
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 19 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 12 19 (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 19

BITUMINOUS BINDER AND WEARING COURSES (CENTRAL-PLANT COLD-MIX)

08/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Measurement
 1.1.1.1 Correctional Factor for Aggregates Used
 1.1.1.2 Bituminous Material Unit
 1.1.2 Payment
 1.1.3 Waybills and Delivery Tickets
 1.2 REFERENCES
 1.3 SYSTEM DESCRIPTION
 1.3.1 General Requirements
 1.3.2 Mixing Plant
 1.3.3 Rollers
 1.3.4 Power Brooms and Power Blowers
 1.3.5 Straightedge
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.6 DELIVERY, STORAGE, AND HANDLING
 1.6.1 Mineral Aggregates
 1.6.2 Bituminous Materials
 1.7 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Bituminous Material
 2.1.2 Aggregates
 2.1.2.1 Coarse Aggregates
 2.1.2.2 Fine Aggregate
 2.1.2.3 Mineral Filler
 2.1.3 Hydrated Lime
 2.1.4 Liquefiers
 2.2 JOB MIX FORMULA (JMF)
 2.3 SAMPLING AND TESTING
 2.3.1 General Requirements
 2.3.2 Samples

SECTION 32 12 19 Page 1

 2.3.3 Initial Sampling and Testing
 2.3.3.1 Source of Aggregates
 2.3.3.2 Source of Bituminous Materials

PART 3 EXECUTION

 3.1 SURFACE PREPARATION
 3.1.1 Base Course
 3.1.2 Existing Pavement
 3.2 GRADE CONTROL
 3.3 MIXING
 3.3.1 Preparation of Mineral Aggregates
 3.3.2 Preparation of Bituminous Mixtures
 3.4 TRANSPORTATION OF BITUMINOUS MIXTURES
 3.5 PLACEMENT
 3.5.1 Thickness of Layer
 3.5.2 General Requirements for Use of Motor Grader
 3.5.3 General Requirements for Use of Mechanical Spreader
 3.5.4 Offsetting Joints Between Succeeding Courses
 3.5.5 Special Requirements for Laying Strips Succeeding Initial Strip
 3.5.6 Shoveling, Raking, and Tamping After Machine Spreading
 3.5.7 Hand Spreading in Lieu of Machine Spreading
 3.6 COMPACTION
 3.7 EDGES OF PAVEMENT
 3.8 FINISHING
 3.9 THICKNESS REQUIREMENTS
 3.10 SURFACE-SMOOTHNESS REQUIREMENTS
 3.10.1 Intermediate Courses
 3.10.2 Finished Surfaces
 3.10.2.1 Roads and Streets
 3.10.2.2 Other Than Roads and Streets
 3.11 JOINTS
 3.11.1 Transverse Joints
 3.11.2 Longitudinal Joints
 3.12 FIELD QUALITY CONTROL AND TESTING
 3.12.1 Testing
 3.12.1.1 Field Density
 3.12.1.2 Gradation
 3.12.1.3 Abrasion Resistance
 3.12.1.4 Soundness Test
 3.12.1.5 Smoothness
 3.12.1.6 Thickness
 3.12.1.7 Bitumen Content
 3.12.2 Bituminous Material Sample
 3.13 PROTECTION OF PAVEMENT

ATTACHMENTS:

TABLE I

TABLE II

-- End of Section Table of Contents --

SECTION 32 12 19 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 19 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 12 19 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 12 19

BITUMINOUS BINDER AND WEARING COURSES (CENTRAL-PLANT COLD-MIX)
08/08

**
NOTE: This guide specification covers the
requirements for central-plant cold-mix bituminous
binder and wearing courses.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

1.1 UNIT PRICES

1.1.1 Measurement

**
NOTE: This paragraphs will be deleted if the work
covered by this section is included in one lump sum
contract price for the entire work covered by the
invitation for bids.

**

The amount paid for will be the number of metric 2,000 pound tons of
bituminous mixture called for in the bid schedule and used in the accepted
work. Weigh bituminous-treated material after mixing; no deduction will be
made for the weight of bituminous material in the mixture.

SECTION 32 12 19 Page 3

1.1.1.1 Correctional Factor for Aggregates Used

The quantities of bituminous mixtures called for in the bid schedule are
based on aggregates having an apparent specific gravity of 2.65 as
determined in accordance with ASTM C127 and ASTM C128. A correction in the
tonnage of bituminous mixtures shall be made to compensate for the
difference in square meters yards of completed pavement obtained from the
tonnage of mixtures used in the project, when the specific gravities of
aggregates used are more than 2.70 or less than 2.60. The tonnage paid for
will be the number of metric tons tons used, proportionately corrected for
specific gravities using 2.65 as base correctional factor.

