
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 11 (November 2008)

Preparing Activity: USACE Superseding
 UFGS-32 12 11 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 12 11

BITUMINOUS SURFACE TREATMENT

11/08

PART 1 GENERAL

 1.1 MEASUREMENT PROCEDURES
 1.1.1 Bituminous Material
 1.1.2 Aggregate
 1.1.3 Quantity Limits
 1.2 PAYMENT PROCEDURES
 1.3 WAYBILLS AND DELIVERY TICKETS
 1.4 REFERENCES
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Safety Precautions
 1.6.2 Sampling and Testing
 1.6.3 Wear Test
 1.6.4 Soundness Test
 1.6.5 Stripping Test
 1.7 DELIVERY, STORAGE, AND HANDLING
 1.8 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 EQUIPMENT
 2.1.1 Bituminous Distributors
 2.1.2 Single-Pass, Surface-Treatment Machines
 2.1.3 Heating Equipment for Storage Tanks
 2.1.4 Power Rollers
 2.1.5 Mechanical Spreaders
 2.1.6 Brooms and Blowers
 2.1.7 Scales
 2.1.8 Weighhouse
 2.2 MATERIALS
 2.2.1 Mineral Aggregate
 2.2.1.1 Crushed Stone
 2.2.1.2 Crushed Gravel
 2.2.1.3 Crushed Slag
 2.2.1.4 Aggregate Quantities

SECTION 32 12 11 Page 1

 2.2.2 Bituminous Materials
 2.2.2.1 Cutback Asphalt
 2.2.2.2 Emulsified Asphalt
 2.2.2.3 Asphalt Cement

PART 3 EXECUTION

 3.1 SURFACE PREPARATION
 3.2 APPLICATION OF FIRST COURSE
 3.2.1 Bituminous Material
 3.2.2 Spreading of Aggregate
 3.2.3 Brooming and Rolling
 3.3 APPLICATION OF SECOND COURSE
 3.3.1 Bituminous Treatment
 3.3.2 Aggregate
 3.3.3 Brooming and Rolling Second Course
 3.4 APPLICATION TEMPERATURE OF MATERIALS
 3.4.1 Cutback Asphalt
 3.4.2 Emulsified Asphalt
 3.4.3 Asphalt Cement
 3.5 TRIAL APPLICATION
 3.6 PROTECTION

-- End of Section Table of Contents --

SECTION 32 12 11 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 11 (November 2008)

Preparing Activity: USACE Superseding
 UFGS-32 12 11 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 12 11

BITUMINOUS SURFACE TREATMENT
11/08

**
NOTE: This guide specification covers the
requirements for single and double bituminous
surface treatment of pavements 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

1.1 MEASUREMENT PROCEDURES

**
NOTE: Delete this paragraph when lump sum bidding
is used.

**

The bituminous material and aggregate to be paid for will be the measured
quantities used in the accepted work.

1.1.1 Bituminous Material

The amount of bituminous material to be paid for will be measured in [metric
 2000 pounds tons] [the number of liters gallons of material used in the

SECTION 32 12 11 Page 3

accepted work, corrected to liters at 15.6 degrees C gallons at 60 degrees F
 in accordance with [ASTM D633] [ASTM D1250, using a coefficient of
expansion of 0.00045 per degree C 0.00025 per degree F for asphalt
emulsion]].

1.1.2 Aggregate

The amount of aggregate paid for will be the number of [metric 2000 pounds
tons] [cubic meters yards] of aggregate placed and accepted in the
completed work or placed in authorized stockpiles.

1.1.3 Quantity Limits

**
NOTE: Only the appropriate application rates
consistent with the gradations of paragraph "Mineral
Aggregate" will be retained.

**

The bituminous material and aggregate shall be spread within the quantity
limits shown in PART 2; bids shall be based on the mean of the values in
the tables. The individual quantities of bituminous material and aggregate
may be varied to meet specific field conditions at all times during
progress of the work, as directed, without adjustments to contract unit
prices.

1.2 PAYMENT PROCEDURES

**
NOTE: Delete this paragraph when lump sum bidding
is used.

**

The quantities of aggregates and bituminous material, determined as
specified in paragraph MEASUREMENT FOR PAYMENT, will be paid for at the
respective contract unit prices, which payment shall constitute full
compensation for all operations necessary to complete the work as specified
herein.

