
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 18 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 12 18 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 12 18

RESIN MODIFIED PAVEMENT SURFACING MATERIAL

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Aggregates
 1.3.1.1 Sampling and Testing
 1.3.1.2 Sources
 1.3.2 Bituminous Materials
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.4.1 Mineral Aggregates
 1.4.2 Bituminous Materials
 1.4.3 Slurry Grout Sand
 1.4.4 Cementitious Materials
 1.4.5 Open Graded Bituminous Mixture
 1.5 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Asphalt Mixing Plant
 2.1.1.1 Testing Facilities
 2.1.1.2 Storage Bins
 2.1.2 Asphalt Paver
 2.1.3 Receiving hopper
 2.1.4 Automatic Grade Control
 2.1.5 Slurry Grout
 2.2 AGGREGATE
 2.2.1 Coarse Aggregate
 2.2.2 Crushed Aggregates
 2.2.3 Open-Graded Mix Aggregate
 2.2.4 Slurry Grout Sand
 2.2.5 Filler (Fly Ash)
 2.3 BITUMINOUS MATERIAL
 2.4 CEMENT
 2.5 CROSS POLYMER RESIN

SECTION 32 12 18 Page 1

 2.6 CURING COMPOUND
 2.7 JOB MIX FORMULA FOR OPEN-GRADED ASPHALT AND SLURRY GROUT
 2.7.1 Open Graded Asphalt Job Mix Formula
 2.7.1.1 Initial Laboratory Procedure
 2.7.1.2 Specimen Production
 2.7.1.3 Measuring voids total mix (VTM)
 2.7.1.4 Job-Mix Formula Submittal
 2.7.2 Job Mix Formula for Slurry Grout
 2.7.2.1 Initial Laboratory Procedure
 2.7.2.2 Mixing
 2.7.2.3 Viscosity Testing
 2.7.2.4 Job-Mix Formula Submittal

PART 3 EXECUTION

 3.1 PREPARATION OF OPEN GRADED MIXTURES
 3.2 WATER CONTENT OF AGGREGATES
 3.3 TRANSPORTATION OF MIXTURE
 3.4 TEST SECTION
 3.5 SURFACE PREPARATION OF UNDERLYING COURSE
 3.6 TACK COATING
 3.7 PLACING OPEN GRADED BITUMINOUS MIXTURE
 3.7.1 Rollers
 3.7.2 Smoothing of Open Graded Bituminous Mixture
 3.7.3 Protection of Ungrouted Pavement
 3.8 PREPARATION OF SLURRY GROUT
 3.9 PLACING SLURRY GROUT
 3.10 JOINTS
 3.10.1 Joints Between Successive Lanes of RMP
 3.10.2 Joints Between RMP and Adjacent Pavements
 3.11 CURING
 3.12 PROTECTION OF GROUTED PAVEMENT
 3.13 CONTRACTOR QUALITY CONTROL
 3.13.1 General Quality Control Requirements
 3.13.2 Quality Control Testing
 3.13.3 Asphalt Content
 3.13.4 Gradation
 3.13.5 Temperatures
 3.13.6 Aggregate Moisture
 3.13.7 Moisture Content of Mixture
 3.13.8 Air Voids
 3.13.9 Grade and Smoothness
 3.13.9.1 Grade
 3.13.9.2 Smoothness
 3.13.10 Job-Mix-Formula
 3.14 ACCEPTABILITY OF WORK
 3.14.1 General
 3.14.2 Field Sampling of RMP Materials
 3.14.2.1 Open Graded Bituminous Mixture
 3.14.2.2 Slurry Grout
 3.14.2.3 Core Samples
 3.14.3 Thickness, Grade and Surface-Smoothness Requirements
 3.14.3.1 Thickness
 3.14.3.2 Surface Smoothness
 3.14.3.3 Surface Texture
 3.14.3.4 Grade

-- End of Section Table of Contents --

SECTION 32 12 18 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 18 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 12 18 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 12 18

RESIN MODIFIED PAVEMENT SURFACING MATERIAL
08/08

**
NOTE: This guide specification covers the
requirements for resin modified pavement surfacing
material.

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: A representative of the Airfield and
Pavements Branch, Geotechnical and Structures
Laboratory, U.S. Army Engineer Research and
Development Center (CERDC) should be consulted in
the planning and designing of an RMP.

**

1.1 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,

SECTION 32 12 18 Page 3

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

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

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 C150/C150M (2015) Standard Specification for Portland
Cement

ASTM C566 (2013) Standard Test Method for Total
Evaporable Moisture Content of Aggregate
by Drying

ASTM C618 (2012a) Standard Specification for Coal
Fly Ash and Raw or Calcined Natural
Pozzolan for Use in Concrete

SECTION 32 12 18 Page 4

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

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

ASTM D1461 (2011) Moisture or Volatile Distillates in
Bituminous Paving Mixtures

ASTM D2041/D2041M (2011) Theoretical Maximum Specific
Gravity and Density of Bituminous Paving
Mixtures

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

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

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

ASTM D5444 (2015) Mechanical Size Analysis of
Extracted Aggregate

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

ASTM D70 (2009; E 2009) Specific Gravity and
Density of Semi-Solid Bituminous Materials
(Pycnometer Method)

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

U.S. ARMY CORPS OF ENGINEERS (USACE)

COE CRD-C 300 (1990) Specifications for Membrane-Forming
Compounds for Curing Concrete

1.2 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,

SECTION 32 12 18 Page 5

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-04 Samples

Open Graded Asphalt Job Mix Formula
Job Mix Formula for Slurry Grout

SD-06 Test Reports

Coarse Aggregate; G [, [_____]]
Coarse and Fine Aggregates; G [, [_____]]
Open-Graded Mix Aggregate; G [, [_____]]
Bituminous Material; G [, [_____]] , [_____]
Slurry Grout Sand; G [, [_____]]
Filler (Fly Ash); G [, [_____]]
Job Mix Formula for Slurry Grout; G [, [_____]]
Contractor Quality Control; G [, [_____]]

SD-07 Certificates

Cement; G [, [_____]]
Cross Polymer Resin; G [, [_____]]

SECTION 32 12 18 Page 6

Curing Compound; G [, [_____]]

1.3 QUALITY ASSURANCE

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

1.3.1 Aggregates

1.3.1.1 Sampling and Testing

Use ASTM D75/D75M in sampling coarse and fine aggregates. Points of
sampling will be designated by the Contracting Officer. Make all tests
necessary to determine compliance with the specified requirements, using a
Corps of Engineers certified Commercial Laboratory.

