

January 2010

Town of Springdale

Construction Design
Standards & Details

January 2010

Town of Springdale

Construction Design
Standards

TABLE OF CONTENTS

SECTION 1 INTRODUCTION
1.1 Introduction 1‐1
1.2 Definitions 1‐1
1.3 Bonds and Insurance 1‐6
1.4 Starting and Completing the Work 1‐6
1.5 Before Construction Begins 1‐7
1.6 Preconstruction Conference 1‐7
1.7 Approved Documents Intent 1‐7
1.8 Amending and Supplementing the Approved Drawings 1‐8
1.9 Underground Facilities Shown or Indicated 1‐8
1.10 Underground Facilities Not Shown or Indicated 1‐8
1.11 Reference Points and Monuments 1‐9
1.12 Contractor's Responsibilities ‐Supervision and Superintendence 1‐9
1.13 Safety and Protection 1‐9
1.14 Site Emergencies 1‐10
1.15 Authorized Variations in Work 1‐11
1.16 Rejecting Defective Work 1‐11
1.17 Warranty and Guarantee 1‐11
1.18 Inspections and Observations 1‐11
1.19 Contractor Employees 1‐12
1.20 Historic, Archaeological or Paleontological Discoveries 1‐12
1.21 Working Hours 1‐12
1.22 Uncovering Work 1‐12
1.23 Town’s Representative May Stop the Work 1‐12
1.24 Correction or Removal of Defective Work by Contractor 1‐12
1.25 One Year Correction Period 1‐13
1.26 Acceptance of Defective Work 1‐13
1.27 Correction or Removal of Defective Work by Owner 1‐13
1.28 Work Fully Completed 1‐13
1.29 Final Inspection 1‐14
1.30 Final Walk‐Through 1‐14
1.31 Final Acceptance 1‐14
1.32 Suspension of Work 1‐14

SECTION 2 GENERAL REQUIREMENTS
2.1 Introduction 2‐1
2.2 Construction Drawings 2‐1
 2.2.1 General 2‐1
 2.2.2 Curb and Gutter, Sidewalks and Streets 2‐2
 2.2.3 Sewer 2‐3
 2.2.4 Culinary Water 2‐4

 2.2.5 Secondary Water 2‐4
 2.2.6 Power 2‐4
 2.2.7 Detail Sheets 2‐4
 2.2.8 Grading Plan 2‐5
 2.2.9 General Utility Location Information 2‐5
 2.2.10 Drawing Submittals 2‐6
2.3 Inspection, Testing and Quality Control 2‐7
 2.3.1 Requests for Inspection 2‐7
 2.3.2 Construction Completion Inspection (Final Inspection) 2‐7
 2.3.3 Guarantee/Warranty of Work 2‐7
 2.3.4 Quality Control Testing 2‐8
 2.3.5 Test Reports 2‐8
2.4 Drawings of Record 2‐9
2.5 Barricades and Warning Signs ‐ Work Area Protection 2‐9
 2.5.1 General Traffic Control Requirements 2‐9
2.6 Cooperation with Utilities 2‐11
2.7 Cooperation between Contractors 2‐12
2.8 Construction Stakes, Lines and Grades 2‐12
2.9 Use of Explosives 2‐12
 2.9.1 Permits and Blast Plan 2‐13
 2.9.2 General Blasting Criteria 2‐13
 2.9.3 Logs 2‐15
2.10 Protection and Restoration of Property and Landscape 2‐15
2.11 Survey Monuments 2‐15
2.12 Hazardous Materials Discoveries 2‐16
2.13 Improvement Sequence 2‐16

SECTION 3 DESIGN STANDARDS
3.1 Introduction 3‐1
3.2 Street Design 3‐1
 3.2.1 Street Cross‐Section Standards 3‐1
 3.2.2 Roadway Network Design 3‐1
 3.2.3 Improvement Requirements 3‐2
 3.2.3.1 Curb, Gutter and Sidewalk 3‐3
 3.2.3.2 Driveways 3‐3
 3.2.3.3 Pavement 3‐3
 3.2.3.4 Street Lighting 3‐3
 3.2.3.5 Cross Gutters 3‐3
 3.2.3.6 Handicap Ramps 3‐3
 3.2.3.7 Paved Roadway Medians 3‐3
 3.2.3.8 Minimum Access 3‐3
 3.2.3.9 Drainage 3‐3
 3.2.3.10 Traffic Control Device 3‐4
 3.2.3.11 Pavement Marking 3‐4

 3.2.3.12 Street Trees & Landscaping 3‐4
 3.2.3.13 Bicycle and Pedestrian Trails 3‐4
 3.2.3.14 Other Improvements 3‐4
 3.2.4 Technical Design Requirements 3‐4
 3.2.4.1 Street Grades 3‐4
 3.2.4.2 Intersections 3‐4
 3.2.4.3 Intersection Spacing 3‐6
 3.2.4.4 Maximum Design Volume 3‐7
 3.2.4.5 Cul‐de‐sac Streets 3‐7
 3.2.4.6 Sidewalks 3‐7
 3.2.4.7 Curb and Gutter 3‐7
 3.2.4.8 Planter Strips 3‐8
 3.2.4.9 Design Speed 3‐8
 3.2.4.10 Clear Sight Distance at Intersections 3‐8
 3.2.4.11 Vertical Alignment 3‐9
 3.2.4.12 Safe Stopping Sight Distance 3‐10
 3.2.4.13 Horizontal Curves 3‐10
 3.2.4.14 Superelevation 3‐10
 3.2.4.15 Deceleration Lanes 3‐10
 3.2.4.16 Driveway Profiles 3‐11
 3.2.4.17 Alignment and Continuity ‐ Off‐site 3‐12
 3.2.4.18 Off‐Street Parking 3‐12
 3.2.5 Pavement Structural Design 3‐13
 3.2.6 Signs and Pavement Markings 3‐14
 3.2.7 Underground Water 3‐15
3.3 Off‐site Improvement Soil Study Guidelines 3‐15
3.4 Drainage and Flood Control Design 3‐15
 3.4.1 General Requirements 3‐15
 3.4.2 Design Criteria ‐ Streets 3‐17
 3.4.3 Design Criteria ‐ Storm Drains 3‐17
 3.4.4 Design Criteria ‐ Culverts 3‐18
 3.4.5 Design Criteria ‐ Bridges 3‐19
 3.4.6 Design Criteria ‐ Channels 3‐19
 3.4.6.1 Open Channels 3‐19
 3.4.6.2 Natural Channel 3‐19
 3.4.6.3 Man‐made Channel 3‐20
 3.4.7 Design Criteria ‐ Storage Facilities 3‐20
 3.4.7.1 Design Criteria 3‐21
 3.4.8 Flood Plains 3‐21
 3.4.8.1 Flood Plains (Non‐FEMA) 3‐21
 3.4.9 Erosion Control 3‐22
 3.4.10 Irrigation Ditches 3‐22
 3.4.10.1 Use of Ditches 3‐22
 3.4.10.2 Irrigation Ditches Responsibility 3‐22

 3.4.11 Water Quality Control 3‐22
3.5 Sanitary Sewer Design 3‐23
 3.5.1 Design Flows 3‐23
 3.5.2 Minimum Size And Depth 3‐24
 3.5.3 Alignment 3‐25
 3.5.4 Service Connections 3‐25
 3.5.5 Manholes 3‐26
 3.5.6 Utility Clearances & Easements 3‐26
 3.5.7 Suspended Crossings 3‐27
 3.5.8 Pressure (Force) Mains 3‐28
 3.5.9 Low Pressure / Grinder Pumps 3‐29
 3.5.10 Grease Traps and Interceptors 3‐29
3.6 Culinary Water Design 3‐29
 3.6.1 Design Flow Pressure 3‐29
 3.6.2 Flow Design Criteria 3‐30
 3.6.3 Minimum Size And Depth 3‐30
 3.6.3.1 Water Meter Sizing 3‐30
 3.6.4 Valves and Hydrants 3‐31
 3.6.5 Pressure Reducing Valves 3‐31
 3.6.5.1 Secondary Pressure Reducing Valves 3‐31
 3.6.6 Fire Hydrant Spacing and Location 3‐32
 3.6.7 Fire Flow Requirements 3‐33
 3.6.8 Miscellaneous Water System Design Criteria 3‐33
 3.6.9 Network Hydraulic Analysis 3‐35
 3.6.9.1 When Required 3‐35
 3.6.9.2 Design 3‐35
 3.6.9.3 Submittal for Review and Approval 3‐35
 3.6.9.4 Miscellaneous 3‐36
3.7 Secondary Water or Wastewater Reuse Irrigation System 3‐36
3.8 Other Utilities Systems Design 3‐37
 3.8.1 Responsibility 3‐37
 3.8.2 Street Lights 3‐37
 3.8.3 Burial of Lines 3‐37
 3.8.4 Layout 3‐37
 3.8.5 Front Lot Line Systems 3‐37
 3.8.6 Quality Control 3‐37
3.9 Traffic Standards 3‐37
 3.9.1 Access Control 3‐37
 3.9.1.1 General Requirements 3‐37
 3.9.2 Traffic Impact Studies 3‐38
3.10 Survey Monumentation Standards 3‐39
 3.10.1 General Requirements 3‐39
 3.10.2 Monuments 3‐39
 3.10.3 Types of Monuments 3‐41

SECTION 4 CONSTRUCTION STANDARDS
4.1 Introduction 4‐1
4.2 Survey Requirements 4‐1
4.3 Earthwork 4‐1
 4.3.1 Materials 4‐1
 4.3.1.1 Excavation 4‐1
 4.3.1.2 Subsoil Reinforcement 4‐1
 4.3.1.3 Backfill 4‐2
 4.3.2 Construction Methods 4‐2
 4.3.2.1 Construction of Embankments 4‐2
 4.3.2.2 Compaction of Earth Materials 4‐2
 4.3.2.3 Subgrade Preparation. 4‐3
 4.3.2.4 Construction of Non‐structural Fills 4‐4
 4.3.3 Quality Control 4‐4
 4.3.3.1 Testing 4‐4
 4.3.3.2 Acceptance 4‐5
 4.3.4 Special Requirements 4‐5
4.4 Pipeline Construction 4‐5
 4.4.1 Materials 4‐5
 4.4.1.1 Sewer Pipe and Fittings 4‐5
 A. Polyvinyl Chloride (PVC) Plastic Sewer Pipe 4‐5
 B. A.B.S. Composite and Solid Wall Sewer Pipe 4‐6
 C. Non‐reinforced Concrete Pipe 4‐7
 D. Reinforced Concrete Pipe 4‐7
 4.4.1.2 Storm Drain Pipe 4‐7
 A. Corrugated Polyethylene Pipe 4‐7
 B. Corrugated Aluminum Pipe 4‐8
 C. Corrugated Steel Pipe 4‐8
 4.4.1.3 Sewer Manholes 4‐9

 A. Concrete Bases 4‐9
 B. Wall and Cone Sections 4‐9
 C. Water‐tightness 4‐10
 D. Iron Castings 4‐10
 E. Manhole Steps 4‐11

 4.4.1.4 Water Pipe and Fittings 4‐11
 A. General Pipe Requirements 4‐11
 B. Connecting Water Meters 4‐12
 C. Ductile Iron Pipe 4‐12
 D. Ultra Blue 4‐12
 E. PVC Pipe 4‐12
 F. Copper Pipe 4‐13

 G. Pipe Fittings 4‐13
 H. Tapping Material Specification 4‐13

 I. Repair Clamps 4‐14
 J. Valves and Boxes 4‐14
 K. Water Service Laterals 4‐15
 L. Marking Wire 4‐17
 M. Fire Hydrants 4‐17
 N. Flowable Backfill 4‐18
 O. Pressure Reducing Valves 4‐18
 P. Mega Lug System 4‐18

 4.4.2 Construction Methods 4‐19
 4.4.2.1 Control of Ground Water 4‐19
 4.4.2.2 Excavation for Pipelines 4‐20
 4.4.2.3 Sheeting, Bracing, and Shoring of Excavations 4‐21
 4.4.2.4 Blasting 4‐22
 4.4.2.5 Pipe Laying and Bedding 4‐22

 A. Requirements for Line and Grade 4‐22
 B. Installation of Pipe 4‐23
 C. Setting of Bends, Tees, Crosses and Reducers 4‐23
 D. Plugging of Dead‐ends 4‐24
 E. Service Lines 4‐24
 F. Pipe to Be Kept Clean 4‐24
 G. Jointing Pipe Sections 4‐24
 H. Cutting Pipe 4‐24
 I. End Preparation 4‐24
 J. Push‐on Joints 4‐25
 K. Mechanical Joints 4‐25
 L. Pipe Bedding 4‐25
 M. Meter Boxes 4‐26

 4.4.2.6 Backfilling and Compaction 4‐26
 A. Initial Backfill Procedure 4‐26
 B. Final Backfill Procedure 4‐26
 C. Mechanical Compaction of Backfill 4‐26
 D. Flowable Backfilling 4‐28

 4.4.2.7 Trenches on Highways and Streets 4‐28
 4.4.2.8 Cleaning of Sanitary Sewer Lines 4‐30
 4.4.2.9 Cleaning and Disinfection of Water Systems 4‐30
 4.4.2.10 Special Requirements 4‐30

 A. Connections to Existing Facilities ‐ Dry Taps 4‐30
 B. Connection to Existing Facilities ‐ Wet Taps 4‐31

 4.4.3 Quality Control 4‐31
 4.4.3.1 Trench Backfill Moisture/Density Testing 4‐31
 4.4.3.2 Sanitary and Storm Sewer Line Testing and Acceptance 4‐32

 A. Displacement Test 4‐32
 B. Air Testing 4‐33
 C. Exfiltration Test 4‐34

 D. PVC Deflection Test 4‐35
 E. Inspection and Flushing 4‐35
 F. Manhole Leakage Test 4‐36

 4.4.3.3 Water System Testing and Acceptance 4‐36
 A. Pressure Test 4‐36

 B. Operational Inspection 4‐37
 C. Test Results and Certificates of Compliance 4‐37

4.5 Roadway Construction 4‐37
 4.5.1 General Requirements 4‐37
 4.5.2 Construction Staking 4‐38
 4.5.3 Grade Control Systems 4‐38
 4.5.4 Geotechnical Investigation 4‐39
 4.5.5 Roadway Subgrade 4‐40
 4.5.5.1 Preparation 4‐40
 4.5.5.2 Tolerances 4‐41
 4.5.6 Subbase ‐ Class I and Class II 4‐41
 4.5.7 Untreated Roadbase ‐ One Inch and Three‐quarter Inch 4‐42
 4.5.8 Prime Coat 4‐45
 4.5.9 Tack Coat 4‐46
 4.5.10 Dense‐graded Asphalt 4‐47
 4.5.10.1 Related Work 4‐47
 4.5.10.2 Asphalt Cement 4‐47
 4.5.10.3 Shipment of Asphalt Material 4‐48
 4.5.11 Hydrated Lime for Asphalt Mixture 4‐49
 4.5.12 Aggregate 4‐50
 4.5.13 Storing, Mixing & Shipping of Plant Mix Bituminous Pavements 4‐52
 4.5.13.1 Storage 4‐52
 4.5.13.2 Batch Plant Method 4‐52
 4.5.13.3 Drier‐Drum Method 4‐53
 4.5.14 Asphalt Concrete Surge and Storage Silos 4‐55
 4.5.15 Shipping Asphalt Mixtures 4‐56
 4.5.16 Surface Preparation for Asphalt Overlays 4‐56
 4.5.17 Adjustment of Manhole and Utility Covers 4‐57
 4.5.18 Asphalt Paving Equipment 4‐57
 4.5.19 Rollers 4‐58
 4.5.20 Weather and Date Limitations 4‐59
 4.5.21 Spreading and Finishing 4‐59
 4.5.22 Rolling and Compacting 4‐61
 4.5.23 Open‐graded Wearing Course 4‐63
 4.5.23.1 Wearing Course 4‐63
 4.5.23.2 Suitability of Aggregate 4‐65
 4.5.23.3 Mix Design 4‐65
 4.5.23.4 Mixing 4‐65
 4.5.23.5 Surface Placement 4‐66

 4.5.24 Acceptance Testing Requirements and Tolerances 4‐66
 4.5.24.1 Subbase 4‐66
 4.5.24.2 Roadbase and Recycled Aggregate Materials (Ram) 4‐67
 4.5.24.3 Dense‐graded Asphalt Pavements 4‐68
 4.5.24.4 Compaction of Dense‐graded Asphalt Pavement 4‐69
 4.5.24.5 Open‐graded Asphalt Wearing Course 4‐70
 4.5.24.6 Asphalt Pavement Surfaces 4‐70
4.6 Bituminous Seal Coat (Chip Seal) 4‐71
 4.6.1 Material Specifications 4‐71
 4.6.1.1 Bituminous Material 4‐71
 4.6.1.2 Aggregate (Chips) 4‐71
 4.6.2 Aggregate Quality Control 4‐72
 4.6.3 Equipment 4‐73
 4.6.3.1 Asphalt Distributor 4‐74
 4.6.3.2 Aggregate Spreader 4‐74
 4.6.3.3 Rollers 4‐74
 4.6.3.4 Dump Trucks 4‐74
 4.6.3.5 Front End Loaders 4‐74
 4.6.3.6 Power Brooms 4‐75
 4.6.4 Bituminous Chip Seal Construction Methods 4‐75
 4.6.4.1 Surface Preparation 4‐75
 4.6.4.2 Asphalt Application 4‐75
 4.6.4.3 Aggregate Spreading 4‐76
 4.6.4.4 Aggregate Compaction 4‐76
 4.6.4.5 Loose Aggregate Removal 4‐77
 4.6.4.6 Sanding 4‐77
 4.6.4.7 Appearance 4‐77
 4.6.4.8 Weather Limitations 4‐77
4.7 Asphalt Emulsion Seal Coat (Slurry Seal) 4‐78
 4.7.1 Material Specifications 4‐78
 4.7.1.1 Asphalt Emulsion 4‐78
 4.7.1.2 Aggregate 4‐78
 4.7.1.3 Filler 4‐78
 4.7.1.4 Set Control Additive 4‐78
 4.7.1.5 Water 4‐81
 4.7.2 Material Quality Control 4‐81
 4.7.2.1 Sampling and Testing 4‐81
 4.7.2.2 Job Mix Design 4‐81
 4.7.3 Equipment 4‐82
 4.7.3.1 Slurry Mixing Machine 4‐82
 4.7.3.2 Slurry Spreader 4‐82
 4.7.3.3 Surface Cleaning Equipment 4‐82
 4.7.3.4 Auxiliary Equipment 4‐82
 4.7.4 Asphalt Emulsion Slurry Construction Methods 4‐83

 4.7.4.1 Resident Notification 4‐83
 4.7.4.2 Vehicle Removal 4‐83
 4.7.4.3 Preparation of Surface 4‐83
 4.7.4.4 Cleaning Streets 4‐83
 4.7.4.5 Sewer Manhole Lids and Water Valve Covers 4‐84
 4.7.4.6 Test Section 4‐84
 4.7.4.7 Water Fog 4‐84
 4.7.4.8 Preparation of Slurry 4‐84
 4.7.4.9 Application of Slurry 4‐84
 4.7.4.10 Handwork 4‐85
 4.7.4.11 Joints 4‐85
 4.7.4.12 Curing 4‐85
 4.7.4.13 Weather Limitations 4‐85
4.8 Concrete Work 4‐85
 4.8.1 Materials 4‐85
 4.8.1.1 Portland Cement Concrete Material 4‐85

 A. Portland Cement 4‐86
 B. Aggregate 4‐86
 C. Water 4‐88
 D. Entraining Agent 4‐89

 E. Color 4‐89
 F. Admixtures 4‐89
 G. Concrete Mix 4‐90
 H. Batch Plant Ticket 4‐90

 4.8.1.2 Concrete Reinforcing Materials 4‐90
 A. Steel Bars 4‐90

 B. Wire or Wire Fabric Reinforcement 4‐91
 C. Steel Fiber Reinforcement 4‐91
 D. Synthetic Reinforcing Fibers 4‐91

 4.8.1.3 Curb, Gutter, Sidewalk and Base Materials 4‐92
 A. General 4‐92
 B. Subgrade 4‐92
 C. Gravel Base Course 4‐92

 4.8.2 Construction Methods and Equipment 4‐92
 4.8.2.1 General Concrete Placement 4‐92

 A. Forms 4‐92
 B. Preparations 4‐93
 C. Concrete Mixing 4‐93
 D. Depositing 4‐93
 E. Finishing 4‐94
 F. Curing and Protection 4‐94
 G. Weather Limitations 4‐94

 4.8.2.2 Concrete Reinforcement Installation 4‐94
 A. Bending 4‐95

 B. Splicing 4‐95
 C. Placing 4‐95
 D. Embedment and Protection 4‐95

 4.8.2.3 Curb, Gutter and Sidewalk Concrete Placement 4‐95
 A. Machine Placement 4‐96
 B. Formed Method 4‐96
 C. Finishing 4‐96
 D. Jointing 4‐96
 E. Protection 4‐98
 F. Curing 4‐98
 G. Backfilling 4‐98
 H. Concrete Repair 4‐98
 I. Weather Limitations 4‐98

 4.8.2.4 Concrete Base Materials Placement 4‐99
 4.8.3 Quality Control 4‐99
 4.8.3.1 Concrete Testing 4‐99
 4.8.3.2 Concrete Base Material Testing 4‐99
 4.8.3.3 Acceptance 4‐100
4.9 Restoration of Existing Surface Improvements 4‐101
 4.9.1 Introduction 4‐101
 4.9.2 Gravel Surfaces 4‐101
 4.9.3 Bituminous Surfaces 4‐101
 4.9.4 Concrete Surfaces 4‐102

SECTION 5 SIGNING AND PAVEMENT MARKINGS
5.1 Introduction 5‐1
5.2 Signing Materials, Fabrication and Placement 5‐1
 5.2.1 Street Name Signs 5‐1
 5.2.2 Traffic Signs 5‐1
 5.2.3 Visibility 5‐1
5.3 Pavement Markings 5‐1
 5.3.1 Line Types 5‐2
 5.3.2 Pavement Word and Symbol Markings 5‐2
 5.3.3 Traffic Paint 5‐2
 5.3.4 Temporary Markings 5‐3
 5.3.5 Raised Pavement Markers 5‐3

SECTION 6 STREET LIGHTING
6.1 Introduction 6‐1
6.2 Streetlight Pole 6‐1
6.3 Ordinance 10‐15C OUTDOOR LIGHTING 6‐1
6.4 Outdoor Lighting Details 6‐1

| I

 LIST OF TABLES

Table 3.1 Street Cross-section Configurations ... 3-2

Table 3.2 Access Distance from Corner (in feet) .. 3-6

Table 3.3 Street and Gutter Capacity for the 10-yr Event ... 3-17

Table 3.4 Sanitary Sewer Design Flows .. 3-23

Table 3.5 Sanitary Sewer Minimum Slopes .. 3-24

Table 3.6 Sanitary Sewer Laterals .. 3-26

Table 3.7 Required Water Meter Size .. 3-31

Table 4.1 Backfill Material ... 4-21

Table 4.2 Minimum Roadway Structural Requirements ... 4-40

Table 4.3 Subbase Aggregate Gradation .. 4-42

Table 4.4 Roadbase Aggregate Gradation .. 4-44

Table 4.5 Paving Grade Liquid Asphalt Requirements .. 4-48

Table 4.6 Marshall Design Requirements... 4-50

Table 4.7 Dense-graded Asphalt Aggregate Gradation .. 4-51

Table 4.8 Climate Limitations .. 4-59

Table 4.9 Open-graded Asphalt Aggregate Gradation ... 4-64

Table 4.10 Rubberized Liquid Asphalt Requirements ... 4-64

Table 4.11 Gradation of Aggregate for Chip Seal Coats .. 4-72

Table 4.12 Slurry Seal Test Specifications - Tests of Emulsions ... 4-79

Table 4.13 Slurry Seal Test Specifications - Tests of Residue .. 4-79

Table 4.14 Slurry Seal Test Specifications - Tests on Slurry Seal Job Mixture 4-80

Table 4.15 Slurry Mixture Gradation.. 4-80

Table 4.16 Concrete Mix Specifications ... 4-90

Table 4.17 Reinforcing Bar Clearance .. 4-95

Page |1‐1

SECTION I
INTRODUCTION

1.1 INTRODUCTION. This section contains the general conditions and instructions for
development and other related construction of infrastructure improvements within the Town of
Springdale. It sets forth the conditions by which this work will take place. It also sets forth the
duties, responsibilities and obligations for the construction of improvements. These conditions
apply to all development related work.

1.2 DEFINITIONS. Wherever used in these specifications the following terms have the
meanings indicated which are applicable to both the singular and plural thereof.

1. AASHTO: The American Association of State Highway and Transportation Officials.

2. ACCESS: An intersection or driveway that connects with a public roadway to
provide ingress and egress to a property or parcel of ground, whether public or
private.

3. ANSI: The American National Standard Institute.

4. APPROVED DOCUMENTS: The approved drawings, standard specifications,

standard drawings, and any other approved supplemental specifications and
conditions.

5. APPROVED DRAWINGS: The graphic and pictorial portions of the approved

documents approved by the Town’s Representative showing the design, location
and dimensions of the work, and generally include, the plan, profiles, elevations,
cross sections, details, schedules and diagrams, etc.

6. ASTM: The American Society for Testing Materials.

7. AWWA: The American Water Works Association.

8. BACKFILL: Any earth that has been excavated from a trench or other excavation

and then replaced and compacted with existing or imported material.

9. BENCH MARK: A surveyor’s mark made on a stationary object of previously
determined position and elevation and used as a reference point for surveys or
other applicable points.

Page |1‐2

10. BONDS: An instrument of security submitted by the owner and approved by the

Town to guarantee and/or warranty the required improvements.

11. CONTRACTOR: The person, firm or corporation with whom the owner has entered
into an agreement to construct the necessary work.

12. CUSTOMER: One for whom Town related services are rendered.

13. DECELERATION LANE: An auxiliary lane, independent from through traffic lanes

which is developed to allow turning vehicles to reduce their speed when
approaching a driveway or intersection.

14. DEFECTIVE WORK: The work that is unsatisfactory, faulty or deficient, or does not

conform to the approved documents, or does not meet the requirements of any
inspection, reference standard, test or approval referred to in the approved
documents, or has been damaged prior to the Town Representative’s final
inspection.

15. DEVELOPER: The authority, corporation, association or firm which undertakes the

development or subdivision of land or properties and with whom the Contractor has
entered into an agreement and for whom the work is to be provided.

16. DEVELOPMENT: The process of constructing a building or group of buildings for

residential, commercial, industrial or other uses or the general changing of land or
property into something other than its current or natural state or condition.

17. DRAWING OF RECORD: The drawing(s) or plan(s) which show the locations and

dimensions of constructed facilities, based on actual measurements taken in the
field, as governed by Town policy and ordinances.

18. EMBANKMENT: Any raised area of compacted earth used to support a roadway,

curb and gutter, sidewalk, trail, structure, parking lot, etc. Material used for
embankment shall be specified and tests shall be performed to determine the
material’s adequacy for the specific project.

19. ENGINEER: A Civil Engineer registered with the Utah State Department of Business

Regulation and licensed to practice as a Professional Engineer in the State of Utah.

20. FILL: Any material used to fill a depression, hole or any other anomaly in the
ground. Material used for fill shall be specified and tests shall be performed to
determine the material’s adequacy for the specific project. Embankment is a type

Page |1‐3

of fill.

21. FINAL ACCEPTANCE: Satisfaction on the part of the Town’s Representative that all
work is fully complete and there are no other obligations to be fulfilled by the
Contractor or the Developer.

22. FINAL INSPECTION: An inspection of the work which is conducted by the Town’s

Representative(s) and other necessary parties after said work is fully completed.

23. FIRE CHIEF: The officially appointed person designated as the Fire Chief for the
Town of Springdale or his designated representative.

24. FLOOD PLAIN: That area of a channel, river or other water course and the adjacent

land areas which are inundated during abnormally high water (flooding) generally
associated with a 100‐year or 500‐year flood event.

25. FLOOD WAY: The area of the flood plain that is or must be reserved in order to

pass the 100‐year flood event in accordance with applicable regulations and which
shall not be encroached upon by construction, fill or other development.

26. GEOTECHNICAL ENGINEER: That Professional Engineer registered with the Utah

State Department of Business Regulation and licensed to practice as a Professional
Engineer in the State of Utah specializing in geotechnical investigations which has
been retained to investigate soil and other similar conditions and submit
recommendations and/or reports concerning said conditions.

27. INSPECTION PUNCH LIST: A written list of work discrepancies and deficiencies

compiled by the Town’s Representatives and others during a final or other
inspection.

28. I.T.E.: The Institute of Transportation Engineers.

29. JOINT UTILITY COMMITTEE (JUC): A formal group of representatives from public

and private utility companies in the Springdale area that meet as needed to review
and approve utility plans as required.

30. LAWS AND /OR REGULATIONS: Any federal, state, county, city, town or local

jurisdiction's laws, rules, regulations, ordinances, codes, and orders.

31. MAXIMUM DRY DENSITY: The Maximum Dry Density as determined by ASTM
Standard D‐1557.

Page |1‐4

32. MUTCD: The Manual of Uniform Traffic Control Devices, latest edition and
revisions as published by the U.S. Department of Transportation, Federal Highway
Administration.

33. OWNER: The authority, corporation, association or firm with whom the Contractor

has entered into an agreement and for whom the work is to be provided. This can
refer to the Developer or the Owner of the property being developed.

34. OWNER’S ENGINEER (OR THE ENGINEER): The professional engineer or

engineering firm (registered with the Utah State Department of Business
Regulation) which has been retained by the Owner to produce plans, specifications,
oversee work, etc. required by the Owner in the prosecution of the development of
said Owner’s properties. (See engineer).

35. OWNER'S REPRESENTATIVE: The person, firm, or corporation designated to act

for and in behalf of the Owner.

36. PLANS (DRAWINGS): The graphic and pictorial portions of the documents
approved by the Town’s Representative showing the design, location and
dimensions of the work, which generally include all details, schedules and diagrams
required for construction of the project.

37. POWER DEPARTMENT: Shall refer to the Town of Springdale Power Department.

38. PRIVATE IMPROVEMENTS: The work or improvements which are undertaken by

the Owner or Developer for the benefit of a select group of private individuals and
are not maintained or repaired by the Town and are not dedicated to the Town for
public use.

39. PROJECT: The total work to be provided under the approved documents.

40. PUBLIC IMPROVEMENTS: The work or improvements which are dedicated to and

maintained by the Town for the benefit of the Public‐at‐large.

41. SHOP DRAWINGS: All drawings, diagrams, illustrations, schedules and other data
prepared by or for the Contractor to illustrate some portion of the work as well as
all illustrations, brochures, standard schedules, performance charts, instructions,
diagrams and other information prepared by suppliers and submitted by the
Contractor to illustrate material or equipment required for some portion of the
work.

Page |1‐5

42. SOILS REPORT (GEOTECHNICAL REPORT): That report produced by the Owner’s
Geotechnical Engineer and submitted to the Town which describes the existing
conditions, for the foundation soils of the lands being considered for development
by the Owner. Said report also sets forth said Engineer’s recommendations
concerning the requirements of said soils for the intended use. (A soils report is the
same as a geotechnical report).

43. SPECIFICATIONS: Those portions of the approved documents consisting of these

Standard Specifications as well as other requirements for materials, equipment,
construction systems, standards and workmanship as applied to the work and
certain applicable administrative details.

44. STANDARD SPECIFICATIONS: The specifications contained in these documents.

45. STREET NAME SIGNS: Public and private signs indicating the street name, address

coordinate, type of road, color designation or combination thereof.

46. STRUCTURAL ENGINEER: The Professional Engineer or engineering firm
specializing in structural engineering and design which has been retained to design
and engineer the structural elements required in the project under consideration.

47. SUBCONTRACTOR: An individual, supplier, firm or corporation having a contract

with the Contractor or with any other subcontractor for the performance of any
part of the work.

48. SUBGRADE: Subgrade shall refer to the native, prepared original soil or engineered

fill under any roadway, fill, embankment, structure, etc.

49. SUPPLEMENTARY CONDITIONS: The part of the approved documents which
amends or supplements the Standard Specifications.

50. SUPPLIER: A manufacturer, fabricator, distributor, material producer or vendor.

51. SURVEYOR: An individual registered with the Utah State Department of Business

Regulation and licensed to practice as a Professional Land Surveyor in the State of
Utah.

52. TOWN: The Town of Springdale, Utah, a governmental entity having authority to

adopt and enforce ordinances.

53. TOWN ENGINEER: The person appointed by the municipality to be the municipal
engineer.

Page |1‐6

54. TOWN REPRESENTATIVE: The person designated to act for and in behalf of the
Town of Springdale.

55. TOWN SURVEYOR: The officially designated Professional Surveyor who acts in the

capacity as the Town Surveyor.

56. T.I.S.: The Traffic Impact Study which may be required by the Town and furnished
by a Traffic Engineer for and in behalf of the Owner/Developer in accordance with
all applicable standards and requirements of the Town.

57. TRAFFIC SIGNS: All regulatory, warning, advisory, informational and other roadside

traffic signs placed.

58. UNDERGROUND FACILITIES: All pipelines, conduits, ducts, cables, wires, manholes,
vaults, tanks, tunnels or other such facilities or attachments, as well as any
encasement containing such facilities which have been installed underground to
furnish any of the following services or materials; electricity, gases, steam, liquid
petroleum products, telephone or other communication, cable television, sewage
and drainage removal, traffic or other control systems or water.

59. WATER DEPARTMENT: Shall refer to the Town of Springdale Water Department

and its authorized Town Representative.

60. WORK: The construction services and materials required to be furnished in
accordance with the approved documents. Work is the result of performing
services, furnishing labor and furnishing and incorporating materials and equipment
into the construction.

61. WORK COMPLETION or COMPLETION OF WORK: Work and all obligations which

have been fulfilled in accordance with the approved documents.

62. XERISCAPE: Desert‐type landscaping requiring low‐water demand as approved by

the Town.

1.3 BONDS AND INSURANCE. The Contractor shall be required to obtain all necessary bonds
and to carry and provide proof of all necessary insurances needed to carry out the work.

1.4 STARTING AND COMPLETING THE WORK. The Contractor shall start the work in a timely
manner after receiving the approved plans. Work shall be performed in an expeditious manner so
as not to unduly inconvenience the public. Work should be continuous without long periods of
stoppage.

Page |1‐7

1.5 BEFORE CONSTRUCTION BEGINS. Before undertaking each part of the work, the
Contractor shall carefully study and compare the approved plans and check and verify pertinent
figures shown thereon and all applicable field measurements. The Contractor shall promptly report
to the Owner and the Town’s Representative any conflict, error or discrepancy which Contractor
may discover and shall obtain a written interpretation or clarification from the Owner’s Engineer
and the Town’s Representative before proceeding with any work affected thereby.

Before any work at the site is started, Contractor shall deliver to Town’s Representative copies of
all permits which Contractor is required to purchase/obtain and maintain, and Contractor's written
plan to control quality of products and workmanship in the work.

1.6 PRECONSTRUCTION CONFERENCE. Before Contractor starts the work at the site,
Contractor will attend a conference with Owner, Owner’s Engineer, Town’s Representative and
others for the following purposes:

1. To discuss the work and the proposed schedule,
2. To discuss procedures for processing the project,
3. To designate the name of the individual who shall have the authority to act for the

Contractor at all times while work is in progress, and
4. To establish a working understanding among the parties as to the work.

1.7 APPROVED DOCUMENTS INTENT. It is the intent of the approved plans and the standard
specifications to describe a functionally complete project to be constructed in accordance with
Town Standards and good engineering practices. Any work, materials or equipment that may
reasonably be inferred from as being required to produce the intended result will be supplied
whether or not specifically called for. When words which have a well‐known technical or trade
meaning are used to describe work, materials or equipment, such words shall be interpreted in
accordance with that meaning. Reference to standard specifications, manuals or codes of any
technical society, organization or association, or to the laws or regulations of any governmental
authority, whether such reference be specific or by implication, shall mean the latest standard
specification, manual, code or laws or regulations in effect at the time of approval of the project,
except as may be otherwise specifically stated.

If, during the performance of the work, Contractor finds a conflict, error or discrepancy in the
approved plans or these standards, Contractor shall so report to the Owner and the Town’s
Representative at once and before proceeding with the work affected thereby shall obtain an
interpretation or clarification from Owner’s Engineer and Town’s Representative.

1. In the event of any discrepancy between the scaled dimensions on any drawing and

the written dimensions shown thereon, the written dimensions shall be taken as
correct.

2. Any part of the work which is not mentioned in the specifications, but is shown on

Page |1‐8

the drawings, shall be furnished and installed by Contractor as if fully described in
the specifications.

3. Work and materials shall conform to the lines, grades, dimensions and material
requirements, including tolerances, shown in the Standard Specifications and on the
Approved Drawings. Although measurements, sampling and testing may be
considered evidence as to such conformity, Town’s Representative shall be the sole
judge of whether the work or materials deviate from the approved documents and
Town Engineer’s decision as to any allowable deviations there from shall be final.
Deviation from approved documents, as may be required by the needs of
construction, will be determined in all cases by the Town Engineer or his Authorized
Representative.

Performance by the Contractor shall be required only to the extent consistent with the approved
documents and reasonably interpreted from the approved plans and standard specifications and
any approved supplementary specifications as being necessary to produce the intended results. In
case of an irreconcilable conflict between provisions the Town Engineer’s decision shall be final.

1.8 AMENDING AND SUPPLEMENTING THE APPROVED DRAWINGS. The approved drawings
may be amended on or after the effective date to provide for additions, deletions and revisions in
the work thereof. All amendments, supplements, changes and directives require approval of the
Town Engineer or his Authorized Representative.

1.9 UNDERGROUND FACILITIES SHOWN OR INDICATED. The information and data shown or
indicated in the approved plans with respect to existing underground facilities, at or contiguous to
the site, is generally based on information and data furnished by others. Unless it is otherwise
agreed to:

1. The Town shall not be responsible for the accuracy or completeness of any such
information or data;

2. Contractor and Owner shall have full responsibility for reviewing and checking all
such information and data, with the one‐call center (Blue Stakes location center) or
other utility coordination service, prior to any excavation, to locate all underground
facilities shown or indicated in the approved plans; for coordination of the work
with the owners of such underground facilities during construction, and for the
safety and protection thereof and repairing any damage thereto resulting from the
work.

1.10 UNDERGROUND FACILITIES NOT SHOWN OR INDICATED. If an underground facility is
uncovered or revealed at or contiguous to the site which was not shown or indicated in the plans
the Contractor shall promptly, and before performing any work affected thereby (except in an
emergency), identify the owner of such underground facility and give appropriate notice thereof to
that owner and to Town’s Representative. The Owner’s Engineer will promptly review the

Page |1‐9

underground facility to determine the extent to which the plans should be modified to reflect and
document the consequences of the existence of the underground facility. The plans will be
amended or supplemented to the extent necessary. During such time, Contractor shall be
responsible for the safety and protection of such underground facility.

1.11 REFERENCE POINTS AND MONUMENTS. Owner's Representative shall establish land
survey reference points for construction to enable Contractor to proceed with the work.
Contractor shall be responsible for laying out the work, shall protect and preserve the established
reference points and shall make no changes or relocations without the prior approval of Town’s
Representative. Contractor shall report to Town’s and Owner's Representative whenever any
reference point is lost or destroyed or requires relocation because of necessary changes in grades
or locations, and shall be responsible for the accurate replacement or relocation of such reference
points by professionally qualified personnel.

Contractor shall not disturb any survey monuments found within the construction area until
approved by the Town’s Representative. No survey monument shall be disturbed or moved until
Town’s Representative has been notified and Owner's Representative has referenced the survey
monument for resetting.

1.12 CONTRACTOR’S RESPONSIBILITIES – SUPERVISION AND SUPERINTENDENCE. Contractor
shall supervise and direct the work competently and efficiently, devoting such attention thereto
and applying such skills and expertise as necessary to perform and complete the work in
accordance with the approved plans and the standard specifications. Contractor shall be solely
responsible for the means, methods, techniques, sequences and procedures of construction.
Contractor shall be responsible to see that the finished work complies accurately with the
approved documents.

Contractor shall keep on the site at all times (during the works progress) a competent
superintendent. The superintendent will be Contractor's Representative at the site and shall have
authority to act on behalf of Contractor. All communications given to the superintendent shall be
as binding as if given to Contractor.

1.13 SAFETY AND PROTECTION. Contractor shall be responsible for initiating, maintaining and
supervising all safety precautions and programs in connection with the work. Contractor shall take
all necessary precautions for the safety of, and shall provide the necessary protection to prevent
damage, injury or loss to:

1. All employees on the work and other persons and organizations who may be
affected thereby;

2. All the work and materials and equipment to be incorporated therein, whether in
storage on or off the site; and

3. Other property at the site or adjacent thereto, including trees, shrubs, lawns, walks,

Page |1‐10

pavements, roadways, structures, utilities and underground facilities not designated
for removal, relocation or replacement in the course of construction.

Contractor shall comply with all applicable laws and regulation of any public body having
jurisdiction for the safety of persons or property, or to protect them from damage, injury or loss;
and shall erect and maintain all necessary safeguards for such safety and protection. Contractor
shall notify owners of adjacent property and of underground facilities and utility owners when
prosecution of the work may affect them, and shall cooperate with them in the protection,
removal, relocation and replacement of their property. All damage, injury or loss to any property
caused, directly or indirectly, in whole or in part, by the Contractor, any subcontractor, supplier or
any other person or organization directly or indirectly employed by any of them to perform or
furnish any of the work or anyone for whose acts any of them may be liable, shall be remedied by
Contractor. Contractor's duties and responsibilities for the safety and protection of the work shall
continue until such time as all of the work is completed and Town’s Representative has issued a
notice to Contractor that the work is acceptable.

The Town, its officers, employees and agents, and the Town’s Representative shall not be
answerable or accountable in any manner for any damage or loss that may happen to the work or
any part thereof; for any material or equipment used in performing the work; for injury to property
or person or persons; for damage to property; or for damage to adjoining property from any cause
whatsoever during the progress of the work or at any time before final acceptance.

Contractor shall have the charge and care of the work and shall bear the risk of injury or damage to
any part thereof by any acts of God or the elements or from any other cause. Contractor shall
rebuild, repair and restore, and make good all injuries or damages to any portion of the work
occasioned by any of the above causes before the date of final acceptance and shall bear the
expense thereof.

Town may make or cause to be made such temporary repairs as are necessary to restore service to
any damaged facility. The cost of such repairs shall be borne by the Contractor.

The Contractor acknowledges that he is familiar with and will conform to the latest general safety
orders of the State Industrial Commission, as contained in the Utah Occupational Safety and Health
Act. The presence on site of an inspector or other person representing the Town shall not in any
way be construed to limit the Contractor's full responsibility for safety of all persons on the
premises.

1.14 SITE EMERGENCIES. In emergencies affecting the safety or protection of persons or the
work or property at the site or adjacent thereto, Contractor, without special instruction or
authorization from Town’s Representative is obligated to act to prevent threatened damage, injury
or loss. Contractor shall give Town’s Representative prompt written notice if Contractor believes
that any significant changes in the work or variations from the approved documents have been

Page |1‐11

caused thereby.

1.15 AUTHORIZED VARIATIONS IN WORK. Variations in the work shall be authorized by the
Owner’s Engineer and approved by the Town’s Representative.

1.16 REJECTING DEFECTIVE WORK. Town’s Representative and the Owner and his Engineer will
have authority to disapprove or reject work which they believe to be defective, and will also have
authority to require special inspection or testing of the work whether or not the work is fabricated,
installed or completed.

1.17 WARRANTY AND GUARANTEE. Contractor warrants and guarantees to Town that all work
will be in accordance with the approved documents and will not be defective. All defective work,
whether or not in place, may be rejected, corrected or accepted with conditions at the sole
discretion of the Town.

1.18 INSPECTIONS AND OBSERVATIONS. Contractor shall give Town’s Representative at least
twenty‐four hours notice of readiness of the work for all required inspections, or approvals.
Inspections and tests made at any point other than the point of incorporation in the work shall not
be considered as a guarantee of acceptance. Any retesting of work or materials rejected shall be at
Contractor's expense. Any re‐inspection that is caused by the Contractor not being ready, will be
charged a $25.00 fee for each re‐inspection.

Town’s Representative(s), Owner’s Engineer, testing agencies and governmental agencies with
jurisdictional interests will have access to the work at reasonable times for their observation,
inspecting and testing. Contractor shall provide proper and safe conditions for such access.

If laws or regulations of any public body having jurisdiction require any work (or part thereof) to
specifically be inspected, tested or approved by other than Town’s Representative and the Owner’s
Engineer, Contractor shall assume full responsibility therefore, and furnish Town’s Representative
the required certificates of inspection, testing or approval.

Contractor shall be responsible for all costs in connection with any inspection or testing required in
connection with Town’s acceptance of materials supplied, or equipment proposed to be
incorporated in the work, or of materials or equipment submitted for approval prior to Contractor's
purchase thereof for incorporation in the work.

All work and materials, and the manufacture and preparation of such materials from the beginning
of the work until work completion, shall be subject to acceptance or rejection by the Town’s
Representative.

Any work or materials not in accordance with the approved documents that may be discovered
before work completion shall be corrected upon notification by Town’s Representative. Inspection

Page |1‐12

by Town’s Representative shall not relieve Contractor from responsibility to furnish material and
workmanship in accordance with the approved documents. Failure on the part of Town’s
Representative to discover, condemn or reject materials or work shall not be construed to imply
acceptance of the same should their noncompliance become evident before work completion. It is
expressly understood that nothing in this paragraph waives any of the Town’s rights under the
guarantee provision of these specifications.

1.19 CONTRACTOR EMPLOYEES. Only competent employees of the Contractor, or
subcontractor, shall be employed on the work project. Any person employed by Contractor, the
sub‐contractor themselves, or subcontractor employees, who is found by Town’s Representative to
be incompetent, intemperate, troublesome, disorderly or otherwise objectionable, or who fails or
refuses to perform work properly and acceptably, shall be immediately removed from the work
project by the Contractor and not be re‐employed on the work project.

1.20 HISTORIC, ARCHAEOLOGICAL OR PALEONTOLOGICAL DISCOVERIES. If a suspected
regulatory historic, archeological or paleontological item, feature, or site is encountered,
construction operations shall be immediately stopped in the vicinity of the discovery and the
Owner and proper state and/or federal agencies shall be notified of the nature and exact location
of the findings. The Contractor shall not damage the discovered objects.

The Owner shall keep the Town’s Representative informed as to the status of any restrictions
placed upon the project and when such restrictions are removed.

1.21 WORKING HOURS. Construction activities on the contract work site shall comply with any
applicable local noise and other ordinances. Unless otherwise directed or upon approval of
different hours by Town’s Representative, working hours at the work site shall be limited to
between 7:00 A.M. and 7:00 P.M. local time. Work shall not proceed on Saturday, Sunday, or on
any legal holidays without prior approval from the Town’s Representative.

1.22 UNCOVERING WORK. If any work is covered or buried contrary to the request of Town’s
Representative, it must, if requested, be uncovered for observation, inspection or testing as may be
required to verify compliance at the Contractor's expense.

1.23 TOWN’S REPRESENTATIVE MAY STOP THE WORK. If the work is defective, or Contractor
fails to supply sufficient skilled workers or suitable materials or equipment, or fails to furnish or
perform the work in such a way that the completed work will not conform to the approved
documents, Town’s Representative may order Contractor to stop the work, or any portion thereof,
until the cause for such an order has been eliminated.

1.24 CORRECTION OR REMOVAL OF DEFECTIVE WORK BY CONTRACTOR. If required by the
Town’s Representative, the Contractor shall promptly, as directed, either correct all defective work,
whether or not fabricated, installed or completed, or if the work has been rejected by the Town’s

Page |1‐13

Representative, remove it from the site and replace it with non‐defective work. The Contractor
shall bear all direct, indirect and consequential costs of such correction or removal (including but
not limited to fees and charges of the Town, engineers, architects, attorneys and other
professionals) made necessary thereby.

