
A-6717 Page 1 of 3 Addendum #1 

 

 

 

 

 

 

 

January 12, 2018 

 

 

Re: Swisher Field Returfing 

Aberdeen School District 

Aberdeen, SD 

A-6717 

 

 

Bid Opening: Wednesday, January 17, 2018 

  10:00 am Local Time 

 

 

ADDENDUM NUMBER 1 

 

The following modifications are made to the plans and specifications for the Swisher Field Returfing 

Project. 

 

 

1. Construction Bidding Documents; Section 002113 – Instructions to Bidders; Page 21 of 

267; Replace Part 19.02 in its entirety with the following: 

 

19.02 If Owner awards the contract for the Work, they reserve the right to award the Contract to 

whom they feel is in their best interest, regardless of the cost difference between the low bid of each, 

as there are various differences in the alternates being considered, due to patent infringement laws 

and specific manufacturer techniques and provisions. 

 

 

 

2. Construction Bidding Documents; Section 004243 – Bid Form; Page 31 of 267; Replace 

Part 5.02 in its entirety with the following: 

 

5.02 Contractors are required to bid the Base Bid plus at least one of the alternate bids. 

 

The Contract will be awarded based on the combination of the Base Bid plus either Add Alternate 

Bid #1 or Add Alternate Bid #2.  The low bid from Base Bid/Alternate #1 and Base Bid/Alternate 

#2 will be considered.  The Owner reserves the right to award the Contract to whom they feel is in 

their best interest, regardless of the cost difference between the low bid of each, as there are various 

differences in the alternates being considered, due to patent infringement laws and specific 

manufacturer techniques and provisions.   


A-6717 Page 2 of 3 Addendum #1 

3. Construction Contract Documents; Section 005214 – Agreement; Page 51 of 267; Replace 

Part 4.02.A in its entirety with the following: 

 

4.02 Contract Times: Dates 

A. Work will NOT be allowed to begin before May 24, 2018.  All work will be substantially 

completed on or before July 21, 2018 and ready for final payment in accordance with 

Paragraph 14.07 of the General Conditions on or before July 28, 2018. 

 

 

4. Technical Specification; Section 32 11 25 – Base and Finish Stone Material; Page 256 of 

267; Replace in its entirety Part 2.02.A with the following: 

 

2.02 UNDERDRAIN PIPING 

 

A. The flat corrugated pipe shall be of the type called for on the plans or in the proposal and shall be 

in accordance with the following appropriate requirements. 

 1.)  Composite Panel Drains:  Pipe shall meet ASTM D 695, D 1621.  The pipe; 1-inch by 12-inch 

flat panel pipe.  The pipe shall be perforated utilizing knife slots configuration.  Provide pipe 

complete with adapters, couplers, caps, collars, and joint materials as may be required for 

installation and connection to collector pipe. 

 

 

 

5. Technical Specification; Section 32 12 15 – Synthetic Grass Turf; Page 259 thru 267; 

Replace in its entirety with the attached revised Spec section as found at the end of this 

document. 

 

 

 

6. Approved Equals: 

 

Engineer/Owner approved equal for ADD ALTERNATE BID #2:  The 2” dual fiber synthetic grass 

field turf is as manufactured by Sprinturf – model UltraBrade DFE Extreme w/ thatch. 

 

Engineer/Owner approved equal for ADD ALTERNATE BID #2:  The 2” dual fiber synthetic grass 

field turf is as manufactured by ActGlobal – model UltraBrade BDXT50. 

 

 

 

7. Construction Plans; Sheet 3 of 7 – Synthetic Turf Field Plan; Replace in its entirety with 

the attached revised Plan Sheet as found at the end of this document. 

  


A-6717 Page 3 of 3 Addendum #1 

 

ALL OTHER ITEMS OF THE PLANS AND SPECIFICATIONS REMAIN UNCHANGED. 

 

 

 

 

 

 

BY_______________________________ 

PROJECT ENGINEER - HELMS AND ASSOCIATES 

 

 

 

===================================================================== 

 

FIRM NAME: ____________________________ BY: _________________________________ 

 

TITLE: ______________________________________ DATE: ______________________ 

 

ATTACH THIS SIGNED ADDENDUM NUMBER 1 TO THE BID FORM WHEN SUBMITTING 

AND/OR ACKNOWLEDGE THE ADDENDUM ON THE BID FORM. 


