
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 22.00 10 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 12 22.00 10 (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 22.00 10

POLYMER CONCRETE- MICRO-OVERLAY (PCMO) FOR FUEL AND ABRASION RESISTANT
WEARING SURFACES

08/08

PART 1 GENERAL

 1.1 SUMMARY
 1.2 METHOD OF MEASUREMENT
 1.3 BASIS FOR PAYMENT
 1.4 REFERENCES
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE

PART 2 PRODUCTS

 2.1 CEMENT
 2.2 WATER
 2.3 AGGREGATES
 2.4 CEMENT/AGGREGATE MIXTURE
 2.4.1 WPCMO Mixture Requirements
 2.4.2 DPCMO Mixture Requirements
 2.5 AGGREGATE GRADATION
 2.6 MIX DESIGN
 2.6.1 Composition
 2.6.1.1 WPCMO Process
 2.6.1.2 DPCMO Process
 2.6.2 Acceptability
 2.6.3 Adjustments to JMF

PART 3 EXECUTION

 3.1 PREPARATION OF THE UNDERLYING SURFACE
 3.2 TEST SECTION
 3.2.1 Sampling and Testing for Test Section
 3.2.2 Additional Test Sections
 3.3 APPLICATION
 3.3.1 Calibration
 3.3.2 Curing
 3.3.3 Weather

SECTION 32 12 22.00 10 Page 1

 3.4 JOINTS
 3.5 CONTRACTOR QUALITY CONTROL
 3.5.1 General Requirements
 3.5.2 QC Monitoring
 3.5.3 Sampling
 3.6 APPENDICES

-- End of Section Table of Contents --

SECTION 32 12 22.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 22.00 10 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 12 22.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 12 22.00 10

POLYMER CONCRETE- MICRO-OVERLAY (PCMO)
FOR FUEL AND ABRASION RESISTANT WEARING SURFACES

08/08

**
NOTE: This guide specification covers the
requirements for Polymer Concrete Micro-Overlay
(PCMO) for fuel and abrasion resistant wearing
surfaces.

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: PCMO is to be used primarily as an
alternative to coal-tar seal coats placed over
asphalt surfaces to provide fuel resistance. PCMO
also has application as a seal coat over asphalt
surfaces not requiring fuel resistance. For
airfields, PCMO may be used on taxiways and parking
aprons, it is not recommended for runway use. PCMO
shall not be applied to grooved surfaces, as it will
fill the grooves. PCMO may be used on roads and
parking lots as a fuel and abrasion resistant
wearing surface.

This guide specification only pertains to the

SECTION 32 12 22.00 10 Page 3

polymer concrete micro-overlay aspects of the
project and not to any surface preparation
requirements. Surface preparation requirements
should be covered by either including them in this
guide specification or by adding pertinent sections
to the project documents.

This specification utilizes a Quality Assurance and
Quality Control (QA/QC) construction management
philosophy. Quality Assurance refers to the actions
performed by the Government to assure the final
product meets the job requirements. Results of QA
testing are the basis for pay. Quality Control
refers to the actions of the Contractor to monitor
the construction and production processes and to
correct these processes when out of control.
Results of QC testing are reported daily on the
process control charts maintained by the
Contractor. Quality Control is covered in paragraph
CONTRACTOR QUALITY CONTROL.

**

1.1 SUMMARY

The work consists of placing, at least, one application of a polymer
concrete seal coat, with mineral aggregate, applied on an existing,
previously prepared bituminous surface for the area shown on the drawings
or as designated by the Contracting Officer. The material is primarily
intended for use as an alternative to coal-tar, as a fuel resistant asphalt
pavement sealer, but also has application as a wearing surface for
asphalt. Furnish all equipment, tools, and machinery necessary for the
performance of the work. Requirements for the mixing and placement
equipment are specific to the manufacturer's product and will not be
specified herein. However, the mixing and placement equipment shall be
approved of in writing by the Contracting Officer following approval of the
PCMO test section.