1.25 ONE YEAR CORRECTION PERIOD. If within the one year guarantee period, or such longer
period of time as may be prescribed by laws or regulations, or by the terms of any applicable
special guarantee required, or by any specific provision of the approved documents, any work is
found to be defective, regardless of cause, the Owner shall promptly cause the Contractor, without
cost to the Town, to either correct such defective work, or, if it has been rejected by the Town,
remove it from the site and replace it with non‐defective work. If the Contractor fails within thirty
days to promptly comply with the terms of such instructions, or in an emergency where notice and
delay would cause serious risk of loss or damage, the Town may have the defective work corrected
or the rejected work removed and replaced, and the Owner shall be liable for all direct, indirect
and consequential costs of such removal and replacement.

The one year correction period shall similarly apply to all rework done by the Contractor.

1.26 ACCEPTANCE OF DEFECTIVE WORK. If, instead of requiring correction or removal and
replacement of defective work, and Town prefers to accept it, Town may do so. Owner shall bear
all direct, indirect and consequential costs attributable to Town’s Representative evaluation of and
determination to accept such defective work.

1.27 CORRECTION OR REMOVAL OF DEFECTIVE WORK BY OWNER. If Owner fails within a
reasonable time after written notice of Town’s Representative to proceed to correct defective work
or to remove and replace rejected work as required by Town’s Representative, or if Contractor fails
to perform the work in accordance with the approved documents, Town may, after seven days
written notice to Owner, correct and remedy any such deficiency. All direct, indirect and
consequential costs of Town in exercising such rights and remedies will be charged to the Owner.
Such direct, indirect and consequential costs will include but not be limited to fees and charges of
engineers, architects, attorneys and other professionals, all court costs and all costs of repair and
replacement of work of others destroyed or damaged by correction, removal or replacement of
defective work.

1.28 WORK FULLY COMPLETED. When Owner considers the work (or portion thereof) ready for
its intended use, Contractor shall certify in writing to Town’s Representative that the work (or
portion thereof) has been completed in accordance with the approved documents. If fully
completed, Town’s Representative shall within a reasonable time, schedule a final inspection
preparatory to writing the final inspection punch list and in accordance with these standard
specifications and Town policies.

Page |1‐14

1.29 FINAL INSPECTION. After all construction work is complete, the Contractor shall request
a “Construction Completion Inspection” (final inspection). Upon receipt of the request the Town
shall schedule this inspection with the appropriate parties. Any faulty or defective work shall be
detailed in the Town’s inspection report. All faulty and defective work shall be corrected within 30
days from the date of the Town’s inspection report. If, after 30 days, the faulty or defective work
has not been completed, another “final inspection” may be conducted by the Town to determine if
additional corrective work is required. The development will not be released and the guarantee
period will not commence until all faulty work has been corrected.

1.30 FINAL WALK‐THROUGH. Prior to the end of the guarantee period, a final walk‐through will
be conducted. The Owner and the Contractor should contact the Town’s Representative to
schedule the walk‐through. All work found to be defective shall be corrected immediately. This is
preparatory to final acceptance by the Town.

1.31 FINAL ACCEPTANCE. If, on the basis of Owner’s and Contractor’s request that work be
given final acceptance and Town’s Representative and the Town Council is satisfied that the work
has been satisfactorily completed the Town’s Representative will give written notice to Owner that
the work is acceptable and the guarantee period will start. Otherwise, Town’s Representative will
indicate in writing to Owner the reasons for refusing to recommend final acceptance, in which case
Owner shall make the necessary corrections and resubmit request for final acceptance approval.

1.32 SUSPENSION OF WORK. The Town’s Representative shall have the authority to suspend
the work wholly or in part for such period as Town’s Representative may deem necessary due to
unsuitable weather or to such other conditions Town’s Representative considers unfavorable for
suitable prosecution of the work. The Contractor shall immediately comply with the Town’s
Representative order to suspend the work wholly or in part. The suspended work shall be resumed
when the conditions are favorable and methods are corrected as approved by the Town’s
Representative.

In the event the suspension of work is ordered for any reason, the Contractor, at Contractor's
expense shall do work necessary to provide a safe and secure site. If pedestrian or vehicular access
is required, a smooth and unobstructed passageway shall be provided through the construction site
for use by the public. In the event the Contractor fails to perform this work, the Town may perform
such work and the cost thereof will be billed to the Contractor or Owner.

Page |2‐1

SECTION 2
 GENERAL REQUIREMENTS

2.1 INTRODUCTION. This section defines the general requirements for public
improvements, development work and other related construction of infrastructure within the
Town of Springdale. It covers such items as drawing requirements, inspections, traffic control,
cooperation with others, use of explosives and other miscellaneous requirements.

The improvements shall include all public and private infrastructures, including, but not limited to,
streets, water, sewer, traffic and drainage.

 Required improvements shall extend from the nearest acceptable point of existing
improvements.

 Layouts must provide for future extension to adjacent properties and shall be compatible
with appropriate Town of Springdale master plans.

 All underground improvements shall be installed to the boundary lines of the development
and in some cases extended beyond boundary to assure system reliability.

 Required geotechnical investigation recommendations shall be followed.

2.2 CONSTRUCTION DRAWINGS. Complete and detailed construction plans, drawings of
improvements, and all necessary reports shall be submitted to the Town for review and
acceptance. All plans, drawings and reports submitted shall be stamped and signed by a
professional Civil Engineer licensed in the State of Utah.

The instructions contained herein are for the purpose of standardizing the preparation of drawings
and to obtain uniformity in appearance, clarity, size and style. The plans and drawings shall meet
the standards hereinafter outlined.

All drawings and/or prints shall be clear and legible and conform to standard engineering and
professional drafting practice.

Submittal Requirements: Two sets thirty‐six by twenty –four inches (36” x 24”) and three sets of
eleven by seventeen inches (11” x 17”).

Note: Construction work shall not begin until the appropriate construction plans and reports have
been reviewed for compliance with Town requirements and released for construction by the Town
Engineer or his appropriate Town Representative(s).

2.2.1 GENERAL. The following shall be included on the drawings. The Town may
require additional information as it deems necessary:

Page |2‐2

A. North arrow.

B. Scale ‐ Standard engineering scales shall be used. Uncommon scales generated

by CAD systems shall not be used. Graphic scales should be used where
drawings may be reduced.

C. Stationing and elevations for profiles ‐ Profiles should be drawn directly below

plan view when possible. Bench marks and elevations must be referenced to
latest revision of USGS datum or other datum as may be approved.

D. Title block, located on the right side of the sheet to include:

1. Project title;
2. Type of project;
3. Professional Engineers stamp (licensed in the State of Utah) and

signature.
4. Name, address and phone number of firm preparing drawings.
5. Date, drawing number, drawn by, checked by, and other appropriate

information.
6. Name, address and telephone number of Owner/Developer and contact

person.

E. Revision block located in or above title block containing the revision number,
description, date, and reviser’s name.

F. Drawings shall have a heavy border outlining the entire sheet leaving a margin

of at least 1 ½” on the left hand side of the sheet for binding, and at least ½” on
the other three sides of the sheet.

G. Additional information as required by the Town Code shall also be required on

the drawings.

H. Finish pad elevations or each building lot.

2.2.2 CURB AND GUTTER, DRAINAGE, SIDEWALKS AND STREETS. The drawings for
curb and gutter, drainage, sidewalks and streets shall contain:

A. Plan view showing all necessary information to completely detail the work to be

constructed including, but not limited to, all existing improvements, right‐of‐
way lines, easement boundaries roadway centerline, curb and gutter location,
sidewalks, cross drains, cut and fill slopes, drainage pipes, etc. for each street.

Page |2‐3

B. Top back of curb and street centerline elevations at one hundred (100) foot
intervals or at every lot line and at all P.C.s, mid‐points and P.T.'s. At all street
intersections, elevations shall be shown at the half delta points (minimum).

C. Standard engineering stationing and all curve data.

D. Plan and profile and details of drainage system showing flow directions, pipe

grades, inlets, cleanouts, invert elevations, and types of pipe, etc.

E. Bench mark locations and elevations (latest revisions of USGS datum must be
used).

F. Typical street cross section from right‐of‐way line to right‐of‐way line, showing

type of curb, sidewalk and pavement section.

G. Gradient center line of roads, top, back of curbs (if different from centerline), or
edge of pavement (if different from centerline and no curb exists), and flow‐
lines of drainage pipes and channels. Profiles shall be shown at all intersections
to assure that street grades transition smoothly. Transition grades shall not be
left to be worked out in the field!

H. Location of existing and proposed permanent survey monuments.

I. Profiles shall show existing ground profile at the centerline and each right of

way line.

J. When matching into existing improvements, profiles shall be extended for a
minimum of two hundred and fifty (250) feet to assure that road transitions are
smooth. When matching into existing improvements from the opposite of the
street, cross‐sections shall be shown indicating how the new portion will match.

2.2.3 SEWER. Sewer drawings shall show:

A. Plan and profile sheets showing location, size, and grade of main lines, sub‐

mains, and service laterals (existing and proposed).

B. Manhole size, type, station (location) and elevation at top of manhole and flow‐

line (in and out).

C. Type of pipe (in accordance with Town’s standards).

D. Bench mark locations and elevations (latest revision of USGS datum shall be

Page |2‐4

used).

E. Trench details showing bedding backfill, compaction and shoring requirements.

2.2.4 CULINARY WATER. Culinary water drawings shall show:

A. Size, location and type of all existing and proposed water mains, valves and
hydrants, service laterals and all necessary appurtenances.

B. Type of pipe (in accordance with Town standards).

C. Profile drawings showing high and low elevation with respect to grade.

D. Minimum cover shown (thirty‐six inches to top of pipe).

E. Typical and special trench details showing bedding, backfill, compaction and

shoring requirements.

F. Backflow protections devices.

2.2.5 SECONDARY WATER (same as 2.2.4)

2.2.6 POWER. Power drawings shall show:

A. Point of interconnect (to be determined by Town’s Representative before plans

are prepared and submitted).

B. Location of existing and proposed transformers, service boxes, street lights, etc.

C. Primary, secondary and service lines and phasing details.

D. Topography and proposed grading unless shown on grading plans.

E. Sizes, capacities and characteristics of all components (e.g., wire, transformers,

etc.).

F. Approval block for respective utility.

2.2.7 DETAIL SHEETS. Each set of plans shall be accompanied by a separate sheet of
details (unless already shown on standard drawings) for structures which will be
constructed. Detail sheets shall include the following information:

Page |2‐5

A. Drawing size: twenty‐four by thirty‐six inches.

B. Scale of each detail.

C. Title block on the right side of the sheet (same format on all sheets).

D. Information required in Section 2.2.1.D, E. and F.

E. All details must be properly dimensioned and labeled.

F. All details shall conform to the details shown in the standard drawing section of

these standards. All details not in conformance with the standard details shall
require individual approval.

2.2.8 GRADING PLAN. All development projects and projects requiring installation of
public and private improvements are required to submit a grading plan. A grading plan
shall be submitted showing, at a minimum, the details outlined in Appendix Chapter 33 of
the Uniform Building Code (UBC) and Chapter 10‐15B of the Town Code. The grading plan
should be included with the Construction Drawings when submitted to the Town
Representative for review.

A Soils Engineering Report and an Engineering Geology Report addressing the adequacy for
the intended use of the proposed development shall be submitted with the grading plan.

When Construction Drawings, including the grading plan, are approved by the Town’s
Representative, a grading permit will be issued upon payment of the required grading plan
review and permit fees in accordance with the fee schedule included in Appendix Chapter
33 of the UBC.

2.2.9 GENERAL UTILITY LOCATION INFORMATION. The following information is provided
as a general guide in laying out utilities during the preparation of construction drawings.
This information is to be used as a guide and may be changed by the Town as required.

A. A proximity detail and street locations will be required for all utility drawings.

B. The sewer, drainage and power layouts should be the first utilities designed.

C. For joint trench details, placement and layout of utilities and burial depths see

standard drawings.

D. A joint trench for phone, cable and power shall be located on the north and
west side of the roadway behind the sidewalk (whenever possible) or opposite

Page |2‐6

gas. In planned developments without sidewalks, joint utility trenches shall be
thirty‐six inches from back of curb.

E. Water and gas lines shall be located on the south and east side of the roadway

with the gas line located behind sidewalk and water line located five feet into
roadway measured from the lip of curb (whenever possible) or opposite power.
In planned developments, gas shall be located at lip of curb. The water location
would remain the same.

F. Sewer lines will generally be located fifteen (15) feet from the curb and gutter

on the same side of the road as the power system.

G. Storm drain lines will be placed at the inside lip of curb and gutter as per
standard drawing detail.

H. The cable and phone boxes will be located on the right and left side of power

transformers and secondary boxes. The cable shall be on the left and phone on
the right when looking from the street at the lot to be served.

I. Gas mains shall be located five feet minimum off the back of sidewalk on public

streets.

J. Gas alongside stubs will be placed five feet to the right or left of the property
line.

K. Water services shall be placed as close as possible to the center of the lot so as

not to interfere with planned drive approaches or driveways.

L. Color coding for utility conduits/lines shall be as follows:
Power ‐ Black with red stripe or gray
Water ‐ Blue or white or ductile iron
Sewer ‐ Green or white
Gas‐ Orange or yellow
Phone ‐ White or gray and labeled
Secondary Water‐ Purple
Cable TV
Baja Broadband ‐ Dark green 2" stripe with company label

2.2.10 DRAWING SUBMITTALS. Two (2) sets of construction plans and drawings shall be
submitted to the Town Engineer’s Representative for review. When all revisions required
by the Town have been made and the plans accepted, six (6) complete sets shall be
submitted to the Town Engineer’s Representative for processing. Two sets of plans that

Page |2‐7

have been appropriately stamped as released for construction will be returned to the
applicant. One stamped set shall be kept available at the construction site at all times
during the construction of the project.

2.3 INSPECTION, TESTING AND QUALITY CONTROL. All construction work involving the
installation of improvements in Springdale Town shall be subject to Owner inspection and testing
as outlined in the quality control section of each specification.

2.3.1 REQUESTS FOR INSPECTION. A request for inspection shall be made to the Town
by the person responsible for the construction. Notice shall be given at least twenty‐four
hours, (or as otherwise directed) in advance of the starting of work. Any work requiring
backfill or cover shall not be backfilled or covered prior to inspection. It should be noted
that any inspection or observation by the Town is for the Town’s sole use and does not
relieve the Contractor or Developer from complying with Town standards. The Town
provides spot inspections throughout the course of work. These inspections should not be
confused with that of providing full time observation or inspection. It is recommended that
the Developer retain the use of a professional engineering firm during the course of
construction to provide the necessary full time inspections to ensure that said standards
are met and to certify as such. Said certification is required for private developments.

2.3.2 CONSTRUCTION COMPLETION INSPECTION (FINAL INSPECTION). After all
construction work is complete, the Developer shall request a Construction Completion
Inspection. Upon receipt of the request the Town shall schedule this inspection with the
appropriate parties. Any faulty or defective work shall be detailed in the Town’s inspection
report. All faulty and defective work shall be corrected within 30 days from the date of the
Town’s inspection report. If, after thirty days, the faulty or defective work has not been
completed, another final inspection may be conducted by the Town to determine if
additional corrective work is required. The development will not be released and the
guarantee period will not commence until all faulty work has been corrected.

2.3.3 GUARANTEE/WARRANTY OF WORK. All work shall be warranted and guaranteed
to remain in good condition for a period of one year after the date indicated in Section
2.3.2 or as directed by the Town Engineer. The responsible party shall agree to make all
repairs to and maintain the improvements and every part thereof in good condition during
the specified time at no cost to the Town.

The determination for the necessity of repairs and maintenance of the work shall rest with
the Town’s Representative. His decision upon the matter shall be final and binding. The
guarantee hereby stipulated shall extend to and include, but shall not be limited to the
entire road base, power system, all pipes, joints, valves, backfill and compaction as well as
the working surface, curbs, gutters, sidewalks, and other accessories that shall be
constructed. Whenever, in the judgment of the Town’s Representative, said work shall be

Page |2‐8

in need of repairs, maintenance, or rebuilding, he shall cause a written or other notice to be
served the responsible party and thereupon the responsible party shall undertake and
complete such repairs, maintenance or rebuilding. If the responsible party fails to do so
within 30 days from the date of the service of such notice, the Town’s Representative may
have such repairs made, and the cost of such repairs shall be paid by the responsible party
together with 25% of the cost of the repairs in addition thereto, for stipulated damages for
such failure on the part of the responsible party to make the repairs. Any omission of the
part of the Town’s Manager, or his designated representative, to condemn defective work
or material at the time of construction shall not be deemed an acceptance. The Contractor
will be required to correct defective work or material at any time within the one‐year
before final acceptance.

Prior to the end of the one‐year guarantee period, a final walk‐through for final acceptance
will be conducted. All work found to be defective shall be repaired immediately. Upon
completion of these final repairs, the work will be accepted by the Town and all appropriate
bonds released.

2.3.4 QUALITY CONTROL TESTING. Material testing shall be conducted by an
independent testing laboratory. The testing laboratory used for this purpose shall be one
that is approved by the Town. All testing shall comply with current ASTM, AASHTO, AWWA,
Public Drinking Water Regulation standards, or other applicable standards and these
specifications. All testing shall meet the minimum testing requirements as outlined in the
specifications. The cost of any and all re‐testing required to bring materials into compliance
shall not be borne by the Town. If determined necessary by the Town, additional testing
may be required. All testing shall be performed by the appropriately certified tester.

2.3.5 TEST REPORTS. Written test results will be required for review by the Town after
each portion of the work (i.e. pipeline construction, earthwork, curb, gutter and sidewalk,
roadway construction) has been tested.

A final report of compliance will be required upon completion of the project. This report
will include all test results, and any other items required in the plans and specifications.

A certification of compliance with minimum inspection and testing requirements as set
forth herein must be submitted for any private subdivision, planned unit development
and/or other developments which contain private streets. This certification must be on a
form approved by the Town and certified to by a Professional Engineer licensed in the State
of Utah.

2.4 DRAWINGS OF RECORD. Upon completion of the project and prior to final inspection, a
complete set of Drawings of Record that includes all items specified in SECTION 2.2 Construction
Drawings shall be submitted to the Town. The Drawings of Record shall show all improvement

Page |2‐9

dimensions as they were constructed in the field. The Drawings of Record shall be submitted on
twenty‐four inch by thirty‐six inch Mylar sheets and in electronic format in AutoCAD .dxf or .dwg
format, and GIS data in NAD 1983 State Plane Coordinate System in accordance with Town policy
(unless otherwise directed by the Town’s Representative). Improvements and any bond held by
the Town shall not be released until drawings of record are received.

The Developer’s project engineer shall be required to submit drawings of record containing the
signatures of the contractor and the developer’s engineer. They shall include a transmittal letter,
in duplicate, containing the submittal date, project title, and signature of the Contractor, or
Contractor's authorized representative indicating concurrence by the Contractor. The Developers
Project Engineer shall be responsible for the accuracy of the record drawings and shall include a
certification by the Professional Engineer, that each drawing of record is complete and accurate.

The submitter shall also provide all drawings of record in AutoCAD format latest update, or as
otherwise directed by the Town’s Representative upon completion of the project.

2.5 BARRICADES AND WARNING SIGNS ‐ WORK AREA PROTECTION. The Contractor shall
provide, erect, and maintain all necessary barricades, channeling devices, lights, warning signs, and
other traffic control devices. All necessary precautions shall be taken to protect the work area and
to safeguard the public and construction workers. Streets closed to traffic shall be protected by
proper barricades, and obstructions shall be illuminated during hours of darkness. Suitable
warning and detour signs shall be provided to control and direct traffic properly. All traffic control
operations and signing shall be performed in accordance with the instructions outlined in the
"Manual on Uniform Traffic Control Devices (MUTCD)", latest edition. A traffic control plan shall be
required on each project.

2.5.1 GENERAL TRAFFIC CONTROL REQUIREMENTS . The Contractor shall at all times so
conduct his work as to assure the least possible obstruction to traffic and adjacent
residents. The safety, convenience, and the protection of persons, property, general public,
and residents along the street, highway, and areas adjacent to the work area shall be
provided for by the Contractor.

Temporary traffic control devices shall be used to guide and channel traffic through
construction areas. Devices shall include cones, portable barricades, vertical panels and
other approved devices. Metal vertical panels shall not be used as channel devices. Traffic
cones shall not be permitted as traffic channeling devices during the hours of darkness.

Advance warning devices shall be used to alert the motorist of an obstruction in the
roadway. They include diamond‐shaped signs, flags, and flasher type high level warning
devices.

All temporary traffic control devices used during hours of darkness shall be properly

Page |2‐10

reflectorized and lighted, in accordance with requirements of the MUTCD. Devices shall
have adequate maintenance to retain the reflection and lighting capability. At all times,
traffic control devices shall be erect, properly positioned, clean, and in full view of the
intended traffic movement.

All traffic control devices shall be immediately removed from roadway or sidewalk when no
longer needed.

A traffic lane should be a minimum of ten feet wide. Additional width may be necessary
depending on the conditions encountered.

A minimum of two traffic lanes, one for each direction, shall be maintained open to traffic
at all times on all major streets unless otherwise approved by the Town Engineer.

When two‐way traffic cannot be maintained, flag persons shall be provided. Flag persons
must be certified and suitably equipped and properly clothed.

Unless otherwise approved by the Town’s Representative, all existing traffic lanes on major
streets shall be maintained open to traffic during peak hours, generally from 7:30 AM to
8:30 AM and 4:30 PM to 5:30 PM weekdays.

Local access shall be maintained to all properties on the project at all times. When local
access cannot be maintained, the Contractor must notify the affected property owner at
least twenty‐four hours in advance. Access shall be restored the same day of completion of
work which caused loss of access.

A temporary traffic lane shall not be open to traffic unless it is paved with hot mix or cold
mix asphalt or is graded reasonably smooth and maintained dust free as directed by the
Town’s Representative.

Arrangements for partial or complete street closure permits shall be obtained through the
Town’s Representative or designated agency. An advance notice of forty‐eight hours for
major streets and twenty‐four hours for local streets and alleys is required. The Contractor
shall be required to notify all emergency services (ambulance, fire, etc.) and all other
necessary parties as dictated by the Town’s Representative.

The Contractor is responsible for all barricading, 24‐hours a day, 7‐days a week. In the
event of inclement weather conditions, such as windstorms, rainstorms, etc. the Contractor
(or his authorized representative) shall immediately inspect his work area and take all
necessary actions to insure that public access and safety are maintained. In general
trenches and excavations shall not be left open or uncovered over night. Special conditions
may be given consideration by the Town’s designated representative.

Page |2‐11

The Contractor shall maintain all existing STOP, YIELD, street name signs and other traffic
control devices until such time as construction requires their removal. At that time the
Contractor shall obtain authorization from the Town to remove said signs and posts without
damage and deliver them to a storage site as directed by the Town Representative. When
required, the Contractor may need to install temporary signs (i.e., regulatory signs) until
such time as permanent signs can be reinstalled. The Town will reinstall all traffic signs.

If at any time project construction shall require the closure or disruption of traffic in any
roadway or alley such that normal refuse collection will be interfered with, the Contractor
shall, prior to causing such closure or disruption, make arrangements with the appropriate
refuse removal service in order that collection service can be maintained.

The Contractor shall provide the Town’s Representative with a 24‐hour emergency phone
number of his representative(s) responsible for maintenance of barricades, warning signs
and other traffic control devices.

The Contractor shall be responsible for obtaining all permits pertaining to the work.
Activity within the Zions Park Blvd. (SR‐9) right‐of‐way will require compliance with the
Utah Department of Transportation (UDOT) permitting process.

2.6 COOPERATION WITH UTILITIES. The Contractor will notify all utility companies, all pipeline
owners, or other parties affected, and endeavor to have all necessary adjustments of the public or
private utility fixtures, pipelines, and other appurtenances within or adjacent to the limits of
construction, made as soon as practicable.

The Contractor shall comply with the requirements of the Blue Stake one call system, in notification
to the interested utility owners prior to start of construction. The Contractor shall resolve all
problems with the utility owners concerned.

Where water user’s association facilities obstruct construction of the work, the Contractor shall
contact officials of the association relative to the shutdown of irrigation water and shall acquaint
him with and conform to the requirements of the association.

Water lines, gas lines, wire lines, service connections, water and gas meter boxes, water and gas
valve boxes, light standards, cable ways, signals and all other utility appurtenances within the limits
of the proposed construction which are to be relocated or adjusted by or under the direction of the
facility owners at no expense to the Town.

2.7 COOPERATION BETWEEN CONTRACTORS. The Town reserves the right at any time to
contract for and perform other or additional work on or near the work being done.

Page |2‐12

When separate contracts are let within the limits of any one project, each Contractor shall conduct
his work so as not to interfere with or hinder the progress or completion of the work being
performed by other Contractors. Contractors working on the same project shall cooperate with
each other as directed by the Town’s Representative.

Each Contractor involved shall assume all liability, financial or otherwise, in connection with his
contract and shall protect and save harmless the Public Agency from any and all damages or claims
that may arise because of inconvenience, delay, or loss experienced by him because of the
presence and operations of other Contractors working within the limits of the same project.

The Contractor shall arrange his work and shall place and dispose of the materials being used so as
not to interfere with the operations of the other Contractors within the limits of the same project.
He shall join his work with that of others in an acceptable manner and shall perform it in proper
sequence to that of the others.

2.8 CONSTRUCTION STAKES, LINES AND GRADES. The Project Engineer will set construction
stakes establishing lines and grades for road work, curbs, gutters, sidewalks, structures and
centerlines for utilities and necessary appurtenances as may be deemed necessary. The Project
Engineer (or the Developer) will furnish the Contractor all necessary information relating to the
lines and grades. Such stakes and marks shall constitute the field control by and in accordance with
which the Contractor shall establish other necessary controls and perform the work. A copy of the
field notes shall be submitted to the Town’s Representative upon request.

The Contractor shall perform the work in accordance with construction stakes and marks, and shall
be charged with full responsibility for conformity and agreement of the work with such
construction markings. When obvious errors or conflicts occur in the staking, the Contractor shall
stop work and immediately notify the Project Engineer or the Town’s Representative.

The Contractor shall be held responsible for the preservation of all stakes and marks, if the
construction stakes or marks have been carelessly or willfully destroyed or disturbed by the
Contractor, the cost for replacing them will be borne by the Contractor.

2.9 USE OF EXPLOSIVES. The use of explosives or blasting is generally not allowed within the
Town, however, if explosives or blasting are permitted, their use is controlled by the Uniform Fire
Code. The Contractor shall obtain a special permit from the Town for the use of explosives. The
approval by the Town’s Representative for the use of explosives shall not relieve the Contractor
from his responsibilities for proper use and handling of the explosives or for any and all damages
resulting from their use.

Explosives shall be transported, stored, handled and used in accordance with the provisions and
requirements of all applicable laws, ordinances and regulations.

Page |2‐13

2.9.1 PERMITS AND BLAST PLAN. When any blasting is to occur within the Town a
permit for such activity shall be applied for at least three working days prior to the desired
blasting day. A detailed blast plan shall be submitted for review at the time of application
for a permit. The blast plan shall contain the following information:

A. Number of holes per blast.
B. Blast pattern.
C. Depth of holes.
D. Maximum holes per delay.
E. Number of the delays used.
F. Type of explosives used.
G. Total pounds of explosives.
H. Maximum pounds per delay.
I. Method of detonation.
J. Proximity to nearest structure.
K. Expected duration of blasting activity.
L. Name of independent monitoring company.
M. Whether or not pre‐blast survey is required and the name of the company doing

such a survey.
N. Plan outline for notification of Fire Marshall, Fire Chief or governing agency one

hour prior to detonation of each blast and approximate time of each blast.

2.9.2 GENERAL BLASTING CRITERIA

A. Blasting activity that is to occur within one thousand (1,000) feet of any school
(public or private), university, day care center, church, library, medical facility,
or any public building shall be conducted during off hours where possible and
shall require seismic monitoring of each blast to insure the integrity of the
building as well as the safety of the occupants of said buildings. Since there is a
wide variety in the type density, specific gravity, velocity and general
characteristics within the graphical area of southern Utah, there are varied
methods that can be employed to attain the desired results. These methods, if
used and however varied, shall adhere to the appropriate limit criteria.

B. Any blasting that is intended within five hundred (500) feet of any structure

(building, tunnel, underground utilities, gas lines, overhead transmission lines,
pump station, piping, radio tower or any structure of any kind) requires that the
blast be monitored with a seismograph capable of measuring peak particle
velocities in three spatial components of horizontal, vertical and transverse and
be capable of printing this data into a permanent record as digital as well as
wave form and air blast overpressure in terms of mill bar, PSI or decibel (dB)
recording of each event. Any structure such as residential homes, commercial
buildings, public buildings, storage facilities, or any other permanent structure

Page |2‐14

that lies within five hundred (500) feet of blasting activity shall be required to
have a pre‐blast survey performed at the expense of the Contractor and/or the
blaster by an independent company whose primary nature of business is to
conduct and perform these types of services. The said company shall furnish to
the Town a copy of the pre‐blast survey report prior to issuance of the blasting
permit. A certificate of insurance issued by an underwriter legally doing
business within the State of Utah showing Contractor and/or blaster to be
properly insured for the express purpose of blasting and showing the issuing
agency as additional insured, shall be submitted with the application of the
blasting permit. The amount of insurance shown on the certificate of insurance
shall be in the amount required by Town’s Fire Department or Owner's
Representative. A blasting permit shall be site specific and expire thirty days
from issuance.

C. Furnish and erect special signs to warn the public of blasting operations. Said

signs shall be located and maintained so as to be clearly evident to the public
during all critical periods of blasting operations.

D. Notify each public utility company, having structures or facilities adjacent to the

work, of his intention to use explosives. Such notice shall be given sufficiently in
advance to enable the companies to advise the Contractor of any precautions
that should be taken to protect their structures from damage.

E. Make a survey of adjacent properties, before commencing blasting operations,

locating on drawings and by photographs all existing cracks and damages to
structures. A copy shall be filed with the Representative, including a report of
any property owners who refused to cooperate and permit entry and
inspection.

F. Blasting shall be accomplished in such a manner that nearby buildings,

structures, railways, highways, etc. will be safe from rocks and other projectiles.
Adequate blasting mats or other means of protection shall be employed when
blasting in congested areas or close proximity to any of the above
improvements. Steel mats shall not be allowed within two thousand (2,000)
feet of power lines.

G. Immediately prior to the time of firing, the Contractor shall station certified

flaggers along the road(s) at sufficient distance from the blasting operation to
control traffic as required.

Page |2‐15

H. The Town reserves the right to order the discontinuance of blasting operations

at any time.

2.9.3 LOGS. The blaster shall, at the request of The Town, surrender logs and records, or
a copy thereof, for review within twenty‐four hours of receiving such request. Failure to
keep current and/or surrender the logs to the Town will result in the immediate
cancellation of any and all permits issued. No further permits will then be issued within
thirty days of submission of said records.

2.10 PROTECTION AND RESTORATION OF PROPERTY AND LANDSCAPE. The Contractor shall
be responsible for the preservation of all public and private property and shall protect from
disturbance or damage all survey control land monuments and boundary marks. Prior to disturbing
any monuments, the Contractor shall notify the Town Surveyor who shall require said Contractor to
hire a licensed Surveyor to properly reference the monument, unless otherwise directed.

When or where any direct or indirect damage or injury is done to public or private property by or
on account of any act, omission, neglect, defective work or materials, or misconduct in his manner
or method of executing the work, or in consequence of the non‐execution thereof by the
Contractor, he shall restore, at his expense and at no cost to the Town, such property to a condition
similar or equal to that existing before such damage or injury was done, by repairing, rebuilding, or
otherwise restoring as may be directed, or he shall make good such damage or injury in an
acceptable manner. Said responsibility shall not be released until the project has been completed
and accepted.

The Contractor shall not dump spoil or waste material on private property without first obtaining
written permission from the property owner. All such dumping shall be in strict conformance with
the Grading and Drainage Ordinances.

Prior to any construction in front of driveways, the Contractor shall notify the property owner
twenty‐four hours in advance. Inconvenience caused by construction across driveways and
sidewalks shall be kept to a minimum by restoring the serviceability within twenty‐four hours, or as
otherwise approved by Town’s Representative. If it is necessary to leave open excavation for a
longer period of time, the Contractor shall provide structurally adequate steel plates to bridge the
excavation.

2.11 SURVEY MONUMENTS. Class I or Class II survey control monuments (as shown in the
standard drawings of these specifications) shall be installed on all dedicated and private streets. All
survey control monuments shall be installed in strategic locations (as determined by the Town’s
Representative) so as to insure adequate survey control required for subsequent resurvey in the
area.

Page |2‐16

All Class I monuments shall be cross tied and referenced to permanent features and mapped
sufficiently for future use in relocation and replacement. All cross tie information shall be
submitted to the Town Surveyor and should also be kept in a permanent record by the Professional
Surveyor doing the work.

Any section, witness or reference corners which fall within roadway or parking lot construction
areas shall be reset with a Class I type monument with appropriate cap (as shown in the standard
drawings). All corners being replaced shall be referenced in a manner as to accurately reset the
corner. A copy of the field notes shall be submitted to the appropriate public agency surveyors for
approval before corners are destroyed. The appropriate public agency surveyors (Town or County)
shall give direction on requirements for referencing of corner(s) to be replaced and the method of
reinstallation prior to corner(s) being destroyed.

2.12 HAZARDOUS MATERIALS DISCOVERIES. If suspected hazardous materials (including
chemicals, petroleum products, etc.) are encountered, construction operations shall be
immediately stopped in the vicinity of the discovery and the proper authority shall be notified of
the nature and exact location of the findings. The Contractor shall secure the site of the discovery
and shall provide written confirmation of the discovery and proper notification to the Town’s
Representative within twenty‐four hours. The written confirmation shall include a statement
regarding responsibility to report the discovery to the local health district and the Utah Department
of Environmental Response and Remediation within twenty‐four hours as required by Federal
Statute (40 CFR 280.50) as adopted by the State of Utah. The Contractor or the Property Owner
shall then report the discovery as specified in the law.

After operations in the vicinity of the discovery have been restricted, the Property Owner shall
keep the Town informed concerning the status of the restriction. The time necessary for the
Property Owner and appropriate Regulatory Agency to arrange for an acceptable solution to the
discovered hazardous material situation is variable and dependent upon the nature and extent of
the discovered materials. After clearance is received from the appropriate Regulatory Agency, the
Property Owner shall inform the Contractor and the Town Representative when work may be
continued in the vicinity of the discovery. Written confirmation shall be provided within two
calendar days.

2.13 IMPROVEMENT SEQUENCE. Improvements shall generally be installed in the following
sequence, unless otherwise directed or approved by the Town’s Representative.

A. Construction Traffic Control
B. Rough Grading
C. Sanitary Sewer
D. Storm Drainage
E. Culinary Water

Page |2‐17

F. Electrical Service
G. Telephone
H. Cable T.V.
I. Sub Grade
J. Sub Base
K. Road Base
L. Curb and Gutter
M. Asphalt and/or Sidewalks
N. Street Signs and Pavement Markings
O. Manholes frames & covers and Valve boxes and covers raised to grade
P. Survey Monuments
Q. Clean‐up

Please note that this is a general sequence and is not intended to cover all aspects or steps of the
construction work.

Page | 3-1

SECTION 3

DESIGN STANDARDS

3.1 INTRODUCTION. This section defines design requirements for public improvements. It is

not the intent of these standards to restrict professional judgment, but rather to serve as a guide

and to establish consistency in design.

These standards are the minimum required and should be considered as such. It is recommended

that the Engineer in charge review each project on its own merit and impose a higher professional

standard as necessary for each project. These requirements apply as required by the Subdivision

Ordinance.

3.2 STREET DESIGN. All streets shall be designed to conform to the standards and technical

design requirements contained within this sub-section. AASHTO, a policy on geometric design of

highways and streets, shall be used as a supplement to these guidelines. In cases of conflict, a

determination shall be made by the Town Engineer, which determinations shall be final.

3.2.1 STREET CROSS-SECTION STANDARDS. Requirements for the street cross-section

configurations are shown in Table 3.1. These requirements are based on traffic capacity, design

speed, projected traffic, system continuity and overall safety. All new developments shall use

these street cross sections and final approval will be given by the Planning Commission.

Alternate road cross-sections incorporating the use of a planting strip may be permitted, if

applicable safety and traffic standards are met and approved by the Planning Commission.

3.2.2 ROADWAY NETWORK DESIGN. New roadway networks shall be designed in accordance

with the general planning concepts, guidelines, and objectives provided within this sub-section.

A. The "Quality of Life" for residential occupants shall be a primary concern when designing

a residential roadway network.

B. Pedestrians and bicycle traffic must be considered in the planning and design of all

developed streets.

C. An emphasis on proper street hierarchy should be adhered to, namely, local streets

should access residential collectors; residential collectors should access major collectors;

major collectors should access minor arterial; etc.

D. An emphasis on access management should provide control of the location, design, and

operation of all driveways, median openings, and street connections to a roadway.

E. Roadways should be designed in a curved linear method in order to reduce, or eliminate,

long straight stretches of residential roadways which encourage speeding and cut

Page | 3-2

through traffic.

F. Substantial increases in average daily traffic, due to development of adjacent property

on established streets not originally designed to accommodate such increases should be

avoided.

G. Drainage methods should concentrate on meeting the drainage needs while not

impeding the movement of traffic (see drainage guidelines).

H. Roads should be designed to lie within existing topographic features without causing

unnecessary cuts and fills.

I. A reduction in the use of cul-de-sacs should be emphasized in order to provide greater

traffic circulation and less volume on collector roads.

J. Stopping sight distance must be considered at all intersections and curves to ensure the

safety of the public, in accordance with AASHTO standards.

Table 3.1

Street Cross-Section Configurations

Classification
3

Maximum

Grade (%)
5

Right

of

Way
4

(feet)

Pavement

Width
1

(feet)

Sidewalk

 Width

(contiguous

(feet)

Minor (Private)

12

30

22

2

-

Local

12

30

28

2

5

2

Collector

12

36

32

2

5

2

Arterial

6

12

66

55

2

5

2

1 Pavement width measured from lip of curb to lip of curb.

2 Does not include on street parking. Additional width may be required by the planning commission to incorporate curb,

gutter, planter and sidewalks, or a shoulder area.

3 For minor, local, or collector streets, with on street parking: An additional eight and one-half feet. On street parking is

restricted to parallel parking.

4 The minimum right-of-way and pavement width is shown. Each may be increased when required by a traffic impact study.

5 The minimum street grade shall be four tenth of one percent (0.4%). A steeper grade may be approved by the planning

commission with the consent of the fire marshal and town engineer due to unusual land conditions, topography, geological or

other extraordinary concerns.

6 Arterial streets shall conform to the designated right-of-way and pavement width or to the SR-9 cross section.

3.2.3 IMPROVEMENT REQUIREMENTS. All improvements including, but not limited to the

following, shall be constructed in accordance with the standard specifications and drawings

unless otherwise approved.

Page | 3-3

3.2.3.1 Curb, Gutter and Sidewalk. Required curb, gutter and sidewalk shall be

constructed in approved locations.

3.2.3.2 Driveways. Driveways shall be constructed in approved locations.

3.2.3.3 Pavement. All streets, public or private, shall be surfaced to grade, with asphalt

concrete pavement, to the required minimum width and thickness in accordance with

these specifications.

3.2.3.4 Street Lighting. All exterior lighting shall comply with the Town’s Outdoor

Lighting Ordinance. Street lighting shall be provided on all arterial streets and others as

directed by the Planning Commission. The construction on public streets shall be in

accordance with the standard drawings and these specifications. Standard public street

lights may be installed on private streets upon agreement with the Town and the local

power agency when applicable.

3.2.3.5 Cross Gutters. No cross gutters shall be allowed across major collector or major

and minor arterial streets. On commercial and industrial streets, cross gutters are

generally not allowed and require approval by the Town Engineer for their use. The Town

Engineer may prohibit construction of cross gutters on any street deemed necessary.

3.2.3.6 Handicap Ramps. When new construction occurs handicap ramps shall be

constructed at all street intersections, unless otherwise approved, in accordance with the

standard drawings. In addition, when a project occurs where existing improvements are

in place, handicap ramps shall be upgraded to meet current standards.

3.2.3.7 Paved Roadway Medians. Medians on public roadways may be allowed when

approved by the Town Engineer. Design and construction shall be in accordance with

applicable standards.

3.2.3.8 Minimum Access. Proposed developments shall have only the required number

of accesses to adequately address the needs of the development and only at approved

locations. Too many access points or access on major routes hinder the safety and

efficient travel of vehicles using these routes. In addition, too few accesses can stifle

circulation and unnecessarily concentrate traffic at selected locations.

3.2.3.9 Drainage. Adequate drainage facilities shall be installed to properly conduct

runoff from the roadway. Sub-drains and surface drainage facilities shall be designed in

accordance with the approved drainage study. Cross gutters shall be used sparingly to

maintain the public's driving comfort and in accordance with these specifications.

3.2.3.10 Traffic Control Devices. Appropriate traffic control devices and street signs, as

required by the Town Engineer, shall be installed in accordance with the MUTCD.

Page | 3-4

3.2.3.11 Pavement Marking. Appropriate pavement markings, as required by the

Town shall be installed in accordance with the MUTCD.

3.2.3.12 Street Trees and Landscaping. Street trees and landscaping shall be required in

accordance with current Landscaping Ordinance.

3.2.3.13 Bicycle and Pedestrian Trails. Bicycle and pedestrian trails shall be required,

where deemed appropriate by the Planning Commission, and shall be installed in

accordance with these standards and specifications.

3.2.3.14 Other Improvements. The above required improvements are not all inclusive.

Other improvements needed to complete the development in accordance with current

engineering and planning standard practice may be required by the Town Engineer.

3.2.4 TECHNICAL DESIGN REQUIREMENTS. The following requirements apply to public

streets.

3.2.4.1 Street Grades

A. All street grades shall have a maximum grade as shown in Table 3.1.

B. A request to increase the maximum street grades shown in Table 3.1 may be

considered upon submittal of a request and information justifying such a request

to the Town Engineer. Request for approval must be based upon and in

accordance with the latest edition of AASHTO's “A Policy on Geometric Design of

Highways and Streets” guidelines. Any approvals for increased grades must be

consistent with access requirements of fire apparatus as defined by the Fire

Department. The Town Engineer’s decision will be final. Cost of construction

will not be justification for approval.

3.2.4.2 Intersections

A. Wherever possible, all street intersections should intersect at ninety degree

angles.

B. In the event an acute angle intersection is proposed, the Town Engineer may

require mitigation by realigning to achieve a ninety degree intersection. If no

other reasonable option for realignment exists, a skew may be allowed up to a

maximum of 20° from 90°. Offsets in street alignment between ten (10) feet and

one hundred twenty (120) feet shall be prohibited unless determined by the

planning commission and Town Engineer to be permissible. Other design

approaches to mitigate the skewed angle may be required by the Town

Engineer.

Page | 3-5

C. Proper combination of horizontal and vertical alignment and should be obtained

by engineering study and consideration of the general guidelines listed in

AASHTO (Section Titled: Combination of Horizontal and Vertical Alignment, 1990

edition).

D. Intersections should not be located on the interior of, or near, sharp curves.

Intersections should be located a sufficient distance from all curves to provide

proper sight distance for vehicles on the intersecting road or driveway and on

the through road.

E. New intersections with more than four “legs” are generally not permitted. For

arterial access, only four-leg intersections, “T” intersections and modern

roundabouts are permitted. When designing local road networks, “T” and “L”

intersections are desired. The “L” intersection (knuckle) will only be permitted

when the street length, in either direction from the angle point, is three

hundred-fifty feet (350'), or less. Four-leg intersections on local road networks

are generally discouraged. Where determined that a four-leg intersection is

necessary, approval from the Town Engineer shall be obtained prior to final

design of the local road network. Exceptions to these requirements may be

granted by the Town Engineer on a case by case basis. The developer's engineer

must provide acceptable compelling Traffic Engineering analysis justification

before deviations will be granted.

F. When designing local road networks, block lengths without an intervening

connector street shall not exceed eight hundred feet (800') in length unless

previous approval has been obtained from the Town Engineer. Cul-de-sacs are

not considered an intervening connecting street.

G. New access locations created by development shall be unified whenever

possible to create the fewest number of access points onto arterials or major

collectors. Cross use agreements shall be required where necessary.

H. Access to corner lots should be from the lesser-classified road at the greatest

distance possible from the intersection, and should not be less than the

distances shown below. This distance is measured from the PC of the corner

curve. A 25' radius is considered the minimum where the existing radius is less

than 25'.

Page | 3-6

Table 3.2

Access Distance from Corner (in feet)

Facility Type

 Upstream

Downstream

Residential Access

50

50

Local Residential

50

50

Residential Standard

50

50

Residential Collector

100

75

Major Collector

175

150

Minor Arterial *

200

185

Major Arterial *

250

230

* All access points shall be approved by the Town Engineer. Distances shown may be increased as required by

the Town Engineer on a case-by-case basis. Exceptions can only be approved by the Town Engineer upon

SUBMITTALS of proper traffic justification.

I. The intersection of two local roads should be designed to operate with minimal

traffic control devices. For example, do not design an intersection to operate

with a four-way stop or signal control.

J. Direct access will not be allowed for parking, loading or driveway areas that

require backing maneuvers onto major collector or higher order streets. This

requirement shall apply to commercial and industrial use regardless of the order

or classification of street.

K. Residential and commercial developments are generally required to provide at

least two improved accesses to the development depending upon the

forecasted traffic volumes. Adjacent developments may be required to combine

or share driveway access to public roadways. The access shall be of proper

widths to accommodate the calculated traffic volumes and expected vehicle

types when the area is fully developed. Projected traffic volumes shall be

calculated using the criteria outlined within the Traffic Impact Study

requirements of these specifications.

L. Covered driveways will not be allowed unless approved by the Town Engineer.

3.2.4.3 Intersection Spacing

A. Street intersections shall be spaced far enough apart so that the existing and

projected traffic stopped to make left turns at one intersection does not

interfere with traffic movements at the adjacent intersection and to not hinder

Page | 3-7

the capacity or safety of the roadway. When a street intersects a low volume

residential street, the minimum distance is 150 feet. When a street intersects a

minor or major collector street, the minimum distance is 250 feet. Minimum

distance measurements are centerline-to-centerline. The minimum spacing

requirement on arterials shall be as determined by the Town Engineer.

Locations shall be based upon a number of items such as projected volumes,

turning and stacking distances, intersection spacing, traffic progression, etc.

Generally the minimum distance will be 650 feet for arterials and ¼ mile for

major arterials. The Town Engineer shall review and give final approval to any

intersection requests on arterials.

3.2.4.4 Maximum Design Volume

A. The maximum design volume shown on Table 3.1 shall be used unless otherwise

approved by the Town Engineer. A request to increase these volumes may be

submitted for consideration to the Town Engineer. This request shall include all

necessary and required information including support and justification from the

Traffic Impact Study.

Conditions which must be considered when reviewing a request for an increase

in maximum design volume include hillsides, safety, parking, traffic studies,

access requirements, etc.

3.2.4.5 Cul-de-Sac Streets

A. Such streets over five hundred (500) feet shall have a turn-around every five

hundred feet (500’) as required by the Town Fire Marshall and IFC (no more than

thirty (30) homes). The turn-around pavement radius shall not be less than

forty-two and one-half feet (42 ½’) (50 feet at property line). Commercial

pavement radii shall be no less than forty-seven and one-half feet (47 ½’) (55

feet at property line) or as directed by the Fire Marshal or Town’s

Representative. No road shall be ended without a properly designed cul-de-sac

turnaround unless otherwise approved by the Town Engineer. Major collectors

and higher order roads shall not be permanently dead-ended.

3.2.4.6 Sidewalks

A. Sidewalks, where approved, shall conform to the widths outlined in Table 3.1 or

as determined by the Planning Commission.

B. Sidewalks in areas of high pedestrian traffic may require greater width as

determined by the Town Engineer.

3.2.4.7 Curb and Gutter

A. All public or private streets may use curb and gutter of the type shown in

standard drawings unless otherwise approved by the Town Engineer. In large lot

subdivisions in rural or agricultural settings, the curb and gutter may be

Page | 3-8

eliminated unless required for drainage or street continuity. When eliminated,

roadside drainage and shoulder shall be as shown in standard drawings.