1.1.1.2 Bituminous Material Unit

**
NOTE: The method of measurement not applicable to
job conditions will be deleted.

**

The bituminous material to be paid for will be measured in the number of [
liters gallons of the material used in the accepted work, corrected to
liters gallons at 15.6 degrees C 60 degrees F in accordance with [ASTM D633
] [ASTM D1250]. Use a coefficient of 0.00045/degree C 0.00025/degree F for
asphalt emulsion.] [metric 2000 pound tons of the material used in the
accepted work.]

1.1.2 Payment

**
NOTE: This paragraphs will be deleted if the work
covered by this section is included in one job (lump
sum) contract price for the entire work covered by
the invitation for bids.

**

Bituminous binder and wearing course constructed and accepted will be paid
for at the applicable contract unit prices in the unit schedule. No
payment will be made for any material wasted, used for the convenience of
the Contractor, unused, or rejected.

1.1.3 Waybills and Delivery Tickets

**
NOTE: This paragraph will be deleted if the work
covered by this section is included in one job (lump
sum) contract price for the entire work covered by
the invitation for bids.

**

Submit copies of waybills or delivery tickets during the progress of the
work. Before the final payment is allowed, furnish waybills or certified
delivery tickets for all bituminous materials and paving mixtures used in
the construction. Do not remove bituminous material from the tank car or
storage tank until the initial outage has been taken; nor release the car
or tank until final outage has been taken.

1.2 REFERENCES

**

SECTION 32 12 19 Page 4

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

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

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

**

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

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

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

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

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

ASTM INTERNATIONAL (ASTM)

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

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 C183/C183M (2015) Standard Practice for Sampling and

SECTION 32 12 19 Page 5

the Amount of Testing of Hydraulic Cement

ASTM C206 (2014) Standard Specification for
Finishing Hydrated Lime

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

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

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

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

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

ASTM D2172/D2172M (2011) Quantitative Extraction of Bitumen
from Bituminous Paving Mixtures

ASTM D242/D242M (2009; R 2014) Mineral Filler for
Bituminous Paving Mixtures

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

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

ASTM D490 (1992; R 2011) Road Tar

ASTM D633 (2011) Volume Correction Table for Road Tar

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

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

ASTM D977 (2013; E 2014) Emulsified Asphalt

1.3 SYSTEM DESCRIPTION

1.3.1 General Requirements

**
NOTE: The type and capacity of the plant, the
number and size of trucks, paving machines, and
other equipment should be determined from the metric
tons of paving mixtures required, haul distances,
number of working days permitted by the contract,
and other pertinent factors.

**

SECTION 32 12 19 Page 6

All plant, equipment, machines, and tools used in the work shall be subject
to approval and maintained in a satisfactory working condition at all
times. Provide equipment that is adequate for placing the bituminous
mixtures at a rate equal to the plant output and that is capable of
producing the required compaction, meeting grade controls, thickness
control and smoothness requirements as set forth herein.

1.3.2 Mixing Plant

The mixing plant shall be an automatic or semi-automatic controlled,
commercially manufactured unit designed and operated to consistently
produce a mixture within the job-mix formula (JMF). The plant shall have a
minimum capacity of [_____] metric tons tons per hour.

1.3.3 Rollers

Provide rollers which are self-propelled, weigh not less than 9 metric tons
10 tons and have a maximum contact pressure of 620 kPa 90 psi. Wheels on
the roller shall be equipped with adjustable scrapers and water sprinkling
apparatus to keep the wheels and prevent the adherence of bituminous
material. Use a sufficient number of rollers on the work so that one
roller will be in continuous operation for 1 hour on each 100 square meters
yards of completed pavement, operating at a speed of not more than 5 kph 3
mph.

1.3.4 Power Brooms and Power Blowers

Provide brooms and blowers suitable for cleaning surfaces of the bases and
the bituminous course.

1.3.5 Straightedge

Furnish and maintain at the site, in good condition, one [3.05] [3.66] meter
 [10] [12] foot straightedge for each bituminous paver for use in testing
the finished surface. Construct the straightedges of aluminum or other
approved lightweight metal with blades of box girder cross section and with
flat bottom, reinforced to insure rigidity and accuracy. Straightedges
shall be equipped with handles for operation on pavement.

