
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 43.16 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 12 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 12 43.16

POROUS FRICTION COURSE FOR AIRFIELDS AND ROADS

08/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Measurement
 1.1.2 Payment
 1.1.3 Waybills and Delivery Tickets
 1.2 PERCENT PAYMENT
 1.2.1 Aggregate Gradation
 1.2.2 Asphalt Content
 1.2.3 Surface Smoothness
 1.2.4 Thickness Determination
 1.2.5 Thickness Deficiency
 1.3 REFERENCES
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Aggregate Sampling and Testing
 1.5.1.1 Sampling and Testing of Aggregates
 1.5.1.2 Aggregate Sources
 1.5.2 Bituminous Material Requirements
 1.5.3 Protection of Persons and Property
 1.5.4 Traffic Control
 1.6 DELIVERY, STORAGE, AND HANDLING
 1.6.1 Mineral Aggregate
 1.6.2 Bituminous Material
 1.6.3 Stabilizing Fiber
 1.6.4 Storage of PFC
 1.7 PROJECT/SITE CONDITIONS

PART 2 PRODUCTS

 2.1 AGGREGATES
 2.1.1 Coarse Aggregate
 2.1.1.1 Abrasion
 2.1.1.2 Stone-on-Stone Contact
 2.1.1.3 Crushed Gravel
 2.1.1.4 Coarse Aggregate Angularity

SECTION 32 12 43.16 Page 1

 2.1.1.5 Crushed Slag
 2.1.1.6 Aggregate Soundness
 2.1.1.7 Absorption
 2.1.2 Fine Aggregate
 2.1.2.1 Fine Aggregate Angularity
 2.1.2.2 Cleanliness
 2.1.3 Bituminous Materials
 2.1.4 Additives
 2.1.5 Stabilizing Fibers
 2.2 JOB MIX FORMULA AND MOISTURE SUSCEPTIBILITY
 2.2.1 Job Mix Formula (JMF)
 2.2.2 Retained Coating

PART 3 EXECUTION

 3.1 SYSTEM EQUIPMENT
 3.1.1 Mixing Plants
 3.1.2 Straightedge
 3.1.3 Access to Plant and Equipment
 3.2 PREPARATION
 3.2.1 Surface Preparation
 3.2.2 Preparation of Bituminous Mixtures
 3.2.2.1 Water Content of Aggregates
 3.2.2.2 Transportation of Bituminous Mixture
 3.2.2.3 Trial Test Section
 3.3 TACK COAT
 3.4 PLACING
 3.4.1 Offsetting Joints
 3.4.2 Requirements for Use of Mechanical Spreader
 3.4.3 Placing Strips Succeeding Initial Strips
 3.4.4 Handspreading in Lieu of Machine Spreading
 3.5 ROLLING OF MIXTURE
 3.6 JOINTS
 3.6.1 Transverse Joints
 3.6.2 Longitudinal Joints
 3.7 EDGES OF PAVEMENT
 3.8 CORRECTING DEFICIENT AREAS
 3.9 CONTRACTOR QUALITY CONTROL (CQC)
 3.10 ACCEPTABILITY OF WORK
 3.11 PROTECTION OF PAVEMENT

-- End of Section Table of Contents --

SECTION 32 12 43.16 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 43.16 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 12 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 12 43.16

POROUS FRICTION COURSE FOR AIRFIELDS AND ROADS
08/08

**
NOTE: This guide specification covers the
requirements for bituminous porous friction course
for airfields and roads.

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: The evaluation of aggregates and mix design
development should be performed by an approved
commercial testing laboratory at no expense to the
Government. Certified copies of aggregate tests and
job mixture proportions must be submitted to the
Contracting Officer for approval prior to use in the
work.

Drawings must indicate plan of porous friction
course paving showing the thickness, after
compaction, of the aggregate base course, bituminous
base course, and porous friction surface course.

**

SECTION 32 12 43.16 Page 3

1.1 UNIT PRICES

**
NOTE: Paragraphs Measurement and Payment will be
deleted if the work covered by this section is
included in one lump sum contract price. lump sum
contracts will not be used when the job exceeds 500
metric tons.

**

1.1.1 Measurement

Porous friction course (PFC) tonnage paid for will be the number of metric
2000 pound tons of bituminous mixture used in the accepted work. Weigh
bituminous mixture after mixing; no deduction will be made for weight of
bituminous materials incorporated in the mixture.

1.1.2 Payment

**
NOTE: For unit-price contracts, include first set
of bracketed sentences and delete the second set.
For lump sum contracts, delete the first set of
bracketed sentences and include the second set.
Include prescriptive unit price based on the
Government/Engineer estimate for payment adjustment.
lump sum contracts should not be used when the job
exceeds 1000 metric tons.

**

[Quantities of PFC mixtures and bituminous materials determined as
specified above will be paid for at respective contract unit prices or at
reduced prices adjusted in accordance with paragraph ACCEPTABILITY OF
WORK. Payment will constitute full compensation for preparing and/or
reconditioning existing pavement; for furnishing all materials, equipment,
plant, and tools; and for all labor and other incidentals necessary to
complete work required by this section of the specifications.][The measured
quantity of hot-mixed asphalt will be paid for and included in the lump sum
contract price. If less than 100 percent payment is due based on the pay
factors stipulated in paragraph PERCENT PAYMENT, a unit price of [_____]
per ton shall be used for purposes of calculating the payment reduction.]

1.1.3 Waybills and Delivery Tickets

**
NOTE: This paragraph will be deleted for lump sum
contract jobs.

**

Before the final statement is allowed, file with the Contracting Officer
certified waybills and certified delivery tickets for all aggregates and
bituminous materials actually used in the construction and covered by the
contract.

1.2 PERCENT PAYMENT

**
NOTE: The lot size can be specified on the basis of
working hours (i.e., 4 hours, 1 day, etc.) or amount

SECTION 32 12 43.16 Page 4

of production (i.e., 500 metric tons, 1000 metric
tons, etc.). If the lot size is based on amount of
production, it should be selected to be
approximately equal to the amount of the PFC mix
produced in one day's operation. Generally, the lot
size should not exceed 1000 metric tons of PFC mix.
When a lump sum contract is used, the lot size
becomes the total job; thus the penalty is assessed
to the contract price. For lump sum contracts
retain the last sentence.