1.3 WAYBILLS AND DELIVERY TICKETS

Submit copies of waybills and delivery tickets during progress of the
work. Before the final statement is allowed, file with the Contracting
Officer certified waybills and delivery tickets for aggregate and
bituminous material used in the bituminous surface treatment. Do not
remove bituminous material from the tank car or storage tank until initial
outage and temperature measurements have been taken; nor shall the car or
tank be released until final outage has been taken.

1.4 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 12 11 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.

ASTM INTERNATIONAL (ASTM)

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 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 D1139/D1139M (2015) Aggregate for Single or Multiple
Bituminous Surface Treatments

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

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

ASTM D2028/D2028M (2015) Cutback Asphalt (Rapid-Curing Type)

ASTM D2397/D2397M (2013) Standard Specification for Cationic
Emulsified Asphalt

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

ASTM D3625/D3625M (2012) Standard Practice for Effect of
Water on Bituminous-Coated Aggregate Using
Boiling Water

ASTM D633 (2011) Volume Correction Table for Road Tar

ASTM D75/D75M (2014) Standard Practice for Sampling

SECTION 32 12 11 Page 5

Aggregates

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

ASTM D977 (2013; E 2014) Emulsified Asphalt

1.5 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,
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

SECTION 32 12 11 Page 6

Waybills and Delivery Tickets
Cutback Asphalt
Asphalt Cement

SD-06 Test Reports

Tests

1.6 QUALITY ASSURANCE

1.6.1 Safety Precautions

[No smoking, or open flames shall be permitted within 8 m 25 feetof
heating, distributing, or transferring operations of bituminous materials
other than bituminous emulsions.] [When tar is used, a full-face, organic,
vapor-type respirator and protective creams shall be used by personnel
exposed to fumes. Protective creams shall not substitute for cover
clothing.]

1.6.2 Sampling and Testing

Sampling and testing is the responsibility of the Contractor. Sampling and
testing shall be performed by an approved commercial testing laboratory, or
by the Contractor, subject to approval. Sampling shall be in accordance
with ASTM D75/D75M for aggregates and ASTM D140/D140M for bituminous
material, unless otherwise directed. Perform aggregate gradation tests on
each sample in accordance with ASTM C136/C136M. Perform all other
aggregate tests on the initial source samples and repeat tests when there
is a change of source. Perform sieve analyses daily from material
samples. The tests shall include an analysis of each gradation of
material. Perform tests in sufficient number to ensure that materials meet
specified requirements. Submit copies of test results, within 24 hours
after completion of each test.

1.6.3 Wear Test

Perform the wear test in accordance with ASTM C131/C131M to ensure that
aggregates have a percentage of wear not exceeding 40 percent after 500
revolutions. One test shall be performed for every [_____] [metric tons
tons] [cubic meters yards] of aggregates in stockpiles or at the source.

1.6.4 Soundness Test

**
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 maximum allowable percentage of loss
will be inserted in the blank and normally should be
within the range of 10 to 15 percent. The values
used 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.

**

Perform the soundness test as specified by ASTM C88 to ensure that

SECTION 32 12 11 Page 7

aggregates have a weight loss not greater than [_____][12] percent when
subjected to five cycles of the magnesium sulfate test. One test shall be
performed for every [_____][metric tons tons][cubic meters yards] of
aggregates in stockpiles or at the source.

1.6.5 Stripping Test

Perform stripping tests meeting the requirements of ASTM D3625/D3625M .
Deleterious substances shall not exceed the requirements of
ASTM D1139/D1139M .

1.7 DELIVERY, STORAGE, AND HANDLING

Inspect the materials delivered to the site for contamination and damage.
Unload and store the materials with a minimum of handling. Store
aggregates preventing segregation and contamination.

1.8 ENVIRONMENTAL REQUIREMENTS

Apply bituminous surface treatment only when the existing surface or base
course is dry or contains moisture not in excess of the amount that will
permit uniform distribution and the desired adhesion. Bituminous surface
treatment shall not be applied when either the atmospheric temperature, in
the shade, is below [10][15.5] degrees C [50][60] degrees F or the pavement
surface to be treated is below 20 degrees C 70 degrees F unless otherwise
directed.