1.4 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"

SECTION 32 12 19 Page 7

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

Job Mix Formula (JMF)
Aggregates
Bituminous Materials
Waybills and Delivery Tickets

SD-06 Test Reports

Tests

SD-07 Certificates

Bituminous Material

1.5 QUALITY ASSURANCE

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

1.6 DELIVERY, STORAGE, AND HANDLING

1.6.1 Mineral Aggregates

Deliver mineral aggregates to the site and stockpile them in such a manner
to preclude fracturing of aggregate particles, segregation, contamination

SECTION 32 12 19 Page 8

or intermingling of different materials in the stockpiles or cold feed
hoppers. Before stockpiling material, the storage areas should be cleared,
drained and leveled. Deliver and store mineral filler in a manner to
preclude exposure to moisture or other detrimental conditions.

1.6.2 Bituminous Materials

Submit certified copies of the bituminous material manufacturer's test
reports indicating compliance with applicable specified requirements, not
less than [30] [_____] days before the material is required in the work.
Maintain bituminous materials at appropriate temperature during storage but
do not heat them by application of direct flame to walls of storage tanks
or transfer lines. Thoroughly clean storage tanks, transfer lines, and
weigh bucket before a different type or grade of bitumen is introduced into
the system. The asphalt cement shall be heated sufficiently to allow
satisfactory pumping of the material; however, the storage temperature
shall be maintained below 150 degrees C 300 degrees F.

1.7 ENVIRONMENTAL REQUIREMENTS

Construct bituminous courses only when the base course or existing pavement
is dry and when the weather is not foggy or rainy. Unless otherwise
directed, such courses shall not be constructed when the atmospheric
temperature is below 15 degrees C 60 degrees F.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Bituminous Material

**
NOTE: Only the desired type and grade of bituminous
material and the appropriate ASTM specification
should be retained. The grade of bituminous
material should be selected based on the information
contained in TM-5-822-8.

**

Provide bituminous material conforming to [AASHTO M 81] [AASHTO M 226] or [
ASTM D490] [ASTM D946/D946M] [ASTM D977] [ASTM D2028/D2028M] [
ASTM D3381/D3381M], Grade [_____].

2.1.2 Aggregates

**
NOTE: The desired gradation to be used for the
project should be retained in the project
specifications; the other gradation should be
omitted. The gradation used in the JMF must meet
the requirements of the specifications.

**

Provide aggregates consisting of crushed stone, crushed slag, crushed
gravel, screenings, sand, and mineral filler. The portion of these
materials retained on the 2.36 mm No. 8 sieve is known as coarse aggregate;
the portion passing the 2.36 mm No. 8 sieve and retained on the 0.075 mm
No. 200 sieve, is fine aggregate; and the portion passing the 0.075 mm No.
200 sieve, is mineral filler. The aggregate, when blended, shall conform

SECTION 32 12 19 Page 9

to the gradation shown in TABLE I at the end of this section, when tested
in accordance with ASTM C117 and ASTM C136/C136M.

2.1.2.1 Coarse Aggregates

Provide coarse aggregates consisting of clean, sound, durable particles
meeting the following requirements:

a. Percentage of loss shall not exceed 40 after 500 revolutions as
determined in accordance with ASTM C131/C131M.

**
NOTE: The magnesium-sulfate soundness test is to be
used in excluding aggregates known to be
unsatisfactory or for evaluating aggregates from new
sources. The maximum allowable percentage of loss,
usually in the range of 10 to 15 percent, will be
inserted in the blanks. The values inserted will be
based on knowledge of aggregates in the area that
have been previously approved or that have a
satisfactory service record in bituminous pavement
construction for at least 5 years and will assure
that aggregates from new sources will be equal to or
better than these aggregates.

**

b. Percentage of loss shall not exceed [_____] after five cycles
performed in accordance with ASTM C88 using magnesium sulfate.

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

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

e. Particle shape of crushed aggregates shall be essentially cubical.
The quantity of flat and elongated particles in any sieve size shall
not exceed 20 percent by weight when determined in accordance with
ASTM D4791.

2.1.2.2 Fine Aggregate

Provide fine aggregate consisting of clean, sound, durable particles of
natural sand, crushed stone, slag or gravel that meets the requirements for
abrasion resistance and soundness specified for coarse aggregate. Fine
aggregate produced by crushing gravel shall have at least 90 percent by
weight of crushed particles having two or more fractured faces in the
portion retained on the 0.60 mm No. 30 sieve.