1.3.1.2 Sources

Select sources of aggregates well in advance of the time when the materials
are required in the work. Submit samples 30 days before starting
production. If a sample of material fails to meet the specified
requirements, replace the material represented by the sample, and the cost
of testing the replaced sample shall be at the Contractor's expense.
Approval of the source of the aggregate does not relieve the Contractor of
the responsibility to deliver aggregates that meet the specified
requirements.

1.3.2 Bituminous Materials

Obtain samples of bituminous materials in accordance with ASTM D140/D140M.
Sselect sources well in advance of the time materials will be required for
the work. In addition to the initial qualification, samples shall be
obtained and tested 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.

1.4 DELIVERY, STORAGE, AND HANDLING

1.4.1 Mineral Aggregates

Deliver mineral aggregates to the site of the bituminous mixing plant and
stockpile them in such a manner as to preclude segregation or contamination
with objectionable material.

1.4.2 Bituminous Materials

Maintain bituminous materials below a temperature of 150 degrees C 300
degrees F during storage without heating by the application of a direct
flame to the walls of storage tanks or transfer lines. Thoroughly clean
storage tanks, transfer lines and weigh buckets before a different type or
grade of bitumen is introduced into the system.

1.4.3 Slurry Grout Sand

Store slurry grout sand at the grout production site to prevent

SECTION 32 12 18 Page 7

contamination with foreign materials and saturation with rain water.
Submit aggregate and QC test results. Conduct slurry grout viscosity tests
immediately prior to application on the pavement surface and 30 minutes
thereafter.. Determine moisture content of this sand just prior to grout
production so that corrections to the job mix formula water content can be
made to compensate for any moisture in the sand.

1.4.4 Cementitious Materials

The temperature of the cementitious materials, as delivered for storage at
the site, shall not exceed 65 degrees C 150 degrees F.

1.4.5 Open Graded Bituminous Mixture

Do not store the open graded bituminous mixture for longer than one hour
prior to hauling to the job site.

1.5 ENVIRONMENTAL REQUIREMENTS

The bituminous mixture shall not be placed upon a wet surface, in rain, or
when the surface temperature of the underlying course is less than l0
degrees C 50 degrees F. Once the bituminous mixture has been placed, and
if rain is imminent, place protective materials consisting of rolled
polyethylene sheeting at least 0.l mm 4 mils thick, of sufficient length
and width to cover the mixture. If the open graded bituminous mixture
becomes saturated, allow the pavement voids to thoroughly dry out prior to
applying the slurry grout.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

2.1.1 Asphalt Mixing Plant

Provide a bituminous asphalt plant with enough capacity to produce the
quantities of bituminous mixtures required for the project and conforming
to the requirements of AASHTO M 156, with the following changes:

2.1.1.1 Testing Facilities

Provide laboratory facilities at the plant for the use of the Government's
acceptance testing and the Contractor's quality control testing.

2.1.1.2 Storage Bins

Use of storage bins for temporary storage of hot-mix asphalt will be
permitted if the asphalt mixture may be stored in insulated storage bins
for a period of time not exceeding 1 hour.

Provide hauling equipment, paving machines, rollers, miscellaneous
equipment, and tools in sufficient numbers, capacity and in proper working
condition to place the asphalt paving mixtures at a rate equal to the plant
output.

2.1.2 Asphalt Paver

Provide asphalt pavers which are self-propelled, with a vibrating screed,
heated as necessary, and capable of spreading and finishing courses of
hot-mix asphalt meeting the specified thickness, smoothness, and grade.

SECTION 32 12 18 Page 8

The paver shall have sufficient power to propel itself and the hauling
equipment without adversely affecting the finished surface.

2.1.3 Receiving hopper

The paver shall have a receiving hopper of sufficient capacity to permit a
uniform spreading operation. The hopper shall be equipped with a
distribution system to place the mixture uniformly in front of the screed
without segregation. The screed shall effectively produce a finished
surface of the required evenness and texture without tearing, shoving, or
gouging the mixture.

2.1.4 Automatic Grade Control

If an automatic grade control device is used, equip the paver with a
control system capable of automatically maintaining the specified screed
elevation. The control system shall be automatically actuated from either
a reference line and/or through a system of mechanical sensors, or
sensor-directed mechanisms or devices which will maintain the paver screed
at a predetermined transverse slope and at the proper elevation to obtain
the required surface. The transverse slope controller shall be capable of
maintaining the screed at the desired slope within plus or minus 0.1
percent. The transverse slope controller shall not be used to control
grade. The controls shall be capable of working in conjunction with any of
the following attachments:

a. Ski-type device of not less than 9.14 m 30 feet in length.

b. Taut stringline set to grade.

c. Short ski or shoe for joint matching.

d. Laser control.

2.1.5 Slurry Grout

The additional requirements for production of slurry grout for the Resin
Modified Pavement (RMP) are a concrete batch plant, a ready mix truck, or
portable mixer for grout mixing, and small 1.8 metric ton 2 ton (maximum)
tandem steel wheeled vibratory roller for compaction of RMP.

2.2 AGGREGATE

Provide aggregate consisting of crushed stone, or crushed gravel without
sand or other inert finely divided mineral aggregate. The portion of
materials retained on the 4.75 mm No. 4 sieve shall be known as coarse
aggregate, the portion passing the 4.75 mm No. 4 sieve and retained on the
O.075 mm No. 200 sieve as fine aggregate. Conduct sieve analysis of coarse
and fine aggregates in accordance with ASTM C136/C136M.

2.2.1 Coarse Aggregate

Provide coarse aggregate consisting of sound, tough, durable particles,
free from adherent films of matter that would prevent thorough coating with
the bituminous material. The percentage of wear shall not be greater than
40 percent when tested in accordance with ASTM C131/C131M. The magnesium
sulfate soundness loss shall not exceed 18 percent, after five cycles, when
tested in accordance with ASTM C88. Provide aggregate containing at least
75 percent by weight of crushed pieces having two or more fractured faces.