PART 2 PRODUCTS

2.1 EQUIPMENT

Provide equipment dependable and adequate for the purpose intended and
properly maintained in satisfactory and safe operating condition at all
times. Discontinue the use of equipment which fails to produce
satisfactory work and replace with satisfactory equipment. Calibrated
equipment such as asphalt distributors, scales, batching equipment,
spreaders and similar equipment, shall have been recalibrated by an
approved calibration laboratory within [12] [_____] months prior to
commencing work [and every [_____] months thereafter, by such laboratory
from the date of recalibration, during the term of the contract].

2.1.1 Bituminous Distributors

The distributors shall have pneumatic tires of such width and number that
the load produced on the base surface does not exceed 11.6 kg per mm 650
pounds per inch of tire width. Distributors shall be designed and equipped
to distribute bituminous material uniformly at even heat on various widths
of surface at readily determined and controlled rates ranging from 0.20 to
9.1 L/square meter 0.05 to 2.00 gallons/square yard, with a pressure range
of 172 to 517 kPa 25 to 75 psi. The allowable variation from any specified
rate shall not exceed 5 percent. Distributor equipment shall include a
separate power unit for the bitumen pump, full-circulation spray bars,
tachometer, pressure gauges, volume-measuring devices, a thermometer for
reading the temperature of tank contents, and a hose attachment suitable
for applying bituminous material to areas not accessible with distributor
spray bar. The distributor shall be equipped for circulation and agitation
of bituminous material during the heating process.

SECTION 32 12 11 Page 8

2.1.2 Single-Pass, Surface-Treatment Machines

The machines shall be capable of spraying bituminous material and spreading
aggregate in one pass. Bituminous spraying equipment shall conform to the
requirements given above for a bituminous distributor. The machine shall
be capable of spreading aggregates at controlled amounts per square yard as
specified. In addition, the single-pass, surface-treatment machine shall
be capable of placing a surface treatment adjacent to an existing surface
treatment, forming a joint of the same thickness and uniformity as other
portions of the surface treatment. Ridges or blank spaces will not be
permitted. Joints in the second application shall be formed at least 300 mm
 1 foot from those formed in the first application.

2.1.3 Heating Equipment for Storage Tanks

The equipment shall consist of coils and equipment for producing steam or
hot oil and be designed to prevent the introduction of steam or hot oil
into the material. An armored thermometer with a range of 35 to 200
degrees C 100 to 400 degrees F shall be affixed to the tank so the
temperature of the bituminous material may be determined at all times.

2.1.4 Power Rollers

Power rollers shall be steel-wheeled or pneumatic-tired type, conforming to
the following requirements:

a. Steel-wheeled rollers shall have at least one steel drum and weigh
a minimum of 4 metric tons 5 tons. Steel wheels of the rollers
shall be equipped with adjustable scrapers.

b. Pneumatic-tired rollers shall be self-propelled and have wheels
mounted on two axles in such manner that the rear tires will not
follow in the tracks of the forward group. Tires shall be
uniformly inflated to not less than 414 kPa 60 psi nor more than
552 kPa 80 psi pressure. The pneumatic-tired rollers shall be
equipped with boxes or platforms for ballast loading and shall be
loaded so that the tire print width of each wheel is not less than
the clear distance between tire prints.

2.1.5 Mechanical Spreaders

The spreaders shall be adjustable and capable of spreading aggregate at
controlled amounts per square yard, as specified.

2.1.6 Brooms and Blowers

The machines shall be of the power type, capable of cleaning surfaces to be
treated.

2.1.7 Scales

The scales shall be standard truck scales of the beam type equipped with a
weight-recording device. The scales shall be sufficient in size and
capacity to accommodate the trucks used in hauling aggregates. The scales
shall be tested and approved by an inspector of the State Inspection Bureau
charged with scale inspection within the state in which the project is
located. If an official of the inspection bureau is not available, the
scales shall be tested in accordance with state specifications in the
presence of the Contracting Officer. Keep the necessary number of standard

SECTION 32 12 11 Page 9

weights on hand, at all times, for testing the scales.

