
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 13 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 01 13 (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 13

BITUMINOUS SEAL AND FOG COATS

08/08

PART 1 GENERAL

 1.1 MEASUREMENT AND PAYMENT PROCEDURES
 1.1.1 Bituminous Material Measurement Methods
 1.1.2 Aggregate Measurement Methods
 1.1.3 Payment
 1.1.4 Waybills and Delivery Tickets
 1.2 REFERENCES
 1.3 SYSTEM DESCRIPTION
 1.3.1 Equipment, Plant and Tools
 1.3.2 Bituminous Distributors
 1.3.3 Aggregate Spreader
 1.3.4 Pneumatic-Tired Roller
 1.3.5 Power Brooms and Power Blowers
 1.3.6 Scales
 1.3.7 Weighhouse
 1.3.8 Storage Tanks
 1.3.9 Power Rollers
 1.3.10 Single-Pass, Surface-Treatment Machines
 1.3.11 Vacuum Sweepers for Fog Seal
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Samples
 1.5.2 Aggregates Source
 1.5.3 Bituminous Material Source
 1.5.4 Equipment Calibration
 1.6 DELIVERY, STORAGE, AND HANDLING
 1.7 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 BITUMINOUS MATERIAL FOR SEAL COAT
 2.2 AGGREGATE FOR SEAL COAT
 2.2.1 Coarse Aggregate
 2.2.1.1 Film Retention
 2.2.1.2 Particle Shapes

SECTION 32 01 13 Page 1

 2.2.1.3 Weight Loss
 2.2.1.4 Friable Particles
 2.2.1.5 Crushed Slag
 2.2.1.6 Crushed Aggregate
 2.2.2 Fine Aggregate
 2.3 ANTISTRIPPING AGENT
 2.4 EMULSIFIED ASPHALT FOR FOG SEAL
 2.5 WATER

PART 3 EXECUTION

 3.1 PREPARATION OF SURFACE
 3.2 SEAL COAT APPLICATION
 3.2.1 Rate
 3.2.2 Temperature
 3.2.3 Application of Bituminous Material
 3.2.4 Aggregate Application Rate
 3.2.5 Application of Aggregate
 3.2.6 Rolling and Brooming
 3.3 FIELD QUALITY CONTROL - SEAL COAT
 3.3.1 Tests
 3.3.1.1 Gradation
 3.3.1.2 Abrasion Resistance
 3.3.1.3 Stripping
 3.3.2 Bituminous Material Sample
 3.4 TRIAL APPLICATION - SEAL COAT
 3.5 FOG SEAL APPLICATION
 3.5.1 Sample Application
 3.5.2 Application Inspection
 3.5.3 Inspection Reports
 3.5.4 Application
 3.6 SITE PROTECTION
 3.7 TRAFFIC CONTROL

-- End of Section Table of Contents --

SECTION 32 01 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 13 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 01 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 01 13

BITUMINOUS SEAL AND FOG COATS
08/08

**
NOTE: This guide specification covers the
requirements for bituminous surface coatings for low
volume roads, 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: Bituminous seal coat should not be used on
primary roads or airfield areas. Fog seals lower
the frictional resistance of paved surfaces and will
not be used on runways, high speed taxiway turnoffs,
or moderate to high speed roads unless approval is
obtained from NAVFAC HQ, AFCEC or the TSMCX.

This section must be edited to remove all references
to Fog Seal when it is not required in the project.

UFC 3-250-03 should be used for guidance in
preparing these specifications.

**

SECTION 32 01 13 Page 3

1.1 MEASUREMENT AND PAYMENT PROCEDURES

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

**

Measure the quantities of bituminous material and aggregate used in the
accepted work and to be paid for, provided that the measured quantities are
not more than 10 percent over the specified application rate. Any amount
of bituminous material and aggregate more than 10 percent over the
specified application rate for each application will be deducted from the
measured quantities except for irregular areas where hand spraying of the
bituminous material and hand spreading of the aggregate is necessary.