3.2.4.8 Planter Strips

A. Planter strip areas in road right-of-way must be landscaped with at least fifty

percent (50%), by area, of live vegetation.

B. Xeriscape landscaping must be approved by Town’s Representative.

C. Planter strips shall not be filled with concrete or other hard surfaces.

D. Special drainage requirements may be imposed by Town’s Representative to

protect pavement and curb and gutter from damage due to irrigation of planter

strips.

3.2.4.9 Design Speed

A. The design of geometric features such as horizontal and vertical alignment will

depend on the design speed selected for each street. The design speed is

primarily determined by the street function and classification, and is the

maximum speed for safe and comfortable operation of a vehicle. The use of

design speeds other than those listed below must be approved by the Town

Engineer who may decide that the speed provided in this sub-section be

changed to that which is reasonable and prudent under the conditions and

having due regard to the actual and potential hazards.

DESIGN SPEED

Classification Design

 Residential Access 25 mph

 Local Residential 25 mph

 Local Standard 25 mph

 Residential Collector 30 mph

 Major Collector 35-40 mph

 Minor Arterial 40-45 mph

 Major Arterial Varies * (45 mph)

 Commercial Local 30 mph

 Industrial Local 35 mph

* Variance of design speeds on residential collectors or higher order roads may be granted by the Town Engineer to no

greater (or less) than five MPH increments when conditions warrant. Variances will not be granted for short segments of

roads, but for entire contiguous stretches so that consistency and driver expectancy are maintained.

3.2.4.10 Clear Sight Distance at Intersections

A. At intersections adequate clear sight distance should be provided to permit

drivers entering the higher order street from a driveway or STOP-controlled

Page | 3-9

intersection to see approaching traffic from a long enough distance to allow

them to decide when to safely enter the higher order street and complete their

turning maneuvers in advance of approaching traffic. Clear sight distance, for

both left and right turning vehicles, should be in accordance with AASHTO

guidelines and generally as follows:

Through Street Sight*

 Design Speed Distance

 25 mph 290

30 mph 375

35 mph 465

40 mph 575

45 mph 710

50 mph 840

55 mph 980

*Sight distances should be adjusted with cross road grades

3.2.4.11 Vertical Alignment

A. Vertical curves shall be provided in all changes in grade where the algebraic

difference is greater than one (1).

B. Longitudinal street grades shall not be less than one-half percent (½%) unless

adequate alternative street drainage is provided, nor more than fifteen percent

(15%), unless specifically approved by the Town Engineer.

C. Vertical curve stopping sight distance design shall utilize criteria recommended

by the latest edition of AASHTO. K-values shall be noted on all design drawings.

D. Minimum cross slope from street crown shall be two percent (2%) and the

maximum four percent (4%) unless otherwise approved by the Town Engineer.

E. Vertical alignment with the intersection is also of special nature, and design

alternatives may be required. As a guideline, the approach area where vehicles

stop while waiting to enter an intersection should not exceed five (5%) percent

from the gutter line of the street being intersected for a distance of fifty (50’)

feet, though a range of fifty (50’) to one hundred (100’) feet is more desirable.

This applies to all intersections, except those where both intersecting streets are

minor or major collectors. In this situation, the landing area for a residential and

major collector which is controlled by a STOP or YIELD sign should be designed

for a grade of three percent (3%) for a distance of one hundred feet (100’). Any

other major intersection streets shall be approved by the Town Engineer.

3.2.4.12 Safe Stopping Sight Distance

Page | 3-10

A. The minimum sight distance (length of roadway visible to the driver) to be

provided for through traffic traveling at, or near, the design speed to stop before

reaching a object in its path shall comply with the requirements set forth below

(AASHTO guidelines):

Design Speed Required Distance

25 mph 150

 30 mph 200

 35 mph 250

 40 mph 325

 45 mph 400

 50 mph 475

 55 mph 550

3.2.4.13 Horizontal Curves

A. The recommended minimum centerline radius for horizontal curves are outlined

below.

Design Speed Curve Radius in Feet

 25 MPH 185

 30 MPH 310

 35 MPH 419

 40 MPH 628

 45 MPH 730

 50 MPH 926

3.2.4.14 Superelevation

A. Generally, Superelevation shall not be used on urban roads with design speeds

less than thirty five miles per hour unless otherwise approved by the Town

Engineer.

B. Maximum Superelevation for urban roads shall be four percent (4%) unless

otherwise approved by the Town Engineer.

C. The use of Superelevation shall require prior approval from the Town Engineer.

3.2.4.15 Deceleration Lanes

A. Deceleration lanes may be required on streets in conjunction with driveways

and/or intersections adjacent to a proposed development. They are specifically

required when all of the following factors are determined to apply:

B. 5,000 vehicles per day are using or are projected to be use, the street;

C. The 85th percentile traffic speed on the street is thirty-five miles per hour or

Page | 3-11

greater; or forty miles per hour for a two lane (one lane each direction) roadway;

and

D. Fifty vehicles or more making right turns into the driveway or street during a

one-hour peak period.

The lane lengths for a deceleration lane shall be determined on a case-by-case basis

and must receive prior approval of the Town Engineer. In addition to the above

guidelines, deceleration lanes may be required in connection with the results of a

Traffic Impact Study or by the Town Engineer.

3.2.4.16 Driveway Profiles

The slope of a driveway can dramatically influence its operation. Usage by large

vehicles can have a tremendous effect on operations if slopes are severe. The

profile, or grade, of a driveway should be designed to provide a comfortable and

safe transition for those using the facility, and to accommodate the storm water

drainage system of the roadway.

Suggested treatments of driveway grades are illustrated in Table below. While 8

percent (8%) should be the maximum allowable initial grade (see G1 on figure),

maximum grades of 1 to 3 percent (1%-3%) are preferable for high-volume

driveways and 3 to 6 percent (3%-6%) for low-volume driveways.

Driveway Type and Adjacent Street Classification

Maximum Range for G2

Low Volume Driveway** on Local Street

-8% to 14%

Low Volume Driveway** on Collector Street

-4% to 8%

Low Volume Drive** on Arterial Street

-1% to 5%

High Volume Driveway*** on Any Street

-1% to 5%

* The preferable grade of G1 is 3% to 6% for low volume driveways and 1% to 3% for

high volume driveways.

** Low Volume Driveway - defined as a driveway with less than 100 vehicles in the peak

hour in the peak direction.

*** High Volume Driveway - defined as a driveway with more than 100 vehicles in the

peak hour in the peak direction.

Maximum suggested change in Grade: G1 - G2 = 12% for any 10 feet of distance without

a vertical curve.

3.2.4.17 Alignment and Continuity - Off-Site

Page | 3-12

A. Normally, off-site pavement construction requires asphalt concrete paving to

the right-of-way centerline and in some cases beyond. When asphalt pavement

is existing, the developer's engineer shall submit to the Town Engineer sufficient

information prepared by the Engineer to indicate vertical and horizontal

alignments are maintained and adequate drainage is provided for. The

developer may be required to replace all, or any portion of existing roadway, in a

manner that two-way traffic can be maintained without the use of potentially

hazardous alignment transitions (vertical or horizontal) and in a manner to

ensure that adequate drainage is provided for. As a minimum, there shall be

twenty five feet (25’) of paving to accommodate through traffic. Required

parking and shoulders are not included in the 25 feet.

When off-site pavement construction consists of improvement to the right-of-

way centerline (approximately), leading and trailing transition tapers shall be

placed at each end of the improvements. Horizontal transition tapers shall be

designed and constructed based upon the roadway speed and in accordance

with the taper requirements in the MUTCD and applicable AASHTO guidelines

unless otherwise approved by the Town Engineer.

B. When paving for partial street construction, the edges of the pavement are to be

protected by placing a minimum two feet of aggregate base material beyond the

edge of pavement matching the pavement grade.

C. Wherever partial street construction is required, grades shall be set for the

future curb line and approved by the Town’s Representative. The future grades

shall be compatible with the curb and centerline grades for the partial street

construction. It may be necessary to design the roadway for a minimum of two

hundred (200) feet to as much as one thousand (1000) feet beyond the

development to ensure a future match.

D. Where a street abruptly ends or transitions, proper signage according to the

MUTCD shall be required. Safe transitions into existing elevations shall be

required where new roads transition into existing surfaces, i.e. gravel or natural

surface.

3.2.4.18 OFF-STREET PARKING

A. All off-street parking shall conform to the requirements set forth in Chapter 23

of the Springdale Town Ordinance.

B. All parking spaces shall have minimum dimensions of eight and one-half (8½)

feet by eighteen (18) feet.

C. All parking areas shall have a handicapped parking facility and shall conform to

State standards.

Page | 3-13

D. Backing space must be provided for parking areas which are composed of four

(4) or more spaces, and for all parking areas, public, private or residential, which

are accessed from SR-9, so that vehicles need not back into a public street or

alley. Public sidewalks shall not be permitted to be used as part of the required

backing area.

E. Each land use shall provide, on site, at least the minimum number of parking

spaces required by Chapter 23 of the Springdale Town Ordinance unless

otherwise approved by the Town’s Representative.

3.2.5 PAVEMENT STRUCTURAL DESIGN

The structural details shown on the standard drawings are minimum requirements.

The actual structural section for each roadway shall be designed by accepted

engineering design methods for flexible pavement (i.e. AASHTO, UDOT or

CALTRANS). Required sub grade soil properties shall be obtained from an on-site

geotechnical investigation. Required traffic information for design shall be approved

by the Town Engineer.

The geotechnical investigation shall be conducted by the Geotechnical Engineer.

The investigation shall include a thorough exploration and sampling program of the

sub grade to determine the nature and engineering properties of the on-site soils

within the roadway construction area. For new construction and reconstruction

projects, the minimum sampling and testing requirements are as follows.

A. Excavate test holes to a minimum depth of five feet below sub grade. There

shall be three test holes for the first one thousand (1,000) feet and one for every

eight hundred (800) feet thereafter, or as soil type varies.

B. Calculate “R” values using AASHTO T 190-93 or ASTM D2844-69 (1975) using

exudation pressure of 300 PSI (2070 Kpa) corrected to 2.50 inches (63.50 mm)

specimen. Calculate “CBR” values using AASHTO T 193-93 three point using T

180 (Method D) for mold compaction with exceptions as listed in 5.1.1 through

5.1.3 of Test Method T193-93.

Minimum Testing Frequency for “R” or “CBR” values shall be as follows:

Two tests with at least one test per significant soil type for roadway lengths

of one foot to one thousand feet.

Three tests with at least one test per significant soil type for roadway lengths

of one thousand feet to five thousand feet.

Four tests with at least one test per significant soil type for roadway lengths

of five thousand feet to sixteen thousand feet.

Page | 3-14

Two tests per five thousand feet of roadway with at least one per significant

soil type for any roadway over sixteen thousand feet.

C. Conduct sieve analysis using either AASHTO T27-91 or ASTM C136-95. Conduct a

sand equivalent test to determine the presence or absence of plastic fine

material using either AASHTO T176-86(1993) 4.3.2 alternate method No. 2, pre-

wet 4.3.3 mechanical shaker or ASTM D2419-91 9.4.2 Procedure B, 11.6.1

mechanical shaker. Either method shall use distilled or demineralized water for

the working solution.

 One test for each stratum of each test hole.

D. Calculate density in place using the drive-cylinder method ASTM D2937-83 or

nuclear method ASTM D2922-93.

Two tests per test hole.

E. Calculate resistivity and pH using test methods AASHTO T-288-91 and AASHTO T-

289-91.

One test for each corrugated metal pipe culvert location.

F. Expansion index of soils shall be determined using the ASTM D4829-88 test

method. This test shall be conducted whenever potentially expansive soils are

encountered in a test hole.

The above schedule represents minimum sampling and testing requirements.

The Registered Professional Engineer responsible for directing and

controlling the geotechnical investigation shall analyze each project to

determine actual sample locations, frequency and testing program beyond

the minimums given above.

The above testing and design requirements may be waived by the Town’s

Representative providing a prior development has already performed the above

testing, design and construction on the first half of the roadway in the same

location. In this case the new development shall match the existing roadway

section.

3.2.6 SIGNS AND PAVEMENT MARKINGS. All street name and traffic control signs and

pavement markings required on the street system within a development or as a result of the

development, shall be installed at the developer's expense in accordance with the standard

drawings and MUTCD standards. A signing plan should be submitted with the engineering

drawings; however, additional signing and traffic control may be added to the project as

Page | 3-15

determined by the Town’s Representative.

3.2.7 UNDERGROUND WATER. When underground water in or adjacent to the site is

encountered by geotechnical investigation or during the construction work, the Town’s

Representative and the Project Engineer shall be notified immediately. The Project Engineer

shall cause the necessary studies to be made and the required mitigation work to be installed.

Do not ignore the situation!

3.3 OFF-SITE IMPROVEMENT SOIL STUDY GUIDELINES. The construction of off-site

improvements is subject to the recommendations of a soils investigation report. This information

shall be submitted at the same time off-site improvement plans are submitted to the Town

Engineer. The findings contained in the soils report shall be used as the basis for the design and

construction of the off-site improvements unless otherwise directed by the Town’s Representative.

The soils investigation shall be conducted by the Geotechnical Engineer. The report shall be

sufficiently comprehensive to determine the location and nature of all soils within the off-site

construction area.

3.4 DRAINAGE AND FLOOD CONTROL DESIGN. This sub-section sets forth the criteria for

engineering design of drainage and flood control systems. All design shall also be in accordance

with the Town of Springdale Stormwater Master Plan.

3.4.1 GENERAL REQUIREMENTS. All development in the Town that exceeds one acre in area,

and all commercial development, shall submit a Drainage Control Plan and Report.

Design of drainage systems associated with development cannot cause increases in the existing

flood peak discharges downstream of the development for 10-year and 100-year events.

All drainage plans shall conform to the requirements set forth in this section and shall be

approved by the Springdale Town Engineer or his designee.

Drainage and flood control plans shall be designed to conform to the Town and/or County Flood

Control Master Plan.

Drainage facilities shall be designed using currently accepted civil engineering standards of

practice, applicable safety standards, and Town or other approved design specifications.

Each development should handle its storm water runoff in such a manner that no increase in the

10 or 100-year peak storm runoff above the pre-development and/or natural state will occur on

downstream properties.

In general, development changes the characteristics of drainage from sheet flow to point

discharge flow. While the flow rate of water may be controlled, the effects of all point

discharges must be handled to insure no detrimental effects downstream of development.

Page | 3-16

Drainage facilities should be analysed, designed, and constructed to protect the development

from the 100-year peak storm runoff. Most drainage collection system capacities for new

development will be sized for the 10-year flood event, but no significant damage or risk of

personal injury may occur from the 100-year flood event. Major hydraulic structures (including

bridges, large culverts, and open channels) will be designed for the 100-year flood event.

For analysis purposes of the drainage system of a drainage basin area, all of the drainage basin

upstream of the proposed development should be analysed for the conditions of new and/or

planned development in conformance with the Town’s current Land Use Master Plan. Effects

on downstream property owners and the downstream flood control system shall be considered

in the design and any negative impacts mitigated or design changes presented to mitigate

problems to the satisfaction of the Springdale Town Engineer or his designee. This may include

acquisition of easements or agreements and/or construction or modification of existing

improvements where needed both within the development and/or downstream.

All storm drainage and flood control systems shall be separate and independent from the

sanitary sewer system.

Development of any kind should not cause a natural drainage channel to be filled in, obstructed,

or diverted. When modifications to a natural drainage channel are proposed within the

development, such changes will be addressed in the Drainage Control Plan and Report and

shown on the improvement plans, and must be approved by the Springdale Town Engineer prior

to proceeding. In the event that modifications to natural drainage channels are approved,

necessary easements and rights-of-way for structures and improvements shall be provided to

the Town.

The point where the natural drainage channel(s) of a drainage basin enters and leaves a

property owner’s property will not be changed without approval of the Town Engineer.

Improvements designed to protect a development shall be considered permanent and shall be

designed and constructed accordingly. Such improvements shall be maintained by the property

owner or the agreed upon maintaining agency.

New development shall provide the necessary means to insure drainage within the property

being developed makes use of existing facilities and/or natural washes and shall be required to

construct appropriate Flood Control Master Plan improvements that meet Town design

standards and proper flood control requirements.

Streets are a significant and important component in urban drainage and shall be made use of in

storm runoff within reasonable limits. The primary purpose of streets is for traffic. Reasonable

limits for the use of Town streets as storm water collectors shall be set by the Springdale Town

Engineer.

Page | 3-17

When storm water drainage encroachments beyond that allowed for in the design criteria for

streets (below) or design storm water discharges for the gutters are exceeded, an independent

storm water system shall be designed and constructed by the development.

3.4.2 DESIGN CRITERIA - STREETS. Streets are a significant and important component in

urban drainage and may be made use of in storm water runoff within reasonable limits. The

primary purpose of streets is for traffic. Reasonable limits for the use of streets as conveyance

for storm water runoff shall be set by the Springdale Town Engineer. Design criteria for gutter

capacity and associated lane encroachment will depend on the roadway type as shown in the

table below (Table 3.3). Street designs must include surface drainage relief points (inlets). This

is especially important for flat gradient areas, local sumps or depressions and cul-de-sacs. For

pedestrian safety, street flows must be limited such that the product of the depth (ft.) and

velocity (ft/sec) does not exceed six (6) for the 10-year flood event and eight (8) for the 100-year

flood event. Curb overtopping is not permitted for the 10-year flood event. When street

encroachment limits are exceeded as indicated in Table 3.3, an underground storm sewer

system shall be required. Where this underground conveyance is required to limit street flows,

it will be designed to handle at least the 10-year flood event.

Table 3.3

Street and Gutter Capacity for the 10-year Event

Street Classification

Maximum encroachment

Local (residential)

No curb overtopping.* Flow may spread to crown of street.

Minor collector

(residential); Commercial

No curb overtopping.* Flow spread must leave one lane free

of water.

Major Collector

No curb overtopping. * Flow must leave at least two lanes of

travel free. (One lane in each direction)

Arterial

No Curb overtopping.* All travel lanes to remain open.

Major Arterial

No Curb overtopping.* No water is allowed to encroach on

any traffic lane.

* Where no curb exists, encroachment shall not extend over property lines.

Streets must also provide for routing of the 100-year flood event to adequate downstream

conveyance facilities. The 100-year flood event should be contained within the street right-of-

way and any adjacent drainage easements.

3.4.3 DESIGN CRITERIA - STORM DRAINS. Storm drain design conveyance capacity will be

sized for a minimum of the 10-year, three hour flood event. The 100-year, three hour flood

event will be used for evaluation and prevention of significant damage which may result from

street overflow. Inlets must have sufficient capacity to prevent local ponding from the 10-year

flood event, with fifty percent (50%) blockage of inlets by debris. Analysis of combined street

Page | 3-18

and storm drain capacity for the 100-year flood event will be used to determine maximum

ponding depths and water levels and demonstrate that these depths are non-damaging. In

instances where sufficient combined capacity does not exist, the storm drain size may have to

be increased beyond that of the 10-year flood event.

In areas where underground water may infiltrate into the storm sewer system the pipe size

should be increased accordingly. In general, ground water will not be allowed to flow to the

surface and collected in streets, gutters or in any other surface flow situation that allows flow

into street gutters or street right-of-way.

Design of curb inlets can allow for differences in interception capacity of inlets on a positive

gradient as compared to interception capacity of inlets in sag locations. Inlet spacing and

location of inlets will be designed for continuous positive grades or sag situations as

appropriate. Inlets will be spaced so as to keep the street encroachment within the limits set in

Table 3.3 for the 10-year flood event and those indicated in this document for the 100-year

flood event. Sag points may be required to have additional inlets spaced to control the

maximum level of ponding that will be allowed to occur around the sag/inlet area.

All storm drains will be designed by application of the Manning equation. Minimum design

velocity shall be 2.0 ft/sec for the storm drain pipe when flowing one-half full. The Manning’s

“n” value shall represent that value that will be expected during the main portion of the useful

life of the pipe which may differ from that of a new pipe. The hydraulic grade line and/or water

surface elevation profile will be shown for all pipe systems. The minimum storm drain diameter

shall be 12-inches for smooth wall (inside of pipe) and 15-inches otherwise.

Storm drains shall not be designed for surcharged (pressure) pipe conditions unless otherwise

approved by the Springdale Town Engineer. When storm drains are designed for full pipe flow,

or surcharged pipe conditions, the designer shall establish the hydraulic grade line considering

head losses caused by flow resistance in the pipe, and changes of momentum and obstructions

to flow at junctions, bends and structures. The water surface elevation profile and hydraulic

grade line will be shown for the 10-year flood event and the 100-year flood event as required in

the Drainage Control Plan and Report.

3.4.4 DESIGN CRITERIA - CULVERTS. In general, culverts are used to carry runoff from an open

channel or ditch under a roadway to a receiving open channel or ditch. The minimum culvert

diameter shall be 18-inches unless otherwise approved by the Town’s Engineer. All culvert

crossings under a roadway shall be designed to handle the 100-year flood event (see bridges).

All culvert crossings under arterial roads shall not have any road overtopping. Any other road

overtopping shall be limited by the velocity/depth product and as detailed in Section 3.4.2.

Page | 3-19

A culvert entrance blockage factor of up to fifty percent shall be used for small diameter

culverts (< 60 inches) and culverts placed in drainages with upstream debris (The Town Engineer

or his designee must be consulted on each of these cases before final design). The 100-year

flood event backwater surface profile upstream of the culvert will be determined using

Springdale Town approved method (i.e. HEC-2 or HEC-RAS) unless otherwise not required by the

Town. The back water must be shown to be non-damaging and be approved by the affected

property owner(s). Potential paths of embankment overtopping flows will be determined and

redesigned to mitigate or eliminate the potential problem, so that no significant flood damage

occurs. Appropriate entrance and exit structures must be installed to minimize erosion and

maintenance. The minimum culvert slope shall be 1 percent (1%) unless otherwise approved by

the Town Engineer.

3.4.5 DESIGN CRITERIA - BRIDGES. Bridges consist of major structures carrying water from

major washes or drainage areas. The roadway facility handled can be any classification of

roadway. Low water crossings are generally not permitted. Bridges can consist of free span

structures, box culvert, multiple box culverts, multiple precast bridge sections and others.

Free-span bridges must pass the 100-year flood event with a minimum of two feet of freeboard.

 No significant increases are allowed in upstream water levels (no upstream property damage or

overtopping of embankments). A Springdale Town approved method (i.e. HEC-2 or HEC-RAS) of

analyzing for the potential upstream water surface may be required by the Town. A scour

analysis will be required on all bridges that encroach on the natural watercourse. The analysis

will discuss the problems associated with scour around and upstream and downstream of the

bridge and any mitigation that may be required.

For structures crossing FEMA designated flood plains and drainages, other state and/or federal

requirements may be required, please consult the Springdale Town Engineer.

3.4.6 DESIGN CRITERIA - CHANNELS

3.4.6.1 OPEN CHANNELS. There are two types of open channels; they are man made

and natural. Natural channels can be further subdivided into several sub-categories such

as un-encroached, encroached, partially encroached, bank lined and others. The 100-year

flood event will be used for the design of all open channels unless otherwise approved by

the Town. All open channels must be designed as permanent structures and have a

minimum freeboard of one (1) foot. They must be designed to be low maintenance

facilities and must have adequate access for their entire length.

3.4.6.2 NATURAL CHANNEL. The use and preservation of natural drainage ways shall be

the first choice when considering design of a channel. Natural channels for drainage

conveyance can reduce long term maintenance costs, can reduce initial costs associated

with drainage, and can enhance passive recreation, and open space uses. When natural

channels are incorporated into the drainage control plan, consideration shall be given to

the impact of increased flows resulting from improvements (i.e. new housing

developments, commercial and industrial developments, etc.) to upstream drainage

Page | 3-20

basins and areas. The development or land use must provide for adequate access for

maintenance and debris removal, long term degradation and erosion potential, and the

need for additional set-backs for structures. Options that mimic natural drainage channels

include dry stream beds, riparian landscape, and preservation of existing contours.

3.4.6.3 MAN-MADE CHANNELS. Man-made channel side slopes will generally be limited

to a maximum slope of 2H:1V. Flatter slopes are generally recommended for maintenance

and safety reasons. Safety is a primary concern. A channel should be designed such that a

person falling into it could climb out within a reasonable length. A channel that is shallow

in depth or in remote areas, or in areas of restricted right of way may, upon approval,

have steeper side slopes. Maximum velocities will depend on the type of material used for

the channel lining. Supercritical velocities are not permitted for any material used. Drop

structures and other energy dissipating structures may be required to limit velocities to

control erosion and head cutting.

Maximum velocities for grass lined channels depend on the type(s) of grass mixture used.

The designer should consult appropriate design literature for design details on grass lined

channels. It is assumed that grass lined channels will be mowed at least annually. The

minimum bottom width of a grass lined channel will be 6 feet unless otherwise approved

by the maintenance agency. The minimum bottom width of all man-made channels shall

be designed to facilitate access and maintenance.

3.4.7 DESIGN CRITERIA - STORAGE FACILITIES. Generally, there are two types of storm water

runoff storage: retention and detention. Retention ponds are normally intended for infiltration

of stored runoff water and may require extensive subsoil and groundwater studies as part of the

design. The retention pond will require a higher level of maintenance and has additional safety

concerns associated with it.

Detention facilities (basins) are used to temporarily store runoff and reduce the peak discharge

by allowing flow to be discharged at a controlled rate. The controlled discharge rate is based on

either down stream channel carrying capacity, or the pre-development storm water runoff

amount, or in some instances both.

Regional detention facilities are those identified by the Town and will be identified in the Master

Storm Drain Study and other regional drainage studies. Generally, these facilities control flow

on major washes or drainage basins, are of major proportion, and are built as part of major

development or mitigation plans.

Local detention facilities are usually designed by and financed by developers or local property

owners desiring to improve their property. These facilities are intended to allow development of

property by protecting a site from existing flooding and/or to protect downstream property

from increased runoff caused by development. In small facilities, detention storage volume may

be provided in small landscaped or turfed basins, parking lots, underground vaults, excess open

space, or a suitable combination. In larger facilities, dual functions may be served. These larger

facilities are required to reduce existing flooding to allow a development and/or control

increased runoff caused by the development itself. These larger facilities may store significant

Page | 3-21

flood volumes and may handle both off-site and on-site flows.

3.4.7.1 Design Criteria - Detention facilities will generally be used to prevent local

increases in the 10-year, seventy two hour and the 100-year, seventy-two hour peak

flows, or the 100-year three hour storm, whichever case requires the largest volume. Post-

development discharges must not exceed pre-development discharges. If downstream

facilities lack adequate capacity to handle the flow, other release rates can be required by

the Town.

Standard hydrologic analysis and engineering practice shall be used in determining the

volume of the required facilities. A minimum of one (1) foot of freeboard is required above

the maximum water surface elevation of a retention or detention pond. Emergency

spillways or other overflow structures will be incorporated into all designs. Structures and

facilities shall be designed so as not to be damaged in case of emergency overflow.

Detention basins must empty within 24 hours. The maximum depth of a detention basin

should be 3 feet unless otherwise approved by the Town. Below grade basins are

preferred. Partially wet basins may be allowed for recreational or aesthetic purposes, but

storage below permanent spillways or low-level outlets cannot be included in control

calculations. Ground water should not be introduced into detention basins without

approval of the Town. Multi-use (e.g. recreation) should be considered for all detention

basins.

Energy dissipation and erosion protection is required at all outlet structures where storm

water runoff is released into a natural or erodible channel, unless otherwise approved by

the Town. All basins are required to function properly under debris and sedimentation

conditions. Adequate access must be provided to allow for cleaning and maintenance. All

basins shall be designed as permanent facilities unless otherwise approved in writing by

the Town.

3.4.8 FLOOD PLAINS. Flood plains are generally classified as FEMA (Federal Emergency

Management Agency) and non-FEMA. Any work in and around FEMA designated and mapped

flood plains should refer to the local ordinance governing their use. All work in the FEMA flood

plain requires an appropriate permit.

3.4.8.1 Flood Plains (non-FEMA). In general, all building floor levels should be

constructed one foot above the 100-year flood water level. Encroachments into the 100-

year flood plain for all natural watercourses will not be permitted unless approved by the

Town. All natural drainages, washes, and waterways that convey a developed 100-year

flow of greater that 150 cfs will be left open unless otherwise approved. Developments

located adjacent to or in flood plains may be required to stabilize the degradation and

erosion of the channel by installing grade control structures and/or by other effective

means. Any alteration of the flood plain is not permitted unless the proposed use can be

shown to have no significant negative influence on the flood conveyance, the flood plain

water level, or the alteration itself.

Page | 3-22

In the layout and design of new developments, adequate access to flood plains and

erosion protection shall be provided. It is preferred that streets be positioned between

flood plains and development structures. Where not possible or feasible, additional

structural setbacks will be required.

Hydrologic, hydraulic, and erosion studies will be required of developments adjacent to

flood plains.

3.4.9 EROSION CONTROL. Necessary measures shall be taken to prevent erosion due to

drainage at all points in new developments. During grading and construction, the developer

shall control all potential storm runoff so that eroded soil and debris cannot enter any

downstream water course or adjoining property. All drainage that leaves a new development

shall be adequately addressed to mitigate all erosion on adjacent properties and any increased

flow due to development. Erosion mitigation shall be a permanent part of the final development

plans unless otherwise approved.

3.4.10 IRRIGATION DITCHES. In general, irrigation ditches shall not be used as outfall points for

storm runoff drainage systems, unless such use is shown to not affect the performance of the

ditch for its original intended use when substantiated by adequate hydraulic engineering

analysis or where designated by the Stormwater Master Plan.

3.4.10.1 Use of Ditches. The irrigation ditches running through the area are laid out on

very flat slopes and with limited carrying capacity. It is obvious, based on experience and

hydraulic calculations, that irrigation ditches cannot, as a general rule, be used as an

outfall point for storm water drainage because of physical limitations. Exceptions to the

rule are when the capacity of the irrigation ditch is adequate to carry the normal ditch

flow plus the maximum storm water runoff with adequate freeboard to obviate creating a

hazard to those below and around the ditch. Ditches are almost always totally inadequate

for use as drainage ways.

Irrigation ditches are sometimes abandoned in areas after the agricultural land is no

longer farmed. Provisions must be made for ditch perpetuation prior to its being chosen

and used as an outfall for storm water drainage. Use of irrigation ditches for collection

and transportation of storm water runoff shall be made only when approved by the

Springdale Town Engineer.

3.4.10.2 Irrigation Ditches Responsibility. Any use of, alteration of, or relocation of

structures on any irrigation ditch (or canal) shall be the responsibility of the private owner

and not the irrigation company or Town’s Water Department.

3.4.11 WATER QUALITY CONTROL. Storm water may be considered a non-point source of

pollution. It can carry materials that may cause unwanted physical, chemical, and biological

changes in receiving waters (i.e., Virgin River). As such, a development should construct storm

water facilities to control pollutant concentrations and mass loadings discharged into receiving

water systems. Some water quality parameters resulting from material transported in storm

Page | 3-23

water that are of concern are sediments, hydrocarbons and oils, oxygen demand, bacteria,

nutrients (carbon, nitrogen and phosphorus), metals and other toxic chemicals. Receiving

waters can assimilate only a limited quantity of different storm water materials. After a

threshold is reached, the material becomes a pollutant that can result in an undesirable impact

on the receiving water.

Federal and state regulations may limit pollutant concentration and mass loading to receiving

waters from non-point sources. Technical considerations in design should be given to

prevention or reductions of non-point sources of pollution by developments. Consideration

should be given to the use of storm water management systems within developments that will

reduce non-point sources of pollution such as off-line retention (infiltration) ponds,

sedimentation ponds, wetlands that pass storm water through them, and reuse ponds. A goal

for development should be to provide a storm water system that will have post-land-use mass

loadings that are equivalent or less than pre-land-use mass loadings.

3.5 SANITARY SEWER DESIGN. This sub-section sets forth the criteria for engineering design of

wastewater collection systems.

3.5.1 DESIGN FLOWS. All sanitary sewers and appurtenances shall be designed to carry the

design flows from all contiguous areas which may, within a reasonable period in the future, be

tributary thereto. Trunk lines shall be designed in accordance with the system master plan.

Sanitary sewers shall be designed to carry the peak discharge as specified below; also, all sewers

shall be designed to transport suspended material so as to preclude the deposition of any solids

in the sewer line.

New sewer systems shall be designed on the basis of an average daily per capita flow of not less

than one hundred gallons per day. Other flow rates, based on accepted engineering practice,

may be submitted to Town’s Engineer for review and/or approval. Sanitary sewer systems shall

be designed to prohibit infiltration and exfiltration. To provide for peak loads, sanitary sewers

shall be designed to carry not less than the flow shown in Table 3.4 when running 2/3 full.

TABLE 3.4

SANITARY SEWER DESIGN FLOWS

Laterals and sub mains gallons/capita/day

400

Mains, trunks and outfalls gallons/capita/day

250

All sewers shall be designed and constructed with hydraulic slopes sufficient to give mean

velocities (when flowing one half full) of not less than two feet per second, based on Manning's

formula. As a minimum, Manning's "n" value shall be in accordance with pipe manufacturer's

recommendation. An "n" value which will yield higher friction losses shall be used where

disturbing influences are known or anticipated, such as disruption of flow by tributary inflows,

varied pipe materials, etc. The minimum slopes to be provided shall be as shown in Table 3.5,

Page | 3-24

unless approved otherwise by the Town Engineer.

TABLE 3.5

SANITARY SEWER MINIMUM SLOPES

SEWER SIZE (Inches)

MINIMUM SLOPE (ft/100 feet)

4

6

8

10

12

15

18

21

24

2.00

0.80

0.50

0.40

0.35

0.30

0.25

0.20

0.15

Under special conditions, when justifiable reasons are given, slopes slightly less than those

required for the two feet per second velocity when flowing one half full may be permitted. Such

decreased slopes will only be considered where the depth of flow will be 0.3 of the diameter or

greater for the design average flows, and where computations of the depth of flow in such pipes

at minimum, average and peak rates of flow are submitted showing the basis of design. The

Design Engineer must furnish computations for velocities and depth of flow for grades in excess

of ten percent (10%) and for extremely low flow situations.

Hydraulic jumps shall be avoided whenever possible. Where velocities greater than fifteen feet

per second are attained, special provision shall be made to protect against displacement by

erosion and shock.

3.5.2 MINIMUM SIZE AND DEPTH. No public sanitary sewer shall be less than eight inches in

diameter except as otherwise permitted in this sub-section. Minimum size of house

connections shall be four inches in diameter. Minimum size of commercial connections shall be

six inches in diameter. Only one residence, structure, or building shall be served by each lateral

connected to the public main (Uniform Plumbing Code, Chapter 3).

The design and installation of six inch sewer mains not exceeding two hundred feet in length

may be permitted for terminal sewers in cul-de-sacs and dead end or private streets in

subdivisions. The equivalent flow shall not exceed that of 15 residential units. Manholes shall

be required at the terminal end of these six inch mains.

In general, sanitary sewers shall be designed to a minimum depth of nine feet to the pipe invert

in order to facilitate basements. Depth of pipe shall be measured from top of back of curb at

low side of property to be served, in order to permit sewer laterals from basements to be

connected. Exceptions may be granted in subdivisions or areas in which houses without

basements are to be constructed. In such case a note to that effect shall be made on the plat

Page | 3-25

map and on all plans presented for approval. In no case shall sanitary sewers be designed for a

depth of cover less than thirty six inches over the top of the sewer pipe. All sewers shall be

designed to prevent damage from super-imposed loads as well as trench loading conditions.

When more shallow depths are unavoidable, consideration for approval may be given upon

submittal of proper engineering design criteria to the Town Engineer.

3.5.3 ALIGNMENT. All sanitary sewer mains shall be designed for uniform slope and alignment

between manholes and shall be laid a distance of at least ten feet (horizontally) from any

existing or proposed water main. In the event that a sewer main cannot be laid at least ten feet

from an existing or proposed water main, then the Town’s Representative may authorize the

implementation of the provisions of the appropriate section of the State of Utah Public Drinking

Water Regulations.

All sewer laterals shall intersect the sewer main on the top third of the sewer main pipe as

shown in the standard drawings.

3.5.4 SERVICE CONNECTIONS. Service connections to any public sanitary sewer shall be made

only to a wye installed at the time of the sewer main installation or by a machine tap and

approved saddle compatible with the main line sewer material in accordance with the standard

drawings. Service connections shall be a minimum of ten (10) feet, measured horizontally, from

any culinary water line. All connections and service lines must be water tight. All sewer clean-

outs shall be made with standard wye fittings. New subdivisions shall install a sewer lateral

from the main sewer to each proposed lot. The lateral shall be located fifteen feet from the low

side lot line, unless otherwise approved, and shall extend a minimum of five to a maximum of

ten feet into the property. All lateral cleanouts on new construction shall extend two (2) feet

above top back of curb or finished grade with a metal cap.

Service connections shall not be made to any sewer outfall line with a diameter greater than

fifteen (15) inches unless otherwise approved by the Town’s Representative.

All sewer laterals connected to public sewer mains shall conform to Table 3.6. Laterals shall not

be connected into main line stub ends extending from manholes.

All restaurants, food service establishments and other buildings that use high amounts of grease

or oil shall install grease traps approved by the Town’s Representative and shall comply with

Town “pretreatment” standards.

Multiple connections to a lateral are not permitted.

Under no circumstances shall roof drains, foundation drains, storm drains or sub-drains be

connected to the sanitary sewer system.

Page | 3-26

TABLE 3.6

SANITARY SEWER LATERALS

TYPE OF UNIT OR RESIDENCE

MINIMUM SEWER LATERAL

SIZE (Diameter)

MINIMUM SLOPE

Single Family Residences

4 inches

2%

Townhomes (each unit)

4 inches

2%

Multi-family Condominiums

6 inches

1%

Commercial establishments

6 inches

1%

Mobile Homes

4 inches

2%

Apartments

4 inches minimum (see note below)

NOTE:
1) Lateral size and slope shall be based on the number of fixture units in the apartment, in accordance with

the Uniform Plumbing Code.

3.5.5 MANHOLES. Manholes shall be installed at all changes in grade, direction, pipe size or at

all intersections; and at distances no greater than four hundred feet apart. All manholes shall

be accessible to maintenance vehicles, and all sewer easements shall provide at least twelve

feet of unobstructed width. Drop manholes shall be provided for a sewer line entering a

manhole at an elevation of two feet, or more, above the manhole invert. Floor troughs shall be

furnished for all sewers entering manholes, and shall be at least as deep as the full diameter of

the sewer main in the manhole.

A sewer main or service eight inches or larger connecting to an existing sewer main shall require

a manhole at the point of connection. Where the junction consists of the same size sewers, a

0.2 foot drop shall be provided between the branch and main sewer. When a smaller sewer

main joins a larger sewer main in a manhole, the top of pipe elevations shall match.

All manholes shall have eccentric manhole cones conforming to the detailed dimensions,

construction details and materials as shown in the standard drawings.

Sewer manholes for all sewer mains of less than twelve (12) inches in diameter shall be a

minimum four feet inside diameter. For sewers mains twelve inches in diameter or larger or

over twelve (12) feet in depth, the manholes shall be not less than five feet in inside diameter.

When the sum of all pipe sizes connecting to the manhole totals 24 inches or greater, the

manhole diameter shall be five feet or greater.

3.5.6 UTILITY CLEARANCES & EASEMENTS. The following clearances must be maintained

between sewer lines and other utilities unless otherwise approved by the Town Representative:

A. Utility clearances specified in applicable laws and codes shall be adhered to.

Page | 3-27

B. Sewer mains should be placed lower than other utilities.

C. Water distribution and sewage collection lines shall be laid in separate trenches,

with at least ten (10) feet of separation measured horizontally.

D. Where the water line is less than eighteen (18) inches over the sewer line, where

the water line is under the sewer line, and where the horizontal separation

cannot be maintained because of physical obstructions, the water line shall be

protected by construction of the sewer line with 1) ductile iron pipe; 2) water

supply quality materials and joints; or 3) encasement with a minimum of two (2)

inches of concrete. Each of these provisions shall extend ten feet on each side of

the crossing. These provisions shall also be extended for other than ninety

degree crossings to the point at which the ten (10) foot separation between the

water and sewer lines is achieved.

E. Sewer laterals and mains crossing under power, storm drain, telephone, traffic

signal conduit and/or street lighting conduit shall have at least one (1) foot

separation, measured vertically. The clearance for gas lines shall be five (5) feet.

 If the required vertical clearance cannot be met as determined by Town

Representative, a cushion of sand and cement slurry may be used to separate

the utilities. Where use of sand and cement slurry are not practical, the

Engineer may propose alternate methods.

F. The following clearances should be maintained between waterlines and other

utilities.

1. Water to phone lines/cable TV - five (5) feet

2. Gas to water or wastewater - five (5) feet

3. Water to power - five (10) feet

4. Water to irrigation - five (5) feet

5. Water to wastewater - ten (10) feet horizontal and eighteen (18) inches

vertical.

6. Gas to power - ten (10) feet.

G. Sewer line easements shall be ten (10) feet on both sides of the pipe for an

approximate total width of twenty (20) feet. Water line easements shall be

seven and one half (7½) feet on both side of the pipe for an approximate

easement total width of fifteen (15) feet. These provisions take precedence

unless otherwise directed by the Town Engineer or Representative.

3.5.7 SUSPENDED CROSSINGS. When suspended crossings are required, adequate support

shall be provided for all joints in the pipe utilized for the crossings. The supports shall be

designed to prevent frost heave, overturning and settlement. Precautions against freezing,

Page | 3-28

such as insulation and increased slope, shall be provided. Expansion jointing shall be provided

between above ground and below ground sewers. For suspended crossings, the impact of flood

waters and debris shall be considered. The bottom of the pipe should be placed no lower than

the elevation of the one hundred year flood plain. When possible, the crossing supports shall be

designed to allow for future adjustment in grade.

3.5.8 PRESSURE (FORCE) MAINS. The following defines design criteria and standards for

pressure mains.

A. Velocity: A velocity of no less than three (3) feet per second shall be achieved at

design flow. Calculation of pressure main velocity, design pressure, and

hydraulic losses shall be submitted to the Town’s Representative for approval.

B. Air Relief Valves: Where required, an automatic air relief valve specifically

designed for raw sewage application(s) shall be placed in the force main to

prevent air locking.

C. Slope: To limit accumulations of gases, no segment of a force main shall have a

zero slope. Wherever possible, low points which are subject to solids

accumulation shall be avoided.

D. Termination: Pressure mains shall enter the gravity sewer system at a manhole.

If necessary, provisions shall be made to direct or baffle sewage as it enters the

manhole.

E. Design Pressure: The pressure main and fittings, including reaction blocking,

shall be designed to withstand normal pressure, pressure surges (water

hammer), and total (active and passive) earth loads.

F. Suspended Crossings: Pressure mains used for suspended crossings shall meet

applicable requirements of SECTION 3.5.7.

G. Hydraulic Losses: Friction losses through pressure mains shall be based on the

Hazen-Williams formula. For the Hazen-Williams formula, "C" = 100 shall be

used for unlined iron or steel and "C" = 120 for all other materials. Turbulent

losses at fittings, bends and valves shall be determined in a similar manner. The

design data shall be submitted to Town’s Representative for review and prior

approval.

H. Thrust Blocks: Thrust blocks and other restraints shall be included as necessary

to secure the pressure main from movement.

I. Identification Ribbon: A pipe locator ribbon shall be placed no less than

eighteen (18) inches above the top of pipe, centered along the entire length of

the pressure main. The ribbon shall be green in color and shall have the clearly

Page | 3-29

printed legend, "Buried Sewer Line Below", printed continuously along its length

with minimum one inch letters. The ribbon shall be not less than two (2) inches

wide. For nonmetallic pressure mains, the locator ribbon shall have a metallic

component, such as plastic-coated aluminum.

J. Connection into Existing Systems: When connecting any sewer main or sub-

main into an existing sewer system a plug shall be installed at the time the

sewer is cut into, both on the downstream and upstream ends of the new line.

The plug shall be a Cherne Gripper Mechanical Plug, or approved equal. The

plugs shall not be removed until the new sewer system is approved and

accepted by the Town’s Representative.

3.5.9 LOW PRESSURE / GRINDER PUMPS. A low pressure sewer system powered by a grinder

pump may be required for a particular homesite or a network of homesites. These systems

shall be designed according to local and state standards. All low pressure sewer systems are to

be approved by the Town’s Engineer or Representative.

3.5.10 GREASE TRAPS AND INTERCEPTORS. The following defines design criteria and standards

for grease traps and interceptors.

A. Requirement: A grease trap or grease interceptor shall be required to receive

the drainage from fixtures and equipment with grease-laden waste located in

food preparation areas, such as restaurants, hotel kitchens, hospitals, school

kitchens, bars, factory cafeterias, or restaurants and clubs.

B. Design: Fixture traps shall be self-scouring. Fixture traps shall not have interior

partitions, except where such traps are integral with the fixture or where such

traps are constructed of an approved material that is resistant to corrosion and

degradation. Slip joints shall be made with an approved elastomeric gasket and

shall be installed only on the trap inlet, trap outlet and within the trap seal.

C. Conformance: Grease traps and grease interceptors shall conform to PDI G101,

IPC Chapter 10, ASME A112.14.3 or ASME A112.14.4 and shall be installed in

accordance with the manufacturer’s instructions.

3.6 CULINARY WATER DESIGN. All culinary water mains and appurtenances within the Town of

Springdale shall be designed to provide for adequate future service for all contiguous areas which

may, within a twenty year period in the future, be tributary thereto. Water trunk lines shall be

designed in accordance with the system master plan.

3.6.1 DESIGN FLOW PRESSURE. Water mains shall be designed to provide a minimum residual

pressure of twenty (20) psi under maximum day demand conditions including designed fire flow

(as called out in SECTION 3.6.7 of these Standards). A minimum of forty (40) psi residual

pressure must be maintained under normal peak hour conditions without fire flow.

Page | 3-30

3.6.2 FLOW DESIGN CRITERIA. Flow design criteria shall conform to the requirements

outlined in the current edition of the State of Utah Rules for Public Drinking Water Systems,

Section R309-1-5 "Quantity Requirements" and R309-112 "Distribution System". In any case

where these specifications require a higher design standard than is contained in the referenced

Rules, the higher design standard shall take precedence.

Peak instantaneous flow for outdoor use shall be assumed as follows:

Indoor Peak Instantaneous Flow multiplied by two

Peak instantaneous fire flows shall be added to peak instantaneous domestic flows for

distribution system design flow total.

Commercial or industrial areas may require special investigation to determine fire flow

requirements. Existing and future static pressure and flow information used in the design

must be approved by the Town Engineer.

3.6.3 MINIMUM SIZE AND DEPTH. The minimum depth of cover (to the top of the pipe) for

water mains shall be three feet below the final grade of the street with a maximum of 10 feet

unless otherwise approved by the Town Engineer. Where final grades have not been

established, mains shall be installed to a depth great enough to ensure a minimum of three feet

and a maximum of ten feet of cover below future grade. The water mains shall be sized to

deliver the peak instantaneous flow rate as previously outlined. The fire flow requirements and

pressures shall be as previously outlined. The size of the pipe shall also be based on a five (5)

foot per second (fps) velocity maximum at peak instantaneous flows. However, the minimum

water main size to be installed shall be eight inches in diameter unless otherwise approved by

the Town Engineer.

Departures from the minimum requirements will be considered only in special circumstances.

Any departure from minimum requirements identified above shall be justified by a network

hydraulic analysis.

A fire hydrant shall not be connected to a main which does not have sufficient fire flow capacity.

In locations where the Town has determined line size for the future based on a Master Plan

Study, the master-planned line size will be installed.

3.6.3.1 WATER METER SIZING. The minimum size requirements for a water meter are as

follows and shall be approved by the Town Water Department or Town Engineer:

Page | 3-31

TABLE 3.7

REQUIRED WATER METER SIZE

Unit Type
Required

Meter Size (in)

Residential* 3/4

2-Plex* (2) 3/4

4-Plex* (4) 3/4

6-Plex* (6) 3/4

Hotel (10 rm)** 1

Hotel (20 rm)** 1

Hotel (30 rm)** 1 1/2

Hotel (40 rm)** 2

Hotel (75 rm)*** 3

* Q=10.8*N^0.64, where Q is the peak instantaneous flow and N is the number of units.

