
**
USACE / NAVFAC / AFCEC / NASA UFGS- 32 01 16. 70 (May 2018)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 32 01 17 (August 2008)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 32 - EXTERI OR I MPROVEMENTS

SECTI ON 32 01 16. 70

COLD- MI X REUSED ASPHALT PAVI NG

05/18

PART 1 GENERAL

 1. 1 UNI T PRI CES
 1. 1. 1 Measur ement
 1. 1. 2 Payment
 1. 2 REFERENCES
 1. 3 SUBMI TTALS
 1. 4 QUALI TY CONTROL
 1. 4. 1 Sampl i ng and Test i ng
 1. 4. 2 Sampl es
 1. 4. 3 Sampl i ng and Test i ng Dur i ng Const r uct i on
 1. 5 EQUI PMENT, TOOLS AND MACHI NES
 1. 5. 1 Cent r al Pl ant Mi xi ng
 1. 5. 2 I n- Pl ace Mi xi ng
 1. 5. 3 St r ai ght edge
 1. 6 ENVI RONMENTAL REQUI REMENTS

PART 2 PRODUCTS

 2. 1 RECLAI MED ASPHALT PAVEMENT (RAP)
 2. 2 AGGREGATES
 2. 2. 1 Coar se Aggr egat e
 2. 2. 2 Fi ne Aggr egat e
 2. 2. 3 Mi ner al Fi l l er
 2. 3 ASPHALT EMULSI ON
 2. 4 WATER
 2. 5 RECYCLI NG AGENT
 2. 6 JOB- MI X FORMULA (JMF)
 2. 6. 1 Gr adat i on Tol er ances
 2. 6. 2 Asphal t Cont ent
 2. 6. 3 Wat er Cont ent

PART 3 EXECUTI ON

 3. 1 CONDI TI ON OF EXI STI NG SURFACE
 3. 2 CONSTRUCTI ON METHODS

SECTI ON 32 01 16. 70 Page 1

 3. 2. 1 Cent r al Pl ant Mi xi ng
 3. 2. 2 Test Sect i on
 3. 2. 3 I n- Pl ace- Mi xi ng
 3. 3 PLACEMENT
 3. 3. 1 Spr eader s
 3. 3. 2 Pl acement wi t h a Paver
 3. 3. 3 Layer Thi ckness and Cur i ng
 3. 3. 4 Wi ndr ows
 3. 4 COMPACTI ON OF MI XTURE
 3. 4. 1 Oper at i on of Rol l er s and Tamper s
 3. 4. 2 Cor r ect i ng Def i c i ent Ar eas
 3. 5 JOI NTS
 3. 5. 1 Tr ansver se Joi nt s
 3. 5. 2 Longi t udi nal Joi nt s
 3. 6 EDGES OF PAVEMENT
 3. 7 TRAFFI CKI NG
 3. 8 ACCEPTABI LI TY OF WORK
 3. 8. 1 Test i ng
 3. 8. 1. 1 Mi xt ur e Pr oper t i es
 3. 8. 1. 2 Densi t y Test i ng
 3. 8. 1. 3 Gr ade Conf or mance
 3. 8. 1. 4 Sur f ace Smoot hness
 3. 8. 2 Mat er i al Sampl es

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 32 01 16. 70 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 32 01 16. 70 (May 2018)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 32 01 17 (August 2008)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 32 01 16. 70

COLD- MI X REUSED ASPHALT PAVI NG
05/18

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or r ecycl ed col d- mi x asphal t mi xt ur e.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

PART 1 GENERAL

1. 1 UNI T PRI CES

**
NOTE: Thi s par agr aph wi l l be del et ed i f t he wor k i s
i ncl uded i n one l ump sum cont r act pr i ce f or t he
ent i r e wor k cover ed by t he i nvi t at i on f or bi ds.
Thi s par agr aph may be r evi sed t o combi ne t he payment
f or col d- mi x r ecycl ed mi xt ur e, r ej uvenat or (i f
needed) , and emul si f i ed asphal t cement , when
separ at e payment f or emul si f i ed asphal t cement
mat er i al i s not consi der ed war r ant ed based on l ocal
exper i ence and j ob condi t i ons. Lump sum cont r act s
can be used when t he t ot al j ob does not exceed
17, 000 squar e met er s 20, 000 squar e yar ds or 1000
met r i c t ons t ons.

**

SECTI ON 32 01 16. 70 Page 3

1. 1. 1 Measurement

**
NOTE: Wher e i n pl ace mi xi ng i s used, measur ement
wi l l be i n squar e met er s yar ds of accept ed wor k.

**

Col d- mi x r ecycl i ng pai d f or wi l l be t he number of [met r i c t ons t ons] [squar e
 met er s yar ds] used i n t he accept ed wor k. Aggr egat es wi l l be pai d f or by
t he number of [met r i c t ons t ons] [squar e met er s yar ds] used i n t he accept ed
wor k. The r ecycl i ng agent wi l l be pai d f or by t he number of [l i t er s gal l ons
] [met r i c 2000- pound t ons] of mat er i al used i n accept ed wor k. The
emul si f i ed asphal t cement wi l l be pai d f or by t he number of [l i t er s gal l ons
] [met r i c 2000- pound t ons] of mat er i al used i n accept ed wor k. Det er mi ne
t he number of l i t er s gal l ons of emul si f i ed asphal t cement used ei t her by
measur i ng t he mat er i al at a t emper at ur e of 15. 6 degr ees C 60 degr ees F or
by cor r ect i ng t he amount measur ed at anot her t emper at ur e t o l i t er s gal l ons
at 15. 6 degr ees C 60 degr ees F, usi ng a coef f i c i ent of expansi on of 0. 00045
per degr ee C 0. 00025 per degr ee F f or t he emul si f i ed asphal t .

1. 1. 2 Payment

The quant i t i es of r ecycl ed pavi ng mi xt ur e, aggr egat es, r ecycl i ng agent , and
emul si f i ed asphal t cement , det er mi ned as pr ovi ded above, wi l l be pai d f or
at r espect i ve cont r act uni t pr i ces per [met r i c t on t on] [squar e met er yar d]
f or pavi ng mi xt ur e and aggr egat es and per [l i t er gal l on] [met r i c t on t on]
f or r ecycl i ng agent and emul si f i ed asphal t cement . I f def i c i enci es i n t he
f i ni shed pr oduct exceed speci f i ed t ol er ances, no payment wi l l be made f or
such ar eas of pavement unt i l t he def ect i ve ar eas ar e cor r ect ed and accept ed
by t he Cont r act i ng Of f i cer .