1.1.1 Bituminous Material Measurement Methods

**
NOTE: When the bituminous material is measured in
liters gallons, the appropriate ASTM method will be
retained for the type of bituminous material
specified.

**

The amount of bituminous material to be paid for will be measured in [metric
 2000 pound tons,] [L at 15.6 degrees C gallons at 60 degrees F]. Correct
volumes measured at temperatures other than 15.6 degrees C 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 Measurement Methods

The amount of aggregate to be paid for will be measured in [metric tons tons
] [cubic meters yards] of dry aggregate. Measurement of the materials
shall be by [approved weigh scales] [determining the volume capacity of
each vehicle delivering the material to the site of the work or stockpiles].

1.1.3 Payment

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

**

The quantities of aggregate and bituminous material, determined as
specified above, will be paid for at the respective contract unit prices.
Payment will constitute full compensation for all operations necessary to
complete the work as specified herein.

1.1.4 Waybills and Delivery Tickets

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

**

Do not remove bituminous material from the tank car or storage tank until
measurements of the remaining quantity have been taken. Submit waybills

SECTION 32 01 13 Page 4

and delivery tickets during the progress of the work. Before the final
statement is allowed, file certified waybills and delivery tickets for all
materials used in the work covered by this section.

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.

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 226 (1980; R 2008) Standard Specification for
Viscosity-Graded Asphalt Cement

AASHTO M 81 (1992; R 2012) Standard Specification for
Cutback Asphalt (Rapid-Curing Type)

AASHTO M 82 (1975; R 2012) Standard Specification for
Cutback Asphalt (Medium-Curing Type)

AASHTO T 40 (2002; R 2006) Sampling Bituminous
Materials

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 C142/C142M (2010) Standard Test Method for Clay Lumps
and Friable Particles in Aggregates

SECTION 32 01 13 Page 5

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

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

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

ASTM D2027/D2027M (2013) Cutback Asphalt (Medium-Curing Type)

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

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

ASTM D2995 (1999; R 2009) Determining Application
Rate of Bituminous Distributors

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 D4791 (2010) Flat Particles, Elongated
Particles, or Flat and Elongated Particles
in Coarse Aggregate

ASTM D490 (1992; R 2011) Road Tar

ASTM D633 (2011) Volume Correction Table for Road Tar

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

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

ASTM D977 (2013; E 2014) Emulsified Asphalt

U.S. FEDERAL HIGHWAY ADMINISTRATION (FHWA)

MUTCD (2009) Manual on Uniform Traffic Control
Devices

1.3 SYSTEM DESCRIPTION

**
NOTE: Retain equipment units required for the
project and delete all others.

**

1.3.1 Equipment, Plant and Tools

Equipment, plant and tools used in the work are subject to approval and
shall be maintained in a satisfactory working condition at all times.

SECTION 32 01 13 Page 6

Provide equipment which is adequate and has the capability of producing the
results specified. Provide calibrated equipment, such as asphalt
distributors, scales, batching equipment, spreaders and similar equipment,
that has 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]. Submit an equipment list with calibration reports.

1.3.2 Bituminous Distributors

**
NOTE: The bracketed statements at the end of this
paragraph apply specifically to Fog Seal.

**

Provide distributors that have pneumatic tires of sufficient size and
number to prevent rutting, shoving, or otherwise damaging any part of the
pavement structure. Design and equip the distributor to distribute the
bituminous material in a uniform double or triple lap at the specified
temperature, at readily determined and controlled rates from 0.23 to 9.05
L/square meter 0.05 to 2.0 gallons/square yard, with a pressure range of
172.4 to 517.1 kPa 25 to 75 psi with an allowable variation from the
specified rate of not more than plus or minus 5 percent, and at variable
widths. Include in the distributor equipment a separate power unit for the
bitumen pump, full-circulation spray bars, tachometer, pressure gauges,
volume-measuring devices, adequate heaters for heating of materials to the
proper application temperature, a thermometer for reading the temperature
of tank contents, and a hand-held hose attachment suitable for applying
bituminous material manually to areas inaccessible to the distributor.
Equip the distributor to circulate and agitate the bituminous material
during the heating process.[Provide distributor with an adjustable, both
horizontally and vertically, spray nozzle bar. Make normal width of bar
application at least 3.7 m 12 feet, with provisions for lesser or larger
width when necessary. Equip distributor with a meter having a dial
registering meters of travel/sec feet of travel/min. Make both dials
visible to the distributor driver. Provide a thermometer and well, not in
contact with any heating tubes, for accurately indicating temperature of
asphalt emulsion.]

