
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 26 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 11 26 (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 11 26

BITUMINOUS BASE COURSE

08/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Measurement for Payment
 1.1.1.1 Bituminous Base-Course Tonnage
 1.1.1.2 Correctional Factor for Aggregates Used
 1.1.1.3 Bituminous Material
 1.1.2 Basis for Payment
 1.1.3 Waybills and Delivery Tickets
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Sampling and Testing
 1.4.2 Aggregates
 1.4.3 Mineral Filler
 1.4.4 Bituminous Materials
 1.4.5 Field Sampling of Pavements and Mixtures
 1.5 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 BITUMINOUS MATERIAL PLANT
 2.1.1 Bituminous Plant
 2.1.2 Mixing Plants
 2.2 AGGREGATES
 2.2.1 Coarse Aggregates
 2.2.1.1 Aggregate Wear
 2.2.1.2 Aggregate Loss
 2.2.1.3 Dry Weight of Crushed Slag
 2.2.2 Fine Aggregates
 2.2.3 Mineral Filler
 2.2.4 Liquid Limit and Plasticity Index
 2.2.5 Sources of Aggregates
 2.3 BITUMINOUS MATERIALS
 2.3.1 Asphalt Cement
 2.3.2 Quality Control

SECTION 32 11 26 Page 1

 2.4 AGGREGATE GRADATION
 2.5 COMPOSITION OF MIXTURE
 2.5.1 Job-Mix Formula (JMF)
 2.5.2 Test Properties of Bituminous Mixtures
 2.5.2.1 Stability, Flow, and Voids
 2.5.2.1.1 Nonabsorptive Aggregate
 2.5.2.1.2 Absorptive Aggregate
 2.5.2.2 Reduction in Stability by Immersion

PART 3 EXECUTION

 3.1 CONDITIONING OF UNDERLYING COURSE
 3.2 MIXING
 3.2.1 Preparation of Mineral Aggregates
 3.2.2 Preparation of Bituminous Mixtures
 3.2.3 Water Content of Aggregates
 3.2.4 Storage of Bituminous Paving Mixture
 3.3 TRANSPORTATION OF BITUMINOUS MIXTURE
 3.4 PLACING
 3.4.1 Spraying of Contact Surfaces of Structures
 3.4.2 Offsetting Joints in Bituminous Base Course
 3.4.3 Use of Mechanical Spreader
 3.4.4 Placing Strips Succeeding Initial Strips
 3.4.5 Handwork Behind Machine Spreading
 3.4.6 Hand Spreading in Lieu of Machine Spreading
 3.5 GRADE AND SURFACE-SMOOTHNESS REQUIREMENTS
 3.5.1 Plan Grade
 3.5.2 Surface Smoothness
 3.5.3 Equipment
 3.6 COMPACTION OF MIXTURE
 3.6.1 Testing of Mixture
 3.6.2 Correcting Deficient Areas
 3.7 JOINTS
 3.7.1 General
 3.7.2 Transverse Joints
 3.7.3 Longitudinal Joints
 3.8 EDGES OF PAVEMENT
 3.9 PROTECTION OF PAVEMENT

-- End of Section Table of Contents --

SECTION 32 11 26 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 26 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 11 26 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 11 26

BITUMINOUS BASE COURSE
08/08

**
NOTE: This guide specification covers the
requirements for bituminous base course for pavements.

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

1.1 UNIT PRICES

**
NOTE: These paragraphs will be deleted when lump
sum payment is desired. These paragraphs may be
revised to include the payment for the bituminous
material in the payment for bituminous base course
mixtures when a separate payment for the bituminous
material is not considered warranted based on local
experience and job conditions.

**

1.1.1 Measurement for Payment

1.1.1.1 Bituminous Base-Course Tonnage

The amount paid for will be the number of metric 2000-pound tons of

SECTION 32 11 26 Page 3

bituminous mixture used in the accepted work. Weigh bituminous mixture
after mixing, no deductions will be made for the weight of bituminous
material incorporated in the mix. No payment will be made for defective
areas until corrected.