SECTION 32 12 18 Page 9

The area of each fractured face shall be equal to at least 75 percent of
the smallest mid-sectional area of the piece. When two fractured faces are
contiguous, the angle between the planes of fractures shall be at least 30
degrees to count as two fractured faces. Obtain fractured faces by
artificial crushing.

2.2.2 Crushed Aggregates

Particle shape of crushed aggregates shall be essentially cubical.
Quantity of flat (width to thickness ratio greater than 3) and elongated
particles (width to length ratio greater than 3) in any sieve size shall
not exceed 8 percent by weight, when determined in accordance with
ASTM D4791.

2.2.3 Open-Graded Mix Aggregate

The gradations in Table I represent the limits which shall determine the
suitability of open-graded mix aggregate for use from the sources of
supply. The aggregate, as finally selected, shall have a gradation within
the limits designated in Table I and shall not vary from the low limit on
one sieve to the high limit on the adjacent sieve, or vice versa, but shall
be uniformly graded from coarse to fine.

TABLE I
OPEN-GRADED MIX AGGREGATE

Sieve Size (mm) Percent by Weight Passing

19 3/4 inch 100

12.5 1/2 inch 54-76

 9.5 3/8 inch 38-60

 4.75 No. 4 10-20

 2.36 No. 8 8-16

 0.60 No. 30 4-10

 0.075No. 200 1-3

Table I is based on aggregates of uniform specific gravity; the percent
passing various sieves may be changed by the Contracting Officer when
aggregates of varying specific gravities are used. Adjustments of
percentages passing various sieves may be directed by the Contracting
Officer when aggregates vary more than 0.2 in specific gravity.

2.2.4 Slurry Grout Sand

Provide slurry grout sand consisting of clean, sound, durable, particles of
processed silica sand that meet the requirements for wear and soundness
specified for coarse aggregate. The sand shall contain no clay, silt, or
other objectionable matter. The gradations in Table II represent the
limits which will determine the suitability of silica sand for use from the
sources of supply.

SECTION 32 12 18 Page 10

TABLE II
FINE SAND FOR SLURRY GROUT

Sieve Size (mm) Percent by Weight Passing

 1.18 No. 16 100

 0.60 No. 30 95-100

 0.075No. 200 0-2

The sand gradations shown are based on sand of uniform specific gravity,
and the percentages passing the various sieves will be subject to
appropriate correction by the Contracting Officer when aggregates of
varying specific gravities are used.

2.2.5 Filler (Fly Ash)

Provide fly ash having at least 95 percent by weight of material passing the
 O.075 mm No. 200 sieve and conforming to ASTM C618 Class F requirements.

2.3 BITUMINOUS MATERIAL

Provide bituminous material conforming to the requirements of [
ASTM D3381/D3381M with a viscosity grade [AC-10] [AC-20] [AC-30] [AR-4000]
[AR-8000] and an original penetration of 40 to 100.][AASHTO M 320
Performance Grade (PG) [_____]].

2.4 CEMENT

The cement used in the slurry grout shall be portland cement conforming to
ASTM C150/C150M, Type [I] [II] [III] [V]. Submit copies of conformance
certificates for cement, cross polymer resin and curing compound.

2.5 CROSS POLYMER RESIN

**
NOTE: The cross polymer resin to be used in the
slurry grout, Prosalvia-7, is a proprietary product
which has been waived for use throughout the Corps
of Engineers and is available from the Alyan
Corporation, P.O. Box 788, Vienna, VA 22183, (703)
573-8134.

A complete description of the Marsh flow cone and
the grout viscosity test method is found in ETL
1110-1-177 "Use of Resin Modified Pavement (RMP)".

**

Utilize a cross polymer resin of styrene and butadiene, Prosalvia L7, as a
plasticizing and strength producing agent. After mixing the resin into the
slurry grout, the mixture shall have a viscosity which would allow it to
flow from a Marsh Cone in accordance with Table III. A Marsh cone has
dimensions of 155 mm 6-1/8 inches base inside diameter, tapering 315 mm
12-3/8 inches to a tip inside diameter of 10 mm 3/8 inches. The 10 mm 3/8
inch diameter neck shall have a length of 60 mm 2-3/8 inches.

SECTION 32 12 18 Page 11

TABLE III
SLURRY GROUT VISCOSITY

Time Elapsed After Addition
of PL7

Marsh Flow Cone Viscosity

0 to 30 minutes 8 to 10 seconds

After 30 minutes 9 to 11 seconds

2.6 CURING COMPOUND

Membrane-forming curing compound shall be white pigmented compounds
conforming to COE CRD-C 300 .

2.7 JOB MIX FORMULA FOR OPEN-GRADED ASPHALT AND SLURRY GROUT

**
NOTE: It is recommended that the job mix formula
for the open graded bituminous mixture and the
mixture proportions for the slurry grout be approved
by the appropriate ERDC representative. On a case
by case basis, this approval may result from a
simple review of the Contractor's mix design test
reports, or it may require verification of the mix
design by repeating some or all of the required mix
design tests. This recommendation is to ensure that
proper laboratory procedures are used to determine
mix designs for this new paving process.

A complete description of the proper methods used to
produce job mix formulas for the open graded
bituminous mixture and slurry grout is found in ETL
1110-1-177 "Use of Resin Modified Pavement (RMP)."

**

2.7.1 Open Graded Asphalt Job Mix Formula

Furnish the Job Mix Formula (JMF) for the open graded bituminous mixture
for approval by the Government. No payment will be made for mixtures
produced prior to the approval of the JMF by the Contracting Officer.

a. Materials required to produce the open graded asphalt mixture and
slurry grout job-mix-formulas in the quantities indicated below.
Aggregates representing each stockpile to be used in the production of
the open-graded asphalt mixture:

Aggregate 45 kg 100 pounds ea

Bituminous Material 19 liters 5 gallons

Slurry Grout Sand 23 kg 50 pounds

Fly Ash 23 kg 50 pounds

SECTION 32 12 18 Page 12

Cement 23 kg 50 pounds

Cross Polymer Resin 4 liters l gallon

b. Along with the Contractor's preliminary job mix formulas, deliver
samples, 30 days before starting production, to U.S. Army Engineer
Waterways Experiment Station Research and Development Center, 3909
Halls Ferry Road, Vicksburg, Mississippi, 39180-6199, ATTN:
CEWESERD-GP-Q.

