
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 36.19 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-02788 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 12 36.19

COAL TAR SEAL COAT WITH UNVULCANIZED RUBBER

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY AND STORAGE
 1.4 WEATHER LIMITATIONS
 1.5 QUALITY ASSURANCE
 1.5.1 Required Data
 1.6 EQUIPMENT
 1.6.1 Required List

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Emulsion
 2.1.2 Mineral Aggregate
 2.1.3 Water
 2.1.4 Prime Coat
 2.2 CONSTRUCTION EQUIPMENT
 2.2.1 Cleaning Equipment
 2.2.2 Mixing Equipment
 2.2.3 Self-Contained Slurry Machines
 2.2.4 Spreader Box

PART 3 EXECUTION

 3.1 CONSTRUCTION
 3.1.1 Preparation for Sealing
 3.1.2 Prime Coat
 3.1.3 Preparation of Seal Coat
 3.1.4 Application of Seal Coat
 3.1.5 Curing
 3.2 FIELD SAMPLING AND TESTING
 3.2.1 Sampling Aggregates
 3.2.2 Sampling Bituminous Material
 3.2.3 Sample Identification

SECTION 32 12 36.19 Page 1

 3.2.4 Aggregate Testing
 3.2.5 Bituminous Material Tests
 3.3 TRAFFIC CONTROLS

-- End of Section Table of Contents --

SECTION 32 12 36.19 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 36.19 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-02788 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 12 36.19

COAL TAR SEAL COAT WITH UNVULCANIZED RUBBER
04/06

**
NOTE: This guide specification covers the
requirements for rubberized coal tar seal coats.

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) .

**

**
NOTE: Rubberized coal tar seal coats are applicable
to bituminous pavements subjected to occasional and
light fuel spillage. Where extensive fueling
operations are conducted only portland cement
concrete pavements should be used. Coal tar seal
coats also lower the skid resistance of pavement
areas and should not be used on roads, streets,
taxiways, or runways.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in

SECTION 32 12 36.19 Page 3

this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM C136/C136M (2014) Standard Test Method for Sieve
Analysis of Fine and Coarse Aggregates

ASTM D140/D140M (2015) Standard Practice for Sampling
Bituminous Materials

ASTM D5727/D5727M (2000; E 2011; R 2011) Emulsified Refined
Coal Tar (Mineral Colloid Type)

ASTM D75/D75M (2014) Standard Practice for Sampling
Aggregates

1.2 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

SECTION 32 12 36.19 Page 4

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.

An "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.][for 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-05 Design Data

Coal tar seal coat mix

SD-06 Test Reports

Coal tar seal materials tests

 Submit, showing results of tests specified for various materials.

Coal tar pitch emulsion tests

Aggregate gradation tests

SD-07 Certificates

Construction equipment list

1.3 DELIVERY AND STORAGE

**
NOTE: If freezing temperatures are anticipated, the
project specifications should specify winter grade
emulsion fortified with antifreeze according to ASTM
D5727/D5727M.

**

Inspect the materials delivered to the site for contamination and damage.
Unload and store the materials with a minimum of handling. Store aggregates
and protect from contamination and segregation. [Store rubberized coal tar
pitch emulsion in a manner which will prevent freezing.]

SECTION 32 12 36.19 Page 5

1.4 WEATHER LIMITATIONS

Apply the seal coat only in dry weather and when air and pavement
temperatures are 10 degrees C 50 degrees F and rising. Do not apply seal
coat if rain is probable or predicted for the next 8 hours. Do not apply
when temperature and humidity conditions are such that rubberized coal tar
pitch emulsion could not dry thoroughly before a minimum pavement
temperature of 7.2 degrees C 45 degrees F occurs.

1.5 QUALITY ASSURANCE

1.5.1 Required Data

Submit a coal tar seal coat mix design for each type included in work, with
test reports, a minimum of 30 days prior to mixing and placing of
material. Mix design shall indicate definite percentage of each sieve
fraction of aggregate, water content, and percentage of rubberized coal tar
emulsion.

1.6 EQUIPMENT

1.6.1 Required List

Submit a list of construction equipment to the Contracting Officer for
approval 30 days prior to bringing the equipment on the job site. The
Government reserves the right to order discontinuance of use of any
equipment which, in the opinion of the Contracting Officer, fails to
produce satisfactory work.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Emulsion

**
NOTE: If freezing temperatures are anticipated, the
project specifications should specify winter grade
emulsion fortified with antifreeze according to ASTM
D5727/D5727M.