1.3.3 Aggregate Spreader

The aggregate-spreading equipment shall be adjustable and capable of
uniformly spreading aggregate at the specified rate in a single-pass
operation over the surface to be sealed.

1.3.4 Pneumatic-Tired Roller

Provide a pneumatic-tired roller of sufficient size to seat the cover
aggregate into the bituminous material without fracturing the aggregate
particles. The rollers shall have a total compacting width of not less than
 1.52 m 5 feet. The gross weight shall be adjustable within 3, 572 to 6,
250 kg/m 200 to 350 psi of compacting width.

1.3.5 Power Brooms and Power Blowers

Provide power brooms and power blowers suitable for cleaning surfaces to
[be treated] [which the seal coat is to be applied].

SECTION 32 01 13 Page 7

1.3.6 Scales

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

**

Use scales of sufficient size and capacity to accommodate all trucks
hauling aggregates in the job. All scales shall be tested and approved by
an inspector of the state inspection bureau charged with scales inspection
within the State in which the project is located. If an official of the
inspection bureau is not available, test the scales in accordance with the
State specifications in the presence of the Contracting Officer. Keep the
necessary number of standard weights on hand at all times for testing the
scales.

1.3.7 Weighhouse

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

**

Provide a weatherproof weighhouse, constructed in a manner that will afford
adequate protection for the recording devices on the scales, of a suitable
size with one sliding window facing the scales platform, one end window,
and a desk-type area at least 600 mm 2 feet wide by 1.8 m 6 feet long.

1.3.8 Storage Tanks

Provide tanks capable of heating the bituminous material, under effective
and positive control at all times, to the required temperature. Accomplish
heating by steam coils, hot oil, or electricity. Affix to the tank an
armored thermometer with a range from 37.8 to 148.9 degrees C 100 to 300
degrees F so that the temperature of the bituminous material may be read at
all times.

1.3.9 Power Rollers

Provide self-propelled tandem and three-wheel type rollers, weighing not
less than 4.54 metric tons 5 tons and suitable for rolling bituminous
pavements. The wheels of the rollers shall be equipped with adjustable
scrapers. Equip the rollers with water tanks and sprinkling apparatus for
keeping the wheels wet in order to prevent adherence of the bituminous
material to the wheels.

1.3.10 Single-Pass, Surface-Treatment Machines

Provide machines capable of spraying bituminous material and spreading
aggregate in one pass; of distributing the bituminous material uniformly,
at even heat, and in controlled amounts; and immediately spreading
aggregates uniformly, in controlled amounts, over the surface to be sealed.

1.3.11 Vacuum Sweepers for Fog Seal

Provide self-propelled, vacuum pickup sweeper capable of removing loose
sand, water, and debris from pavement surface.

SECTION 32 01 13 Page 8

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
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

Waybills and Delivery Tickets
Equipment List
Inspection Reports

SD-04 Samples

Bituminous Materials

SECTION 32 01 13 Page 9

Aggregates
Fog Seal; G [, [_____]]

SD-06 Test Reports

Tests

1.5 QUALITY ASSURANCE

**
NOTE: Keep applicable tests and delete the others
depending on whether this Section is used for Seal
or Fog Coat.

**

Perform sampling and testing using an approved commercial testing
laboratory or facilities furnished by the Contractor. 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.
Costs incurred for any subsequent inspection will be charged to the
Contractor. Perform tests in sufficient numbers, and at the location and
times directed, to ensure that the materials meet specified requirements.