** Q=4*N, for hotel units 59 and under.

*** Q=80+20*N^0.5, for hotel units between 60 and 239.

**** Q=1.6*N, for hotel units 240 or greater.

Any multi-unit housing structure (2-plex, 4-plex, and 6-plex) shall have a ¾ inch meter for

each unit. For multi-unit housing structures greater that 6 units, they may have a single

meter sized equivalent to a ¾ inch meter for each unit.

For small non-community water systems the peak instantaneous demand to be estimated

for indoor use shall be calculated on a per-building basis for the number of fixture units as

presented in Appendix E of the 2006 International Plumbing Code.

3.6.4 VALVES AND HYDRANTS. The water system shall be looped and valves shall generally

be spaced such that a break in any one length of main will put no more than six hundred feet of

main or more than two fire hydrants out of service (whichever is less) while maintaining

adequate minimum service in the remainder of the water system during repairs, except for

major transmission lines, where longer spacing may be allowed. All distribution mains

connecting to larger transmission mains shall be valved at the connection. All fire hydrant runs

shall also be valved at the distribution main. Valves shall generally be located at street

intersection with four (4) valves at a cross intersection and three (3) valves at a Tee intersection.

3.6.5 PRESSURE REDUCING VALVES. Pressure reducing valves shall be installed on main lines

where designated by the Town Engineer. The standard design for these pressure reducing

valves and vaults shall be provided by the Town Water Department.

3.6.5.1 SECONDARY PRESSURE REDUCING VALVES. The Water Department requires

that in high-water-pressure zones (greater than 80 psi), secondary pressure reducing

devices be installed by the building owner on all water connections to buildings. The

locations of the high-water-pressure zones within the Town can be located and identified

upon request from the Water Department.

Page | 3-32

3.6.6 FIRE HYDRANT SPACING AND LOCATION. Generally, fire hydrants shall be spaced and

located as follows:

A. At each intersection, generally on the same sides of the street.

B. In residential areas, fire hydrant spacing shall be no greater than five hundred

feet and no house shall be more than two hundred fifty feet from a hydrant

measured along a street access to the property being served.

C. In multiple family areas, PUD zones, P.D. zones, industrial, business or

commercial areas, fire hydrant spacing shall require special investigation to

determine the hydrant spacing per Appendix 111-B of the Uniform Fire Code

(UFC). (Generally, spacing shall be no greater than three hundred fifty (350) feet

and all commercial buildings shall be within one hundred seventy five (175) feet

of a hydrant).

D. Generally, hydrants shall be located in line with extensions of the property line

when located mid-block.

E. Hydrants shall be placed no more than five (5) feet from the back of the

sidewalk. Where sidewalk is not adjacent to the curb and a four (4) foot wide or

wider planter area exists, the hydrant may be placed in the planter no closer

than two feet from the back of the curb. Provide a five (5) foot elliptical radius

of clearance to adjacent obstacles with the lowest water outlet not less than

eighteen (18) inches or any more than thirty (30) inches from the final ground

elevation (see standard drawings). The "break-away" flange at the bottom of

hydrants shall be installed so that it is at, or within six (6) inches above, final

ground elevation.

F. All fire hydrants shall be owned and maintained by the Water Department and

shall be installed on dedicated easements or public rights-of-way.

G. A fire hydrant shall be placed in the end of all cul-de-sacs or on dead end lines.

 Fire hydrants shall not be located:

(1) Within five feet of a driveway, power pole, light standard, or any

obstruction.

(2) Or, within three (3) feet of any block wall or fence when measured to

the rear of the hydrant.

Page | 3-33

3.6.7 FIRE FLOW REQUIREMENTS. Under maximum day demand conditions, fire flow shall be

at least seven hundred fifty (750) gallons per minute at any one hydrant with a total fire flow of

at least one thousand five hundred (1,500) gpm at any combination of two hydrants in the area,

and/or must meet the requirements of the Federal Insurance Service Office. The total system

design shall be such that fire flows and normal peak instantaneous flow demand (as called out

within this sub-section) can be met while still maintaining a minimum pressure of twenty (20)

psi at all points in the distribution system.

A maximum water velocity of ten (10) feet per second shall be utilized when designing for fire

flows and/or other emergency conditions.

High density residential, commercial or industrial areas shall require special investigation to

determine fire flow requirements and hydrant spacing per the Uniform Fire Code (UFC).

Existing and future static pressure and flow information used in the design shall be approved by

the Water Department.

3.6.8 MISCELLANEOUS WATER SYSTEM DESIGN CRITERIA

A. All public water mains shall be installed in a public right-of-way, dedicated

roadway, or designated drainage way, with adequate access for maintenance

vehicles. Pipelines will not be installed on back lot or side lot lines due to

potential flood and other damage.

B. Dead-end mains shall be avoided wherever possible and if installed, shall not

exceed six hundred feet. Hydrants shall be located at the end of dead-end

mains and cul-de-sac mains for flushing purposes as well as for fire protection.

Blow-off valves rather than fire hydrants are not desirable except where

warranted by special circumstances as determined by the Town Engineer. Blow-

off valves shall be installed per the standard drawings.

C. Each building or lot shall be served by a separate line and meter except in PUD's

as approved by the Town Engineer. All lots shall have a minimum of three

quarter (¾) inch service line from the main to the meter box. Multiple housing

of two units, or more, shall have a minimum of one (1) inch service. When there

are more than two multiple housing units the service line shall be sized

accordingly.

D. All service line taps shall be machine tapped at the time of the water main

installation. Service lines shall be installed prior to testing and acceptance of the

water main.

E. Water mains shall be laid at least ten (10) feet horizontally from any existing or

proposed wastewater main. The distance shall be measured edge to edge. If

Page | 3-34

necessary and where approved by the Town’s Representative, SECTION 12.2.1 of

the State of Utah Public Drinking Water Regulations can be implemented.

F. When a water main crosses over a wastewater main, the water main shall be

laid at such an elevation that the bottom of the water main is at least eighteen

(18) inches above the top of the wastewater main. When the water main cannot

be as high as eighteen (18) inches above the wastewater main, the wastewater

main shall be constructed of material with pressure conduit standards for a

distance of ten feet on either side of the crossing.

G. All tees, bends, plugs and hydrants shall be provided with reaction blocking, tie

rods, and/or joints designed to prevent movement, i.e. “mega lug" or approved

equal. Wood blocking of future main extensions is not acceptable. When thrust

restraints cannot be used, concrete thrust blocks shall be formed and poured in

place and must bear against undisturbed soil, per the thrust block details in the

standard drawings. Installation of concrete thrust blocks shall receive prior

approval of Town Engineer.

H. Air release vacuum assemblies and blow-off valves shall be provided on all mains

twelve inches in diameter and larger, where required, to prevent damage due to

air accumulations.

I. All water lines shall require a fourteen gauge insulated THWN wire be installed

with the line for locating purposes. The wire shall be installed and extended up

at each valve, hydrant, and up each service into the meter box.

J. Sufficient valves shall be provided on water mains to minimize inconvenience

and sanitary hazards during repairs. Valves shall be generally located as follows:

1. At intervals to isolate no more than two (2) fire hydrants at any time.

2. At minimum intervals of five hundred (500) feet in commercially zoned

areas.

3. In residential areas to isolate a maximum of thirty services (approximately

six hundred (600) feet).

4. A maximum of five valves will be required to isolate any location.

5. Valves shall not be located in street gutters, valley gutters, or in driveways.

6. A valve is required at the end of all temporarily dead-ended mains. The

valve location is to be a minimum of ten (10) feet upstream of the cap or

blow off assembly.

Page | 3-35

7. Valved outlet(s) for future service laterals six (6) inches in diameter and

larger may be installed when approved by the Town Engineer. (Valved

outlet installation approval does not constitute a water commitment.)

8. A shut off valve immediately adjacent to the water main shall be provided

for all service laterals greater than two (2) inches in diameter and for all

fire hydrant laterals.

9. The Town Engineer may require additional valves as deemed necessary.

3.6.9 NETWORK HYDRAULIC ANALYSIS

3.6.9.1 WHEN REQUIRED. The Town Engineer may require that a network hydraulic

analysis be conducted by the Engineer if:

A. the project is a major subdivision with an internally looped system

B. the project is located in the higher elevations of a low static pressure zone

C. a high fire flow demand is required (greater than 1500 gallons per minute)

D. there will be extensive irrigation

E. the new water plans will complete a loop on the current system, or

F. as otherwise required by the Town Engineer.

3.6.9.2 DESIGN. The consulting engineer should request the source hydraulic grade line

(HGL) from the water department prior to the initial design where a network hydraulic

analysis is required. The following information shall be submitted at the time of such a

request:

A. Location, type of development, and the acreage or number of units with the

 development, and,

B. anticipated fire flow requirements, and,

C. the location where the proposed water distribution system is planned to tie into

the existing system.

3.6.9.3 SUBMITTAL FOR REVIEW AND APPROVAL. The network hydraulic analysis shall

be submitted with the project design for review. For larger projects, such as a major

subdivision, obtaining network hydraulic analysis approval prior to submitting the water

plan is preferred. The Town Engineer shall, upon request, make a determination as to

which submittal method must be followed.

The network hydraulic analysis submittal shall include two copies of the following items:

A. The data input sheets, as well as the analysis results,

B. information about the development (i.e., type, number of acres, number of

units, fire flow requirements, etc.),

C. data sheet(s) outlining all assumptions (i.e., method used to assign demands to

corresponding nodes and source HGL's used),

D. map identifying pipe and node numbers and their locations

E. fire hydrant locations

Page | 3-36

F. the name and version of software used for the analysis

G. elevations of junction nodes

H. staging or phasing of development, and

I. Appropriate off-site demands.

3.6.9.4 MISCELLANEOUS. The roughness factors to be used in the analysis should be as

follows:

A. C equal to 100 for all unlined cast iron pipe

B. C equal to 120 for existing pipe twelve inches, or less, in diameter

C. C equal to 130 for existing pipe (150 for PVC) fourteen inches, or greater, in

 diameter

D. C equal to 130 for new pipe (150 for PVC) regardless of diameter

For any other sizes or materials not covered by the above, the consulting engineer shall

contact the Town Engineer for guidance.

When identifying the fire flow available in a network hydraulic analysis, use the hydrant

located at the development's weakest point (highest point in the development and/or

last hydrant on dead-end main). Also, verify the hydrant is located at a junction node.

The elevations used in the network hydraulic analysis should be based on a project

grading plan or the anticipated final elevation. If the final grading plan deviates

significantly from the elevations used in the analysis, a revised analysis will be required.

A chart to be used as a guide to determine water consumption for various types of

developments shall be obtained from the Water Department.

3.7 SECONDARY WATER OR WASTEWATER REUSE IRRIGATION SYSTEM. All secondary water

irrigation systems shall be designed and constructed in accordance with the requirements outlined

for culinary water systems in SECTIONS 3 and 4 of these specifications. However, all valve box

covers shall bear the legend "Irrigation" in order to clearly differentiate between culinary and

secondary systems. The pipe material shall be colored purple, or a discrete color different from the

culinary water main. There shall be no cross connections between secondary and culinary water

systems. Any pressurized irrigation system is the responsibility of the private owner and not the

responsibility of the Town or Town’s Water Department.

All wastewater reuse irrigation systems shall be designed and constructed in accordance with the

requirements outlined for culinary water systems in SECTIONS 3 and 4 of these specifications.

However, all requirements for the treating and reuse of wastewater outlined in the latest applicable

Utah Division of Water Quality Standards for Utilization and Isolation of Domestic Wastewater

Treatment Works Effluent shall be followed. These requirements include, but are not limited to, a

reuse project plan, allowed uses, required treatment processes and water quality limits.

3.8 OTHER UTILITIES SYSTEMS DESIGN. All other utility systems shall meet the following:

Page | 3-37

3.8.1 RESPONSIBILITY. Other necessary utility installations (Gas, Electricity, Phone, and T.V.)

will be coordinated and installed by the developer.

3.8.2 STREET LIGHTS. All developments shall conform to the standards covered in Section 6 of

this manual and the Town of Springdale Ordinance 10-15C. Street lights will only be required

when recommended by the Town’s Representative or Town Engineer.

3.8.3 BURIAL OF LINES. All utility lines in subdivisions, planned unit developments, and other

developments shall be underground. Lines shall be buried at a minimum depth of forty-two (42)

inches for primary power. Power lines shall not be buried in any water or sewer trench.

3.8.4 LAYOUT. Utility lines shall be located within designated utility easements and in

accordance with the requirements of the Joint Utilities Committee (JUC).

3.8.5 FRONT LOT LINE SYSTEMS. Where utilities are located in front lot lines, other utility

system construction shall not begin until the completion of water, sewer, curb and gutter, and

must be complete before installation of street asphalt.

3.8.6 QUALITY CONTROL. All utility trench construction shall conform to the design and

testing requirements set forth in Section 4.4 (Pipeline Construction) of these standards.

3.9 TRAFFIC STANDARDS. This sub-section sets forth the criteria for access control and Traffic

Impact Studies.

3.9.1 ACCESS CONTROL. The general access control requirements for “major” and “minor”

arterials and “major” collectors are provided below. All access points on these facilities shall be

subject to approval by the Town Engineer or his designated representative. Where deemed

necessary, stricter requirements may be invoked.

3.9.1.1 GENERAL REQUIREMENTS. Direct access to a residential lot(s) shall not be

allowed unless otherwise approved by the Town Engineer. If allowed, additional

requirements and restrictions may be imposed such as increased setbacks, circular drives,

etc.

A. Driveway access shall not be allowed within one hundred fifty feet of the

nearest right-of-way line of an intersecting street for major collectors and one

hundred eight-five (185) feet for minor arterials (see section 3.2.4).

B. Unless otherwise approved by Town Engineer, access shall be limited to one

driveway for each tract of property separately owned. Properties contiguous to

each other and owned by, or previously owned by, the same party are

considered to be one tract.

C. Driveways giving direct access may be denied if alternate access is available.

D. When necessary for the safe and efficient movement of traffic, access points

may be required to be designed for right turns in and out only and will include

Page | 3-38

appropriate deceleration and turning lanes.

E. When approved, or directed by the Town Engineer, a driveway access design

may be a "street type intersection" with curb returns.

3.9.2 TRAFFIC IMPACT STUDIES. A Traffic Impact Study, (TIS) is a specialized study of the

impacts that a certain type and size of development will have on the surrounding transportation

system. It is specifically concerned with the generation, distribution, and assignment of traffic

to and from the “new development”. The term “new development” also includes properties

that are being redeveloped.

A TIS shall be required for all new developments or additions to existing developments which

generate 100 or more trips during the morning or afternoon peak hours or which will have a

significant impact on the Town’s transportation system as determined by the Town Engineer.

Traffic Impact Studies are divided into three categories. The scale of development will

determine which category of study will be required. Each category differs by specific analysis

requirements for the study and the study’s level of detail. Below is a description of each

category.

CATEGORY I -- Developments which generate 100 or more new peak hour trips, but less than

500 trips during the morning or afternoon peak hours. Peak hour trips will be determined by

ITE’s Trip Generation Manual.

In addition to the above threshold requirements, a Category I TIS may also be required by the

Town Engineer for any specific traffic problems or concerns such as:

A. proposed or existing offset intersections;

B. situation with a high number of traffic accidents;

C. driveway conflicts with adjacent developments;

D. nearby intersections that have reached their capacity;

E. proposed property rezones when there is a significant potential increase in

traffic volumes;

F. When the original TIS is more than two years old, or where the proposed traffic

volumes in the original TIS increase by more than twenty percent.

For a Category I TIS, the study horizon shall be limited to the opening year of the full build-out of

the development.

The minimum study area shall include site access drives, affected signalized intersections and

major unsignalized street intersections.

CATEGORY II -- Developments which generate from five hundred to one thousand new peak

hour trips during the morning or afternoon peak hours.

The study horizon shall be for the year of completion for each phase of the development, the

year of its completion and five years after the development’s completion.

Page | 3-39

The minimum study area shall include the site access drives and all signalized intersections and

major unsignalized street intersections within one-half mile of the development.

CATEGORY III -- Developments which generate above one thousand new peak hour trips during

the morning or afternoon peak hours.

The study horizon shall be for the year of completion for each phase of the development, the

year of its completion, five years after the development’s completion, and ten years after the

development’s completion.

The minimum study area shall include the site access drives and all signalized intersections and

major unsignalized street intersections within one-half mile of the development.

The Town Engineer, or his designated representative, shall make the final decision of requiring a

TIS and determining whether the study falls within Category I, II, or III.

The TIS shall be conducted and prepared by a qualified Traffic Engineer. The Traffic Engineer

shall have special training and experience in traffic engineering and be a member of the

Institute of Transportation Engineers (ITE).

Generally, the data necessary for such a study will require a description of the study area, the

scope of development, turning movement traffic counts, accident analyses, roadway geometry,

traffic control devices, and trips generated by the new development. The roadways and

intersections within the study area shall be analyzed with and without the proposed

development to identify projected impacts with regard to level of service and safety.

Where the road will operate at Level of Service ‘C’ or better without the development, the

traffic impact of the development on the roadways, and intersections within the study area shall

be mitigated to Level of Service ‘C’. Mitigation to Level of Service ‘D’ may be acceptable with

the concurrence of the Town. A list of mitigation improvements will be provided in the study to

achieve this Level of Service.

3.10 SURVEY MONUMENTATION STANDARDS. This sub-section sets forth the general standards

for survey monuments.

3.10.1 GENERAL REQUIREMENTS. Only a Land Surveyor, registered in the State of Utah, shall

be authorized to determine or establish the exact location for a survey monument. Only such

registered Land Surveyor shall be authorized to perpetuate and reference existing Class I and II

survey monuments located within the limits of public or private streets.

3.10.2 MONUMENTS. Class I or II monuments shall be set in accordance with the recorded

maps so that the survey, or any part thereof, may be readily retraced. Such monuments shall

be set at:

Page | 3-40

A. All angle points in survey boundary (Class II).

B. All angle points of tangency and points of curvature on and along survey

boundary (Class II).

C. All street centerline intersections (Class I).

D. At a P.I. outside of right-of-way (Class II).

If the P.I. falls outside the limits of pavement then P.C.'s and P.T.'s shall be

monumented with Class I.

If the P.I. falls inside the pavement area then a Class I monument is required

and no monumentation required for P.C.'s and P.T.'s.

E. All intersections of street centerlines at survey boundary (Class II).

F. Six hundred foot intervals, unless otherwise approved. If line of sight is not

obtainable within a six hundred foot interval, then monuments will be

required to be closer together unless otherwise approved by the Town

Surveyor.

All the above established points which fall within the limits of public or private rights-of-way

shall be referenced with four permanently established reference points within a radius of

twenty (20) feet to one hundred (100) feet all of which shall be outside the pavement area. The

angle from tie to tie shall be as near ninety degrees as possible, radiating from the established

intersection points. A copy of the survey notes documenting the setting of the reference ties

shall be kept by the responsible surveyor and a copy shall be delivered to the office of the Town

Surveyor and of the County Surveyor's depository.

When a section corner, quarter corner or sixteenth corner falls within a fully improved roadway

and must be set, or reset, the responsible surveyor shall contact the County and Town Surveyor

for directions and/or requirements.

All monuments shall have brass marker or aluminum cap in accordance with the standard

drawings. The surveyor's registration or license number shall be stamped on the cap.

Monuments must be set prior to the final acceptance of the improvements.

Where hard rock or other physical obstructions are encountered, monument length sufficient to

resist removal may vary within reasonable limits.

All monuments shall be set in such a manner that the accuracy of their relative positions is not

less than second-order Class II, in accordance with the specifications established by the U.S.

Federal Geodetic Control Committee. When monuments are being reset, the initial order used

Page | 3-41

in the setting shall be used, but in no event shall it be less than second-order Class II.

3.10.3 TYPES OF MONUMENTS. Class I and II monuments shall be installed in accordance with

Town requirements.

Page | 4‐1

SECTION 4
CONSTRUCTION STANDARDS

4.1 INTRODUCTION. This section sets forth the requirements for earthwork, pipeline
construction, roadway construction, chip seals, slurry seals, concrete work and restoration of
surface improvements.

4.2 SURVEY REQUIREMENTS. Prior to commencing the work, all construction shall have
appropriate construction staking in conformance with the approved drawings unless otherwise
approved by the Town Engineer. The staking shall have all necessary information including, but not
limited to, stationing, cut or fill data, off‐set distance and invert elevations. The information shall
be placed on the face of stakes in a legible manner using weatherproof marking materials and shall
be in accordance with general surveying practice. All construction staking shall be under the
direction of the Engineer responsible for the project.

When a water main design has a profile with grades, a grade line will be staked at the designated
grades prior to installation of any pipe. A laser may be used in lieu of a grade line. All sewer lines
and storm drains will require that a grade line be set and checked prior to installation of any pipe.

4.3 EARTHWORK. This subsection defines the requirements for excavation and backfill for
structures, preparation of embankments and fills, and subgrade preparation for pavement and
other surface improvements.

4.3.1 MATERIALS. Earthwork materials shall conform to the following:

4.3.1.1 EXCAVATION. All structures shall be founded on prepared original soil or
engineered fill. Unauthorized excavation below the specified structure subgrade shall be
replaced with concrete, untreated base course, or approved engineering fill thoroughly
compacted to a minimum of ninety five percent of maximum dry density. Subgrade soil for
all concrete structures, regardless of type or location, shall be firm and thoroughly
compacted to a minimum of ninety‐five (95) percent of maximum dry density for granular
soils or ninety (90) percent of maximum dry density for silty/clay (fine‐grained) soils.

4.3.1.2 SUBSOIL REINFORCEMENT. Coarse gravel, crushed stone, or a geotextile may be
used for subsoil reinforcement when approved by the Town Engineer. Coarse gravel or
crushed stone shall be applied in six (6) inch layers, each layer being embedded in the
subsoil by thorough tamping. Approved geotextile shall be installed in accordance with
manufacturer’s recommendations. All excess soil shall be removed. The finished elevation
of any subsoil shall not be above the specified sub‐grade elevation.

Page | 4‐2

4.3.1.3 BACKFILL. Backfill shall be placed to the lines and grades shown on the approved
drawings, or as directed by the Town’s Representative. Prior to backfilling any construction
work, the excavation shall be cleaned of all forms, trash and debris, and such material shall
be removed from the site. Backfill material shall be approved and consist of excavated
material or clean imported materials such as sand, gravel or other suitable material.

Backfill shall be placed in layers compatible with the equipment and not exceeding six (6)
inches in compacted thickness. Each layer shall be compacted to a minimum density of
ninety‐five (95) percent of maximum dry density for granular soils or ninety (90) percent of
maximum dry density for silty/clay (fine‐grained) soils.

4.3.2 CONSTRUCTION METHODS. The methods employed in performing the work shall be
the responsibility of the Contractor. These methods shall include, but are not limited to, the
following:

4.3.2.1 CONSTRUCTION OF EMBANKMENTS. Unsuitable materials that occur in the
foundations for embankments shall be removed by clearing, stripping and/or grubbing.
When required by the Town Engineer, the embankment and the materials used shall be
approved by a Geotechnical Engineer. All materials in embankments shall be placed,
moistened, and compacted as outlined in the following paragraphs.

When the material needed for embankment exceeds the amount of material available from
excavation, sufficient additional materials shall be provided by the Contractor. All materials
used for embankment construction shall be free from deleterious materials and rocks larger
than three inches in diameter and all other material unsuitable for construction of
embankments. Rocks larger than three inches may be used when recommended by the
Geotechnical Engineer and approved by the Town Engineer.

Grading of completed embankments shall bring the surfaces to a smooth, uniform
condition with final grades being within 0.1 foot of the design grade. Cut and fill slopes
shall be a 2 horizontal to 1 vertical maximum (2H:1V). Construction of slopes steeper than
2H:1V or fills in excess of five feet, or when placement is on a slope of greater than 5H:1V,
shall be reviewed and recommended by the Engineer.

4.3.2.2 COMPACTION OF EARTH MATERIALS. The fill material shall be deposited in
horizontal layers having a thickness of not more than eight (8) inches and then compacted
to the density as herein specified. Moisture content during compaction operations shall be
within two percent of optimum for granular soils and shall be two to five (2‐5) percent
above optimum for fine‐grained soils unless otherwise directed by the Geotechnical
Engineer. The moisture content shall be uniform throughout the layers.

Page | 4‐3

If the moisture content is greater than specified for compaction, the compaction operations
shall be delayed until such time as the material has dried to the specified moisture content.
When the material has been conditioned as herein specified, the backfill or embankment
shall be compacted as directed below.

Under roadways, curb and gutter, sidewalks and driveways, and extending one foot beyond
the proposed construction (or to a distance equal to the depth of the embankment
material, whichever is greater), the embankment material shall be compacted to a density
equal to not less than ninety five (95) percent for granular soils and ninety (90) percent for
fine‐grained soils. Other fills and embankments not noted above shall be compacted to
ninety (90) percent maximum dry density. When compaction cannot be met with native or
imported materials, a sand slurry mix (no gravel) may be used in lieu of compacted
materials for backfill which is above the six to eight (6‐8) inch zone above the pipe.

Exposed natural soils within construction areas, beneath walkways, slabs and pavement
shall be scarified to a depth of twelve (12) inches; moisture conditioned, and compacted to
the specified density. Where rock or other acceptable material is exposed, scarification
may not be necessary.

Foundations for structures shall be uniform throughout and shall not be placed partially on
undisturbed soil or compacted fill and partially on cemented deposits or rock.

Foundation soils should not be allowed to become saturated during construction.

4.3.2.3 SUBGRADE PREPARATION. As a minimum, the original soils under roadways,
curb and gutter, sidewalks, and driveways shall be scarified to a depth of one foot prior to
compaction operations. All scarified soils shall be compacted to the equivalent of ninety
five (95) percent of maximum dry density for granular soils or ninety (90) percent of
maximum dry density for fine grain soils. Additional overexcavation and recompaction of
original soils due to poor subgrade conditions may be required. Subgrades shall be shaped
and graded to the design grade. Drainage shall be maintained at all times. Subgrades shall
be stabilized and compacted as directed. When springs or underground water is
encountered during construction the Engineer and the Town’s Representative shall be
notified immediately. Work shall not proceed until an acceptable mitigation plan is
approved. Ground water discovered during construction shall not be ignored!

The subgrade preparation requirements listed above are considered to be the minimum.
When required, the subgrade shall be overexcavated and the material removed from the
site. Select borrow material may be imported, placed and compacted as directed by the
Town’s Representative.

Page | 4‐4

To demonstrate the stability and compaction of the subgrade, the Contractor may be
required to proof‐roll the subgrade prior to placing any base gravel. The subgrade shall be
proof‐rolled with at least one pass coverage with a roller with pneumatic tires or other
acceptable equipment of at least ten ton capacity. All proof‐rolling shall be accomplished in
the presence of the Town’s Representative. Ground contact pressure for all tires shall be
eighty five to ninety (85‐90) psi unless otherwise recommended.

When the proof‐rolling shows an area to be unstable, it shall be brought to satisfactory
stability by additional compaction, reworking, or removal of unsuitable material and
replacement with acceptable material.

4.3.2.4 CONSTRUCTION OF NON‐STRUCTURAL FILLS. Fills shall be placed to the lines and
grades shown on the approved drawings and shall include all areas not specifically
designated for support of structures, roads, utilities, easements, drainage ways, etc. (such
as landscape areas, open space areas, etc.). Fill material shall generally be compacted to a
minimum of ninety (90) percent of maximum density and shall consist of material that can
be compacted to prevent settlement such as soil, rocks, blocks, crushed stone, broken con‐
crete, etc. Fill material shall not include broken asphalt, toxic or hazardous materials waste
sludge, deleterious materials such as muck, ash, sod, grass, trash, tree stumps, lumber,
dead animals, etc.

4.3.3 QUALITY CONTROL. All earthwork shall be performed in accordance with these
standards and shall be tested and accepted as follows:

4.3.3.1 TESTING. Minimum testing of earthwork shall be as follows:

Soil Classification One per material source. Soil classifications shall be in

accordance with AASHTO M‐145. For determination of granular
soils or fine grained soils use ASTM D‐2487 (Unified Soil
Classification System). The sieve analysis shall be according to
ASTM C‐136 and C‐117.

Soil Proctor One determination for each significant change in soil type as

necessary to provide required compaction testing. Tests shall be
ASTM D‐1557 method A or D (modified proctor).

Earth fill moisture/
Density Determination

One test per five hundred (500) cubic yards of fill placed in an
embankment. Tests shall be ASTM D‐1556 or D‐2922 and D‐
3017.

Sub grade moisture/
determination

One test per seven hundred fifty (750) square yards of surface
area. Tests shall be ASTM D‐1556 or D‐2922 and D‐3017.

Page | 4‐5

Additional moisture density determinations may be made when
required by the Town’s Representative.

4.3.3.2 ACCEPTANCE. Any earthwork determined not to be in compliance with these
standards shall be removed and replaced or reworked until compliance is obtained. Costs
for the rework or testing the rework shall be paid for by the Contractor.

4.3.4 SPECIAL REQUIREMENTS. The requirements outlined in this section are only a
minimum. When a geotechnical investigation is required, the recommendations of the
geotechnical report shall be followed unless said recommendations are less than minimum
standards.

All development projects shall submit a final soils engineering and engineering geology report
in accordance with Uniform Building Code, 1994 Edition, Appendix Chapter 33, or as
subsequently modified.

4.4 PIPELINE CONSTRUCTION. This subsection covers the requirements for materials,
trenching, placing, backfilling, cleaning, testing and other miscellaneous requirements for
underground pipeline construction and associated work. This section incorporates the
requirements of the AWWA Standards and the Manufacturer’s Recommended Installation
Procedures, whichever is more stringent.

4.4.1 MATERIALS. This subsection specifies the acceptable materials for pipeline construction
for use in sanitary sewers, underground culverts, storm drains, water pipes, and appurtenant
construction. All materials shall be new and conform to the requirements for class, brand, size
and material as specified herein. All materials shall be stored and handled in accordance with
manufacturer’s recommendations.

4.4.1.1 SEWER PIPE AND FITTINGS. Only those pipe materials listed below may be used
in the construction of sanitary sewer line unless otherwise approved in writing by the Town
Engineer.

A. POLYVINYL CHLORIDE (PVC) PLASTIC SEWER PIPE. This specification covers

rigid polyvinyl chloride (PVC) pipe and fittings. PVC pipe and fittings from four
(4) inches to fifteen (15) inches in diameter shall meet or exceed all of the
requirements of ASTM D‐3034 with a minimum wall thickness to diameter ratio
of SDR‐35. PVC pipe and fittings from eighteen (18) inches to twenty seven (27)
inches in diameter shall meet or exceed the requirements of ASTM F‐679.

Each pipe shall be stamped by the manufacturer indicating compliance with the
requirements of the appropriate specification. Any pipe not so stamped shall be
rejected.

Page | 4‐6

All pipe and fittings shall be homogeneous throughout and free from cracks,
holes, foreign inclusions or other defects. All PVC pipe and fittings shall be
made from clean, virgin, Type 1, Grade 1, Polyvinyl Chloride conforming to
ASTM D‐1784.

All pipe joints shall be bell and spigot type with flexible elastomeric seals in accordance with
ASTM F‐477. Pipe and fittings shall be assembled with a non‐toxic lubricant. Pipes of four
(4) inch diameter may be the solvent weld type, in accordance with ASTM F‐656 for primer
and ASTM D‐2564 for glue. Pipe shall have the following minimum SDR‐35 dimensions.

Nominal Pipe
Size (Inches)

Outside Diameter
(Inches)

Minimum Wall
Thickness (Inches)

 4
 6
 8
 10
 12

 4.215
 6.275
 8.400
 10.500
 12.500

 0.125
 0.180
 0.240
 0.300
 0.360

Spigot ends shall have a fifteen (15) degree tapered end with a memory mark around the
diameter of the pipe to indicate proper insertion depth. Fittings shall be of the same
material as the pipe, and shall not have a wall thickness less than that of the pipe
furnished.

B. A.B.S. COMPOSITE AND SOLID WALL SEWER PIPE. This specification covers

Acrylonitrile‐Butadiene‐Styurine (ABS) gravity sewer pipe.

All ABS composite sewer pipe shall conform to the latest revision of ASTM
Specification D‐2680. The ABS material used shall be a virgin rigid plastic
conforming to ASTM Specification D‐1788 for rigid ABS plastics. The other
component shall be Portland cement, Perlite concrete or other inert filler
material exhibiting the same degree of performance.

All solid wall ABS pipe shall conform to ASTM Specifications D‐2751. Solid wall
pipe used for laterals shall have a minimum wall thickness to diameter ratio of
SDR‐35. Fittings not described by these standards shall be shop fabricated or
molded from materials listed in paragraphs 4 and 5 of ASTM D‐2680 and shall
be of equivalent quality to those described.

All field joints shall be chemically welded. Primer, then cement, shall be applied

Page | 4‐7

liberally to the outside of the spigot end and the inside of the coupling
immediately prior to stabbing the pipe together. The pipe spigot end shall be
supplied with home marks to assure proper jointing.

C. NON‐REINFORCED CONCRETE PIPE. Non‐reinforced concrete sewer pipe may
be used up to and including twenty‐four (24) inch size, unless otherwise
designated by the Town Engineer or these specifications. Appropriate design
justification shall be submitted by the Engineer to the Town for review and
approval prior to use. Pipe shall be extra strength and manufactured to comply
with the requirements set forth in ASTM Designation C‐14, Class 3 unless
otherwise approved by the Town Engineer. Type V cement shall be used unless
otherwise approved. Joints shall be of the bell and spigot‐type with rubber
gasket design, and with joints and gaskets conforming to the requirements of
ASTM Designation C‐443. Pipe joints shall be so designed to provide for self‐
centering, and when assembled the gasket shall compress to form a water‐tight
seal. The gasket shall be confined in a groove on the spigot so that pipe
movement or hydrostatic pressure will not displace the gasket.

D. REINFORCED CONCRETE PIPE. Reinforced concrete pipe may be used for all

appropriate applications. For pipe greater than twenty‐four inches in diameter,
and where any non‐reinforced concrete pipe installation does not provide a
cover of at least three feet over the top of the pipe, reinforced concrete pipe
shall be used. Reinforced concrete pipe shall comply with the requirements of
ASTM C‐76 (Class II ‐ V) unless otherwise approved by the Town Engineer. Type
V cement shall be used unless otherwise approved. Joints shall be of the bell
and spigot design with rubber gasket type joints, with an alternate option of
tongue and groove joints for storm drain lines when approved by the Town
Engineer.

4.4.1.2 STORM DRAIN PIPE. Pipe listed under Sections 4.4.1.1 A. C. and D. "Sewer Pipes"
of these standards, as well as the following pipes, may be used in the construction of storm
drain lines and culverts.

A. CORRUGATED POLYETHYLENE PIPE. Corrugated polyethylene pipe shall be

high density polyethylene corrugated exterior with a smooth interior wall. Eight
to ten (8‐10) inch diameter shall meet the requirements of AASHTO M‐252 and
have a smooth interior liner. Twelve to thirty six (12‐36) inch diameters shall
conform to AASHTO M‐294 Type S. Forty‐two to forty‐eight (42‐48) inch
diameter shall conform to AASHTO MP‐6 type. Materials shall conform to ASTM
D‐3350. All pipe joints and fittings shall be water tight and conform to AASHTO
M‐353 or M‐294, and shall be approved by the Town’s Representative.

Page | 4‐8

B. CORRUGATED ALUMINUM PIPE. Corrugated aluminum alloy pipe shall conform
to AASHTO designation M‐196. Any aluminum alloy to be in contact with
concrete shall first be spray or brush coated to a minimum thickness of 0.05
inches with an asphalt‐fiber compound conforming to the requirements of
Section 702 of the State of Utah Standard Specifications for Road and Bridge
Construction. The aluminum alloy shall be thoroughly cleaned, including the
removal of oil and grease, and shall be dry prior to treatment. Pipe installation
and appurtenances shall conform to UDOT Standard Specifications, 1992.

C. CORRUGATED STEEL PIPE. Use of corrugated steel pipe shall require pre‐

approval from the Town Engineer and shall be on a case‐by‐case basis.

Corrugated steel pipe shall be in conformance with AASHTO M‐36 and other
applicable AASHTO standards as required. Smooth flow spiral rib pipe shall
generally be used in storm drain applications while other applications may
require annular or helical corrugations. Pipes shall be fabricated with a
continuous lock seam or ultra high‐frequency resistance welded seams.

1. COATINGS. All pipe shall have an aluminized coating, both sides, in

accordance with AASHTO M‐274 specifications unless otherwise approved.
The pipe shall be fabricated from steel coils that have been hot‐dipped
coated in a bath of commercially pure aluminum. This coating shall be
uniform throughout on both sides of the sheet and be metallurgically
bonded between the metals.

When a polymer coating is approved for use, such coating shall be a
minimum of 10 mils in thickness and shall be a two‐sided coating and shall
conform to AASHTO M‐245.

When a galvanized coating is approved for use, such coating shall be hot
dipped in accordance with AASHTO M‐245. The coating shall be on both
sides.

Other coatings and linings may be approved.

2. JOINTS. All joints shall have the same base metal and coating as the pipe

being joined. Joints shall provide circumferential and longitudinal strength
to preserve the pipe alignment, to prevent separation of the pipe, to
prevent infiltration of fill material and to provide water tight joints. O‐ring
gaskets or other acceptable material shall be used.

3. FITTINGS AND ACCESSORIES. All fittings, bolts and accessories shall meet

Page | 4‐9

applicable specifications of the pipe being used. Use accessories and
gaskets recommended by the manufacturer.

4. INSTALLATION. Installation shall be in accordance with the manufacturers’

recommendations and these specifications.

NOTE: Use of this pipe may require significant testing and evaluation to determine
compatibility with the ground and the intended installation. Soil Ph, resistibility and other
necessary determinations should be made to ensure compatibility.

4.4.1.3 SEWER MANHOLES. This subsection covers the requirements for the materials
used in sanitary sewer and storm water manholes. Manholes shall be water tight and be
furnished complete with cast iron rings and covers as follows:

A. CONCRETE BASES. Manhole bases shall be either pre‐cast or cast in place.

Pre‐cast manhole bases shall conform to ASTM C‐478. Concrete for cast in place
bases shall be in accordance with Section 4.8.1 of these specifications. Type V
cement shall be used for pre‐cast and cast in place bases.

Where sewer lines pass through or enter manholes, the invert channels shall be
smooth and semi‐circular in cross‐section. Changes of direction of flow within
the manholes shall be made with a smooth curve with the longest radius
possible. The depth of the channel in the manhole base shall be the full
diameter of the sewer pipe being used at that manhole. The floor of the
manhole outside the flow channels shall be smooth and slope toward the
channel in accordance with standard drawings and not less than one‐half (1/2)
inch per foot or more than one (1) inch per foot.

B. WALL AND CONE SECTIONS. All manholes shall be constructed of either forty

eight (48) inch or sixty (60) inch inside diameter pre‐cast, sectional, reinforced
concrete manholes. Both cylindrical and taper sections shall conform to the
requirements of ASTM Designation C‐478 for pre‐cast Reinforced Concrete
Manhole Sections. All Manholes shall have ladders in accordance with the
standard drawings.

Throat length of manholes shall be adjustable by use of appropriate diameter
grade ring sections. The maximum height shall be eighteen (18) inches.

Page | 4‐10

The taper section shall be a maximum of three (3) feet in height, shall be of
eccentric conical design, and shall taper uniformly from forty eight (48) or sixty
(60) inches to thirty (30) inches inside diameter. The cone shall be set on the
manhole sections so all ladder rungs are aligned.

When manhole depths are less than four (4) feet, manhole cones shall not be
used. The manhole shall consist of a cylindrical manhole section with a pre‐cast
flat manhole top in accordance with ASTM C‐478.

Sixty (60) inch inside diameter sewer manholes shall be required for all sewers
greater than twelve (12) inches in diameter or deeper than twelve feet, or
where three (3) or more eight (8) inch or greater lines converge in the manhole.

The shaft section of the manhole shall be furnished in section lengths of one (1),
two (2), three (3), and four (4) feet as required. The least number of sections
should be used.

Manholes larger than sixty (60) inch inside diameter may be required when
designated by the Town Engineer.

All joint surfaces of pre‐cast sections and the face of the manhole base shall be
thoroughly cleaned prior to setting the sections. Joints shall be sealed with a
minimum one (1) inch thick flexible joint sealant which shall conform to the
requirements of ASTM C‐923.

C. WATER‐TIGHTNESS. All manholes shall be water tight. Any cracks or imperfect‐

ions shall be satisfactorily repaired. Materials and methods used shall be
subject to approval of the Town’s Representative.

D. IRON CASTINGS. All iron castings shall conform to the requirements of ASTM

A‐48 (Class 30) for grey iron castings. Frames and covers shall have a minimum
combined weight of four hundred (400) pounds. All castings shall be designed
to carry a minimum HS‐20 traffic loading.

The cover and ring seat shall be machined so that the entire area of the seat will
be in contact with the cover, in any position of the cover on the seat. Frames
and covers shall be so constructed and machined that the parts are interchang‐
eable. The tops of the cover and frames shall be flush, and the clearance
between the frame and cover shall be one‐eighth (1/8) of an inch all around.
The top surface of each cover shall be cast with a studded pattern including the
word "Sewer" for sanitary application and “Storm” for storm drain applications.
Letters and studs shall be raised three‐eighth (3/8) inch. Each cover shall be

Page | 4‐11

provided with not less than twelve (12) ventilating holes of three quarter (3/4)
inch diameter each.

All manhole frames shall be carefully set to the finished grade or as directed by
the Town’s Representative. When set in roadways, walkways or other travel
ways, the finished manhole cover, grade, and slope shall be adjusted to match
that of the traveled surface. Manhole frames shall be set in place on the
manhole throat and shall be sealed with an approved flexible joint sealant which
shall conform to the requirements of ASTM C‐923. Frames or covers loosened
from the manhole throat shall be reset and any frames, covers or throat
sections damaged or broken shall be replaced prior to acceptance by the Town’s
Representative.

E. MANHOLE STEPS. Manhole steps shall be constructed in accordance with ASTM
C‐478 and the standard drawings.

Manhole steps shall be installed at intervals no closer than twelve (12) inches
and at evenly spaced intervals not to exceed eighteen (18) inches between
steps. Steps shall be firmly installed into the concrete wall and taper sections of
all manholes to a minimum depth of three and three‐eighth (3 3/8) inches, as
shown in the drawings. Each step shall be solidly anchored to the wall so it will
not pull out or break under repeated use. Steps shall be aligned vertically to
form a continuous ladder from top to bottom.

4.4.1.4 WATER PIPE AND FITTINGS. The materials used for pipe and fittings shall all be
new and conform to the requirements for class, brand, size and material as specified.

A copy of the manufacturer's installation recommendation for each type of pipe shall be
provided for each construction job and shall be available on the jobsite at all times. These
recommendations shall be followed during construction unless instructed otherwise by the
Town’s Representative. All pipe materials are as outlined below.

A. GENERAL PIPE REQUIREMENTS. Pipe materials shall conform to the following

requirements.

SIZE TYPE

3/4" Black or Blue Poly (HDPE) Iron Pipe Size

1 ½” ‐ 2" Schedule 80 PVC or Black or Blue Poly (HDPE) Iron Pipe

Size

Page | 4‐12

Over 2" Ductile Iron Class 51 with poly jacket sock or
PVC C‐900, Class 150 (sand bedded) see note #1 below.
Ultra‐Blue PVC (mo) Pressure Pipe C‐909PC150

Note:
1. High density polyethylene pipe may be used upon approval of the Water Department.
2. For pipes greater than 12 inches, material type will be determined by the Water

Department.

All pipe shall conform to the current AWWA standards for each class of pipe
listed above.

B. CONNECTING WATER METERS. Only authorized employees of the Water

Department shall be allowed to connect or disconnect water meters. All boxes
set in concrete shall be flanged to prevent settlement.

C. DUCTILE IRON PIPE. All ductile iron pipes shall be Class 51 conforming to the

latest edition of AWWA Specifications C‐151 (ANSI A21.51).

1. JOINTS. Ductile Iron Pipe shall be Mechanical Joints, Rubber Gasket Slip‐on
Joints, Flanged Joints, or a combination of the above as specified on the
plans. Pipe shall also conform to all current AWWA standards.

2. POLYETHYLENE WRAPPING. A polyethylene wrap shall be required on all

ductile iron pipe. The polyethylene wrap tubing shall be cut to provide for a
minimum of one foot of lap over both the adjoining pipes. The ends of the
tubing shall be wrapped using three circumferential turns of plastic adhesive
tape. The loose wrap on the barrel shall be pulled snugly around the barrel
of the pipe and the excess folded over at the top. This fold shall be held in
place by means of six inch long strips of plastic tape placed at intervals of
three feet along the pipe barrel.

Bends, reducers, offsets and restraint gland locations shall be wrapped in
the same manner as the pipe. Valves shall be wrapped by bringing the tube
wrap on the adjacent pipe over the bells of the valve and sealing with
adhesive tape. The valve bodies shall then be wrapped with flat sheets
passed under the valve bottom and brought up around the body to the stem
and fastened with the tape.

D. ULTRA BLUE. All ultra blue PVC (mo) pressure pipe shall meet the latest AWWA

Standards C‐909.

E. PVC PIPE. All PVC Pipe used shall meet the latest AWWA standards C‐900 and

Page | 4‐13

C‐905. HDPE pipe shall meet the latest AWWA standards C‐901 and C‐906.

F. COPPER PIPE. Where service lines are two (2) inches or less in diameter, type K
copper pipe may be allowed with prior approval of the Town Water
Department. Pipe which has outside dimensions greater than two (2) inches in
diameter shall not be copper. All copper pipes shall conform to the current
AWWA standards.

G. PIPE FITTINGS. Two inches through 30 inches flanged and mechanical joint

fittings shall be ductile iron Class 250, and shall be produced in accordance with
ANSI/AWWA C‐110/A 21.10 and ANSI/AWWA C‐111/A21.11 and shall conform
to details and dimensions published therein. Fittings are cement lined and seal
coated in accordance with ANSI/AWWA C‐104/A21.04.

For large tappings (6 inch and greater) tapped into PVC or ductile iron pipe, the
following tapping sleeves are approved for pressures less than 125 psi:

Romac Style fts 419, fts 420
Power Seal (5 bolt), model 3480
Romac 305 Stainless Steel Service Saddle

For pressures greater than 125 psi, a mechanical joint sleeve type will be
required. The following are approved for use.

Mueller H‐615
5‐149‐DI
Clow F‐5205
Power Seal Model 3490
Romac SST‐III with ductile flange rated at 200 psi
Ford FTSS

For larger diameter pipe:

FTS‐425 Class D
For HDPE ‐ Romac SST‐H

H. TAPPING MATERIAL SPECIFICATION. For small tappings (three quarter (3/4)

inch through two (2) inch) tapped into cast iron, steel, PVC, or ductile iron pipe,
the following materials shall be required:

1. SADDLE CASTINGS. Large saddle tappings shall be stainless steel or bronze

single/double strap.

2. STAINLESS STEEL STRAP. The stainless steel strap shall consist of a two (2)

Page | 4‐14

inch wide strap and shall come complete with sufficient stainless steel or
bronze bolts, nuts and washers (with five‐eighths [5/8] inch N.C. Teflon
coated roll threads) to properly clamp the strap to the pipe. M.I.G. welds
shall be passivated for resistance to corrosion.

3. GASKETS. Gaskets shall be made from virgin SBR compounded for water

services.

No line taps over two (2) inches in diameter will be allowed.

I. REPAIR CLAMPS. All repair clamps shall be stainless steel and be equal to the
following approved brands:

Romac SS1‐552
Power Seal 3121AS, 3122 AS

For HDPE

Romac Style SS1‐H, SS2‐H

J. VALVES AND BOXES. Unless otherwise specified by the Water Department, all
valves, ten (10) inches and smaller, shall be of a resilient‐seat‐gate‐valve type,
and all valves over ten (10) inches shall be butterfly valves; except for a ten (10)
inch hot tap.

1. GATE AND BUTTERFLY VALVES. Valves shall conform to the latest revision

of AWWA valve standards.