1.2 METHOD OF MEASUREMENT

Measure the quantity of PCMO, per square yard placed and accepted, for the
purposes of assessing payment.

1.3 BASIS FOR PAYMENT

**
NOTE: For unit-price contracts, include first
bracketed set and delete the second. For lump sum
contracts, delete the first bracketed set and
include the second. Include prescriptive unit price
based on the Government estimate for payment
adjustment.

**

[Quantities of PCMO mixture, determined as specified above will be paid for
at respective contract unit prices. Payment will constitute full
compensation for furnishing all materials, equipment, plant, surface
preparation, and tools; and for all labor and other incidentals necessary
to complete the required work.] [The measured quantity of PCMO, per square
yard placed and accepted, will be paid for and included in the lump sum

SECTION 32 12 22.00 10 Page 4

contract price. Payment will constitute full compensation for furnishing
all materials, equipment, plant, surface preparation, and tools; and for
all labor and other incidentals necessary to complete the required work.]

1.4 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

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

ASTM INTERNATIONAL (ASTM)

ASTM C117 (2013) Standard Test Method for Materials
Finer than 75-um (No. 200) Sieve in
Mineral Aggregates by Washing

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

ASTM C144 (2011) Standard Specification for
Aggregate for Masonry Mortar

ASTM C150/C150M (2015) Standard Specification for Portland
Cement

ASTM C33/C33M (2013) Standard Specification for Concrete
Aggregates

ASTM C387/C387M (2015) Standard Specification for
Packaged, Dry, Combined Materials for
Mortar and Concrete

ASTM C67 (2014) Standard Test Methods for Sampling
and Testing Brick and Structural Clay Tile

ASTM D3699 (2013b; E 2015) Standard Specification for
Kerosene

SECTION 32 12 22.00 10 Page 5

1.5 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Mix Design; G [, [_____]]
Contractor Quality Control; G [, [_____]]

SD-04 Samples

Cement
Aggregates

SECTION 32 12 22.00 10 Page 6

SD-06 Test Reports

Aggregates
QC Monitoring

SD-07 Certificates

Cement
Testing Laboratory

1.6 QUALITY ASSURANCE

Two types of PCMO products exist: a 'wet' mixture that is a blend of liquid
polymer emulsion, cement, aggregate, and pigment (in some cases), herein
referred to as WPCMO; and a 'dry' mixture that is a blend of dry polymer,
cement, aggregate, and pigment (in some cases), herein referred to as
DPCMO. For all products, make available Material Safety Data Sheets (MSDS)
upon request. For all materials, make available certification sheets
verifying the composition of each separate material employed in the PCMO
without revealing proprietary information. For PCMO, this requires
certificate of analyses (COA) or quality control certificates (QCC). All
materials will meet the requirements as given in this specification. The
COA/QCC should be traceable to the batch/lot of materials received from the
supplier of polymer emulsion and cement/aggregate or dry polymer/
Aggregate and QC test results/aggregate mix. Clearly mark batch/lot
identification on all packaging to be traceable to a specific COA/QCC for
that particular batch. Make available all COAs/QCCs and batch/lot
identifications upon request plus all required information in PART 2 of
this specification, including allowable tolerances.

PART 2 PRODUCTS

2.1 CEMENT

Submit sample of 10 kg 22 lb for mix design verification. Provide cement
for PCMO conforming to ASTM C150/C150M for Type I Portland Cement. Submit
copies of certified test data.

2.2 WATER

In mixing, use potable water free from harmful soluble salts. The
temperature of the water added during mixing shall be at least 10 degrees C
50 degrees F and not above 32 degrees C 90 degrees F. The pH of the water
added during mixing shall conform to the requirements of the manufacturer.

2.3 AGGREGATES

Submit sample of 20 kg 44 lb for mix design verification. Provide
aggregate which is either a natural or manufactured angular aggregate
composed of clean, hard, durable, uncoated particles, free from lumps of
clay and all organic matter. The aggregate shall meet the criteria
outlined in ASTM C33/C33M and the gradation as given in the following
table, when tested in accordance with ASTM C144. Submit all aggregate test
results and samples at least 14 days prior to start of construction.