1.5.1 Samples

Take aggregate samples for laboratory tests in accordance with ASTM D75/D75M.
Take samples of bituminous material in accordance with AASHTO T 40 or
ASTM D140/D140M.

1.5.2 Aggregates Source

Select sources from which aggregates are to be obtained and notify the
Contracting Officer within 15 days after the award of the Contract. Submit
a 23 kg 50 pound sample of aggregate for each aggregate size. Perform
tests for the evaluation of aggregates by using an approved commercial
laboratory at no expense to the Government. Tests for determining the
suitability of aggregate shall include, but not limited to: gradation in
accordance with ASTM C136/C136M, abrasion resistance in accordance with
ASTM C131/C131M, clay lumps and friable particles in accordance with
ASTM C142/C142M, unit weight and voids in accordance with ASTM C29/C29M,
and flat and elongated particles in accordance with ASTM D4791. The use of
an antistripping agent is subject to approval by the Contracting Officer.

1.5.3 Bituminous Material Source

Select sources from which bituminous materials are to be obtained and
notify the Contracting Officer within 15 days after the award of the
contract. From each source of supply, submit a 4 L one gallon sample of
bituminous material.

1.5.4 Equipment Calibration

**
NOTE: Bracketed statements apply to Fog Seal;
remove when Fog Seal is not requirede in the project.

**

Furnish all equipment, materials and labor necessary to calibrate the
bituminous distributor and the aggregate spreader. Perform all

SECTION 32 01 13 Page 10

calibrations with the approved job materials and prior to applying the
specified coatings to the prepared surface. Perform calibration of the
bituminous distributor in accordance with ASTM D2995.[Inspect all
equipment prior to application of fog seal. Perform work to calibrate tank
and measuring devices of the distributor. Perform inspection and
calibration at the beginning of the work and at least once a day during
construction.]

1.6 DELIVERY, STORAGE, AND HANDLING

Deliver emulsified asphalt (fog seal) to the site in a homogenous and
undamaged condition. Inspect the materials for contamination and damage.
Unload and store the materials with a minimum of handling. Protect stored
aggregate from contamination and segregation. Replace defective or damaged
materials.

1.7 ENVIRONMENTAL REQUIREMENTS

**
NOTE: Retain correct temperatures depending on the
type of coating used for the project.

**

Apply the coating when the existing surface is dry, and when the weather is
not foggy, rainy, or when the wind velocity will prevent the uniform
application of the bitumen [or aggregates]. [Apply the bituminous seal
coat only when the atmospheric temperature is above 15.5 degrees C 60
degrees F in the shade and when the pavement surface temperature is above
15.5 degrees C 60 degrees F, unless otherwise directed.] [Apply fog seal
when atmospheric temperature is above 10 degrees C 50 degrees F and rising
or when pavement temperature is above 15.5 degrees C 60 degrees F, unless
otherwise directed.]

PART 2 PRODUCTS

2.1 BITUMINOUS MATERIAL FOR SEAL COAT

**
NOTE: One type of bituminous material will be
retained. All other materials and references will
be deleted.

Cutback asphalt grades MC- or RC-800, and MC- or
RC-250, in order of preference, are recommended for
most normal seal coat applications where a
rapid-setting binder providing maximum "hold" of
cover aggregate is desired. Where cooler
temperatures are anticipated, preference should be
given to the use of MC- or RC-3000 in very warm
climates when work will be performed during periods
of high ambient temperature.

Emulsified asphalt grades RS-1, RS-2, CRS-1, and
CRS-2 are suitable for seal coat applications.
Emulsions are better suited to coat aggregate when
the aggregate moisture content is over 1 percent but
less than 3 percent. The following considerations
should be included in the evaluation of alternate
grades to be specified for the project:

SECTION 32 01 13 Page 11

a. Local practice and experience, as well as
availability and cost of various grades within the
area.

b. The rapid-setting emulsions, particularly the
cationic types, are effective when damp aggregates
must be used.

c. Where cooler temperatures are anticipated,
consider the use of CRS-1 and CRS-2 grades.

d. Anionic emulsions provide better adhesion to
basic aggregates such as limestone, while cationic
emulsions are better with acidic aggregates such as
silicates.

