
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 17 23.00 20 (April 2006)
 Change 2 - 11/14

Preparing Activity: NAVFAC Replacing without change
 UFGS-02761N (January 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 17 23.00 20

PAVEMENT MARKINGS

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY AND STORAGE
 1.4 WEATHER LIMITATIONS
 1.5 EQUIPMENT
 1.5.1 Mobile and Maneuverable
 1.5.2 Paint Application Equipment
 1.5.2.1 Hand-Operated, Push-Type Machines
 1.5.2.2 Self-Propelled or Mobile-Drawn Pneumatic Spraying Machines
 1.5.3 Thermoplastic Application Equipment
 1.5.3.1 Thermoplastic Material
 1.5.3.2 Application Equipment
 1.5.3.3 Mobile and Maneuverable
 1.5.3.4 Mobile Application Equipment
 1.5.3.5 Portable Application Equipment
 1.5.4 Reflective Media Dispenser
 1.5.5 Preformed Tape Application Equipment
 1.5.6 Surface Preparation Equipment
 1.5.6.1 Sandblasting Equipment
 1.5.6.2 Waterblast Equipment
 1.5.7 Marking Removal Equipment
 1.5.7.1 Shotblasting Equipment
 1.5.7.2 Chemical Equipment
 1.5.8 Traffic Controls
 1.6 MAINTENANCE OF TRAFFIC
 1.6.1 Airfield
 1.6.2 Lighting
 1.6.3 Roads, Streets, and Parking Areas
 1.7 WEATHER LIMITATIONS FOR REMOVAL
 1.8 QUALIFICATIONS FOR AIRFIELD MARKING
 1.8.1 Airfield Pavement Marking Qualifications

PART 2 PRODUCTS

SECTION 32 17 23.00 20 Page 1

 2.1 MATERIALS
 2.1.1 Paints for Airfields
 2.1.2 Paints for Roads and Streets
 2.1.3 Reflective Media for Airfields
 2.1.4 Reflective Media for Roads and Streets
 2.1.5 Thermoplastic Compound
 2.1.5.1 Composition Requirements
 2.1.5.2 Physical Properties
 2.1.5.3 Primer
 2.1.6 PREFORMED TAPE
 2.1.7 Raised Pavement Markers
 2.1.8 High Build Acrylic Coating (HBAC)
 2.1.8.1 Preapproved HBAC Vendors and Materials

PART 3 EXECUTION

 3.1 SURFACE PREPARATION
 3.1.1 Early Painting of Rigid Pavements
 3.1.2 Early Painting of Asphalt Pavements
 3.2 APPLICATION
 3.2.1 Testing for Moisture
 3.2.2 Rate of Application
 3.2.2.1 Reflective Markings
 3.2.2.2 Nonreflective Markings
 3.2.2.3 Thermoplastic Compound
 3.2.3 Painting
 3.2.4 Reflective Media
 3.2.5 Thermoplastic Compound
 3.2.6 Raised Pavement Markers
 3.3 FIELD TESTING, INSPECTION, AND DEMONSTRATIONS
 3.3.1 Sampling and Testing
 3.3.2 Inspection
 3.3.3 Surface Preparations and Application Procedures
 3.3.3.1 Surface Preparation Demonstration
 3.3.3.2 Test Stripe Demonstration
 3.3.3.3 Application Rate Demonstration
 3.3.3.4 Retroreflective Value Demonstration
 3.3.3.5 Level of Performance Demonstration
 3.4 TRAFFIC CONTROL AND PROTECTION
 3.5 QUALITY ASSURANCE
 3.5.1 Reflective Media and Coating Bond Verification
 3.5.2 Reflective Media and Coating Application Verification

-- End of Section Table of Contents --

SECTION 32 17 23.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 17 23.00 20 (April 2006)
 Change 2 - 11/14

Preparing Activity: NAVFAC Replacing without change
 UFGS-02761N (January 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 17 23.00 20

PAVEMENT MARKINGS
04/06

**
NOTE: This guide specification covers marking and
remarking requirements for airfields, heliports,
roads, streets, and parking areas by means of
painting. Where curbs, obstructions, and other
appurtenant structures are included in the work, the
same general requirements will apply but hand
application with pneumatic spray guns will be used
in these areas.

Criteria and standard requirements for pavement
markings are provided in the following publications:

1. American National Standards Institute (ANSI)

D6.1d-1986 - Uniform Traffic Control Devices for
Streets and Highways

2. Naval Air System Command Publication:

NAVAIR 51-50AAA-2 - Shorebased Airfield Marking and
Lighting.

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) .

**

SECTION 32 17 23.00 20 Page 3

**
NOTE: On the project drawings, show location,
width, type, and color of the paint markings to be
used.

**

**
NOTE: When the use of pavement marking materials
(epoxy, thermoplastic, and preformed) which perform
better than paint is desired for new pavement in
Virginia and North Carolina, contact NAVFAC LANT for
sample section.

When applied to pavements with high daily vehicular
traffic, High Build Acrylic Coating (HBAC) performs
similar to epoxy, thermoplastic, and preformed.

**

**
NOTE: Delete notes, explanations, or elective
guidance enclosed by parentheses or bordered by
dotted lines before publishing this document as a
project specification.

For Air Force applications, coordinate other
deviations from this guide specification with the
MAJCOM Pavements Engineer prior to advertising a
request for bids.

The use of the name or mark of any specific
manufacturer, commercial product, commodity, or
service in this publication does not imply
endorsement by any Branch of the U.S. Military.

**

PART 1 GENERAL

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,
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.

**

SECTION 32 17 23.00 20 Page 4

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to in the text by the
basic designation only.

 ASTM INTERNATIONAL (ASTM)

ASTM D2240 (2015) Standard Test Method for Rubber
Property - Durometer Hardness

ASTM D2621 (1987; R 2011) Infrared Identification of
Vehicle Solids from Solvent-Reducible
Paints

ASTM D2697 (2003; R 2014) Volume Nonvolatile Matter
in Clear or Pigmented Coatings

ASTM D3335 (1985a; R 2014) Low Concentrations of
Lead, Cadmium, and Cobalt in Paint by
Atomic Absorption Spectroscopy

ASTM D3718 (1985a; R 2015) Low Concentrations of
Chromium in Paint by Atomic Absorption
Spectroscopy

ASTM D3924 (1980; R 2011) Standard Environment for
Conditioning and Testing Paint, Varnish,
Lacquer, and Related Materials

ASTM D3960 (2005; R 2013) Determining Volatile
Organic Compound (VOC) Content of Paints
and Related Coatings

ASTM D4280 (2012) Extended Life Type, Nonplowable,
Raised, Retroreflective Pavement Markers

ASTM D4505 (2012) Preformed Retroflective Pavement
Marking Tape for Extended Service Life

ASTM D4541 (2009; E 2010) Pull-Off Strength of
Coatings Using Portable Adhesion Testers

ASTM D471 (2015a) Standard Test Method for Rubber
Property - Effect of Liquids

ASTM D522/D522M (2014) Mandrel Bend Test of Attached
Organic Coatings

ASTM D711 (2010; R 2015) No-Pick-Up Time of Traffic
Paint

ASTM D792 (2013) Density and Specific Gravity
(Relative Density) of Plastics by
Displacement

ASTM D823 (1995; E 2012; R 2012) Producing Films of
Uniform Thickness of Paint, Varnish, and
Related Products on Test Panels.