2.1.8 Weighhouse

Provide a weatherproof weighhouse constructed in a manner to afford
adequate protection for the indicating and recording devices of the scales.

2.2 MATERIALS

**
NOTE: Delete designations, materials, grades, and
aggregate sizes which are not available or desirable
for the project. In selecting alternate materials,
consider the cost effect of competition between
materials along with engineering considerations.

**

Use mineral aggregate and bituminous material of the following types,
gradations, grades, and consistencies that meet the requirements of
stripping, wear, and soundness tests as specified in paragraph SAMPLING AND
TESTING.

2.2.1 Mineral Aggregate

**
NOTE: The desired gradations to be used for the
project will be specified. For single surface
treatment, select the required gradation from the
table for single bituminous surface treatment. For
double surface treatment, select the required
gradations (either No. 1 and No. 2 or No. 3 and No.
4) from the table for double bituminous surface
treatment.

**

Provide aggregate consisting of crushed stone, crushed gravel, or crushed
slag of such nature that thorough coating of bituminous material, used in
the work, will not strip off upon contact with water. Moisture content of
the aggregate shall be such that the aggregate will be readily coated with
the bituminous material. Drying may be required, as directed. Aggregate
shall conform to the gradation shown below. Determine gradation of the
aggregates by ASTM C136/C136M.

AGGREGATE GRADATION SINGLE BITUMINOUS SURFACE TREATMENT
(PERCENT BY WEIGHT PASSING)

Sieve Designation
(mm)

No. 1 No. 2 No. 3

25.01 inch 100 -- --

19.03/4 inch 90-100 100 --

12.51/2 inch 20-55 90-100 100

9.53/8 inch 0-15 40-70 85-100

SECTION 32 12 11 Page 10

AGGREGATE GRADATION SINGLE BITUMINOUS SURFACE TREATMENT
(PERCENT BY WEIGHT PASSING)

Sieve Designation
(mm)

No. 1 No. 2 No. 3

4.75No. 4 0-5 0-15 10-30

2.36No. 8 -- 0-5 0-10

1.18No. 16 -- -- 0-5

AGGREGATE GRADATION DOUBLE BITUMINOUS SURFACE TREATMENT
(PERCENT BY WEIGHT PASSING)

Sieve Designation
(mm)

No. 1 No. 2 No. 3 No. 4

25.01 inch 100 -- -- --

19.03/4 inch 90-100 -- 100 --

12.51/2 inch 20-55 100 90-100 --

9.53/8 inch 0-15 85-100 40-70 100

4.75No. 4 0-5 10-30 0-15 85-100

2.36No. 8 -- 0-10 0-5 10-40

1.18No. 16 -- 0-5 -- 0-10

0.30 mmNo. 50 -- -- -- 0-5

2.2.1.1 Crushed Stone

Provide crushed stone consisting of clean, sound, durable particles, free
of soft or disintegrated pieces, dust, or foreign matter.

2.2.1.2 Crushed Gravel

Provide crushed gravel consisting of clean, sound, durable particles, free
of soft or disintegrated pieces or foreign matter. At least 90 percent by
weight of the particles shall have at least two fractured faces.

2.2.1.3 Crushed Slag

Provide crushed slag which is an air-cooled blast-furnace product having a
dry weight of not less than 1120 kg/cubic meter 70 pcf, and consists of
angular particles uniform in density and quality and free of dust and
foreign matter. Determine the weight of a cubic meter foot of slag
aggregate by ASTM C29/C29M.

2.2.1.4 Aggregate Quantities

The bituminous material and aggregate shall be spread within the quantity
limits shown below. The individual quantities of bituminous material and
aggregate may be varied to meet specific field conditions at all times
during progress of the work, as directed, without adjustments to contract

SECTION 32 12 11 Page 11

unit prices. Aggregate weights shown are for aggregates having a specific
gravity of 2.65. If the specific gravity of the aggregate used is other
than 2.65, appropriate adjustments shall be made in number of kg pounds
required to ensure a constant volume of aggregate per square meter yard of
treatment.