2.7.1.1 Initial Laboratory Procedure

a. Sample aggregates according to ASTM D75/D75M and asphalt cement
according to ASTM D140/D140M. An open-graded asphalt concrete mix
design requires a minimum of 45 kg 100lbs of each aggregate stockpile
and 15 L 4 gal of asphalt cement.

b. Oven dry aggregate stockpile samples and conduct a sieve analysis (
ASTM C136/C136M) on each sample. Determine the combination of
aggregate stockpiles that results in a gradation closest to the center
of the limiting gradation band. This stockpile combination will become
the blending formula for the open-graded asphalt concrete.

c. Measure apparent specific gravity of aggregates (ASTM C127 and ASTM C128
) from each stockpile used in the final gradation. Calculate apparent
specific gravity of combined aggregates using the blending formula
percentages. Measure specific gravity of asphalt cement (ASTM D70).

d. Estimate the optimum asphalt content using the following equation:

Optimum asphalt content = 8.61(0.21G + 5.4S + 7.2s + 135f) 0.2 ÷SG

where

SG = apparent specific gravity of the combined aggregates
G = percentage of material retained on the 4.75 mm No. 4 sieve
S = percentage of material passing the 4.75 mm No. 4 and retained on the
 0.6 mm No. 30 sieve
s = percentage of material passing the 0.6 mm No. 30.sieve and retained
on the 0.075 mm N0. 200 sieve
f = percentage of material passing 0.075 mm No. 200 sieve

e. Round the calculated optimum asphalt content value to the nearest tenth
of a percent. Use this asphalt content value along with two asphalt
contents above this amount and two asphalt contents below this amount
in the production of mix design samples. Use 0.5 percent above and
below the optimum and 1.0 percent above and below the optimum as the
four additional asphalt contents. Calculate maximum theoretical
specific gravities for each of these five asphalt cement contents using
ASTM D2041/D2041M .

2.7.1.2 Specimen Production

Using the five mix design asphalt contents, produce three 100 mm 4 inch
diameter Marshall specimens at each asphalt content. Use approximately 800
grams 1.8 lbs of combined aggregates following the previously determined
aggregate blending formula for each specimen. Just before mixing, the

SECTION 32 12 18 Page 13

temperature of the aggregates should be 145 ± 5°C 290 ± 9°F and the asphalt
cement should be 135 ± 5°C 275 ± 9°F. With normal mixing procedures, the
temperature of the asphalt mixture during compaction is 120 ± 5°C 250 ± 9°F.
Compact the open-graded asphalt concrete specimens with 25 blows from a 4.5
kg 10 lbs Marshall hand hammer on one side of each specimen. Allow the
specimens to air cool for a minimum of 4 hours before carefully removing
from molds.

2.7.1.3 Measuring voids total mix (VTM)

a. Measure the VTM of each open-graded specimen using the following
formula:

VTM = (1 - WTAIR /Volume * 1/SGT) * 100 VTM = [1 - WTAIR /Volume *
1/(SGT * 62.4lbs/CF)] * 100

where

WTAIR = dry weight of specimen in grams lbs
Volume =0.785(D)²(H)
D = diameter in cm feet
H = height in cm feet
SGT = maximum theoretical specific gravity

b. Calculate the average VTM for each of the five asphalt cement
contents. Select the optimum asphalt content as that which resulted in
a VTM value closest to 30.0 percent. If no VTM averages are in the
30.0 percent range, then make adjustments to the aggregate gradation to
achieve the proper void content. Optimum asphalt contents resulting in
average VTM values in the 25 to 35 percent range are acceptable, but
due to normal production and construction variations, the JMF shall be
based on a mix design that provides a 28 to 32 percent VTM value is
required. Typical optimum asphalt contents are between 3.5 and 4.5
percent.

2.7.1.4 Job-Mix Formula Submittal

The open-graded asphalt concrete job-mix formula will consist of the
following information:

(1) Percentage of each aggregate stockpile.
(2) Percentage passing each sieve size for the blended aggregate.
(3) Percentage of bitumen.
(4) Temperature of discharged asphalt mixture.
(5) Voids total mix percentage.

The target temperature of the asphalt mixture when it is discharged from
the mixing plant should be 125 ± 5°C 257 ± 9°F. Adjust the temperature
depending on the ambient temperatures and the haul distance from the
asphalt plant to the job site to meet the lay-down temperature.

2.7.2 Job Mix Formula for Slurry Grout

Furnish the Job-Mix Formula (JMF) for the slurry grout for approval by the
Government. Develop the slurry grout job mix formula using the proportions
given in Table V.

SECTION 32 12 18 Page 14

TABLE V
RESIN MODIFIED CEMENT SLURRY GROUT MIXTURE PROPORTIONS

Material Percent by Weight

Silica Sand 16-20

Fly Ash 16-20

Water 22-26

Portland Cement 34-40

Cross Polymer Resin 2.5-3.5

Approximately 12 to 15 kg 22 to 28 pounds of mixed slurry grout will fill
in one square meter yard (25 mm l inch thickness) of open graded bituminous
mixture with 25 to 35 percent voids total mix.