2.4 CEMENT/AGGREGATE MIXTURE

**

SECTION 32 12 22.00 10 Page 7

NOTE: Select the wording within the first
subparagraph for the WPCMO process and the second
subparagraph for the DPCMO process.

**

2.4.1 WPCMO Mixture Requirements

Provide the cement/aggregate dry blend used for WPCMO conforming to
ASTM C387/C387M for a Type M mortar. Cement content shall be 33 ± 1.0
percent by weight of total dry mix and aggregate content shall be 67 ± 1.0
percent by weight of total dry mix. The cement/aggregate dry blend comes
prepackaged in 1361 kg 3000 lb tote units with a weight tolerance of 1361 ±
11 kg 3000 ± 25 lbs for each tote unit. For small applications, the
cement/aggregate dry blend comes prepackaged in 27.2 kg 60 lb bags, with a
weight tolerance of 27.2 ± 0.25 kg 60 ± 0.5 lbs for each bag.

2.4.2 DPCMO Mixture Requirements

Provide the dry polymer/cement/aggregate blend for DPCMO consisting of 50
percent cement by weight of total dry mix. The aggregate content shall be
47 percent by weight of total dry mix. The polymer percent by weight of
total dry mix is 2.225 percent polymer. The cement/aggregate dry blend
comes prepackaged in 1227 kg 1350 lb tote units. For small applications,
22.7 kg 50 lb bags are available. The total dry mix percent per 22.7 kg 50
lb bag is 49.225 percent.

2.5 AGGREGATE GRADATION

**
NOTE: A selection must be made in regards to
aggregate gradation based on whether the WPCMO or
the DPCMO process is used. Delete the gradation
that does not pertain to the process selected.
Changes to the listed gradations, as specified by
the Contracting Officer are allowed to account for
regional differences in aggregate stockpiles.

**

Provide aggregate graded in conformance with the gradations specified in
the following tables, when tested in accordance with ASTM C136/C136M and
ASTM C117, and not varying from the low limit on one sieve to the high
limit on the adjacent sieve or vice versa, but graded uniformly throughout
the process.

Table 1. WPCMO Aggregate Gradations

Sieve Size, mm Percent Passing by Mass Allowable Tolerance, Percent

2.36No. 8 95-100 ±2

1.18No. 16 70-100 ±2

0.60No. 30 40-75 ±2

0.30No. 50 10-35 ±2

SECTION 32 12 22.00 10 Page 8

Table 1. WPCMO Aggregate Gradations

Sieve Size, mm Percent Passing by Mass Allowable Tolerance, Percent

0.15No. 100 2-15 ±1

0.075No. 200 0-5 ±1

Table 2. DPCMO Aggregate Gradations

Sieve Size, mm Percent Passing by Mass Allowable Tolerance, Percent

1.18No. 16 99-100 ±2

0.60No. 30 87-99 ±2

0.30No. 50 38-87 ±2

0.15No. 100 3-38 ±1

0.075No. 200 1-3 ±1

Below 0.075 No. 200 Less than 1 N/A

2.6 MIX DESIGN

Submit proposed JMF. Develop the mix design and submit the recommended
formulation of water, emulsion, and cement/aggregate dry blend and
estimated application rate proposed for use at least 14 days prior to the
start of operations. Exact application rates cannot be determined until
the test section is placed (as outlined in PART 3) due to the variability
in surface textures of asphalt pavement. The mix design shall be as agreed
upon by the Contracting Officer and manufacturer. The formulation shall
pass the fuel resistance test in Appendix A. The specific JMF selected
will be submitted in writing and approved by the Contracting Officer prior
to the start of the project.

2.6.1 Composition

**
NOTE: Select the wording in the first subparagraph
for the WPCMO process and the second subparagraph
for the DPCMO process.