1. 2 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

SECTI ON 32 01 16. 70 Page 4

AMERI CAN ASSOCI ATI ON OF STATE HI GHWAY AND TRANSPORTATI ON OFFI CI ALS
(AASHTO)

AASHTO T 88 (2013) St andar d Met hod of Test f or
Par t i c l e Si ze Anal ysi s of Soi l s

ASTM I NTERNATI ONAL (ASTM)

ASTM C117 (2017) St andar d Test Met hod f or Mat er i al s
Fi ner t han 75- um (No. 200) Si eve i n
Mi ner al Aggr egat es by Washi ng

ASTM C131/ C131M (2014) St andar d Test Met hod f or Resi st ance
t o Degr adat i on of Smal l - Si ze Coar se
Aggr egat e by Abr asi on and I mpact i n t he
Los Angel es Machi ne

ASTM C136/ C136M (2014) St andar d Test Met hod f or Si eve
Anal ysi s of Fi ne and Coar se Aggr egat es

ASTM C29/ C29M (2017a) St andar d Test Met hod f or Bul k
Densi t y (" Uni t Wei ght ") and Voi ds i n
Aggregate

ASTM C88 (2018) St andar d Test Met hod f or Soundness
of Aggr egat es by Use of Sodi um Sul f at e or
Magnesi um Sul f at e

ASTM D140/ D140M (2016) St andar d Pr act i ce f or Sampl i ng
Asphal t Mat er i al s

ASTM D1556/ D1556M (2015; E 2016) St andar d Test Met hod f or
Densi t y and Uni t Wei ght of Soi l i n Pl ace
by Sand- Cone Met hod

ASTM D2041/ D2041M (2011) Theor et i cal Maxi mum Speci f i c
Gr avi t y and Densi t y of Bi t umi nous Pavi ng
Mixtures

ASTM D2172/ D2172M (2017; E 2018) St andar d Test Met hods f or
Quant i t at i ve Ext r act i on of Asphal t Bi nder
f r om Asphal t Mi xt ur es

ASTM D2216 (2010) Labor at or y Det er mi nat i on of Wat er
(Moi st ur e) Cont ent of Soi l and Rock by Mass

ASTM D2397/ D2397M (2017) St andar d Speci f i cat i on f or Cat i oni c
Emul si f i ed Asphal t

ASTM D242/ D242M (2009; R 2014) Mi ner al Fi l l er f or
Bi t umi nous Pavi ng Mi xt ur es

ASTM D2726/ D2726M (2017) St andar d Test Met hod f or Bul k
Speci f i c Gr avi t y and Densi t y of
Non- Absor pt i ve Compact ed Bi t umi nous
Mixtures

ASTM D4643 (2017) St andar d Test Met hod f or
Det er mi nat i on of Wat er Cont ent of Soi l and

SECTI ON 32 01 16. 70 Page 5

Rock by Mi cr owave Oven Heat i ng

ASTM D4791 (2010) Fl at Par t i c l es, El ongat ed
Par t i c l es, or Fl at and El ongat ed Par t i c l es
i n Coar se Aggr egat e

ASTM D4944 (2018) St andar d Test Met hod f or Fi el d
Det er mi nat i on of Wat er (Moi st ur e) Cont ent
of Soi l by t he Cal c i um Car bi de Gas
Pr essur e Test er Met hod

ASTM D4959 (2016) Det er mi nat i on of Wat er (Moi st ur e)
Cont ent of Soi l by Di r ect Heat i ng

ASTM D5505 (2014) Cl assi f y i ng Emul si f i ed Recycl i ng
Agents

ASTM D6307 (2016) St andar d Test Met hod f or Asphal t
Cont ent of Hot Mi x Asphal t by I gni t i on
Method

ASTM D6938 (2017a) St andar d Test Met hod f or I n- Pl ace
Densi t y and Wat er Cont ent of Soi l and
Soi l - Aggr egat e by Nucl ear Met hods (Shal l ow
Depth)

ASTM D75/ D75M (2014) St andar d Pr act i ce f or Sampl i ng
Aggregates

ASTM D977 (2017) St andar d Speci f i cat i on f or
Emul si f i ed Asphal t

1. 3 SUBMITTALS

**
NOTE: Revi ew submi t t al descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes

SECTI ON 32 01 16. 70 Page 6

f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 03 Pr oduct Dat a

Aggregates
Asphal t Emul si on
Recycl i ng Agent
Job- Mi x For mul a (JMF) ; G[, [_____]]

SD- 04 Sampl es

Samples
Col d Recycl ed Mi xt ur es

SD- 06 Test Repor t s

Testing

1. 4 QUALI TY CONTROL

1. 4. 1 Sampl i ng and Test i ng

Per f or m sampl i ng and t est i ng by usi ng a commer ci al t est i ng l abor at or y or
Cont r act or f aci l i t i es, upon appr oval by t he Cont r act i ng Of f i cer . No wor k
r equi r i ng t est i ng wi l l be per mi t t ed unt i l t he t est i ng f aci l i t i es have been
i nspect ed and appr oved. The f i r s t i nspect i on wi l l be at t he expense of t he
Gover nment . Cost i ncur r ed by t he Gover nment f or any subsequent i nspect i on
r equi r ed because of f ai l ur e of t he f aci l i t i es t o pass t he f i r st i nspect i on
wi l l be char ged t o t he Cont r act or .

1. 4. 2 Samples

Submi t sampl es f r om t he exi st i ng pavement obt ai ned f r om at l east t wo
l ocat i ons t o pr ovi de r epr esent at i ve sampl es of t he pavement . Take
r ecycl abl e asphal t pavement and aggr egat e sampl es f or l abor at or y t est s i n
accor dance wi t h ASTM D75/ D75M. Take sampl es of t he emul si f i ed asphal t

SECTI ON 32 01 16. 70 Page 7

cement (bi t umi nous mat er i al) [and r ecycl i ng agent] i n accor dance wi t h
ASTM D140/ D140M.

1. 4. 3 Sampl i ng and Test i ng Dur i ng Const r uct i on

Per f or m qual i t y cont r ol sampl i ng and t est i ng as r equi r ed i n par agr aph
ACCEPTABI LI TY OF WORK.

1. 5 EQUI PMENT, TOOLS AND MACHI NES

Al l ow t he Cont r act i ng Of f i cer access, at any t i me, t o al l equi pment used t o
pr oduce t he col d- r ecycl ed mi xt ur e; t hi s can i nvol ve checki ng t he adequacy
of t he equi pment used, i nspect i ng t he oper at i on of t he equi pment , and
ver i f y i ng wei ght s, mi xt ur e pr opor t i ons, and t he char act er and physi cal
pr oper t i es of t he mat er i al s used f or const r uct i on. Pl ant , machi nes, t ool s,
and mi scel l aneous equi pment t o be used on t he pr oduct i on and pl acement of
t he col d r ecycl ed mi xt ur e must be appr oved by t he Cont r act i ng Of f i cer .
Tent at i ve appr oval of speci f i c i t ems wi l l be made onl y af t er adequacy of
t he pl ant , machi nes, t ool s, and mi scel l aneous equi pment has been
demonst r at ed i n f ul l - scal e pr oduct i on.