2.1.2.3 Mineral Filler

Mineral filler shall conform to ASTM D242/D242M.

SECTION 32 12 19 Page 10

2.1.3 Hydrated Lime

Hydrated lime shall conform to ASTM C206.

2.1.4 Liquefiers

The use of liquefiers as anti-stripping agent is subject to prior approval
by the Contracting Officer.

2.2 JOB MIX FORMULA (JMF)

**
NOTE: The procedure for the design mixture given in
UFC 3-250-03 should be used to determine the JMF.

**

Do not produce bituminous mixtures until a JMF has been determined by the
Contractor and approved by the Contracting Officer. Submit the job mix
formula, at least [_____] days before it is to be used, notification on the
selection of aggregate source, and notification on the selection of
bituminous materials source. The formula will indicate the definite
percentage of each sieve fraction of aggregate, the percentage of
bituminous material and the temperature of the completed mixture as
discharged from the mixer. The JMF will be allowed the tolerances given in
TABLE II at the end of this section. Aggregate gradation and bitumen
content may be adjusted, as directed, within the limits specified to
improve paving mixtures.

2.3 SAMPLING AND TESTING

Submit certified copies of aggregate test results, not less than [30]
[_____] days before the material is required in the work.

2.3.1 General Requirements

Perform sampling and testing using an approved commercial testing
laboratory or by facilities furnished by the Contractor. No work requiring
testing shall be permitted until the facilities have been inspected and
approved. The first inspection will be at the expense of the Government.
Cost incurred for any subsequent inspection required because of failure of
the facilities to pass the first inspection will be charged to the
Contractor. Perform tests in sufficient numbers and at the locations and
times directed to ensure that materials and compaction meet specified
requirements. Furnish copies of the test results to the Contracting
Officer within 24 hours of the completion of the tests.

2.3.2 Samples

Perform sampling in accordance with ASTM D75/D75M for aggregates,
ASTM C183/C183M for mineral filler, and AASHTO T 40 or ASTM D140/D140M for
bituminous material.

2.3.3 Initial Sampling and Testing

2.3.3.1 Source of Aggregates

Sources from which aggregates are to be obtained shall be selected and
notification thereof furnished the Contracting Officer within 15 days of
the award of the contract. Tests for the evaluation of aggregates shall be

SECTION 32 12 19 Page 11

made by an approved commercial laboratory at no expense to the Government.
Tests for determining the suitability of aggregate shall include, but not
limited to: gradation in accordance with ASTM C136/C136M, abrasion
resistance in accordance with ASTM C131/C131M, and soundness in accordance
with ASTM C88.

2.3.3.2 Source of Bituminous Materials

Sources from which bituminous materials are to be obtained shall be
selected and notification thereof furnished the Contracting Officer within
15 days after the award of the contract.

PART 3 EXECUTION

3.1 SURFACE PREPARATION

3.1.1 Base Course

Clean the surface of the base course of loose and foreign material.
Correct ruts or soft yielding spots, areas having inadequate compaction,
and deviations of surface from requirements specified for the base course
by loosening affected areas, removing unsatisfactory material, adding
approved material where required, reshaping, and recompacting to line and
grade to specified density requirements. Spray the surface with bituminous
material conforming to Section 32 12 10 BITUMINOUS TACK AND PRIME COATS.

3.1.2 Existing Pavement

Clean the existing pavement of loose and foreign matter. Cracks 5 mm 1/4
inch in width and larger shall be cleaned and filled with crack filler
material. Repair deteriorated areas of the pavement as directed. Spray
the surface with a thin coat of bituminous material conforming to Section
32 12 10 BITUMINOUS TACK AND PRIME COATS.

3.2 GRADE CONTROL

The finished and completed surface course shall conform to the lines,
grades, cross sections, and dimensions as indicated. Place line and grade
stakes at the site of the work, in accordance with the SPECIAL CONTRACT
REQUIREMENTS, to maintain indicated lines and grades.

3.3 MIXING

3.3.1 Preparation of Mineral Aggregates

Place each component of various sizes of aggregates blended in preparing
bituminous mixtures in separate stockpiles in such manner that separate
sizes will not be intermixed. Feed aggregate into the cold elevator by
means of separate mechanical feeders to produce a total aggregate graded
within requirements specified.