2.7.2.1 Initial Laboratory Procedure

a. Minimum sample size is 23 kg 51 lbs for cement, sand, and fly ash; and
is 4 L 1 gal for resin additive.

b. Using the grout material proportions specified in Table V, develop a
matrix of initial job-mix formulas for laboratory viscosity testing.
The goal of the grout mix design is to produce a material formulation,
which results in a field Marsh Flow Cone viscosity of 8.0 to 10.0
seconds. The initial formulations shall ensure that a grout
formulation can be produced with a Marsh viscosity no greater than the
10.0 seconds maximum. This is accomplished by testing grout
formulations with relatively high w/c ratios and the maximum allowable
amount of resin additive.

c. The grout's w/c ratio shall be between 0.65 to 0.75, unless approved by
the Contracting Officer. Higher w/c ratios are sometimes necessary to
produce grout with Marsh Flow viscosity less than the 10.0-second
maximum value. Therefore, the focus of the initial grout viscosity
tests is to determine the minimum W/C ratio that will produce a grout
viscosity less than or equal to 10.0 seconds. The resin additive serves
as a plasticizer which reduces grout viscosity while reducing the
amount of water required.

d. The standard laboratory grout batch size should be in the 4 to 5 kg 9
to 11 lbs range. Calculate the material batch weights based on the
desired proportions. Multiple grout viscosity tests are facilitated by
first blending the dry ingredients (cement, sand, fly ash) for each
test sample and then adding the appropriate amount of water and resin
additive during the mixing process. These dry ingredient batches
should be kept in air-tight containers to prevent loss of material or
contamination before mixing. Replicate two samples per blend for grout
viscosity testing.

2.7.2.2 Mixing

The equipment needed to effectively mix the resin grout includes a
laboratory mixer equipped with a wire whip mixing attachment and

SECTION 32 12 18 Page 15

approximately 10 L 2.5 gal capacity mixing bowl, a calibrated set of weight
scales, and various small containers to weigh and transfer mix water and
resin additive.

Place dry ingredients into mixing bowl and adjust the bowl height so that
the wire whip is just off of or touching the bottom and the sides of the
bowl. Begin mixing the dry ingredients at a slow speed and immediately add
the appropriate amount of water. Once all of the water is added, speed up
the mixer to a point where the grout is being thrown onto the sides of the
mixing bowl. Mix the grout at this high speed for 5 minutes, then add the
appropriate amount of resin additive. Mix the grout again at a high mixing
speed for an additional 3 minutes before testing for Marsh Flow viscosity.

2.7.2.3 Viscosity Testing

a. The equipment needed to measure grout viscosity includes a Marsh Flow
Cone, a 1,000 mL 0.25 gal glass or clear plastic graduated cylinder
beaker, a 1,500 mL 0.38 gal (approximately) empty beaker or bucket, and
a stopwatch.

b. Immediately after mixing the grout, transfer the grout from the mixing
bowl to the empty beaker or bucket. Take note of any lumps of material
or excess sand in the bottom of the mixing bowl. Excess lumps indicate
inadequate mixing and render the grout useless for viscosity testing.
Immediately fill the Marsh Flow Cone with about 1,100 mL 0.28 gal of
grout. A consistent head of grout in the flow cone is achieved for all
viscosity tests by marking an 1,100 mL 0.28 gal fill line inside the
flow cone. The flow cone outlet is plugged by simply placing one's
finger over the outlet opening. Immediately after the flow cone is
filled to the 1,100 mL 0.28 gal fill line, position the cone over the
1,000 mL 0.25 gal graduated beaker. Release the grout opening and
start the stopwatch timer simultaneously. Measure the time of flow for
1 L 0.25 gal of grout from the flow cone to the nearest tenth of a
second.

c. Record each test sample's viscosity, averaging the two replicates for
each blend. Adjust the grout mix proportions as needed with the
following considerations:

(1) Any grout viscosity between 8.0 and 10.0 seconds is acceptable.
It should be noted; however, that when field construction
temperatures are expected to be comparatively high (greater than
32°C 90°F) and/or the open-graded asphalt concrete voids are
expected to be considerably low (less than 30 percent), then lower
viscosity grouts will help to ensure easy grout application and
full grout penetration. In most cases, these variables are
unknown; therefore, it is prudent to select the grout formulation
which has the lowest viscosity.

(2) Select a grout job-mix formula with water and resin additive
contents below the maximum allowable limits to allow the
Contracting Officer Representative to approve small additions of
these ingredients in the field if necessary to meet viscosity
requirements.

(3) Low w/c ratios shall be selected, within the viscosity criteria,
to produce grout with higher strengths; reduce the chances for
drying shrinkage cracking; and produce grout which is more
consistent and better able to keep the sand in suspension during

SECTION 32 12 18 Page 16

mixing and placement.

(4) When the sand is noted to settle out of solution during or
immediately after mixing, the JMF shall be adjusted by reducing
the amount of sand and increasing the amount of fly ash (both
within the specified tolerances).

(5) If the viscosity requirements cannot be met, change the source of
materials. Typical problems to investigate include the
following: grout sand which is too coarse, portland cement which
is highly reactive during the early stages of the hydration
process, fly ash with excess cementitious nature.

2.7.2.4 Job-Mix Formula Submittal

The grout job-mix formula will consist of the following information:

a. Percentage (by weight) of each mixture ingredient rounded to the
nearest tenth of a percent.

b. Type and source of portland cement.

c. Source of fly ash, silica sand, and resin additive.

d. Marsh Flow Cone viscosity of job-mix-formula grout.

PART 3 EXECUTION

3.1 PREPARATION OF OPEN GRADED MIXTURES

Regulate rates of feed of aggregates so that moisture content and
temperature of aggregates will be within tolerances specified. Convey
aggregates and bitumen into the mixer in proportionate quantities required
to meet the JMF. Mixing time shall be as required to obtain a uniform
coating of the aggregate with the bituminous material. Temperature of
bitumen at time of mixing shall not exceed 135 degrees C 275 degrees F.
Temperature of aggregate in the mixer shall not exceed 150 degrees C 300
degrees F when bitumen is added. Reject overheated and carbonized mixtures
or mixtures that foam.

3.2 WATER CONTENT OF AGGREGATES

Reduce the water content of mixture to less than 0.75 percent by drying
operations. Determine water content in accordance with ASTM D2216; weight
of sample shall be at least 500 grams. Report the water content as a
percentage of the total mixture.

3.3 TRANSPORTATION OF MIXTURE

Accomplish transportation from the mixing plant to the job site by trucks
having tight, clean, smooth beds lightly coated with an approved releasing
agent to prevent adhesion of mixture to truck bodies. Diesel fuel shall
not be used as a releasing agent. Drain excessive release agent prior to
loading. Cover each load with canvas or other approved material of ample
size to protect mixture from the weather and to prevent loss of heat.
Loads that have crusts of cold, unworkable material or have become wet will
be rejected. Hauling over freshly placed material will not be permitted.