1. 5. 1 Cent r al Pl ant Mi xi ng

**
NOTE: Thi s par agr aph and par agr aph I n- Pl ace Mi xi ng
shoul d be l ef t i n onl y when i t i s desi r ed t o gi ve
t he Cont r act or a choi ce bet ween cent r al pl ant mi x
and i n- pl ace met hods.

**

Pr ovi de a mi xi ng pl ant desi gned, coor di nat ed, oper at ed t o pr oduce mi xt ur e
wi t hi n t he JMF, and capabl e of pr oduci ng r ecycl ed mi xt ur e at a mi ni mum r at e
of [136] [_____] Mg [150] [_____] t ons per hour . Equi p t he pl ant wi t h a
posi t i ve means t o cont r ol t he amount of asphal t , wat er , [r ecycl i ng agent ,]
and t i me of mi x i ng.

1. 5. 2 I n- Pl ace Mi xi ng

Use equi pment f or i n- pl ace mi xi ng const r uct i on t hat wi l l pr oduce mi xt ur e
wi t hi n t he JMF. Use mi xi ng equi pment t hat i s equi pped wi t h posi t i ve means
t o cont r ol t he amount of asphal t [, r ecycl i ng agent ,] and wat er added and i s
capabl e of pr oduci ng a homogeneous mi xt ur e.

1. 5. 3 Straightedge

Fur ni sh and mai nt ai n at t he s i t e, i n good condi t i on, one 3. 66 met er 12 f oot
st r ai ght edge f or each mechani cal spr eader . Make st r ai ght edge avai l abl e f or
Gover nment use. Use st r ai ght edges const r uct ed of al umi num or ot her
l i ght wei ght met al wi t h bl ades of box or box- gi r der cr oss sect i on and wi t h
f l at bot t om r ei nf or ced t o i nsur e r i gi di t y and accur acy. Use st r ai ght edge
wi t h handl es t o f aci l i t at e movement on pavement .

1. 6 ENVI RONMENTAL REQUI REMENTS

Do not const r uct r ecycl ed col d- mi x cour se i n r ai n or on a l ayer whi ch
cont ai ns f r ee wat er ei t her wi t hi n t he l ayer or on i t s sur f ace. Const r uct
r ecycl ed col d- mi x cour ses onl y when t he at mospher i c t emper at ur e i s 10
degr ees C 50 degr ees F or above.

SECTI ON 32 01 16. 70 Page 8

PART 2 PRODUCTS

2. 1 RECLAI MED ASPHALT PAVEMENT (RAP)

**
NOTE: Col d- mi x r ecycl i ng coul d i ncl ude t he use of
exi st i ng RAP mat er i al st ockpi l es. I f t hi s condi t i on
exi st s, t he desi r ed mat er i al pr oper t i es must be
i ncl uded bel ow. The gr adat i on of t he exi st i ng
st ockpi l e wi l l need t o be det er mi ned.

**

Pr ovi de RAP consi st i ng of mat er i al obt ai ned f r om col d mi l l i ng or f r om
r emoval and cr ushi ng of t he exi st i ng asphal t pavement . The maxi mum
par t i c l e s i ze of t he RAP mat er i al must never exceed hal f t he t hi ckness of
t he compact ed col d mi x l ayer . When l i f t s of 75 mm 3 i nches or mor e ar e
used, t he maxi mum par t i c l e s i ze of t he RAP mat er i al must not exceed a
maxi mum of 38 mm 1- 1/ 2 i nch and a mi ni mum of 90 per cent of t he RAP must
pass a 25 mm 1 i nch s i eve.

2. 2 AGGREGATES

**
NOTE: Del et e t hi s par agr aph when new or addi t i onal
aggr egat es ar e not r equi r ed as par t of t he r ecycl i ng
pr oj ect . When r equi r ed, new aggr egat es may be added
t o pr oduce an aggr egat e gr adat i on t hat meet s t he
desi r ed end pr oduct . Gr adat i ons f or base cour se,
st abi l i zed base cour se or i nt er medi at e asphal t
mi xt ur e cour se shoul d be speci f i ed i n Tabl e I
bel ow. For ai r f i el ds, col d r ecycl ed mi xt ur e wi l l
onl y be used f or base cour se mat er i al or l ower
l evel s i n t he pavement st r uct ur e. The choi ce of
whi ch gr adat i on t o speci f y shoul d be based on t he
t ype, qual i t y , and uni f or mi t y of t he RAP mat er i al
avai l abl e f or use. The gr adat i on of t he r ecycl ed
mi xt ur e must be det er mi ned on t he aggr egat e
r ecover ed f r om an ext r act i on or i gni t i on t est .

The gr adat i on may r equi r e onl y t hat a maxi mum
aggr egat e par t i c l e s i ze not be exceeded or i t may be
mor e det ai l ed, r equi r i ng f ur t her pr ocessi ng or
adj ust ment wi t h new aggr egat es t o meet t he desi r ed
gr adat i on. The t ol er ances appl i ed t o t hi s gr adat i on
shoul d f ol l ow st andar d t ol er ances gi ven f or
aggr egat es or asphal t aggr egat e mi xt ur es when used
i n s i mi l ar s i t uat i ons. When t he r ecycl ed mi xt ur e i s
i nt ended t o be used as an i nt er medi at e or bi nder
cour se (f or non ai r f i el d ar eas) , t he gr adat i on
t ol er ances shoul d f ol l ow t hose gi ven i n UFC
3- 250- 03, Tabl e " Aggr egat e Gr adat i ons f or Bi t umi nous
Concr et e Pavement s, " f or l ow- pr essur e t i r es. When
t he r ecycl ed mi xt ur e i s t o be used as a base cour se,
an exact JMF aggr egat e gr adat i on i s not nor mal l y
gi ven and t her ef or e t ol er ances ar e not r equi r ed.
The onl y r equi r ement i s t hat t he gr adat i on must st ay
wi t hi n t he gr adat i on r ange speci f i ed.

**

SECTI ON 32 01 16. 70 Page 9

Pr ovi de aggr egat es consi st i ng of cr ushed st one, cr ushed gr avel , cr ushed
sl ag, scr eeni ng, nat ur al sand, and mi ner al f i l l er , as r equi r ed. The
por t i on of mat er i al s r et ai ned on t he 4. 75 mm No. 4 s i eve wi l l be known as
coar se aggr egat e, t he por t i on passi ng t he 4. 75 mm No. 4 s i eve and r et ai ned
on t he 0. 075 mm No. 200 si eve wi l l be known as f i ne aggr egat e, and t he
por t i on passi ng t he 0. 075 mm No. 200 si eve wi l l be known as mi ner al
f i l l er . The combi ned r ecycl ed aggr egat e gr adat i on must conf or m t o t he
gr adat i on speci f i ed i n TABLE I . TABLE I i s based on aggr egat es of uni f or m
speci f i c gr avi t y ; t he per cent age passi ng var i ous s i eves may be changed by
t he Cont r act i ng Of f i cer when aggr egat es of var yi ng speci f i c gr avi t i es ar e
used. Adj ust ment s of per cent age passi ng var i ous s i eves may be changed by
t he Cont r act i ng Of f i cer when t he speci f i c gr avi t y of t he aggr egat es var i es
by mor e t han 0. 2.