Asphalt cement penetration grades 120-150 and
200-300, in order of preference, are suitable for
most normal seal coat applications. Where cooler
temperatures are anticipated, preference should be
given to the use of 200-300 grade.

Tar grades RT-9 and RT-8 are suitable for most
normal seal coat applications. Where cooler
temperatures are anticipated, consider the use of
grades RT-6 and RT-7. Consider the use of grades
RT-10 and RT-11 in very warm climates when work will
be performed during periods of high ambient
temperature.

**

Bituminous material shall conform to [AASHTO M 81] [AASHTO M 82] [
AASHTO M 226] or [ASTM D490] [ASTM D946/D946M] [ASTM D977] [
ASTM D2027/D2027M] [ASTM D2028/D2028M] [ASTM D2397/D2397M] [
ASTM D3381/D3381M], [grade [_____]] [penetration grade [_____]].

2.2 AGGREGATE FOR SEAL COAT

**
NOTE: The aggregate gradation to be used will be
retained in Table I and the remaining gradations
deleted.

**

Provide aggregate consisting of crushed stone, crushed gravel, crushed
slag, sand and screenings. The moisture content of the aggregate shall be
[not greater than [1] [3] percent] [such that the aggregate will readily
bond with the bituminous material]. Drying may be required, as directed.
The aggregate shall conform to the gradation shown in TABLE I. The
aggregate gradation shall be allowed the tolerances given in TABLE II.

SECTION 32 01 13 Page 12

TABLE I. AGGREGATE GRADATIONS
(Percent by Weight Passing Square-Mesh Sieves)

Sieve Size Gradation No. 1 Gradation No. 2 Gradation No. 3

12.5 mm1/2 inch 100 --- ---

9.5 mm3/8 in 85-100 100 ---

4.75 mmNo. 4 10-30 85-100 100

2.36 mmNo. 8 0-10 10-40 10-40

1.18 mmNo. 16 0-5 0-10 0-10

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

TABLE II. AGGREGATE GRADATION TOLERANCES

Material Tolerances

Aggregate passing the 9.5 mm 3/8 inch
sieve and larger sieves

Plus or minus 5 percent

Aggregate passing the 4.75 mm No. 4 and
smaller sieves

Plus or minus 3 percent

2.2.1 Coarse Aggregate

Coarse aggregate shall consist of clean, sound, durable particles meeting
the following requirements.

2.2.1.1 Film Retention

The aggregate shall exhibit not less than 95 percent retention of
bituminous film.

2.2.1.2 Particle Shapes

The quantity of flat and elongated particles on any sieve shall not exceed
20 percent by weight when determined in accordance with ASTM D4791. A flat
particle is one having a ratio of width to thickness greater than 3; an
elongated particle is one having a ratio of length to width greater than 3.

2.2.1.3 Weight Loss

The percent weight loss shall not exceed 40 after 500 revolutions, as
determined in accordance with ASTM C131/C131M.

2.2.1.4 Friable Particles

The amount of friable particles shall not exceed 0.1 percent of the total
weight of aggregate sample when tested in accordance with ASTM C142/C142M.

2.2.1.5 Crushed Slag

The dry weight of crushed slag shall not be less than 1200 kg/cubic meter
75 pcf, as determined in accordance with ASTM C29/C29M.

SECTION 32 01 13 Page 13

2.2.1.6 Crushed Aggregate

Crushed aggregate retained on the 4.75 mm No. 4 sieve and each coarser
sieve shall contain at least 75 percent by weight of crushed pieces having
one or more fractured faces with the area of each face equal to at least 75
percent of the smaller midsectional area of the aggregate particle. When
two fractures are contiguous, the angle between the planes of fractures
shall be at least 30 degrees to count as two fractured faces.

2.2.2 Fine Aggregate

Fine aggregate shall consist of clean, sound, durable particles of crushed
stone, durable particles of crushed stone, slag, or gravel. The aggregate
shall meet its requirements for stripping, abrasion resistance and percent
friable particles as specified for coarse aggregate.