SECTION 32 17 23.00 20 Page 5

ASTM E28 (2014) Softening Point of Resins Derived
from Naval Stores by Ring and Ball
Apparatus

ASTM G154 (2012a) Standard Practice for Operating
Fluorescent Light Apparatus for UV
Exposure of Nonmetallic Materials

INTERNATIONAL CONCRETE REPAIR INSTITUTE (ICRI)

ICRI 03732 (1997) Selecting and Specifying Concrete
Surface Preparation for Sealers, Coatings,
and Polymer Overlays

MASTER PAINTERS INSTITUTE (MPI)

MPI 32 (2005) Standard for Alkyd Traffic Marking
Paint

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FED-STD-595 (Rev C; Notice 1) Colors Used in
Government Procurement

FS TT-B-1325 (Rev D; Notice 1) Beads (Glass Spheres)
Retro-Reflective (Metric)

FS TT-P-1952 (2015; Rev F) Paint, Traffic and Airfield
Markings, Waterborne

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,
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
projects.

SECTION 32 17 23.00 20 Page 6

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.

Submittal items not designated with a "G" are
considered as being for information only for Army
projects and for Contractor Quality Control approval
for Navy projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for information only or as
otherwise designated. 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

Reflective media for airfields

Reflective media for roads and streets

Paints for airfields

Paints for roads and streets

High Build Acrylic Coating (HBAC); G [, [_____]]

Thermoplastic compound

Raised Pavement Markers and Adhesive

Equipment; G [, [_____]]

 Lists of proposed equipment, including descriptive data, and
notifications of proposed Contractor actions as specified in this
section. List of removal equipment shall include descriptive data
indicating area of coverage per pass, pressure adjustment range,
tank and flow capacities, and safety precautions required for the
equipment operation.

SD-06 Test Reports

Reflective media for airfields

Reflective media for roads and streets

Paints for airfields

Paints for roads and streets

High Build Acrylic Coating (HBAC); G [, [_____]]

SECTION 32 17 23.00 20 Page 7

Thermoplastic compound

Raised Pavement Markers and Adhesive

Certified reports from sampling and testing made in accordance
with paragraph entitled "Sampling and Testing" prior to the use of
the materials at the jobsite. Testing shall be performed in an
approved independent laboratory.

SD-07 Certificates

Qualifications

Reflective media for airfields

Reflective media for roads and streets

Paints for airfields

Paints for roads and streets

Volatile Organic Compound, (VOC)

 Certificate stating that the proposed pavement marking paint
meets the VOC regulations of the local Air Pollution Control
District having jurisdiction over the geographical area in which
the project is located.

Thermoplastic compound

Construction equipment list

SD-08 Manufacturer's Instructions

Paints for airfields

Paints for roads and streets

Thermoplastic compound

 Submit manufacturer's Material Safety Data Sheets.

1.3 DELIVERY AND STORAGE

Deliver paints, paint materials and thermoplastic compound materials in
original sealed containers that plainly show the designated name,
specification number, batch number, color, date of manufacture,
manufacturer's directions, and name of manufacturer. Provide storage
facilities at the job site[, only in areas approved by the Contracting
Officer or authorized representative,] for maintaining materials at
temperatures recommended by the manufacturer. [Make available paint stored
at the project site or segregated at the source for sampling not less than
30 days prior to date of required approval for use to allow sufficient time
for testing. Notify the Contracting Officer when paint is available for
sampling.]

SECTION 32 17 23.00 20 Page 8

1.4 WEATHER LIMITATIONS

**
NOTE: If emergency marking at temperatures from
minus 1 degrees C 30 degrees F to 5 degrees C 40
degrees F is required, follow the requirements of
Air Force Engineering Technical Letter (ETL) 97-16
"Pavement Marking System for Low Temperature
Applications."

**
**

NOTE: For Air Force marking operations change the
lower limit to be above 7 degrees C 45 degrees F .

**

Apply paint to clean, dry surfaces, and unless otherwise approved, only
when the air and pavement surface temperature is at least 2.7 degrees C 5
degrees above the dew point and the air and pavement temperatures are above
5 degrees C 40 degrees F and less than 35 degrees C 95 degrees F for
oil-based materials; above 10 degrees C 50 degrees F and less than 43
degrees C 110 degrees F for water-based materials. Maintain paint
temperature within these same limits.

1.5 EQUIPMENT

Machines, tools, and equipment used in the performance of the work shall be
approved by the Contracting Officer and maintained in satisfactory
operating condition. Submit construction equipment list for approval by
the Contracting Officer.

1.5.1 Mobile and Maneuverable

Application equipment shall be mobile and maneuverable to the extent that
straight lines can be followed and normal curves can be made in a true
arc.

1.5.2 Paint Application Equipment

**
NOTE: Where pavement marking is limited to small
street and parking areas, use the paragraph entitled
"Hand-Operated, Push-Type Machines."

**

**
NOTE: Select the applicable paragraph(s) from the
following:

**

[1.5.2.1 Hand-Operated, Push-Type Machines

[Provide hand-operated push-type applicator machine of a type commonly used
for application of paint to pavement surfaces. Paint applicator machine
shall be acceptable for marking small street and parking areas. Applicator
machine shall be equipped with the necessary paint tanks and spraying
nozzles, and shall be capable of applying paint uniformly at coverage
specified.] Applicator for water-based markings shall be equipped with
non-stick coated hoses; metal parts in contact with the paint material
shall be constructed of grade 302, 304, 316, or equal stainless steel.

SECTION 32 17 23.00 20 Page 9

][1.5.2.2 Self-Propelled or Mobile-Drawn Pneumatic Spraying Machines

**
NOTE: For Air Force applications use the bracketed
option with the smaller width of 102 mm 4 inches for
Navy and Army applications use the bracketed option
with the larger width of 150 mm 6 inches.