**

Rubberized coal tar pitch emulsion shall consist of coal tar pitch emulsion
and unvulcanized rubber. Coal tar pitch emulsion shall conform to
ASTM D5727/D5727M . The unvulcanized rubber shall be of a type that is
resistant to petroleum distillates. Blend not less than 3 percent by
weight of rubber with the coal tar pitch prior to emulsification.
Rubberized coal tar pitch emulsion shall be homogeneous and shall show no
separation or coagulation of components which cannot be overcome by
moderate stirring. Upon curing, the rubberized coal tar pitch emulsion
shall provide a continuous, unbroken, adherent film resistant to petroleum
distillates. [Do not expose the emulsion to freezing temperatures during
storage, mixing, and application.]

2.1.2 Mineral Aggregate

**
NOTE: The gradation given may be varied to conform
with recommendations of suppliers of rubberized coal

SECTION 32 12 36.19 Page 6

tar pitch emulsion. Adjustment in gradation may be
necessary after the project is commenced.

**

Provide mineral aggregate of either crushed gravel or crushed stone and
free from dirt, organic matter, clay balls, adherent films of clay, dust,
or other objectionable matter. Aggregates shall be nonplastic. When
tested in accordance with ASTM C136/C136M, grading of aggregate shall
conform to the following:

Sieve Designation (Square
Opening)

Percentage by
Weight Passing

1.18 mm No. 16 100

850 micrometers No. 20 85-100

600 micrometers No. 30 15-85

425 micrometers No. 40 2-15

150 micrometers No. 100 0-5

2.1.3 Water

Potable.

2.1.4 Prime Coat

Undiluted rubberized coal tar pitch emulsion.

2.2 CONSTRUCTION EQUIPMENT

Use equipment adequate for purpose intended, properly maintained, and in
safe operating condition at all times.

2.2.1 Cleaning Equipment

Cleaning equipment shall be capable of removing oil, grease, paint, clay,
dust, rubber deposits, and other material from surface and cracks of
bituminous pavements.

2.2.2 Mixing Equipment

**
NOTE: For projects involving over 1,672 square
meters 2,000 square yards, delete paragraph entitled
"Mixing Equipment" and permit only self-contained
slurry machines to be used.

**

Provide pug mill type mixer, or other equipment approved by the Contracting
Officer. Equip mixer with chute and controlled gate for feeding seal coat
into the spreader box. Examine mixers daily for changes in condition due
to accumulation of hardened mixture or excessively worn blades. Do not use
any mixer with an accumulation of hardened mixture or excessively worn

SECTION 32 12 36.19 Page 7

blades.

2.2.3 Self-Contained Slurry Machines

Slurry machine shall accurately proportion and thoroughly mix aggregate,
water, and rubberized coal tar pitch emulsion into a homogeneous mixture.
Provide machine capable of rapid discharge of mixed materials into a
spreader having suitable controls to allow adjustment for variations in
pavement grades and slopes. Provide spreader similar to the spreader box
specified. Spreader box may be either an integral part of a self-contained
slurry machine or a separate towed unit. Equip slurry machine with a spray
bar capable of placing 0.23 liter of water per square meter 0.05 gallon of
water per square yard on pavement surface immediately in front of
spreader. Mount self-contained slurry unit on a truck or other vehicle
capable of producing evenly controlled low rates of speed throughout
operation.

2.2.4 Spreader Box

Spreader box shall consist of a frame, squeegee, and baffles. Frame shall
be not less than 2.44 meter 8 feet in length. Use squeegee of neoprene
rubber belting or similar material, 12.7 mm 1/2 inch thick and 152 to 203 mm
 6 to 8 inches deep. Squeegee shall be anchored to an adjustable frame and
held vertically across width of box, with approximately 102 mm 4 inches of
the lower edge free to provide adequate flexibility. Locate squeegee about
three-fourths of the distance back from front of frame and adjust for
thickness of application. Line front and sides of box with 6.4 mm 1/4 inch
thick belting bolted through slotted holes so that it can be raised or
lowered to maintain contact with pavement surface to prevent slurry leakage
and assure proper spreading. Provide longitudinal or diagonal baffles
within spreader box to distribute slurry full length of the squeegee.

PART 3 EXECUTION

3.1 CONSTRUCTION

3.1.1 Preparation for Sealing

**
NOTE: Modify as necessary for the project. For
pavement which requires repair, such as filling of
holes and surface irregularities, major cracks,
leveling, rebuilding of broken edges, and similar
work, the extent of such work and method of repair
should be specified in detail in a separate section
of the specifications and the areas should be shown
on the plans. Generally, paint which is firmly
embedded to the surface does not require removal.
Loose paint should be removed using power sweepers.