SECTION 32 12 18 Page 17

3.4 TEST SECTION

Prior to full production, and in the presence of the Contracting Officer,
prepare and place a quantity of open graded bituminous mixture and slurry
grout according to the JMF. The test section shall be a minimum of 30
meters 1OO feet long and 6 meters 20 feet wide placed in one section and of
the same depth specified for the construction of the course which it
represents. The equipment used in construction of the test section shall
be the same type and weight to be used on the remainder of the course
represented by the test section. The test section shall meet the
requirements specified in paragraph ACCEPTABILITY OF WORK. If the test
section should fail to meet these requirements, make the necessary
adjustments to the mix design, plant operation, and/or construction
procedures. Construct additional test sections, as required, and evaluate
them for conformance to the specifications at the Contractor's expense. A
representative for the resin manufacturer shall be on site during the test
section construction and during the initial placement.

3.5 SURFACE PREPARATION OF UNDERLYING COURSE

Prior to placing of open graded bituminous mixture, clean the underlying
course of all foreign or objectionable matter with power brooms and hand
brooms.

3.6 TACK COATING

Immediately before placing open-graded asphalt mix, spray contact surfaces
of previously constructed pavement with a coat of bituminous material as
specified in Section 32 12 10 BITUMINOUS TACK AND PRIME COATS.

3.7 PLACING OPEN GRADED BITUMINOUS MIXTURE

**
NOTE: The amount of rolling required to achieve the
required voids total mix criteria is usually 1 to 3
passes of the 1.8 metric ton 2-ton tandem steel
wheel roller in the static mode. The appropriate
temperature of the freshly placed bituminous mixture
required to prevent undue shoving and cutting from
the roller is usually in the 50 to 70 degrees C 120
to 160 degrees F range. The actual number of
required passes and temperature range for rolling
should be determined during construction and
subsequent evaluation of the test section.

**

Place the mix at a temperature of not less than 80 degrees C 175 degrees F.
Upon arrival, spread the mixture to the full width (minimum 3 meters 10 feet
) by a bituminous paver. Strike off the mix in a uniform layer to a depth
that, when the work is completed, will produce the required thickness
indicated. Regulate the speed of the paver to eliminate pulling and
tearing of the bituminous mat. Unless otherwise directed, begin placement
of the mixture along the center line of a crowned pavement or along the
highest side of a sloped cross-section. Place the mixture in consecutive
adjacent strips. On areas where irregularities or unavoidable obstacles
make the use of mechanical spreading and finishing equipment impractical,
the mixture may be spread, raked, and luted by hand tools. The
longitudinal joint in the RMP shall be offset from the longitudinal joint
in the underlying asphalt pavement by at least 300 mm 1 foot.

SECTION 32 12 18 Page 18

3.7.1 Rollers

Use small (1.8 metric ton 2-ton maximum) tandem steel wheel vibratory
rollers to smooth over the surface of freshly placed open graded bituminous
mixture. Turn off the vibratory unit during smoothing of the bituminous
mixture. Keep rollers in good condition, capable of operating at slow
speeds to avoid displacement of the bituminous mixture. The number, type,
and weight of rollers shall be sufficient to roll the mixture to the voids
total mix requirement of 25 to 35 percent while it is still in a workable
condition. The use of equipment which causes excessive crushing of the
aggregate will not be permitted.

3.7.2 Smoothing of Open Graded Bituminous Mixture

The open graded bituminous mixture shall be smoothed with one to three
passes of the prescribed roller without vibration. The temperature of the
freshly placed open graded bituminous mixture shall be low enough to
prevent excessive shoving or cutting of the mat under the roller.

3.7.3 Protection of Ungrouted Pavement

Protect the ungrouted pavement and its appurtenances from traffic and
against contamination from mud, dirt, wind blown debris, waterborne
material, or any other contamination which could enter the void spaces of
the open graded bituminous mixture before grout application. Accomplish
protection against contamination by keeping the construction site clean and
free of such contaminants and by covering the ungrouted pavement with
protective materials when directed by the Contracting Officer. Such
protective materials shall consist of rolled polyethylene sheeting as
described in paragraph WEATHER LIMITATIONS. The sheeting may be mounted on
either the paver or a separate movable bridge from which it can be unrolled
without dragging over the pavement surface.

3.8 PREPARATION OF SLURRY GROUT

**
NOTE: Generally, the cross polymer resin should be
added to the grout mixture at the batch plant if the
haul distance is less than 20 minutes. If the haul
distance is greater than 20 minutes, the cross
polymer resin should be added to the grout mixture
at the job site.

**

Mix the slurry grout using a batch plant, portable mixer and/or ready-mix
truck according to mix proportions stated in the approved JMF. Add the
cross polymer resin to the mixture after all other ingredients have been
thoroughly mixed. When using ready-mix trucks for transporting slurry
grout, the grout mixture shall be thoroughly mixed at the job site
immediately before application for a minimum of 10 minutes. Thorough
mixing shall be accomplished by rotating the mixing drum at the maximum
allowable revolutions per minute.

3.9 PLACING SLURRY GROUT

Temperature of the bituminous mixture shall be less than 38 degrees C 100
degrees F before applying grout. Test each batch of slurry grout at the
job site immediately before placement and used in the finished product only

SECTION 32 12 18 Page 19

if it meets the requirements specified in paragraph ACCEPTABILITY OF WORK.
Spread the slurry grout over the bituminous mixture using a spreader or
squeegees. The application of the slurry grout shall be sufficient to fill
the internal voids of the open graded bituminous mixture. Begin the
grouting operation at the lowest side of the sloped cross-section and
proceed from the low side to the high side. The practical limit for the
surface slope of an RMP section is 2 percent. Pavement slopes up to 5
percent can be constructed, but excess hand work and grout overruns are to
be expected at slopes greater than 2 percent. Place the slurry grout in
successive paving lanes with a maximum width of 6 meters 20 feet. The use
of strips of wood lumber or foamed rubber to separate each of the grouting
lanes and the RMP from adjacent pavements is optional. The direction of
the grouting operation shall be the same as used to pave the open graded
bituminous mixture. Use the small (1.8 metric ton 2 ton maximum) tandem
steel wheel roller (vibratory mode) passing over the grout covered
bituminous mixture to promote full penetration of the slurry grout into the
void spaces.