3.3.2 Preparation of Bituminous Mixtures

**
NOTE: If asphalt emulsion is specified, the
statement in brackets pertaining to moisture content
is not applicable and should be deleted.

The appropriate mixing temperatures for the

SECTION 32 12 19 Page 12

bituminous material and aggregate are found in TABLE
III-4 and Paragraph 9.4, Appendix III, respectively,
in UFC 3-250-03.

**

Aggregates shall be measured and conveyed into the mixer in proportionate
quantities of each aggregate size required to meet the JMF. [The moisture
content of the finished mixture shall not exceed 2 percent by weight.]
Introduce materials into the mixer in the following order: aggregate,
[lime,] [flux oil,] [liquefier,] and bituminous material, unless otherwise
directed. The temperature of the bituminous material shall be [_____] at
the time of mixing. The temperature of the aggregate and mineral filler in
the mixer shall not exceed [_____] when the bituminous material is added.
If slag aggregate is used, the liquefier shall be sprayed over slag after
coating with asphalt cement. [The percentage of hydrated lime used in the
mix shall range from 0.5 to 1.5 percent by weight, as directed.]
Aggregates and other ingredients shall be mixed for 35 seconds or longer,
as necessary, to coat thoroughly all particles with bituminous material.
The finished mixture shall not vary from the approved JMF without prior
approval of the Contracting Officer.

3.4 TRANSPORTATION OF BITUMINOUS MIXTURES

Transport mixtures to the site in trucks having tight, clean, smooth
bodies. Schedule deliveries so that the spreading and rolling of all
mixtures delivered to the site can be completed during daylight unless
approved artificial light is provided.

3.5 PLACEMENT

3.5.1 Thickness of Layer

Spread the mixture in a layer not greater than 50 mm 2 inches in
thickness. Allow each layer to cure at least 12 hours or longer, if
required to achieve proper curing before placing a succeeding layer.

3.5.2 General Requirements for Use of Motor Grader

When approved motor graders are used for spreading the mixture, place the
material on the roadbed in a windrow so that the proper amount of material
is available to cover a predetermined width to the indicated compacted
thickness. The motor grader may be used to aerate the mixture by working
it back and forth across the roadbed in order to get the mixture to the
proper condition for compaction.

3.5.3 General Requirements for Use of Mechanical Spreader

When mechanical spreaders are used, the bituminous mixture shall be dumped
into an approved mechanical spreader and placed as nearly continuous as
possible. Adjust the speed of placing to permit proper rolling.

3.5.4 Offsetting Joints Between Succeeding Courses

Perform placing of a succeeding course in such a manner that the
longitudinal joints of the succeeding course will not coincide with joints
of the previous course and will be offset from joints in the previous
course by at least 300 mm 1 foot. Transverse joints in the succeeding
course shall be offset by at least 600 mm 2 feet from transverse joints in
the previous course.

SECTION 32 12 19 Page 13

3.5.5 Special Requirements for Laying Strips Succeeding Initial Strip

In laying each succeeding strip after the initial strip has been spread and
compacted as specified, the blade of the motor grader or the screed of the
mechanical spreader shall overlap previously placed strip 75 to 100 mm 3 to
4 inches at a height required for compaction to produce a smooth, dense
joint.

3.5.6 Shoveling, Raking, and Tamping After Machine Spreading

Shovelers and rakers shall follow the spreading machine, raking, removing,
and adding mixture as required to obtain a course that, when completed,
will conform to all specified requirements. Excessive handwork and
broadcasting or fanning of mixture will not be permitted.

3.5.7 Hand Spreading in Lieu of Machine Spreading

In areas where the use of machine spreading is impractical, spread the
mixture by hand. Spreading shall be in a manner to prevent segregation.
Spread mixture uniformly in a loose layer of thickness that, when rolled,
will conform to required thickness.

3.6 COMPACTION

**
NOTE: Consult CEMP-ET on test method to be used and
indicate below.

**

[Begin compaction immediately after placement.][Allow the mixture an
adequate amount of time for aeration and curing. After curing, the mixture
shall be shaped approximately to the specified lines and grades and
thoroughly loosened to its full depth and width. Begin rolling as soon
after placing as the mixture bears the roller without undue displacement.]
Begin rolling at the outside edge of the surface and proceed to the center,
overlapping on successive trips at least one-half the width of the roller.
Alternate trips of the roller shall be slightly of different lengths. The
speed of the roller shall be such that displacement of the material does
not occur. The density of the compacted mixture shall be at least 96
percent of that of laboratory specimens of the same mixture subjected to 50
blows of the standard Marshall hammer according to the test procedure in
[_____].