All valves, ten (10) inches and less, installed next to a fitting must be flange x
mechanical joint (MJ) and installed with the flange end connecting to the
tee, cross, or fitting and mega lugged to the line unless otherwise approved
by the Water Department. Valves greater than twelve inches shall have
flange x flange with an MJ adaptor in order to flange to tee, cross, or fitting
and shall be mega lugged to line.

All six and eight inch valves shall have a 16"x 16" x 4" slab of concrete placed
under them for support. Valves ten inches and greater shall have a 20"x 20
"x 4" concrete slab placed under them for support. All support slabs shall be
tied to the valves.

All setter shut off valves shall be provided with bronze handles.

2. VALVE BOXES. All valves shall be provided with a cast iron valve box of the

extension sleeve type or a screw type adjustable, and the height shall be

Page | 4‐15

adjusted to bring the top of the valve box flush with the finished surface.
Extension sleeve shall be drilled or slotted and the marking wire shall be
threaded through. The valve box shall not be less than five inches in
diameter and shall have a minimum wall thickness of .375 inch. The box
shall be provided with a suitable base and cover. The word "WATER" shall
be cast on the cover.

Valve boxes shall be installed plumb and properly positioned to allow access
of the operating wrench. To ensure that the box is not displaced during
backfill operations, the backfill shall be hand mechanically tamped for a
distance of five feet each way along the trench. All valve boxes shall include
a concrete collar in accordance with the standard drawings with flow
indication arrows.

K. WATER SERVICE LATERALS. The material used for water service connections

shall comply with the following requirements.

1. SERVICE PIPE. Service pipe shall be polyethylene.
Note: When polyethylene pipe is used, no insatiate fittings shall be used.

2. CORPORATION STOPS. Corporation stops shall be as manufactured by the

Mueller Company, or Ford or approval equal, and shall conform to the
several designations shown below for the various sizes.

 WATER SERVICE CONNECTION SIZE

 3/4" 1" 1‐1/2"

 2"

MUELLER CO. H‐1500 H‐1500 H‐1510

H‐1501

FORD F600 F600 F6125

F6125

All services shall be a compression type joint for the service pipe and shall
be threaded on the inlet end with an AWWA corporation stop thread.

3. METER SETTER YOKES. Meter setters or meter yokes shall have a built‐in

backflow prevention device and shall have a corrosion‐resistant bronze
body, dual acetyl plastic valves with natural rubber gaskets that are
independently acting and capable of giving two levels of protection;
stainless steel springs; a resilient O‐ring end‐tap seal; and full port inlet
angle ball valve with brass handle. All internal parts shall be accessible
without removing the valve from the line. Meters shall be installed by

Page | 4‐16

Water Department personnel only.

4. METER BOX AND LID. The meter boxes shall be cast iron or high impact
fiber reinforced plastic, compatible with the Town’s remote metering
system, and the size shall be as follows unless otherwise approved by
Town’s Representative or Water Department.

PIPE SIZE METER LID DIAMETER

¾” 18”

1" 24”

1 ½” ‐ 2" See Note

2”+ (Compound) See Note

Note: For larger meter sizes, Town Water Department shall designate diameter of box or size of vault.

Lid marking shall be approved by the Water Department. All meter boxes
shall be placed behind sidewalks in accordance with standard drawings
unless otherwise directed by Town’s Representative.

Any meter box covered, or damaged, during construction operations shall
be uncovered, replaced, and raised to finish grade by the Contractor. In
areas without sidewalks, meter boxes shall be flush, or one inch above the
finish grade.

5. SERVICE CONNECTIONS. At all points designated by the Water Department,

service connections shall be installed and shall extend from the property line
to the building, unless otherwise directed by the Water Department.

Individual water services shall be three quarter (3/4) inch single service from
the water main to the meter setter for normal domestic service. When
directed by the Water Department, the water service shall be one and one
half (1 1/2) or two inches in diameter. Services shall have a minimum of
three (3) feet of cover and be constructed as shown in the standard
drawings. For service laterals two inches in diameter and smaller, service
saddles shall not be closer than three (3) feet from the end of the main, nor
closer than three (3) feet to any other service saddle or pipe joint.

A mechanical joint type tapping sleeve shall be used on all hot taps where
the line pressure is greater than one hundred twenty five (125) psi. The

Page | 4‐17

approved mechanical joint sleeves and type shall be as shown in the
standard drawings.

All fire supply lines shall have their own individual meter, apart from the
culinary water meter, and shall be sized, and installed according to
standards and specifications.

L. MARKING WIRE. Marking wire shall be installed on all waterline installations

unless otherwise approved by the Water Department. Marking wire shall
conform to the following:

1. Marking wire shall be spliced together with grease nuts, or equal. Prior to

installation of the wire nut, a minimum amount of wire shall be bared and
twisted together with pliers to assure good contact.

2. Marking wire should be taped and pulled tight along the top of the pipe to

ensure against breakage.

3. Marking wire shall extend up to all hydrants, valves and meter boxes
following service lines into meter box. At valve clusters marking wire shall
be run to all valves. The wire should be pig tailed, not looped.

4. Marking wire shall extend out of the valve box four (4) to six (6) inches.

5. It is the Contractor's responsibility to guarantee and show that the marking

wire performs satisfactorily for its intended use. It is recommended that the
Contractor test the performance of the wire prior to installation of surface
improvements.

6. After all the boxes are raised the Contractor shall notify the Water

Department to perform the final acceptance testing.

M. FIRE HYDRANTS. Fire hydrants shall be a three‐nozzle, five and one‐half inch
(52) diameter Kennedy, Model K‐81A; or approved equal, with foot valve and six
(6) inch mechanical joint connection. Fire hydrants shall conform to the latest
edition of AWWA C‐502, "Dry Barrel Fire Hydrants." All hydrants shall be
designed for a working pressure of two hundred (200) psi and a hydrostatic
pressure of three hundred fifty (350) psi. Hydrants shall be furnished with a
paint finish above the ground line identical in color to the existing hydrant paint
(red).

Hydrants shall be installed with a shut‐off valve at the mainline. If the hydrant

Page | 4‐18

lateral is greater than two hundred (200) feet long, a second valve shall be
installed at a location determined by the Water Department.

After the hydrant is installed and accepted, it will be the responsibility of the
Water Department to maintain the hydrant. Where applicable, the
customer/property owner will allow the Water Department access for said
maintenance.

Dead‐end mains shall not be installed without prior approval of the Water
Department. If installed they shall not exceed six hundred (600) feet in length.
Hydrants shall be located at the end of dead‐end mains for flushing purposes as
well as for fire protection. Washout valves, in lieu of fire hydrants, are not
allowed without prior approval of the Water Department.

Hydrants shall be of a flanged joint type or mechanical joint inlet. All hydrants
shall be so designed as to allow the flanges at sidewalk level to separate without
material damage to the main barrel section when struck by a large object, such
as a vehicle. Upon such damage, the main gate valve must remain closed to
avoid flooding or washout. Hydrants with a nominal five inch valve opening
shall be furnished with two nominal two and one half (22) inch National
Standard Thread Hose Nozzles and one nominal four and one half (42) inch
National Standard Thread Pumper Nozzle. All nozzles shall be furnished with a
cap and gasket with attaching chain. All hydrants shall open counter clockwise
with a pentagon operating nut conforming in size to the specifications of the
Water Department.

Fire hydrants shall be set to provide at least the minimum pipe cover for the
branch supply line. Nozzles shall be at least eighteen (18) inches above finish
grade. Each hydrant shall be set on a concrete foundation at least eighteen (18)
inches square and four (4) inches thick. Each hydrant shall be blocked against
the end of the trench with concrete. Hydrant drainage shall be provided by
installing gravel or crushed rock (3/4" to 2" washed gravel) around the hydrant,
and below the top of the hydrant supply line. One third (1/3) cubic yard of one
and one half (12) inch gravel shall be placed around the drain holes just above
the hydrant valve casing. All hydrants shall stand plumb. The hydrant pumper
nozzles shall face the street and be perpendicular to the curb line. The hose
nozzle shall be parallel to the street. Hydrants shall be located inside the street
utility easements or as otherwise directed by the Water Department.

N. FLOWABLE BACKFILL. Flowable backfill material for water main trenches shall

be sand slurry with in‐place relative density greater than ninety five (95)
percent.

Page | 4‐19

O. PRESSURE REDUCING VALVES. Pressure reducing valve installation will be

constructed as per the detail shown in the standard drawings. The valves will be
as manufactured by Singer and approved by the Town Engineer.

P. MEGA LUG SYSTEM. A mega lug retainer gland system shall be used on all

mechanical joints and shall meet UNI‐B‐13 for PVC and be UL/FM approved
through twelve (12) inch diameter for both ductile iron and PVC pipe.

A mega lug retainer gland system shall be used on all mechanical joints and shall
meet Uni‐B‐13 for PVC and be UL/FM approved through twelve (12) inch
diameter for both ductile iron and PVC pipe. The restraint mechanism shall
consist of individually activated gripping surfaces to maximize restraint
capability. Twist‐off nuts, sized the same as the tee‐head bolts, shall be used to
ensure proper activating of restraining devices. The gland shall be manufactured
of ductile iron conforming to ASTM A‐536‐80. The retainer‐gland shall have a
pressure rating equal to that of the pipe on which it is used (through fourteen
inches) with a minimum safety factor of 2:1. Gland shall be Mega lug by EBAA
Iron, Inc. or approved equal. The type and model of retainer and amount for
each connector is shown on standard drawings.

As an alternate to the mega lug system, Ford Uniflange Series 1400 retainer
glands and Series 1300 and 1390 joint restraints will be used. For PVC, Ford
Uniflange Service 1500 retainer gland will be used. These materials listed are
approved for use on the Town of Springdale Water System. All others shall
require prior approval.

4.4.2 CONSTRUCTION METHODS. This subsection covers the requirements for trenching,
placing, and back filling of all underground pipelines (sewer, water, storm drains, etc.). The
methods employed in performing the work shall be the responsibility of the Contractor. The
Contractor shall make such changes in the methods used as are necessary to install an
acceptable finished product. The methods shall include, but are not limited to the following:

4.4.2.1 CONTROL OF GROUND WATER. All trenches shall be kept free from water during
excavation, fine grading, pipe laying, jointing, and embedding operations. Where the
trench bottom is mucky or otherwise unstable because of the presence of ground water,
and in cases where the static ground water elevation is above the bottom of any trench or
bell hole excavation, such ground water shall be lowered and controlled to the extent
necessary to keep the trench free from water and the trench bottom stable when the work
within the trench is in progress. Surface water shall be prevented from entering the
trenches.

Page | 4‐20

Dewatering for pipeline construction shall commence when groundwater is first
encountered and shall continue until such time as water can be allowed to rise.
Requirements of Section 4.3.2.2 shall be complied with when groundwater is encountered.
Dewatering shall be conducted such than no pipelines are placed in water nor shall water
be allowed to rise over the pipe until the pipeline has been pressure tested and any
concrete or mortar has achieved final set. Water shall not be allowed to rise in pipeline
trenches or drained excavations until pipelines are backfilled or restrained to prevent
flotation.

4.4.2.2 EXCAVATION FOR PIPELINES. Trench excavation shall include all operations
necessary for excavation of all materials of whatever nature in relation to pipeline
installation. All excavation, including the manner of support and provisions for access to
trenches, shall comply with all current regulations as determined by OSHA. Trenches shall
be excavated to the lines and grade shown on the drawings, and to a depth to provide the
minimum required cover of three (3) feet over the pipe unless otherwise approved by the
Water Department. Pipe installation shall be in accordance with the pipe manufacturer’s
recommendations. The bottom two feet of the trench should have vertical walls. All finish
grading necessary for preparation of the trench bottom shall be made manually.
Over‐excavating shall not be allowed without re‐compaction of backfill in accordance with
these standards.

Excavation for trenches in rock shall extend to a depth of at least four inches below the
bottom of the pipe. Bedding material as outlined in Table 4.1 shall be placed and
mechanically compacted to ninety five (95) percent of maximum dry density in maximum
six inch lifts to provide a smooth, well compacted and stable foundation for the pipe or
appurtenant works.

Trench bottoms shall be hand‐shaped as specified and the maximum width of the trench,
measured at the top of the pipe, shall be as narrow as possible, but not wider than fifteen
(15) inches on each side of the pipe.

Where unstable earth, blue clay, mud or muck is encountered in the excavation at the
grade of the pipe, the unsuitable material shall be removed to a minimum of twelve inches
below grade and the subsequent hole shall be backfilled with crushed rock or gravel (as
called out in Table 4.1 under "foundation material") to provide a stable subgrade. The
gravel material shall be deposited over the entire trench width. The maximum layer
thickness shall be six inches. Each layer shall be compacted by tamping, rolling, vibrating,
spading, slicing, rodding or by a combination of one or more of these methods. In addition,
the material shall be graded to produce a uniform and continuous support for the entire
length of the installed pipe.

Should the Contractor elect to install the pipe by boring or jacking, approval must first be

Page | 4‐21

obtained from the Town’s Representative. The Contractor shall furnish, place, and maintain
all supports and shoring that may be required for the sides of the excavation, and all
pumping, ditching, or other approved measures for the removal or exclusion of water,
including, but not limited to, storm water and waste water reaching the worksite from any
source so as to prevent damage to the work or adjoining property.

The maximum amount of open trench permitted in any one location shall be five hundred
(500) feet, or the length necessary to accommodate the amount of pipe installed in a single
day, unless otherwise approved by the Town’s Representative. Open trenches shall not be
allowed to stay open without proper safety precautions and barricading. Trenches should
not be left open over night.

In the event "foundation material" is used in backfill, or replacement of over excavated
material, the Contractor shall construct dams within the drain rock bedding material at
maximum intervals of six hundred (600) feet. The dams shall be constructed to the top of
the pipe or the level of groundwater, whichever is greater, with Class "B" Portland Cement
Concrete or other approved material and shall have a minimum thickness of six inches.

 TABLE 4.1
BACKFILL MATERIAL

 SIEVE
 SIZE

 FOUNDATION
 MATERIAL

BEDDING/PIPE ZONE

MATERIAL*
 2 FT. ABOVE
 PIPE ZONE

 FINAL
 BACKFILL
MATERIAL

PERCENTAGE PASSING

 12"

 ‐ ‐

 ‐ ‐ 100

Native material
which contains no
sod, vegetation,
rocks larger than
12" diameter,
asphalt or concrete
chunks, etc.

 6"

 ‐ ‐

 ‐ ‐ 90 ‐ 100

 3"

 100

 ‐ ‐ 80 ‐ 100

 2"

 90 ‐ 100

 ‐ ‐ 70 ‐ 100

 1"

 70 ‐ 90

 100 50 ‐ 100

 2"

 51 ‐ 75

 90 ‐ 100 30 ‐ 100

 #4

 31 ‐ 65

 50 ‐ 80 25 ‐ 80

 #16

 16 ‐ 40

 30 ‐ 42 16 ‐ 50

 #200

 2 ‐ 12

 9 ‐ 25 10 ‐ 50

* 3/4" or 1" clean crushed gravel may be used in lieu of the above table.

Page | 4‐22

4.4.2.3 SHEETING, BRACING, AND SHORING OF EXCAVATIONS. All excavations shall be
sheeted, braced, and shored as required to protect the workers and existing utilities and
improvements from sliding, sloughing, settling or other movement of the trench walls while
the work is in progress. All such sheeting, bracing and shoring shall comply with the
requirements of the Utah State Industrial Commission. All damage resulting from lack of
adequate sheeting, bracing and shoring shall be the sole responsibility of the Contractor,
and the Contractor shall affect all necessary repairs or reconstruction resulting from such
damage.

4.4.2.4 BLASTING. Blasting shall not be allowed except by written permit from the Town.
If the permit is granted, the Contractor shall comply with all laws, ordinances, and applic‐
able safety code requirements and regulations relative to the handling, storage, and use of
explosives and protection of life and property.

In addition to the above, all requirements contained in Section 2.9, Use of Explosives, shall
be followed.

4.4.2.5 PIPE LAYING AND BEDDING. Pipe will be carefully inspected in the field by the
Contractor and the Town’s Representative before and after laying. If any cause for
rejection is discovered in a pipe before or after it has been laid, it shall be removed and
replaced by the Contractor.

When connections are to be made to any existing pipe, conduit, or other appurtenances,
the actual elevation or position of which cannot be determined without excavation, the
Contractor shall excavate for, and expose the existing improvement before laying any pipe
or conduit. The Town’s Representative shall be given the opportunity to inspect the
existing pipe or conduit before the connection is made. Adjustments in line or grade of the
connecting pipe which may be necessary to accomplish the intent of the plans will be made
at this time.

Pipe shall be laid up grade with the socket bell, or collar ends of the pipe up grade unless
otherwise authorized by the Town’s Representative.

In general cases, the pipe will be laid in one direction only.

Pipe shall be laid true to line and grade, with uniform bearing under the full length of the
barrel of the pipe. Suitable excavation shall be made to receive the bell or collar, which
shall not bear upon the subgrade or bedding. Any pipe which is not true to alignment or
shows any settlement after laying, shall be removed and re‐laid to the proper grade and
alignment.

Page | 4‐23

A. REQUIREMENTS FOR LINE AND GRADE. All sewer and drainage pipe shall be installed

to the defined line and grade within the following limits.

1. Variance from established grade shall be not greater than one tenth (1/10) of a foot
between manholes. Variance from established line shall be not more than one half
foot between manholes. Any variances approved shall not impact the system
design capacity and shall be approved by the Town’s Representative. Any variations
shall not result in a level or reverse slope installation.

2. The invert elevations of each manhole and box at the inlet and outlet and distance

between manholes and/or boxes shall be accurately verified by use of surveying
instruments prior to pouring the floor.

3. On main lines, invert elevations of each manhole inlet and outlet and the distance

measurements between manholes shall be verified by use of surveying instruments
prior to installing precast manhole bases. For service laterals, grades may be
verified by use of a carpenter’s level or surveying instrument.

4. All sewer and drainage pipe systems shall be visually inspected for defects,

displacement, proper workmanship, alignment and general compliance.

B. INSTALLATION OF PIPE. A groove shall be excavated along the bottom of the trench to
receive the pipe. Bell holes shall be excavated so that only the barrel of the pipe
receives bearing from the trench bottom. Large rocks (over six inches in least
dimension) near the trench bottom shall be removed and the hole refilled with
approved backfill in accordance with Table 4.1.

Water pipe shall not be deflected at the joint more than a maximum of three percent,
or three degrees, per hundred (100) feet, or as per the manufacturer's
recommendation.

Sewer and drain pipe shall be laid up grade. All pipe installation shall proceed with
joints closely and accurately fitted. Gaskets shall be fitted properly in place and care
shall be taken in joining the pipes to avoid twisting the gaskets. Joints shall be clean
and dry and a joint lubricant, as recommended by the pipe supplier, shall be applied
uniformly to the mating joint surfaces to facilitate easy and positive joint closures. If
adjustments to the position of a pipe length are required after being laid, the pipe shall
be removed and rejoined as a new pipe. When pipe laying is not in progress, the ends
of the pipe shall be closed with a tight‐fitting stopper to prevent the entrance of foreign
material. In addition to the above requirements, all pipe installation shall comply with
the specific requirements of the pipe manufacturer.

Page | 4‐24

C. SETTING OF BENDS, TEES, CROSSES AND REDUCERS. Bends, tees, crosses, and

reducers shall be lowered into the trench, inspected, cleaned and joined to the pipe.

Concrete thrust blocks may not be used as a restraining system for waterline mains or
laterals without prior approval of Water Department. Reaction restraints or, when
permitted by the Town’s Representative, thrust blocking, shall be applied at bends and
tees, and at points of reduction or at fittings where changes in pipe diameter occur.
Valves shall be treated as dead ends when considering thrust protection.

The design of concrete thrust blocking shall be as shown in the standard drawings or as
directed by the Water Department. The material used for thrust blocking shall be Class
C concrete Blocking shall be placed between solid ground and the fitting to be
anchored. The area of bearing on the fitting and on the ground shall in each instance be
that required in the standard drawings or by the Town’s Representative. Unless
otherwise directed by the Town’s Representative, the blocking shall be placed so that
the pipe and fitting joints will be easily accessible for repair. Restraining joints (mega
lug or equal) shall also be used to prevent movement wherever thrust blocks are
required. If a mega lug retainer system cannot be used, a concrete thrust block system
can be substituted, if approved by the Water Department, on a case by case basis.

D. PLUGGING OF DEAD‐ENDS. Standard plugs shall be inserted into the bells of all

dead‐end fittings. Spigot ends of fittings and plain ends of pipe shall be capped. When
directed by the Town’s Representative, a concrete reaction or thrust block shall be
provided at all plugged outlet fittings in the sizes indicated on the standard drawings or
as directed by the Town’s Representative. The plugs and caps shall also be tied to the
pipe with restraining joints. The number and size of rods shall be as specified.

E. SERVICE LINES. All service lines shall be installed in accordance with the details shown

on the standard drawings.

F. PIPE TO BE KEPT CLEAN. All dirt and foreign matter shall be removed from the interior
of the pipe before lowering into position in the trench. Pipe shall be kept clean by
means approved by the Town’s Representative during and after laying.

G. JOINTING PIPE SECTIONS. The sealing surface of the pipe, the bell to be joined, and the

elastomeric gaskets shall be cleaned immediately prior to assembly, and assembly shall
be made as recommended by the manufacturer. When pipe laying is not in progress,
the open ends of installed pipe shall be closed to prevent entrance of trench water into
the line. Whenever water is excluded from the interior of the pipe, enough backfill shall
be placed on the pipe to prevent floating. Any pipe that has floated shall be removed
from the trench and the bedding restored. No pipe shall be laid when the trench or

Page | 4‐25

weather conditions are unsuitable for proper installations as determined by the Town’s
Representative.

H. CUTTING PIPE. The pipe shall be cut in a neat manner without damage so as to produce

a smooth end at right angles to the axis of the pipe. Existing transit AC pipe shall not be
cut and should be removed and replaced with ductile or PVC pipe.

I. END PREPARATION. Pipe ends shall be cut square, deburred and beveled in accordance

with the pipe manufacturer's recommendations.

J. PUSH‐ON JOINTS. The push‐on joint shall be a single elastomeric gasketed joint which

shall be assembled by positioning the elastomeric gasket in the annular groove of the
bell and inserting the spigot end of the pipe into the bell. The spigot end of the pipe
shall compress the gasket radially to form a positive seal. The gasket and annular
groove shall be designed, sized and shaped so that the gasket will resist displacement.
Care shall be taken so that only the correct elastomeric gasket, compatible with the
annular groove of the bell, is used. Insertion of the elastomeric gasket in the annular
groove of the bell must be in accordance with the manufacturer's recommendations.

K. MECHANICAL JOINTS. The mechanical joint shall be a bolted joint of the stuffing box

type, and installation recommendations from the manufacturer shall be followed. Each
joint shall consist of:

1. A bell provided with an exterior gland having bolt holes or slots and a socket with an

annular recess for the sealing gasket and the spigot end of the pipe. On all slotted
holes the bolts will be supplied with square shoulders.

2. A sealing gasket.

3. A follower gland with bolt holes matching those in the fitting.

4. Tee bolts and hexagonal nuts of cor‐ten metal.

L. PIPE BEDDING. Pipe shall be protected from lateral displacement and possible damage

resulting from impact or unbalanced loading during backfilling operations by being
adequately bedded in accordance with the bedding details in the standard drawings.

Pipe bedding materials shall be deposited and compacted in layers not to exceed six (6)
inches in compacted thickness. Deposition and compaction of bedding materials shall
be completed simultaneously and uniformly on both sides of the pipe. Compaction
shall be accomplished with hand or mechanical compactors to the satisfaction of the
Town’s Representative. All bedding materials shall be placed in the trench with hand

Page | 4‐26

tools, or other approved methods in such a manner that the bedding materials will be
scattered alongside the pipe and not dropped into the trench in compact masses.
Bedding materials shall conform to the requirements of Table 4.1 of these standards
and shall be free from roots, sod, vegetation or other deleterious material.

In the event trench materials are not satisfactory for pipe bedding, imported bedding
will be required. Imported bedding material shall be graded in accordance with Table
4.1, under "bedding material".

M. METER BOXES. All meter boxes shall be located behind the sidewalk. All meters will be

provided with concrete collars. Any meter box damaged or covered during the
construction operations shall be replaced and/or uncovered and raised to finish grade
by the Contractor as determined by the Town Representative.

4.4.2.6 BACKFILLING AND COMPACTION. Backfill shall include filling of all trenches to the
original ground surface or final grading elevation as shown on the drawings, or otherwise
directed by the Town’s Representative. Backfill shall be carefully placed around and over
pipes and shall not be permitted to fall directly on a pipe from such a height, or in such a
manner as to cause damage. Backfill material shall be as required by Table 4.1 or as
approved by the Town’s Representative and shall not contain any wood, grass, roots,
broken concrete, frozen soil, asphalt chunks, trash or debris of any kind that may cause
unequal settlement or improper consolidation.

The backfill in all utility trenches under proposed or existing roadways, curb and gutter,
sidewalks and driveways shall be compacted to the equivalent of ninety five percent of
maximum dry density for granular soils or ninety (90) percent of maximum dry density for
silty/clay soils. In shoulders and other street right‐of‐way areas, the in‐place density shall
be a minimum of ninety percent of the maximum dry density.

A. INITIAL BACKFILL PROCEDURE. (Pipe Zone) Backfill of selected material, which shall

conform to the requirements of Table 4.1, shall be placed carefully in eight inch non‐
compacted horizontal layers and compacted to a depth of twelve inches over the top of
the pipe. During compaction of the initial backfill, special care shall be taken so as to
not move the pipe, either vertically or horizontally. All backfill operations shall be
performed in such a manner so as to avoid any damage to the pipe, valves, laterals, etc.
In the event such damage or displacement occurs, such damaged or displaced pipe shall
be removed and replaced with undamaged pipe on proper grade and alignment.

B. FINAL BACKFILL PROCEDURE. The backfill above a point twelve (12) inches above the

top of the pipe shall be filled in horizontal layers twelve (12) inches thick or less with
materials free from roots, vegetation or other deleterious material, or rocks, stones or
boulders larger than six inches in the greatest dimension. The material shall be

Page | 4‐27

mechanically compacted with appropriate vibrating compaction equipment.
Wherever, in the opinion of the Town Engineer, surface settlement is not, critical
compaction may be reduced to a minimum of ninety (90) percent of maximum dry
density and the backfill shall be neatly rounded over the trench to a sufficient height to
allow for settlement to grade after consolidation.

C. MECHANICAL COMPACTION OF BACKFILL. The backfill shall be thoroughly compacted

by mechanical compaction.

Structural and trench backfill shall be deposited in horizontal layers and compacted by
the following method in such manner that the compacted material will be
homogeneous and free from lenses, pockets, streaks, and other imperfections.

The materials shall be deposited in horizontal layers across the length or width of the
excavation of not more than six inches compacted thickness. The excavation and
placing operations shall be such that the materials when compacted will be blended
sufficiently to secure the best degree of compaction, impermeability and stability.

Prior to and during compaction operations, all backfill material shall have the required
moisture content and shall be uniform throughout each layer.

If the moisture content is not optimum for compaction, the compaction operations shall
be delayed until such time that the material has been brought to the required moisture
content. When the material has been properly conditioned, it shall be compacted by
using appropriate mechanical compaction equipment as indicated below or as
otherwise approved by the Town’s Representative.

1. Vibrating rollers shall consist of a self‐propelled roller with a vibrating steel drum of

at least one ton capacity. The roller shall have an effective rolling width of at least
twenty four (24) inches and shall deliver a compaction force of at least seven
hundred (700) pounds per square inch when vibrating.

2. Pneumatic rollers shall consist of a self‐propelled roller with pneumatic tires

arranged in a manner so as to provide a satisfactory compacting unit. The roller
shall have an effective rolling width of at least thirty (30) inches and shall give a
compaction force of at least five hundred (500) pounds per inch of width of tread
when fully loaded. The tires shall be uniformly inflated.

3. Vibrating plates shall consist of a pneumatic vibrating plate attached to the boom of

a backhoe and capable of compacting an area of at least three square feet. The
plate and backhoe combination shall together be capable of exerting a compacting
force of at least one thousand (1,000) pounds per square inch.

Page | 4‐28

4. Hand compactors shall be used when hand‐compacted methods are specified or

required because the location of the area to be compacted does not permit the use
of self‐propelled mechanical compactors. Vibrating plates, "pogo‐stick" tampers or
other approved hand‐compacting equipment shall be used.

5. Jetting and flooding or other water consolidation methods are not permitted.

D. FLOWABLE BACKFILLING. For trenches under pavement, sidewalk, curb and gutter, and

in all existing town streets, flowable backfill may be used (unless otherwise directed by
the Town’s Representative) for backfill and shall be in conformance with the standards
for "Flowable Fill" as described below. Flowable fill shall not be used as backfill for
water main trenches without prior approval of the Town’s Representative. Flowable fill
shall be discharged from the ready mix truck by reasonable means into the trench to be
filled. The fill shall be brought to an elevation equal to the bottom of the road base and
shall be finished level to provide a uniform surface. Flowable fill shall not take the place
of roadbase or asphalt in the roadway section.

When surface restoration cannot take place promptly in existing Town streets or in
other areas where safety is a concern, the flowable fill may be extended to the bottom
of the surface course and a temporary driving surface installed. When the permanent
surface is installed the temporary surface and flowable fill shall be removed to the level
of the bottom of the roadbase and the roadway structure properly restored in
accordance with these standards.

Flowable fill:

1. D.1 Portland Cement ‐ Type II or V.

2. Fly Ash ‐ ASTM C‐618, Class F, except loss on ignition shall not exceed three (3)

percent maximum, and shall come from a source approved by the Town Engineer.

3. The coarse and fine aggregate for flowable fill shall be natural material and
consisting of mineral aggregate particles meeting the following requirements.

Sieve Size Percent Passing
 3/4 100
 200 0‐10

4. Mix Design ‐ shall meet the following:

Minimum compressive strength (28 days) 50 PSI
Maximum compressive strength (28 days) 150 PSI

Page | 4‐29

Maximum fly ash per cubic yard 100 lb.
Minimum cement per cubic yard 50 lb.
Minimum Slump 6 in.
Maximum Slump 10 in.

4.4.2.7 TRENCHES ON HIGHWAYS AND STREETS. No work of any kind shall be performed
in any public right‐of‐way without first obtaining an excavation permit. Wherever any
trenches will be in, or must cross any State road or any Town road, alley or drainage way,
the Contractor, or other responsible party, shall obtain any and all excavation and
encroachment permits as are required for these crossings and shall become familiar with
and abide by the rules and regulations of the Utah Department of Transportation and the
Town of Springdale.

All Contractors or responsible parties excavating or encroaching over or under any public
right‐of‐way including roads, drainage way, easements or other public property shall first
obtain a permit in compliance with the applicable local ordinances prior to excavating.

All asphalt cuts shall be made with a diamond or carbide‐tipped masonry or asphalt cutting
saw unless otherwise approved by the Town’s representative. No scarifier‐tooth cuts,
back‐hoe or bucket rips will be allowed.

All backfilled trenches in roadways shall be patched with hot‐mix asphalt within five days of
initial excavation, unless otherwise directed by the Town’s Representative. All backfill shall
be in accordance with these standards.

All concrete or asphalt surfaces damaged or cut in trenching operations or other work
within the right‐of‐way shall be restored to an as‐good or better condition in accordance
with the provisions outlined in Section 4.7 of these standards.

During the entire trenching, backfilling and patching operations, the Contractor shall be
required to observe all safety and traffic control procedures as outlined in these standards.

The Contractor shall be responsible for maintenance of the trench, patch, and related work
for a period of twelve (12) months from date of completion.

No more than four hundred (400) feet of trench shall be left unfilled at any time in one
continuous run, unless otherwise approved by the Town’s Representative.

All streets and roads shall be kept free from dust and shall be open to through traffic.
Approval to close the street must be obtained by the Contractor from the Town Engineer or
his designated representative. At least one‐half (1/2) the width of any street or road shall
be temporarily restored for use before excavation is commenced on the remaining portion

Page | 4‐30

of the street or road.

All excavation, backfilling and temporary resurfacing on any portion of any street or road
shall be completed in one working day so that trenches are not left open or uncovered over
night.

All requirements governing work within a right‐of‐way as contained in Section 2.5
(Barricades and Warning Signs ‐ Work Area Protection) of these standards shall be adhered
to.

All utility installations, i.e., gas, power, phone, cable T.V. and associated utilities, shall
conform to the applicable test requirements contained within these standards for
earthwork, compaction, base course, bituminous surface course, concrete and other
materials.

4.4.2.8 CLEANING OF SANITARY SEWER LINES. When sewer lines have been placed and
the trench backfilled, the sewer lines shall be thoroughly cleaned, flushed, and tested prior
to acceptance by the Town’s Representative. No debris shall be permitted to enter any
sewer lines in service. All debris shall be removed from the sewer line and manholes.
Methods of cleaning are subject to approval by the Town’s Representative.

4.4.2.9 CLEANING AND DISINFECTION OF WATER SYSTEMS. After being tested and prior
to being placed in service, all lines shall be disinfected by chlorination. Prior to chlorination
the entire line shall be flushed to ensure that all dirt or foreign objects have been removed
from the line. Sufficient chlorine shall be added to ensure a residual of twenty five (25)
parts per million in the water after twenty‐four (24) hours standing in the pipe. Chlorine
calcium hypochlorite dry chlorinating chemical solution may be used for this purpose.
Methods of application shall be approved by the Water Department. Following
chlorination, all treated water shall be drained and the pipeline thoroughly flushed with
clean water.

All lines being disinfected shall be flushed after the specified twenty‐four (24) hour contact
period. Such flushing shall be continued until the water is free from excess chlorine. All
lines being disinfected including hydrant laterals, branch lines, and dead‐end mains shall be
flushed. After final flushing the chlorine residual shall be tested by the Water Department.
It is the Contractor’s responsibility to coordinate this test. The discharge of flushed water
shall not cause erosion or damage to streets or other property. Procedures for discharge
will be subject to the review and approval of the Town’s Representative and Water
Department.

Page | 4‐31

4.4.2.10 SPECIAL REQUIREMENTS

A. CONNECTIONS TO EXISTING FACILITIES ‐ DRY TAPS. All connections to existing facilities
shall be approved by the Town Water Department. The Contractor shall make the
approved connections to existing facilities as shown on the drawings. Dry connections
to existing facilities shall be made only at locations shown on the drawings and shall be
made at such times which will cause the least inconvenience to the water user(s). Dry
connections shall be planned to minimize the duration of any shut down. The
Contractor shall notify the Water Department at least two business days prior to
beginning any connections to the existing facilities. When a connection to an existing
water main is made, approximately four ounces of high test calcium hypochlorite (HTH)
shall be placed in the pipe at each point where the existing main is cut. All new pipe
and fittings at such connections shall be swabbed internally with an approved chlorine
solution. All connections shall be made in the presence of the Water Department
representative.

Valves shall not be operated without a Water Department representative present.
Existing facilities shall not be shut down for connections to new facilities without prior
Water Department approval. In no case shall an existing pipeline be shut down for a
total of more than twenty four (24) hours (a maximum of three (3), eight‐hour periods).

The actual work plan and schedule for making a connection to an existing facility which
requires an existing pipeline to be shut down, shall be submitted to the Water
Department and shall be approved before the Contractor will be allowed to proceed.
The Contractor shall notify, by a method approved by the Water Department, all
affected Water Department customers at least twenty four hours prior to shut down.
Valves at connections to all existing facilities shall be operated by the Contractor, but
only in the presence of the Water Department representative. If the water will be shut
off for an extended period of time, the Water Department may require the Contractor
to supply water for the Water Department's customers.

B. CONNECTION TO EXISTING FACILITIES ‐ WET TAPS (Steel and Steel Composite Mains).
The Contractor shall furnish and install, at his sole cost and expense, all tapping fittings
and valves for all wet taps on existing Town water pipelines. The Contractor shall notify
the Water Department a minimum of two (2) business days prior to the time the wet
tap is required. No wet taps shall be made without prior approval and no wet taps two
(2) inches or larger shall be allowed.

Prior to tapping the main, the tapping valve and fittings shall be properly installed and
pressure tested and approved by the Water Department. The Contractor shall also
provide all necessary equipment, labor and appurtenances necessary to complete the
job.

Page | 4‐32

4.4.3 QUALITY CONTROL. All underground pipelines shall be installed in accordance with
these standards and tested as outlined below. These are minimum requirements and
additional testing may be required.

4.4.3.1 TRENCH BACKFILL MOISTURE/DENSITY TESTING. Minimum testing of trench
backfill shall be as follows:

 Soil Proctor One determination for each significant change in soil type as
necessary to provide required compaction testing. Tests
shall be ASTM D‐1557 Method A or D (modified proctor).

Trench backfill moisture/

 density determination ‐ Tests are required for trench backfill for every two hundred
(200) lineal feet of trench or portion thereof and all service
laterals, valve locations and manholes. Tests shall be run at
the following trench elevations:

One test at top of pipe zone.

One test per two (2) feet of depth measured from the
bottom of the subgrade to the top of the pipe zone. Tests
shall be evenly spaced vertically through the trench with one
(1) test at top of trench (bottom of subgrade).

Additional testing may be required by the Town’s
Representative or soils testing laboratory to verify
compaction.

Tests shall be according to ASTM D‐1556 or D‐2922 and D‐
3017. Moisture/density determinations shall be made in
accordance with Section 3 of these standards. Proctors for
all trench backfill compaction shall be determined using
ASTM D‐1557 modified proctor method.

4.4.3.2 SANITARY AND STORM SEWER LINE TESTING AND ACCEPTANCE. This subsection
specifies requirements for the testing and acceptance of all sewer systems. Prior to testing,
all sewer lines shall be cleaned. On main lines, invert elevations of the inlet/outlet of each
manhole and the distance measurements between manholes shall be verified with
surveying practices prior to installation of manhole floor. For service laterals, grades shall
be verified by a carpenter's level or surveying instruments. All sewer trench compaction
testing shall be completed and approved prior to performing air and deflection tests. The

Page | 4‐33

sewer lines, service laterals and manholes shall be tested for leakage and alignment in the
presence of the Town’s Representative as follows.

A. DISPLACEMENT TEST. The displacement test shall be conducted by the Contractor in

accordance with the following procedure.

A light shall be flashed between manholes or, if the manholes have not as yet been
constructed, between the locations of the manholes, by means of a flashlight or by
reflecting sunlight with a mirror. If the illuminated interior of the pipe shows broken,
misaligned or displaced pipe, or other defects, the defects identified by the Town’s
Representative shall be remedied by the Contractor. After cleaning and inspection have
been completed, the line shall be tested for leakage.

B. AIR TESTING. The air test shall be performed on all sanitary sewer and other storm

sewer lines as directed by the Town’s Representative. This test applies to all types of
pipe. When concrete pipe is used, it shall be pre‐wetted prior to testing.
The reach of pipe to be tested shall be isolated by completely plugging all outlets in the
section under test. Careful attention shall be given to blocking all plugs. Prior to
installing the lower and upper plugs, any concrete pipe and manholes used shall be
wetted to minimize any loss of air through the pipe or manhole walls as a result of
permeability in the dry condition. One of the plugs used at the manhole must be
equipped to control the air entry rate and to prevent the pressure from exceeding five
p.s.i.g. which shall be done by means of a blow‐off valve set to operate at five p.s.i.g.

After the plugs are installed (and any concrete pipe has been wetted) the air shall be
allowed to slowly fill the pipe until a constant pressure of four p.s.i.g. is maintained for
at least two minutes. During the two‐minute stabilization period, all plugs and exposed
fittings shall be checked with a soap solution. If a leak is found, the air shall be bled off,
the leak repaired and a new two minute stabilization period begun. When the
temperature of the air has reached equilibrium with that of the pipe wall, the air
pressure shall be brought to four p.s.i.g. and the supply shall then be disconnected.
When the pressure gauge reaches three and one‐half p.s.i.g., a stop watch shall be
started. The watch shall then be stopped when the pressure reaches two and one‐half
p.s.i.g. The time shown on the watch for a loss of one p.s.i.g. at an average pressure of
three p.s.i.g. is used to calculate the rate of air loss. The pipeline may be considered to
have passed the air test successfully if the loss of air is not greater than a rate of 0.0030
cubic feet per minute per square foot of internal pipe surface. The following table
shows the allowable time for the pressure to drop from three and one‐half to two and
one‐half p.s.i.g. for respective pipe diameters.

Page | 4‐34

Pipe
Diameter

 Time
Min. Sec.

Pipe
Diameter

 Time

Min. Sec.

 6‐inch
 8‐inch
 10‐inch
 12‐inch
 14‐inch
 15‐inch
 16‐inch

 3 0
 3 45
 4 45
 5 45
 6 30
 7 0
 7 30

 18‐inch
 20‐inch
 21‐inch
 24‐inch
 27‐inch
 30‐inch
 36‐inch

 8 30
 9 30
 10 0
 11 15
 12 45
 14 0
 17 0

C. EXFILTRATION TEST. In lieu of the standard air test, the Contractor may make an

exfiltration test in accordance with the following procedure:

The test section shall be plugged at both ends and the pipe subjected to a hydrostatic
pressure produced by a head of water at a depth of three feet above the invert of the
sewer at the upper manhole under test. In areas where ground water exists, the head
of water shall be three feet above the existing water table.

For concrete pipe, the three foot head of water shall be maintained for a period of one
hour to obtain full absorption of the pipe body and thereafter for a further period of
one hour for the actual leakage test. For all other types of pipe, the three foot head of
water shall be maintained for a period of one hour only. During the one hour test
period the measured maximum allowable rate of exfiltration for any section of sewer,
including service stubs, shall be as listed below.

Sewer Main
Diameter
(inches)

Maximum Drop in Head in a
4‐ft. Diameter Manhole

(Non‐taper sect.)
 per 100 ft. of sewer pipe

Maximum Allowable
Leakage

(Exfiltration)
(Gallons/Hour/100 ft.)

 6
 8
 10
 12
 15
 18
 21
 24 or larger

 0.1563 inch
 0.2031 inch
 0.2500 inch
 0.3125 inch
 0.3594 inch
 0.4063 inch
 0.4531 inch
 0.5156 inch

 1.2
 1.6
 2.0
 2.4
 2.8
 3.2
 3.6
 4.0

Page | 4‐35

When measurements indicate an exfiltration greater than the maximum allowable
leakage, additional measurements shall be taken and continued until all leaks are
located and the necessary repairs and corrective work have reduced the leakage in the
section being tested below the maximum allowable by these standards. For purposes
of the exfiltration test, the line between adjoining manholes will be considered a
section and will be tested as such.

The Contractor shall furnish the plugs and other material and labor for placing the plugs
in the sewer and shall assist the Town’s Representative in making all measurements
required. The introduction of any substance into the testing water with the intent of
sealing leaks will not be permitted.

When the results of the air test or the exfiltration test is not satisfactory, repairs or pipe
replacement shall be required until the Town’s Representative is satisfied that the
leakage requirements have been met. All repair methods and materials used shall be
approved and accepted by the Town’s Representative.

D. PVC DEFLECTION TEST. All PVC sewer pipe shall be tested for deflection with a
mandrel. The mandrel shall be a rigid device sized to pass through a pipe having five
percent or less deflection. These allowances shall include deformations due to all
causes (wall thickness variations, shipping, production, backfill, heat, etc.). The mandrel
device shall be cylindrical in shape and shall comply with the manufacturer's
recommendations.

The mandrel shall be hand pulled through all sewer lines. Any sections of sewer not
passing the mandrel shall be uncovered and repaired by the Contractor. The Contractor
shall re‐round or replace the sewer to the satisfaction of the Town’s Representative. All
repaired sections shall be re‐tested as noted above.

Deflection tests shall be conducted only after the final trench backfill is placed to final
grade and compacted.

E. INSPECTION AND FLUSHING. Prior to final acceptance of each section of sanitary and

storm sewer lines, all lines shall be flushed by the Contractor. All dirt and debris shall
be prevented from entering the existing sewer system by means of water‐tight plugs or
other suitable methods.

Upon completion of the project, the Town’s Representative will carefully inspect all
sewers and appurtenances by means of camera and video. Any unsatisfactory work
shall be removed and replaced in a proper manner. The invert of the sewer lines and
manholes shall be left smooth, clean, and free from any obstructions throughout the
entire line. All manhole rings and covers shall be adjusted to finished grade, concrete

Page | 4‐36

collars installed and all sanitary sewer laterals shall be properly extended, capped and
marked prior to acceptance of the sewer system.

F. MANHOLE LEAKAGE TEST. Sewer manholes located in areas of ground water or

probable flooding or if their water tightness is suspect, as determined by the Town’s
Representative, shall be tested for leakage prior to acceptance. The Contractor shall
perform all testing. Allowable leakage shall be one gallon per hour per manhole. At
least two manholes shall be tested, and based on these tests and visual inspection of all
manholes, additional tests may be required for other manholes. Any manhole which
tests unsatisfactorily shall be repaired and retested until satisfactory results are obtain‐
ed.

4.4.3.3 WATER SYSTEM TESTING AND ACCEPTANCE. The Contractor shall test all water
mains prior to final acceptance. Testing shall be done in the presence of the Town Water
Department Representative. When existing facilities must be included in the test and are
determined to be faulty and not capable of holding test pressures, the existing facilities
must be repaired prior to testing. When concrete thrust blocks are used, they shall be in
place at least five days prior to initial filling of the line. (If high early strength concrete is
used, three days will be required.

A. PRESSURE TEST. After the pipe has been laid, including fittings, valves, corporation

stops, services, and hydrants, and the line has been backfilled in accordance with these
standards, each valved section, unless otherwise directed by the Water Department,
shall be subjected to a hydrostatic pressure test of not less than two hundred pounds
per square inch. The duration of each such test shall be two hours. Water added to
maintain the pressure shall not exceed 0.3 gallons per inch diameter per one thousand
lineal feet of pipe being tested during the two hour test period.

Each valved section of pipe shall be slowly filled with water, and the specified test
pressure measured at the lowest point of elevation. The pressure shall be applied by
means of a pump connected to the pipe in a satisfactory manner. The pump, pipe
connection, gauges, and all necessary apparatus for the test must be furnished by the
Contractor. Gauges and measuring devices must be approved by the Town Water
Department and the necessary pipe taps shall be made as directed. Before applying the
specified test pressure, all air shall be expelled from the pipe by a method approved by
the Water Department.

Any cracked or defective pipes, fittings, valves, or hydrants discovered in the pressure
test shall be removed and replaced with new materials in accordance with the standard
specifications. The test shall be repeated until the water main passes the pressure test
and is accepted by the Town’s Water Department or Town’s Representative.

Page | 4‐37

B. OPERATIONAL INSPECTION. At the completion of the project and in the presence of
the Town’s Representative, the Contractor shall operate all valves, hydrants, and water
services to ascertain that the entire facility is in good working order; that all valve boxes
are centered and valves are operational; that all hydrants operate and drain properly
and that water is available at all meter boxes.

C. TEST RESULTS AND CERTIFICATES OF COMPLIANCE. Test results shall be submitted for
pressure and operational testing in accordance with current Town Water Department
requirements. Certificates of Compliance from material suppliers may be required, at
the option of the Town’s Representative, for any materials not specifically covered
herein.

4.5 ROADWAY CONSTRUCTION. This subsection covers roadway construction including
subgrade, subbase, roadbase, recycled aggregate materials (RAM), prime coat, tack coat, plant mix
bituminous surfaces (dense and open graded), construction staking and other related work.

4.5.1 GENERAL REQUIREMENTS. The Contractor shall furnish all labor, material, equipment,
tools, transportation, traffic control and supplies required to complete the work in accordance
with the approved plans and these specifications. The approved plans do not purport to show
all the details of the work. The plans are intended to illustrate the character and extent of work
required and therefore, they may be, if necessary, supplemented or revised as the work
progresses. The Contractor shall keep the most current set of approved plans available on the
job site at all times.

The Contractor shall arrange the work and shall place and dispose of the materials being used
so as not to interfere with the public during the course of the project. The Contractor shall join
the new work with that of existing in an acceptable manner and shall perform all work in
proper sequence.

