

Flexamat® Project Check List

Flexamat® Standard with Curlex II® backing

Flexamat® Plus with Curlex II® and Recyclex backing

Flexamat® with non-woven fabric backing

Flexamat® Project Check List:

Here are some suggestions for a successful **Flexamat®** installation:

Decide which **Flexamat®** option is best for the site.

1. Curlex II® 2. **Flexamat®** PLUS 3. Geotextile (10 oz.)

- Order **Flexamat®** (may need up to 5-7% waste factor)
- Have installation crew watch videos on **Flexamat®**'s YouTube Channel
- Plan staging area for **Flexamat®**
- Prepare work prior to installation – remove stumps, rocks, soil, etc – for smooth surface
- Seed and fertilizer, this needs to be done prior to installation of **Flexamat®**
- Clevis shackle of appropriate weight rating. (For connecting to D-ring on bucket.)
- Swivel and rigging with latched sling hooks of appropriate weight rating.
- 3-4 moving hooks (Used for adjusting **Flexamat®** as needed during installation.)
- Lifting straps for large rolls.
- Smooth (toothless) bucket on excavator (refer to install videos)
- May be needed - #3 rebar 18" U-Anchors or Cross Plate Percussion Anchors
- May be needed - Curlex II® or Recyclex® TRM for seams and edges
- Gloves
- Rakes & Shovels
- Clevis
- Swivel and rigging w/ latched sling hooks
- Chop saw if cutting is required