TABLE I . COMBI NED RECYCLED AGGREGATE GRADATI ON

Si eve Si ze Per cent Passi ng

[_____] [_____]

2. 2. 1 Coar se Aggr egat e

**
NOTE: The val ues of per cent age of l oss wi l l be
based on knowl edge of aggr egat es i n t he ar ea whi ch
have been pr evi ousl y appr oved or t hat have a
sat i sf act or y ser vi ce r ecor d i n bi t umi nous pavement
const r uct i on f or at l east 5 year s. Typi cal l y , RAP
wi l l come f r om exi st i ng pavement bei ng r epaved and
aggr egat e f r om RAP wi l l not be t est ed except f or
gr adat i on. New aggr egat es wi l l meet r equi r ed
pr oper t i es descr i bed i n t hi s sect i on. Col d mi x
l ayer s wi l l al ways be over l ai d wi t h hot mi x l ayer s
or bi t umi nous sur f ace t r eat ment .

**

New coar se aggr egat e wi l l consi st of c l ean, sound, dur abl e par t i c l es
meet i ng t he f ol l owi ng r equi r ement s.

a. Per cent age of l oss not exceedi ng 40 af t er 500 r evol ut i ons, as
det er mi ned i n accor dance wi t h ASTM C131/ C131M.

b. Per cent age of l oss not exceedi ng [_____] af t er f i ve cycl es per f or med i n
accor dance wi t h ASTM C88, usi ng magnesi um sul f at e.

c. Dr y wei ght of cr ushed sl ag not l ess t han 1200 kg/ cubi c m 75 pcf , as
det er mi ned i n accor dance wi t h ASTM C29/ C29M.

d. Cr ushed gr avel r et ai ned on t he 4. 75 mm No. 4 s i eve and each coar ser
s i eve cont ai ni ng at l east 75 per cent by wei ght of cr ushed pi eces havi ng
one or mor e f r act ur ed f aces wi t h t he ar ea of each f ace equal t o at
l east 75 per cent of t he smal l est mi dsect i onal ar ea of t he pi ece. When
t wo f r act ur es ar e cont i guous, t he angl e bet ween pl anes of f r act ur es
must be at l east 30 degr ees t o count as t wo f r act ur ed f aces.

e. Essent i al l y cubi cal par t i c l e shape of cr ushed aggr egat es. Pr ovi de
aggr egat e t hat cont ai ns no mor e t han 20 per cent by wei ght of f l at and

SECTI ON 32 01 16. 70 Page 10

el ongat ed par t i c l es i n any s i eve s i ze when det er mi ned i n accor dance
with ASTM D4791.

2. 2. 2 Fi ne Aggr egat e

Pr ovi de new f i ne aggr egat e consi st i ng of c l ean, sound, dur abl e par t i c l es
i ncl udi ng nat ur al sand or cr ushed st one, s l ag, or gr avel t hat meet s
r equi r ement s f or wear and soundness speci f i ed f or coar se aggr egat e. Fi ne
aggr egat e pr oduced by cr ushi ng gr avel must have at l east 90 per cent by
wei ght of cr ushed par t i c l es havi ng t wo or mor e f r act ur ed f aces i n t he
por t i on l ar ger t han t he 0. 600 mm No. 30 s i eve. Thi s r equi r ement appl i es t o
t he mat er i al bef or e bl endi ng wi t h nat ur al sand, when bl endi ng i s
necessar y. Quant i t y of new nat ur al sand t o be added t o t he i nt er medi at e
cour se mi xt ur es must not exceed 25 per cent by wei ght of new coar se and new
f i ne aggr egat e and mat er i al passi ng t he 0. 075 mm No. 200 si eve. Pr ovi de
nat ur al sand t hat i s c l ean and f r ee f r om cl ay and or gani c mat t er . The
per cent age of l oss must not exceed [_____] af t er f i ve cycl es of t he
soundness t est per f or med i n accor dance wi t h ASTM C88, usi ng magnesi um
sulfate.

2. 2. 3 Mi ner al Fi l l er

Use mi ner al f i l l er conf or mi ng t o ASTM D242/ D242M. Det er mi ne gr ai n s i ze i n
accor dance wi t h AASHTO T 88.

2. 3 ASPHALT EMULSI ON

**
NOTE: The mat er i al bei ng r ecycl ed may cont ai n
suf f i c i ent asphal t bi nder t o meet t he speci f i cat i on
r equi r ement s. I n t hi s case, onl y wat er wi l l be
added as a l ubr i cant t o i mpr ove compact i on. When
addi t i onal asphal t bi nder i s needed gr ade SS- 1 or
CSS- 1 shoul d be speci f i ed i n moder at e or col d
c l i mat es. Gr ade SS- 1h or CSS- 1h shoul d be speci f i ed
i n hot t er c l i mat es such as t he sout her n or
sout hwest er n ar eas of t he Uni t ed St at es. Medi um
set , hi gh f l oat , or ot her t ypes of emul si ons may be
used wi t h open gr aded mi xt ur es or i n i nst ances wher e
pr evi ous exper i ence wi t h t hese t ypes of emul si ons
has pr ovi ded good r esul t s.

**

Asphal t , i f r equi r ed, must be an emul si f i ed asphal t , Gr ade [_____]
conf or mi ng t o [ASTM D977] [ASTM D2397/ D2397M].

2. 4 WATER

Gener al l y, any pot abl e wat er wi l l be accept abl e f or di l ut i ng t he asphal t
emul si on. Pr i or t o const r uct i on, mi x a sampl e of t he wat er i nt ended f or
use on t he j ob wi t h a sampl e of t he emul si on at t he r at i o t o be used i n t he
pr oj ect . I f any adver se ef f ect i s obser ved on t he emul si on, use a new
sour ce of wat er .

2. 5 RECYCLI NG AGENT

**
NOTE: Dependi ng on t he mat er i al pr oper t i es of t he

SECTI ON 32 01 16. 70 Page 11

exi st i ng asphal t cement bi nder and t he t ype and
met hod of r ecycl i ng used, an appr opr i at e t ype of
r ecycl i ng agent (r ej uvenat or) wi l l be sel ect ed. An
emul si f i ed r ecyl i ng agent shoul d be sel ect ed
accor di ng t o ASTM D5505. The t ype of r ej uvenat or
speci f i ed must mat ch t he r ecycl i ng pr ocess used.
The r ecycl i ng agent sel ect ed shoul d be capabl e of
decr easi ng t he v i scosi t y of t he r ecl ai med asphal t
cement t o l evel s t hat appr oach t he v i scosi t y val ues
of asphal t cement i n new asphal t concr et e pavement s
f or t hat ar ea or r egi on. Del et e t hi s par agr aph i f a
r ecycl i ng agent i s not r equi r ed.