QUANTITIES (PER SQUARE METER YARD)
[FOR SINGLE SURFACE TREATMENT]

Gradation No. Bituminous Material (Liter)
(Gallons)

Aggregate (kg) (Pounds)

1 1.36-2.040.30-0.45 19-2735-50

2 0.68-1.360.15-0.30 11-1920-35

3 0.45-0.910.10-0.20 8-1415-25

QUANTITIES (PER SQUARE METER YARD)
[FOR DOUBLE SURFACE TREATMENT]

Gradation No. Bituminous
Material (Liter)
(Gallons) First
Application

Aggregate (kg)
(Pounds) First
Spreading

Bituminous
Material (Liter)
(Gallons) Second
Application

Aggregate (kg)
(Pounds) Second
Spreading

1 0.91-1.36
0.20-0.30

15-1828-34 -- --

2 -- -- 0.91-1.36
0.20-0.30

11-1420-25

3 0.68-0.91
0.15-0.20

11-1420-25 -- --

4 -- -- 0.68-0.91
0.15-0.20

5-810-15

2.2.2 Bituminous Materials

**
NOTE: In some states and localities, the use of
cutback asphalt is prohibited or curtailed by local
air pollution regulations. In areas where cutback
asphalt is restricted by air pollution regulations,
asphalt cement or emulsified asphalt should be
used. Tar should generally be used only where the
surface course of the pavement is of tar concrete.
Tar grades are listed in order of preference for
most normal applications. RC-800 is most commonly
recommended for surface treatments. Where cooler
temperatures are anticipated, use of RC-250 may be
desirable. The type of cutback or emulsion to be
used will depend on local conditions and
temperature; and these factors must be carefully
considered in making the selection for surface
treatments. Where cooler temperatures are
anticipated, preference should be given to the use
of 200-300 grade asphalt cement.

**

SECTION 32 12 11 Page 12

2.2.2.1 Cutback Asphalt

Rapid curing cutback asphalt shall conform to ASTM D2028/D2028M ,
Designation [RC-250] [RC-800] [RC-3000]. Submit temperature-viscosity
relationship of cutback asphalt.

2.2.2.2 Emulsified Asphalt

Rapid-setting emulsified asphalt shall conform to ASTM D977, Grade RS-1 or
RS-2 or ASTM D2397/D2397M , Grade CRS-1 or CRS-2.

2.2.2.3 Asphalt Cement

Asphalt cement shall conform to ASTM D946/D946M, Penetration Grade
[120-150] [200-300] or ASTM D3381/D3381M , Viscosity Grade [AC-2.5] [AC-5]
[AC-10] [AC-20] [AR2000]. Submit temperature-viscosity relationship of
asphalt cement.

PART 3 EXECUTION

3.1 SURFACE PREPARATION

Immediately before applying the first course of bituminous material, clean
the surface of loose material with power brooms or power blowers. Take
care to remove all dirt, clay, and other loose or foreign matter. Flush
the surface with water, when necessary to achieve a clean surface, only
when directed by the Contracting Officer; allow the surface to dry after
flushing.

3.2 APPLICATION OF FIRST COURSE

3.2.1 Bituminous Material

**
NOTE: Application temperatures will vary with the
grade of asphalt or tar used. Recommended materials
and application temperatures may be found in
paragraph APPLICATION TEMPERATURE OF MATERIALS,
below and in Asphalt Institute Publications: Asphalt
Surface Treatments - Specifications (publication No.
ES-11) and Asphalt Surface Treatments - Construction
Techniques (publication No. ES-12).

**

Apply bituminous material by means of a bituminous distributor at the
temperature specified in paragraph APPLICATION TEMPERATURE OF
MATERIALS,below or as directed; and within the limits specified in
paragraph QUANTITY LIMITS in PART 1. Apply bituminous material in such a
manner that uniform distribution is obtained over all surfaces treated.
Unless the distributor is equipped to obtain a satisfactory result at the
junction of previous and subsequent applications, building paper shall be
spread on the surface for a sufficient distance back from the ends of each
application so that flow through the sprays may be started and stopped on
the paper in order that all sprays will operate at full force on the
surface treated. Immediately after application, remove and destroy the
building paper. Areas inaccessible to the distributor shall be properly
treated with bituminous material using the hose attachment. Protect
adjacent buildings, structures, and trees to prevent their being spattered

SECTION 32 12 11 Page 13

or marred.