1.1.1.2 Correctional Factor for Aggregates Used

Quantities of paving mixtures called for in bid schedule are based on
aggregates having a specific gravity of 2.65 as determined according to
apparent specific gravity paragraphs in ASTM C127 and ASTM C128. Make
correction in the tonnage of bituminous base course mixtures to compensate
for the difference in the tonnage of mixtures used in the project, when
specific gravities of aggregates used are more than 2.70 and less than
2.60. The tonnage paid for will be the number of tons used,
proportionately corrected for specific gravities using 2.65 as the base
correctional factor.

1.1.1.3 Bituminous Material

Measure bituminous material to be paid for in the number of [liters gallons
of the material used in the accepted work, corrected to liters gallons at
15 degrees C 60 degrees F in accordance with ASTM D1250.] [metric
2,000-pound tons of the material used in the accepted work.]

1.1.2 Basis for Payment

The quantities of bituminous base course and bituminous materials will be
paid for at the respective contract unit prices in the bid schedule.
Payment will constitute full compensation for preparing and reconditioning
the underlying layer; for furnishing all material, equipment, plant, and
tools; and for all labor and other incidentals necessary to complete the
work required by this section.

1.1.3 Waybills and Delivery Tickets

**
NOTE: This paragraph will be deleted when lump sum
payment is desired.

**

Submit certified waybills and delivery tickets during the progress of the
work for all materials actually used. Before the final statement is
allowed, submit certified waybills and certified delivery tickets for all
aggregates and bituminous materials actually used in construction covered
by the contract. Do not remove bituminous material from the tank cars or
storage tanks until the initial outage and temperature measurements have
been taken, nor shall the car or tank be released until the final outage
has been taken by the Contracting Officer.

1.2 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.

SECTION 32 11 26 Page 4

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.

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 156 (2013) Standard Specification for
Requirements for Mixing Plants for
Hot-Mixed, Hot-Laid Bituminous Paving
Mixtures

AASHTO T 102 (2009; R 2013) Standard Method of Test for
Spot Test of Asphaltic Materials

ASTM INTERNATIONAL (ASTM)

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

ASTM C128 (2015) Standard Test Method for Density,
Relative Density (Specific Gravity), and
Absorption of Fine 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 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

ASTM D1250 (2008) Standard Guide for Use of the
Petroleum Measurement Tables

SECTION 32 11 26 Page 5

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

ASTM D1856 (2009; R 2015) Recovery of Asphalt from
Solution by Abson Method

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

ASTM D3381/D3381M (2013) Viscosity-Graded Asphalt Cement for
Use in Pavement Construction

ASTM D4318 (2010; E 2014) Liquid Limit, Plastic
Limit, and Plasticity Index of Soils

ASTM D5 (2006; E 2006) Penetration of Bituminous
Materials

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

ASTM D946/D946M (2015) Penetration-Graded Asphalt Cement
for Use in Pavement Construction

1.3 SUBMITTALS

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

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

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

SECTION 32 11 26 Page 6

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-03 Product Data

Job-Mix Formula (JMF)
Waybills and Delivery Tickets
Sources of Aggregates

SD-04 Samples

Sources of Aggregates

SD-06 Test Reports

Sources of Aggregates
Bituminous Materials
Sampling and Testing

1.4 QUALITY ASSURANCE

1.4.1 Sampling and Testing

**
NOTE: Guidance for preparation of criteria to be
used in evaluating laboratory facilities is
contained in ASTM E329.

**

Sampling and testing are the responsibility of the Contractor, performed by
an approved commercial testing laboratory or by facilities furnished by the
Contractor. Submit copies of field tests results within [24] [_____] hours
after the tests are performed and certified copies of tests results for
approval not less than [30] [_____] days before material is required for
the work. No work requiring testing will be permitted until the facilities
have been inspected and approved. The first inspection will be at the
expense of the Government. Cost incurred for any subsequent inspection
required because of failure of the facilities to pass the first inspection
will be charged to the Contractor. Perform tests in sufficient numbers and
at the locations and times directed to ensure that materials, mixtures and

SECTION 32 11 26 Page 7

compaction meet specified requirements. Obtain samples of finished
pavement, including samples that span the longitudinal joint. Sizes of
samples shall be suitable to determine conformance to density, thickness,
and other specified requirements. Take samples at start of paving
operations and at intervals throughout paving operations as directed. Take
and test samples of plant mixtures to determine conformance to specified
requirements. Certified copies of the test results shall be furnished to
the Contracting Officer.