 

A-6717     Page 259 of 267   32 12 25  

SECTION 32 12 25 - SYNTHETIC GRASS TURF 

 
PART 1 GENERAL 

1.01 RELATED DOCUMENTS 

A.  The general provisions of the contract, including General and Special Conditions shall apply 
to work covered in this section. 

1.02 DESCRIPTION OF WORK 

A.  Furnish all labor, materials, tools and equipment necessary to install all synthetic grass 
turf as indicated on the plans and as specified herein. The installation of all new materials 
shall be performed in strict accordance with the manufacturer's installation instructions and in 
accordance with all approved shop drawings.  

1.03 QUALITY ASSURANCE 

A. Manufacturer Qualifications: The company specializing in manufacturing products 
specified in this section, the turf Contractor and/or the turf Manufacturer:  

1. Must be experienced in the manufacture and installation of this specific type of 
synthetic infill grass system for at least 5 years with the same manufacturer, product 
and company they are proposing for this field. This includes the tuft fiber, the 
backing, the backing coating, and the installation method. 

2. Must have a football field of 70,000 SqFt or more of equivalent specified materials, 
including the infill material and fiber, in play for at least 5 years, with the same 
manufacturer and company they are proposing for this field. 

3. Must have 500 fields in play for the past five years, utilizing an equivalent 
fiber and fiber manufacturer that is being proposed for this field. 

4. Must have a sand/rubber infill field in play for at least 8 years in the United States.  
5. Must have installed a minimum of 100 fields of 70,000 SqFt or more in the United 

States in the past two years with the same manufacturer, product and company, 
including an equivalent infill system, fiber, and fiber manufacturer, that is being 
proposed for this field. 

6. Must have a representative and qualified maintenance personnel available within 650 
miles AND be on-site within 36 hours. 

 
B. Installer Qualifications: the Company specializing in performing the work of this section.  

1. The Turf Contractor must provide competent workmen skilled in this specific type of 
synthetic grass installation. 

2. The designated Supervisory Personnel on the project must be certified, in writing by 
the turf Manufacturer, as competent in the installation of the material, including 
sewing seams and proper installation of the infill material. 

3. The Manufacturer shall have a representative on site to certify the installation and 
warranty compliance. 

 
C. Prior to the beginning of installation, the Installer of the synthetic turf shall inspect 

the base and finish stone and accept in writing the base and finish stone surface 


 

A-6717     Page 260 of 267   32 12 25  

planarity and compaction.  Installer shall certify in writing that the dimensions of the 
field and locations for markings conform to the specifications and as shown on the 
plans.  A record of the finished field as-built measurements shall be made.  

 
D. The Turf Contractor shall provide the necessary testing data to the owner that the finished 

field meets the required impact and shock attenuation, as per ASTM F1936 and ASTM 
F355. 

 
1.06  REFERENCES 
 
A. FM P7825 - Approval Guide; Factory Mutual Research Corporation; current edition. 
 
B. ASTM Standard Test Methods:  

D1577 - Standard Test Method for Linear Density of Textile Fiber  
D5848 - Standard Test Method for Mass per Unit Area of Pile Yarn Floor 

Covering 
D418   - Standard Test Method for Testing Pile Yarn Floor Covering 

Construction 
D1338 - Standard Test Method for Tuft Bind of Pile Yarn Floor Coverings  
D1682 - Standard Method of Test for Breaking Load and Elongation of Textile Fabrics 
D5034 - Standard Test Method of Breaking Strength and Elongation of Textile Fabrics 

(Grab Test)  
F1015 - Standard Test Method for Relative Abrasiveness of Synthetic Turf Playing 

Surfaces 
D4491 - Standard Test Methods for Water Permeability of Geotextiles by Permittivity  
D2859 - Standard Test Method for Ignition Characteristics of Finished Textile Floor 

Covering Materials  
F355   - Standard Test Method for Shock-Absorbing Properties of Playing Surfaces  
F1936 - Standard Test Method for Shock-Absorbing Properties of North American 

Football Field Playing Systems as Measured in the Field  
D1557 - Test Method for Laboratory Compaction Characteristics of Soil Using Modified 

Effort  
 
1.07 SUBMITTALS 
 
A. Prior to the Owner’s approval of a specified synthetic turf system, the Manufacturer shall 

specify in writing that their turf system does not violate any other manufacturer's patents, 
patents allowed or patents pending.  