**

Use [_____] r ecycl i ng agent sel ect ed i n accor dance wi t h ASTM D5505. Submi t
not i f i cat i on on sour ces f r om whi ch aggr egat es, emul si f i ed asphal t cement
and r ecycl i ng agent ar e t o be obt ai ned wi t hi n 15 days af t er cont r act awar d.

2. 6 JOB- MI X FORMULA (JMF)

**
NOTE: The mi x desi gn pr i mar i l y est abl i shes t he
amount of asphal t bi nder and r ecycl i ng agent (i f
used) t o be added t o t he mi xt ur e, and t hen
est abl i shes t he amount of wat er t o i nsur e opt i mum
compact i on condi t i ons. The opt i mum asphal t cont ent
(t hi s i ncl udes t he r ecycl i ng agent , i f used) i s
det er mi ned based on hot compact ed sampl es because
t hi s pr oduces t he densi t y t hat wi l l ul t i mat el y be
obt ai ned i n t he f i el d. I deal l y, t he wat er cont ent
shoul d be sel ect ed t o pr ovi de maxi mum densi t y based
on sampl es compact ed at t he mi xt ur e t emper at ur e
(ambi ent ai r t emper at ur e) whi ch wi l l be encount er ed
dur i ng const r uct i on.

Pr i or t o bi ddi ng t he cont r act , t he desi gner may want
t o sampl e and obt ai n t he mat er i al pr oper t i es of t he
asphal t and aggr egat es i n t he exi st i ng pavement .
Thi s i nf or mat i on i s r equi r ed t o al l ow t he
devel opment of a JMF and t o al l ow f or est i mat es of
emul si f i ed asphal t cement and/ or r ecycl i ng agent
t ype and quant i t i es r equi r ed. The need f or new
aggr egat es t o meet JMF r equi r ement s may al so be
det er mi ned. For l ump sum bi ddi ng, a r easonabl e
est i mat e of r equi r ed quant i t i es of mat er i al s wi l l be
needed.

**

Submi t t he JMF f or t he r ecycl ed mi xt ur e t o t he Cont r act i ng Of f i cer f or
accept ance af t er t he awar d of t he cont r act and at l east [30] [_____] days
pr i or t o pl acement of r ecycl ed mi xt ur e. Sampl es wi l l be compact ed usi ng 50
bl ows wi t h Mar shal l equi pment or 50 gyr at i ons wi t h t he Super pave gyr at or y
compact or . Pr i or t o compact i on mi xes wi l l be heat ed t o t emper at ur es
equi val ent t o hot mi x asphal t and t he mi x wi l l be desi gned t o pr ovi de 3- 4
per cent ai r voi ds i n t he compact ed mi xt ur e. Mi xes wi l l be compact ed at
expect ed const r uct i on t emper at ur e t o det er mi ne opt i mum moi st ur e cont ent .
No payment wi l l be made f or col d r ecycl ed mi xt ur es pr oduced pr i or t o t he
compl et i on and accept ance of t he JMF. The f or mul a wi l l i ndi cat e t he
gr adat i on of t he aggr egat e and a def i ni t e per cent age of wat er [, r ecycl i ng

SECTI ON 32 01 16. 70 Page 12

agent] and asphal t emul si on t o be added t o t he mi xt ur e.

2. 6. 1 Gr adat i on Tol er ances

**
NOTE: El i mi nat e t he cor r espondi ng mat er i al s i ze and
t ol er ance val ues t o agr ee wi t h s i eve s i zes speci f i ed
i n Tabl e 1. El i mi nat e t hese compl et el y i f no new
aggr egat e i s added and no speci f i c JMF gr adat i on i s
developed.

**

The t ol er ances al l owed on t he gr adat i on ar e as f ol l ows:

Material Tol er ance, Pl us or
Minus

Aggr egat e passi ng t he 4. 75 mm No. 4 or l ar ger s i eve 4 per cent

Aggr egat e passi ng t he 2. 36, 1. 18, 0. 6, and 0. 3 mm Nos. 8, 16,
30, and 50 si eves

3 per cent

Aggr egat e passi ng t he 0. 15 and 0. 074 mm Nos. 100 and 200
sieves

1 per cent

2. 6. 2 Asphal t Cont ent

The JMF wi l l be al l owed an asphal t cont ent t ol er ance of 0. 3 per cent . The
asphal t cont ent may be adj ust ed by t he Cont r act or t o i mpr ove pavi ng
mi xt ur e, wi t hout adj ust ment i n cont r act uni t pr i ce when appr oved by t he
Cont r act i ng Of f i cer . Sel ect t he opt i mum asphal t cont ent t o pr ovi de t he
t abul at ed pr oper t i es when sampl es ar e compact ed at 120 degr ees C 250
degr ees F usi ng 50 bl ows of t he Mar shal l hammer or 50 gyr at i ons wi t h t he
Super pave gyr at or y compact or .

Property Requi r ement (50
blows)

Voi ds i n t ot al mi x, per cent 3-5

Voi ds f i l l ed wi t h bi t umen, per cent 75-85

2. 6. 3 Wat er Cont ent

Sel ect t he wat er cont ent t o pr ovi de maxi mum dr y densi t y when sampl es ar e
pr epar ed at t he opt i mum asphal t cont ent and compact ed wi t h 50
bl ows/ gyr at i ons at ambi ent t emper at ur e. When no asphal t bi nder i s added t o
t he mi xt ur e, sel ect t he wat er cont ent t o pr ovi de maxi mum dr y densi t y.
Pr epar e sampl es wi t h wat er cont ent s, i n 0. 5 per cent i nt er val s, f r om 0 t o
2. 5 per cent (wat er cont ent may be i ncr eased t o achi eve maxi mum densi t y) .
Af t er compact i on, pl ace t he sampl es i n an oven at 60 degr ees C 140 degr ees F
 f or 96 hour s. Af t er cool i ng t o ambi ent t emper at ur e, det er mi ne t he dr y
densi t y accor di ng t o ASTM D2726/ D2726M. Sel ect t he opt i mum moi st ur e
cont ent as t he moi st ur e cont ent t hat pr ovi des maxi mum densi t y.

SECTI ON 32 01 16. 70 Page 13

PART 3 EXECUTI ON

3. 1 CONDI TI ON OF EXI STI NG SURFACE

Cor r ect ar eas i n t he exi st i ng pavement t hat pr ovi de i ndi cat i ons of
under l y i ng st r uct ur al def i c i enci es (al l i gat or cr acki ng or depr essi ons)
pr i or t o t he compl et i on of t he r ecycl i ng pr ocess.