**

[Provide self-propelled or mobile-drawn pneumatic spraying machine with
suitable arrangements of atomizing nozzles and controls to obtain the
specified results. Provide machine having a speed during application
capable of applying the stripe widths indicated at the paint coverage rate
specified herein and of even uniform thickness with clear-cut edges.]
[Provide equipment used for marking streets and highways capable of placing
the prescribed number of lines at a single pass as solid lines,
intermittent lines, or a combination of solid and intermittent lines using
a maximum of three different colors of paint as specified.] [The equipment
for applying the paint for airfield pavements shall be a self-propelled or
mobile-drawn pneumatic spraying machine with an arrangement of atomizing
nozzles capable of applying a width of line at any one time in multiples of
[150 mm 6 inches, from 150 to 900 mm 6 to 36 inches][102 mm 4 inches, from
 102 mm to 1m 4 inches to 3 feet at a speed of at least 5 miles per hour]
]. Provide paint applicator with paint reservoirs or tanks of sufficient
capacity and suitable gages to apply paint in accordance with requirements
specified. Equip tanks with suitable air-driven mechanical agitators.
Equip spray mechanism with quick-action valves conveniently located, and
include necessary pressure regulators and gages in full view and reach of
the operator. Install paint strainers in paint supply lines to ensure
freedom from residue and foreign matter that may cause malfunction of the
spray guns. The paint applicator shall be readily adaptable for attachment
of an air-actuated dispenser for the reflective media approved for use.
Provide pneumatic spray guns for hand application of paint in areas where
the mobile paint applicator cannot be used. Applicator for water-based
markings shall be equipped with non-stick coated hoses; metal parts in
contact with the paint material shall be constructed of grade 302, 304,
316, or equal stainless steel.

] 1.5.3 Thermoplastic Application Equipment

1.5.3.1 Thermoplastic Material

Thermoplastic material shall be applied to the primed pavement surface by
spray techniques or by the extrusion method, wherein one side of the
shaping die is the pavement and the other three sides are contained by, or
are part of, suitable equipment for heating and controlling the flow of
material. By either method, the markings shall be applied with equipment
that is capable of providing continuous uniformity in the dimensions of the
stripe.

1.5.3.2 Application Equipment

a. Application equipment shall provide continuous mixing and agitation of
the material. Conveying parts of the equipment between the main
material reservoir and the extrusion shoe or spray gun shall prevent
accumulation and clogging. All parts of the equipment which come into
contact with the material shall be easily accessible and exposable for
cleaning and maintenance. All mixing and conveying parts up to and

SECTION 32 17 23.00 20 Page 10

including the extrusion shoes and spray guns shall maintain the
material at the required temperature with heat-transfer oil or
electrical-element-controlled heat.

b. The application equipment shall be constructed to ensure continuous
uniformity in the dimensions of the stripe. The applicator shall
provide a means for cleanly cutting off stripe ends squarely and shall
provide a method of applying "skiplines". The equipment shall be
capable of applying varying widths of traffic markings.

c. The applicator shall be equipped with a drop-on type bead dispenser
capable of uniformly dispensing reflective glass spheres at controlled
rates of flow. The bead dispenser shall be automatically operated and
shall begin flow prior to the flow of composition to assure that the
strip is fully reflectorized.

1.5.3.3 Mobile and Maneuverable

Application equipment shall be mobile and maneuverable to the extent that
straight lines can be followed and normal curves can be made in a true
arc. The equipment used for the placement of thermoplastic pavement
markings shall be of two general types: mobile applicator and portable
applicator.

1.5.3.4 Mobile Application Equipment

The mobile applicator shall be defined as a truck-mounted, self-contained
pavement marking machine that is capable of hot applying thermoplastic by
either the extrusion or spray method. The unit shall be equipped to apply
the thermoplastic marking material at temperatures exceeding 190 degrees C
375 degrees F, at widths varying from 75 to 300 mm 3 to 12 inches and in
thicknesses varying from 1.0 to 5.0 mm 0.040 to 0.200 inch and shall have
an automatic drop-on bead system. The mobile unit shall be capable of
operating continuously and of installing a minimum of 6 km 20,000 lineal
feet of longitudinal markings in an 8-hour day.

The mobile unit shall be equipped with a melting kettle which holds a
minimum of 2.7 metric tons 6000 pounds of molten thermoplastic material.
The kettle shall be capable of heating the thermoplastic composition to
temperatures of 190 to 218 degrees C 375 to 425 degrees F. A
thermostatically controlled heat transfer liquid shall be used. Heating of
the composition by direct flame shall not be allowed. Oil and material
temperature gauges shall be visible at both ends of the kettle. [The
mobile unit shall be equipped with a minimum of two extrusion shoes located
one on each side of the truck, and shall be capable of marking simultaneous
edgeline and centerline stripes. Each extrusion shoe shall be a closed,
oil-jacketed unit; shall hold the molten thermoplastic at a temperature of
190 to 218 degrees C 375 to 425 degrees F; and shall be capable of
extruding a line of 75 to 200 mm 3 to 8 inches in width; and at a thickness
of not less than 3 mm 0.120 inch nor more than 5.0 mm 0.190 inch, and of
generally uniform cross section.] [The mobile unit shall be equipped with a
spray gun system. The spray system shall consist of a minimum of four
spray guns, located two on each side of the truck, and shall be capable of
marking simultaneous edgeline and centerline stripes. The spray system
shall be surrounded (jacketed) with heating oil to maintain the molten
thermoplastic at a temperature of 190 to 218 degrees C 375 to 425 degrees F;
and shall be capable of spraying a stripe of 75 to 300 mm 3 to 12 inches
in width, and in thicknesses varying from 1.5 mm 0.060 inch to 2.5 mm 0.098
inch, and of generally uniform cross section.]

SECTION 32 17 23.00 20 Page 11

The mobile unit shall be equipped with an electronic programmable line
pattern control system. The control system shall be capable of applying
skip or solid lines in any sequence, through any and all of the extrusion
shoes, or the spray guns, and in programmable cycle lengths. In addition,
the mobile unit shall be equipped with an automatic counting mechanism
capable of recording the number of lineal meters feet of thermoplastic
markings applied to the pavement surface with an accuracy of 0.5 percent.