**

2.6.1.1 WPCMO Process

Provide WPCMO consisting of liquid polymer emulsion, water, cement, and
aggregate in the specified proportions and in accordance with the specific
manufacturer's requirements. A pre-determined job mix formula (JMF) cannot
be specified due to the range of different PCMO products available, the
local climatic zone, local temperature during application, and pavement
surface conditions.

SECTION 32 12 22.00 10 Page 9

2.6.1.2 DPCMO Process

Provide DPCMO consisting of a dry polymer, water, cement, and aggregate in
the specified proportions and according to the specific manufacturer's
requirements. A pre-determined job mix formula (JMF) cannot be specified
due to the range of different PCMO products available, the local climatic
zone, local temperature during application, and pavement surface
conditions. Some manufacturers may require a pavement primer to be applied
prior to placement of DPCMO.

2.6.2 Acceptability

**
NOTE: The designer will specify the fuel resistance
testing required (either Appendix A or Appendix B).
Appendix A is the laboratory fuel-resistance test
and Appendix B is the field fuel-resistance test
conducted on the test section. For field testing,
the test area must be allowed to cure at least
overnight, and preferably, 24 hours prior to
testing. A minimum of three field fuel resistance
tests (see Appendix B) should be conducted at
locations selected by the Contracting Officer. All
testing and test results will be conducted,
recorded, and furnished to the Contracting Officer
by the Contractor.

**

The job mix formula for each mixture shall be in effect until modified in
writing by the Contracting Officer. Improper formulations of PCMO will
produce coatings that crack prematurely, do not cure properly, and/or may
not adhere properly to the pavement surface. A minimum of 1 day following
the placement of the test section is recommended prior to job mix approval
to allow for proper curing, fuel resistance testing (if specified), and an
overall assessment of the PCMO test section.

2.6.3 Adjustments to JMF

The JMF shall be in effect until a new formula is approved in writing.
Should a change in sources of any materials be made, perform a new mix
design and a new JMF approved before the new material is used.

PART 3 EXECUTION

3.1 PREPARATION OF THE UNDERLYING SURFACE

**
NOTE: The designer will specify the time period or
whether detergent washing of the surface, in lieu of
the 30-day minimum time requirement, may be used.
In order to ensure adequate adhesion and minimize
cracking and curling, the pavement surface must be
sufficiently cured prior to application of the seal
coat. Experience has shown that a minimum of 30
days and an average of approximately 90 days of hot
weather (daytime temperatures of 21 degrees C 70
degrees F) are needed for adequate curing of a HMA
surface prior to application of a PCMO. One means
of determining if the pavement has cured adequately

SECTION 32 12 22.00 10 Page 10

is to pour a cup of water on the pavement surface
(on a warm day) and observe if any oils appear in
the standing water. If oils appear, the surface is
not sufficiently cured to accept a seal coat. These
test results WILL NOT BE in lieu of the 30-day
minimum time requirement prior to placement of PCMO
or detergent washing. Detergent washing according
to Contractor's specifications has been used
successfully in several instances.

The Contracting Officer will specify the appropriate
method of treating cracks depending on the frequency
and severity, this may include filling or routing
and filling with a compatible crack filler, filling
with a sand slurry at the time it is applied to the
pavement surface, milling, the Contractor's methods
for crack repair, etc. The recommended preparation
prior to crack filling is routing followed by a
thorough cleaning of the crack faces using
high-pressure water followed by compressed air to
dry. The designer is referred to Section 32 01 17.16
 SEALING OF CRACKS IN BITUMINOUS PAVEMENTS for more
information on crack repair.