3. 2 CONSTRUCTI ON METHODS

**
NOTE: Dependi ng on t he t ype of r ecycl i ng desi r ed
t he f ol l owi ng par agr aphs shoul d be edi t ed t o r emove
t he undesi r ed met hod. The f ol l owi ng can r emai n i n
i t s ent i r et y when t he t ype of const r uct i on used i s
t o be a Cont r act or ' s opt i on.

**

Use onl y RAP mat er i al t hat meet s t he r equi r ement s gi ven i n par agr aph
RECLAI MED ASPHALT PAVEMENT pr i or t o mi xi ng.

3. 2. 1 Cent r al Pl ant Mi xi ng

I nt r oduce t he r equi r ed amount of bi t umi nous mat er i al f or each bat ch, or
cal i br at ed amount of cont i nuous mi xi ng, i nt o t he mi xer t o meet t he
r equi r ement s of t he JMF. Mi x t he mat er i al i n a manner t hat pr ovi des a
uni f or m di sper si on of t he emul si f i ed asphal t , r ecycl i ng agent i f used, and
wat er and achi eves a t hor ough coat i ng (v i sual l y) of al l aggr egat e
par t i c l es. I f t hi s pr ocess r equi r es excessi ve mi x i ng, r esul t i ng i n
pr emat ur e br eaki ng of t he emul si f i ed asphal t , shor t en t he mi xi ng t i mes as
appr oved by t he Cont r act i ng Of f i cer . Use a mi xi ng pr ocess t hat t hor oughl y
coat s al l par t i c l es.

3. 2. 2 Test Sect i on

**
NOTE: Use of a t est sect i on i s r ecommended f or al l
r ecycl ed mi xt ur es, especi al l y f or cent r al - pl ant mi x
r ecycl i ng. The f ol l owi ng par agr aph i s wr i t t en f or
pl aci ng cent r al - pl ant mi x wi t h a paver and must be
edi t ed when anot her t ype of r ecycl i ng i s used.

**

Pr i or t o t he st ar t of t he r ecycl i ng pr oj ect , pr epar e a suf f i c i ent quant i t y
of mi xt ur e t o const r uct a t est sect i on at l east 15 met er s 50 f eet l ong, t wo
spr eader wi dt hs wi de and of t hi ckness t o be used i n t he pr oj ect . Pl ace,
spr ead, and r ol l t he mi xt ur e wi t h t he equi pment t o be used i n t he pr oj ect
and i n accor dance wi t h r equi r ement s speci f i ed above. Thi s t est sect i on
wi l l be t est ed and eval uat ed as a l ot conf or mi ng t o al l speci f i cat i on
r equi r ement s. I f appr oved by t he Cont r act i ng Of f i cer , t he t est sect i on may
be l ocat ed i n one of t he l ess cr i t i cal ar eas of t he pr oj ect . Ot her wi se, i t
wi l l be l ocat ed out s i de t he pr oj ect ar ea. I f t est s r esul t s ar e
sat i sf act or y, t he t est sect i on wi l l r emai n i n pl ace as par t of t he
compl et ed pavement i f const r uct ed i n t he pr oj ect pavement ar ea. I f t est s
i ndi cat e t hat t he pavement does not conf or m t o speci f i cat i on r equi r ement s,
r emove t he t est sect i on and di spose of t he mat er i al of f s i t e. Make
necessar y adj ust ment s t o t he pl ant and pl aci ng oper at i ons and r ol l i ng
pr ocedur es i mmedi at el y, and const r uct anot her t est sect i on, al l at no

SECTI ON 32 01 16. 70 Page 14

addi t i onal cost t o t he Gover nment . Const r uct addi t i onal t est sect i ons, as
necessar y and as di r ect ed. Sampl e and t est addi t i onal t est sect i ons f or
conf or mance wi t h speci f i cat i on r equi r ement s. I n no case wi l l f ul l
pr oduct i on of t he r ecycl ed mi xt ur e begi n wi t hout appr oval of t he
Cont r act i ng Of f i cer .

3. 2. 3 In-Place-Mixing

**
NOTE: I n- pl ace r ecycl i ng can be di v i ded i nt o ei t her
par t i al - or f ul l - dept h r ecycl i ng. Par t i al - dept h
r ecycl i ng i nvol ves onl y a por t i on of t he asphal t
bound l ayer s and nor mal l y i nvol ves r ecycl i ng t o a
dept h of 50 t o 100 mm 2 t o 4 i nches. Ful l - dept h
r ecycl i ng i nvol ves al l asphal t bound l ayer s and
of t en por t i ons of t he under l y i ng base cour se l ayer .

**

Pr oduce a uni f or m bl end of t he RAP, new aggr egat e (when r equi r ed) , asphal t
emul si on, r ecycl i ng agent , wat er , and a mi xt ur e cont ai ni ng t he r equi r ed
amount s of emul s i f i ed asphal t and wat er as gi ven i n t he JMF when usi ng t he
i n- pl ace r ecycl i ng pr ocess.

3. 3 PLACEMENT

3. 3. 1 Spreaders

Pr ovi de spr eadi ng equi pment capabl e of spr eadi ng mat er i al uni f or ml y; and
r esul t i ng i n a sur f ace t hat meet s t he gr ade and smoot hness r equi r ement s
when compact ed. Unl ess ot her wi se di r ect ed, begi n spr eadi ng al ong t he
cent er l i ne of ar eas paved on a cr owned sect i on, or on t he hi gh s i de of
ar eas wi t h a one- way sl ope, i n t he di r ect i on of maj or t r af f i c f l ow. Spr ay
cont act sur f aces of pr evi ousl y const r uct ed pavement , cur bs, manhol es, and
ot her st r uct ur es wi t h a t hi n coat of bi t umi nous mat er i al conf or mi ng t o
Sect i on 32 12 13 BI TUMI NOUS TACK AND PRI ME COATS. Pl ace t he r ecycl ed
mi xt ur e wi t hout segr egat i on. When segr egat i on occur s dur i ng pl acement ,
suspend t he spr eadi ng oper at i on unt i l t he cause i s det er mi ned and
cor r ect ed. When pl aci ng by hand, dump and di st r i but e t he mi xt ur e i nt o
pl ace and spr ead wi t h l ut es i n a uni f or ml y l oose l ayer of such t hi ckness t o
conf or m t o t he r equi r ed gr ade and t hi ckness when compact ed. Dur i ng hand
spr eadi ng, car ef ul l y pl ace each shovel f ul of mi xt ur e by dr oppi ng t he
mat er i al i n pl ace by t ur ni ng t he shovel over i n a manner t o pr event
segr egat i on. Do not pl ace t he mi xt ur e by t hr owi ng or br oadcast i ng.

3. 3. 2 Pl acement wi t h a Paver

Pl ace t he r ecycl ed asphal t mi xt ur e wi t h a sel f - pr opel l ed asphal t paver or
s i mi l ar equi pment cont ai ni ng a v i br at i ng or t ampi ng scr eed. Oper at e t he
paver so t hat t he cour se bei ng l ai d wi l l be smoot h and cont i nuous wi t hout
pul l i ng or t ear i ng.