B. Submit the following with the Bid Proposal:  
1.  Submit two samples, 12x12 inch in size, illustrating details of finished product.  
2.  A letter and specification sheet certifying that the products of this section meet 
or exceed specified requirements.  
3.  Certified copies of independent (third-party) laboratory reports on ASTM tests as 
follows: 

a) Pile Height, Face Width & Total Fabric Weight, ASTM D418 or D5848  
b) Primary & Secondary Backing Weights, ASTM D418 or 05848  


 

A-6717     Page 261 of 267   32 12 25  

c) Tuft Bind, ASTM D1335  
d) Grab Tear Strength, ASTM D1682 or D5034 
e) Pill Burn Test ASTM 02859  

4. List of existing installations, including Owner representative and telephone number.  
5. Lists providing specific Contacts and telephone numbers of the following:  

a)  A football field of 70,000 SqFt or more of the exact proposed material, 
including the infill material and fiber, in play for at least 5 years. These 
installations must have used the same manufacturer, product and company they 
are proposing for this field.  
b)  A list of 500 fields in the United States that have been in play for the past three 
years utilizing the same fiber and fiber manufacturer that is being proposed for this 
field. 
e)  A list of at least 100 fields of 70,000 SqFt or more in the United States in the past 
two years with the same manufacturer, product and company, including the exact 
same infill system, fiber and fiber manufacturer that is being proposed for this field.  
f)  A sand/rubber infill field in play for at 1east 8 years in the United States. This 
installation must have used the same manufacturer, product and company they are 
proposing for this field. 

6.  Qualifications of Installation Supervisor who will be present on site during installation. 
7.  The Turf Contractor and turf Manufacturer (if different from the company) shall 
provide evidence that their turf system does not violate any other manufacturer's patents, 
patents allowed, or patents pending. 
8.  The Turf Contractor and the turf Manufacturer (if different from the company) shall 
provide a sample copy of insured, non-prorated warranty and insurance policy 
information.  

C. Prior to ordering of materials:  
1.  The Contractor shall submit Shop Drawings indicating:  

a) Field layout  
b) Field Marking Plan and details for the specified sports 
c) Roll/Seaming Layout  
d) Methods of attachment, field openings and perimeter conditions.  
e) Infill Material certs 

2.  The turf Manufacturer must submit the fiber manufacturer's name, type of fiber and 
composition of fiber.  

D.  Prior to Final Acceptance, the Contractor shall submit to the Owner:  
1.  Three (3) copies of Maintenance Manuals, which will include all necessary instructions 
for the proper care and preventative maintenance of the synthetic turf system, including 
markings.  
2.  Project Record Documents: Record actual locations of seams, drains or other 
pertinent information. 
3.  Warranty: Submit Manufacturer Warranty and ensure that forms have been 
completed in Owner's name and registered with Manufacturer.  
4.  Passing test results of the Gmax testing.  Contractor shall have the testing completed 
by a specialized testing firm.  This testing shall be considered incidental to the project. 

 
1.08 DELIVERY, STORAGE, AND PROTECTION  


 

A-6717     Page 262 of 267   32 12 25  

A. Deliver products to project site in wrapped condition.  
 
B. Store products under cover and elevated above grade.  
 
1.09 WARRANTIES 

 
A.  The turf Manufacturer shall provide a Warranty to the owner that covers defects in materials 
and workmanship of the turf for a period of 8 years from the date of Substantial Completion. The 
turf Manufacturer must verify that their onsite representative has inspected the installation and 
that the work conforms to the manufacturer's requirements.  
 
B.  The Manufacturer's Warranty shall include general wear and damage caused from UV 
degradation. The warranty shall specifically exclude vandalism, and acts of God beyond the 
control of the owner or the manufacturer. 
 
C.  The turf Manufacturer's Warranty must be supported by an insurance policy for the full 
eight (8) year period.  
 
D.  The Turf Contractor shall provide a Warranty to the owner that covers defects in the 
installation workmanship, and further warrant that the installation was done in accordance with 
both the Manufacturer's recommendations and any written directives of the Manufacturer's 
onsite representative.  
 