3.10 JOINTS

3.10.1 Joints Between Successive Lanes of RMP

Make joints between successive lanes of RMP ensuring a continuous bond
between the paving lanes. All RMP joints shall have the same texture,
density, and smoothness as other sections of the course.

3.10.2 Joints Between RMP and Adjacent Pavements

Saw cut the joints between the RMP and any surrounding pavement surfaced
with portland cement concrete to the full thickness of the RMP layer and
fill them with a joint sealant material approved by the Contracting Officer.

3.11 CURING

Apply the curing compound to the finished pavement surface, by means of a
pressurized spraying machine, within 2 hours of the completed slurry grout
application. Application of the curing compound shall be made uniformly in
one or two coats with a total application rate of not more than 10 square
meters/L 400 square feet/gallon.

3.12 PROTECTION OF GROUTED PAVEMENT

Protect the pavement and its appurtenances against both public traffic and
traffic caused by the Contractor's employees and agents for a period of 21
days. Any damage to the pavement occurring prior to final acceptance shall
be repaired or the pavement replaced at the Contractor's expense. In order
to properly protect the pavement against the effects of rain before the
pavement is sufficiently hardened have available, at all times, materials
for the protection of the edges and surfaces of the unhardened RMP. The
protective materials and method of application shall be the same as
previously described in paragraph WEATHER LIMITATIONS. When rain appears
imminent, all paving operations shall stop, and all available personnel
shall begin covering the surface of the hardened RMP with protective
covering.

3.13 CONTRACTOR QUALITY CONTROL

**
NOTE: The Contractor may be able to meet the

SECTION 32 12 18 Page 20

specified quality control requirements with in-house
capability or may have to hire a material testing
firm to provide the required quality control testing.

**

3.13.1 General Quality Control Requirements

Develop an approved Quality Control Plan. Hot-mix asphalt for payment
shall not be produced until the Quality Control Plan has been approved.
The plan shall address all elements which affect the quality of the
pavement including, but not limited to:

a. Mix Design

b. Aggregate Grading

c. Quality of Materials

d. Stockpile Management

e. Proportioning

f. Mixing and Transportation

g. Mixture Volumetrics

h. Moisture Content of Mixtures

i. Placing and Finishing

j. Joints

k. Compaction

l. Surface Smoothness

3.13.2 Quality Control Testing

Perform all quality control tests, applicable to these specifications, as
set forth in the Quality Control Program. The testing program shall
include, but shall not be limited to, tests for the control of asphalt
content, aggregate gradation, temperatures, aggregate moisture, moisture in
the asphalt mixture, laboratory air voids, slurry grout viscosity, grade
and smoothness. Develop a Quality Control Testing Plan as part of the
Quality Control Program.

3.13.3 Asphalt Content

A minimum of two tests to determine asphalt content will be performed per
days production of open-graded asphalt mix, by one of the following
methods: the extraction method in accordance with ASTM D2172/D2172M , Method
A or B, the ignition method in accordance with the ASTM D6307, or the
nuclear method in accordance with ASTM D4125/D4125M , provided the nuclear
gauge is calibrated for the specific mix being used. For the extraction
method, determine the weight of ash, as described in ASTM D2172/D2172M , as
part of the first extraction test performed at the beginning of plant
production; and as part of every tenth extraction test performed
thereafter, for the duration of plant production. Use the last weight of
ash value obtained in the calculation of the asphalt content for the

SECTION 32 12 18 Page 21

mixture.

3.13.4 Gradation

Aggregate gradations shall be determined a minimum of twice per day from
mechanical analysis of recovered aggregate in accordance with ASTM D5444.
When asphalt content is determined by the nuclear method, determine
aggregate gradation from hot bin samples on batch plants, or from the cold
feed on drum mix plants. For batch plants, test aggregates in accordance
with ASTM C136/C136M using actual batch weights to determine the combined
aggregate gradation of the mixture.

3.13.5 Temperatures

Check temperatures at least four times per day, at necessary locations, to
determine the temperature at the dryer, the asphalt cement in the storage
tank, the asphalt mixture at the plant, and the asphalt mixture at the job
site.

3.13.6 Aggregate Moisture

Determine the moisture content of aggregate used for production a minimum
of once per day in accordance with ASTM C566.

3.13.7 Moisture Content of Mixture

Determine the moisture content of the mixture at least once per lot in
accordance with ASTM D1461 or an approved alternate procedure.

3.13.8 Air Voids

Determine voids total mix from random core samples taken from in-place
open-graded asphalt mixture. Calculate sample voids as outlined in the Job
Mix Formula criteria. Voids shall be between 25 and 35 percent. Material
not meeting the void criteria shall be removed and replaced at no
additional cost to the Government.

3.13.9 Grade and Smoothness

**
NOTE: Retain requirements for grade for projects
having large paved areas where standing water or
ponding of water may occur and projects with plan
and profile details. All other projects shall be
evaluated for the possibility of standing water
before removing the grade requirements.

**

Conduct the necessary checks to ensure the grade and smoothness
requirements are met in accordance with paragraph ACCEPTABILITY OF WORK.

3.13.9.1 Grade

The final wearing surface of the pavement will be tested for conformance
with specified plan grade requirements, before grout is applied. The grade
will be determined by running lines of levels at intervals of 7.6 m 25 feet,
or less, longitudinally and transversely, to determine the elevation of the
completed pavement surface. Within 5 working days, after the completion of
a particular area, the Contracting Officer will inform the Contractor in

SECTION 32 12 18 Page 22

writing, of the results of the grade-conformance tests.