1.5.3.5 Portable Application Equipment

The portable applicator shall be defined as hand-operated equipment,
specifically designed for placing special markings such as crosswalks,
stopbars, legends, arrows, and short lengths of lane, edge and
centerlines. The portable applicator shall be capable of applying
thermoplastic pavement markings by the extrusion method. The portable
applicator shall be loaded with hot thermoplastic composition from the
melting kettles on the mobile applicator. The portable applicator shall be
equipped with all the necessary components, including a materials storage
reservoir, bead dispenser, extrusion shoe, and heating accessories, so as
to be capable of holding the molten thermoplastic at a temperature of 190
to 218 degrees C 375 to 425 degrees F, of extruding a line of 75 to 300 mm
3 to 12 inches in width, and in thickness of not less than 3 mm nor more
than 5 mm 0.120 inch nor more than 0.190 inch and of generally uniform
cross section.

1.5.4 Reflective Media Dispenser

The dispenser for applying the reflective media shall be attached to the
paint dispenser and shall operate automatically and simultaneously with the
applicator through the same control mechanism. The dispenser shall be
capable of adjustment and designed to provide uniform flow of reflective
media over the full length and width of the stripe at the rate of coverage
specified in paragraph APPLICATION, at all operating speeds of the
applicator to which it is attached.

1.5.5 Preformed Tape Application Equipment

Mechanical application equipment shall be used for the placement of
preformed marking tape. Mechanical application equipment shall be defined
as a mobile pavement marking machine specifically designed for use in
applying precoated, pressure-sensitive pavement marking tape of varying
widths, up to 300 mm 12 inches. The applicator shall be equipped with
rollers, or other suitable compactive device, to provide initial adhesion
of the preformed, pressure-sensitive marking tape with the pavement
surface. Additional hand-operated rollers shall be used as required to
properly seat the thermoplastic tape.

1.5.6 Surface Preparation Equipment

1.5.6.1 Sandblasting Equipment

Sandblasting equipment shall include an air compressor, hoses, and nozzles
of proper size and capacity as required for cleaning surfaces to be
painted. The compressor shall be capable of furnishing not less than 70.8
L/sec 150 cfm of air at a pressure of not less than 620 kPa 90 psi at each
nozzle used, and shall be equipped with traps that will maintain the
compressed air free of oil and water.

SECTION 32 17 23.00 20 Page 12

1.5.6.2 Waterblast Equipment

The water pressure shall be specified at 17.9 MPa 2600 psi at 60 degrees C
140 degrees F in order to adequately clean the surfaces to be marked.
[Water will be furnished at no cost to the Contractor from a fire hydrant
designated by the Contracting Officer or authorized representative and
located within a reasonable proximity to the work area. The Contractor
shall install a gate valve and a back-flow prevention device on the fire
hydrant tap. The Contractor shall furnish all equipment, material, and
labor required to obtain and deliver water from the designated fire hydrant
to the work area(s).]

1.5.7 Marking Removal Equipment

Equipment shall be mounted on rubber tires and shall be capable of removing
markings from the pavement without damaging the pavement surface or joint
sealant. Waterblasting equipment shall be capable of producing an
adjustable, pressurized stream of water. Sandblasting equipment shall
include an air compressor, hoses, and nozzles. The compressor shall be
equipped with traps to maintain the air free of oil and water.

1.5.7.1 Shotblasting Equipment

Shotblasting equipment shall be capable of producing an adjustable depth of
removal of marking and pavement. Each unit shall be self-cleaning and
self-contained, shall be able to confine dust and debris from the
operation, and shall be capable of recycling the abrasive for reuse.

1.5.7.2 Chemical Equipment

Chemical equipment shall be capable of application and removal of chemicals
from the pavement surface, and shall leave only non-toxic biodegradable
residue.

1.5.8 Traffic Controls

**
NOTE: Guidance for traffic control procedures can
be obtained from the Manual on Uniform Traffic
Control Devices (MUTCD) for Streets and Highways.

**

Suitable warning signs shall be placed near the beginning of the worksite
and well ahead of the worksite for alerting approaching traffic from both
directions. Small markers shall be placed along newly painted lines or
freshly placed raised markers to control traffic and prevent damage to
newly painted surfaces or displacement of raised pavement markers.
Painting equipment shall be marked with large warning signs indicating
slow-moving painting equipment in operation.

1.6 MAINTENANCE OF TRAFFIC

1.6.1 Airfield

The performance of work in the controlled zones of airfields shall be
coordinated with the Contracting Officer and with the Flight Operations
Officer. Verbal communications shall be maintained with the control tower
before and during work in the controlled zones of the airfield. The
control tower shall be advised when the work is completed. A radio for

SECTION 32 17 23.00 20 Page 13

this purpose [will be provided by the Government. The Contractor shall
assume responsibility for the radio and shall reimburse the Government for
repair or replacement of the radio if it is lost, damaged, or destroyed]
[shall be provided by the Contractor and approved by the Contracting
Officer].

1.6.2 Lighting

When night operations are necessary, all necessary lighting and equipment
shall be provided. Lighting shall be directed or shaded to prevent
interference with aircraft, the air traffic control tower, and other base
operations. All lighting and related equipment shall be capable of being
removed from the runway within 15 minutes of notification of an emergency.
Night work must be coordinated with the Airfield Manager and approved in
advance by the Contracting Officer or authorized representative. The
Government reserves the right to accept or reject night work on the day
following night activities by the Contractor.

1.6.3 Roads, Streets, and Parking Areas

When traffic must be rerouted or controlled to accomplish the work, the
necessary warning signs, flagpersons, and related equipment for the safe
passage of vehicles shall be provided.

1.7 WEATHER LIMITATIONS FOR REMOVAL

Pavement surface shall be free of snow, ice, or slush. Surface temperature
shall be at least 5 degrees C 40 degrees F and rising at the beginning of
operations, except those involving shot or sand blasting. Operation shall
cease during thunderstorms. Operation shall cease during rainfall, except
for waterblasting and removal of previously applied chemicals.
Waterblasting shall cease where surface water accumulation alters the
effectiveness of material removal.

1.8 QUALIFICATIONS FOR AIRFIELD MARKING

Submit certification of qualifications in resume format showing airfield
pavement marking personnel have experience working on airfields, operating
equipment and performing airfield pavement marking work a minimum of 14
days before pavement marking work is to be performed. Include with resume
a list of references complete with points of contact and telephone numbers.

1.8.1 Airfield Pavement Marking Qualifications

Provide certification for pavement marking machine operator and Foreman
demonstrating expeience working on a minumum of [2] [3] [] airfield
pavement marking projects of similar size and scope. Provide resume
demonstrating airfield pavement marking personnel have a minimum of [2] [3]
[] years of experience operating marking equipment to be used on project
and performing pavement marking work. The Contracting Officer reserves the
right to require additional proof of competency or to reject personnel and
call for alternate airfield pavement marking personnel.