**

A lot shall be that quantity of construction that will be evaluated for
compliance with specification requirements for payment. A lot shall be
equal to [[_____] metric tons tons] [[_____] hours production]. When a lot
of material fails to meet the specifications requirements, that lot shall
be removed and replaced or accepted at a reduced price. The lowest
computed percent payment determined for gradation, asphalt content, and
smoothness discussed below shall be the actual percent payment for the PFC
mixture in that lot. The actual percent payment is applied to the bid
price for PFC mixture to determine actual payment. No such adjustments in
payment will be made to the bid price for bituminous material (asphalt
cement). In order to evaluate aggregate gradation and asphalt content,
each lot shall be divided into four equal sublots. One random sample shall
be taken from loaded trucks or other selected locations for each sublot of
plant-produced material. Prior to placing the material, test samples of
the mixture shall be taken for aggregate gradation determination and
asphalt content. Each random sample shall weigh at least 1 kg 2.2 pounds.
The asphalt content of these samples shall be determined by
ASTM D2172/D2172M , Method A or B, ASTM D4125/D4125M or ASTM D6307.
Gradation shall be determined on the recovered aggregate according to
ASTM C117 and ASTM C136/C136M.[For lump sum contracts the assumed cost
per ton for the material for percent payment purposes shall be
$[_____]/ton.]

1.2.1 Aggregate Gradation

The mean absolute deviation of the four sublot aggregate gradations from
the JMF for each sieve size shall be determined and compared with TABLE I.
The computed percent payment based on aggregate gradation will be the
lowest value determined for any sieve size shown in TABLE III. All tests
for aggregate gradation shall be completed and reported within 24 hours
after completion of construction of each lot.

EXAMPLE

The computation of mean absolute deviation and percent payment for
aggregate gradation is illustrated below for a typical series of gradation
tests. Assume the following JMF and sublot test results for aggregate
gradation.

Percent by Weight Passing Sieves

Sieve Size, mm JMF Test No. 1 Test No. 2 Test No. 3 Test No. 4

19.03/4 inch 100 100 100 100 100

SECTION 32 12 43.16 Page 5

Percent by Weight Passing Sieves

Sieve Size, mm JMF Test No. 1 Test No. 2 Test No. 3 Test No. 4

12.51/2 inch 88 87 88 90 88

9.53/8 inch 60 57 62 63 59

4.74No. 4 35 31 36 38 33

2.36No. 8 15 12 18 19 14

0.60No. 30 8 5 11 12 7

0.075No. 200 4 2 5 6 4

Mean Absolute Deviation for 0.075 mm No. 200 Sieve = ((Absolute value of
2-4) + (Absolute value of 5-4) + (Absolute value of 6-4) + (Absolute value
of 4-4))/4 = (2+1+2+0)/4 = 1.25. The mean absolute deviation for other
sieve sizes can be determined in a similar way for this example to be:

Sieve Size,
mm

19.03/4 in. 12.51/2 in. 9.53/8 in. 4.75No. 4 2.36No. 8 0.60No. 30

Mean
Absolute
Deviation

0 0.75 2.25 2.50 2.75 2.75

The least percent payment determined for any sieve size listed in TABLE III
would be 98 percent for the 0.075 mm No. 200 sieve. Therefore for this
example, the computed percent payment based on aggregate gradation is 98
percent.

End of Example

TABLE I. PERCENT PAYMENT BASED ON MEAN ABSOLUTE DEVIATION OF AGGREGATE GRADATIONS FROM
JMF

Percent Payment Based On Mean Absolute Deviation From JMF

Sieve Size
 (mm)

0.0-1.0 1.1-2.0 2.1-3.0 3.1-4.0 4.1-5.0 5.1-6.0 Above 6.0

19.0 3/4
inch

100 100 100 100 98 95 90

12.5 1/2
inch

100 100 100 100 98 95 90

9.5 3/8
inch

100 100 100 100 98 95 90

4.75 No. 4 100 100 100 100 98 95 90

2.36 No. 8 100 100 100 98 95 90 reject

0.60 No.
30

100 100 100 98 95 90 reject

SECTION 32 12 43.16 Page 6

TABLE I. PERCENT PAYMENT BASED ON MEAN ABSOLUTE DEVIATION OF AGGREGATE GRADATIONS FROM
JMF

Percent Payment Based On Mean Absolute Deviation From JMF

Sieve Size
 (mm)

0.0-1.0 1.1-2.0 2.1-3.0 3.1-4.0 4.1-5.0 5.1-6.0 Above 6.0

0.075 No.
200

100 98 90 reject reject reject reject

1.2.2 Asphalt Content

The mean of the absolute deviations of the four asphalt contents (one from
each sublot) from that of the JMF will be evaluated and compared with TABLE
II. The computed percent payment based on asphalt content will be the
value obtained from TABLE II. Complete and report all asphalt content
tests within 24 hours after completion of construction of each lot.

TABLE II. PERCENT PAYMENT BASED ON ASPHALT CONTENT

Mean Absolute Deviation of Extracted
Asphalt Contents from JMF

Percent Payment

0.30 100

0.31-0.35 98

0.36-0.40 95

0.41-0.50 90

Above 0.50 reject

1.2.3 Surface Smoothness

**
NOTE: Select between the two editing options for
preference of performing smoothness testing for each
lot or for the completed surface. Testing of the
completed surface may be more appropriate for a lump
sum contract.

**

Test with a straightedge [after completion of rolling a lot,] the finished
surface. Make measurements perpendicular to and across all joints at equal
distances along the joint not to exceed 8 meters 25 feet. Record the
location and amount of deviation from straightedge for all measurements.
When more than 5 percent of all measurements along the joints or along the
mat within a lot exceed the specified tolerance given in Table III, the
computed percent payment for that entire lot shall not exceed 95 percent.
Correct any joint or mat-area-surface deviation that exceeds the tolerance
by more than 50 percent to meet the specification requirements.
Corrections required by this paragraph shall consist of removal and
replacement as specified in paragraph CORRECTING DEFICIENT AREAS.