2.3 ANTISTRIPPING AGENT

The use of antistripping agent is subject to prior approval by the
Contracting Officer.

2.4 EMULSIFIED ASPHALT FOR FOG SEAL

**
NOTE: In the majority of applications, the cationic
(CSS-1h) is preferable to the anionic (SS-1h) for
use as fog seal. Cationic emulsion will cure at a
faster rate than anionic and is more suitable where
high humidity prevails. Anionic emulsions possess a
negative charge on the asphalt droplets and cationic
emulsions carry a positive charge on the asphalt
droplets. All aggregate possess a negative surface
charge at their natural pH. This negative surface
charge varies in intensity depending on the
geological source of the aggregate.

**

Emulsified asphalt for Fog Seal shall conform to ASTM D977, [SS-1] [SS-1h]
[_____] for anionic and ASTM D2397/D2397M [CSS-1] [CSS-1h] [_____] for
cationic materials. Submit in accordance with paragraph titled "Sample
Application", for approval and selection of one of the trial application
rates.

2.5 WATER

Provide fresh, clean, and potable water.

PART 3 EXECUTION

3.1 PREPARATION OF SURFACE

**
NOTE: If the surface to be treated requires
repairs, the method of repairs and extent of work
involved should be shown or described.

Removal of paint and rubber deposits are generally
accomplished by high pressure water blasting. Few

SECTION 32 01 13 Page 14

approved chemicals are effective and sandblasting is
not permitted by air pollution regulations at some
locations. Mechanical abrasion generally causes
damage to the pavement.

Bracketed sentence at the end of this paragraph
applies to Fog Seal; remove when not used in the
project.

**

Repair damaged surface and fill cracks before starting work. Immediately
before starting work, remove all loose material, dirt, clay, or other
objectionable material from the surface to be treated with power brooms or
power blowers, if needed. Paint firmly bonded to the surface that has the
chalk removed may remain. Material removed from the surface shall not be
mixed with the cover aggregate.[When necessary to achieve a clean surface
for fog application, flushing with water will be permitted.]

3.2 SEAL COAT APPLICATION

3.2.1 Rate

Spread the bituminous material in the quantities shown in TABLE III. The
exact quantities within the range specified, which may be varied to suit
field conditions, will be determined by the Contractor and approved by the
Contracting Officer prior to use.

TABLE III. APPLICATION OF MATERIAL
(Quantities Per Square Meter)

Gradation No. Bitumen, liters gallons Aggregate, kg pounds

1 0.60-0.900.15-0.20 8-1015-20

2 0.45-0.600.10-0.15 5-810-15

3 0.45-0.600.10-0.15 5-810-15

3.2.2 Temperature

[Asphalt application temperature shall provide an application viscosity
between 10 and 60 seconds, Saybolt Furol, or between 20 and 120 square
mm/sec 20 and 120 centistokes, kinematic. Furnish the temperature
viscosity relation to the Contracting Officer.] [Tar application
temperature shall be within the following ranges as directed:

RT-6 26-65 degrees C 80-150 degrees F

RT-7 65-107 degrees C 150-225 degrees F

RT-8 65-107 degrees C 150-225 degrees F

RT-9 65-107 degrees C 150-225 degrees F

SECTION 32 01 13 Page 15

RT-10 52-120 degrees C 125-250 degrees F

RT-11 52-120 degrees C 125-250 degrees F

]

3.2.3 Application of Bituminous Material

Following the preparation and inspection of the pavement surface, apply the
seal coat material at the specified rates. Uniformly apply the bituminous
material in a single pass of the distributor and with either a double or
triple lap spray over the surface to be sealed. Spread building paper on
the surface for a sufficient distance back from the ends of each
application so that flow through the spray bar may be started and stopped
on the paper and so that all sprays will be operating at the proper
pressure on the surface to be sealed. Immediately after the application,
remove the building paper. Properly treat with bituminous material spots
missed by the distributor. No smoking, fires, or flames, other than the
heaters that are a part of the equipment, will be permitted within 8 meters
25 feet of heating, distributing, and transferring operations of bituminous
material other than bituminous emulsions. [If 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 be used as a
substitute for cover clothing.]