1.4.2 Aggregates

Sample aggregates in accordance with ASTM D75/D75M and test them at the
start of production and at intervals during production of the bituminous
base course. Intervals and points of sampling will be as approved. Test
results on these samples will be the basis for approval of specific lots of
aggregates.

1.4.3 Mineral Filler

Sampling of mineral filler shall conform to ASTM C183/C183M.

1.4.4 Bituminous Materials

Sampling of bituminous materials shall conform to ASTM D140/D140M.

1.4.5 Field Sampling of Pavements and Mixtures

The type, size, and locations of samples will be approved. Furnish all
tools, labor, and materials for cutting samples and replacing pavement to
meet specified requirements. Samples of finished pavement shall be cut at
the rate of one sample per [_____] square meters yards of finished pavement.

1.5 ENVIRONMENTAL REQUIREMENTS

Do not construct bituminous courses when the underlying course contains
free surface water, or when temperature of the surface of the underlying
course is below 5 degrees C 40 degrees F, unless otherwise directed.

PART 2 PRODUCTS

2.1 BITUMINOUS MATERIAL PLANT

2.1.1 Bituminous Plant

Provide a bituminous plant of such capacity, as specified herein, to
produce the quantities of bituminous mixtures required for the project
within the completion time of the contract. Provide hauling equipment,
paving machines, rollers, miscellaneous equipment, and tools in sufficient
numbers and capacity and in proper working condition to place the
bituminous paving mixtures at a rate equal to the plant output. A
sufficient number of adequately trained personnel shall be available during
paving operations to produce a pavement meeting the requirements in this
specification.

2.1.2 Mixing Plants

**
NOTE: The type and capacity of the plant, the
number and size of trucks, paving machines, and

SECTION 32 11 26 Page 8

other equipment should be determined from the tons
of paving mixtures required, haul distances, number
of working days permitted by the contract, and other
pertinent factors.

**

Provide mixing plants which are automatic or semiautomatic controlled,
commercially manufactured units designed, coordinated, and operated to
consistently produce a mixture within the job-mix formula (JMF),with a
minimum capacity of [_____] metric tons tons per hour. Drum mixers will be
prequalified at the production rate to be used during actual mix
production. The prequalification tests will include extraction in
accordance with ASTM D2172/D2172M and recovery of the asphalt cement in
accordance with ASTM D1856. The penetration of the recovered asphalt
binder shall not be less than 60 percent of the original penetration in
accordance with ASTM D5.

2.2 AGGREGATES

Provide aggregates consisting of crushed stone, crushed slag, crushed
gravel screenings, sand, and mineral filler, as required. The portion of
these materials retained on the 4.75 mm No. 4 sieve will 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.

2.2.1 Coarse Aggregates

Provide coarse aggregates consisting of clean, sound, durable fragments of
crushed stone, crushed slag, or crushed gravel meeting the following
requirements:

2.2.1.1 Aggregate Wear

The percentage of wear shall not exceed 40 after 500 revolutions, as
determined in accordance with ASTM C131/C131M.

2.2.1.2 Aggregate Loss

**
NOTE: The magnesium-sulfate soundness test is to be
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
knowledge of 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 and will assure that aggregates
from new sources will be equal to or better than
these aggregates.

**

The percentage of loss shall not exceed [_____] after five cycles performed
in accordance with ASTM C88, using magnesium sulfate.

2.2.1.3 Dry Weight of Crushed Slag

The dry weight of crushed slag shall be not less than 1200 kg/cubic meters

SECTION 32 11 26 Page 9

75 pcf as determined in accordance with ASTM C29/C29M.

2.2.2 Fine Aggregates

Provide fine aggregates consisting of clean, durable natural sands;
manufactured sands prepared by crushing stone, slag, or gravel, or any
combination of natural and manufactured sands. Natural sands shall consist
of grains of clean, hard, durable rock.

2.2.3 Mineral Filler

Mineral filler shall conform to ASTM D242/D242M.

2.2.4 Liquid Limit and Plasticity Index

Measure liquid limit and plasticity index in accordance with ASTM D4318.
Requirements stated herein shall apply to any aggregate component that is
blended to meet the required gradation and also to the aggregate in the
completed base course. The portion of the aggregate passing the 0.425 mm
No. 40 sieve shall be either nonplastic or have a liquid limit not greater
than 25 and a plasticity index not greater than 5.