SECTION 32 12 43.16 Page 7

TABLE III. SURFACE-SMOOTHNESS TOLERANCES

Pavement Category Direction of Testing PFC Course Tolerance, mm
inch

Runways and taxiways Logitudinal 31/8

Transverse 61/4

Roads Logitudinal 61/4

Transverse 61/4

1.2.4 Thickness Determination

The thickness of the PFC will be determined by the Government on the basis
of measurements made on cores drilled by the Contractor from points where
directed in the pavement selected in a random fashion, with a minimum of
one test per sublot. Cores shall be 100 mm 4 inch in diameter and shall
become the property of the Government. Measurements of individual cores
will be determined in accordance with ASTM C174/C174M. Fill all core holes
with hot PFC mixture and compact.

1.2.5 Thickness Deficiency

When the measurement of any core indicates that the pavement is deficient
in thickness by more than 3 mm 1/8 inch, drill additional cores parallel to
the centerline of the lane at 8 meter 25 foot intervals on each side of the
deficient core until the cores indicate that the deficiency in thickness is
3 mm 1/8 inch or less. Remove and replace the pavement area determined to
be deficient in thickness in accordance with paragraph CORRECTING DEFICIENT
AREAS. The area of the deficient pavement shall be considered to be the
full paving lane width and midway between cores showing deficient thickness
and those meeting the permissible deviations. The measured thickness of
the PFC shall not exceed the thickness shown on the drawings by more than 6
mm 1/4 inch nor be deficient in thickness more than 3 mm 1/8 inch.

1.3 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
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.

SECTION 32 12 43.16 Page 8

**

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.

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 320 (2010; 2015) Standard Specification for
Performance-Graded Asphalt Binder

AASHTO T 308 (2010; R 2015) Standard Method of Test for
Determining the Asphalt Binder Content of
Hot Mix Asphalt (HMA) by the Ignition
Method

AASHTO T 326 (2005; R 2013) Standard Method of Test for
Uncompacted Void Content of Coarse
Aggregate (As Influenced by Particle
Shape, Surface Texture, and Grading)

ASTM INTERNATIONAL (ASTM)

ASTM C117 (2013) Standard Test Method for Materials
Finer than 75-um (No. 200) Sieve in
Mineral Aggregates by Washing

ASTM C1252 (2006) Standard Test Methods for
Uncompacted Void Content of Fine Aggregate
(as Influenced by Particle Shape, Surface
Texture, and Grading)

ASTM C127 (2015) Standard Test Method for Density,
Relative Density (Specific Gravity), and
Absorption of Coarse Aggregate

ASTM C131/C131M (2014) Standard Test Method for Resistance
to Degradation of Small-Size Coarse
Aggregate by Abrasion and Impact in the
Los Angeles Machine

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

ASTM C174/C174M (2013) Standard Test Method for Measuring
Thickness of Concrete Elements Using
Drilled Concrete Cores

ASTM C183/C183M (2015) Standard Practice for Sampling and
the Amount of Testing of Hydraulic Cement

ASTM C29/C29M (2009) Standard Test Method for Bulk
Density ("Unit Weight") and Voids in
Aggregate

ASTM C88 (2013) Standard Test Method for Soundness
of Aggregates by Use of Sodium Sulfate or
Magnesium Sulfate

SECTION 32 12 43.16 Page 9

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

ASTM D2172/D2172M (2011) Quantitative Extraction of Bitumen
from Bituminous Paving Mixtures

ASTM D2216 (2010) Laboratory Determination of Water
(Moisture) Content of Soil and Rock by Mass

ASTM D2419 (2014) Sand Equivalent Value of Soils and
Fine Aggregate

ASTM D242/D242M (2009; R 2014) Mineral Filler for
Bituminous Paving Mixtures

ASTM D4125/D4125M (2010) Asphalt Content of Bituminous
Mixtures by the Nuclear Method

ASTM D5148 (2010) Standard Test Method for Centrifuge
Kerosine Equivalent

ASTM D6307 (2010) Asphalt Content of Hot Mix Asphalt
by Ignition Method

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

U.S. ARMY CORPS OF ENGINEERS (USACE)

COE CRD-C 171 (1995) Standard Test Method for
Determining Percentage of Crushed
Particles in Aggregate

1.4 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 43.16 Page 10

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.] [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-02 Shop Drawings

Placement Plan; G [, [_____]]

SD-03 Product Data

Job Mix Formula (JMF); G [, [_____]]
Contractor Quality Control (CQC); G [, [_____]]

SD-04 Samples

Asphalt Cement Binder
Aggregates

SD-06 Test Reports

Aggregates; G [, [_____]]

SD-07 Certificates

Asphalt Cement Binder; G [, [_____]]
Testing Laboratory

1.5 QUALITY ASSURANCE

1.5.1 Aggregate Sampling and Testing

**
NOTE: Satisfactory service record for an aggregate
will be determined based on the aggregate's ability
to resist polishing, raveling, stripping, and
degradation under traffic and climatic conditions
similar to those expected during its use. If
performance data indicate that an aggregate is

SECTION 32 12 43.16 Page 11

susceptible to one or more of the above-mentioned
problems, that source of aggregate must be
rejected. The prequalification testing of aggregate
from a proven source requires 20 days. Testing of
new sources of aggregates requires 30 days. This is
actual testing time. Two weeks should be added to
cover the submittal process.

**

1.5.1.1 Sampling and Testing of Aggregates

Perform sampling and testing of aggregates, including mineral filler.
Samples will be the basis for approval of specific sources or stockpiles of
aggregates for aggregate requirements. Unless otherwise directed, use
ASTM D75/D75M in sampling coarse and fine aggregate, and use ASTM C183/C183M
 in sampling mineral filler. Grade mineral filler in accordance with the
limits set forth in ASTM D242/D242M.