3.13.9.2 Smoothness

Perform all testing in the presence of the Contracting Officer. Detailed
notes of the results of the testing shall be kept and a copy furnished to
the Government immediately after each day's testing. Where drawings show
required deviations from a plane surface (crowns, drainage inlets, etc.),
finish the surface to meet the approval of the Contracting Officer. After
the the slurry grout has sufficiently cured, but not later than 48 hours
after placement, test the surface of the pavement in such a manner as to
reveal all surface irregularities exceeding the tolerances specified in
table VI. Test the entire area of the pavement in both a longitudinal and
a transverse direction on parallel lines. The transverse lines shall be 8 m
 25 feet or less apart, as directed. The longitudinal lines shall be at
the centerline of each paving lane for lines less than 6.1 m 20 feet and at
the third points for lanes 6.1 m 20 feet or greater. Also test other areas
having obvious deviations. Longitudinal testing lines shall be continuous
across all joints. The straightedge shall be held in contact with the
surface and moved ahead one-half the length of the straightedge for each
successive measurement. Determine the amount of surface irregularity by
placing the freestanding (unleveled) straightedge on the pavement surface
and allowing it to rest upon the two highest spots covered by its length,
and measuring the maximum gap between the straightedge and the pavement
surface in the area between these two high points.

3.13.10 Job-Mix-Formula

Routine testing for acceptability of work shall be performed by a Corps of
Engineers certified commercial laboratory hired by the Contractor and
approved by the Contracting Officer. Additional tests required to
determine acceptability of non-conforming material shall be performed by
the Contractor at its own expense. Use a Marsh Flow Cone for testing the
viscosity of grout.

3.14 ACCEPTABILITY OF WORK

3.14.1 General

 When a section of pavement fails to meet the specification requirements,
that section shall be totally removed and replaced at the Contractor's
expense. The Contracting Officer reserves the right to sample and test any
area which appears to deviate from the specification requirements.

3.14.2 Field Sampling of RMP Materials

3.14.2.1 Open Graded Bituminous Mixture

Take samples of open graded bituminous mixture from loaded trucks for every
1,000 square meters yards of pavement, but not less than two samples for
each day of paving for determining asphalt content, aggregate gradation,
and laboratory compacted voids total mix. Laboratory specimens of open
graded bituminous material shall be compacted in 101.6 mm 4 inch diameter
molds to a 50.8 mm 2 inch thickness using 25 blows on one side from a
Marshall hand hammer. Compare test results from the sampled open graded
bituminous mixture to the approved job-mix-formula for acceptance by the
Contracting Officer . The tolerances given in Table IV for sieve analysis,
bitumen content, and temperature shall be applied to quality control test
results on the open graded bituminous mixture as discharged from the mixing

SECTION 32 12 18 Page 23

plant.

TABLE IV
JOB-MIX-FORMULA TOLERANCES

Material Tolerance, Plus or Minus

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

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

3 percent

Aggregate passing 0.075 mm No. 200 sieve 1 percent

Bitumen 0.20 percent

Temperature of discharge mix 10 degrees C20 degrees F

Voids Total Mix 2 percent

3.14.2.2 Slurry Grout

Test each batch of slurry grout for viscosity at the jobsite after thorough
mixing and before application. Reject any batch of slurry grout failing to
meet the specified viscosity and remove it from the jobsite. Slurry grout
with visible amounts of sand settling out of suspension during application
shall be rejected and removed from the jobsite.

3.14.2.3 Core Samples

Take random core samples from the in-place open graded bituminous mixture
before and after application of the slurry grout. Take at least two field
core samples before grout application and two after grout application for
every 1,000 squaremeters yards of finished RMP. Half of the core samples
taken after grout application shall be taken from joints between successive
grouting lanes. Field core samples shall be 102 or 152 mm 4 or 6 inch
diameter and extend the full depth of the RMP surface layer. The ungrouted
core samples shall be tested for thickness. The grouted core samples shall
be visually inspected for acceptable grout penetration. Acceptable grout
penetration shall be through the full thickness of the RMP layer with a
minimum of 90 percent of the visible void spaces filled with slurry grout.
After testing, turn over all cores to the Contracting Officer. Core holes
in ungrouted RMP shall be filled with hot open graded bituminous material
and leveled to match the surrounding pavement surface. Core holes in
grouted RMP shall be filled within 24 hours from the time of coring with
RMP material, low-shrinkage portland cement concrete material, or other
approved patching material.

3.14.3 Thickness, Grade and Surface-Smoothness Requirements

**
NOTE: The surface smoothness requirements specified
below should be increased to 9 to 12 mm 3/8 to 1/2
inch for tank trails and non-critical pavements.

**

Finished surface of RMP, when tested as specified below, shall conform to
the thickness and grade specified and to surface smoothness requirements

SECTION 32 12 18 Page 24

specified in Table VI. In areas where the thickness, grade or smoothness
exceeds the tolerance, remove the surface lift to full depth; replace the
lift with open graded asphalt to meet specification requirements, at no
additional cost to the Government. Diamond grinding may be used, after
grout has cured, to remove high spots to meet grade or smoothness
requirements. Skin patching for correcting low areas or planing or milling
for correcting high areas will not be permitted.

TABLE VI
SURFACE-SMOOTHNESS TOLERANCES

Direction of Testing Resin Modified Pavement Tolerance, mm inch

Longitudinal 6 1/4

Transverse 6 1/4

3.14.3.1 Thickness

The thickness of the RMP shall meet the requirements shown on the contract
drawings. The measured thickness of the RMP shall not exceed the design
thickness by more than 13 mm 1/2 inch, or be deficient in thickness by more
than 6 mm 1/4 inch.

3.14.3.2 Surface Smoothness

Finished surfaces shall not deviate from testing edge of a 3.7 meter 12 foot
 straightedge more than the tolerances shown for the respective pavement
category in Table VI.

3.14.3.3 Surface Texture

The surface texture shall be uniform and free of excess cement grout.
Finished surface shall have all grout removed below the top of the
open-graded asphalt concrete.

3.14.3.4 Grade

The finished surface of pavement shall conform to the elevations and the
cross sections shown and shall vary not more than 15 mm 0.6 inch from the
plan grade established and approved at site of work. Finished surfaces at
juncture with other pavements shall coincide with finished surfaces of
abutting pavements.

 -- End of Section --

SECTION 32 12 18 Page 25