2.2.5 Sources of Aggregates

**
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 climate conditions
similar to that expected during its use. If
performance data indicate that an aggregate is
susceptible to one or more of the above-mentioned
problems, that source of aggregate will be rejected.

**

Select sources and submit a plan for operation of a new source of
aggregates well in advance of starting production; submit samples for
approval.. If a previously developed source is selected, submit test
results with evidence that central plant hot-mix bituminous pavements
constructed with the aggregates have had a satisfactory service record of
at least 5 years under similar climatic conditions. An inspection of the
producer's operation may be made. When new sources are developed, indicate
the sources and submit samples for approval and a plan for operation well
in advance of starting production. Proposed sources may be inspected.
Make such tests and other investigations as necessary to determine whether
or not aggregates meeting the requirements specified can be produced from
the proposed sources. Inspection of the source of aggregate does not
relieve the Contractor of the responsibility for delivery at the jobsite of
aggregates that meet requirements specified herein.

2.3 BITUMINOUS MATERIALS

Select sources where bituminous materials are obtained in advance of time
when materials will be required in the work; submit test results for
approval not less than [_____] days before such material is required for
use in the work.

SECTION 32 11 26 Page 10

2.3.1 Asphalt Cement

**
NOTE: The appropriate types and grades of
bituminous materials for the pavement's use and
climatic environment should be used (refer to UFC
3-250-03). When it is known that the asphalt has
not been excessively heated or cracked in refining
but is produced from a crude that shows a positive
spot when subjected to the test in AASHTO Standard T
102, using the standard naphtha specified in
paragraph 3 thereof, the specification will be
modified to permit the use of a naphtha produced
from the patent crude, provided the naphtha conforms
to the same physical characteristics as the standard
naphtha.

**

Asphalt cement to be mixed with mineral aggregates shall conform to [
ASTM D946/D946M] [ASTM D3381/D3381M], Grade [_____]. In addition, the
asphalt cement shall show a negative spot when subjected to the spot test
in accordance with AASHTO T 102 , using the standard naphtha specified
therein.

2.3.2 Quality Control

In addition to initial qualification testing of bituminous materials, take
samples before and during construction when shipments of bituminous
materials are received or when necessary to assure that some condition of
handling or storage has not been detrimental to the bituminous material.

2.4 AGGREGATE GRADATION

**
NOTE: The gradation corresponding to the desired
maximum aggregate size will be retained. The
inapplicable gradation will be deleted.

**

Mineral aggregate shall be of such size that percentage composition by
weight, as determined by ASTM C136/C136M, will conform to the gradation
specified in TABLE 1. The table is based on aggregates of uniform specific
gravity; percentages passing various sieves may be changed by the
Contracting Officer when aggregates of varying specific gravities are used.

TABLE 1. AGGREGATE GRADATION

Sieve Size (mm) Percent Passing Percent Passing Percent Passing Percent Passing

37.5 1-1/2 inch 100 --- --- ---

25 1 inch 75-93 100 --- ---

19 3/4 inch 67-85 74-92 100 ---

SECTION 32 11 26 Page 11

TABLE 1. AGGREGATE GRADATION

Sieve Size (mm) Percent Passing Percent Passing Percent Passing Percent Passing

12.5 1/2 inch 57-75 64-82 73-91 100

9.5 3/8 inch 50-68 55-73 63-81 74-92

4.75 No. 4 36-54 39-57 45-63 53-71

2.36 No. 8 26-44 28-46 32-50 38-56

1.18 No. 16 18-36 19-37 23-41 27-45

0.60 No. 30 11-29 12-30 15-33 19-37

0.30 No. 50 7-21 9-23 10-24 13-27

0.15 No. 100 4-14 6-16 1-17 9-19

0.075 No. 200 3-7 3-7 3-7 3-7

2.5 COMPOSITION OF MIXTURE

**
NOTE: Consult CEMP-ET on test method to be used and
include in subparagraphs below.

**

2.5.1 Job-Mix Formula (JMF)

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

**

Submit mix design at least [_____] days before it is to be used. Do not
produce bituminous mixture until a JMF has been approved by the Contracting
Officer. The formula will indicate the percentage of each sieve fraction
of aggregate, the percentage of bitumen, and the temperature of the
completed mixture when discharged from the mixer. The JMF will be allowed
tolerances given in TABLE 2 herein. Bitumen content and aggregate
gradation may be adjusted within the limits of tables specified herein to
improve the paving mixtures, as directed, without adjustments in contract
prices.