1.5.1.2 Aggregate Sources

Select sources of aggregates well in advance of the time the materials are
required in the work. If a previously developed source is selected, submit
samples [_____] days before starting production, with evidence that
central-plant, hot-mix bituminous pavements or porous friction courses
constructed with the aggregates have had a satisfactory service record of
at least five years under similar climatic and traffic conditions. When
new sources are developed, indicate sources and submit samples and a plan
for operation [_____] days before starting production. The Contracting
Officer will make such tests and other investigations as necessary to
determine whether aggregates meeting the requirements specified herein can
be produced from proposed sources. If a sample of material from any source
fails to meet specification requirements, replace the material represented
by the sample, and the cost of testing the replaced sample shall be at the
Contractor's expense. Approval of source of aggregate does not relieve the
Contractor of the responsibility to deliver at the jobsite aggregates that
meet the specified requirements.

1.5.2 Bituminous Material Requirements

Obtain samples of bituminous materials in accordance with ASTM D140/D140M.
Perform tests necessary to determine conformance with requirements
specified herein. Select sources where bituminous materials are obtained
in advance of time when materials will be required in the work, and submit
samples of the specified asphalt cement for testing not less than [_____]
days before production of the asphalt mixture. In addition to initial
qualification testing of bituminous materials, take and submit samples for
testing before and during construction when shipments of bituminous
materials are received or when necessary to assure that handling or storage
has not been detrimental to the bituminous material. Accomplish sampling
and testing of bituminous mixtures.

1.5.3 Protection of Persons and Property

Conduct paving construction operations in a manner that will ensure the
safety of persons and property.

1.5.4 Traffic Control

Provide traffic control in accordance with Chapter 6 of the Federal Highway

SECTION 32 12 43.16 Page 12

Administration Manual of Uniform Traffic Control Devices, by keeping open
vehicular traffic lanes or by providing detour routes. Barricade and post
with warning signs for safety and directing traffic. Provide flashing
warning lights during non daylight hours.

1.6 DELIVERY, STORAGE, AND HANDLING

1.6.1 Mineral Aggregate

Deliver mineral aggregate to the site of the bituminous mixing plant and
stockpile it, precluding fracturing of aggregate particles, segregation,
contamination, or intermingling of different materials in the stockpiles or
cold-feed hoppers. Stockpile coarse aggregate and fine aggregate
separately. Deliver, store, and introduce mineral filler into the mixing
plant, avoiding exposure to moisture or other detrimental conditions.

1.6.2 Bituminous Material

Maintain bituminous material below a temperature of 150 degrees C 300
degrees F during storage; bituminous material shall not be heated by the
application of a direct flame to the walls of storage tanks or transfer
lines. Thoroughly clean storage tanks, transfer lines, and weigh buckets
before a different type or grade of bitumen is introduced into the system.

1.6.3 Stabilizing Fiber

Ship and store stabilizing fiber in sealed bags or bulk containers prepared
by the manufacturer, and store on site as recommended by the manufacturer.

1.6.4 Storage of PFC

The PFC paving mixture shall not be stored for longer than 15 minutes prior
to hauling to the jobsite.

1.7 PROJECT/SITE CONDITIONS

Construct the PFC course only when the existing pavement is dry. Unless
otherwise directed, do not construct the PFC when the temperature of the
existing pavement surface is below 15 degrees C 60 degrees F.

PART 2 PRODUCTS

2.1 AGGREGATES

Provide aggregates consisting of natural sand, crushed stone, crushed
gravel, crushed slag, and screenings, as required. Submit sufficient
materials to produce 90 kg 200 lb of blended mixture for mix design
certification. Submit aggregate and QC test results. The portion of
materials retained on the 4.75 mm No. 4 sieve shall be known as coarse
aggregate, the portion passing the 4.75 mm No. 4 sieve and retained on the
0.075 mm No. 200 sieve as fine aggregate, and the portion passing the 0.075
mm No. 200 sieve as mineral filler. Aggregate gradation shall be in
accordance with TABLE IV. TABLE IV is based on aggregates of uniform
specific gravity; the percentage passing various sieves may be changed by
the Contracting Officer when aggregates of varying specific gravities are
used. Adjustments of percentages passing various sieves may be directed by
the Contracting Officer when aggregates vary more than 0.2 in specific
gravity.

SECTION 32 12 43.16 Page 13

TABLE IV. AGGREGATE GRADATION

Proposed 19 mm 3/4 inch Maximum
Aggregate Size Gradation

Proposed 13 mm 1/2 inch Maximum
Aggregate Size Gradation

Sieve, mm Minimum Maximum Minimum Maximum

193/4 inch 100 100

12.51/2 inch 80 95 100 100

9.53/8 inch 40 70 80 95

4.75No. 4 15 30 20 40

2.36No. 8 8 20 10 25

1.18No. 30 4 10 4 10

0.075No. 200 2 5 2 5

2.1.1 Coarse Aggregate

Provide coarse aggregate consisting of clean, sound, durable particles
meeting the following requirements.

2.1.1.1 Abrasion

**
NOTE: The Los Angeles abrasion test is used in
excluding aggregates known to be unsatisfactory or
for evaluating aggregates from new sources. The
percentage of loss will be inserted in the blanks.
The values inserted will be based on aggregates in
the area that have been previously approved or that
have a satisfactory service record in bituminous
pavement construction for at least 5 years. Upper
limits of 25 percent for airfields and 40 percent
for roads are recommended.

**

Percentage of loss shall not exceed 30 after 500 revolutions, as determined
in accordance with ASTM C131/C131M.