SECTION 32 17 23.00 20 Page 14

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: Use Either FS TT-P-1952, a water-emulsion
marking paint, or High Build Acrylic Coating (HBAC)
on asphaltic pavement and pavements in areas where
air pollution by organic solvents is a problem. On
concrete pavements where air pollution by organic
solvents is not a problem, FS TT-P-1952 or MPI 32
paint may be used.

HBAC is suitable for reflective and nonreflective
use and can be applied at twice the thickness of
conventional marking paints. The paint produces
upraised markings and is appropriate for use in
marking crosswalks, stop legends, railroad
crossings, lettering, centerlines, skip lines, and
edge lines. HBAC at a thickness beyond that of
conventional marking paints is not intended for use
on pavements with snowplow use. However,
application at standard thickness is acceptable on
surfaces employing snowplows.

Use either HBAC or thermoplastic markings to reduce
maintenance costs in the desert areas, where painted
markings are susceptible to a "sandblasting" effect
during high winds.

**

Provide materials conforming to the requirements specified herein.

**
NOTE: For NAVFAC LANT projects only. When the use
of pavement marking materials (epoxy, thermoplastic,
and preformed) which perform better than paint is
desired for new pavement in Virginia and North
Carolina, contact NAVFAC LANT for sample section.

When applied to pavements with high daily vehicular
traffic, High Build Acrylic Coating (HBAC) performs
similar to epoxy, thermoplastic, and preformed.

**

2.1.1 Paints for Airfields

[MPI 32] [FS TT-P-1952], color as [indicated] [selected].

2.1.2 Paints for Roads and Streets

[MPI 32] [FS TT-P-1952][High Build Acrylic Coating (HBAC)] , color as
[indicated] [selected].

2.1.3 Reflective Media for Airfields

FS TT-B-1325 , Type I, Gradation A.

SECTION 32 17 23.00 20 Page 15

2.1.4 Reflective Media for Roads and Streets

FS TT-B-1325 , Type I, Gradation A.

2.1.5 Thermoplastic Compound

The thermoplastic reflectorized pavement marking compound shall be extruded
or sprayed in a molten state onto a primed pavement surface. Following a
surface application of glass beads and upon cooling to normal pavement
temperatures, the marking shall be an adherent reflectorized strip of the
specified thickness and width that is capable of resisting deformation by
traffic.

2.1.5.1 Composition Requirements

The binder component shall be formulated as a hydrocarbon resin. The
pigment, beads and filler shall be uniformly dispersed in the binder
resin. The thermoplastic composition shall be free from all skins, dirt,
and foreign objects and shall comply with the following requirements:

Component Percent by Weight

White Yellow

Binder 17 min 17 min

Titanium dioxide 10 min -

Glass beads 20 min 20 min

Calcium carbonate and inert
fillers

49 min *

Yellow pigments - *

*Amount and type of yellow pigment, calcium carbonate
and inert fillers shall be at the option of the
manufacturer, providing the other composition
requirements of this specification are met.

2.1.5.2 Physical Properties

a. Drying time: When installed at 21 degrees C 70 degrees F and in
thicknesses between 3 and 5 mm 0.120 and 0.190 inch, the composition
shall be completely solid and shall show no damaging effect from
traffic after curing 15 minutes.

b. Softening point: The composition shall have a softening point of not
less than 90 degrees C 194 degrees F when tested in accordance with
ASTM E28.

c. Specific gravity: The specific gravity of the composition shall be
between 1.9 and 2.2 as determined in accordance with ASTM D792.

2.1.5.3 Primer

a. Asphalt concrete primer: The primer for asphalt concrete pavements
shall be a thermosetting adhesive with a solids content of pigment
reinforced synthetic rubber and synthetic plastic resin dissolved or
dispersed in a volatile organic solvent. The solids content shall not
be less than 10 percent by weight at 21 degrees C 70 degrees F and 60
percent relative humidity. A wet film thickness of 0.13 mm 0.005 inch,

SECTION 32 17 23.00 20 Page 16

plus or minus 0.03 mm 0.001 inch, shall dry to a tack-free condition in
less than 5 minutes.

b. Portland cement concrete primer: The primer for portland cement
concrete pavements shall be an epoxy resin primer. The primer shall be
of the type recommended by the manufacturer of the thermoplastic
composition.

2.1.6 PREFORMED TAPE

The preformed tape shall be an adherent reflectorized strip in accordance
with ASTM D4505 Type I or IV, Class optional.

2.1.7 Raised Pavement Markers

**
NOTE: Line marker segments having a 1 to 3 ratio of
stripe to gap are standard. Line segments of 3
meters 10 feet with gaps of 9 meters 30 feet are
recommended. When raised pavement markers are used
in lieu of striping, the line marker segments shall
have a 3 to 5 ratio of stripe to gap with line
segments of 5 meters 15 feet with gaps of 8 meters
25 feet recommended.

**

Either metallic or nonmetallic markers of the button or prismatic reflector
type may be used. Markers shall be of permanent colors as specified for
pavement marking, and shall retain the color and brightness under the
action of traffic. Button markers shall have a diameter of not less than
100 mm 4 inches, and shall be spaced not more than 12 meters 40 feet apart
on solid longitudinal lines. Broken centerline marker spacings shall be in
segments [of [_____]] [indicated] with gaps [of [_____]] [indicated]
between segments. Button markers shall have rounded surfaces presenting a
smooth contour to traffic and shall not project more than 3/4 inch above
level of pavement. Pavement markers and adhesive epoxy shall conform to
ASTM D4280

2.1.8 High Build Acrylic Coating (HBAC)

Formulate High Build Acrylic Coating (HBAC) to meet the requirements of
Table I.

**
NOTE: Tables are located at the end of Part 3.

**

2.1.8.1 Preapproved HBAC Vendors and Materials

Table II presents a partial list of HBAC vendors and materials. Up to
specifications's date of issue, preapproved materials met specification
requirements. It is the user's responsibility to confirm preapproved
material formulations have not changed and specification requirements will
be met. Other products may meet HBAC requirements.

SECTION 32 17 23.00 20 Page 17

PART 3 EXECUTION

3.1 SURFACE PREPARATION

**
NOTE: Newly laid flexible and rigid pavements
require aging prior to painting in order to obtain
satisfactory paint performance. If practicable, all
new pavement surfaces should be at least 30 days old
before application of marking materials. When
earlier application of paint is necessary because of
operations requirements, the maximum period
practicable should be specified.