SECTION 32 11 26 Page 12

TABLE 2. JOB-MIX FORMULA TOLERANCES

Material Tolerance, Plus
or Minus

Aggregate passing 4.75 mm No. 4 sieve or larger 5 percent

Aggregate passing 2.36 mm, 1.18 mm, 0.60 mm and 0.30 mm
 Nos. 8, 16, 30, and 50 sieves

4 percent

Aggregate passing 0.15 mm and 0.075 mm Nos. 100 and 200
 sieves

2 percent

Bitumen 0.25 percent

Temperature of mixing 13 degrees C 25
degrees F

2.5.2 Test Properties of Bituminous Mixtures

The finished mixture shall meet requirements described below when tested in
accordance with [_____]. All samples will be compacted with 75 blows of
specified hammer on each side of sample.

2.5.2.1 Stability, Flow, and Voids

2.5.2.1.1 Nonabsorptive Aggregate

When the water-absorption value of the entire blend of aggregate does not
exceed 2.5 percent as determined by ASTM C127 and ASTM C128, aggregate is
designated as nonabsorptive. Use the apparent specific gravity in
computing the voids total mix and voids filled with bitumen; the mixture
shall meet the requirement in TABLE 3.

TABLE 3. NONABSORPTIVE AGGREGATE MIXTURE

Test Property Limits

Stability, minimum, kilonewtons pounds 8.01800

Flow, maximum, 25/100-millimeter 1/100-inch units 16

Voids total mix, percent 4-6

Voids filled with bitumen, percent 65-75

2.5.2.1.2 Absorptive Aggregate

When the water-absorption value of the entire blend of aggregate exceeds
2.5 percent as determined in ASTM C127 and ASTM C128, the aggregate is
designated as absorptive. Use bulk-impregnated specific gravity, as
determined from [_____], in computing the percentages of the voids total
mix and voids filled with bitumen; the mixture shall meet the requirements
in TABLE 4.

SECTION 32 11 26 Page 13

TABLE 4. ABSORPTIVE AGGREGATE MIXTURE

Test Property Limits

Stability, minimum, kilonewtons pounds 8.01800

Flow, maximum, 25/100-millimeter 1/100-inch units 16

Voids total mix, percent 3-5

Voids filled with bitumen, percent 70-80

2.5.2.2 Reduction in Stability by Immersion

If the index of retained stability of specimens of composite mixture as
determined from [_____] is less than 75 percent, reject the aggregates or
treat the bitumen with an approved antistripping agent. The quantity or
type of antistripping agent to add to the bitumen shall be sufficient, as
approved, to produce an index of retained stability of not less than 75
percent. Payment will not be made for the addition of the antistripping
agent that may be required.

PART 3 EXECUTION

3.1 CONDITIONING OF UNDERLYING COURSE

Prior to placing the bituminous base course, clean the underlying surface
of foreign or objectionable matter. The condition of the underlying course
will be inspected and approved.

3.2 MIXING

3.2.1 Preparation of Mineral Aggregates

Place and maintain each aggregate stockpile in such a manner to prevent
segregation. Regulate rates of feed of aggregates so that the moisture
content and temperature of aggregates will be within tolerances specified
herein. Provide dry storage for mineral filler.

3.2.2 Preparation of Bituminous Mixtures

Convey aggregates, mineral filler, and bitumen into the mixer in
proportionate quantities required to meet the JMF. Set the mixing time as
required to obtain a uniform coating of the aggregate with the bituminous
material. The temperature of bitumen at time of mixing shall not exceed
150 degree C 300 degrees F. The temperature of aggregate and mineral
filler in the mixer shall not exceed 160 degree C 325 degrees F when
bitumen is added. Overheated and carbonized mixtures or mixtures that foam
will be rejected.

3.2.3 Water Content of Aggregates

Perform drying operations to reduce the water content of mixture to less
than 0.75 percent. The water content test will be conducted in accordance
with ASTM D2216. If the water content is determined on hot bin samples,
the water content will be a weighted average based on composition of blend.

SECTION 32 11 26 Page 14

3.2.4 Storage of Bituminous Paving Mixture

Store the mixture according to the requirements of AASHTO M 156.