[2.1.1.2 Stone-on-Stone Contact

**
NOTE: Retain this paragraph for large projects and
paragraph Crushed Gravel for small projects.

**

Stone-on-stone contact shall be required for the coarse aggregate fraction
of the project blend. The coarse aggregate fraction of the blend for
determination of stone-on-stone contact is that portion of the total
aggregate retained on the breakpoint sieve. The breakpoint sieve is
defined as the finest (smallest) sieve to retain 10 percent of the

SECTION 32 12 43.16 Page 14

aggregate gradation. The voids in coarse aggregate for the coarse
aggregate fraction shall be determined by the dry rodding method in
accordance with ASTM C29/C29M. The project blend shall be compacted at the
optimum asphalt cement contact with 50 revolutions of the Superpave
gyratory compactor. Stone-on-stone contact shall be determined to exist
when the voids in the compacted mix with asphalt cement are less than or
equal to the voids in material retained on the breakpoint sieve.

][2.1.1.3 Crushed Gravel

Crushed gravel retained on the 4.75 mm No. 4 sieve and each coarser sieve
shall contain at least 90 percent by weight of crushed pieces having at
least one fractured face and 75 percent by weight of crushed pieces having
two or more fractured faces, with the area of each face equal to at least
75 percent of the smallest midsectional area of piece. When two fractures
are contiguous, the angle between planes of fractures shall be at least 30
degrees to count as two fractured faces. Fractured faces shall be
determined in accordance with COE CRD-C 171 .

] 2.1.1.4 Coarse Aggregate Angularity

Coarse aggregate angularity shall be determined for the material in the
project blend retained on the No. 4 sieve. The coarse aggregate portion of
the blended aggregate shall have an uncompacted void content greater than
45.0 percent when tested in accordance with AASHTO T 326 .

2.1.1.5 Crushed Slag

Slag shall be air cooled blast furnace slag. Other slag will not be
permitted. The dry weight of crushed slag shall not be less than 1200
kg/cubic m 75 pcf, as determined in accordance with ASTM C29/C29M.

2.1.1.6 Aggregate Soundness

**
NOTE: The values of percentage of loss will be
based on knowledge of aggregates in the area that
have been previously approved or that have a
satisfactory service record in PFCs or other
bituminous pavements of at least 5 years.

For airfield pavements, the percentage of soundness
loss shall not exceed 12 percent. This should not
be confused with the less restrictive 18 percent for
dense graded mixtures.

**

Percentage of loss shall not exceed 12 percent after five cycles using
sodium sulfate, performed in accordance with ASTM C88, or 15 percent using
magnesium sulfate.

2.1.1.7 Absorption

Maximum absorption for the aggregate blend shall not exceed 2 percent when
tested in accordance with ASTM C127

2.1.2 Fine Aggregate

Provide fine aggregate consisting of clean, sound, durable, angular

SECTION 32 12 43.16 Page 15

particles produced by crushing stone, slag, or gravel that meets quality
requirements specified for coarse aggregate. Fine aggregate produced by
crushing gravel shall have at least 90 percent by weight of crushed
particles having two or more fractured faces in the portion retained on the
0.6 mm No. 30 sieve. This requirement shall apply to material before
blending with natural sand, when blending is necessary. The quantity of
natural sand to be added to the PFC shall not exceed 5 percent by weight of
total aggregate. Natural sand shall be clean and free from clay and
organic matter.

2.1.2.1 Fine Aggregate Angularity

Fine aggregate angularity shall be determined for the material in the
project blend passing the 4.75 mm No. 4 sieve. The fine aggregate portion
of the blended aggregate shall have an uncompacted void content greater
than 45.0 percent when tested in accordance with ASTM C1252 Method A.

2.1.2.2 Cleanliness

Fine aggregate cleanliness shall be determined for the material in the
project blend passing the 4.75 mm No. 4 sieve. The fine aggregate portion
of the blended aggregate shall have a sand equivalent value greater than 50
percent when tested in accordance with ASTM D2419.

2.1.3 Bituminous Materials

**
NOTE: Performance Graded (PG) asphalt binders
should be specified wherever available. The same
grade PG binder used by the state highway department
in the area should be considered as the base grade
for the project (e.g. the grade typically specified
in that specific location for dense graded mixes on
highways with design ESALS less than 10 million).
The sum of the high and low temperature grades
should exceed 92 (i.e. PG 64-22 = 86). Intent is to
ensure asphalt cement binder is polymer modified.
The exception would be that grades with a low
temperature higher than PG XX-22 should not be used
(e.g. PG XX-16 or PG XX-10), unless the Engineer has
had successful experience with them.

Typically, rutting is not a problem on airport
runways. However, at airports with a history of
stacking on end of runways and taxiway areas,
rutting has accrued due to the slow speed of loading
on the pavement. If there has been rutting on the
project or it is anticipated that stacking may
accrue during the design life of the project, then
the following grade "bumping" should be applied for
the top 125 mm 5 inches of paving in the end of
runway and taxiway areas: for aircraft tire pressure
between 0.7 and 1.4 MPa 100 and 200 psi, increase
the high temperature one grade; for aircraft tire
pressure greater than 1.4 MPa 200 psi, increase the
high temperature two grades. For Navy projects, a
high temperature increase of two grades is
required. Each grade adjustment is 6 degrees C.
Polymer Modified Asphalt, PMA, has shown to perform

SECTION 32 12 43.16 Page 16

very well in these areas. The low temperature grade
should remain the same. The Engineer may lower the
low temperature grade to comply with the
recommendations of the FHWA's software program
"LTPPBind", if it is believed to be appropriate.

**

Asphalt cement binder shall conform to AASHTO M 320 Performance Grade (PG)
[_____]. Submit 20 L 5 gallon sample for mix design verification.
Certified test data indicating grade certification shall be provided by the
supplier at the time of delivery of each load to the mix plant. Submit
copies of these certifications to the Contracting Officer/Engineer. The
supplier is defined as the last source of any modification to the binder.
The Contracting Officer/Engineer may sample and test the binder at the mix
plant at any time before or during mix production. Obtain samples for this
verification testing in accordance with ASTM D140/D140M and in the presence
of the Contracting Officer/Engineer. Furnish these samples to the
Contracting Officer/Engineer for the verification testing, which shall be
at no cost to the Contractor (FDKD1). Submit samples of the asphalt cement
specified for approval not less than 14 days before start of the test
section.

