
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 26.71 (August 2008)
 Change 1 - 11/14

Preparing Activity: USACE Superseding
 UFGS-32 01 26 71 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 01 26.71

GROOVING FOR AIRFIELD PAVEMENTS

08/08

PART 1 GENERAL

 1.1 SUBMITTALS
 1.2 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 GROOVING MACHINE
 2.2 WATER SUPPLY

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Existing Pavements
 3.1.2 New Pavements
 3.2 GROOVING
 3.2.1 Procedures
 3.2.2 Clean-Up
 3.2.3 Repair of Damaged Pavement
 3.3 CONTRACTOR QUALITY CONTROL
 3.3.1 Test Section
 3.3.2 Inspections

-- End of Section Table of Contents --

SECTION 32 01 26.71 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 26.71 (August 2008)
 Change 1 - 11/14

Preparing Activity: USACE Superseding
 UFGS-32 01 26 71 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

**

SECTION 32 01 26.71

GROOVING FOR AIRFIELD PAVEMENTS
08/08

**
NOTE: This guide specification covers the
requirements for providing grooves in airfield
pavements to increase the safe performance of
aircraft.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: If an active runway is to be grooved,
allowances such as Contractor reaction time, minimum
distance equipment must be removed from the runway,
and an estimated cost to the Contractor for each
interruption must be addressed.

If unit prices are used, the following are designer
options:

The unit of measurement for grooving the [runway]
[taxiway] surface will be the lump sum. The unit of
measurement for aircraft traffic interruptions will
be each.

SECTION 32 01 26.71 Page 2

A lump sum price will be paid for grooving and
cleaning the pavement. The minimum payment for each
interruption will be one hour.

**

1.1 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

Use the "S" classification only in SD-11 Closeout
Submittals. The "S" following a submittal item
indicates that the submittal is required for the
Sustainability Notebook to fulfill federally
mandated sustainable requirements in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Equipment; G [, [_____]]

SECTION 32 01 26.71 Page 3

Procedures; G [, [_____]]

1.2 ENVIRONMENTAL REQUIREMENTS

Grooving operations will not be permitted when freezing conditions prevent
the immediate removal of debris and/or drainage of water from the grooved
area. Discharge and disposal of waste slurry shall be the Contractor's
responsibility. Waste slurry discharge pits may be constructed along side
the pavement to be grooved, as directed by the Contracting Officer.
Provide and maintain temporary storm drainage, pollution control, and
erosion control features at each discharge pit in accordance with base
environmental regulations. After the waste slurry has been dewatered, the
hardened slurry shall be excavated and disposed [off base] [in accordance
with the base waste disposal requirements]. All disposal pit areas shall
be regraded and restored to original condition.

PART 2 PRODUCTS

2.1 GROOVING MACHINE

Provide a grooving machine that is power driven, self-propelled,
specifically designed and manufactured for pavement grooving, and has a
self contained and integrated continuous slurry vacuum system as the
primary method for removing waste slurry. The grooving machine shall be
equipped with diamond-saw cutting blades, and capable of making at least
457 mm 18 inches in width of multiple parallel grooves in one pass of the
machine. Thickness of the cutting blades shall be capable of making the
required width and depth of grooves in one pass of the machine. The
cutting head shall not contain a mixture of new and worn blades or blades
of unequal wear or diameter. Match the blade type and configuration with
the hardness of the existing airfield pavement. The wheels on the grooving
machine shall be of a design that will not scar or spall the pavement.
Provide the machine with devices to control depth of groove and alignment
within the specified tolerances.

Submit a list of proposed equipment to be used in performance of this work,
including descriptive data and safety precautions required for the
equipment operation.

2.2 WATER SUPPLY

**
NOTE: If transportation of the water by surface
laid pipe is permitted, routing of the pipe should
be shown. Identify the available source location on
the drawings.

**

[Provide water for the grooving operation] [The Government will provide
water for the grooving operation].