3.2.4 Aggregate Application Rate

Spread the aggregate in the quantities shown in TABLE III. The exact
quantities within the range specified, which may be varied to suit field
conditions, will be determined by the Contractor, and approved by the
Contracting Officer prior to use. The aggregate weights shown in this
table are those of aggregate having a specific gravity of 2.65. If the
specific gravity of the aggregate to be used is less than 2.55 or greater
than 2.75, make adjustments in the number of pounds of aggregate required
per square yard to insure a constant volume of aggregate per square yard of
treatment.

3.2.5 Application of Aggregate

**
NOTE: When using cutback asphalt, the asphalt cools
to the temperature of the surface to which it is
applied in approximately 1 1/2 minutes. In the case
of emulsified asphalt, breaking of the emulsion
occurs in 3 to 4 minutes. No bituminous material
should be down more than the following number of
minutes before it is covered with aggregate:

Cutback Asphalt 1 to 1-1/2 minutes

Emulsified Asphalt 3 to 4 minutes

Asphalt Cement 1 minute

**

Spread the specified quantity of cover aggregate uniformly over the
bituminous material. Before the bituminous material is applied, sufficient

SECTION 32 01 13 Page 16

aggregate to cover the distributor load of bituminous material shall be on
trucks at the site of the work. No bituminous material shall be down more
than 3 minutes before it is covered with aggregate. Spreading shall be
done uniformly with aggregate-spreading equipment. Trucks spreading
aggregate shall be operated backwards, covering the bituminous material
ahead of the truck wheels. Areas having insufficient cover shall be
lightly recovered with additional aggregate by hand during the operations
whenever necessary.

3.2.6 Rolling and Brooming

Begin rolling operations immediately following the application of cover
aggregate. Perform rolling using pneumatic-tired rollers. Operate the
rollers at a speed that will not displace the aggregate. Continue rolling
until the aggregate is uniformly distributed and keyed into the bituminous
material. All surplus aggregate shall be swept off the surface and removed
not less than 24 hours nor more than 4 days after rolling is completed.

3.3 FIELD QUALITY CONTROL - SEAL COAT

3.3.1 Tests

Perform field tests in sufficient numbers to assure that the specifications
are being met. Submit copies of the test results, within 24 hours of the
completion of the test. Submit certified copies of the aggregate test
results, not less than [30] [_____] days before the material is required in
the work and certified copies of the bituminous materials test reports
indicating compliance with applicable specified requirements, not less than
[30] [_____] days before the material is required in the work. A copy of
the calibration test results, before the bituminous distributor and
aggregate spreader are used on the job. Testing is the responsibility of
the Contractor and shall be performed by an approved commercial
laboratory. The following number of tests, if performed at the appropriate
time, will be the minimum acceptable for each type of operation.

3.3.1.1 Gradation

Perform gradation tests in accordance with ASTM C136/C136M. Perform a
minimum of one gradation for every [_____] [metric tons tons] [cubic meters
cubic yards] of aggregate to be placed, with a minimum of three gradations
for each day's run. When [the source of materials is changed or]
deficiencies are found, the gradation shall be repeated and the material
already placed shall be retested to determine the extent of the
unacceptable material. Replace all in-place unacceptable material at no
additional expense to the Government.

3.3.1.2 Abrasion Resistance

Perform abrasion resistance tests in accordance with ASTM C131/C131M.
Perform one test for every [_____] [metric tons tons] [cubic meters yards]
of aggregate placed.

3.3.1.3 Stripping

Perform stripping test on aggregate from each source, in accordance with
ASTM D3625/D3625M , prior to incorporation into the work and when the source
is changed.

SECTION 32 01 13 Page 17

3.3.2 Bituminous Material Sample

Obtain a sample of the bituminous material used under the supervision of
the Contracting Officer. The sample will be retained by the Government.