2.1.4 Additives

Do not incorporate additives into the mix without prior approval or
direction. The use of additives such as antistripping agents, antifoaming
agents, and silicone is subject to approval by the Contracting Officer.

2.1.5 Stabilizing Fibers

Fibers may be either cellulose or mineral, and may be used in either loose
or pelletized forms. Cellulose fibers may be used to a rate of 0.3
percent, and mineral fibers may be used to a rate of 0.4 percent, by total
mass of the mixture.

2.2 JOB MIX FORMULA AND MOISTURE SUSCEPTIBILITY

**
NOTE: The procedures for determining the JMF to be
used in the mixtures are described in UFC 3-260-01,
Chapter 2, and UFC 3-250-03, Chapter 9.
Proportioning of the aggregates for the JMF should
be carefully determined because the gradations will
be those on which the tolerances will be applied.
Application of these tolerances may cause the
gradation to be outside the limits of the gradation
in Table IV, but this is acceptable.

**

2.2.1 Job Mix Formula (JMF)

Submit the proposed JMF for the bituminous mixture to the Contracting
Officer for approval. No payment will be made for mixtures produced prior
to approval of the JMF by the Contracting Officer. The estimated asphalt
content (percent by weight of aggregate) to be used in the JMF shall be
determined by the equation 2.0 Kc + 4.0, where Kc, is a surface area
constant in accordance with ASTM D5148 on the proposed job aggregates. The
mixing temperature shall be as recommended by the supplier. The formula
shall indicate the percentage of each stockpile (as based on samples

SECTION 32 12 43.16 Page 17

furnished) and mineral filler, the percentage passing each sieve size, the
percentage of bitumen, the amount of anti-stripping agent, if needed, and
the temperature of the completed mixture when discharged from the mixer.
Tolerances are given in TABLE V for bitumen content, temperature, and
aggregate grading for tests conducted on the mix as discharged from the
mixing plant; however, the final evaluation of aggregate gradation and
asphalt content will be based on paragraph ACCEPTABILITY OF WORK. Reject
bituminous mix that deviates more than 14 degrees C 25 degrees F from JMF.
The JMF may be adjusted during construction to improve paving mixtures, as
directed by the Contracting Officer, without adjustments in the contract
unit prices. Tolerances shown may permit the aggregate gradation to be
outside the band specified in TABLE IV; this will be acceptable.

TABLE V. JOB-MIX TOLERANCES

Material Tolerance, Plus or Minus

Aggregate passing 4.75 mm No. 4 or larger sieves 4 percent

Aggregate passing 2.36 and 0.60 mm Nos. 8 and 30
sieves

3 percent

Aggregate passing 0.075 mm No. 200 sieve 1 percent

Bitumen 0.30 percent

Temperature of mixing 14 degrees C 25 degrees F

2.2.2 Retained Coating

**
NOTE: The antistripping agent, when added to the
mix, must provide a mixture which will have a
retained coating area of at least 95 percent.

**

The aggregate passing the 10 mm 3/8 inch (FDKD) sieve and retained on the 6
mm 1/4 inch sieve shall have a retained coating area of at least 95
percent. When the retained coating area is less than 95 percent, the
aggregate stripping tendencies shall be countered by the use of hydrated
lime or by treating the bitumen with an approved antistripping agent as
furnished by the Contractor. The hydrated lime shall be considered as
mineral filler and shall be considered in the gradation requirements. The
amount of hydrated lime or antistripping agent added to the bitumen shall
be determined during development of the JMF and shall be sufficient to
produce a retained coating area greater than 95 percent. Use of additional
antistripping agent may be directed during progress of the work, if
necessary. No additional payment will be made to the Contractor for
addition of antistripping agent required.

PART 3 EXECUTION

3.1 SYSTEM EQUIPMENT

Provide a bituminous plant with enough capacity to produce the quantities
of PFC mixture required. Provide hauling equipment, paving machines,
rollers, miscellaneous equipment, and tools in sufficient numbers and

SECTION 32 12 43.16 Page 18

capacity, and in proper working condition, to ensure proper placement of
the PFC mixtures at a rate that will permit proper construction of the
PFC. Make available a sufficient number of trained personnel during paving
operations to ensure production of a PFC pavement that meets the
requirements of this specification. Submit the proposed Placement Plan for
approval, indicating lane widths, and longitudinal and transverse joints
for each course or lift.

3.1.1 Mixing Plants

**
NOTE: The capacity shall be the minimum required to
produce the required tonnage within the specified
time limits and in no case should the capacity be
less than 100 metric tons per hour.

**

Provide a mixing plant which is a commercially manufactured unit,
automatically or semiautomatically controlled, designed, and operated to
consistently produce a mixture meeting the requirements of the job mix
formula (JMF). The plant shall have a minimum capacity of [_____] metric
tons tons per hour. Store coarse aggregate, fine aggregate and natural
sand (when used) in and dispensed from separate cold storage bins. When
drum mixers are used, they shall be prequalified at the production rate to
be used during actual mix production. Determine asphalt content by one of
the following methods: extraction method in accordance with
ASTM D2172/D2172M , Method A or B, the ignition method in accordance with
the AASHTO T 308 , ASTM D6307, or the nuclear method in accordance with
ASTM D4125/D4125M , provided each method is calibrated for the specific mix
being used. For the extraction method, the weight of ash, as described in
ASTM D2172/D2172M , shall be determined as part of the first extraction test
performed at the beginning of plant production; and as part of every tenth
extraction test performed thereafter, for the duration of plant
production. The last weight of ash value obtained shall be used in the
calculation of the asphalt content for the mixture. Plant shall be
appropriately equipped for addition of the type of stabilizing fibers used,
if any.

3.1.2 Straightedge

Furnish and maintain at the site, in good condition, one 3.7 m 12 foot
straightedge for each bituminous paver, for use in the testing of the
finished surface. Make available a straightedge for government use.
Straightedges shall be constructed of aluminum or other lightweight metal
with blades of box or box-girder cross section, with flat bottom reinforced
to ensure rigidity and accuracy and with handles to facilitate movement on
pavement.