3.3 TRANSPORTATION OF BITUMINOUS MIXTURE

Transport the bituminous mixture from the paving plant to the site in
trucks having tight, clean, smooth beds lightly coated with an approved
releasing agent to prevent adhesion of mixture to truck bodies. Excessive
releasing agent will be drained prior to loading. Cover each load with
canvas or other approved material of ample size to protect mixture from
weather and prevent loss of heat. Loads that have crusts of cold,
unworkable material or have become wet by rain will be rejected. Hauling
over freshly placed material will not be permitted.

3.4 PLACING

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

3.4.1 Spraying of Contact Surfaces of Structures

Spray contact surfaces of previously constructed pavement, curbs, manholes,
and similar structures with a thin coat of bituminous material conforming
to the requirements of Section 32 12 10 BITUMINOUS TACK AND PRIME COATS.

3.4.2 Offsetting Joints in Bituminous Base Course

Place the bituminous base course so that longitudinal joints will be offset
from joints in the underlying course by at least 300 mm 1 foot. Transverse
joints shall be offset by at least 600 mm 2 feet from transverse joints in
the underlying course.

3.4.3 Use of Mechanical Spreader

The range of temperatures of mixtures, when dumped into the mechanical
spreader, shall be as approved. Mixtures having temperatures less than 110
degrees C 225 degrees F when dumped into the mechanical spreader will be
rejected. Adjust the mechanical spreader and regulate the speed so that
the surface of the course being laid will be smooth and continuous without
tears and pulls, and of such depth that, when compacted, the surface will
conform to the cross section, grade, and contour indicated. Placing with
respect to the center line, areas with crowned sections, or the high side
of areas with one-way slope shall be as directed. Place the mixture as
nearly continuous as possible, and adjust the speed of placing as directed,
to permit proper rolling. When segregation occurs in the mixture during
placing, suspend the spreading operation until the cause is determined and
corrected. Correct irregularities in alignment of the course left by the
mechanical spreader by trimming directly behind machine. Immediately after
trimming, the edges of the course shall be thoroughly compacted by tamping
laterally with a lute. Distortion of the course during tamping will not be
permitted.

3.4.4 Placing Strips Succeeding Initial Strips

In placing each succeeding strip after the initial strip has been spread
and compacted as specified below, the screed of the mechanical spreader
shall overlap previously placed strip 75 to 100 mm 3 to 4 inches and shall

SECTION 32 11 26 Page 15

be sufficiently high so that compaction will produce a smooth, dense
joint. The mixture placed on the edge of the previously placed strip by
the mechanical spreader shall be pushed back to the edge of the strip being
placed by using a lute. Excess mixture shall be removed and wasted.

3.4.5 Handwork Behind Machine Spreading

A sufficient number of shovelers and rakers shall follow the spreading
machine, adding or removing hot mixture and raking mixtures as required to
obtain a course that, when completed, will conform to all requirements
specified herein. Excessive handwork will not be permitted. Broadcasting
or fanning of the mixture over areas being compacted will not be permitted.

3.4.6 Hand Spreading in Lieu of Machine Spreading

In areas where the use of machine spreading is impractical, spread the
mixture by hand. Prevent segregation during spreading. Spread the mixture
uniformly with hot rakes in a loose layer of thickness that, when
compacted, will conform to the required grade and thickness.

3.5 GRADE AND SURFACE-SMOOTHNESS REQUIREMENTS

Finished surfaces of bituminous base courses, when tested as specified
below, shall conform to the gradeline and elevations shown and to
surface-smoothness requirements specified.

3.5.1 Plan Grade

Finished surfaces shall conform, within tolerances specified, to the lines,
grades, and cross sections indicated. Finished surfaces of runways,
taxiways, and aprons shall vary not more than 12.2 mm 0.04 foot from the
plan gradeline or elevation established and approved at the site of work.
Finished surfaces of nonaircraft traffic areas, such as blast pads and
stabilized shoulders, shall vary not more than 18.3 mm 0.06 foot from the
plan gradeline and elevation established and approved at the site.
Finished surfaces at the juncture with other pavements shall coincide with
finished surfaces of abutting pavements. The 12.2 and 18.3 mm 0.04-and
0.06-foot deviations from the plan gradeline and elevation will not be
permitted in areas of pavements where closer conformance with plan grade
and elevation is required for the proper functioning of drainage and other
appurtenant structures involved.