**

Prior to placing PCMO, clean the surface of the pavement free from dust,
dirt, or other loose foreign matter, grease, oil, or any type of
objectionable surface film. When directed, clean the existing surface with
a vacuum sweeper or a combination of wire brushes and a power blower.
Where vegetation exists in cracks, remove the vegetation and clean the
cracks to a depth of 50 mm 2 inches where practical. Treat those cracks
with a concentrated solution of an herbicide approved by the Contracting
Officer. Cracks shall then be [_____]. Remove bituminous pavement
surfaces softened by petroleum derivatives, or that have failed due to any
other cause, to the full depth of the damage and either replaced with new
bituminous concrete similar to that of the existing pavement or repaired
according to the Contractor's methods for repairs underlying PCMO
surfaces. Areas of the pavement surface to be sealed with PCMO shall be in
a firm consolidated condition, and shall be sufficiently cured so that
there is no concentration of oils on the surface. Allow a period of a
minimum of 30 days to elapse between the placement of a bituminous surface
course and the application of the seal coat unless detergent washing is
chosen as an alternative to the time requirement.

3.2 TEST SECTION

**
NOTE: The test section affords the Contractor and
the Government an opportunity to determine the exact
application rate, quality of the mixture in place,
and the performance of the equipment. The section
must be free of excessive quantities of pinholes,
air bubbles, inconsistent thickness, lumps, and
other visible defects.

The application rate depends on the pavement surface
texture, desired PCMO thickness, PCMO aggregate
size, and equipment used during PCMO placement. If
operational conditions preclude placement of a test

SECTION 32 12 22.00 10 Page 11

section on the pavement to be seal coated, it may be
applied on a pavement with similar surface texture.

The fuel resistance testing on the test section may
be waived by the Contracting Officer if the
Contractor provides test results documenting the
fuel resistance of the PCMO (see Appendix A). A
minimum of three field fuel resistance tests (see
appendix B) should be conducted at locations
selected by the Government if the Contracting
Officer chooses to perform fuel-resistance testing
according to Appendix B. All tests should receive a
'Pass' rating. If the test section fails the
criteria in Appendix B, the test section will be
removed and replaced at no cost to the Government
and another test section constructed.

**

Prior to full production, prepare a quantity of mixture in the proportions
shown in the approved mix design and in sufficient amount to place a test
section a minimum of 76.2 square m 250 square yard at the rate specified in
the job mix formula. The area to be tested will be designated by the
Contracting Officer and will be located on a representative section of the
pavement. The test application rate will be determined as agreed upon by
the manufacturer and Contracting Officer during placement of the test
section and will depend on the condition of the pavement surface. The test
section shall be used to verify the adequacy of the mix design and to
determine the actual application rate for the project. Submit test
results, performed by an approved Testing Laboratory, showing that the
mixture provides satisfactory fuel resistance, according to the test method
given in Appendix B. Submit certification of compliance. Use the same
equipment and method of operations on the test section as will be used on
the remainder of the work. If the test section should prove to be
unsatisfactory, make the necessary adjustments to the mix composition,
application rate, placement operations, and equipment. Place additional
test sections and evaluate, if required. Full production shall not begin
without approval.

3.2.1 Sampling and Testing for Test Section

If field fuel resistance (Appendix B) testing is chosen, this test will be
conducted on the test section. If the fuel resistant test results (see
Appendix B) meet the specified requirements, the test section shall remain
as part of the project pavement. If the test section fails the criteria in
Appendix B, remove the test section and replace it at no cost to the
Government and construct another test section.

3.2.2 Additional Test Sections

If the initial test section should prove to be unacceptable, make the
necessary adjustments to the JMF and placing procedures. A second test
section shall then be placed. Construct additional test sections, as
required, and evaluate them for conformance to the specifications. Do not
begin full production until an acceptable section has been constructed and
accepted.

3.3 APPLICATION

The mixture shall be continuously agitated from the initial mixing until

SECTION 32 12 22.00 10 Page 12

its application on the pavement surface. Maintain the distributor or
applicator, pumps, and all tools in a satisfactory working condition.
Apply the PCMO seal coat in one or two coats depending on the
specifications. When, in the opinion of the Contracting Officer, an area
will be subjected to significant fuel spillage, a double coat of PCMO may
be placed in the appropriate area at an approved application rate. The
application rate and number of applications will be as shown on the project
drawings. Verify the application rate submitted with the job mix formula
during placement of the test section. The application rate for the second
coat of PCMO may vary significantly from the underlying PCMO coat due to
changes in the surface texture of the surface after PCMO application.