E.  All turf warranties shall be non-prorated, limited to repair or replacement of the affected 
areas, at the option of the Manufacturer, and shall include all necessary materials, labor, 
transportation costs, etc. to complete said repairs. All warranties are contingent on the full 
payment by the Owner of all pertinent invoices. 
 
F.  Annual inspections shall be performed by Turf installer or their qualified testing firm to 
maintain warranty.  Gmax testing per ASTM F355 shall be performed at years 1, 3, 5, and 7 to 
maintain warranty.  These annual tests shall be considered incidental to the project. 
 
1.10 MAINTENANCE SERVICE 
 
A.The Turf Contractor will train the Owner's facility maintenance staff in the use of the 
turf Manufacturer's recommended maintenance equipment.  
 
PART 2 PRODUCTS  
 
2.01 SYNTHETIC GRASS FIELD TURF 
 
A. For ADD ALTERNATE BID #1:  The 2.5” slit-film synthetic grass field turf shall be as 
manufactured by FieldTurf – model Classic HD; or Engineer/Owner preapproved equivalent. 
 
B. For ADD ALTERNATE BID #2:  The 2” dual fiber synthetic grass field turf shall be as 
manufactured by AstroTurf – model 3D3 or Engineer/Owner preapproved equivalent.   


 

A-6717     Page 263 of 267   32 12 25  

2.02     MATERIALS 
 

A. The component materials of the synthetic grass field turf system shall consist of: 
1.  Alt Bid #1 carpet made of slit-film polyethylene fibers tufted into a fibrous, permeable 
backing.  Alt Bid #2 carpet shall be made of combination of slit-film polyethylene fibers, 
high micron monofilament and thatch all tufted into a fibrous, permeable backing. 
2.  Infill: graded sand and cryogenic rubber crumb that mostly covers the carpet. 
3.  Glue, thread, paint, seaming fabric and other materials used to install and mark the 
synthetic grass field turf. 
 

B. The installed synthetic grass field turf shall have the following properties: 
 

Standard Property  Specification  

    ADD ALTERNATE BID #1 ADD ALTERNATE BID #2 

ASTM D1577 Fiber Denier 10,000+ nominal 10,000+ nominal 

        

ASTM D418/D5848  Pile Height 2 1/2" nominal  2" nominal  

        

ASTM D418/D5848  Pile Weight  Minimum of 36 oz./sq. yd.  52+ oz./sq. yd.  

    
 

  

  Infill Weight/Layers 9+ lbs. per SqFt in 3 layers 5.0 – 7.0 lbs. per SqFt in 2 layers 

    
 

  

ASTM D 1335 Tuft Bind 8+ lbs. (without infill) 8+ lbs. (without infill) 

    
 

  

ASTM 
D1682/D5034  

Grab Tear Strength 
(average) 

200+ lbs/force  200+ lbs/force 

        

ASTM D4491  Carpet Permeability  >30 inches/hour >30 inches/hour 

        

ASTM D2859  Flammability (Pill Burn)  Pass  Pass  

        

ASTM F355/F1936  
Impact Attenuation, 
Gmax  

=<125 at installation =<175 over field 
life 

=<125 at installation =<175 over field 
life 

 
 

C. The Carpet shall consist of fibers tufted into a primary backing with a secondary backing. 
1. The Carpet shall be furnished in 15' wide rolls. Rolls shall be long enough to go from 

sideline to sideline without splicing.  Head seams, other than at sidelines, will not be 
acceptable  

2. The Carpet's primary backing shall be a double-layered polypropylene fabric treated 
with UV inhibitors. The secondary backing shall consist of an application of porous, 
heat-activated urethane to permanently lock the fiber tufts in place.  


 

A-6717     Page 264 of 267   32 12 25  

3. The fiber shall be 10,000 denier, low friction, UV-resistant fiber. 
4. The fiber tufts shall be fanned or unfolded prior to installation, rolling or spiraling is 

not acceptable. 
 