3.5.2 Surface Smoothness

Finished surfaces shall not deviate from the testing edge of a 3.66 meter
12 foot straightedge more than 5 mm 1/4 inch in any direction.

3.5.3 Equipment

Furnish and maintain at the site, in good condition, one straightedge for
each bituminous paver for use in testing the finished surface.
Straightedges shall be aluminum and have blades of box or box-girder cross
section with flat bottom reinforced to insure rigidity and accuracy.
Straightedges shall have handles to facilitate movement on pavement.

3.6 COMPACTION OF MIXTURE

Begin rolling as soon after placing as the mixture will bear roller without
undue displacement. Delays in rolling freshly spread mixture will not be

SECTION 32 11 26 Page 16

permitted. After the initial rolling, perform preliminary tests of the
crown, grade, and smoothness. Correct deficiencies so that the finished
course will conform to requirements for the grade and smoothness specified
herein. After meeting crown, grade, and smoothness requirements, continue
rolling until a density of at least 96 percent of laboratory compacted
specimens of the same mixture is obtained. Places inaccessible to rollers
shall be thoroughly compacted with hot hand tampers.

3.6.1 Testing of Mixture

At the start of plant operation, a quantity of the mixture sufficient to
construct a test section at least 15 meters 50 feet long and two spreader
widths wide shall be prepared. The mixture shall be placed, spread, and
rolled with equipment to be used in the project and in accordance with
requirements specified above. This test section shall be tested and
evaluated and shall conform to all specified requirements. If tests
indicate that the pavement does not conform to specification requirements,
make necessary adjustments immediately to plant operations and rolling
procedures. Additional test sections shall be constructed and sampled for
conformance to specification requirements. In no case shall the Contractor
start production of the bituminous base course mixture without approval.

3.6.2 Correcting Deficient Areas

Remove mixtures that become contaminated or are defective. Skin patching
of an area that has been rolled will not be permitted. Cut holes the full
thickness of the base course so that the sides are perpendicular and
parallel to the direction of traffic and the edges are vertical. Spray
bulges with bituminous materials conforming to requirements of Section
32 12 10 BITUMINOUS TACK AND PRIME COATS. Place fresh paving mixture in
the holes in sufficient quantity so that the finished surface will conform
to grade, smoothness, and density requirements.

3.7 JOINTS

3.7.1 General

Joints between old and new pavements or between successive day's work, or
joints that have become cold because of delay, shall be made carefully to
insure continuous bond between old and new sections of course. All joints
shall have the same texture, density, and smoothness as other sections of
the course. Contact surfaces of previously constructed pavements that have
become coated with dust, sand, or other objectionable material shall be
cleaned by brushing or cut back with approved power saw, as directed.
Spray the surface against which new material is placed with a thin, uniform
coat of bituminous material conforming to requirements of Section 32 12 10
BITUMINOUS TACK AND PRIME COATS. Apply the material far enough in advance
of placement of the fresh mixture to insure adequate curing. Take care to
prevent damage or contamination of sprayed surface.

3.7.2 Transverse Joints

Pass the roller over the unprotected end of freshly placed mixture only
when placing of the course is discontinued or when delivery of the mixture
is interrupted to the extent that the unrolled material may become cold.
In all cases, cut back the edge of the previously placed course to expose
an even, vertical surface for the full thickness of the course. In
continuing placement of the strip, position the mechanical spreader on the
transverse joint so that sufficient hot mixture will be spread to obtain a

SECTION 32 11 26 Page 17

joint after rolling that conforms to the required density and smoothness
specified herein.

3.7.3 Longitudinal Joints

Cut back edges of a previously placed strip that have cooled or are
irregular, honeycombed, poorly compacted, damaged, or otherwise defective,
and unsatisfactory sections of the joint to expose a clean, sound surface
for the full thickness of the course as directed.

3.8 EDGES OF PAVEMENT

Neatly trim bulges adjacent to shoulders to the line.

3.9 PROTECTION OF PAVEMENT

After final rolling of the pavement, do not permit vehicular traffic of any
kind until the pavement has cooled to ambient temperature.

 -- End of Section --

SECTION 32 11 26 Page 18