3.2.2 Spreading of Aggregate

Immediately following application of bituminous material, spread aggregate
uniformly over the surface within the limits of the quantities specified in
paragraph QUANTITY LIMITS in PART 1. Spreading shall be done with
mechanical spreaders. Spread aggregate evenly by hand on all areas missed
by the mechanical spreader. Equipment spreading aggregate shall be
operated backwards, so that the bituminous material will be covered ahead
of the truck wheels. When hand spreading is employed on inaccessible
areas, spread aggregate directly from trucks. Additional aggregate shall
be spread by hand over areas having insufficient cover, and spreading shall
continue during these operations when necessary.

3.2.3 Brooming and Rolling

Roll the surface with a pneumatic-tired and a steel-wheeled roller after
sufficient aggregate is spread. Continue rolling until no more aggregate
can be worked into the treated surface. The use of the steel-wheeled
roller will be discontinued, or a lighter weight steel wheel roller
substituted, as directed, if the roller being used causes excessive
crushing and shattering of the aggregate. If the aggregate is not
distributed properly, broom the surface as soon as possible after the first
coverage by the roller, but not until the surface has set sufficiently to
prevent excessive marking. Brooming, rolling, and supplemental spreading
of aggregate shall continue until the surface is cured and rolled
sufficiently to key and set the aggregate. In places not accessible to
rollers, compact the aggregate with pneumatic tampers. Aggregate that
becomes contaminated with foreign matter shall be removed, replaced with
clean aggregate, and rerolled, as directed. Maintain and protect the
treated areas by use of barricades for a period not to exceed 30 days.

3.3 APPLICATION OF SECOND COURSE

3.3.1 Bituminous Treatment

Apply the bituminous material for the second course within 48 hours after
construction of the first course, weather permitting. Remove excess
aggregate prior to the second application of bituminous material. If the
treated surface is excessively moistened by rain, allow the surface to dry
for such time as deemed necessary. Perform the second application of
bituminous material in the manner specified in paragraph APPLICATION OF
FIRST COURSE, including temperature and QUANTITY LIMITS.

3.3.2 Aggregate

Immediately following the second application of bitumen, aggregate
conforming to the gradation and limits specified in paragraph QUANTITY
LIMITS shall be spread uniformly over the bituminous material and processed
in the manner specified for the first course.

3.3.3 Brooming and Rolling Second Course

The surface shall be rolled and broomed in the manner specified for the
first course until a thoroughly bonded, smooth, even-textured surface is
produced. Sweep off the surface surplus aggregate and remove it prior to
final acceptance.

SECTION 32 12 11 Page 14

3.4 APPLICATION TEMPERATURE OF MATERIALS

3.4.1 Cutback Asphalt

Use Saybolt Furol as necessary to provide an application viscosity between
0.00004 and 0.00012 square meter per second 40 and 120 centistokes,
kinematic or 20 and 60 seconds.

3.4.2 Emulsified Asphalt

Within the following ranges:

RS-1: 21.1-60 degrees C 70-140 degrees F.

RS-2, CRS-1 and CSR-2: 51.7-85 degrees C 125-185 degrees F.

3.4.3 Asphalt Cement

Use Saybolt Furol as necessary to provide an application viscosity between
0.00004 and 0.00012 square meter per second 40 and 120 centistokes,
kinematic or 20 and 60 seconds.

3.5 TRIAL APPLICATION

**
NOTE: This paragraph will be deleted if project
size does not warrant trial application.

**

Preliminary to providing a complete surface treatment, treat [three]
[_____] lengths of at least 30.5 m 100 feet each for the full width of the
distributor bar. Use the appropriate typical application rates specified
herein for one surface treatment trial. Make other surface treatment
trials using various amounts of materials as may be deemed necessary.

3.6 PROTECTION

Keep all traffic off surfaces freshly treated with bituminous material.
Provide sufficient warning signs and barricades so that traffic will not
travel over freshly treated surfaces. Protect the treated areas from
traffic for at least 24 hours after final application of bituminous
material and aggregate, or for such time as necessary to prevent picking
up. Immediately prior to opening to traffic, roll the entire treated area
with a self-propelled pneumatic-tired roller.

 -- End of Section --

SECTION 32 12 11 Page 15