**

Scrub areas impregnated with grease, oil, or fuel spillage with detergent
and water, and flush surface clean of detergent. [Remove traffic paint on
surface to be treated by use of traffic paint removal equipment.] Clean
surfaces of dirt, clay, and other objectionable material by means of power
brooms or blowers, supplemented with hand brooms. Clean surface cracks and
blow out with compressed air 620.5 kPa 90 pounds per square inch at the
nozzle, immediately before sweeping or vacuum operations. Repair or
replace pavements softened by petroleum derivatives or that have failed due

SECTION 32 12 36.19 Page 8

to other causes, at least one week prior to application of seal coat.

3.1.2 Prime Coat

Following the preparation for sealing and prior to the application of the
seal coat, apply prime coat of undiluted rubberized coal tar pitch emulsion
without aggregate at the rate of 0.34 to 0.45 liter per square meter 0.075
to 0.10 gallon per square yard. Allow prime coat to cure for a minimum of
6 hours and do not disturb until seal coat is placed.

3.1.3 Preparation of Seal Coat

Prepare the seal coat by mixing rubberized coal tar pitch emulsion with
water and mineral aggregate. Add from 0.48 to 0.72 kilogram (oven dry
weight) of mineral aggregate for each liter 4 to 6 pounds (oven dry weight)
of mineral aggregate for each gallon of undiluted emulsion. Water blended
into the mix, for workability, shall not exceed 20 percent by volume of the
rubberized coal tar pitch emulsion used, and shall include the surface
moisture content of the mineral aggregates. Mix the materials by
mechanical mixer as follows: Place rubberized coal tar pitch emulsion into
the mixer followed by required amount of water, and blend to a homogeneous
consistency. Add mineral aggregate next at a slow, uniform rate to prevent
balling or lumping while mixer is rotating. After all ingredients are in
mixer, mix together for not less than 5 minutes and as much longer as
necessary to obtain a smooth, creamy, homogeneous mixture. Provide
continuous mixing from time rubberized coal tar pitch emulsion is placed
into mixer until the seal coat is discharged into spreader box or otherwise
applied to pavement. During the entire mixing and placing process, if
breaking, segregation, hardening of emulsion, balling, or lumping occurs;
discard the entire batch.

3.1.4 Application of Seal Coat

Immediately prior to application of the seal coat, dampen pavement prime
coat by fog spraying with water at a rate not exceeding 0.23 liter per
square meter 0.05 gallon per square yard. Apply seal coat in two
applications using a spreader box supplemented by hand squeegees. Apply
the seal coat at a rate of not less than 0.45 liter of undiluted rubberized
coal tar emulsion per square meter 0.10 gallon of undiluted rubberized coal
tar emulsion per square yard of pavement per application. Water content of
seal coat shall be in accordance with job mix formula. Carry sufficient
amount of seal coat in spreader box at all times to ensure complete
coverage is obtained. No segregation of coal tar emulsion and aggregate,
streaking, or excessive buildup at joints will be permitted. Use burlap
drags fastened to rear of spreader box to smooth the surface. Allow the
first application to cure for a minimum period of 6 hours before applying
the second coat. Apply the second coat within 24 hours of the first
application.

3.1.5 Curing

Allow seal coat to cure a minimum of 24 hours before it is opened to
traffic.

3.2 FIELD SAMPLING AND TESTING

3.2.1 Sampling Aggregates

Sample aggregates in accordance with ASTM D75/D75M. Take at least one

SECTION 32 12 36.19 Page 9

initial sample from each stockpile. Collect each sample by taking three
incremental samples at random to make a composite sample of at least 23
kilograms 50 pounds. Take three random samples from each 18 metric tons 20
tons of material, or a day's run, thereafter, during course of project.
Repeat the above sampling when source of material is changed or when
otherwise directed.

3.2.2 Sampling Bituminous Material

Sample rubberized coal-tar pitch emulsion in accordance with ASTM D140/D140M.
Sample emulsion immediately after delivery to project site and at any time
thereafter if source of material is changed. Take additional samples
directly from emulsion storage tanks of slurry seal machine when directed.

3.2.3 Sample Identification

Place each sample of aggregate and rubberized coal tar pitch emulsion in a
clean container and securely fasten. Identify each sample with the
following information:

Contract No. __
Sample No. ____________________ Quantity ____________
Date of Sample ______________________________________
Sample __
Source __
Intended use __
For testing ___

3.2.4 Aggregate Testing

Test each sample for gradation in accordance with ASTM C136/C136M.

3.2.5 Bituminous Material Tests

Test each sample of rubberized coal tar emulsion for conformance to
ASTM D5727/D5727M .

3.3 TRAFFIC CONTROLS

Keep traffic off surfaces freshly treated with the seal coat material.
Provide sufficient warning signs and barricades so that traffic will not
travel over freshly treated surfaces. Protect the treated areas from
traffic for at least 24 hours after application of the seal coat or for
time to prevent picking up.

 -- End of Section --

SECTION 32 12 36.19 Page 10

