End dumping or dozer placement of rock is not permitted.

5	Hand placed rock riprap
The rock riprap shall be placed by hand on the surface and to the depth specified. It shall be securely bedded with the larger rocks firmly in contact one to another without bridging. Spaces between the larger rocks shall be filled with smaller rocks and spalls. Smaller rocks shall not be grouped as a substitute for larger rock. Flat slab rock shall be laid on its vertical edge except where it is laid like paving stone and the thickness of the rock equals the specified depth of the riprap course.

6	Filter or bedding
When the contract specifies filter, bedding, or geotextile beneath the rock riprap, filter or bedding aggregates shall conform to Material Specification MS-AZ-521, “Aggregates for Drainfill and Filters”, unless otherwise specified. Geotextiles shall conform to Material Specification MS-AZ-592, “Geotextile”. The designated material shall be placed on the prepared subgrade surface as specified. Compaction of filter or bedding aggregate is not required, but the surface of such material shall be finished reasonably smooth and free of mounds, dips, or windrows.

7	Items of work and construction details

USDA-NRCS-Arizona	Page 2 of 2	October 2010