3.3.1 Calibration

Furnish all equipment, materials, and labor necessary to calibrate the
equipment to assure that it will produce and apply a mix that conforms to
the job mix design. Make all calibrations with the approved job materials
prior to applying the PCMO to the pavement as part of the test section.
Submit a copy of the calibration test results.

3.3.2 Curing

**
NOTE: A minimum of 4 hours is necessary for the
initial PCMO set. 24 hours is recommended before
application of traffic where possible.

**

Permit the mixture to cure for a minimum of 4 hours, after the final
application, before opening to traffic and be sufficiently cured to drive
over without damage to the seal coat. Any damage to the uncured mixture
due to early traffic will be the responsibility of the Contractor to
repair. The PCMO contains portland cement and although an initial set
occurs within a few hours and provides enough strength to accept traffic,
ultimate strength requires 28 days of cure.

3.3.3 Weather

Do not apply PCMO when the surface is wet unless specified by the
manufacturer or when the humidity or impending weather conditions will not
allow proper curing. PCMO hall be applied only when the atmospheric or
pavement temperature is 7.5 degrees C 45 degrees F and rising and is
expected to remain above 7.5 degrees C 45 degrees F for 24 hours, unless
otherwise directed. Pavement temperatures exceeding 50 degrees C 130
degrees F are not recommended for PCMO application. Ideal conditions for
placement are air temperatures between 15 and 32 degrees C 60 and 90
degrees F and humidity levels between 50 and 60 percent. PCMO should be
allowed to cure a minimum of 4 hours with 24 hours recommended before
application of traffic.

3.4 JOINTS

All joints shall overlap with the adjacent PCMO section and have the
similar texture as other sections of the PCMO.

3.5 CONTRACTOR QUALITY CONTROL

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

SECTION 32 12 22.00 10 Page 13

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

**

3.5.1 General Requirements

Develop and submit an approved Quality Control Plan. Do not produce PCMO
for payment until the quality control plan has been approved. The plan
shall address all elements that affect the quality of the pavement
including, but not limited to:

a. Mix Design.
b. Aggregate Grading.
c. Quality of Materials.
d. Fuel Resistance Testing.

3.5.2 QC Monitoring

Submit all QC test results on a daily basis, as the tests are performed.
The Contracting Officer reserves the right to monitor any of the
Contractor's quality control testing and to perform duplicate testing as a
check to the testing.

3.5.3 Sampling

When directed, sample and test any material which appears inconsistent with
similar material being produced, unless such material is voluntarily
removed and replaced, or deficiencies corrected by the Contractor. Perform
sampling in accordance with standard procedures specified.

3.6 APPENDICES

SECTION 32 12 22.00 10 Page 14

 APPENDIX A

 LABORATORY FUEL RESISTANCE TEST

1. Scope. This method determines the resistance of the PCMO to kerosene.

2. Apparatus.
 a. Two 150 X 150 mm 6 X 6 inch square 16 gauge
 sheet metal masks with a 100 by 100 mm 4 by 4 inch
 square center removed.

 b. One 150 X 150 mm 6 X 6 inch unglazed white ceramic
 tile with an absorption rate of 10-18 percent (according to ASTM C67).

 c. Brass ring, 50 mm 2 inch diameter and 50 mm 2 inch high.

 d. Kerosene meeting requirements of ASTM D3699.

 e. Silicone rubber sealant or fast-setting epoxy.