The Contractor shall provide and maintain or have provided for, all necessary work zone traffic
control in accordance with the requirements of Section 2.5 of these specifications. The
Contractor shall also maintain the job site and all adjoining private and public areas in a clean,
safe manner. This maintenance shall constitute continuous and effective work prosecuted
day‐by‐day, with proper equipment and adequate work forces to keep all areas related to and
adjoining the job site in a condition satisfactory to the Town’s Representative. If, at any time,
the Contractor fails to comply with these provisions the Town’s Representative will
immediately notify the Contractor of such non‐compliance. If the Contractor fails to remedy
the unsatisfactory maintenance within twenty‐four hours after receipt of such notice, the
Town’s Representative may immediately proceed to cause correction(s) to the job site and
adjoining areas. The entire cost of this corrective maintenance will be billed to the Contractor
and shall be paid in full prior to the Town’s acceptance of the work.

Page | 4‐38

If a condition develops due to a lack of maintenance by the Contractor that is dangerous to
public safety, the Contractor shall proceed to immediately remedy the condition with whatever
means are available. The entire cost of the corrective remedy will be the Contractor’s
responsibility

4.5.2 CONSTRUCTION STAKING. Construction stakes shall be furnished and set, establishing
lines and grades for roadway excavation including, but not limited to all cut and fill slopes
finished subgrade, finished subbase and finished roadbase grades for streets, curb & gutter,
cross‐gutters, sidewalks, drive approaches, any contiguous structures and utilities (to help
prevent conflicts of location). In development related projects the Developer and his Engineer
shall be responsible for all surveying and the accuracy thereof.

The line and grade stakes shall be, whenever possible, off‐set from the construction area a
minimum of five feet, and shall show the stationing (corresponding with the approved plans),
off‐set distance, required cut or fill to the finished grade, flow line, and TBC as indicated on the
approved plans. Grade stakes with hubs set to the finished grade of the subgrade shall be
painted appropriately. Stakes with hubs set to the finished grade of the subbase or roadbase
shall be painted appropriately. Plastic "whiskers" may be used in connection with painted hubs.
All stakes and grades shall be set by appropriate methods under the direction of the
professional engineer whose seal is on the approved plans. The Contractor constructing the
facilities should be provided with copies of the cut sheets generated during construction
staking. Cut sheets shall include roadway stationing, reference elevations, grade elevations,
etc.

The line and grade stakes and cut sheets along with the most current set of approved plans
shall constitute the field control by which the work shall be executed.

The Contractor shall be responsible for preserving property markers, corner survey markers,
construction survey stakes and marks for the duration of their usefulness.

If any construction survey stakes or markers are lost or disturbed and need to be replaced, such
replacement shall be done at no expense to the Town. At no time shall a permanent
monument be removed without prior authorization by the Town Engineer. When construction
work encounters such monuments, the Surveyor should be contacted immediately.

4.5.3 GRADE CONTROL SYSTEMS. Non‐contact grade control systems may be used to
establish the roadway elevations of subgrade, subbase and roadbase on public streets
providing the following conditions are met.

A. The system shall be equipped with a "self diagnostic" function that continuously monitors

all system functions and shuts the system down if an error in the system occurs. It shall
also be equipped with a "thermistor" to electronically compensate for differences in air and

Page | 4‐39

ground temperature with a minimum operating range not less than zero to 160 degrees F.
(‐18 to 71 degrees C.).

B. The system shall meet the following minimum specifications:

1. Blade slope sensor resolution 0.01% slope
2. Main fall sensor resolution 0.01% slope
3. Rotation sensor resolution 0.1 degree
4. Tractor grade controller +0.015 foot(4.5 mm) accuracy
5. Cross‐slope resolution 0.1% slope or 0.01 foot/10 foot (3 mm in 3m).
6. Cross‐slope system accuracy 0.02 foot/10 feet (6 mm in 3 m)

C. A system meeting the above requirement must be properly installed on a “tight”* properly

maintained motor‐grader.
*Meeting the equipment manufacturer's service specification tolerances for all controlling surfaces and connecting
points that effect the ability of that specific type of equipment to provide proper grade control.

With all the above conditions met the system will be permitted to be used, providing a
preset grade and line for curb & gutter, edge of pavement or curb grade line has been
established by the Engineer.

The Town’s Representative has the right to prohibit the use of such equipment, if in his
opinion, the equipment has not been properly maintained or is not being properly
operated.

4.5.4 GEOTECHNICAL INVESTIGATION. A geotechnical investigation shall be conducted under
the direction and control of a Geotechnical Engineer experienced in flexible pavement design.
The investigation shall include a thorough exploration and sampling program of the subgrade to
determine the nature and engineering properties of the on‐site soils within the roadway
construction areas. The minimum sampling and testing requirements shall be as outlined in
Section 3.2.5 and where otherwise outlined in these specifications.

The structural details shown on the plans and/or Standard Drawings, and Table 4.2 are
minimum requirements. The actual structural section for each roadway shall be designed by
accepted engineering design methods for flexible pavement (i.e., AASHTO, UDOT, Caltrans).
Required subgrade soil properties shall be obtained from an on‐site geotechnical investigation.
Required traffic design traffic information is provided in Table 4.2. When, in the opinion of the
Town Engineer the traffic information listed is inappropriate for the street under consideration
the Traffic Index will be adjusted accordingly.

Page | 4‐40

4.5.5 ROADWAY SUBGRADE. This subsection shall govern the preparation of natural, filled or
excavated material prior to placement of subbase. The preparation of subgrade shall extend a
minimum of one foot beyond the proposed construction limits. This includes roadways, curbs
& gutters, drive approaches, sidewalks or any other roadway structures.

4.5.5.1 PREPARATION. The subgrade soils shall be prepared by scarifying and processing
to a minimum depth of one foot unless otherwise recommended by the geotechnical firm
approved by the Town representative.

Unsuitable material found below the processing depth such as saturated soils from
groundwater, expansive soils, soluble soils, deleterious and/or organic materials shall be
addressed by a Geotechnical Engineer who shall provide a written recommendation to the
Town’s Representative for approval prior to performing any work in the areas being
addressed.

TABLE 4.2
Minimum Roadway Structural Requirements

Classification

Traffic
Index

(3)(4)

Roadway
Minimum
Asphalt

Pavement
(inches)

(4)
Required
Roadway
Road‐
Base

(inches)

Sidewalk
Minimum
Concrete
Thickness
(inches)

Sidewalk
Minimum
Road‐Base
Thickness
(inches)

Driveway
Minimum
Concrete
Thickness
(inches)
within
R/W

Driveway
Minimum
Road Base
Thickness

“residential”
(inches)
within
R/W

Residential Access

5

2 (1) 6 4 4 6

6

Residential ‐ Local

5

2 (1) 6 4 4 6

6

Residential ‐ Standard

5

2 (1) 6 4 4 6

6

Residential ‐ Collector

5.5

2.5 6 4 4 6

6

Major Collector

6

2.5 6 4 4 6

8

Minor Arterial

7

3 7 4 4 8

8

Major Arterial

8

4 8 4 4 8

8

Commercial Local

10

3 8 4 4 8(2)

8

Industrial Local

10

3.5 12 4 4 9(2)

8

(1) Asphalt pavements containing more than 1% gypsum (CaSO4+2H20 calcium sulfate, dihydrate) shall be a minimum
of 3" thick; consisting of 2" of 3/4" dense‐graded asphalt base course containing no more than 2% gypsum and 1" of
1/2" dense‐graded asphalt wearing course with less then 1% gypsum. This section will require no prime coat.

(2) #4 rebar to be placed three inches above the bottom of concrete spaced 12 inches on center each way.

Page | 4‐41

 (3) All wearing courses shall have less than 1% gypsum content.

(4) Thickness may very based upon structural section design by a registered professional engineer experienced in
flexible pavement design. Minimum values are shown above.

Uniform pervious soils that allow the immediate penetration of water to a depth of one
foot, will not require scarifying and processing unless a condition previously stated requires
it. When scarifying and processing are not required, the moisture content of the top one
foot of the subgrade material shall be brought to not less than two percent of optimum by
the addition of water on the surface, and the material shall be compacted by approved
equipment to the specified compaction requirements.

When scarifying and processing, the roadbed shall be loosened to a depth of at least one
foot, then alternate blading, moistening and rolling will be required to provide a smooth,
even and uniformly compacted course true to cross‐section and grade. Moisture content at
the time of processing and testing shall be not less than two percent of optimum. All rocks
larger than six inches in diameter shall be removed.

4.5.5.2 TOLERANCES. When subbase material is placed on the subgrade the subgrade
tolerance shall not vary more than 0.10‐foot from the specified grade and cross‐section.
However, when roadbase or recycled aggregate materials (RAM) placed on the subgrade
the subgrade tolerances shall not vary more than 0.05‐foot from the specified grade and
cross‐section.

4.5.6 SUBBASE ‐ CLASS I AND CLASS II. All gravel pits supplying aggregate shall be UDOT
approved pits. Subbase for all roadways and associated areas shall consist of select materials,
either natural or crushed. Aggregate wear shall be less than fifty percent when tested by
AASHTO T‐96. The material passing the 40 (4.75 mm) sieve shall be non‐plastic per AASHTO T‐
90. The subbase shall contain no more than three percent gypsum or any other deleterious or
organic materials by weight.

Prior to delivering any subbase to any site the supplier shall submit, in writing, a job‐mix
gradation to the Town Engineer for approval. The job‐mix gradation shall have definite single
values for the percentage of aggregate passing each specified sieve based on the dry weight of
the aggregate. Dry weight values shall fall within the band limits shown in Table 4.3.

Annual job‐mix gradations shall be submitted in writing to the Town Engineer for approval prior
to January 31 each calendar year or upon selection of new aggregate sources. Any revisions to
the approved job mix gradations shall fall within the requirements listed above.

If a supplier does not have an approved job‐mix gradation that is current for the aggregate
source or calendar year, the “Ideal Gradation” in Table 4.3 will apply.

Page | 4‐42

The subbase mixture placed on projects during one day's operation shall come from a single
source. Intermixing from more than one source will not be permitted.

Subbase material shall be deposited and spread in uniform lifts not to exceed eight inches
compacted thickness for Class I and six inches compacted thickness for Class II without
segregation of size. Each layer shall be compacted for the full width and depth by mechanical
means of compaction. When mixing, moistening, and placing subbase, the moisture content
shall be not less than two percent below optimum. However, caution shall be used to avoid
over watering to a state of instability. Alternate blading and rolling will be required to provide
a smooth, evenly moistened and uniformly compacted course true to cross‐section and grade.
Locations inaccessible to rolling shall be compacted with mechanically operated hand tampers.
The subbase shall be compacted to not less than ninety five percent maximum dry density as
determined by ASTM D1557‐78 or AASHTO T‐180 Method D. Subbase tolerances when
compacted shall not vary more than 0.05‐foot from the specified grade and cross‐section.

Table 4.3
 SUBBASE AGGREGATE GRADATION

PERCENTAGE OF TOTAL AGGREGATE PASSING

 SIEVE SIZE

CLASS I
BAND
LIMITS

 IDEAL
 GRADATION

 CLASS II
 BAND
 LIMITS

 IDEAL
 GRADATION

 METRIC

AMERICAN
STANDARD

152.4 mm

 6"

 100 100 ‐ ‐

 ‐ ‐

 76.20 mm

 3"

 90 ‐ 100 95 100

 100

 50.80 mm

 2"

 80 ‐ 100 90 90 ‐ 100

 95

 25.0 mm

 1"

 70 ‐ 90 80 70 ‐ 90

 80

 12.5 mm

 2"

 51 ‐ 75 63 51 ‐ 75

 63

 4.75 mm

 #4

 31 ‐ 65 48 31 ‐ 65

 48

 1.18 mm

 #16

 16 ‐ 40 28 16 ‐ 40

 28

.075 mm

 #200

 2 ‐ 12 7 2 ‐ 12

 7

4.5.7 UNTREATED ROADBASE ‐ ONE INCH AND THREE‐QUARTER INCH. All gravel pits
supplying aggregate shall be UDOT approved pits. Roadbase for all roadways and associated
areas shall consist of select materials, natural and/or crushed. Coarse aggregate shall be all
material retained on the #4 (4.75 mm) sieve, and shall be crushed stone, crushed gravel, or
crushed slag with a minimum of forty percent fractured faces per FLH designation T‐506‐94.

Page | 4‐43

Fine aggregate may be a natural, or manufactured, product and shall pass through a #4 (4.75
mm) sieve. All aggregates shall be clean, hard, tough, durable and sound containing no more
than two percent gypsum and be free from other deleterious and/or organic materials and
harmful adherent coatings.

Aggregate wear shall be less than fifty percent when tested by AASHTO T‐96 and the material
passing the #40 (.0425 mm) sieve shall be non‐plastic per AASHTO T‐90. The dry‐rodded unit
weight shall be at least seventy five pounds per cubic foot (1200 kg/m3) per AASHTO T‐19.

Prior to delivering any roadbase to any site, the supplier shall submit, in writing, a job‐mix
gradation and a standard aggregate gradation plot to the Town Engineer for approval. The job‐
mix gradation shall have definite single values for the percentage of aggregate passing each
specified sieve based on the dry weight of the aggregate. Dry weight values shall fall within the
band limits shown in Table 4.4, and provide a uniform curve when plotted on a standard
aggregate gradation chart. The Town Engineer has the right to request modification to the job‐
mix gradation to provide an acceptable curve. The accepted job mix will then become the
target gradation for the aggregate source for the calendar year.

Annual job‐mix gradations shall be submitted in writing to the Town Engineer for approval prior
to January 31 each calendar year, or upon selection of new aggregate sources. Any revisions to
the approved job‐mix gradation shall fall within the requirements listed above.

If a supplier does not have an approved job‐mix gradation that is current for the aggregate
source, or calendar year, the "Ideal Gradation" in Table 4.4 will apply.

The roadbase placed on a project during one day's operation shall come from a single source.
Intermixing from more than one source will not be permitted.

Roadbase shall be placed in layers compatible with the equipment and not exceeding eight (8)
inches in non‐compacted thickness. Where the required thickness is more than eight inches
the roadbase shall be spread and compacted in two or more layers of approximately equal
thickness. However, if vibratory compaction equipment of a type approved by the Town’s
Representative is used, and the requirements for density and moisture content are complied
with, the noncompacted thickness of any one layer may be increased to ten (10) inches. Each
layer shall be compacted for the full width and depth by mechanical means. When mixing,
moistening, and placing roadbase, the moisture content shall be not less than two percent
below optimum. Care shall be used to avoid overwatering. Alternate blading and rolling will be
required to provide a smooth, evenly moistened and uniformly compacted course true to cross‐
section and grade. Locations inaccessible to rolling shall be compacted with mechanically
operated hand tampers. The roadbase shall be compacted to not less than ninety five percent
maximum dry density as determined by ASTM D‐1557‐78 or AASHTO T‐180 method D.
Roadbase tolerances when compacted shall meet or exceed the required minimum thickness

Page | 4‐44

and shall not vary more than 0.02 foot from the specified grade and cross‐section at the time
the asphalt pavement is placed.

When the roadbase surface is used to convey traffic, or is left unpaved for an extended period
of time, the Contractor shall preserve the integrity and grade and an asphalt prime coat
meeting the requirements in Section 4.5.8 shall be applied. When asphalt prime is not used,
the Contractor shall maintain the roadbase moisture, structural integrity and finish, to the
finished tolerances of this subsection.

TABLE 4.4

 ROADBASE AGGREGATE GRADATION

PERCENTAGE OF TOTAL AGGREGATE

Sieve Size

1 Inch/
25mm

Band Limits

Ideal
Gradation

3/4 Inch
/19mm

Band Limits

Ideal
Gradation

Metric

American
Standard

 25 mm

 1"

 100 100 ‐ ‐

 ‐ ‐

 19 mm

 3/4"

 ‐ ‐ ‐ ‐ 100

 100

 12.5 mm

 1/2"

 79 ‐ 91 85 ‐ ‐

 ‐ ‐

 9.5 mm

 3/8"

 ‐ ‐ ‐ ‐ 78 ‐ 92

 85

 4.75 mm

 #4

 49 ‐ 61 55 55 ‐ 67

 61

 1.18 mm

 #16

 27 ‐ 35 31 28 ‐ 38

 33

 .075 mm

 #200

 7 ‐ 11 9 7 ‐ 11

 9

Page | 4‐45

4.5.8 PRIME COAT. Prime coast is required for all roadway work unless otherwise approved
by the Town Engineer. This work shall consist of preparing and treating an existing aggregate
base with bituminous material and blotter material, if required, in accordance with these
specifications and in conformity with the lines shown on the plans or established by the Town’s
Representative. The type and grade of bituminous material shall be MC‐70 liquid asphalt,
unless otherwise approved by the Town’s Representative. The prime coat may be waved with
an additional 1/4 inch in the thickness of the asphalt.

The Contractor shall provide equipment for heating and applying the bituminous material. The
asphalt distributor shall be so designed, equipped, maintained and operated that bituminous
material will be applied uniformly on variable widths of surface at readily determined and
controlled rates from 0.05 to 2.0 gallons per square yard with uniform pressure and an
allowable variation from any specified rate not to exceed 0.02 gallon per square yard.
Distributor equipment shall include a tachometer, pressure gages, accurate volume measuring
devices or a calibrated tank, and thermometer for measuring temperatures of tank contents.
Distributors shall be equipped with a power unit for the pump and full circulation spray bars
adjustable laterally and vertically.

Bituminous material shall not be applied on a wet surface that has free standing water, or when
the atmospheric and surface temperature is less than 500 F. (100C.) or when weather
conditions, in the opinion of the Town’s Representative, would prevent the proper application
of the prime coat. The surface upon which the bituminous prime coat will be placed shall
conform to the established lines and grades, shall be smooth and uniform and shall be
compacted to the required density with the optimum moisture content at plus, or minus, two
percent. If, for any reason, the required density and/or moisture deteriorates between the
time the gravel course was compacted and the time the prime coat is placed, the surface shall
be recompacted and/or moisture conditioned to the required density and moisture content.

Bituminous material shall be applied to the width of the section to be primed by means of a
pressure distributor in a uniform, continuous spread. When traffic is maintained, not more
than one‐half of the width of the section shall be treated in one application. Traffic will not be
allowed on the treated surface until the bituminous material is absorbed and will not adhere to
the vehicle tires. Care shall be taken that the application of bituminous material at the
junctions of spreads is not in excess of the specified amount. Skipped areas or deficiencies shall
be corrected.

Application rate shall be 0.25 gallon per square yard, or as directed by the Town’s
Representative. At the time of placement the temperature of the liquid asphalt shall be
uniform and not less than 120 degrees F. (49 degrees C.) nor more than 180 degrees F. (82
degrees C.).

Page | 4‐46

If the bituminous material fails to penetrate within forty‐eight hours, blotter material shall be
spread as required to absorb any excess bituminous material. All loose blotter material shall be
completely removed from the treated areas prior to placing surfacing material. Prior to placing
asphalt concrete, additional prime coat shall be applied as directed by the Town’s
Representative to areas where the prime coat has been damaged, and loose or extraneous
material shall be removed.

Sand blotter material shall meet the following requirements. The material may be accepted in
the stockpile at the source.

REQUIRED TESTS TEST METHODS
Sieve Analysis AASHTO T27
Sampling Aggregate ASTM D 75
Organic Impurities ASTM C 40

GRADATION REQUIREMENTS

Percentage by Weight
Sieve Sizes Passing Sieve
2 Inch 100
No. 4 90 ‐ 100
No. 16 30 ‐ 75
No. 200 0 – 12

Liquid asphalt shall not be sprayed upon adjacent pavements, that portion of the traveled way
being used by traffic, structures, railings and barriers, markers, adjacent property and
improvements, and other roadway improvements or facilities not mentioned herein.

4.5.9 TACK COAT. This work shall consist of preparing and treating an existing bituminous or
concrete surface with asphaltic emulsion in accordance with these specifications and in
conformity with the lines shown on the plans or established by the Town’s Representative. The
type and grade of bituminous material shall be SS‐1h asphalt emulsion, unless otherwise
directed.

Asphalt emulsion used as a tack coat between courses of plant mix surface, or over an existing
surface, shall be prepared for application by using warm water to cut back the emulsion in the
quantity of fifty percent of the emulsion by weight.

Bituminous material shall be applied to the width of the section to be tacked by means of a
pressure distributor in a uniform, continuous spread. Care shall be taken that the application
of bituminous material at the junctions of spreads is not in excess of the specified amount.
Skipped areas or deficiencies shall be corrected.

Page | 4‐47

The Contractor shall provide equipment for heating and applying the bituminous material. The
asphalt distributor shall be so designed, equipped, maintained and operated that bituminous
material will be applied uniformly on variable widths of surface at readily determined and
controlled rates from 0.05 to 2.0 gallons per square yard with uniform pressure and with an
allowable variation from any specified rate not to exceed 0.02 gallon per square yard.
Distributor equipment shall include a tachometer, pressure gage(s), accurate volume measuring
devices or a calibrated tank, and a thermometer for measuring temperatures of tank contents.
Distributors shall be equipped with a power unit for the pump and full circulation spray bars
adjustable laterally and vertically.

Application of tack coat may occur only when the surface and air temperature is 50 degrees F.
(10 degrees C.) and rising. The surface shall be clean, dry, free of irregularities and shall be
smooth and uniform.

At the time of placement the temperature of the asphaltic emulsion shall be uniform and not
less than 75 degrees F. (24 degrees C.) nor more than 130 degrees F. (54 degrees C.). The tack
shall be applied at a rate of 0.05 to 0.10 gallon per square yard. The rate of application may be
adjusted by the Town’s Representative.

Liquid asphalt shall not be sprayed upon adjacent pavements, structures, railing, barriers,
markers, adjacent property improvements, and other facilities not mentioned herein.

4.5.10 DENSE‐GRADED ASPHALT. This work shall consist of mixing, laying and compacting an
asphalt course of one or more layers composed of aggregate, asphalt cement, applicable
additives and lime, as required. All materials shall be mixed at a central mixing plant.

4.5.10.1 RELATED WORK. Work related to asphalt concrete pavement shall include
surface preparation, prime coat, tack coat, transporting, placement, compaction and
finishing of asphalt mixture as required. Work zone traffic control shall be in accordance
with the requirements of Section 2.5 of these specifications.

4.5.10.2 ASPHALT CEMENT. Viscosity graded asphalt cement shall meet AASHTO
designation M‐226‐80 (1993). Viscosity is to be measured at 140°F (60°C) when used in
pavement construction. The asphalt cement shall be homogeneous, free from water, and
shall not foam when heated to 347° F (175° C). Sampling and testing of asphalt cements
shall be in accordance with the following AASHTO Standard Methods:

1. Sampling T40
2. Viscosity at 140°F (60°C) T202
3. Viscosity at 275°F (135°C) T201
4. Penetration T49

Page | 4‐48

5. Flash point (COC) T48
6. Solubility in bituminous materials T44
7. Thin‐film oven test T179
8. Ductility T51
9. Spot test T102
10. Rolling thin film oven test T240
11. Water T55

The asphalt cements shall conform to the requirements given in Table 4.5.

TABLE 4.5
 Paving Grade Liquid Asphalt Requirements

 AC‐10 AC‐20

AC30

Viscosity: 140° (60°C) poises 1,000 + 200 2,000 + 400

3,000 + 600

Viscosity: 275°F (135°C), Cs‐minimum 250 300

350

Penetration: 77°F (25° C), 100g, 5 sec‐min. 80 60

50

Flash Point: COC, C(F)‐minimum 219(425) 232(450)

232(450)

Solubility in trichloroethylene: percent‐minimum 99.0 99.0

99.0

Tests on residue from thin‐film oven test:

Loss on heating: percent ‐ maximum (1) 0.5 0.5

0.5

Viscosity: 140°F (60°C), poises‐maximum 4,000 8,000

12,000

Ductility: (77°F (26°C), 5cm per minutes), cm‐
minimum

75 50

40

Spot test (when and as specified (2) with: Standard naphtha solvent Negative for all grades

Naphtha‐Xylene‐solvent, % Xylene

Negative for all grades

Hepthan‐Xylene‐solvent, % Xylene

Negative for all grades

1. The use of loss on heating requirement is optional.
2. The use of the spot test is optional. When it is specified, the Town Engineer’s Representative shall indicate

whether the standard naphtha solvent, the naphtha‐xylene solvent, or the heptanes‐xylene solvent will be
used in determining compliance with the requirement. If xylene solvent is used the percentage of xylene shall
be indicated.

4.5.10.3 SHIPMENT OF ASPHALT MATERIAL. Asphalt cement shall be uniform in
appearance and consistency and show no foaming when heated to the specified loading
temperature. Shipments of asphalt shall not be contaminated with any other type or grade

Page | 4‐49

of asphalt material. A bill of lading shall accompany each shipment of material and shall
include the following information:

1. Type and grade of material.
2. Type and amount of additives used, if applicable.
3. Destination.
4. Consignee's name.
5. Date of shipment.
6. Truck identification.
7. Loading temperature.
8. Net weight or net gallons corrected to 60°F (16.6°C).
9. Specific gravity.
10. Bill of lading number.
11. Manufacturer of asphalt material.

4.5.11 HYDRATED LIME FOR ASPHALT MIXTURE. The physical properties of hydrated lime
shall conform to ASTM C‐1097, subparagraph d.1; use test method ASTM C‐110, paragraph 6.

The water used in saturating the aggregate to be coated shall be potable or water that is clean
and free of dirt, silt and other damaging material. The aggregate bulk specific gravity
(saturated‐surface‐dry (SSD)) shall be not less than one and one‐half (12) percent nor more
than three (3) percent using AASHTO T‐85 for the course aggregate retained on a No. 4 (4.75
mm) sieve and AASHTO T‐84 for the fine aggregate passing the No. 4 (4.75 mm) sieve.
Hydrated lime shall be applied at a rate determined during the Marshall Design requirements in
Table 4.6, unless otherwise directed by the Town Engineer. Two options for coating the
aggregate with lime are as follows:

A. Aggregate shall be monitored for SSD by taking a belt cut between the stockpile and the

pugmill or drum. The pugmill or drum shall be equipped with metering devices that will
introduce the required amount of hydrated lime and water into the mixer to produce an
aggregate SSD of one and one‐half (12) percent to three (3) percent.

B. Use of a lime slurry of one (1) part lime and three (3) parts water by volume may be used, if

the plant is equipped with a mixing chamber that can maintain the lime suspension in the
slurry. Spraybars for introducing the required quantity of slurry into the mixer shall be
equipped with a positive shutoff. If this option is used the aggregate stockpile shall be
maintained at two (2) percent SSD.

Asphalt plants shall provide a positive signal system that automatically closes down the cold
feed when the appropriate amount of hydrated lime and water ceases to be introduced
into the aggregate. This shall be accomplished by the use of interlocked and synchronized
metering devices and feeders. The plant shall be equipped in such a way that the quantity

Page | 4‐50

of hydrated lime incorporated into the mix can be readily checked at any time.

TABLE 4.6
 MARSHALL DESIGN REQUIREMENTS

TRAFFIC CATEGORY* I

II

ASTM D‐1559 (number of blows) 75

50

TEST PROPERTY MIN MAX

MIN MAX

MARSHALL STABILITY, LB.
FLOW, 0.01 IN
AIR VOIDS: PERCENT

1500
8
3

‐ ‐
16
5

1200
10
3

‐ ‐
18
5

VOIDS IN MINERAL AGGREGATE (VMA) 13 17

13 17

FRACTURED FACES RETAINED ON THE NO. 4
(4.75 mm) SIEVE PER FLH DESIGNATION:
T‐506‐94 2.1

100% ‐ ‐ ‐ 75% ‐ ‐

SAND EQUIVALENT PER AASHTO T‐176‐86
(1993)
4.3.2, 4.3.3

55

‐ ‐ ‐

40

‐ ‐

WEAR TEST AASHTO T‐96 ‐ ‐ ‐ 30%

‐ ‐ ‐ 30%

DRY‐RODDED UNIT WEIGHT
AASHTO T‐19

AM. STD. METRIC AM. STD. METRIC
75 pounds per
cubic foot

1200
kg/m3

75 pounds
per cubic foot

1200
kg/m3

STRIPPING TESTS:

AASHTO T‐283
ASTM D‐4687 including Note 5

Shall be used to determine the required amount of hydrated
lime or anti‐stripping agent in the asphalt. The mix design
shall have a tensile strength ratio of 70 percent.

* Traffic Category I applies to arterial streets or truck routes with a Traffic Index of seven or more.
 Traffic Category II applies to streets with a Traffic Index of less than seven.

4.5.12 AGGREGATE. The requirements for crushed rock, rock dust, gravel, stone, slag, and sand
are included in this subsection. All aggregate shall be clean, hard, sound, durable and uniform
in quality. The quality of soft, friable, thin, elongated, laminated pieces and disintegrated
materials will be determined by the supplier’s professional Geotechnical Engineer at the time
the mix design is submitted, at which time the Town’s Representative will have the option to
approve or reject the material. Organic matter, oil, alkali or other salts shall not exceed two
percent total weight. In the surface course this material may be restricted to less than one
percent by weight.

A. Aggregate for three‐quarter (3/4) inch (19.0 mm) Category I (NR), (see Table 4.7) shall be

one hundred (100) percent crushed material (all manufactured). This is considered a non‐
rutting (NR) mix.

Page | 4‐51

B. Coarse aggregate for three‐quarter (3/4) inch standard (19.0 mm standard) and one‐half
inch (12.5 mm) Category II (see Table 4.7) shall be retained on the No. 4 (4.75 mm) sieve
and shall have no less than seven‐five (75) percent fractured face material as defined in FLH
T 506‐94 2.1.

C. Fine aggregate for other than the three quarter (3/4) inch NR, may be a natural or

manufactured product. It shall pass the No. 4 (4.75 mm) sieve. It shall be clean, hard‐
grained angular, non‐plastic, and have no more than two percent by weight of organic
matter or other detrimental substances, including gypsum.

D. Surface courses, or asphalt wearing courses, shall be free from organic materials and

contain less than one percent by weight of soluble minerals, such as gypsum, and
phosphates.

TABLE 4.7
 DENSE‐GRADED ASPHALT AGGREGATE GRADATION

PERCENT OF TOTAL AGGREGATE PASSING (DRY WEIGHT)

TRAFFIC CATEGORY I II II

METRIC 19.0 mm NR 19.0 mm std. 12.5 mm

AMERICAN STANDARD 3/4 inch NR 3/4 inch std. 2 inch

 SIEVE SIZE

METRIC

 AMERICAN
 STANDARD

 25.0 mm

 1 inch ‐‐‐ ‐‐‐

 ‐‐‐

 19.0 mm

 3/4 inch 100 100

 ‐‐‐

 12.5 mm

 2 inch 74 ‐ 99 ‐‐‐

 100

 9.5 mm

 3/8 inch 69 ‐ 91 75 ‐ 91

 ‐‐‐

 4.75 mm

 #4 49 ‐ 65 46 ‐ 62

 60 ‐ 80

 2.36 mm

 #8 33 ‐ 47 ‐‐‐

 ‐‐‐

 1.18 mm

 #16 21 ‐ 35 22 ‐ 34

 28 ‐ 42

 .300 mm

 #50 6 ‐ 18 11 ‐ 23

 11 ‐23

 .075 mm

 #200 2 ‐ 6 5 ‐ 9

 5 ‐ 9

Page | 4‐52

4.5.13 STORING, MIXING AND SHIPPING OF PLANT MIX BITUMINOUS PAVEMENTS. Hot mix
plants may be batch or drier‐drum type plants (with not less than four aggregate bins).

4.5.13.1 STORAGE. The various natural and manufactured aggregates shall be stored
separately. The various aggregate sizes shall be placed in bins which allow the material to
be properly and evenly fed to the dryer to ensure a uniform flow of properly combined
aggregates. When placing materials in storage bins, or when moving them from storage to
the feeder, no method will be used which may cause segregation, degradation or the
intermingling of different size aggregates. Materials not meeting the gradation
requirements shall be reprocessed to comply with the requirements. All scales and meters
shall be certified and sealed by the Utah Department of Agriculture, Division of Weights &
Measures, annually and when the plant has been moved.

4.5.13.2 BATCH PLANT METHOD. The aggregates shall be dried and heated for sufficient
time in the dryer so that the moisture content of the aggregate will not be greater than one
percent. The dryer shall be equipped with a calibrated thermometer to determine the
temperature of the aggregate leaving the dryer. The thermometer shall be accurate to the
nearest 10°F (5.5°C), and shall be installed in such a manner that a fluctuation of 10°F
(5.5°C) in the aggregate temperature will be indicated within one minute and be clearly
read from the operator's platform.

After drying, the aggregates shall be evenly fed to screens having clear square openings to
separate, classify and quantify materials for hot storage bins. The aggregate passing these
screens shall be separately stored in individual bins until proportioned into the mixer.

Each bin shall be provided with an opening to prevent overflow into adjacent bins. All
overflow material shall be returned to an appropriate storage area for reprocessing.

If a substantial change is made in the cold feed to accommodate the demands of a different
type of mixture, the hot storage bins shall be emptied and recharged with the correct
materials.

All materials shall be proportioned by weight. The aggregate scales shall be fully automatic,
solid‐state digital strain‐gage transducer with a capacity exceeding one and one‐quarter
times the total amount of materials to be weighed in one operation. Asphalt binder shall
be weighed by a fully automatic scale having a capacity of not more than five hundred
pounds (227kg) with one pound (0.45kg) resolution for mixers with a manufacturer's rated
capacity of four thousand pounds (1814kg) or less, and a capacity of not more than one
thousand pounds (454 kg) with one pound (0.45kg) resolution for mixers with a
manufacturer's rated capacity over four thousand pounds (1814kg).

Page | 4‐53

When bag house fines or mineral filler is used, it shall be proportioned by weight or volume.
 The method used shall uniformly feed the material within ten percent of the required
amount.

Mixing shall be done with a twin shaft pug mill‐type mixer and shall be operated at the
speed recommended by the manufacturer. The paddles shall be of sufficient size and
quantity to deliver a uniform mixture.

The weight of the material that may be mixed per batch shall not exceed the
manufacturer's rated capacity of the mixer, nor exceed an amount that will permit
complete mixing of all the materials. Dead areas in the mixer, in which the material does
not move or is not sufficiently agitated, shall be corrected by reduction in the volume of
materials or by repairs to the mixing equipment before any further production will be
allowed.

The entire batch shall be mixed until all the materials are thoroughly blended. The batch
mixing time will begin on the charging stroke of the weight hopper dump mechanism and
conclude when discharge from the mixer has started. The mixer shall be equipped with a
time lock which locks the mixer discharge gate for the mixing period and actuates an
indicator light visible from the operator's platform.

The aggregate and liquid asphalt drop time into the mixer shall not exceed ten seconds and
the time for mixing materials will not be less than thirty seconds per batch. If the Town’s
Representative determines that the mixture is not thoroughly blended, and all aggregate
properly coated with asphalt cement, the mixing time will be increased to produce a
homogeneous material.

The weight‐box housings and mixer platform shall provide safe and convenient access with
properly sized gates and tracks for sampling the discharged materials.

4.5.13.3 DRIER‐DRUM METHOD. When a drier‐drum is used, aggregate shall be fed
directly to the mixer drum at a uniform rate, and monitored for combined aggregate
moisture and gradation by taking belt cut samples. A minimum of one moisture content
check and gradation test per day and one moisture and gradation test per five hundred tons
(550 tonnes), or as conditions require, shall be made. The results of these tests shall be
kept on logs for review by the Town’s Representative. Sampling and testing may be
performed by the manufacturer’s properly trained and equipped staff or by an approved
testing lab. If sampling is performed by the manufacturer, five percent of the samples shall
be split and a testing firm approved by the Town shall verify that the test results accurately
represent the product being tested by the manufacturer. The sample to be split may be
selected at random by the manufacturer's quality control team, or the Town’s
Representative.

Page | 4‐54

If the cold feed material gradation is outside the allowable means of deviations of the
approved mix design as determined in Section 4.5.24, production shall be stopped until the
necessary corrections are made. If the moisture content of the cold feed reaches five
percent, production shall be stopped until certified by an approved independent materials
testing firm under the direction of a Registered Professional Engineer, licensed in the state
of Utah. This firm shall then be employed to provide continuous plant quality control and
testing, and production may be resumed.

All production shall be prohibited if the cold feed material reaches seven percent moisture,
without exception. During lay down operations, if in the opinion of the Town's
Representative excess moisture is present in the asphalt material, it shall be sampled and
tested for moisture under AASHTO T‐164‐94 Note‐6 or ASTM D 2172‐93 Note 3. Asphalt
found to contain excess moisture shall be removed in its entirety and properly disposed of.

The drier‐drum shall be equipped with a calibrated thermometer to determine the
temperature of the mixed materials leaving the drum. The thermometer shall be accurate
to the nearest 10°F (5.5°C), and shall be installed in such a manner that changes of 10°F
(5.5°C) in temperature of the mixed material will be shown within one minute and be
clearly read from the operators station.

Asphalt cement shall be measured through a meter under constant pressure with a gage
indicating the pressure and temperature at all times. This metering system shall be
calibrated and certified for accuracy every six months, or whenever the plant is moved.

During any day's run, the temperature of asphalt cement shall not vary more than 50°F
(10°C). If the meter loses pressure the operator's computer shall be equipped to warn the
operator or automatically shut down the system.

The aggregate feeders for each material in the mixture and for the combined aggregates
shall be equipped with devices by which the rate of feed can be determined while the plant
is in full operation. The combined aggregate shall be weighed on a belt scale. The scale
shall be of such accuracy that, when the plant is operating between thirty percent and one
hundred percent of belt capacity, the average difference between the indicated weight of
the material delivered and the actual weight delivered will not exceed one percent of the
actual weight for three two‐minute runs. For any of the three individual two‐minute runs,
the indicated weight of material delivered shall not vary more than two percent from the
actual weight delivered.

The belt scale for the combined aggregate, the other proportioning devices for additives
and the asphalt cement proportioning meter shall be interlocked so that the rates of feed
will be automatically adjusted to maintain the proper material ratios as designated by the
approved mix design. The plant shall not be operated unless this automatic system is

Page | 4‐55

operable and in good working condition.

The asphalt cement meters, additive feeders and aggregate belt scales used for metering
the aggregate additives and asphalt cement into the mixer shall be equipped so that the
actual quantities of asphalt cement, additives and aggregate introduced into the mixture
can be determined.

Mixing shall be performed for sufficient time, and at a sufficiently high temperature, so that
at discharge from the mixer, the sizes of aggregates are uniformly distributed throughout
the completed mixture and all particles are thoroughly and uniformly coated with asphalt
cement.

Temperature of the completed mixture at discharge from the drum shall not exceed 325°F
(163°C) for all dense‐graded mixes using AC‐10, AC‐20 and AC‐30 grades of asphalt
cements. Maximum temperatures for open‐graded mixes using AC‐20 and AC‐30 shall not
exceed 275°F (135°C). Open‐graded mixes using AC‐20R shall not exceed 325°F (163°C).

The mixed material shall be discharged from the drum into a surge silo of not less than forty
tons in capacity. The manufacturer shall also provide a means of diverting the flow of
material away from the silo, when starting and stopping the plant production, to prevent
incompletely or improperly mixed portions of the mixture from entering.

Paving grade asphalts shall be added to the aggregates, in both batch and drier‐drum
plants, at a temperature between 285°F (140°C) and 350°F (177°C). The temperature of the
aggregates at the time of adding the asphalt cement shall not be less than 265°F (130°C),
nor more than 325°F (163°C). A thermometer with a 500°F (260°C) capacity, and accurate
to 10°F (5.5°C) will be fixed in the asphalt cement feed line or storage tank at a suitable
location to view when sampling the asphalt. The manufacturer will provide a suitable
sampling outlet in the asphalt cement feed lines connecting the storage tank(s) to the
asphalt cement meter. The sampling valve shall consist of a one‐half inch (12.7 mm) or
three‐ quarter inch (19 mm) valve constructed in such a manner that a one quart (.95 liter)
sample may be withdrawn slowly at any time during plant operations. The sampling valve
shall be placed in the least hazardous location that is readily accessible. A drainage
receptacle shall be provided for flushing the valve prior to sampling. One gallon (3.8 liters)
shall be drawn from the sampler prior to taking the sample.

4.5.14 ASPHALT CONCRETE SURGE AND STORAGE SILOS. The type of conveying equipment
used to deliver the hot‐mix asphalt from the discharge chute on the drier‐drum mixer or from
the hopper under the pugmill may be either a variable or constant speed ‐ bucket elevator,
drag slat conveyor or hot material belt conveyor.

Page | 4‐56

The manner in which the mix exits from the conveyor or elevator and enters the top of the silo,
shall be such as to prevent segregation of the completed asphalt mixture. Properly installed,
maintained and operated systems such as rotating spreader chutes, batchers and gob hoppers
are all acceptable segregation prevention systems. Splitter systems, or a series of baffles, may
be used providing they are approved by the Town’s Representative.

Silos shall be cylindrical with conical bottoms providing a minimum angle of 55° and maximum
angle of 70°. The gate opening in the bottom shall be sized to work with the angle of the cone
to prevent center draw down resulting in material segregation.

Heated or insulated surge silos are not required; however, a heated discharge cone is
preferred.

The asphalt mixture that develops lumps, hardening or chills below 250° (120°C) while the mix
heats the silo and discharge cone shall not be used. All surge silos shall be emptied of mix at
the end of each production day.

Storage silos shall be well insulated and equipped with heated discharge cones and well sealed
discharge gates. Dense‐graded asphalt may be stored up to forty eight hours in silos with
heated cones, and seventy two hours with heating of the silo vertical walls and cone.

Storage silos may be used for storage or surge purposes, but under no circumstance may a
surge silo be used for storage. Either silo must be equipped with high and low indicator
systems.

4.5.15 SHIPPING ASPHALT MIXTURES. Trucks used for hauling mix shall have tight, clean,
smooth beds which are treated to prevent the mix from adhering to the bed. Amounts of
solution that form visible pools in the truck bed shall be removed prior to loading asphalt mix.

Asphalt mix shall be deposited in a mass into the haul truck or loading hopper from the silo.
The gates on the bottom of the silo cone shall open and close quickly. To prevent segregation,
it is also necessary for the gates to open completely so that the flow of mix is unrestricted. The
mix shall be delivered in evenly divided drops into the length of the truck bed. In no case shall
the truck be loaded continuously by the truck driver moving forward under the silo as the mix is
being discharged. Multiple drops of small quantities or dribbling mix into the haul vehicle at
the end of the main delivery should be avoided to prevent segregation.

4.5.16 SURFACE PREPARATION FOR ASPHALT OVERLAYS. Prior to placing asphalt overlays, all
manholes, utility covers, monuments and other items affected by the paving operations shall
be located, referenced and protected. The existing asphalt surface shall be thoroughly cleaned
of all deleterious materials and brought to a uniform grade by spot leveling or by the
application of a bituminous leveling course to the surface. A bituminous tack coat shall be

Page | 4‐57

applied to the existing prepared surface immediately prior to placing the finish asphalt course
in accordance with Section 4.5.9 of these specifications.

4.5.17 ADJUSTMENT OF MANHOLE AND UTILITY COVERS. Prior to paving and after road base
is placed, all manholes and utility covers shall be brought to the base grade. Damaged valve
boxes, covers, grade rings, cones, flattops, risers, etc. replaced. Manhole cones or flattops that
are more than eighteen inches below finish grade shall be raised by using risers etc. under the
cone or flattop. Existing road base shall not be contaminated with soil or sub base. Backfill
material around adjusted manholes and utilities shall comply with road base standards meeting
Section 4.5.7 of these specifications, and be compacted to ninety five percent as determined by
ASTM D‐1557‐78 or AASHTO T‐180 Method D. When paving is complete, all manhole and utility
covers shall be raised to finished grade, including concrete collars, in accordance with standard
requirements.

4.5.18 ASPHALT PAVING EQUIPMENT. A self‐propelled paver with a screed unit that provides
a smooth, steady pull on the screed arms shall be used. The screed unit shall strike off, partially
compact, and iron the surface of the mat at least twelve feet (3.7 m) wide. The screed unit
shall be equipped with automatic controls and heaters and vibrators. The screed plate must be
smooth and not excessively worn. All screed extensions shall be ridged, or hydraulically
extendable. The screed extensions shall maintain the proper elevation and angle of attack to
the main screed at all times and shall also be heated and provide vibration. Augers shall
adequately feed all areas of the extended screed.

The automatic screed controls shall be full contact electronic or non‐contact ultrasonic grade
control systems. These systems shall be adaptable to a floating‐beam system a minimum of
thirty feet long. The floating‐beam shall be equipped with shoes that are allowed to rotate and
can be individually displaced by isolated disruptions in the existing surface without changing
the height of the whole beam. The automatic grade sensor shall be set at the midpoint of the
floating beam.

Ultrasonic grade control systems may be used without the floating beam on all Traffic Category
II streets unless otherwise directed. The ultrasonic grade control system must meet the
following conditions in order to be used without the floating beam.

4.5.18.1 The system shall be equipped with a “self diagnostic” function that continuously
monitors all system functions and shuts the system down if an error in the system occurs. It
shall also be equipped with a “reference bail” to electronically compensate for differences
in air and ground temperature with a minimum operating range not less than zero to 160
degrees F. (‐18 to 71 degrees C.).

Page | 4‐58

4.5.18.2 The system shall perform to a minimum of the following specifications:

Ultra sonic grade controller:

A. On‐grade tolerance +0.01 foot
B. Resolution 0.001 foot
C. Operating range 10 in. to 42 in.
D. Mat thickness control ‐0.01 foot

Slope controller:

1. Correction window ‐ 1.0%
2. On‐grade tolerance ‐ 0.1%
3. Resolution ‐ 0.01%
4. Operating range +0.0% to 100%.

The systems meeting the above requirements must be properly installed on a “tight”,
properly maintained self‐propelled paver with a screed unit. A “tight” system shall meet
the equipment manufacturer's service specification tolerances for all controlling surfaces
and connecting points that affect the ability of that specific type of equipment to provide
proper grade control.

The Town’s Representative has the right to prohibit the use of such equipment if in his
opinion the equipment has not been properly maintained or is not being properly operated.

If the automatic grade control becomes inoperative, the Contractor may finish the day's
work using manual controls provided the required grade, thickness and smoothness
tolerances are met. Paving shall not continue on the project, or any new project, until the
automatic control system has been repaired.

4.5.19 ROLLERS. Rollers shall be vibratory, steel‐wheeled double‐drum with a static weight of
not less than 10 tons (9.10 tonnes) for breakdown rolling. Pneumatic‐tired rollers with a
minimum operating weight of two thousand pounds (907 kg) per tire shall be used for
intermediate rolling and leveling course compaction. The roller shall be in good condition, and
capable of reversing without backlash. The number of rollers shall be sufficient to compact the
asphalt mixture before it cools below 175°F (80°C). Finish rolling may be performed with the
breakdown roller in the static mode, or with a steel‐wheeled roller of sufficient size to remove
the roller marks in the finished surface. If a roller breaks down and a back‐up roller is not
available, paving operations shall stop until adequate rollers are available.

Page | 4‐59

4.5.20 WEATHER AND DATE LIMITATIONS. Asphalt shall not be placed during the period from
December 1st through February 15th unless otherwise approved by the Town Engineer. Paving
approved during this time shall conform to winter paving requirements and policies. Minor
repairs and patching will be allowed during winter months.

The asphalt mixture shall not be placed upon any wet surface, or when the air and surface
temperature of the underlying course is less than specified in Table 4.8. The temperature
requirements may be modified, but only when so approved and directed by the Town Engineer.
 Open‐graded asphalt mix shall be placed only when the air temperature is 70°F (21°C) and
rising, and the surface temperature is a minimum of 60°F (16°C). Air and roadbed temperature
shall be measured in the shade. Asphalt mixtures shall not be placed during adverse weather
conditions such as rain, wind, hail, etc.

TABLE 4.8

CLIMATE LIMITATIONS

Mat Thickness
Wind of 5 MPH or less

Minimum Air and Surface
Temperature

 F

C

3 inches or greater 40°

4°

Greater than 2 inches, but less than 3
inches

45°

7°

2 inches or less 50°

10°

Open graded asphalt mix 700

210

4.5.21 SPREADING AND FINISHING. The asphalt mix shall be placed upon an approved
surface, by a self‐propelled paver meeting the requirements in Section 4.5.18. The travel rate
of the paving machine shall be regulated to a speed dependent upon the capacity of the mixing
plant and/or trucking service to supply the mixture. The paving machine shall be operated so
that material does not accumulate and cool below 250° F (121°C) along the sides of the
receiving hopper.