3. 3. 3 Layer Thi ckness and Cur i ng

**
NOTE: The mi ni mum l ayer t hi ckness al l owed shoul d be
at l east t wi ce t he s i ze of t he maxi mum aggr egat e
par t i c l e of t he RAP or aggr egat e. The maxi mum l ayer
t hi ckness may var y f r om 100 t o 150 mm 4 t o 6 i nches.
However , i t i s t ypi cal l y r ecommended t o not exceed

SECTI ON 32 01 16. 70 Page 15

100 mm 4 i nch l ayer unl ess t her e i s a good r eason t o
use a t hi cker l ayer . Const r uct i ng l ayer s t hi cker
t han 100 mm 4 i nches makes i t mor e di f f i cul t t o
compact , mor e di f f i cul t t o cont r ol smoot hness, and
mor e t i me t o cur e. The cur i ng per i od shoul d r ange
f r om 7 t o 14 days, dependi ng on c l i mat i c
condi t i ons. The hot t er and dr i er t he weat her , t he
shor t er t he cur i ng per i od. Gener al l y, t he cur e
per i od shoul d be about 2 days f or each 25 mm 1 i nch
of l i f t t hi ckness. The wat er cont ent of t he
r ecycl ed mi xt ur e shoul d be bel ow 1. 5 per cent pr i or
t o pl aci ng addi t i onal l ayer s or a wear i ng sur f ace.

**

Const r uct each l ayer of compact ed mi xt ur e at l east [_____] mm i nches but no
mor e t han [_____] mm i nches i n t hi ckness. Al l ow each l ayer of r ecycl ed
mi xt ur e t o cur e f or [_____] days bef or e pl aci ng a succeedi ng l ayer , unl ess
a shor t er cur i ng per i od i s appr oved i n wr i t i ng by t he Cont r act i ng Of f i cer .

3. 3. 4 Windrows

When wi ndr ows ar e used, const r uct t hem of such s i ze and shape t o al l ow
adequat e mi xi ng of mat er i al s wi t hout segr egat i on, ensur i ng t hat t he
r equi r ed t hi ckness of pavement can be const r uct ed.

3. 4 COMPACTI ON OF MI XTURE

Conduct compact i on of t he mi xt ur e t o sat i sf y densi t y, gr ade, and smoot hness
r equi r ement s. Rol l bi t umi nous mi xt ur es unt i l al l r ol l er mar ks ar e
el i mi nat ed, and a f i el d densi t y of at l east 88 per cent of t he t heor et i cal
maxi mum densi t y has been obt ai ned when t est ed i n accor dance wi t h
ASTM D2041/ D2041M.

3. 4. 1 Oper at i on of Rol l er s and Tamper s

Pr ovi de t he suf f i c i ent number , wei ght , and t ype of r ol l er s t o obt ai n t he
r equi r ed densi t y . Begi n i ni t i al r ol l i ng of t he r ecycl ed mi xt ur e as t he
emul si on i s st ar t i ng t o br eak. Vi br at or y r ol l i ng wi l l be al l owed t o
achi eve r equi r ed densi t y. Use f i ni sh r ol l i ng wi t h a st eel - wheel r ol l er t o
r emove any exi st i ng r ol l er mar ks.

3. 4. 2 Cor r ect i ng Def i c i ent Ar eas

Remove mi xt ur e t hat becomes cont ami nat ed wi t h f or ei gn mat er i al , or i s
def ect i ve i n any way, t o t he f ul l t hi ckness of t he cour se. Cut t he hol e
wi t h s i des ver t i cal and per pendi cul ar t o each ot her , wi t h one si de par al l el
t o t he di r ect i on of t r af f i c . Do not ski n pat ch r ol l ed ar eas t o cor r ect l ow
ar eas and do not be mi l l r ol l ed ar eas t o cor r ect hi gh ar eas. Pl ace f r esh
pavi ng mi xt ur e i n hol es i n suf f i c i ent quant i t y t o pr oduce a f i ni shed
sur f ace conf or mi ng t o gr ade and smoot hness r equi r ement s. Pavi ng mi xt ur e
shal l be aer at ed, i f necessar y, and shal l be compact ed t o t he densi t y
speci f i ed her ei n. Pr ovi de compet ent wor kmen capabl e of per f or mi ng al l wor k
i nci dent al t o t he cor r ect i on of def i c i enci es and def ect s.

3. 5 JOINTS

Joi nt s shal l pr esent t he same t ext ur e, densi t y, and smoot hness as ot her
sect i ons of t he cour se. Car ef ul l y make j oi nt s bet ween ol d and new
pavement s or bet ween successi ve days' wor k t o ensur e cont i nuous bond

SECTI ON 32 01 16. 70 Page 16

bet ween ol d and new sect i ons of t he cour se.

3. 5. 1 Tr ansver se Joi nt s

Pass t he r ol l er over t he unpr ot ect ed end of f r eshl y l ai d mi xt ur e onl y when
l ayi ng of t he cour se has been di scont i nued. Cut back t he edge of t he
pr evi ousl y l ai d cour se t o expose even, ver t i cal sur f ace f or t he f ul l
t hi ckness of t he cour se. The f r esh mi xt ur e shal l be r aked agai nst t he
j oi nt s, t hor oughl y t amped, and t hen r ol l ed.

3. 5. 2 Longi t udi nal Joi nt s

Const r uct l ongi t udi nal j oi nt s whi ch ar e uni f or m, and wi t hout mi xt ur e
segr egat i on. When di r ect ed by t he Cont r act i ng Of f i cer , cut back t he
l ongi t udi nal j oi nt t o expose an even, ver t i cal sur f ace f or t he f ul l
t hi ckness of t he cour se.

3. 6 EDGES OF PAVEMENT

Edges of pavement shal l be st r ai ght and t r ue t o r equi r ed l i nes. Af t er
f i nal r ol l i ng, cut of f and squar e excess mat er i al and di spose of as
directed.

3. 7 TRAFFICKING

Tr af f i ck i ng on newl y pl aced col d r ecycl ed mi xt ur es wi l l not be al l owed
pr i or t o compl et i on of compact i on and t he cur i ng per i od.