3. Procedure
 a. Immerse the ceramic tile in distilled water for a minimum of ten
 minutes.

 b. Remove excess water from the tile to produce a damp surface before
 applying the seal coat.

 c. Using the mask described in 2.a apply one layer of the PCMO blend
 (mixed as specified). Spread even with the top of the mask using a
 spatula or other straight edge.

 d. Allow the sample to cure for 24 hours at 24 degrees C + 1
 77 + 2 degrees and 50 + 10 percent relative humidity.

 e. Position a second mask on top of the first mask. Apply a second coat
 of PCMO emulsion mixture. Spread even with the top of the second mask.

 f. Cure as in step 3.d.

 g. After curing, affix the brass ring to the seal coat on the tile with
 silicone rubber or epoxy. Epoxy often adheres better to the PCMO than
 silicone.

 h. Fill the brass ring with kerosene. Add a small amount of coloring to
 the kerosene, asphalt works well for this. The coloring may be necessary
 to determine if the kerosene breached the PCMO surface.

 i. After 24 hours, remove the kerosene from the brass ring, blot dry and
 immediately examine the film for softness and loss of adhesion.
 Immediately after the film is examined, break the tile in half, exposing
 that part of the tile whose film was subjected to the kerosene.

 j. Evaluate for penetration of kerosene through the sealer and loss of
 adhesion.

4. Report. Report the results as pass or fail. Visible evidence of leakage
through or discoloration in the tile shall constitute failure of the test.

SECTION 32 12 22.00 10 Page 15

APPENDIX A

 LABORATORY FUEL RESISTANCE TEST
5. Criterion. A "pass" rating in the fuel resistance test is required.

SECTION 32 12 22.00 10 Page 16

APPENDIX B

 FIELD FUEL RESISTANCE TEST

1. Scope. This field method is recommended to verify the resistance of the
PCMO to aviation fuel. This procedure is adapted from a field test proposed
for use with coal-tar materials. Some slight modifications to the method
have been made to accommodate PCMO. This test is best conducted in
conditions of little wind and moderate temperatures (around 21-24 degrees C
70-75 degrees F).

2. Apparatus
 a. A 150 mm 6-inch diameter metal, glass, or PVC pipe at least
 76 mm 3 inches long.

 b. A lid for the pipe.

 c. RTV silicone rubber sealant or fast-setting epoxy for affixing the
 pipe to the pavement surface.

 d. Silicone rubber sealant or fast-setting epoxy

 e. A ruler.

3. Procedure
 a. Locate a clean, flat surface on the pavement to be tested.

 b. Place the pipe on the pavement surface and seal the edge with
 silicone or epoxy. Firmly mold the adhesive between the pipe and the
 surface of the pavement to prevent leakage.

 c. Allow the adhesive to cure for 24 hours.

 d. Pour approximately one inch of aviation fuel or kerosene inside the
 pipe. Determine baseline of fluid by placing the ruler inside the pipe
 and measuring the distance from the surface of the fluid to the top of the
 pipe. Record this distance. Place the lid on the top of the pipe.

 e. After 30 minutes remove the lid and measure the distance from the top
 of the fluid to the top of the pipe. Record this distance. Any
 discoloration of the fuel or softening of the PCMO surface should be
 recorded.

 f. If seepage occurs between the bottom of the pipe and the pavement
 surface through the adhesive, the test is invalid and must be repeated in
 a different location.

4. Report. Report the distance from the surface of the fluid to the top of
the pipe immediately after placing the fluid and after 30 minutes. Determine
the difference between the two readings. If less than 5 mm 0.2 inches of
fluid has penetrated the surface, a 'Pass' rating is given. If more than 5 mm
 0.2 inches of fluid penetrates the surface, the pavement surface is deemed
'Failed' and may be unacceptable for fuel resistance. If any discoloration
of the fuel or softening of the PCMO surface is evident, the PCMO surface is
deemed 'Failed' and may be unacceptable for fuel resistance.

5. Criterion: A "pass" rating in the fuel resistance test.

SECTION 32 12 22.00 10 Page 17

APPENDIX B

 FIELD FUEL RESISTANCE TEST
 -- End of Section --

SECTION 32 12 22.00 10 Page 18