Where unavoidable obstacles make the use of mechanical spreading and finishing equipment
impracticable, the mixture may be spread, raked with hand tools, and mechanically compacted.
 For such areas, the mixture shall conform to the required mix design, density, compacted
thickness, grade and cross section.

Page | 4‐60

The asphalt mix may be windrowed in front of the self‐propelled paver properly equipped to
transfer the asphalt mix directly into the hopper, provided that the following conditions and
requirements are strictly adhered to.

4.5.21.1 The windrow is properly sized, thereby insuring the delivery of the correct
amount of material to the paving machine at all times.

4.5.21.2 The asphalt mixture shall be transferred from the windrow to the paving
machine in such a manner that the materials in the paver will be a uniform mixture. The
base, upon which the windrow was formed, shall not be disturbed. There shall be a
minimum amount of asphalt mixture remaining on the base between the pickup device and
the paving machine.

4.5.21.3 The material in the hopper of the paving machine shall meet with the
temperature requirements. Asphalt mixture that does not meet the minimum specified
temperatures shall not be used, and shall be properly disposed of.

When it is determined by the Town Representative that the asphalt course being placed by
use of a windrow is inferior to that being placed by direct transfer of the asphalt from the
hauling vehicle to the spreading machine, the use of the windrow method shall be
discontinued.

The asphalt mixture placed by the use of a paving machine during one day's operation shall
come from a single plant manufacturer. Intermixing from more than one source shall not
be allowed. Intermixing is defined as when more than one plant is used as a routine supply
source to a single operation.

The asphalt mixture shall have a temperature not less than 270°F (132°C) nor more than
325°F (163°C), at the time the paving machine places the asphalt mixture on grade.
Depending on environmental conditions and compaction requirements, the Town’s
Representative may specify more strict temperature requirements.

Asphalt pavement courses of more than three and one‐half inches in total compacted
thickness shall be placed in two or more courses. One course shall not be placed over
another course until the compaction requirements have been met and the mat
temperature has cooled to 160°F (71°C) at mid‐depth.

Placing of the asphalt pavement shall be as continuous as possible. Rollers should not pass
over the unprotected edge of the freshly laid asphalt mixture. Transverse joints shall be
formed by cutting back on the previous run to expose the full depth and proper grade of
that course. A tack coat meeting Section 4.5.9 of these specifications shall be applied on
the contact surface of the prepared transverse joints just before the new asphalt mixture is

Page | 4‐61

placed.

Longitudinal joints shall be spaced in such a manner that joints in succeeding courses will be
offset at least twelve inches horizontally from joints in any preceding course. Lanes will be
evened up each day to minimize cold longitudinal joints and to provide proper transverse
joints. Where possible, the top course longitudinal joints shall be placed a minimum of one
foot either side of the lane line.

Transverse joints shall be spaced in such a manner that joints in succeeding passes will be a
minimum of five feet horizontally from joints in any adjacent pass.

Existing roadway pavements to be widened shall be saw cut far enough into the roadway to
provide the proper grade, cross‐section and thickness with a straight vertical longitudinal or
transverse joint. These joints shall have a tack coat meeting Section 4.5.9 of these
specifications applied on the contact surface immediately prior to paving.

Longitudinal joints on previously compacted passes should have an overlap of new asphalt
mixture one to one and one‐half inches over the existing mat. Raking should be merely to
"bump" the joint, pushing the asphalt mixture off the previous pass and onto the new pass
directly over the joint. If the adjacent mat is overlapped too far and too much asphalt
mixture is deposited on the existing mat, the excess material shall be pulled away from the
new mat rather than being pushed onto the new mat. Excess mix shall never be broadcast
across the newly laid asphalt. The excess mix shall be picked up and recycled.

4.5.22 ROLLING AND COMPACTING. Compaction equipment shall meet the requirements of
Section 4.5.19 of these specifications, unless otherwise approved or required by the Town’s
Representative.

A pass shall be one movement of a roller in either direction. A coverage shall be as many
passes as are necessary to cover the entire width being paved. Overlap of passes during any
coverage, made to ensure compaction without displacement of material shall be in accordance
with good rolling practice.

The breakdown rolling shall consist of one or more complete coverage of the asphalt mat with
a vibratory steel‐wheeled roller. Initial rolling shall commence at the lowest edge and shall
progress toward the highest portion of the asphalt mat. Initial rolling shall not commence on
the interior portion of any mat.

The breakdown rolling shall be followed immediately by additional rolling with a pneumatic‐
tired roller that will provide uniform density throughout the depth of the course being
compacted. A minimum of two rollers, one steel‐wheeled, and one pneumatic‐tired, shall be
used. However, the total number of rollers used beyond the minimum of two shall be sufficient

Page | 4‐62

to obtain the required compaction while the asphalt mixture is above 175°F (80°C).

The final rolling of the asphalt mixture shall be performed by a steel wheel roller of sufficient
size to remove all roller marks caused during the compaction of the asphalt mixture. The
vibratory roller used for breakdown rolling may be used as the finish roller provided it is
operated with the vibratory unit turned off.

The rollers shall be kept in continuous motion while rolling so that all parts of the asphalt
mixture will receive as close to equal compaction as possible. The roller speed shall be slow
enough at all times to avoid displacement of the pavement. Any displacement occurring as a
result of reversing the direction of the roller, or from any other cause, shall be corrected
immediately by use of rakes and fresh asphalt mixture when required.

To prevent adhesion of the asphalt mixture to the rollers, the wheels/tires, bars, pads and
release agent pumps shall be kept properly maintained. The use of diesel oil on pneumatic‐
tired rollers shall be kept to a minimum and used only in conjunction with coca pads to prevent
the asphalt mixture from adhering until the tires heat enough to prevent mix adherence.

The completed surface shall be thoroughly compacted, smooth and free from ruts, humps,
depressions, or irregularities. Any ridges, indentations or other objectionable marks left in the
surface of the finished pavement shall be eliminated by rolling or other means. The use of any
equipment that leaves ridges, indentations, or other objectionable marks in the asphalt surface
shall be discontinued, and acceptable equipment shall be furnished.

Compacting the longitudinal joint shall be performed by placing the roller on the hot
uncompacted mat and overlapping the joint by a distance of approximately six inches over the
cold compacted mat. For proper compaction, the level of the uncompacted mix at the
longitudinal joint must be above the elevation of the compacted mix by an amount equal to
one‐quarter inch for each one inch of compacted pavement. This ratio is “rule of thumb” and
may vary slightly depending on the type of asphalt mix and the supplier. A test strip is
advisable.

A good source of information for rolling asphalt is a document by AASHTO, FAA, Federal
Highway Administration and the National Asphalt Pavement Association entitled "AC 150/5370‐
14, Appendix 1, July 31, 1991". The following information is taken from that document.

1. Rolling From The Cold Side ‐ It was common practice in the past to do the initial rolling of the longitudinal

joint from the cold (previously placed mat) side of the joint. The major portion of the weight of the roller was
supported by the cold, compacted mat. Only six inches or so of the width of the roller hung over the fresh
mat, compressing the mix along the joint. The majority of the compactive effort was wasted because the
roller essentially was applying its compactive effort to an already‐compacted asphalt material.

During the time that the roller was operating on the cold side of the longitudinal joint, the mix on the hot side

Page | 4‐63

of the joint, and the rest of the mix in the course being laid, was cooling. Depending on the environmental
conditions and the thickness of the mix being placed, the process of compacting the joint from the cold side
often proved to be detrimental to the ability to obtain density on the whole pavement layer.

The reason often given for rolling the joint from the cold side of the joint was that this compaction method
allowed the rollers to "pinch" the joint and obtain a higher degree of density. There is no evidence that this is
true.

2. Rolling From The Hot Side ‐ The most efficient way to compact the longitudinal joint is to put the roller on the

hot mat and overlap the joint by a distance of approximately six inches over the cold mat. This places the
majority of the weight of the compaction equipment where it is needed. The mix at the joint is still pushed
into the joint area by the roller as long as the elevation of the new mix at the joint is proper. The longitudinal
joint can be compacted effectively by keeping the roller on the new mix, instead of on the previously
compacted mix. Any type of roller used for the breakdown rolling of the mix can be employed to compact
the longitudinal joint as long as the elevation of the mix at the joint is above the level of the cold mat and the
mix is still hot.

Sometimes the first pass of the roller is completed with the edge of the machine about six inches inside of the
longitudinal joint. The theory behind this method of compaction is that the mix will be shoved toward the
joint by the roller, and better compaction will be obtained. If the mix being placed is stable enough, the roller
should not be able to move the material laterally to any significant degree. If the mix design is proper, this
method of compacting the joint does not provide any advantage over moving the first pass of the roller
outward one foot (from six inches inside the joint to six inches outside the joint). Rolling the mat by lapping
the roller over the adjacent old pavement typically is the more efficient way to provide roller coverage for the
whole pavement width.

4.5.23 OPEN‐GRADED WEARING COURSE.

4.5.23.1 WEARING COURSE. An open‐graded wearing course shall be placed over a dense‐
graded asphalt course. The dense‐graded asphalt shall be true to line and grade, cleaned
and tacked.

The following specifications shall be complied with:

 Item Section
 Dense‐graded asphalt 4.5.10
 Tack Coat 4.5.9

Asphalt Cement for (existing road) Overlays Table 4.10
 Asphalt Cement for New Construction 4.5.10.2
 Hydrated Lime 4.5.11

Other related requirements

Aggregate gradation shall conform to Table 4.9 when tested under AASHTO T‐30.
The percent passing the No. 200 (.075 mm) sieve will be determined by using AASHTO T‐11,
test procedures.

Page | 4‐64

That portion of aggregate retained on the No. 4 (4.75 mm) sieve shall have no more than
ten percent rounded particles when tested in accordance with UDOT Test Procedure 8‐929.

TABLE 4.9

OPEN‐GRADED ASPHALT AGGREGATE GRADATION

SIEVE SIZE IDEAL GRADATION
PERCENT PASSING

IDEAL GRADATION

TOLERANCE
AMERICAN

METRIC

 2 inch

 12.5 mm 100

0

 3/8 inch

 9.5 mm 96

93‐100

 No. 4

 4.75 mm 40

 35‐45

 No. 8

 2.36 mm 17

 13‐21

 No. 200

 .075 mm 3

 1.3‐4.7

TABLE 4.10
RUBBERIZED LIQUID ASPHALT REQUIREMENTS

 AC‐20R:

Property ASTM
Specification
Min. Max.

Viscosity @ 140°F, poise
Viscosity @ 275°F, cs
Pen @ 77°F (100 g, 5 sec)
Flash Point, °F, C.O.C.
Duct. @ 39.2°F, (5 cm/min)
cm
Rubber, weight %
Toughness, in‐lb
Tenacity, in‐lb
Rolling Thin‐Film Oven Test
Tests on Residue:
Viscosity @ 140°F, poise
Duct. 39.2°F, (5 cm/min)
cm

D‐2171
D‐2170
D‐5
D‐92
D‐113

*
*
D‐2872
**

D‐2171
D‐113

 1,600 325
70

 450
 50
 2.0
 110
 75

 8,000
 25

 2,400

 * Benson Method of Toughness and Tenacity: Scott Tester, inch‐pounds @ 77°F, 20 inches
per minute pull. Tension head 7/8‐inch diameter.
** TFOT ASTM D‐1754 may be used. The Rolling Thin‐Film Circulating Oven Test is the
preferred method.

4.5.23.2 SUITABILITY OF AGGREGATE. The following requirements shall be used to

Page | 4‐65

determine the suitability of the aggregate during the mix design:

1. Wear shall not exceed thirty percent when tested in accordance with AASHTO T‐96.
2. The weighted loss shall not exceed twelve percent by weight when subjected to five

cycles of sodium sulfate tested in accordance with AASHTO T‐104.
3. Aggregates consisting mainly of carbonate type rocks shall not be used unless approved

by UDOT as satisfactory long‐term friction values for comparable traffic volumes when
tested in accordance with AASHTO T‐242 or ASTM E‐274‐79.

Aggregates shall be separated into two or more sizes and stored separately.

Stockpiling or handling methods that cause segregation, degradation or the combining of
materials of different sizes when placing the aggregate in storage or moving it from storage
to the cold bins shall not be used. Any segregated or degraded material shall be re‐
screened.

4.5.23.3 MIX DESIGN. Annual mix designs shall be submitted in writing to the Town
Engineer for approval two weeks prior to the first job each calendar year, or upon selection
of new aggregate sources. Any revisions to the approved mix design shall fall within the
requirements listed above. Open‐graded wearing courses that do not meet the tolerances
shown in Section 4.5.24 shall be removed and replaced with material meeting the required
gradation. The asphalt cement shall be within 0.10 percent of the mix design. At no time
shall the asphalt cement content be such that asphalt slicks form on the surface of the
roadway.

Based on the mix design, the open‐graded wearing course shall have a tensile strength ratio
of seventy (70) percent, or greater, in accordance with AASHTO T‐283 UDOT modified.
Hydrated lime or anti‐stripping agent may be added to the asphalt mix to meet the
minimum tensile strength of seventy (70) percent.

4.5.23.4 MIXING. The mixing shall be done as specified in Section 4.5.13. The mineral
aggregate will be considered satisfactorily coated with asphalt when all particles are
coated. During mixing the viscosity of asphalt shall be maintained between four hundred
and nine hundred centistokes. The viscosity of polymer‐modified asphalt, when used, shall
be maintained between one hundred fifty and three hundred (150‐300) centistokes.

If a drier‐drum mixing process is used, the temperature of the mixture shall not be less than
220°F (104°C), or more than 275°F (135°C), when discharged from the mixer. When using a
polymer‐modified asphalt the temperature of the mixture when discharged from the mixer,
shall be maintained between 270°F (132°C) and 320°F (160°C). Viscosity will be determined
in accordance with ASTM T‐201.
4.5.23.5 SURFACE PLACEMENT. Tack coat shall be applied in accordance with Section

Page | 4‐66

4.5.9.

Self‐propelled asphalt paving equipment and automatic screed controls meeting the
requirements of Section 4.5.18 shall be used. Rollers shall meet the requirements of Section
4.5.19 and shall be a ten ton (9.10 tonne) vibratory operated static or a ten ton (9.10 tonne)
static steel wheeled roller for asphalt pavement finishing.

Paving operations should be planned such that all passes will be brought even
“transversely” at the end of each working day. Joints between old and new pavements or
between successive days worked shall ensure continuous bond between adjoining work.
Construct joints to have the same texture, density, and smoothness as other sections of the
bituminous pavement course. Clean contact surface and apply tack coat.

Offset longitudinal joints a minimum of 12 inches in succeeding courses and at least 6 feet
transversely to avoid vertical joints through more than one course. In the top course
restrict longitudinal joint to 1 foot either side of the lane line. Prevent traffic, including
construction traffic, from crossing vertical joint edges.

Excessive rolling shall not be allowed. Wearing course compaction shall be completed prior
to the mix temperature drop below 180°F (82°C). When using polymer‐modified asphalt,
compaction shall be completed prior to the mix temperature dropping below 200°F (93°C).

Asphalt slicks shall be raked immediately. Slick spots that cannot be removed by raking
shall be replaced. All humps or depressions exceeding tolerances shall be corrected.
Correction methods shall be approved by the Town’s Representative.

All traffic shall be prevented from traveling on the completed wearing course until it has
hardened sufficiently and the surface temperature has dropped below 160°F (71°C). The
thickness of the compacted wearing course shall not vary more than one‐quarter inch (6.35
mm) from the specified thickness. Testing and acceptance shall conform to Section 4.5.24.

4.5.24 ACCEPTANCE TESTING REQUIREMENTS AND TOLERANCES. The following subsections
list the requirements for testing and acceptance for sub base, road base, RAM, dense‐graded
asphalt, open graded asphalt and asphalt pavement surfaces. Testing documentation shall fully
address the requirements of these standards.

4.5.24.1 SUBBASE. The following will be required for testing and acceptance of sub base:

A. One moisture/density test per seven thousand square feet of roadway, or fraction

thereof.
B. One thickness test hole per five thousand square feet.

Page | 4‐67

C. One gradation test per fifteen thousand square feet of roadway, or fraction thereof.
The allowable deviations from the approved sub base targets are as follows:

SIEVE SIZE
AMERICAN (METRIC)

ALLOWABLE
DEVIATION

2" (50.80 mm) to 6" (152.4 mm) + 12.1%

2" (12.5 mm) to 1" (25.0 mm) + 10.8%

3/8" (9.5 mm) + 9.8%

No. 4 (4.75 mm) + 8.8%

No. 16 (1.18 mm) + 6.9%

No. 200 (.075 mm) + 2.9%

1. One sand equivalent (SE) value for every gradation outside the allowable

deviation. A CBR or R‐value shall be performed on twenty five percent of all
sand equivalent test results with a minimum of one test required. Where
multiple SE tests are run, the CBR or R‐value shall be determined on those SE
tests that exhibit the lowest values.

The Following Are the Minimum Values for Roadway Sub bases.

a. The minimum acceptable SE value shall be eighteen.
b. The minimum acceptable R‐value shall be sixty.(1)
c. The minimum acceptable CBR value shall be 8.8.(2)

Note 1: R‐value test: AASHTO T‐190 or ASTM‐D 2844 (300 psi exudation pressure)
Note 2: CBR Value Test: AASHTO T‐193, (3 point)

4.5.24.2 ROADBASE AND RECYCLED AGGREGATE MATERIALS (RAM).

A. One moisture/density test per seven thousand square feet of roadway, or

fraction thereof.

B. One thickness test hole per five thousand square feet.

C. One gradation test per fifteen thousand square feet of roadway, or fraction
thereof. The allowable deviation from the approved road base and RAM targets
are as follows:

Page | 4‐68

SIEVE SIZE

AMERICAN (METRIC)
ALLOWABLE DEVIATION

2" (12.5 mm) to 1" (25.0 mm) + 10.8%

3/8" (9.5 mm) + 9.8%

No. 4 (4.75 mm) + 8.8%

No. 16 (1.18 mm) + 6.9%

No. 200 (.075 mm) + 2.9%

1. One sand equivalent (SE) value for every gradation outside the allowable

deviation. A CBR or R‐value shall be performed on twenty five percent
of all sand equivalent test results with a minimum of one test required.
Where multiple SE tests are run, the CBR or R‐value shall be determined
on those SE tests that exhibit the lowest values.

The following are the minimum values for road base and RAM.

a. The minimum acceptable SE value shall be twenty‐two.
b. The minimum acceptable R‐value shall be seventy‐six.(1)
c. The minimum acceptable CBR value shall be 14.5.(2)

Note 1: R‐value test: AASHTO T‐190 or ASTM‐D 2884 (300 psi exudation pressure)
Note 2: CBR Value Test: AASHTO T‐193, (3 point)

4.5.24.3 DENSE‐GRADED ASPHALT PAVEMENTS.

A. One density test per seven thousand square feet of surface area, or fraction thereof.

B. One core sample per nine thousand square feet, or fraction thereof, unless sufficient

inspection has been made by the Town’s Representative to verify required thickness.

C. One extraction and gradation test per days work, or one for every five hundred tons or
fraction thereof, whichever is greater.

In the event that the asphalt pavement fails to meet the allowable deviation for
extraction or gradation tests, or shows a tendency under traffic loading to rut, tear, or
distort, or in the opinion of the Town’s Representative is “tender” or deficient in
appearance, the asphalt pavement shall be cored and tested in accordance with
AASHTO T‐283‐89 or ASTM D 4867‐92 including Note 5.

Page | 4‐69

The asphalt pavement must possess seventy percent of the tensile strength ratio based
on the approved Marshall mix design. Asphalt pavement not meeting this requirement
shall be removed.

The maximum allowable deviations from the approved Marshall mix design are:

Asphalt content +/‐ 0.46%
2“(12.5 mm) and larger +/‐ 6.3%
3/8" (9.5 mm) +/‐ 5.9%
No. 4 (4.75 mm) +/‐ 5.7%
No. 8 (2.36 mm) +/‐ 4.8%
No. 16 (1.18 mm) +/‐ 4.6%
No. 50 (.300 mm) +/‐ 3.8%
No. 200 (.075 mm) +/‐ 2.0%

4.5.24.4 COMPACTION OF DENSE‐GRADED ASPHALT PAVEMENT.

A. Acceptance of dense graded asphalt pavement shall be as follows:

1. When the average of all density tests is not less than ninety six (96) percent of the
maximum laboratory density (Marshall) and when no single test is lower than ninety
two (92) percent of the Marshall.

2. When the average of all density testing falls between ninety three percent to ninety
five point nine percent (93‐95.9%) of the Marshall with no test lower than ninety
two percent (92%) of the Marshall, the asphalt pavement shall be tested to
determine the percent of air voids. If the percent of air voids are between three to
five percent (3‐5%), the asphalt pavement will be considered acceptable. If the
percent of air voids are between five to seven percent (5‐7%), the asphalt pavement
will require a slurry seal per these specifications.

3. When the average of all density testing falls between ninety one percent (91%) of

the Marshall and ninety two point nine percent (92.9%) of the Marshall with no
single test below ninety (90) percent of the Marshall, the asphalt pavement shall be
overlaid with a minimum of one inch thick asphalt pavement. Prior to the overlay,
the existing asphalt next to the curb, gutter, cross gutter, etc. shall be milled one
inch below the top edge of the concrete to provide a finished asphalt surface that is
flush with or not more than .02 foot above the concrete gutter.

4. Asphalt pavements with an average density less than ninety one percent (91%) of

the Marshall, or with any single test less than ninety percent of the Marshall, shall

Page | 4‐70

be removed and replaced.

4.5.24.5 OPEN‐GRADED ASPHALT WEARING COURSE.
In the event that the extraction or gradation fails to meet the allowable deviation, the
remaining sample material shall be remolded and tested in accordance with AASHTO T 283‐
89 or ASTM D 4867‐92 including Note 5. The open‐graded asphalt pavement must possess
seventy percent of the tensile strength ratio based on the approved mix design. Open‐
graded asphalt not meeting this requirement shall be removed and replaced.

The allowable maximum deviations from the approved Marshall mix design shall be as
follows:

Asphalt content +/‐ 0.46%
2" (12.5 mm) +/‐ 6.3%
3/8" (9.5 mm) +/‐ 5.9%
No. 4 (4.75 mm) +/‐ 5.7%
No. 8 (2.36 mm) +/‐ 4.8%
No. 200 (.075 mm) +/‐ 2.0%

4.5.24.6 ASPHALT PAVEMENT SURFACES. The completed surfacing shall be thoroughly
compacted, smooth and free from ruts, humps, depressions, rock pockets or slick spots.
Any ridges, indentations or other objectionable marks left in the pavement's finished
surface shall be corrected prior to acceptance.

The paving contractor shall provide adequate quality control during spreading and finishing
procedures to meet or exceed the following longitudinal and transverse profiles:

A. Longitudinal deviations shall not exceed +0.025 foot in 25 feet when checked by a taut

string line.

B. Transverse deviations shall not exceed +0.01 foot in 10 feet when checked with a ten
foot straight edge.

C. Longitudinal construction joint deviations shall not exceed +0.01 foot when checked

with a ten foot straight edge.

D. The completed pavement surfaces shall be constructed to the required grades and cross
sections. When pavement surfaces contact concrete structures such as drainage
structures, curbs & gutters, utility vaults, or manholes, the pavement surfaces shall be
flush with or above the concrete structures by not more than 0.02 foot.
All deviations exceeding the specified profile tolerances shall be corrected prior to final
rolling.

Page | 4‐71

4.6 BITUMINOUS SEAL COAT (CHIP SEAL). Bituminous surface treatments (chip seals) shall be
applied to the road surface only when required, or approved by the Town Engineer. The
bituminous surface treatment shall consist of an application of bitumen covered with mineral
aggregate and rolled to a smooth surface presenting an even texture. The materials used in the
application of the bituminous surface treatment shall be bituminous mineral, and mineral
aggregate, as specified below.

4.6.1 MATERIAL SPECIFICATIONS.

4.6.1.1 BITUMINOUS MATERIAL. The bituminous material shall be cationic emulsified
asphalt with a natural latex rubber material (type LMCRS‐2H) and shall conform to the
following requirements:

TEST SPECIFICATION PARAMETERS

Viscosity @ 122° F.
Sieve
Settlement, 5 days
Demulsibility
Storage Stability (1 day test)
Ash Content

AASHTO T‐59
AASHTO T‐59
AASHTO T‐59
AASHTO T‐59
AASHTO T‐59
ASTM D3723

100‐300 sec.
0.3% max.
5% max.
40% min.
1% max.
0.2% max.

Tests on Residue by Drying:
 Percent Residue
 Penetration @ 77° F.,
 (100 g., 5 sec.)
 Ductility @ 77° F.,
 (5 cm./min.)
 Torsional Recovery

NV 756

AASHTO T‐49

AASHTO T‐51
NV 756

65% min.

40‐150 mm.

40 cm. min.
18% min.

Particle Charge AASHTO T‐59 POSITIVE

4.6.1.2 AGGREGATE (CHIPS). Mineral aggregate shall consist of crushed stone or
crushed gravel, free from adherent films of clay or dust, and shall be of such nature that a
thorough coating of the bituminous material used in the work will not strip off upon contact
with water.

The gravel or rock shall have a percent of wear not greater than thirty when tested by the
Los Angeles Abrasion Test (AASHTO T‐9 ASTM C 131). Chips shall be cubical or pyramidal in
shape with at least ninety‐five (95) percent fractured faces. The crushed aggregate shall
have a weighted percent of loss not exceeding ten percent by weight when subjected to

Page | 4‐72

five cycles of sodium sulfate and tested in accordance with AASHTO Designation T‐104.

Stripping tests of the mineral aggregate which the Contractor proposes to use shall be
furnished to the Town’s Representative before crushing operations begin. During
aggregate crushing, additional stripping tests shall be furnished to the Town’s
Representative upon request. No stripping test shall show a percent stripping greater than
ten for LMCRS‐2H asphalt. The chip shall be electrically compatible to the asphalt emulsion
used.

The crushed aggregate shall conform to the gradation requirements shown in following
table.

TABLE 4.11

 GRADATION OF AGGREGATE FOR CHIP SEAL COATS

SIEVE SIZE PERCENT BY
WEIGHT PASSING

(Ideal)

IDEAL GRADATION
TOLERANCE
(Percent)

1/2 Inch 100 0

3/8 Inch 95 +/‐ 5

No. 4 15‐10 +/‐ 5

No. 8 2 +/‐ 2

No. 200 0.5 +/‐ 0.5

The initial mineral aggregate used for the production of chips shall be retained on a one‐
inch sieve prior to being crushed to the gradation specified.

4.6.2 AGGREGATE QUALITY CONTROL. Prior to delivery to the project site the designated
wear test, striping test, sodium sulfate test, fracture face count, and gradation tests shall be
performed on the crushed aggregate. Each time a source changes, said tests will be repeated.

All aggregate (chips) shall be tested for compliance with the gradation and fracture face count
during the production of the chips. There shall be no less than one test performed for every
five hundred tons of material produced or one day’s production, whichever is less. One
gradation test and fracture face count test shall be defined as the average results of tests taken
on three different samples taken at one particular time.

All material produced shall be stockpiled in designated stockpile site(s).

Page | 4‐73

When chips are delivered to the project stockpile site there shall be one gradation test
conducted for every five hundred tons of material. If the gradation test requirements are not
met, the Town’s Representative may require that the failed material be removed from the
stockpile. Chips shall be considered to be out of specification if one test (as defined herein
above) fails.

The Town’s Representative will not accept any chips which do not meet all the designated
specifications. No reduction in pay or other remedial terms will be allowed or negotiated.

In addition to the random acceptance samples taken at the stockpile, the Town’s
Representative may sample the aggregate from any portion of stockpile which exhibits a
non‐uniform appearance.

The Contractor shall take immediate steps to bring the aggregate into specifications when test
results show any deviation from the established maximum or minimum values for any sieve as
shown in Table 4.11 of these specifications.

At designated stockpile site(s), the Contractor may be required to push up the unloaded
aggregate into piles suitable for loading into the delivery dump trucks.

Extreme care shall be taken so as not to mix any of the crushed aggregate with the underlying
material at the stockpile or the crushing site. In the event that there is contamination of the
chip seal aggregate with foreign material, as determined by the Town’s Representative, or by
tests conducted, the contaminated section of material shall be immediately removed from the
stockpile or crushing area and properly disposed of. All contaminated material removed from
the stockpile, or crushing area, shall be replaced with aggregate which meets the requirements
of these specifications.

All testing required by the Town’s Representative, or by the plans and specifications, shall be
performed by an independent testing laboratory. The Contractor shall do everything in his
power to ensure that the Town’s Representative has full access to the testing procedure and
shall deliver to the Town’s Representative any and all results of tests run. The Contractor shall
not proceed with subsequent construction until certified copies of appropriate tests are
delivered to the Town’s Representative. Any materials not properly tested shall be subject to
rejection and removal.

4.6.3 EQUIPMENT. All tools, equipment and machines used in the performance of the work
shall be subject to the approval of the Town’s Representative, and shall be maintained in
satisfactory working conditions at all times.

4.6.3.1 ASPHALT DISTRIBUTOR. The asphalt distributor shall be equipped with a
calibrated dipstick marked in gallons per inch of length, and an accurate thermometer and

Page | 4‐74

speedometer. The distributor shall also be capable of maintaining proper pump pressure to
ensure a uniform distribution of liquid asphalt emulsion at all times. The pump shall be able
to maintain the correct pump speed, or pressure, without either atomizing the asphalt or
distorting the spray fan. However, the pump shall be able to maintain a pressure which
shall be sufficient to prevent streaking from a non‐uniform discharge of material from the
individual nozzles.

The distributor shall be equipped with a rear‐mounted spray bar capable of covering widths
of six to fifteen feet in a single pass. The distributor tank shall be well insulated and be
equipped with one or more heaters capable of bringing the asphalt emulsion to spray
application temperature. The tank shall have a full circulating system which shall include
the spray bar unit. The truck shall also be equipped with a hand‐spray for applying the
asphalt emulsion to areas that cannot be reached with the spray bar.

The distributor shall be equipped with a computer which will automatically determine the
discharge based on the nozzle size, the truck speeds for various application rates, and the
corrections for temperature‐viscosity variations.

4.6.3.2 AGGREGATE SPREADER. The spreader shall be a self‐propelled, Flarity chip
spreader, or equal, capable of uniformly spreading aggregate at varying application rates as
required. The spreader shall be equipped with a tachometer and/or a speedometer to
ensure the maintenance of a uniform spreader speed. The aggregate spreader shall also be
equipped with a device and so operated that the coarse particles of the screening shall be
deposited on the bituminous binder before the finer particles.

4.6.3.3 ROLLERS. The Contractor shall provide at least two self‐propelled, smooth‐
tread, pneumatic tired rollers on the job during the chipping operations. Each roller shall
weigh at least ten‐tons and have staggered (offset) front and rear tires to obtain a
uniformly rolled pass. Tire pressure in all tires shall be uniform and inflated to eighty psi.
No steel wheel rollers shall be used to roll the chip seal surface treatments. Rolling speed
shall not exceed ten miles per hour.

4.6.3.4 DUMP TRUCKS. The Contractor shall provide sufficient ten‐wheel dump trucks
during the chip sealing operations to ensure that the project can proceed without interrupt‐
ion. FREQUENT STOPS AND STARTS DURING THE CHIP SEAL OPERATION WILL NOT BE
PERMITTED.

4.6.3.5 FRONT END LOADERS. The Contractor shall have on hand at least one front end
loader to load the aggregate into the dump trucks from the aggregate stockpile(s). The
loaders shall have at least a two‐and‐one‐half yard capacity bucket.
4.6.3.6 POWER BROOMS. The Contractor shall provide at least one self‐propelled
rotary power broom or sweeper at the job site, and shall use said sweeper (supplemented

Page | 4‐75

with hand brooms as necessary) as required, to sweep the excess aggregate on the edge of
each pass which will be in contact with the next pass so that there will be no build up of
aggregate at the seams or joints between passes. The broomed aggregate shall be swept
onto the freshly laid course.

4.6.4 BITUMINOUS CHIP SEAL CONSTRUCTION METHODS. The methods employed in
installing bituminous chip seal(s) shall include, but are not limited to, the following:

4.6.4.1 SURFACE PREPARATION. All dust, dirt, tracked on clay, and foreign material
shall be removed from the surfaces to be sealed by sweeping the surface with power
brooms, hand brooms, power blowers, or by flushing it with water or a combination of the
above. All patching, crack filling, and drainage improvements required by the Town’s
Representative shall be completed prior to the commencement of the surface treatment
application. After the cleaning operation has been completed, and prior to the application
of the surface treatment, the area to be treated will be inspected by the Town’s
Representative to determine its fitness for receiving the surface treatment.

All sewer manhole lids, water valve covers and survey monument covers shall be protected
from the application of the seal coat by placing building paper over the lids (cut to the exact
dimensions of the lids) prior to the application of the seal coat. At the completion of the
sealing operations, all protective coverings shall be removed from said survey monument
covers, manhole lids and valve covers.

At the edges of all passes which will form longitudinal joints in the surface treatment (chip
seal) the edge of the pass shall be swept clean of all chips for a distance of from four to six‐
inches back from the edge prior to the application of the adjacent pass to allow for overlap
without chip buildup (humps) in the previous pass. Building paper shall be laid on all cross
gutters (concrete waterways) to prevent the chip seal from being applied to said gutters.
The Contractor shall place building paper at the beginning of all chip passes. Immediately
after the chip application, the building paper shall be removed and destroyed.

4.6.4.2 ASPHALT APPLICATION. Application of the bituminous material shall not be
permitted until the loaded aggregate trucks, rollers, and chip‐spreader are in place and
ready to apply, and roll, the cover aggregate. No surface will be chip sealed until authoriza‐
tion to do so has been obtained from the Town’s Representative. The asphalt material shall
be applied at 0.32 to 0.40 gallons per square yard or as determined by the Town’s
Representative and at a temperature between 125 degrees to 185 degrees Fahrenheit. The
exact temperature used to apply the bituminous material shall be determined by the
Town’s Representative.

The bituminous material shall be applied by an asphalt distributor, as described above, so
that uniform distribution in the quantities specified is obtained over all points of the surface

Page | 4‐76

to be treated. All lightly‐coated areas and spots missed by the distributor shall be properly
treated with bituminous material applied by hand. No more asphalt shall be applied than
can be covered with aggregate in sixty seconds or less. Distances between the distributer
and chip‐spreader shall be as close as possible, but in no case shall the chip‐spreader be
greater than fifty feet behind the distributer during the chipping operations.

4.6.4.3 AGGREGATE SPREADING. Immediately following the application of the
bituminous material, the aggregate shall be evenly spread over the surface at a uniform
quantity of twenty‐five to thirty (25‐30) pounds per square yard of surface area. Upon
commencement of the work, and during its progress, the individual quantities of bitumen
and aggregate may be varied to meet specific field conditions, as directed by the Town’s
Representative. An adequate supply of aggregate shall be available on the job site to
permit continual spreading operations. Aggregate shall be damp (not wet) prior to being
spread on the surface. The aggregate shall be spread by using a self‐propelled spreader
machine (Flarity or equal). The aggregate shall be spread evenly by hand on all areas
missed by the aggregate spreader. Back‐spotting or sprinkling of additional aggregate over
the areas having insufficient cover shall be done by hand and shall be continued during the
operations whenever necessary.

As the distributor moves forward to spray the asphalt, the aggregate spreader shall start
right behind it, spreading the damp chips uniformly and at the specified rate. The asphalt
distributor shall travel at the same rate of speed as the chip spreader and in no case shall
the two machines be separated by more than fifty feet during the sealing process.
Operating the chip spreader at speeds which cause the chips to roll over after striking the
bituminous‐covered surface will not be permitted.

Excess aggregate deposited in localized areas shall be immediately removed with
square‐end shovels, and in areas where application is insufficient, additional aggregate shall
be added by hand prior to the time the asphalt "breaks".

4.6.4.4 AGGREGATE COMPACTION. The treated surface shall be rolled with
rubber‐tired rollers immediately after the distribution of the cover aggregate, and rolling
shall continue until the aggregate is properly seated in the binder. Rollers shall proceed in
the longitudinal direction, working across the treated surface until the entire width and
length of the treated surface has been rolled at least four times. All rolling shall be
completed within one hour after the application of the cover aggregate. Rollers and gravel
trucks shall not be operated at speeds great enough to kick up chips, and in no case shall
rollers be operated above ten miles per hour. In all places not accessible to the rollers, the
aggregate shall be adequately compacted with pneumatic type hand tampers. Any
aggregate that becomes coated, or mixed with dirt or any other foreign material shall be
removed, replaced with clean aggregate over a newly sprayed surface, and then re‐rolled as
directed by the Town’s Representative.

Page | 4‐77

Bituminous material and chips shall not be spread more than one hundred feet ahead of
completion of initial rolling operations.

No aggregate will be allowed to be swept into the gutters, onto the sidewalks, or thrown
onto private property. The Contractor shall be responsible for the cleanup of any and all
aggregate swept into these areas.

Prior to placing the second chip seal course on streets designated for double chip seals, the
first course shall be thoroughly rolled to set the chips, then no less than 24 hours later the
excess chips shall be removed. Upon removal of the excess chips, the second course may
be applied.

4.6.4.5 LOOSE AGGREGATE REMOVAL. Upon completion of rolling, traffic will be
allowed to use the streets at a speed not to exceed fifteen miles per hour for a period of
not less than twenty four hours. After the chips are set in the bituminous binder, but not
earlier than the following day, or as directed by Town’s Representative, loose chips on the
surface of the road shall be broomed and removed in such a manner that the aggregate set
in the binder will not be displaced. Excessive brooming will not be permitted. At the end of
seven days, any excess chips shall be removed in such a manner that the aggregate set in
the binder will not be displaced. Excessive rolling or brooming will not be permitted.

4.6.4.6 SANDING. After the surface has been opened to traffic, any excess bituminous
material that comes to the surface (bleeds) shall be immediately covered with CLEAN SAND.
 The Contractor shall be required to have sufficient CLEAN sand (NOT DIRT) on hand or
available to immediately sand any bleeding spots when requested by the Town’s
Representative. Sanding shall be accomplished by evenly spreading the sand over the
affected area and then hand brooming the sand to a smooth even surface with no bumps,
ruts, depressions or irregularities visible.

4.6.4.7 APPEARANCE. The completed chip sealed surface shall present a uniform
appearance and shall be thoroughly rolled and compacted and free from ruts, humps,
depressions or irregularities due to an uneven distribution of bituminous binder or
aggregate. In the event the surface presents an unacceptable appearance, as determined
by the Town’s Representative, the Contractor shall repair unacceptable areas in accordance
with the Town Representative’s directions.

4.6.4.8 WEATHER LIMITATIONS. Chip seal treatments shall be placed only when the air
temperature in the shade is above 75 degrees Fahrenheit. The chip seal shall not be placed
when the temperature of the road surface is below 70 degrees Fahrenheit, above 120
degrees Fahrenheit, during rainy weather, when the surface is wet or during other
unfavorable weather conditions as determined by the Town’s Representative.

Page | 4‐78

4.7 ASPHALT EMULSION SEAL COAT (SLURRY SEAL). This sub‐section covers the requirements
for the application of slurry seal coats on existing road surfaces. The slurry seal surface treatment
shall consist of a mixture of emulsified asphalt, mineral aggregate, mineral filler, set control
additive, and water. The slurry shall be properly proportioned, mixed, and spread evenly on a
prepared surface in accordance with these specifications, or as directed by the Town’s
Representative. When cured, the slurry shall have a homogeneous appearance, fill all cracks,
adhere firmly to the road surface, and have a skid resistant texture.

4.7.1 MATERIAL SPECIFICATIONS

4.7.1.1 ASPHALT EMULSION. The asphalt emulsion shall conform to the specifications
outlined in Tables 4.12, 4.13 and 4.14. Either cationic or anionic emulsion may be used,
whichever is best suited to the aggregate and job conditions to be encountered, as deter‐
mined by compatibility tests and procedures as specified in the latest edition of the ISSA
Technical Bulletin #115.

4.7.1.2 AGGREGATE. The mineral aggregate shall consist of angular sand, or crushed
stone, that is free from dirt, organic matter, clay balls, adherent films of clay, dust or other
objectionable matter. When tested according to AASHTO T‐176, the aggregate shall have a
sand equivalent of not less than forty five (45), and the aggregate shall be non‐plastic.
 When tested according to AASHTO T‐104, the aggregate shall show a loss of not more than
fifteen (15) percent, and when tested according to AASHTO T‐96, the aggregate shall show
a loss of not more than thirty five (35) percent.

The combined mineral aggregate shall conform to the requirements of Type II or Type III
slurry as outlined in Table 4.15.

4.7.1.3 FILLER. The mineral filler shall conform to the requirements of AASHTO M‐16
and shall be used to improve the gradation of the aggregate, to provide improved stability
and workability of the slurry, and to increase the durability of the cured slurry.

4.7.1.4 SET CONTROL ADDITIVE. To control the setting time of the slurry mixture, an
additive shall be added which will retard the set when a cationic emulsion is used, or
accelerate the set when an anionic emulsion is used. The set control additive shall be
aluminum sulfate or Portland Cement Type I/II, and shall be added to the slurry mix by an
approved method that will assure uniform distribution and proper control. The exact
amount shall be determined by conditions in the field and as directed by Town’s
Representative.

TABLE 4.12

SLURRY SEAL TEST SPECIFICATIONS

Page | 4‐79

TESTS OF EMULSIONS

TESTS

TEST METHOD TYPE OF EMULSION

ASTM ANIONIC

CATIONIC

 Quick Setting

Quick Setting

 QS‐1H

CQS‐1H

CQS‐1H‐LM

Particle Charge Test

D244 Negative

Positive

Viscosity, 60 ml., @ 770 F., 5

seconds

D244 15 min. to 100 max.

Residue by distillation

D244 60 percent by weight, minimum

Settlement After Five Days (%)

D244 5 percent maximum

Sieve Test Wt., (%)

D244 0.10 maximum

Cement Mixing Test

D244, 32‐36 2 % Maximum

Not Applicable

TABLE 4.13

SLURRY SEAL TEST SPECIFICATIONS
TESTS OF RESIDUE

TESTS TEST METHOD TYPE OF EMULSION

 ASTM ANIONIC

CATIONIC

 Quick Setting

Quick Setting

 QS‐1H

CQS‐1H

CQS‐1H‐LM

Penetration
100 gm. @ 770 F for

5 seconds

D244 40 to 90 mm

40 to 90 mm

Solubility

in Trichloroethylene
D2042 4d 97.5 percent, minimum

Ductility, 5 cm/mm @ D244 40 cm., minimum

TABLE 4.14
SLURRY SEAL TEST SPECIFICATIONS

Page | 4‐80

TESTS ON SLURRY SEAL JOB MIXTURE

TESTS

TEST METHOD TYPE OF EMULSION

AASHTO ASTM ANIONIC

CATIONIC

Quick Setting

Quick Setting

QS‐1H

CQS‐1H
CQS‐1H‐LM

Mixing Time @ 770 F

(ISSA TB #102)

‐‐‐ ‐‐‐ 120 seconds

minimum

120 seconds
minimum

Set Time Tests
(30 minutes)
Blotter Test

(ISSA TB #102)

‐‐‐ ‐‐‐ No Brown Stain

No Brown Stain

Displacement Test

‐‐‐ ‐‐‐ No Displacement

No Displacement

Water Resistance Test

@ 30 Min.
(ISSA TB #102)

‐‐‐ ‐‐‐ No Discoloration

No Discoloration

Wet Stripping Test, Coating

(ISSA TB #114)

‐‐‐ ‐‐‐ 90 percent, minimum

System Compatibility

‐‐‐ ‐‐‐ Compatible

TABLE 4.15
SLURRY MIXTURE GRADATION

Type of Slurry

II III

General Usage

General seal, medium

textured surfaces; second
course slurry

First and/or second
application of two‐course
slurry; highly textured

surfaces

Sieve Size
(USA Standard Series)

P E R C E N T P A S S I N G

3/8 inch

100 100

Page | 4‐81

No. 4 90‐100 70‐90

No. 8

65‐90 45‐70

No. 16

45‐70 28‐50

No. 30

30‐50 19‐34

No. 50

18‐30 12‐25

No. 100

10‐21 7‐18

No. 200

5‐15 5‐15

4.7.1.5 WATER. Water for the slurry mixture shall be potable and free from harmful
soluble salts.

4.7.2 MATERIAL QUALITY CONTROL

4.7.2.1 SAMPLING AND TESTING. Prior to the commencement of sealing
operations, sources of all materials shall be selected and tested in accordance with the
appropriate test requirements. Additional samples of materials shall be furnished as
directed by the Town’s Representative during the progress of the work. The Contractor's
proposed job mix design shall be approved by the Town’s Representative prior to the com‐
mencement of construction.

4.7.2.2 JOB MIX DESIGN. No slurry mixture shall be placed until a mix design submitted
by the Contractor has been approved by the Town’s Representative. The exact proportions
of asphalt emulsion, aggregate, mineral filler, and water to be used in the preparation of
the slurry seal shall be determined by an approved testing laboratory experienced in slurry
mix design procedures.

The residual asphalt content of the mix shall be from 7.5 to 13.5 percent of the dry
aggregate for Type II slurry seal or 6.5 to 12 percent of the dry aggregate for Type III slurry
seal.

The slurry shall be a homogeneous mixture, sufficiently stable during the entire
mixing‐spreading period so that the emulsion will not break. There shall be no segregation
of the fines from the coarser aggregate, and the liquid portion of the mix shall not float to
the surface. If it is established that a satisfactory mixture meeting the requirements
specified herein cannot be produced from the materials furnished, the materials shall be
rejected and the Contractor shall submit new samples.

The wet track abrasion test shall not exceed a maximum wear loss of seventy five grams per

Page | 4‐82

square foot.

4.7.3 EQUIPMENT. The equipment, tools, and machines required for the performance of the
work shall be subject to the approval of the Town’s Representative and shall be maintained in a
satisfactory working condition at all times.

4.7.3.1 SLURRY MIXING MACHINE. The slurry mixing machine shall be a continuous
flow mixing unit, capable of delivering accurately predetermined proportions of aggregate,
water and asphalt emulsion to a revolving spiraled multi‐blade mixer tank, and of
discharging the thoroughly mixed product on a continuous basis. The aggregate shall be
pre‐wetted immediately prior to mixing with the emulsion. The mixing unit shall be capable
of thoroughly blending all ingredients together without violent action. The mixing machine
shall be equipped with an approved fines feeder with an accurate metering device or
method of introducing a predetermined proportion of mineral filler into the mixer as the
aggregate is fed into the mixer. The fines feeder shall be used when mineral filler is part of
the aggregate blend. The mixing machine shall be equipped with a water pressure system
and fog‐type spray‐bar adequate for completely fogging the surface to be sealed with up to
0.05 gallons of water per square yard, immediately ahead of the spreading equipment. The
machine shall be capable of mixing materials at pre‐set proportions regardless of the speed
of the machine and without changing machine settings.

4.7.3.2 SLURRY SPREADER. Attached to the mixing machine shall be a mechanical‐type
squeegee distributor, having a rubber‐like material in contact with the surface to be sealed
to prevent unwanted egress of slurry. An appropriate mechanical device for lateral
distribution of the slurry shall be operated within the spreader box. There shall also be a
steering device and a flexible strike‐off. The spreader box shall be adjustable to various
widths from eight (8) to twelve (12) feet. The box shall be kept clean with no extensive
build‐up of asphalt and aggregate on the box. A burlap drag of at least one foot in width
shall be attached to the back of the spreader box to smooth out irregularities in the slurry
surface.

4.7.3.3 SURFACE CLEANING EQUIPMENT. Power brooms, power blowers, vacuums, air
compressors, water flushing equipment, and hand brooms suitable for cleaning the road
surface and cracks therein may be used for surface cleaning.

4.7.3.4 AUXILIARY EQUIPMENT. Hand squeegees, burlap mops, shovels and other
equipment shall be provided as necessary to perform the work.