Removal of rubber is generally accomplished by water
blasting. Few approved chemical are effective and
sandblasting is not permitted by air pollution
regulations at some locations. Mechanical abrasion
generally causes damage to the pavement.

Detailed procedures for conducting rubber and paint
removal from airfield pavements are contained in
Section 32 01 11.51 RUBBER AND PAINT REMOVAL FROM
AIRFIELD PAVEMENTS.

Existing marking paints with paint build-up greater
than 1 mm 40 mils shall be completely removed in
accordance with Section 32 01 11.51, unless crack
free and determined sound. When tested for adhesion
(ASTM D4541), a sound marking paint must exhibit
greater than 0.97 MPa 140 psi adhesion and/or
produce 100 percent cohesive failures within the
pavement.

**

Allow new pavement surfaces to cure for a period of not less than [30]
[_____] days before application of marking materials. Thoroughly clean
surfaces to be marked before application of the paint. Remove dust, dirt,
and other granular surface deposits by sweeping, blowing with compressed
air, rinsing with water, or a combination of these methods as required.
Remove [rubber deposits,] [existing paint markings,] [residual curing
compounds,] and other coatings adhering to the pavement by [water
blasting][approved chemical removal method][according to the removal
requirements and procedures outlined in Section 32 01 11.51]. For Portland
Cement Concrete pavement, grinding, light shot blasting, and light
scarification, to a resulting profile equal to ICRI 03732 CSP 2, CSP 3, and
CSP 4, respectively, can be used in addition to water blasting, to either
remove existing coatings or for surface preparation on most pavements: shot
blasting shall not be used on airfield pavements due to the potential of
Foreign Object Damage (FOD) to aircraft. Scrub affected areas, where oil or
grease is present on old pavements to be marked, with several applications
of trisodium phosphate solution or other approved detergent or degreaser
and rinse thoroughly after each application. After cleaning oil-soaked
areas, seal with shellac or primer recommended by the manufacturer to
prevent bleeding through the new paint. Do not commence painting in any
area until pavement surfaces are dry and clean.

SECTION 32 17 23.00 20 Page 18

[3.1.1 Early Painting of Rigid Pavements

Pretreat rigid pavements that require early painting with an aqueous
solution containing 3 percent phosphoric acid and 2 percent zinc chloride.
Apply the solution to the areas to be marked.

][3.1.2 Early Painting of Asphalt Pavements

For asphalt pavement systems requiring painting application at less than 30
days, apply the paint and beads at half the normal application rate,
followed by a second application at the normal rate after 30 days.

] 3.2 APPLICATION

3.2.1 Testing for Moisture

Apply pavement markings to dry pavement only. The Contractor shall test
the pavement surface for moisture before beginning work after each period
of rainfall, fog, high humidity, or cleaning, or when the ambient
temperature has fallen below the dew point. Do not commence marking until
the pavement is sufficiently dry and the pavement condition has been
approved by the CO or authorized representative. Employ the "plastic wrap
method" to test the pavement for moisture as follows: Cover the pavement
with a 300 mm by 300 mm (12 inch by 12 inch) section of clear plastic wrap
and seal the edges with tape. After 15 minutes, examine the plastic wrap
for any visible moisture accumulation inside the plastic. Do not begin
marking operations until the test can be performed with no visible moisture
accumulation inside the plastic wrap.

3.2.2 Rate of Application

**
NOTE: On new asphaltic surfaces, two coats of
marking paint at half the normal application
thickness and with a waiting period of two or more
weeks between coats may be required to reduce
surface cracking, paint curling, and marking paint
discoloration.

To reduce FS TT-P-1952 and High Build Acrylic
Coating (HBAC) discoloration on uncoated asphaltic
wearing surfaces, apply a pre-stripe of the above
paint at 6.13 square meters per liter 250 square
feet per gallon. Pre-stripe shall cure to a
tack-free state prior to paint application at the
specified rate.

The High Build Acrylic Coating (HBAC) can require
two or more consecutive coats to meet the specified
rate of application when using an airless spray gun.

**

3.2.2.1 Reflective Markings

Apply paint evenly to the pavement area to be coated at a rate of 2.5 plus
or minus 0.10 square meter per liter 105 plus or minus 5 square feet per
gallon. [Apply High Build Acrylic Coating (HBAC) at a rate of 1.3 square
meters per liter 50 square feet per gallon.]Apply glass spheres uniformly
to the wet paint [on airfield pavement at a rate of (1198)] [on road and

SECTION 32 17 23.00 20 Page 19

street pavement at a rate of (719)] plus or minus (60) g of glass spheres
per liter [on airfield pavement at a rate of (10)] [on road and street
pavement at a rate of (6)] plus or minus (0.5) pounds of glass spheres per
gallon. Collect and record readings for white and yellow retroreflective
markings at the rate of one reading per 300 linear meters 1000 linear feet.
The minimum acceptable average for white markings is 200 millicandelas per
square meter per lux (mcd/m2/lx) (measured with Mirolux 12
Retroreflectometer or similar instrument as agreed). The minimum
acceptable average for yellow markings is 175 millicandelas per square
meter per lux (mcd/m2/lx). Readings shall be computed by averaging a
minimum of 10 readings taken within the area at random locations. Areas
not meeting the retroreflective requirements stated above shall be
re-marked.

3.2.2.2 Nonreflective Markings

Apply paint evenly to the pavement surface to be coated at a rate of 2.5
plus or minus 0.10 square meter per liter 105 plus or minus 5 square feet
per gallon. [Apply High Build Acrylic Coating (HBAC) at a rate of 1.3
square meters per liter 50 square feet per gallon.]