3.1.3 Access to Plant and Equipment

Provide access to the Contracting Officer at all times to all parts of the
paving plant for checking adequacy of any equipment in use; inspecting
operation of the plant; verifying weights, proportions, and characters of
materials; and checking temperatures maintained in preparation of the
mixtures.

SECTION 32 12 43.16 Page 19

3.2 PREPARATION

3.2.1 Surface Preparation

**
NOTE: Appropriate statements covering the required
conditioning of existing pavement will be inserted.
Deficiencies in surface smoothness must be remedied
by repairing or patching localized areas or by
placing a leveling course.

**

Prior to placing of PFC, clean the underlying course of any foreign or
objectionable matter by thorough power brooming. Remove and replace any
underlying course showing evidence of oil or grease.

3.2.2 Preparation of Bituminous Mixtures

Regulate rates of feed of aggregates so that moisture content and
temperature of aggregates stay within tolerances specified. Convey
aggregates and bitumen into the mixer in proportionate quantities required
to meet the JMF. Add stabilizing fibers at the appropriate location for
the given plant type in accordance with the process recommended by the
manufacturer. Mixing time shall be as required to obtain a uniform coating
of the aggregate with the bituminous material, and achieve thorough
blending of the stabilizing fiber if used. Temperature of the asphalt
cement and aggregates shall be as recommended by the bituminous materials
supplier. Discard overheated and carbonized mixtures or mixtures that foam.

3.2.2.1 Water Content of Aggregates

Reduce the water content of the aggregate mixture to less than 0.50 percent
by drying operations. Determine water content in accordance with ASTM D2216;
weight of sample shall be at least 500 grams 12 ounces. Report the water
content as a percentage of the total aggregate mixture.

3.2.2.2 Transportation of Bituminous Mixture

**
NOTE: A material transfer vehicle has been shown to
provide a pavement with improved smoothness and less
segregation. A material transfer vehicle is
recommended when doing runway construction. Remove
last two sentences if material transfer vehicle is
not used.

**

Transport from the paving plant to the site in trucks having tight, clean,
smooth beds lightly coated with an approved release agent to prevent
adhesion of mixture to truck bodies. Drain excess release agent prior to
loading. Cover each load with canvas or other approved material of ample
size to protect mixture from the weather and to prevent loss of heat.
Reject and discard loads that have crusts of cold, unworkable material or
have become wet. Notify the Contracting Officer immediately if excessive
drainage of the bituminous materials occurs. Determine the cause of the
excessive drainage, and adjust the JMF, if necessary. Do not permit
hauling over freshly placed material. To deliver mix to the paver, use a
material transfer vehicle which shall be operated to produce continuous
forward motion of the paver. Provide a material transfer vehicle with

SECTION 32 12 43.16 Page 20

remixing and storage capability and that operates independently of the
paver.

3.2.2.3 Trial Test Section

At the start of plant operation, prepare a quantity of mixture to construct
a test section at least 15 meters 50 feet long, two spreader-widths wide
and of the thickness to be used in the project. Place, spread, and roll
mixture with the equipment to be used in the project and in accordance with
requirements specified. Test and evaluate this test section as a lot and
conforming to all specified requirements. If test results are
satisfactory, keep the test section in place as part of the completed
pavement. If tests indicate that the pavement does not conform to
specification requirements, make necessary adjustments to plant operations
and laydown procedures, construct additional test sections sampled for
conformance with specification requirements. Evaluate test section as
specified in paragraph ACCEPTABILITY OF WORK. In no case start full
production of a PFC mixture without approval from the Contracting Officer.

3.3 TACK COAT

Spray contact surfaces of underlying pavement, curbs, manholes, and other
structures against which new material is to be placed, with a uniform light
coat of bituminous material as specified in Section 32 12 10 BITUMINOUS
TACK AND PRIME COATS. Ensure that tack coat is not applied to PFC mat
joints perpendicular to the direction of drainage so that lateral drainage
is not impeded. Apply the amount of bituminous tack coat to at least the
minimum specified in Section 32 12 10 BITUMINOUS TACK AND PRIME COATS.

3.4 PLACING

Do not place PFC mixtures without ample time to complete spreading and
rolling during daylight hours, unless satisfactory approved artificial
lighting is provided.

3.4.1 Offsetting Joints

**
NOTE: Delete the first sentence when this
specification is used for a road pavement.

**

Place the PFC so that longitudinal joints of the PFC are offset from joints
in the existing pavement by at least 300 mm 1 foot. Offset transverse
joints in the PFC by at least 600 mm 2 feet from transverse joints in the
existing pavement.

3.4.2 Requirements for Use of Mechanical Spreader

The allowable temperature range of mixtures, when dumped into the
mechanical spreader, shall be as directed by the Contracting Officer.
Mixtures having temperatures less than 105 degrees C 225 degrees F when
ready to dump into the mechanical spreader shall not be placed in the
mechanical spreader, but shall be wasted. Adjust and regulate the
mechanical spreader so that the surface of PFC is smooth and continuous
without tears and pulls, and of such depth that, when rolled, specified
thickness is obtained. Place the mixture as nearly continuous as possible,
and adjust the speed of placing as directed to permit proper rolling. If
segregation occurs in the mixture during placement, suspend the spreading

SECTION 32 12 43.16 Page 21

operation until the cause is determined and corrected and the segregated
mix is removed.

3.4.3 Placing Strips Succeeding Initial Strips

In placing each succeeding strip after the initial strip has been spread
and rolled, overlap the screed of the mechanical spreader to the previously
placed strip approximately 13 mm 1/2 inch (FDKD4) and set at a sufficient
height such that, after rolling, a smooth uniform joint is obtained.
Remove by hand and waste mixture placed on the edge of the previously
placed strip by the mechanical spreader.

3.4.4 Handspreading in Lieu of Machine Spreading

In isolated small areas where the use of machine spreading is impractical,
spread the mixture by hand. Spread in a manner to prevent segregation.
Place and spread mixture uniformly with hot shovels and smoothed with rakes
in a layer of such thickness that, when rolled, shall conform to the
required thickness.