4.7.4 ASPHALT EMULSION SLURRY CONSTRUCTION METHODS

Page | 4‐83

4.7.4.1 RESIDENT NOTIFICATION. The Contractor shall be responsible for notifying all
affected residents of pending cleaning and/or sealing operations on streets abutting their
properties. Notification shall be no more than forty eight hours, nor less than twenty four
hours, in advance of said cleaning/sealing operations. If there should be any change in
scheduling for a particular days production, the Contractor shall be required to notify all of
the residents affected by the schedule change no later than one hour after the schedule
change has been determined.

4.7.4.2 VEHICLE REMOVAL. The Contractor shall be responsible for the removal of all
vehicles from the streets to be cleaned, and shall endeavor to notify the owners of the
vehicles to move them prior to his cleaning operations. In the event owners of said
vehicles cannot be located, the Contractor shall have them towed from the construction
zone prior to cleaning and shall be responsible for all costs incurred for said towing.

4.7.4.3 PREPARATION OF SURFACE. In the event that patching or surface smoothing is
required to prepare the street surface for the slurry seal, the Contractor shall patch the
street surface with hot mix asphalt prior to the application of the slurry sealing. Prior to the
application of the slurry seal, the Town’s Representative shall give approval that the
surfaces have been properly prepared. No slurry seal material will be laid without the Town
Representative’s approval.

4.7.4.4 CLEANING STREETS. Prior to the commencement of Slurry Seal operations, the
Contractor shall thoroughly clean and remove all mud spots and loose or objectionable
material from the existing pavement surface. Any standard cleaning method will be
acceptable, except that water flushing will not be permitted in areas where poor drainage
conditions on the road or at the sides of the road are present, as determined by the Town’s
Representative.

Traffic paint on the surface to be treated that is not tightly bonded to the surface shall be
removed.

Areas impregnated with grease, oil, or fuel shall be scrubbed with industrial‐type detergent
and flushed thoroughly to remove all traces of detergent and oil.

After the cleaning operations have been completed, and prior to the application of the
surface treatment, the area to be treated will be inspected by the Town’s Representative to
determine its fitness for receiving the surface treatment. No surface shall be slurry sealed
until authorization to do so has been obtained from the Town’s Representative.

4.7.4.5 SEWER MANHOLE LIDS AND WATER VALVE COVERS. Prior to the application of
the seal coat, all sewer manhole lids, survey monument lids, storm drain manhole lids and

Page | 4‐84

water valve covers shall be protected from the application of the slurry seal coat by placing
building paper over the lids (cut to the exact dimensions of the frames so as to prevent the
slurry seal from entering into the seam between the frame and lid). At the completion of
the sealing operations, the Contractor shall remove all building paper protectors placed on
said lids and covers.

4.7.4.6 TEST SECTION. Prior to full production, the Contractor shall place a test section
of at least sixty square yards in an area designated by the Town’s Representative. The test
section shall be placed using the same equipment, methods, and mix as will be used on the
job.

If the test section should prove to be unsatisfactory, necessary adjustments to the mix
design, equipment, and/or placement methods shall be made. Additional test sections, as
required, shall be placed and evaluated for compliance with the specifications. If the test
section does not conform to the specification requirements, the defective slurry seal shall
be removed. Full production shall not begin without approval of the Town’s representative.

4.7.4.7 WATER FOG. Immediately prior to application of the slurry seal, the surface of
the pavement shall be moistened with a fog spray of water, applied at the rate of 0.02 to
0.05 gallon per square yard from the spray bar attached to the slurry seal machine. No free
water shall pond on the surface of the pavement following the fog spray. The rate of
application of the fog spray shall be adjusted during the day to suit pavement
temperatures, surface texture, humidity, and dryness of the pavement surface.

4.7.4.8 PREPARATION OF SLURRY. The slurry seal shall be mixed and applied with a
slurry machine as outlined below. The amount and type of asphalt emulsion to be blended
with aggregate shall be determined by the laboratory mix design. A minimum amount of
water, added as specified by the Town’s Representative, shall be used as necessary, to
obtain a workable and homogeneous mixture. The slurry mixture shall be of proper
consistency with no segregation when deposited on the surface of the pavement and no ad‐
ditional elements shall be added. The slurry mixture shall show no signs of uncoated
aggregate, or premature breaking of emulsion, when applied to the pavement surface.
Total time of mixing shall not exceed four minutes.

4.7.4.9 APPLICATION OF SLURRY. Sufficient quantities of the slurry seal mixture shall
be fed into the spreader box such that a uniform and complete coverage of the pavement is
obtained. The slurry seal machine shall be operated at such a speed that the amount of
slurry in the spreader box shall remain essentially constant. The slurry seal shall be placed
at a rate within the following general limits: Type II slurry ‐ 10‐15 #/yd.2; Type II slurry ‐ 15‐
20 #/yd.2. The finished slurry thickness shall not be less than 3/8 of an inch. No build‐up of
the cured slurry seal mix shall be allowed to collect in the spreader box. No streaks caused
by oversized aggregate particles, or build‐up of slurry mix on squeegees, shall be left on the

Page | 4‐85

finished surface.

If a uniform thickness cannot be met with one application due to irregularities in the
pavement surface, multiple applications shall be made. Where multiple applications are
required, as determined by the Town’s Representative, each application shall be thoroughly
cured prior to the application of the subsequent courses.

4.7.4.10 HANDWORK. Approved squeegees and mops shall be used to spread slurry in
areas not accessible to the slurry spreader box. Care shall be exercised in leaving no
unsightly appearance from handwork. When doing handwork in small areas, especially
fill‐in behind the slurry machine, the material shall be spread and mopped in the direction
of the machine pass.

4.7.4.11 JOINTS. The longitudinal joints between adjacent lanes shall have no visible lap,
pinholes, or uncovered areas. Thick spots caused by overlapping shall be smoothed
immediately with hand squeegees before the emulsion breaks. Overlaps which occur at
transverse joints shall also be smoothed before the emulsion breaks, so that a uniform
surface is obtained which contains no breaks or discontinuities.

4.7.4.12 CURING. Treated areas shall be allowed to cure until the treated pavement will
not be damaged by traffic. The Contractor shall protect this area for the full curing period
with suitable barricades or markers. Areas which are damaged before being opened to
traffic shall be repaired by the Contractor.

4.7.4.13 WEATHER LIMITATIONS. The slurry seal shall not be applied when either
atmospheric or pavement temperature is below 55 degrees, or above 100 degrees Fahren‐
heit, when raining or during periods of abnormally high relative humidity, or as determined
by the Town’s Representative.

4.8 CONCRETE WORK. This section defines the materials to be used and the requirements for
mixing, placing, finishing and curing all Portland cement concrete work.

4.8.1 MATERIALS. Concrete materials shall conform to the following requirements.

4.8.1.1 PORTLAND CEMENT CONCRETE MATERIAL. Concrete shall be composed of
coarse aggregate, fine aggregate, Portland Cement and water, air entrainment and add
mixtures and shall conform to the requirements of this section. A concrete mix design shall
be prepared by the supplier, certified by an independent testing lab and submitted to the
Town for review and approval prior to concrete being used in Town projects.

A. PORTLAND CEMENT. ANSI/ASTM C 150, Type V, shall be used unless otherwise

indicated, or approved by the Town Engineer. Only one brand of cement shall be used

Page | 4‐86

throughout a project, unless otherwise approved by Town’s Representative. Certified
copies of the mill test for the cement shall be furnished upon request of the Town’s
Representative.

B. AGGREGATE. Except as otherwise specified herein, concrete aggregate shall conform

to all applicable provisions of the latest revision of ASTM Standard Specification C 33.

B.1 Fine Aggregate. Fine aggregate shall consist of natural sand having clean, hard,
durable, uncoated grains and shall conform to the requirements of these standards.
Other inert materials with similar characteristics shall not be used unless approved by
the Town Engineer. The amount of deleterious substances shall not exceed the
following limits.

MATERIAL

PERCENT
(by weight)

Clay Lumps

1.00

Coal and lignite

0.50

Material passing No. 200 sieve

3.00

Other deleterious substances such as shale, alkali, mica,
coated grains, soft and flaky particles, etc.

3.00

Gypsum

1.00

The combined sum of the percentage of all deleterious substances in fine aggregate
listed above shall not exceed three percent by weight.

Fine aggregate shall be well graded and shall range in size from fine to coarse within the
following percentages by weight:

Page | 4‐87

FINE AGGREGATE GRADATION REQUIREMENTS

SIEVE SIZE PERCENT PASSING
(by weight)

3/8 inch 100

No. 4 95‐100

No. 8 80‐100

No. 16 50‐85

No. 30 25‐60

No. 50 10‐30

No. 100 2‐10

B.2 Coarse Aggregate. Coarse aggregate shall consist of crushed or natural stone,
gravel, slag or other approved inert material with similar characteristics or combination
thereof, having clean, hard, durable, uncoated particles free from deleterious matter.
Deleterious substances shall not be present in the aggregate in excess of the following
limits:

MATERIAL PERCENT

(by weight)

Soft fragments 2.00

Coal and lignite 0.30

Clay Lumps 0.25

Material passing No. 200 sieve 1.00

Other deleterious substances such as shale, alkali,
mica, coated grains, soft and flaky particles, etc.

3.00

Gypsum

1.00

The combined sum of the percentages of deleterious substances (in both course
and fine aggregate), shall not exceed five percent, by weight.

Page | 4‐88

Coarse aggregate shall be rejected if it fails to meet the following test requirements:

a. Los Angeles Abrasion Test. If the percent of loss by weight exceeds ten percent
at one hundred revolutions, or forty percent at five hundred revolutions.

b. Sodium Sulfate Test for Soundness. If the weighted average loss after five cycles

is more than twelve percent by weight.

c. Gradation. Coarse aggregate shall be graded by weights as follows:

COARSE AGGREGATE GRADATION REQUIREMENTS

SIEVE SIZE PERCENT PASSING (by
weight)

1 inch 100

3/4 inch 90‐100

3/8 inch 20‐55

No. 4 0‐10

No. 8 0‐5

d. Aggregate Size. The maximum size of the aggregate shall be not be larger than

one‐fifth of the narrowest dimension between forms within which the concrete
is to be encased, and in no case larger than three‐fourths of the minimum clear
spacing between reinforcing bars or between reinforcing bars and forms. For
non‐reinforced concrete slabs, the maximum size of aggregates shall not be
larger than one‐fourth the slab thickness.

C. WATER. Sufficient potable water shall be added to the mix to produce concrete with

the minimum practical slump, the slump shall not be greater than four inches.
However, a higher slump may be allowed with plasticizers, providing there is no loss of
strength or durability and prior approval for use is obtained from the Town’s
Representative.

The maximum permissible water‐cement ratio (including free moisture in the
aggregate) shall be five gallons per bag of cement (0.44) for Class A and five and three‐
quarter gallons per bag of cement (0.51) for Class C concrete.

D. ENTRAINING AGENT. An air‐entraining agent shall be used in all concrete exposed to

Page | 4‐89

the weather. The agent shall conform to ASTM designation C 260. Air content for air‐
entrained concrete shall be five percent by volume (plus or minus one percent). The
air‐entraining agent shall be added as a liquid to the mixing water by means of
mechanical equipment capable of accurate measurement and control.

E. COLOR. All concrete color shall be Davis Color #5084 Goldenrod, 2% (2lbs color per

100lbs of concrete) unless otherwise directed by the Town’s Representative or
approved equal.

F. ADMIXTURES.

1. Pozzolan conforming to the requirements of ASTM C 618 Class F may be used to

replace up to 15 percent, by weight of the required Portland cement subject to the
following conditions:

a. The replacement of cement with Pozzolan shall be at a rate of 1.25 pounds of

Pozzolan for each pound of Portland cement.
b. if pozzolamic admixtures are used, the cement portion of the water to cement

ratio shall be the total cementations materials including Pozzolan.

Pozzolans shall be sampled and tested as prescribed in ASTM C 618 and ASTM C
311. The Contractor shall obtain and deliver to the Town’s Representative a
Certification of Compliance signed by the Pozzolan supplier identifying the Pozzolan
and stating that the Pozzolan delivered to the batching site complies with applicable
specifications.

Pozzolan material shall be handled and stored in the same manner as Portland
cement. When facilities for handling bulk Pozzolan are not available, the Pozzolan
shall be delivered in original unopened sacks bearing the name and brand of
supplier, the type and source of the Pozzolan, and the weight contained in each
sack plainly marked thereon.

Different brands or types of pozzolan shall not be mixed together unless written
permission has first been obtained from the Owner's Representative. All Pozzolan
used in the manufacture of concrete for any individual structure shall be of the
same type, and from the same source unless otherwise approved by the Town’s
Representative.

2. Calcium Chloride. Calcium chloride shall not be added to any concrete mix.

Non‐chloride accelerators may be used upon approval of the Town Engineer or his
Representative.

Page | 4‐90

G. CONCRETE MIX. For the purpose of practical identification, concrete has been divided
into classes. The basic requirements of class A and class C and the use for each is
defined in Table 4.16.

H. BATCH PLANT TICKET. All concrete produced and delivered to a job site within The

Town of Springdale, will be accompanied by a batch plant ticket. The ticket will state
the time manufactured or batched and accurately show all components used for that
particular load or batch. Sufficient copies shall be provided for testing personnel and
Springdale Town representatives, if requested.

 TABLE 4.16

CONCRETE MIX SPECIFICATIONS

Class

Minimum Cement

Content

Maximum
Water

Content**
(gal./bag
of cement)

 Maximum
Slump

Minimum
28‐day
Comp.
Strength
(psi)

Primary Use
(Bags/
C.Y.)

(pounds/
C.Y.)

A

6

564

5

4"

 1 2"*

4000

Reinforced
structural concrete;
sidewalks; curbs &
gutters; cross gutters;
pavements;
unreinforced footings

C

5

470

5.75

4"

3000

Minor non‐structural
items such as thrust
blocks; anchors, mass
concrete, etc.

* For machine placement only.
** Including free moisture in aggregate.

NOTE: Unless otherwise specifically designated by the Town Engineer all concrete placed shall be Class "A", six‐bag mix,
with a minimum allowable compressive strength of 4000 p.s.i at the age of twenty eight days.

4.8.1.2 CONCRETE REINFORCING MATERIALS. Concrete reinforcing materials shall
conform to the following requirements.

A. STEEL BARS. All bar material used for reinforcement of concrete shall be hard grade

deformed round steel conforming to the requirements of ASTM Designation A 615. All
reinforcing steel shall be minimum grade sixty (60) unless approved otherwise by the
Town Engineer. All bars shall be deformed, round and have a net section equivalent to

Page | 4‐91

that of plain bar of equal nominal size. Only hard grades will be used. Twisted bars will
not be accepted.

All rebar shall be clearly marked with identifying markings in accordance with industry
standards.

All reinforcing steel, at the time concrete is placed, shall be free from flaws, cracks, rust,
oil, dirt, paint, or other coatings that will destroy or reduce the bond.

B. WIRE OR WIRE FABRIC REINFORCEMENT. Welded wire fabric for concrete

reinforcement shall conform to the requirements of ASTM A 185. Wire for concrete
reinforcement shall conform to the requirements of the "Standard Specification for
Cold Drawn Steel Wire for Concrete Reinforcement" ASTM A‐82. All wire reinforce‐
ment, wire fabric, or expanded metal shall be of the type designated unless an alternate
type is approved by the Town Engineer.

C. STEEL FIBER REINFORCEMENT. Deformed steel fiber for concrete reinforcement shall

conform to the requirements of ASTM A‐820, Type I, deformed fiber, except that the
average tensile strength shall be not less than 150,000 psi.

D. SYNTHETIC REINFORCING FIBERS. Engineered synthetic reinforcing fibers shall be 100%

polypropylene collated, fibrillated fibers. Fiber length, and amount per manufacturer’s
recommendations shall correspond with the concrete mixture (generally 1.5 pounds per
cubic yard of concrete).

Physical property of the fibers shall be as follows:

Specific Gravity 0.91

Modulus of elasticity 500,000 to 700,000 psi

Tensile strength 70,000 to 110,000 psi

Length 0.25 to 2.50 inches

The fiber manufacturer shall certify that all polypropylene fibers meet the physical
properties, and are specifically manufactured for use in concrete from virgin polypropylene,
containing no reprocessed olefin materials. If the fiber manufacturer is other than the
brand name listed on the literature and packaging, the certification must be from the
original manufacturer of the fibers.

Fiber‐mesh shall be added only at the concrete batch plant to assure uniform and complete

Page | 4‐92

dispersion of the collated‐fibrillated fiber bundles into single mono‐filaments within the
concrete.

4.8.1.3 CURB, GUTTER, SIDEWALK AND BASE MATERIALS. Concrete and base materials
shall conform to the following requirements.

A. GENERAL. This subsection defines materials, practices and designs to be used in the

construction of all public curb, gutter and sidewalk.

All curb, gutter and sidewalk shall consist of air‐entrained Type V Portland Cement
Concrete and shall be constructed on a prepared subgrade in accordance with these
specifications. All work shall conform to the lines and grades, thickness, and typical
cross sections shown on the approved plans or established by the Town’s
Representative.

B. SUBGRADE. The subgrade shall be excavated and filled with suitable material, as

specified in Section 4.3.2.3 of these specifications. All soft, yielding and otherwise
unsuitable material shall be removed and replaced with suitable materials as outlined
above. Filled sections shall be compacted and extend to a minimum of one (1) foot
outside the form lines according to Section 4.3.2.3 of these specifications.

C. GRAVEL BASE COURSE. A gravel base course consisting of crushed road base gravel

shall be placed under all curbs, gutters, driveways, waterways, sidewalks and other
miscellaneous flatwork. The gravel base material shall conform to the requirements
contained in Section 4.5.7 of these specifications. Where the foundation material is
found to be unstable, the Contractor shall furnish and place sufficient additional gravel
or other suitable material as directed by the Town’s Representative to provide an
adequate foundation upon which the concrete will be placed.

4.8.2 CONSTRUCTION METHODS AND EQUIPMENT. The methods employed in performing
the work, all equipment, tools and machinery, and other appliances used in handling the
materials and executing the work shall be the responsibility of the Contractor. The Contractor
shall make such changes in the methods employed and in the equipment used as are necessary
whenever the concrete being installed does not meet the specifications herein established.
These methods shall include, but are not limited to the following:

4.8.2.1 GENERAL CONCRETE PLACEMENT. Generally, concrete shall be placed as
follows.

A. FORMS. Forms shall be properly built and adequately braced to withstand the liquid

weight of concrete being placed in the forms. All linings, studding, whaling and bracing
shall be such as to prevent bulging, spreading, loss of true alignment or displacement

Page | 4‐93

while placing and during setting of concrete.

B. PREPARATIONS. Prior to batching and placing concrete, all equipment for mixing and
transporting the concrete shall be cleaned. All debris and ice shall be removed from the
areas to be occupied by the concrete. All forms shall be oiled with a form release agent.
 Masonry support or filler units that will be in contact with concrete shall be well
drenched with water (except in freezing weather). Reinforcement shall be thoroughly
cleaned of ice or other coatings. Water shall be removed from areas to receive
concrete.

Reinforcement that has become too hot, due to sun exposure, in the opinion of the
Town Representative, will be cooled with water prior to concrete being placed.

When placing concrete on earth surfaces, the surfaces shall be free from frost, ice, mud,
water and other deleterious materials. When the subgrade is dry or pervious, it shall be
sprayed with water prior to the placing of concrete or shall be covered with water‐proof
sheathing paper or a plastic membrane. No concrete shall be placed until the
preparatory work (i.e. forms, reinforcement, etc) has been inspected and approved by
the Town’s Representative.

C. CONCRETE MIXING. The concrete shall be mixed until there is a uniform distribution of

the materials. Sufficient water shall be used in concrete in which reinforcement is to be
imbedded, to produce a mixture which will flow sluggishly when worked and can be
conveyed from the mixer to the forms without separation of the coarse aggregate from
the mortar. In no case shall the quantity of water used be sufficient to cause the
collection of a surplus in the forms.

Ready‐mixed concrete shall be mixed and delivered in accordance with the
requirements set forth in Specifications for Ready‐Mixed Concrete (ASTM C‐94).
Concrete shall be delivered and deposited in its final position within sixty (60) minutes
after the cement and water have been added to the mixture.

D. DEPOSITING. Concrete shall be deposited as nearly as practical in its final position to

avoid segregation due to rehandling or flowing. Concrete placement shall be carried on
at such a rate that the concrete is at all times plastic and flows readily into the corners
of forms and around reinforcing bars. Concrete that has partially hardened or is
contaminated by foreign material shall not be deposited in the work. Re‐tempered
concrete shall not be used.

Temperature of the mixed concrete shall be maintained between 60°F and 90°F at time
of placement.

Page | 4‐94

All concrete in structures shall be compacted by means of high‐frequency internal
vibrators of approved type and design during the operation of placing, and shall be
thoroughly worked around reinforcement and embedded fixtures and into the corners
of the forms. Care must be taken not to overuse vibrators causing separation of cement
and aggregates.

E. FINISHING. After the concrete for slabs has been brought to the established grade and

screeded, it shall be worked with a magnesium float and then given a light "broom"
finish. In no case shall dry cement or a mixture of dry cement and sand be sprinkled on
the surface to absorb moisture or hasten hardening. Surface edges of all slabs shall be
rounded to a radius of one quarter to one half (1/2) inch with standard concrete
finishing tools. Additional water shall not be sprinkled on the surface to aid finishing.

F. CURING AND PROTECTION. As soon as the concrete has hardened sufficiently, it shall

be protected and cured in accordance with ACI Standards. The finished surface shall be
kept moist for a minimum of seven days, or a chemical curing agent used to prevent the
concrete from premature drying.

The freshly finished surface shall be protected from hot sun and drying winds until it
can be sprinkled or covered as specified above. The concrete surface shall not be
damaged or pitted by rain. The Contractor shall provide and use, when necessary,
sufficient tarpaulins to completely cover all sections that have been placed within the
preceding twelve (12) hours. The Contractor shall erect and maintain suitable barriers
to protect the finished surface. Any section damaged from traffic, weather, people or
other causes occurring prior to its final acceptance, shall be repaired or replaced by the
Contractor in a manner satisfactory to the Town’s Representative.

G. WEATHER LIMITATIONS. Concrete shall not be poured where the air temperature is

lower than thirty five (350) degrees F. unless approved by the Town’s Representative.
When there is likelihood of freezing during the curing period, the concrete shall be
protected by means of an insulating covering to prevent freezing of the concrete for a
period of not less than seven days after placing. Equipment for protecting the concrete
from freezing shall be available at the job site prior to placing concrete. Particular care
shall be exercised to protect edges and exposed corners from freezing. Cold weather
placement shall generally follow the requirements of ACI 306.1

Hot weather placement shall generally conform to the requirements of ACI 305.

4.8.2.2 CONCRETE REINFORCEMENT INSTALLATION. Concrete reinforcement shall be
installed in accordance with ACI (American Concrete Institute) standard requirements for
reinforced concrete and generally as follows.

Page | 4‐95

A. BENDING. Reinforcing bars shall be accurately formed to the dimensions indicated on
the plans. Bends for stirrups and ties shall be made around a pin having a diameter not
less than two (2) times the minimum thickness of the bar. Bends for other bars shall be
made around a pin having a diameter not less than six (6) times the minimum thickness
of the bar, except that for bars larger than one (1) inch, the pin shall be not less than
eight (8) times the minimum thickness of the bar.

B. SPLICING. Splicing of bars at points other than where shown on the plans will be

permitted only by approval of the Town’s Representative. Splices of reinforcement at
points of maximum stress shall be avoided wherever possible, and when used shall be
staggered and in accordance with ACI Standards. The minimum overlap for a lapped
splice shall be twenty four (24) bar diameters, but not less than twelve (12) inches and
properly tied together.

C. PLACING. All reinforcing bars shall be placed accurately in the position shown on the

plans, and shall be securely held in position by annealed iron wire ties of not less than
sixteen (16) gauge or suitable clips at intersections. All reinforcing bars shall be
supported by metal supports, spacers or hangers, in such a manner that there will not
be any displacement while placing concrete.

D. EMBEDMENT AND PROTECTION. All reinforcing steel shall be protected by concrete

embedment and protective cover as shown in Table 4.17, such cover in each case being
the shortest distance between the face of the form or concrete surface, and the nearest
edge or face of the reinforcement.

TABLE 4.17

REINFORCING BAR CLEARANCE

LOCATION OF REINFORCEMENT COVER

Bottom bars ‐ where concrete is deposited against
ground without use of forms.

Not less than 3"

Main bars ‐ where concrete is exposed to the
weather, or exposed to the ground but placed in
forms.

Not less than 2"

Bars in slabs and walls not exposed to the ground or
weather.

Not less than 1"

4.8.2.3 CURB, GUTTER AND SIDEWALK CONCRETE PLACEMENT. The concrete shall be
placed either by an approved slipform/extrusion machine, by the formed method, or by a
combination of both methods. Curb and gutter shall be placed as follows:

Page | 4‐96

A. MACHINE PLACEMENT. The slipform/extrusion machine shall place, spread,

consolidate, screed, and finish the concrete in one complete pass to provide a dense
and homogeneous concrete section. A minimum amount of hand finishing should be
necessary. The machine shall shape, vibrate, and/or extrude the concrete for the full
width and depth of the concrete section being placed. It shall be operated with as
nearly a continuous forward movement as possible. All operations of mixing, delivery,
and spreading concrete shall provide for uniform progress, with stopping and starting of
the machine held to a minimum.

B. FORMED METHOD. The forms shall be of wood, metal, or other suitable material

straight and free from warp, having sufficient strength to resist the pressure of the
concrete without displacement and sufficient tightness to prevent the leakage of
mortar. Flexible or rigid forms of proper curvature shall be used for curves having a
radius of one hundred feet, or less.

Forms shall be cleaned and coated with an approved form‐release agent before
concrete is placed against them.

The concrete shall be deposited into the forms without segregation and then tamped
and spaded or mechanically vibrated for thorough consolidation. Front and back forms
shall be removed without damage to the concrete after it has set.

C. FINISHING. The concrete shall be finished smooth, by a wood or magnesium float and
then given a final surface texture using a light broom or burlap drag unless otherwise
specified or directed. Concrete that is adjacent to forms and formed joints shall be
edged with a standard jointer or edging tool as shown in the standard drawings. The
top, face, and flow‐line of the curb, and the top of driveway apron, shall be finished true
to line and grade without any noticeable surface irregularities.

The Contractor shall be responsible for neatly stamping an "S" in the curb face at all
sewer lateral locations and a "W" in the curb face at all water lateral locations along the
curb.

The gutter shall not pond water. The surface of the curb and gutter shall not exceed
more than one fourth (1/4) of an inch in ten (10) feet. No part of the exposed surface
shall present a wavy appearance.

D. JOINTING.

1. Contraction Joints. Transverse weakened‐plane contraction joints shall be

constructed at right angles to the curb line at intervals not exceeding the values in

Page | 4‐97

accordance with standard drawings. Where the sidewalk abuts the curb and gutter,
joints should align unless otherwise approved by the Town’s Representative. Joint
depth shall at least be one quarter (1/4) of the cross section depth of the concrete.
Generally, surface areas shall not exceed fifty square feet without contraction joints
unless otherwise approved by the Town’s Representative.

Contraction joints may be sawed, hand‐formed, or made by placing division plates
in the form‐work. Sawing shall be done within twenty four hours after the concrete
has set to prevent the formation of uncontrolled cracking. The joints may be
hand‐formed either by using an appropriate jointing tool, or a thin metal blade to
impress a plane of weakness into the plastic concrete, or by inserting one eighth
(1/8) inch thick steel strips into the plastic concrete temporarily. Steel strips shall
be withdrawn before final finishing of the concrete. Where division plates are used
to make contraction joints, the plates shall be removed after the concrete has set
while the forms are still in place.

Expansion Joints. Expansion joints for curb and gutter shall be constructed at right
angles to the curb line at no greater than one hundred fifty (150) foot intervals, at
immovable structures and at points of curvature for short‐radius curves. Spacing
for sidewalk expansion joint shall not exceed twenty (20) feet. Filler material for
expansion joints shall conform to requirements of ASTM D‐994, D‐1751, or D‐1752
and shall be furnished in a single one half inch thick piece for the full depth and
width of the joint.

Expansion joints in a slipformed curb and gutter shall be constructed with an
appropriate hand tool by raking or sawing through partially set concrete for the full
depth and width of the section. The cut shall be only wide enough to permit a snug
fit for the joint filler. After the filler is placed, open areas adjacent to the filler shall
be filled with concrete and then troweled and edged. Contaminated concrete shall
be discarded.

Alternately, an expansion joint may be installed by removing a short section of
freshly extruded curb and gutter, immediately installing temporary holding forms,
placing the expansion joint filler, and replacing and reconsolidating the concrete
that was removed. Contaminated concrete shall be discarded.

2. Other Jointing. Construction joints may be either butt or expansion‐type joints.

Curbs and gutters constructed adjacent to existing concrete shall have the same
type of joints as in the existing concrete with similar spacing, however, contraction
joint spacing shall not exceed ten feet.

A silicone joint sealer as defined in ASTM C 962 shall be applied to all form‐plate

Page | 4‐98

expansion joints. The silicone joint sealer shall be applied under pressure to a depth
of not less than two inches from the outside surface of the curb and gutter.

E. PROTECTION. At all times during the construction of the project, the Contractor shall

have materials available at the site to protect the surface of the plastic concrete against
rain or other detrimental elements. These materials shall consist of waterproof paper,
plastic sheeting or other approved material. For slip‐form construction, materials to
protect the edges shall also be required.

When concrete is being placed in cold weather and the temperature is expected to drop
below 35 degrees F., suitable protection shall be provided to keep the concrete from
freezing until it is at least seven (7) days old. Concrete damaged by frost action shall be
removed and replaced.

F. CURING. Concrete shall be cured for at least three days after placement to protect

against loss of moisture, rapid temperature change, and mechanical damage. Liquid
membrane curing compound, or other approved methods, or a combination thereof
may be used as the curing material. Membrane curing shall not be permitted in
frost‐affected areas when the concrete will be exposed to de‐icing chemicals within
thirty days after completion of the curing period.

G. BACKFILLING. At least three days after placement and after form removal, the concrete

shall be backfilled to the lines and elevations as shown on the drawings or as required
by the Town’s Representative. The length of time may be shortened if it can be
demonstrated that the concrete has reached design strength. Any concrete damaged
during backfill or other operations, shall be removed and replaced as directed by the
Town’s Representative.

H. CONCRETE REPAIR. In lieu of removing and replacing concrete containing minor cracks,

the Town’s Representative may direct the Contractor to repair the affected sections by
sawing, routing, cleaning and sealing the cracks. All cracks repaired shall be sealed with
a polyurethane TTS‐230 Type II crack filler or an approved silicone base joint sealer.
Where modifications are to be made to existing concrete, the edges to be poured
against shall be sawcut in neat, straight lines and the new concrete shall be edged with
a standard edging tool.

I. WEATHER LIMITATIONS. Concrete shall not be poured when there is likelihood of

freezing. During the curing period, the concrete shall be protected by means of
insulating covers to prevent freezing of the concrete for a period of not less than seven
days after placing. Equipment for protecting the concrete from freezing shall be
available at the job site prior to placing concrete. Particular care shall be exercised to
protect edges and exposed corners from freezing.

Page | 4‐99

Hot weather concreting shall be in accordance with the latest ACI 305 Standards for
“Hot Weather Concreting”.

4.8.2.4 CONCRETE BASE MATERIALS PLACEMENT. The placement of concrete base
materials under curb, gutter and sidewalk shall conform to Section 4.5.7 of these
specifications.

4.8.3 QUALITY CONTROL. All concrete and base materials shall be placed in accordance with
these specifications and tested as follows. These are minimum requirements and additional
testing may be required by the Town’s Representative or the Project Geotechnical Engineer.

Testing documentation provided to the Town’s Representative shall fully address the
requirements of these standards.

4.8.3.1 CONCRETE TESTING. Minimum testing of the concrete shall be as follows:

Mix Design Certification: One per job. Testing shall be according to the latest ASTM

standards.

Compressive Strength
Tests:

One set of four cylinders for each fifty cubic yards of
concrete placed or portion thereof. Tests shall be according
to ASTM C‐31.

Air Entrainment: Tested at beginning of placement until two consecutive

loads pass. Other tests shall be taken as required. Tests
shall be according to ASTM C‐231.

Slump Tests: Tested at beginning of placement until two consecutive

loads pass. Other tests shall be taken as required. Tests
shall be according to ASTM C‐143.

4.8.3.2 CONCRETE BASE MATERIAL TESTING. Minimum testing of the curb, gutter and
sidewalk base materials shall be as follows:

Gradation Tests:

One test per five hundred (500) lineal feet of curb & gutter or
fraction thereof. One test per one thousand three hundred
fifty (1,350) square feet of a combination of sidewalk and
driveway, or fraction thereof.

The sieve analysis shall be according to ASTM C‐136, C‐117.
Proctor: One determination for each source of base course as

Page | 4‐100

necessary to provide required compaction testing. Test shall
be according to ASTM D‐1557, Method A or D (modified
proctor).

Moisture Density Tests: One test per three hundred (300) lineal feet of curb & gutter
and one test per three hundred (300) lineal feet of a
combination of sidewalk and driveway, or fraction thereof.
Moisture content shall be at plus or minus two percent of
optimum. Proper moisture shall be maintained until the
concrete is poured. Tests shall be according to ASTM D‐1556
or D‐2922 and D‐3017.

Thickness: One random boring or test hole per two hundred (200) lineal
feet of curb & gutter and one random boring or test hole per
two hundred (200) lineal feet of combination of sidewalk and
driveway or fraction thereof. If sufficient observation has
been made by the Town’s Representative to verify required
thickness, the Town’s Representative may waive thickness
testing. Said waiver must be in writing.

No single measured thickness shall be less than the required thickness.

4.8.3.3 ACCEPTANCE. A total of four (4) concrete test cylinders shall be taken at time
of pouring from loads passing the requirements of Section 4.8.3.1. One cylinder shall be
broken at seven (7) days and shall be used as an indication of future strength. Two (2)
cylinders shall be broken at twenty eight (28) days. If the average of the twenty‐eight day
breaks is below minimum compressive strength, the concrete may be rejected unless
retests prove otherwise. At the Contractor's option, the fourth cylinder (the “hold”
cylinder) may be broken at twenty eight (28) days, and included with the average, or it can
be held for future testing if additional tests are needed.

Concrete with an average compressive strength below the required strength shall be
reviewed by the Town’s Representative. The "hold" cylinder, if available, may be broken or
other specialized tests (such as a spectrum analysis) may be required. If additional tests are
required to determine if strength tests are representative they shall be performed by coring
in accordance with ASTM C‐42 method or other acceptable non‐destructive methods. The
re‐tested strength shall be the average of three cores (or other acceptable method). The
Town’s Representative may accept the concrete as a result of these additional tests, or may
require the work to be removed and replaced. The Town’s Representative shall make the
final decision. All costs incurred in re‐sampling and retesting are not the responsibility of
the Town.

All curb, gutter or sidewalk base material not in compliance with these standards shall be
removed and replaced. Any costs for testing the re‐work are not the responsibility of the
Town.

Page | 4‐101

4.9 RESTORATION OF EXISTING SURFACE IMPROVEMENTS

4.9.1 INTRODUCTION. The Contractor shall be responsible for the protection and restoration,
or replacement, of all existing improvements on public or private property and all
improvements placed during the progress of the work. Existing improvements shall include,
but not be limited to, asphalt, curbs, gutters, ditches, driveways, culverts, fences, signs,
sidewalks, utilities, landscaping and walls, etc. All existing improvements damaged during
construction shall be reconstructed to equal or better condition than that which existed.
However, as a minimum, the requirements contained in these specifications shall be adhered
to.

All traveled surfaces shall be maintained flush with the existing surfaces at all times until
permanent repairs are completed.

Prior to the beginning of any work activity involving tunneling under, or making any excavation
in any street, alley or other public place, the Contractor shall comply with all requirements for
permits and bonding. The Contractor shall also comply, during the work activity, with all of the
requirements contained within Section 2.5, BARRICADES AND WARNING SIGNS ‐ WORK AREA
PROTECTION, of these specifications.

4.9.2 GRAVEL SURFACES. Where existing gravel surfaces are damaged due to trenching or
other works the surfaced areas (such as roads and driveways) shall be restored and maintained
as follows.

4.9.2.1 The gravel shall be placed deep enough to provide a minimum of six inches
thickness, or to match the thickness of existing material, or to these specifications,
whichever is greater.

4.9.2.2 The gravel shall be placed and compacted in the trench (or other work) at the
time it is backfilled. The surface shall be maintained by blading, sprinkling, rolling or adding
gravel in order to maintain a safe uniform surface satisfactory to the Town’s
Representative. Excess material shall be removed from the premises immediately.

4.9.2.3 Material for use on gravel surfaces shall conform to the requirements contained
within these specifications.

4.9.3 BITUMINOUS SURFACES. Where existing bituminous surface is damaged due to
trenches or other works, the bituminous surfaced roads, driveways, parking areas, etc., shall be
restored within five (5) days as follows:

4.9.3.1 Mud or other soft or spongy material shall be removed from the trench and the

Page | 4‐102

space filled with granular backfill to within twelve (12) inches of finished grade. The
granular backfill shall be rolled and compacted to a minimum of ninety‐five (95) percent of
maximum dry density in layers not exceeding six (6) inches in compacted thickness. Base
gravel shall then be placed to a depth equal to the original gravel base or the requirements
of these specifications, but not less than six (6) inches thick and compacted to a minimum
of ninety five (95) percent of maximum dry density.

4.9.3.2 Prior to permanent resurfacing, the Contractor shall saw‐cut the existing paving
to provide vertical, clean, straight lines as nearly parallel to the centerline of the trench as
practical. The existing bituminous paving shall be cut back beyond the limits of any
excavation so that the edges of the new paving will rest on at least six (6) inches of
undisturbed base material.

4.9.3.3 Pavement restoration shall include tacking of pavement edges with type SS‐1H
bituminous material, and placing and compacting plant mix asphalt in accordance with
these specifications to the level of the adjacent pavement surfaces.

4.9.3.4 The bituminous surface shall be restored by standard paving practices to a
thickness equal to the original pavement or the requirements of these specifications, but in
no case less than two inches. The finished repaired surface shall not deviate more than one
quarter (1/4) inch (vertically) from the existing road surface. Any deviations greater than
that specified shall be immediately removed and replaced to the proper standards.

4.9.4 CONCRETE SURFACES. All concrete curbs, gutter, sidewalks, and driveways shall be
removed and replaced to the next joint or score line beyond the actually damaged or broken
sections; or saw‐cut to neat, plane faces. All new concrete shall match, as nearly as possible,
the appearance and texture of adjacent concrete improvements unless adjacent improvements
do not meet these specifications.

All damaged base material shall be restored and compacted in accordance with these
specifications.

Page | 5-1

 SECTION 5

 SIGNING AND PAVEMENT MARKINGS

5.1 INTRODUCTION. This section covers street signing and pavement markings.

5.2 SIGNING MATERIALS, FABRICATION AND PLACEMENT. All traffic, street name and other

roadside signage shall follow the requirements for materials, fabrication and installation outlined in

the standard drawings and these specifications.

5.2.1 STREET NAME SIGNS. Any street signs shall be approved by the Town Council,

Planning Commission, or the Town’s Representative prior to the fabrication and installation

of any new street signs or names of street signs.

The street name signs shall be installed on galvanized steel posts powder coated brown to

match the existing street signs in Springdale and conform to the requirements contained in

the standard drawings. The installation method and location shall be in accordance with the

standard drawings and the MUTCD.

5.2.2 TRAFFIC SIGNS. All traffic signs shall conform to the requirements relating to color,

face, size, markings, lettering and location of installation found in the Manual of Uniform

Traffic Control Devices for Streets and Highways (MUTCD). Traffic sign face material shall

consist of reflective high intensity grade sheeting (FP-85 Type IIIA).

Traffic sign blanks shall consist of 0.1 inch thick high tensile degreased aluminum alloy in,

accordance with 6061-T6, with alodine 1200 finish.

All traffic signs shall be installed on galvanized steel posts in accordance with the standard

drawings.

5.2.3 VISIBILITY. All street name and traffic signs shall be installed in such a manner as to

provide adequate advance visibility for an approaching driver in accordance with MUTCD

and other approved standards.

5.3 PAVEMENT MARKINGS. Pavement markings shall include all traffic lane striping, pavement

words and symbols, and other traffic oriented street markings. The standards regarding color, type,

size and layout of pavement markings Manual on Uniform Traffic Control Devices for Streets and

Highways. However, in such cases where the Utah Department of Transportation standards take

precedence, they should be followed.

Page | 5-2

5.3.1 LINE TYPES

A. SOLID LINES. Solid lines shall consist of a four (4) inch wide solid white or yellow

lines.

B. SKIP (BROKEN) LINES. Skip lines shall consist of line segments and gaps on a 3

to 1 ratio. The line segment shall be four (4) inches wide (white or yellow line)

and generally ten (10) feet long. The gap segment shall generally be thirty (30)

feet long.

C. DOUBLE LINES. A double line shall consist of two four (4) inch wide solid yellow

lines separated by a minimum four (4) inch wide space.

D. LANE LINES. Lane lines shall consist of a four (4) inch wide skip line, white in

color. Lane lines separate lanes of traffic travelling in the same direction. A

four (4) inch wide or wider solid white line may be used as the lane line in

critical areas where it is advisable to discourage lane changing, such as on

bridges having width restrictions and in intersection areas where lane changing

disrupts traffic flow.

E. STOP BARS. Stop bars shall be white. Width shall be two (2) feet, unless

otherwise directed.

5.3.2 PAVEMENT WORD AND SYMBOL MARKINGS. Shall be in accordance with the

MUTCD.

5.3.3 TRAFFIC PAINT. Traffic paint shall conform to the latest requirements contained in

the State of Utah Department of Transportation "Standard Specifications for Road and

Bridge Construction". Traffic paint shall be applied only when all of the following conditions

are met:

A. The air temperature is above forty (40) degrees Fahrenheit.

B. The temperature of the surface to be painted is between forty (40) and one

hundred (100) degrees Fahrenheit.

C. The surface to be painted is clean and dry, and

D. The weather is not windy, foggy or humid.

Painting shall be done in a neat and workmanlike manner. Paint shall be applied smoothly

and uniformly in accordance with the manufacturer’s specifications. The finish shall be

Page | 5-3

uniform in appearance and coverage.

5.3.4 TEMPORARY MARKINGS. Temporary markings may be required until permanent

markings can be properly placed. Temporary pavement markings shall be reflectorized

traffic paint or other material approved by the Town’s Representative.

5.3.5 RAISED PAVEMENT MARKERS. Raised pavement markers shall conform, in terms of

materials and application, to the latest standards found in the requirements of the State of

Utah Department of Transportation or other approved standards and shall be approved for

use prior to application.

Page | 6‐1

SECTION 6
STREET LIGHTING

6.1 INTRODUCTION. All street lights erected within the town, whether in a public street,
easement, subdivision, or in any building project requiring street improvements, shall conform to
the standards covered in this section of these specifications and the Town of Springdale Ordinance
10‐15C. Any street lights erected within a public street right‐of‐way shall be determined by the
Town Council or Town’s Representative. All work and materials shall be in conformance with the
latest edition of the “Town of Springdale Construction Standards and Specifications”.

6.2 STREETLIGHT POLE. All street lighting and other lighting shall conform to the latest edition
of the Town of Springdale Ordinance 10‐15C. This policy is available from the Town Public Works
Department.

6.3 ORDINANCE 10‐15C OUTDOOR LIGHTING. See following pages.

10‐15C‐1 PURPOSE & OBJECTIVE:

To encourage outdoor lighting practices that will minimize light pollution, glare, light trespass and
sky glow in order to preserve the natural dark of the night sky and to prevent lighting nuisances on
properties. It is also the Town’s objective to promote energy conservation, to maintain nighttime
safety, utility and security, to maintain an uncluttered nighttime appearance in the Town, and to
prevent unnecessary or inappropriate outdoor lighting. It is also the Town’s purpose to minimize
nighttime impacts on nocturnal wildlife and to maintain the rural atmosphere and village character
of the Town.

6.4 OUTDOOR LIGHTING DETAILS. The lights shall be mounted on a non‐tapered extruded
aluminum, single member arm pole designed to withstand 100 mile per hour wind (certified). All
poles shall have an access hole at or near the base for access to wiring.

In existing residential and commercial areas of the Town, street lights will be installed at the
expense of the land owner. Any customer or group of customers requesting security light
installation in an existing subdivision will be required to meet with the Town staff in order to
discuss details and policy procedures.

Page | 6‐2

The following policy is to be used in determining minimum light spacing or otherwise determined
by the Town:

Road Mounting Lamp Pole
Width Height Wattage Spacing

25‐50' 35' 200
51‐61' 40' 250
63‐72' 40' 400

All poles shall be anchor base poles and foundations. Design shall be adequate for the length of
pole, the arm that is being installed, the soil conditions and the 100 mile per hour winds. All
luminaries shall be 240 volt, 150 watt high pressure sodium, type II, cutoff with photo cell or
approved equal as determined by the Town.

Street lights shall be installed at owner’s/developer’s expense in new/proposed subdivision and
projects and shall conform to the Town of Springdale Ordinance 10‐15C.

January 2010

Town of Springdale

Construction Design
Details

Town of Springdale
 Standard Drawing Index

SECTION 1 ‐ ROADWAY No.

Standard Curb & Gutter Details 100
Driveway Curb Details 110
Driveway Apron Details 111
Historic Stone Gutter Crossing Detail 112
Standard Sidewalk Details 120
Standard Sidewalk Ramp 121
Standard Concrete Joint Details 122
Minor Street Cross Section (Standard) 140
Local Street Cross Section 141
Collector Street Cross Section 142
Arterial Street Cross Section (SR‐9) 143
Standard 4' Cross Gutter Detail 150
Rural Driveway Access Details 151
Class I Standard Monument Details 160
Class II Monument Detail 161
Trench Backfill and Repair Detail 170
Manholes & Valve Boxes ‐ Concrete Collar Details 171
Natural & Multi‐Use Trail Cross Sections 180
Parking Design Standard Detail 190

SECTION 2 ‐ STORM DRAIN & SANITARY SEWER

Standard Catch Basin Box & Frame Details 200
Standard Catch Basin Grate (Bicycle Safe) Detail 201
39" Solid Lid Details 202
Sidewalk Drainage Structure Details 203
Curb Inlet Double Catch Basin Box Details 204
Standard Manhole Details 220
Junction & Drop Manhole Details 221
Manhole Frame & Cover Details 222
Manhole Step Details 223
Typical Residential Sewer Connection Details 230
P.V.C. Service Connection (Existing P.V.C. Sewer Mains) Detail 231
P.V.C. Service Connection (New P.V.C. Sewer Mains) Detail 232

SECTION 3 ‐ WATER SYSTEMS

Water Meter Box Details 300
Water Meter Box Location Details 301
Standard Fire Hydrant Detail 302
Water Meter Setter Detail 303
8" or 6" Water Lateral (Connection to Existing Line) Detail 304
¾” Water Service Connection and Meter Detail 305
Waterline Thrust Block Details 306
Restraining System for PVC STD Tee Detail 307
Restraining System for PVC STD Bend Detail 308
Restraining System for Ductile Iron STD Tee Detail 309
Restraining System for Ductile Iron STD Bend Details 310
Restraining System for Ductile Iron Dead End Details 311
Restraining System for PVC Dead End Detail 312
Standard Pressure Reducing Valve & Vault and Vault Lid Details 313
Standard Air Vac Detail 314

SECTION 4 ‐ TRAFFIC CONTROL & STREET LIGHTING

Street Sign Details 400
Sign, Post and Installation Details 410
Sign Post & Mounting Details 411
Typical Sign Placement Details 412
Street Light Details 450

chowick
Text Box

	Springdale Construction Design Standards & Details, January 2010
	Construction Design Standards
	Table of Contents
	List of Tables
	Section 1 - Introduction
	Section 2 - General Requirements
	Section 3 - Design Standards
	Section 4 - Construction Standards
	Section 5 - Signing & Pavement Markers
	Section 6 - Street Lighting

	Construction Design Details
	Standard Drawing Index
	Section 1 - Roadway
	Section 2 - Storm Drain & Sanitary Sewer
	Section 3 - Water Systems
	Section 4 - Traffic Control & Street Lighting

