
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 16.17 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 01 16.17 (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 01 16.17

COLD MILLING OF BITUMINOUS PAVEMENTS

08/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Measurement
 1.1.2 Payment
 1.2 REFERENCES
 1.3 QUALITY ASSURANCE
 1.3.1 Grade
 1.3.2 Surface Smoothness
 1.3.3 Traffic Control
 1.4 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

PART 3 EXECUTION

 3.1 EXECUTING EQUIPMENT
 3.1.1 Cold-Milling Machine
 3.1.2 Cleaning Equipment
 3.1.3 Straightedge
 3.2 PREPARATION OF SURFACE
 3.3 MILLING OPERATION
 3.4 GRADE AND SURFACE-SMOOTHNESS TESTING
 3.4.1 Grade-Conformance Tests
 3.4.2 Surface-Smoothness Tests
 3.5 REMOVAL OF MILLED MATERIAL

-- End of Section Table of Contents --

SECTION 32 01 16.17 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 16.17 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 01 16.17 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 01 16.17

COLD MILLING OF BITUMINOUS PAVEMENTS
08/08

**
NOTE: This guide specification covers the
requirements for cold milling of bituminous pavement
for airfields, roads, streets, parking areas, and
other general applications.

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: This guide specification can be used to
specify cold milling alone on structurally sound
pavements for surface texturing to increase skid
resistance of a worn pavement, or for pavement
removal to restore roadway geometry. Cold milling
can also be used in conjunction with asphalt
overlays produced from hot or cold recycling of the
milled material or from virgin materials to provide
structural improvement to distressed pavements.

On the project drawings, show:

1. Location and extent of pavement.

SECTION 32 01 16.17 Page 2

2. Required elevation of finish surface of new
pavement.

3. Section indicating in mm inches the depth that
existing pavement has to be removed.

4. Location of existing manholes, valve boxes and
utility lines.

**

1.1 UNIT PRICES

**
NOTE: Delete these paragraphs when lump sum bidding
is used.

**

1.1.1 Measurement

The quantity of milled pavement will be the number of square meters yards
completed and accepted as determined by the Contracting Officer. Determine
the number of square meters yards of milled pavement by measuring the
length and width of the milled surface within the specified work area.
Measurement to determine the area shall be to the closest mm inch for width
and the closest meter foot for length.

1.1.2 Payment

Payment will be to the nearest square meter yard. No payment will be made
for milling outside the specified area of work.

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.

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.

SECTION 32 01 16.17 Page 3

ASTM INTERNATIONAL (ASTM)

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

1.3 QUALITY ASSURANCE

1.3.1 Grade

Conform the finished milled surfaces to the lines, grades, and cross
sections indicated. The finished milled-pavement surfaces shall vary not
more than [0] [6] mm [0] [1/4] inch from the established plan grade line
and elevation. Finished surfaces at a juncture with other pavements shall
coincide with the finished surfaces of the abutting pavements. The
deviations from the plan grade line and elevation will not be permitted in
areas of pavements where closer conformance with planned grade and
elevation is required for the proper functioning of appurtenant structures
involved.

1.3.2 Surface Smoothness

Finished surfaces shall not deviate from the testing edge of a straightedge
more than 6 mm 1/4 inch in the transverse or longitudinal direction.

1.3.3 Traffic Control

Provide all necessary traffic controls during milling operations.

1.4 ENVIRONMENTAL REQUIREMENTS

Milling shall not be performed when there is accumulation of snow or ice on
the pavement surface.

PART 2 PRODUCTS

 Not Used

PART 3 EXECUTION

3.1 EXECUTING EQUIPMENT

3.1.1 Cold-Milling Machine

Provide a cold-milling machine which is self-propelled, capable of milling
the pavement to a specified depth and smoothness and of establishing grade
control; with means of controlling transverse slope and dust produced
during the pavement milling operation. The machine shall have the ability
to [windrow the millings or cuttings] [remove the millings or cuttings from
the pavement and load them into a truck]. The milling machine shall not
cause damage to any part of the pavement structure that is not to be
removed.

3.1.2 Cleaning Equipment

Provide cleaning equipment suitable for removing and cleaning loose
material from the pavement surface.