D.  The infill materials shall be approved by the Manufacturer.  The infill shall consist of a 
resilient layered granular system, comprising selected and graded dust-free silica sand (0.5 to 0.8 
mm) and cryogenically ground SBR rubber crumb (0.5 to 1.2 mm).  Synthetic Grass products 
without cryogenically processed rubber or a finish application of straight rubber cryogenically 
processed will not be acceptable. 
 
E. Thread for sewing seams of turf shall be as recommended by the synthetic turf Manufacturer.  
 
F.  Glue and seaming fabric for inlaying lines and markings shall be as recommended by the 
synthetic turf Manufacturer. 
 
2.03  MAINTENANCE EQUIPMENT 

A.  The Contractor shall supply a field maintenance sweeper. The sweeper shall be specifically 
designed and recommended by the turf manufacturer.  It shall be approximately 6’ wide and 
shall include a towing mechanism compatible with a field utility vehicle equipped with 
hydraulics.  The sweeper shall be as recommended by the chosen synthetic field manufacturer. 

B.  The Contractor shall supply a field maintenance groomer. The groomer shall be specifically 
designed and recommended by the turf manufacturer. It approximately 7’ wide and shall 
include a towing mechanism compatible with a field utility vehicle. The groomer shall be as 
recommended by the chosen synthetic field manufacturer. 

C.  The Contractor shall supply a tow behind magnet. The magnet shall be approximately 7’ 
wide and shall include a towing mechanism compatible with a field utility vehicle. 

D.  Provide training for Owner’s maintenance personnel. 

 
PART 3  EXECUTION  
 
3.01     GENERAL  
 
A.  The installation shall be performed in full compliance with approved Shop Drawings.  
 
B.  Only trained technicians, skilled in the installation of athletic caliber synthetic turf systems 
working under the direct supervision of the approved installer supervisors, shall undertake any 
cutting, sewing, gluing, shearing, topdressing or brushing operations. 
 
C.  The designated Supervisory personnel on the project must be certified, in writing by the turf 
Manufacturer, as competent in the installation of this material, including sewing seams and 
proper installation of the infill mixture.  
 
3.02     EXAMINATION 
 


 

A-6717     Page 265 of 267   32 12 25  

A.The Installer shall be on site to verify that all leveling is completed in accordance with the turf 
manufacture’s recommendation prior to installation.  
 
B.The surface to receive the synthetic turf shall be inspected by the Installer, and prior to the 
beginning of installation, the Installer must accept in writing the surface planarity and 
compaction. The surface must be perfectly clean as installation commences and shall be 
maintained in that condition throughout the process. 

 
3.03 INSTALLATION 

 
A.   Install in accordance with Manufacturer's Instructions. The Turf Contractor shall strictly 
adhere to the installation procedures outlined under this section. Any variance from these 
requirements must be accepted in writing, by the Manufacturer's onsite representative, and be 
submitted to the Engineer/Owner, verifying that the changes do not in any way affect the 
warranty. Infill materials shall be approved by the Manufacturer and installed in accordance with 
the Manufacturer's standard procedures. 
 
B.  The carpet rolls are to be installed directly over the properly prepared aggregate base. 
Extreme care should be taken to avoid disturbing the aggregate base, both in regard to 
compaction and planarity. It is suggested that a 2-5 ton static roller be on site and available to 
repair and properly compact any disturbed areas of the aggregate base. 
 
C.  The full width rolls shall be laid out across the field. Turf shall be of sufficient length to 
permit full cross-field installation from sideline to sideline. No head or cross seams will be 
allowed in the main playing area between the sidelines. Utilizing standard state of the art 
procedures, each roll shall be attached to the next.  
 
D.  Seams shall be flat, tight, and permanent with no separation or fraying.  
 
E.  Infill materials shall be applied in numerous thin lifts. The turf shall be brushed as the 
mixture is applied. The infill material shall be installed to a depth determined by the 
Manufacturer. 
 