PART 3 EXECUTION

3.1 PREPARATION

**
NOTE: Limits of the grooved area should be as
described in UFC 3-260-02. Grooves will be
continuous for the entire length of the sable runway

SECTION 32 01 26.71 Page 4

and shall be perpendicular to the runway
centerline. Grooves should terminate within 1.5 to
3 meters 5 to 10 feet of the pavement edge to allow
for the operation of grooving equipment. Grooves
shall also be terminated within 75 to 230 mm 3 to 9
inches of the runway centerline joint, transverse
joints, in-runway lighting fixtures (or similar
items). Joint seals (compression or field molded)
shall be installed such that they will have proper
relief below the bottom of the groove cuts. The
following areas should not be grooved: overruns, UAS
only runways, rotary-wing runways, 3m 10 feet of
runway ends, and 3m 10 feet either side of an
arresting barrier cable that requires hook
engagement for operation. Figures 2-10 and 2-11 of
-FAAAC 150/5320-12A- show examples of saw-cut step
patterns at the intersection of secondary runways
and exit taxiways to primary runways, respectively.
Characteristics of the existing pavement will be
described in sufficient detail to allow the
Contractor to select the most economical and
effective cutting blades for grooving the pavement.
Pavements should not be grooved until they are at
least 30 days old.

**

3.1.1 Existing Pavements

Bumps, depressed areas, bad or faulted joints, and badly cracked and/or
spalled areas in the pavement shall not be grooved until such areas are
adequately repaired or replaced. If the existing pavement is not suitable
because of its strength, an overlay, flexible or rigid, will be required
using the procedures specified in Section [_____].

3.1.2 New Pavements

Allow new asphalt concrete pavements to cure for a minimum of 30 days
before grooving, to allow the material to become stable enough to prevent
closing of the grooves under normal use. Permit new portland cement
concrete pavements to cure for a minimum of 28 days before grooving.

3.2 GROOVING

3.2.1 Procedures

Submit grooving sequence and method of placing guide lines to control
grooving operation. Cut grooves in the [asphalt] [portland cement] areas
as indicated on the drawings. Begin the grooving at one side of the usable
[runway] [taxiway] and continue for the full width of the area. Take all
reasonable precautions to prevent damage to or roughening of the pavement
between grooves. Spalling along or tearing or raveling of the groove edges
shall not be allowed. The grooves shall be 6 mm, plus 2 mm, minus 0 mm 1/4
inch, plus 1/16 inch, minus 0 inch wide by 6 mm, plus or minus 2 mm 1/4
inch, plus or minus 1/16 inch deep and 38 mm, plus 0 mm, minus 3 mm 1-1/2
inches, plus 0 inches, minus 1/8 inch center to center spacing. The groove
length shall be [_____] meters feet plus or minus 75 mm 3 inches long and
normal to the longitudinal axis of the centerline of the [runway]
[taxiway]. The transverse alignment of the grooves shall not vary more than

SECTION 32 01 26.71 Page 5

 75 mm 3 inches plus or minus on a 23 m 75 foot length of grooving. Do not
groove within 150 mm plus or minus 75 mm 6 inches plus or minus 3 inches
of the runway centerline. Do not groove within 150 mm 6 inches of
transverse joints or working cracks, through compression seals, in-runway
lighting fixtures or similar items, the first 3 m 10 feet either side of an
arresting barrier cable or the first and last 3 m 10 feet of the runway.

3.2.2 Clean-Up

Clean-up shall be continuous. Flush debris produced by the equipment to
the edge of the grooved area or pick it up before it dries and hardens.
The dust coating remaining shall be flushed to the edge of the area if the
resultant accumulation is not detrimental to the vegetation or storm
drainage system. Accomplish all flushing operations in a manner to prevent
erosion on the shoulders, damage to vegetation, or plugging of storm
drainage.

3.2.3 Repair of Damaged Pavement

Repair at the Contractor's expense, as specified in Section [_____], any
damage, which in the opinion of the Contracting Officer will be detrimental
to aircraft operations and/or pavement performance, occurring to the
pavement as a result of the grooving operations.

3.3 CONTRACTOR QUALITY CONTROL

3.3.1 Test Section

Groove a test section in an area of the pavement outside of the trafficked
area, as approved by the Contracting Officer. The area shall be [_____] m
feet long by two lanes wide. Demonstrate the setup and alignment process,
the grooving operation, and the waste slurry disposal.

3.3.2 Inspections

At the beginning of each work shift, furnish a full complement of grooving
blades with each saw that are capable of cutting grooves of the specified
width, depth, and spacing. If during the work, a single grooving blade on
a machine becomes incapable of cutting a groove, continue work for the
remainder of the work shift. The Contractor is not required to cut the
groove omitted because of the failed blade. Should two or more grooving
blades on a machine become incapable of cutting grooves, cease operating
the machine until it is repaired.

 -- End of Section --

SECTION 32 01 26.71 Page 6