3.2.2.3 Thermoplastic Compound

After surface preparation has been completed, prime the asphalt or concrete
pavement surface with spray equipment. Allow primer materials to "set-up"
prior to applying the thermoplastic composition. [Allow the asphalt
concrete primer to dry to a tack-free condition, usually occurring in less
than 10 minutes.] [Allow the Portland Cement concrete primer to dry in
accordance with the thermoplastic manufacturer recommendations. To shorten
the curing time of the epoxy resins, an infrared heating device may be used
on the concrete primer.] [Apply asphalt concrete primer to all asphalt
concrete pavements at a wet film thickness of 0.13 mm 0.005 inch, plus or
minus 0.03 mm 0.001 inch 6.5 to 10.0 square meters per liter 265 to 400
square feet per gallon.] [Apply portland cement concrete primer to all
concrete pavements (including concrete bridge decks) at a wet film
thickness of between 1.0 to 1.3 mm 0.04 to 0.05 inch 7.8 to 10.0 square
meters per liter 320 to 400 square feet per gallon.] After the primer has
"set-up", apply the thermoplastic at temperatures no lower than 191 degrees
C 375 degrees F nor higher than 218 degrees C 425 degrees F at the point of
deposition. Immediately after installation of the marking, apply drop-on
reflective glass spheres mechanically at the rate of 0.24 kg per square
meter one pound per 20 square feet such that the spheres are held by and
imbedded in the surface of the molten material. Apply all extruded
thermoplastic markings at the specified width and at a thickness of not
less than 3 mm 0.125 inch nor more than 5 mm 0.190 inch. Apply all
sprayed thermoplastic markings at the specified width and the thickness
designated in the contract plans. If the plans do not specify a thickness,
apply centerline markings at a wet thickness of 2.3 mm 0.090 inch, plus or
minus 0.13 mm 0.005 inch, and edgeline markings at a wet thickness of 1.5 mm
 0.060 inch, plus or minus 0.13 mm 0.005 inch.

3.2.3 Painting

Apply paint pneumatically with approved equipment at rate of coverage
specified herein. Provide guidelines and templates as necessary to control
paint application. Take special precautions in marking numbers, letters,
and symbols. Manually paint numbers, letters, and symbols. Sharply
outline all edges of markings. The maximum drying time requirements of the
paint specifications will be strictly enforced, to prevent undue softening

SECTION 32 17 23.00 20 Page 20

of bitumen, and pickup, displacement, or discoloration by tires of traffic.
Discontinue painting operations if there is a deficiency in drying of the
markings until cause of the slow drying is determined and corrected.

3.2.4 Reflective Media

Application of reflective media shall immediately follow the application of
paint. Accomplish drop-on application of the glass spheres to ensure even
distribution at the specified rate of coverage. Should there be
malfunction of either paint applicator or reflective media dispenser,
discontinue operations until deficiency is corrected.

3.2.5 Thermoplastic Compound

Place thermoplastic pavement markings upon dry pavement. At the time of
installation the pavement surface temperature shall be a minimum of 5
degrees C 40 degrees F and rising. Thermoplastics, as placed, shall be
free from dirt or tint. Apply all centerline, skipline, edgeline, and other
longitudinal type markings with a mobile applicator. Place all special
markings, crosswalks, stop bars, legends, arrows, and similar patterns with
a portable applicator, using the extrusion method.

3.2.6 Raised Pavement Markers

Prefabricated markers shall be aligned carefully at the required spacing or
as directed and permanently fixed in place by means of epoxy adhesives. To
ensure good bond, areas where markers will be set shall be thoroughly
cleaned by water blasting and use of compressed air prior to applying
adhesive.

3.3 FIELD TESTING, INSPECTION, AND DEMONSTRATIONS

3.3.1 Sampling and Testing

**
NOTE: The material specifications do not provide for
obtaining certified production data, and the
importance of verification testing for each batch
where appreciable quantities are involved is
emphasized. Only when the factors of time, value of
material, and its application versus cost of testing
and end use of the material justify a waiver of
testing will certification be acceptable.

For projects 3500 square meters 4000 square yards in
painted surface area, requirements for Contractor's
testing should be used ad the next to last bracketed
sentence should be left in. For projects less that
3500 square meters 4000 square yards, delete the
next to last sentence and include the last bracketed
sentence that will allow for Government testing is
the Contracting Officer deems it necessary.

**

As soon as the paint [and reflective] [and thermoplastic] materials are
available for sampling, obtain by random selection from the sealed
containers, two quart samples of each batch in the presence of the
Contracting Officer. Accomplish adequate mixing prior to sampling to
ensure a uniform, representative sample. A batch is defined as that

SECTION 32 17 23.00 20 Page 21

quantity of material processed by the manufacturer at one time and
identified by number on the label. Clearly identify samples by designated
name, specification number, batch number, project contract number, intended
use, and quantity involved. [Test samples by an approved laboratory. If a
sample fails to meet specification, replace the material in the area
represented by the samples and retest the replacement material as specified
above. Submit copy of the test results to the Contracting Officer.
Include in the report of test results a listing of any specification
requirements not verified by the test laboratory.] [At the discretion of
the Contracting Officer, samples provided may be tested by the Government
for verification.]

3.3.2 Inspection

**
NOTE: The material specifications do not provide
for obtaining certified production data, and the
importance of verification testing for each batch
where appreciable quantities are involved is
emphasized. Only when the factors of time, value of
material, and its application versus cost of testing
and end use of the material justify a waiver of
testing will certification be acceptable.

For projects 3500 square meters 4000 square yards in
painted surface area, requirements for Contractor's
testing should be used. For small projects, use
Government test option.

**

Examine material at the job site to determine that it is the material
referenced in the report of test results or certificate of compliance. A
certificate of compliance shall be accompanied by test results
substantiating conformance to the specified requirements.

3.3.3 Surface Preparations and Application Procedures

Surface preparations and application procedures will be examined by the
Contracting Officer to determine conformance with the requirements
specified. Approve each separate operation prior to initiation of
subsequent operations.

[3.3.3.1 Surface Preparation Demonstration

Prior to [surface preparation][coating removal][rubber removal],
demonstrate surface preparation using the proposed[materials,][methods]
and equipment according to the procedures outlined in Section 32 01 11.51.
Prepare areas large enough to determine[cleanliness][, adhesion of
remaining coating] and rate of cleaning.

][3.3.3.2 Test Stripe Demonstration

Prior to paint application, demonstrate test stripe application within the
work area using the proposed materials and equipment. Apply separate test
stripes in each of the line widths and configurations required herein using
the proposed equipment. The test stripes shall be long enough to determine
the proper speed and operating pressures for the vehicle(s) and machinery,
but not less than 15 meters 50 feet long.

SECTION 32 17 23.00 20 Page 22

][3.3.3.3 Application Rate Demonstration

During the Test Stripe Demonstration, demonstrate compliance with the
application rates specified herein. Document the equipment speed and
operating pressures required to meet the specified rates in each
configuration of the equipment and provide a copy of the documentation to
the Contracting Officer or authorized representative [days]prior to
proceeding with the work.

][3.3.3.4 Retroreflective Value Demonstration

After the test stripes have cured to a "no-track" condition, demonstrate
compliance with the average retroreflective values specified herein. Take
a minimum of ten readings on each test stripe with a Mirolux 12
Retroreflectometer, or similar instrument with the same measuring geometry
and direct readout in millicandelas per square meter per lux (mcd/m2/lx).