3.5 ROLLING OF MIXTURE

Begin rolling as soon after placing as mixture will bear roller without
undue displacement. Delays in rolling freshly spread mixture will not be
permitted. Two complete passes with a 9 metric ton 10 ton double-drum
steel-wheel roller in static mode to properly seat the material shall be
applied to the PFC. Perform additional rolling only if directed. Correct
deficiencies so that the finished course conforms to requirements for
thickness and smoothness specified. Thickness and smoothness will be
checked in each lot of completed pavement by the Contracting Officer for
compliance and will be evaluated as specified in paragraphs THICKNESS
DETERMINATION, SURFACE SMOOTHNESS, and ACCEPTABILITY OF WORK.

3.6 JOINTS

Joints between old and new pavements, between successive days' work, or
joints that have become cold shall be made to ensure continuous bond
between old and new sections of the course. Joints shall have the same
texture and smoothness as other sections of the course. Contact surfaces
of previously constructed PFC coated by dust, sand, or other objectionable
material shall be cleaned by brushing, or shall be cut back as directed.
Except for PFC joints perpendicular to the direction of drainage, spray the
surface against which new material is placed, with a uniform coat of
bituminous material as specified in Section 32 12 10 BITUMINOUS TACK AND
PRIME COATS. Apply the tack coat far enough in advance of the placement of
fresh mixture to ensure adequate curing. Take care to prevent damage or
contamination of the sprayed surface.

3.6.1 Transverse Joints

The roller shall pass over the unprotected end of a strip of freshly placed
material only when placing is discontinued or delivery of mixture is
interrupted to the extent that material in place may become cold. In all
cases, prior to continuing placement, the edge of previously placed
pavement shall be cut back to expose an even, vertical surface for the full
thickness of the course and shall receive a tack coat in accordance with
paragraph JOINTS.. In continuing the placement of a strip, position the
mechanical spreader on the transverse joint so that sufficient PFC be
spread to obtain a joint after rolling that conforms to the required

SECTION 32 12 43.16 Page 22

thickness and smoothness specified herein.

3.6.2 Longitudinal Joints

Place edges of a previously placed strip so that the pavement in and
immediately adjacent to the joint between this strip and the succeeding
strip meets the requirements for thickness and smoothness. Take particular
care in rolling this joint. Remove joint edges of PFC that do not conform
to these requirements for the full width of the strip and replaced in
accordance with paragraph CORRECTING DEFICIENT AREAS.

3.7 EDGES OF PAVEMENT

Trim and shape edges of pavement adjacent to shoulders neatly to line to
provide a smooth vertical open face providing free drainage from the PFC.

3.8 CORRECTING DEFICIENT AREAS

**
NOTE: Use the second bracketed statement when a
detailed SURFACE PREPARATION paragraph is developed
for this Section. Otherwise, use the first
bracketed statement.

**

Remove mixtures of PFC that become contaminated or that are defective to
the full thickness of course. Cut edges of the area to be removed so that
sides are perpendicular and parallel to direction of traffic and so that
edges are vertical. Lightly spray edges with bituminous materials as
specified in paragraph JOINTS. Tack coat small patches on all sides.
Large patches that, in the Contracting Officer's opinion, will
significantly impact lateral drainage shall not be tacked on the joints
transverse to the direction of drainage. Place fresh PFC mixture in the
excavated areas in sufficient quantity so that the finished surface
conforms to the thickness and smoothness requirements. Skin patching of an
area will not be permitted. [Remove and replace to match][Repair as
specified in paragraph Surface Preparation] existing underlying material
damaged during removal of contaminated or defective PFC before placing PFC.

3.9 CONTRACTOR QUALITY CONTROL (CQC)

Submit certification of compliance. Provide for CQC testing and inspection
during construction. The extent and frequency of such CQC testing and
inspection shall be sufficient to assure that all materials, operations,
and finished products meet all requirements of these specifications. All
testing shall be performed by and approved commercial testing laboratory,
unless the Contractor has an in house testing laboratory which has been
inspected and approved by the Contracting Officer. The methods used for
sampling and testing shall be the same as those specified for Government
quality assurance testing. Prepare reports of all testing and inspection
and submit within 24 hours of the time sampling or testing took place.
Minimum acceptable extent of testing and inspection shall be as follows:

a. Quality, cleanliness, and gradation tests on samples of aggregate, as
it is delivered to the site, at a minimum of one test per lot for each
size of aggregate.

b. Gradation test on samples of aggregate from the cold feed, at a minimum
of one test per lot for each size of aggregate.

SECTION 32 12 43.16 Page 23

c. Depth of compacted PFC tested as specified.

d. Tests for asphalt content and gradation as specified. Obtain samples
at the back of the paver.

e. Check and recalibrate scales, other measuring devices and batching or
proportioning equipment prior to starting production and at least once
every 4500 metric tons 5000 tons of PFC produced.

f. Surface smoothness as specified, to assure that specification
requirements are attained.

g. Placing operations, including construction of joints, continuously
checked for conformance with specification requirements. Report
problems encountered.

3.10 ACCEPTABILITY OF WORK

Acceptance of the PFC mixture and completed pavement will be based on
gradation, asphalt content, and smoothness. Perform testing for
acceptability of work to determine percent payment. The Contracting
Officer reserves the right to sample and test any area which appears to
deviate from the specification requirements. Testing in these areas can be
considered a separate lot for determining payment.

3.11 PROTECTION OF PAVEMENT

**
NOTE: The basic requirement is to avoid traffic
damage to the PFC. The minimum suggested cure time
for PFC's on roads is 12 hours. The time
requirements can be shortened provided that no sharp
turning or stopping of the traffic on the PFC is
allowed. PFC's on airfield pavement require an
absolute minimum of 2 days to cure sufficiently to
be able to satisfactorily handle carefully
controlled aircraft traffic. Short or locked wheel
turns should never be permitted on the PFC.

**

After final rolling, do no permit vehicular traffic of any kind on the
pavement for [_____] days.

 -- End of Section --

SECTION 32 12 43.16 Page 24

