

West Coast Road, Araparera

Location: West Coast Road, Araparera New Zealand
Client: Kiwi Forestry
Installation date:
5/6/2012

Gravel Lock
Stabilization & dust control
products. Supplying the Roding
industry with innovative solutions
to real problems

Patent Pending Worldwide. NZ 592725 and International Patent App
PCT/NZ2012/0000. All rights reserved.

**TO BUILD A ROAD USING HSC TO EQUAL
BUDGET OF EXISTING CONSTRUCTION METHOD**

Location: West Coast Road, Arapārerā New Zealand
Client: Kiwi Forestry
Installation date:
5/6/2012

Application Rate: 10 kgs HSC per sqm

Purpose: Stabilization/Depth 150mm

Expectations: 12 months/100,000 tons

Application Method: pulverization

**Note: Road construction priced at equivalent to
standard COSTS and construction methods being used**

Equipment used: Pulveriser, Grader, 10 ton Roller, Water Cart, Powder Spreader Truck

Weather on the date of application: Fine

Gravel added: 75mm

Gravel depth: 200mm

Depth Treated: 150mm

Comments: Aggregate was not favourable to our products. 100-150 mm overlayed with 70mm of gap 65mm

Gravel Lock Forestry Case Study Copyright 2012 All Rights Reserved

Disclaimer

The data presented in these Graphs are in accordance with the present state of our knowledge, but do not absolve the user from carefully checking all test results by their own trials. We reserve the right to alter product constants within the scope of technical progress or new developments. Any recommendations made in our literature should be checked by preliminary trials because of conditions during application over which we have no control, especially where raw materials are also being used. The recommendations do not absolve the user from the obligation of investigating the possibility of infringement of third parties' rights and, if necessary, clarifying the position. Recommendations for use do not constitute a warranty, either express or implied, of the fitness or suitability of the products for a particular purpose

Why HSC® was selected

Features & Benefits

- **Stabilizes all materials**
- **Keeps road moist**
- Flexible yet strong
- **Re-healing**
- The gravels are held tightly bound
- Minimises potholes
- Minimises corrugations
- Minimises washboards
- **Reduces maintenance**
- Can be ripped & re-graded
- Controlled setting times
- Controlled set strengths

WHAT DOES HSC® DO ?

HSC is an excellent solution for dust control and soil stabilization problems. When you apply HSC® to roads and bare soil areas it immediately goes to work by providing lower Maintenance Costs and superior strength.

- 1) **In the forestry market:** Roads are quicker to construct and less aggregate is required, resulting in dramatic reductions in maintenance, & greatly improved productivity (time to get the logs out)
Overall result is less downtime for forestry crews and owners.
- 2) An inexpensive, strong solution which increases vehicle productivity, decreases fuel consumption.
- 3) Less aggregate needed in the building process, resulting in less overall wear and destruction of the road, especially when large amounts of aggregate are needed to bridge low CBR's during the construction process. On this road, aggregate quantities were reduced by 40%.
- 4) Reduced maintenance **such as grading, watering and gravel replacement.** HSC ® improves the engineering properties of soil and aggregates and is proven to eliminate the cost of grading and re-sheeting with aggregate-unpaved roads for extended periods.

Application method

Apply powder, pulverize shape and wet roll

HOW to GET THE BEST RESULTS using HSC

HSC® in forestry performs best when pulverised into soil or gravel to the design construction depth. The road should be finished with a Grader and wet rolled and slurried.

DURABILITY & STRENGTH

Designed just strong enough so it can be re-worked. The ultimate strength, dust control, and flexibility of HSC is directly related to the mixing, compaction and finishing processes but we would expect 12 months of a maintenance free road.

WHAT IS THE APPLICATION SELECTED

We recommend applying HSC PRE MIX from 10 kgs @ 150mm deep square metre. Other application rates can be used for greater strength. The basic rate usually provides six months of dust control and stabilization for 12 to 24 months without reapplication, the more traffic the road gets the better it performs . Our HSC maintenance programme will prevent loss of the fine grained soil particles and protect your investment in HSC road surfacing. Gravel Lock NZ can assist in the selection of application rates to suit different traffic loading and weather conditions.

HOW MUCH AGGREGATE DOES HSC SAVE

Per kilometre standard construction on this road was using 1200 cubic metres of 100-150 aggregate in the sub-base and was overlaid with 900 cubic metres of gap 65.

HSC method used 900 cubic metres of 100-150 aggregate in the sub-base and was overlaid with 300 cubic metres of GAP 65

HSC- had savings 900 Cubic meters of aggregate and 112 truck movements

Aggregate Savings

HOW DOES IT PERFORM in wet weather

This road has experienced over 1200mm of Rain
Information collected from NIWA

Rainfall data mm

Performance over 3 months – 35,000 tons

10 days old - Road view

10 days old close up of open pavement

Road at 10,000 tons

22 days Close up pavement self healed

Road at 35,000 tons

Close up of pavement -tightly bound

Location: West Coast Road, Araparera New Zealand
Client: Kiwi Forestry
Installation date:
5/6/2012

Gravel Lock Forestry Case Study Copyright 2012 All Rights Reserved

Disclaimer

The data presented in these Graphs are in accordance with the present state of our knowledge, but do not absolve the user from carefully checking all test results by their own trials. We reserve the right to alter product constants within the scope of technical progress or new developments. Any recommendations made in our literature should be checked by preliminary trials because of conditions during application over which we have no control, especially where raw materials are also being used. The recommendations do not absolve the user from the obligation of investigating the possibility of infringement of third parties' rights and, if necessary, clarifying the position. Recommendations for use do not constitute a warranty, either express or implied, of the fitness or suitability of the products for a particular purpose.

Treated HSC at 30,000 tons

Untreated section

HSC

Build stronger roads for the same
budget – save on maintenance

Gravel Lock

Contact Details

Phone 0800 199 199 (NZ)

Phone +64 21 677 604

Web www.gravellock.co.nz

Email info@gravellock.co.nz

Gravel Lock Forestry Case Study Copyright 2012 All Rights Reserved

Disclaimer
The data presented in these Graphs are in accordance with the present state of our knowledge, but do not absolve the user from carefully checking all test results by their own trials . We reserve the right to alter product constants within the scope of technical progress or new developments. Any recommendations made in our literature should be checked by preliminary trials because of conditions during application over which we have no control, especially where raw materials are also being used. The recommendations do not absolve the user from the obligation of investigating the possibility of infringement of third parties' rights and, if necessary, clarifying the position. Recommendations for use do not constitute a warranty, either express or implied, of the fitness or suitability of the products for a particular purpose