F.  The infill shall be installed to fill the voids between the fibers and allow the fibers to remain 
vertical and non-directional. The infill installation for Add Alternate Bid #1 shall consist of 3 
layers: 1.) base layer of all sand 2.) a homogenous mixture of the sand and the 
cryogenically processed rubber  3.) the final lift shall be specifically sized cryogenically 
processed rubber.  Infill density shall consist of not less than 3 pounds of rubber and at 
least 6 pounds of sand per square foot. The infill shall be placed so that there is a void of 
1/2” - 3/4” to the top of the fibers (or as recommended by the turf company).  The infill 
installation for Add Alternate Bid #2 shall consist of 2 layers: a base layer of all sand and a 
second layer which shall be specifically sized cryogenically processed rubber completes the 
system.  Infill density shall consist of 2.0-3.0 pounds of sand and 3.0- 4.0 pounds of rubber per 
square foot.  The infill shall be placed so that there is a void of approx. 1/2” to the top of the 
fibers (or as recommended by the turf company). 
 


 

A-6717     Page 266 of 267   32 12 25  

Scale tickets/weight information from imported sacks of new sand and rubber shall be provided 
to the Engineer.  In addition, a loader scale shall be used on all of the salvaged infill material 
from the old turfing as it is loaded and used as infill in the new field.  The scale tickets from the 
loader scale shall be provided to the Engineer upon request.  These tickets will be used to 
calculate the amount of infill (sand and rubber) that is installed into the new synthetic grass field. 
 
G.  Prior to the application of any line painting the turf shall be fibrillated by means of a nylon 
rotary brush to provide the look, feel, and safety of optimally maintained natural grass, 
including subtle undu1ations normally associated with natural grass athletic fields. 
 
H.  Inlaid lines and markings shall be installed according to the recommendations of the turf 
Manufacturer. 
 
I.  Synthetic turf shall be attached to the perimeter edge detail in accordance with the 
Manufacturer's standard procedures. 
 
3.04  FIELD MARKINGS 
 
A.  Markings, including yard lines, numbers, and perimeter markings, shall be tufted using 
polypropylene fibers.  Refer to Drawings for line colors for each sport.  Painting of markings 
will not be allowed. 
 
B.  Provide “Field/Lime/Field” green turf color blend as shown on the Documents or as selected 
by the Engineer and Owner from manufactures full range of turf colors. 
 
C.  Refer to drawings for field layouts, striping, field logos, and colors. 

 
3.05 CLEANING 
 

A.  Protect installed synthetic grass field turf from subsequent construction operations. 
 
B.  Do not permit traffic over unprotected floor surface. 
 
C.  Contractor shall provide the labor, supplies, and equipment as necessary for final cleaning of 
surfaces and installed items. 
 
D.   All usable remnants of new material shall become the property of the Owner. 
 
E.  The Contractor shall keep the area clean throughout the project and clear of debris.  
 
F.  Surfaces, recesses, enclosures, etc., shall be cleaned as necessary to leave the work area in a 
clean, immaculate condition ready for immediate occupancy and use by the Owner. 

3.06 EXTRAS MATERIAL 
 

A.  Provide one SuperSack of Crumb Rubber infill material containing approx. 1,750 lbs. of 


 

A-6717     Page 267 of 267   32 12 25  

rubber infill. 
 
B.  Provide one SuperSack of Specified washed silica sand material containing approx. 1,750 lbs. 
of sand infill. 

 

 

PART 4 MEASUREMENT AND PAYMENT 

4.01 METHOD OF MEASUREMENT 

A.  Measurement for synthetic grass field turf shall be made on a lump sum basis. 

B.  Refer to the Bid Form for Measurement for field markings/logos. 

C.  Measurement for Salvaging and Install of Salvaged Infill shall be made on a lump sum basis. 

D.  Measurement for Install of new sand and rubber Infill shall be made on a lump sum basis. 

E.  Measurement for field maintenance equipment (groomer, sweeper, magnet) shall be made on 
a lump sum basis. 

 

4.02  BASIS OF PAYMENT 

A.  Payment for synthetic grass field turf shall be at the contract lump sum price as shown in the 
Bid Form.  Payment shall be considered full compensation for all labor, equipment,  
field turf and any other materials necessary to complete the work, as specified herein and shown 
on plans. 

B.  Payment for field markings/logos shall as shown in the Bid Form. 

C.  Payment for Salvaging and Install of Salvaged Infill shall be made on a lump sum basis. 

D.  Payment for Install of new sand and rubber Infill shall be made on a lump sum basis. 

E.  Payment for field maintenance equipment (groomer, sweeper, magnet) shall be made on a 
lump sum basis. 

 

 

* * * END OF SECTION * * * 