3. 8 ACCEPTABI LI TY OF WORK

3. 8. 1 Testing

Per f or m f i el d t est s i n suf f i c i ent number s t o ensur e t hat t he speci f i cat i ons
ar e bei ng met . Submi t copi es of t est r esul t s wi t hi n 24 hour s of compl et i on
of t est s. Submi t copi es of t est r epor t s f or aggr egat e sour ce, not l ess
t han [30] [_____] days bef or e t he mat er i al i s r equi r ed i n t he wor k.
Cer t i f i ed copi es of t he emul si f i ed asphal t cement and/ or r ecycl i ng agent
manuf act ur er ' s t est r epor t s i ndi cat i ng compl i ance wi t h appl i cabl e speci f i ed
r equi r ement s, wi l l be pl aced not l ess t han [30] [_____] days bef or e
mat er i al i s r equi r ed i n t he wor k. Test i ng i s t he Cont r act or ' s
r esponsi bi l i t y and per f or med by an appr oved commer ci al l abor at or y. Per f or m
t he f ol l owi ng t est s at t he appr opr i at e t i me, as t he mi ni mum accept abl e f or
each t ype of oper at i on.

3. 8. 1. 1 Mi xt ur e Pr oper t i es

**
NOTE: The mi xt ur e shoul d nor mal l y be sampl ed and
t est ed t wi ce a day or f or ever y 4 hour s of
pr oduct i on or pl acement .

**

Obt ai n a sampl e of t he r ecycl ed mi xt ur e f or ever y [_____] hour s of
pl acement of t he mi x. Det er mi ne t he asphal t cont ent of t he mi x accor di ng
to ASTM D2172/ D2172M or ASTM D6307. The asphal t cont ent of t he r ecycl ed
mat er i al shal l be wi t hi n t he t ol er ance gi ven i n par agr aph JOB- MI X FORMULA.
Det er mi ne t he gr adat i on of t he ext r act ed aggr egat e i n accor dance wi t h
ASTM C117 and ASTM C136/ C136M. The ext r act ed gr adat i on shal l meet t he JMF
and t he cor r espondi ng t ol er ances.

SECTI ON 32 01 16. 70 Page 17

3. 8. 1. 2 Densi t y Test i ng

**
NOTE: The f r equency of t est i ng f or t he maxi mum
t heor et i cal densi t y (ASTM D2041/ D2041M) shoul d be
t i ed t o t he f r equency of t he f i el d nucl ear t est
r eadi ngs. Dependi ng on t he ant i c i pat ed const r uct i on
met hods used, a nucl ear densi t y t est shoul d be
per f or med about ever y 500 squar e met er s yar ds of
r ecycl ed mi xt ur e pl aced. Gener al l y, one ASTM
D2041/ D2041M t est shoul d be conduct ed f or ever y 4
nucl ear t est s and f our ASTM D2041/ D2041M t est s
shoul d be per f or med f or each f ul l day of pr oduct i on.

**

Conduct f i el d densi t y t est s i n accor dance wi t h ASTM D6938 or
ASTM D1556/ D1556M. When ASTM D6938 i s used, t he t est i ng shal l be by t he
di r ect t r ansmi ssi on met hod. Accompl i sh t he cal i br at i on of t he nucl ear t est
devi ce by t est i ng i n accor dance wi t h ASTM D1556/ D1556M as descr i bed i n
par agr aph " Cal i br at i on" of ASTM D6938. Test s per f or med i n accor dance wi t h
ASTM D6938 r esul t i n a wet uni t wei ght of mat er i al . Det er mi ne t he moi st ur e
cont ent of t he r ecycl ed mi xt ur e by ASTM D2216, ASTM D4643, ASTM D4944, or
ASTM D4959. The cal i br at i on t est i ng shal l occur i n an ar ea r epr esent at i ve
of t he ent i r e pr oj ect i n r egar ds t o mat er i al s and compact i ve ef f or t .
Per f or m a mi ni mum of t hr ee of t hese t est s and at l east t hr ee nucl ear
r eadi ngs shal l be t aken near each of t hese ar eas. Cal i br at e each nucl ear
devi ce accor di ngl y. Each day t he used nucl ear devi ces shal l be
r ecal i br at ed i n t he manner st at ed above or t he sel ect ed ar ea pr eser ved and
t he devi ces cal i br at ed i n t he same appr oxi mat e l ocat i ons each day. The
f i el d densi t y shal l be expr essed as a per cent age of t he maxi mum t heor et i cal
densi t y i n accor dance wi t h ASTM D2041/ D2041M. Fur ni sh al l t ool s, l abor ,
and mat er i al s f or obt ai ni ng sampl es and r ef i l l i ng sampl e l ocat i ons.
Per f or m a mi ni mum of one nucl ear f i el d densi t y t est f or ever y [_____] [
met r i c t ons t ons] [squar e met er s yar ds] of mi xt ur e pl aced.

3. 8. 1. 3 Gr ade Conf or mance

**
NOTE: For col d- r ecycl ed mi xt ur es used onl y as a
base cour se i n ai r cr af t t r af f i c ar eas, such as
ai r f i el d r unways and t axi ways, i nt er val s bet ween
gr ade- conf or mance t est s shoul d not exceed 8 m 25 f eet .
Thi s shoul d be t he pr ocedur e f or wi de non ai r f i el d
pavement such as par ki ng l ot s. For r oads, t he
i nt er val s bet ween gr ade- conf or mance t est s shoul d not
exceed 8 m 25 f eet l ongi t udi nal l y and shoul d be at
t r ansver se i nt er val s as appr opr i at e.

**

Take measur ement s f or devi at i on f r om gr ade by r unni ng l i nes of l evel s at
i nt er val s of [_____] met er s f eet l ongi t udi nal l y and [_____] met er s f eet
t r ansver sel y t o det er mi ne t he el evat i on of t he compl et ed pavement . The
f i ni shed and compl et ed sur f ace shal l conf or m wi t hi n 15 mm 0. 05 f oot t o
l i nes, gr ades, cr oss sect i on, and di mensi ons shown on t he dr awi ngs.

3. 8. 1. 4 Sur f ace Smoot hness

Take measur ement s f or devi at i on f r om sur f ace smoot hness wi t h a 3. 66 met er

SECTI ON 32 01 16. 70 Page 18

12 f oot st r ai ght edge. The f i ni shed sur f ace of t he l ayer shal l not devi at e
mor e t han 10 mm 3/ 8 i nch f r om t he t est i ng edge of t he st r ai ght edge i n t he
t r ansver se or l ongi t udi nal di r ect i on. Pl ace t he st r ai ght edge par al l el t o
t he cent er l i ne of each l ane paved at i nt er val s of [_____] met er s f eet and
per pendi cul ar t o t he cent er l i ne at i nt er val s of [_____] met er s f eet .
Recor d t he l ocat i ons and devi at i ons f r om t he st r ai ght edge of al l
measur ement s. Remove def ect i ve ar eas and r epl ace t hem wi t h f r esh pavi ng
mi xt ur e at no addi t i onal cost t o t he Gover nment .

3. 8. 2 Mat er i al Sampl es

Obt ai n a sampl e of al l mat er i al s used i n t he r ecycl ed mi xt ur e under t he
super vi s i on of t he Cont r act i ng Of f i cer . The sampl e wi l l be r et ai ned by t he
Government.

 - - End of Sect i on - -

SECTI ON 32 01 16. 70 Page 19