SECTION 32 01 16.17 Page 4

3.1.3 Straightedge

Furnish and maintain at the site, in good condition, one 3.66 meter 12 foot
straightedge or other suitable device for each milling machine, for testing
the finished surface. Make straightedge available 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 insure rigidity and accuracy. Straightedges shall have handles to
facilitate movement on the pavement.

3.2 PREPARATION OF SURFACE

**
NOTE: This paragraph will only be used when the
milled material is to be recycled; otherwise
paragraph will be deleted and succeeding paragraphs
will be renumbered accordingly.

**

Clean the pavement surface of excessive dirt, clay, or other foreign
material immediately prior to milling the pavement.

3.3 MILLING OPERATION

**
NOTE: When recycling of the milled pavement is not
to be included as part of the project, the last
sentence in this paragraph will be deleted;
paragraph PREPARATION OF SURFACE will also be
deleted and all subsequent paragraphs will be
renumbered accordingly.

When the milled material (cutting) is to be cold
recycled, the maximum size of the cuttings should be
equal to or less than one-half of the recycled
pavement thickness. Generally, the maximum size for
a single 100 mm 4 inch lift of pavement will be 50 mm
 2 inches or less. For hot recycling the
recommended maximum size of the milled material is
50 mm 2 inches.

If design does not include removal of base course
material and it is desired not to disturb the base
course then the following may be included in this
paragraph:

Conduct cold-milling operation to ensure that only
bituminous pavement is removed and base course is
not disturbed. Leave in place a layer of bituminous
pavement, 6 to 13 mm 1/4 to 1/2 inch thick, over the
undisturbed base course.

**

A minimum of seven days notice is required, prior to start work, for the
Contracting Officer to coordinate the milling operation with other
activities at the site. Make sufficient passes so that the designated area
is milled to the grades and cross sections indicated. The milling shall
proceed with care and in depth increments that will not damage the pavement
below the designated finished grade. Repair or replace, as directed, items

SECTION 32 01 16.17 Page 5

damaged during milling such as manholes, valve boxes, utility lines,
pavement that is torn, cracked, gouged, broken, or undercut. The milled
material shall be [windrowed] [removed from the pavement and loaded into
trucks]. Removed material shall have a minimum of [95] [100] percent by
weight passing a [_____] sieve when tested in accordance with
ASTM C136/C136M.

3.4 GRADE AND SURFACE-SMOOTHNESS TESTING

3.4.1 Grade-Conformance Tests

**
NOTE: For pavements in aircraft traffic areas such
as airfield runways and taxiways, lines of levels to
determine elevation of the milled pavement will be
run longitudinally and transversely at intervals not
exceeding 8 meters 25 feet. When removing a uniform
thickness of pavement, grade conforming tests are
generally not necessary.

**

Test the finished milled surface of the pavement for conformance with the
plan-grade requirements and for acceptance by the Contracting Officer by
running lines of levels at intervals of [7.5] [_____] meters [25] [_____]
feet longitudinally and [7.5] [_____] meters [25] [_____] feet transversely
to determine the elevation of the completed pavement. Correct variations
from the designated grade line and elevation in excess of the plan-grade
requirements as directed. Skin patching for correcting low areas will not
be permitted. Remove and replace the deficient low area. Remove
sufficient material to allow at least 25 mm 1 inch of asphalt concrete to
be placed.

3.4.2 Surface-Smoothness Tests

After completion of the final milling, the finished milled surface will be
tested by the Government with a straightedge. Other approved devices may
be used, provided that when satisfactorily and properly operated, such
devices reveal all surface irregularities exceeding the tolerances
specified. Correct surface irregularities that depart from the testing
edge by more than 6 mm 1/4 inch. Skin patching for correcting low areas
will not be permitted. Remove and replace the deficient low area. Remove
sufficient material to allow at least 25 mm 1 inch of asphalt concrete to
be placed.

3.5 REMOVAL OF MILLED MATERIAL

Material that is removed shall [be placed in the disposal area as
specified] [be placed into traveling mixing plant for cold-mix recycling]
[be transported to central plant for hot-mix or cold-mix recycling] [be
stockpiled as specified and in such a manner to prevent segregation or
contamination] [become the property of the Contractor and removed from the
site].

 -- End of Section --

SECTION 32 01 16.17 Page 6