3.4 TRIAL APPLICATION - SEAL COAT

Prior to applying the seal coat, place a test section at least 30 meters
100 feet long by 6 meters 20 feet wide using the approved job materials and
roll them in accordance with the specified requirements. Perform tests to
determine the application rates of the bitumen and aggregate. If the tests
indicate that the seal coat test section does not conform to the
specification requirements, make necessary adjustments to the application
equipment and to the spreading and rolling procedures, and construct
additional test sections for conformance to the specifications. Where test
sections do not conform to specification requirements, remove seal coat at
no expense to the Government; no separate payment will be made for seal
coat materials and labor, either in placement or removal of any test
section. Perform quality control sampling and testing during construction
as required in paragraph FIELD QUALITY CONTROL above.

3.5 FOG SEAL APPLICATION

3.5.1 Sample Application

**
NOTE: In some localities an incompatibility may
exist between the asphaltic emulsion and the water
to be used for dilution due to their
characteristics. Clear, potable water should be
used, and if there is any doubt with the
compatibility of the water and the asphalt emulsion,
add the following to this paragraph: Prior to
commencing work, 0.24 liter one half pint of the
proposed asphalt emulsion and 0.24 liter one half
pint of the proposed water shall be combined,
agitated, and allowed to sit for a period of 24
hours to test their compatibility. If they prove to
be incompatible, an approved chemical treatment
shall be provided for all water used for dilution or
a different and compatible source of water shall be
selected.

**

Determine the required application rate from a sample installation. Select
an area of the prepared pavement at least 90 m 300 feet long and as wide as
the distributor spray bar. Dilute emulsified asphalt with an equal part of
water or as recommended by the manufacturer. Apply the water diluted
asphalt emulsion in at least three test sections; each a minimum of 30 m
100 feet long. The trial applications shall be made at the rates of [0.36]
[_____], [0.63] [_____], and [0.90] [_____] L/square meter [0.08] [_____],
[0.14] [_____], and [0.20] [_____] gallons/square yard. The trial
application rates may be modified if approved by the Contracting Officer.
Additional trial applications may be made if warranted by pavement surface
conditions. Use the rate which has been satisfactorily applied without
leaving an excess of asphalt residue on the surface and has been approved,
for the fog seal.

SECTION 32 01 13 Page 18

3.5.2 Application Inspection

Inspect application of fog seal for uniformity. [During application, take
[_____] sample for each [400] [_____] square meters [500] [_____] square
yards of surface area to receive emulsified asphalt. Weigh samples to
determine conformance with application rate.]

3.5.3 Inspection Reports

Furnish a written report citing climatic temperature during application of
fog seal, emulsion temperature during application, and rate of emulsion
application.

3.5.4 Application

Following preparation of the surface, apply the water diluted asphalt
emulsion at the rate determined from the trial application. Maintain
application temperature of emulsified asphalt between 24 and 71 degrees C
75 and 160 degrees F. To obtain uniform application of the fog seal at the
junction of previous and subsequent applications, spread building paper on
the surface of the applied material for a sufficient distance back from the
ends of each application so that flow from the spray bar may be started and
stopped on the paper, and so that all sprayers will operate at full force.
Immediately after application, remove and properly dispose of the building
paper. Treat spots unavoidably missed with the hand spray equipment. Base
bids on application of diluted emulsion at 0.63 L/square meter 0.14 gsy.
If the actual amount required is more or less than 0.63 L/square meter 0.14
gsy, an adjustment in the contract price will be made as provided by the
contract.

3.6 SITE PROTECTION

During applications, protect adjacent buildings, structures, vehicles,
manhole covers, inlet grates, and trees to prevent being spattered or
marred.

3.7 TRAFFIC CONTROL

Protect freshly placed coatings from damage by traffic. Provide sufficient
warning signs and barricades to prevent traffic over freshly treated
surfaces. Protect treated areas from traffic for at least [2] [24] hours
after final application of coatings, 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. Provide
warning signs and barricades for proper traffic control, in accordance with
MUTCD.

 -- End of Section --

SECTION 32 01 13 Page 19