][3.3.3.5 Level of Performance Demonstration

The Contracting Officer or authorized representative will be present the
application demonstrations to observe the results obtained and to validate
the operating parameters of the vehicle(s) and equipment. If accepted by
the Contracting Officer or authorized representative, the test stripe shall
be the measure of performance required for this project. Work shall not
proceed until the demonstration results are satisfactory to the Contracting
Officer or authorized representative.

] 3.4 TRAFFIC CONTROL AND PROTECTION

Place warning signs near the beginning of the work site and well ahead of
the work site for alerting approaching traffic from both directions. Place
small markers along newly painted lines to control traffic and prevent
damage to newly painted surfaces. Mark painting equipment with large
warning signs indicating slow-moving painting equipment in operation. Do
not use foil-backed material for temporary pavement marking because of its
potential to conduct electricity during accidents involving downed power
lines.

3.5 QUALITY ASSURANCE

Demonstrate success of bond of reflective media, new paint marking and the
pavement surface, vacuum cured surface of new marking after a seven (7) day
dry time. Inspect newly applied markings for signs of bond failure based
on visual inspection and comparison to results from Test Stripe
Demonstration paragraph.

3.5.1 Reflective Media and Coating Bond Verification

Within seven (7) days after pavement marking application, use industrial
vacuum to sweep new markings. Visually inspect the pavement markings and
the material captured by the vacuum. Verify that no significant loss of
reflective media has occurred to the pavement marking due to the vacuum
cleaning.

3.5.2 Reflective Media and Coating Application Verification

Use a wet film thickness gauge to measure the application of wet paint.

Use a microscope or magnifying glass to evaluate the embedment of glass

SECTION 32 17 23.00 20 Page 23

beads in the paint. Verify the glass bead embedment with approximately 50
percent of the beads embedded and 50 percent of the beads exposed.

SECTION 32 17 23.00 20 Page 24

TABLE I - REQUIREMENTS FOR HIGH BUILD ACRYLIC COATINGS (HBAC)

TEST MINIMUM REQUIREMENT (AND MAXIMUM WHERE
INDICATED)

Resin System (ASTM D2621) Waterborne 100 percent Acrylic

Percent Volume Solids (ASTM D2697) 58 percent

Volatile Organic Compound, max. (ASTM D3960
)

150 g/l 1.25 lbs/gal

White (FED-STD-595) 37925

Yellow (FED-STD-595) 33538

Shore D Hardness (ASTM D2240) 45

1/8 inch Mandrel Bend at 5 mils Dry Film
Thickness (DFT, one-week cure (
ASTM D522/D522M, Method B)

No visual defects at bend (Conditions at
ASTM D3924)

Adhesion to Concrete and Asphaltic
Pavements (ASTM D4541)

0.97 MPa 140 psi or 100 percent cohesive
failure in pavement

Accelerated Weathering, Yellow, 2500 Hours
UV Exposure (ASTM G154: see note 1)

Max. color loss to 33655 (FED-STD-595)

Water Absorption at 168 Hours Immersion
Tap Water (ASTM D471)

9.0 percent max. weight increase
(conditions at ASTM D3924)

Application at 1650 microns 65 mils
Wet,One Coat, One-week Cure, (see note 2)

No visual cracking or curling (conditions
at ASTM D3924)

No Pick-Up at 630 microns 25 mils (
ASTM D711)

Wet 10 minutes max.

Lead (ASTM D3335) 0.06 percent max.

Cadmium (ASTM D3335) 0.06 percent max.

Chromium (ASTM D3718) 0.00 percent

SECTION 32 17 23.00 20 Page 25

TABLE I - REQUIREMENTS FOR HIGH BUILD ACRYLIC COATINGS (HBAC)

TEST MINIMUM REQUIREMENT (AND MAXIMUM WHERE
INDICATED)

Notes:

 (1) Properly mix and apply yellow paint at 250 microns plus or minus 50 microns
10 mils plus or minus 2 mils DFT over a suitably sized, clean aluminum substrate (
ASTM D823), and cure for a minimum of 48 hours: four individual yellow samples shall
be prepared. Expose three samples to continuous Ultraviolet (UV) light for 2500
hours, without cycles condensation, in accordance to ASTM G154: UVA-340 lamps shall
be used in the testing apparatus. Following exposure, compare the three exposed
samples to the "one" non-exposed sample using FED-STD-595 colors 33538 and 33655 as
visual references: evaluate exposed samples for degree of visual color loss. Yellow
paint shall receive a passing rating if each exposed sample appears equivalent to the
non-exposed sample, and in addition, displays color loss no greater than FED-STD-595
color 33655.

 (2) Using double-stick, foam mounting tape (or equal) with a nominal thickness of
 1625 microns 65 mils, apply a rectangular mold with inner dimensions of 7.6 cm by
25.5 cm 3 in by 10 in to a clean aluminum sample approximately sized at 15 cm by 30
cm by 0.30 cm 6 in by 12 in by 1/8 in. Do not remove the tape's plastic backing.
Mix and apply excess paint into mold. Remove excess paint, by squeegee or other
appropriate draw down technique, to a uniform thickness equal to the tape's height.
Paint application and draw down shall be performed within a period of no more than 60
seconds. Approximately one to two minutes following the draw down, remove tape from
sample and allow coating to cure for a minimum period of one week ASTM D3924. Using
a micrometer or other appropriate device, measure cured coating thickness (less sample
thickness) to confirm resulting coating application was at or above 950 microns 38
mils DFT. Inspect coating for visual signs of cracking and curling. Following a one
week cure, coating shall receive a passing rating if applied greater than 950 microns
38 mils DFT and visually free of both cracking and curling.

SECTION 32 17 23.00 20 Page 26

TABLE II - PREAPPROVED HBACs

MANUFACTURER PRODUCTS

TMT-Pathway
1021 North Mission Road
Los Angeles, CA 90033
(800) 338-7680

Legend Build, #2712A9, White

Legend Build, #2713A9, Yellow

Pervo Paints
6624 Stanford Avenue
Los Angeles, CA 90001
(323) 758-1147

Pervo 6050, White

Pervo 6053, Yellow

Vogel Traffic Services
1920 Albany Place South
PO Box 140
Orange City, IA 51041
(712) 737-4016

UC-1516, White

UC-3588, Yellow

 -- End of Section --

SECTION 32 17 23.00 20 Page 27