3.7 EDGES OF PAVEMENT

The edges of the pavement shall be compacted to the required density and
shall be straight and true to required lines. Place approved material
along the edges of the pavement in such quantity as will compact to the
thickness of the course being constructed, or to the thickness of each
layer in a multiple-layer course, allowing at least a 300 mm 1 foot width
of the shoulder to be rolled and compacted simultaneously with the rolling
and compacting of each layer of the pavement as directed.

3.8 FINISHING

Finish the surface of the top layer to grade and cross section shown.
Finished surface shall be uniform texture. Light blading during rolling
may be necessary for the finished surface to conform to the lines, grades,

SECTION 32 12 19 Page 14

and cross sections. Should the surface for any reason become rough,
corrugated, uneven in texture, or traffic-marked prior to completion, such
unsatisfactory portion shall be scarified, reworked, relaid, or replaced as
directed. Should any portion of the course, when laid, become watersoaked
for any reason, that portion shall be removed immediately, and the mix
placed in a windrow, aerated, and then spread, shaped, and rolled as
specified.

3.9 THICKNESS REQUIREMENTS

The compacted thickness of the pavement shall be within 12.7 mm 1/2 inch of
the thickness indicated. Where measured thickness of the pavement is more
than 12.7 mm 1/2 inch deficient, correct such areas by scarifying, adding
new material of proper gradation, reblading, and recompacting as directed.
Where the measured thickness of the pavement is more than 12.7 mm 1/2 inch
thicker than indicated, the pavement shall be considered as conforming to
the specified thickness requirements.

3.10 SURFACE-SMOOTHNESS REQUIREMENTS

3.10.1 Intermediate Courses

The surface of each intermediate course shall be checked longitudinally
with a [3.05] [3.66] meter [10] [12] foot straightedge and checked
transversely with a template conforming to the specified cross section.
The surface of the layer, after rolling shall not deviate more than 6.4 mm
1/4 inch from the [3.05] [3.66] meter [10] [12] foot straightedge nor 6.4 mm
 1/4 inch from the template. Correct any irregularities by loosening and
reshaping the aggregate, removing or adding aggregate as required, and
rerolling such areas.

3.10.2 Finished Surfaces

3.10.2.1 Roads and Streets

The surface of the finished pavement shall be checked longitudinally with a
[3.05] [3.66] meter [10] [12] foot straightedge and transversely with a
template cut to the specified cross section. The finished surface of the
surface course shall not deviate more than 3.2 mm 1/8 inch from the [3.05]
[3.66] meter [10] [12] foot straightedge or from the template. Correct
surface irregularities exceeding those specified as [specified] [directed].

3.10.2.2 Other Than Roads and Streets

The surface of the finished pavement shall be checked longitudinally and
transversely with a [3.05] [3.66] meter [10] [12] foot straightedge. The
finished surface of the finished pavement shall not deviate more than 6.4 mm
 1/4 inch from the [3.05] [3.66] meter [10] [12] foot straightedge.
Correct surface irregularities exceeding tolerances specified as
[specified] [directed].

3.11 JOINTS

Joints shall present the same texture, density, and smoothness as other
sections of the course. Joints between old and new pavements or between
successive days' work shall be made carefully to insure continuous bond
between old and new sections of the course. Contact surfaces of
previously constructed pavements shall be painted with a thin, uniform coat
of bituminous material, conforming to Section 32 12 10 BITUMINOUS TACK AND

SECTION 32 12 19 Page 15

PRIME COATS, just before the fresh mixture is placed.

3.11.1 Transverse Joints

Pass the roller over the unprotected end of the freshly laid mixture only
when the laying of the course is discontinued. The edge of the previously
laid course shall be cut back to expose an even, vertical surface for the
full thickness of the course. The fresh mixture shall be raked against the
joints, thoroughly tamped, and then rolled.

3.11.2 Longitudinal Joints

When the edges of the longitudinal joints are irregular, honeycombed, or
poorly compacted, all unsatisfactory sections of the joint shall be cut
back to expose an even, vertical surface for the full thickness of the
course. Where required, fresh mixture shall be raked against the joint,
thoroughly tamped, and then rolled.

3.12 FIELD QUALITY CONTROL AND TESTING

**
NOTE: The appropriate frequency interval of testing
should be inserted in the blanks.

**

3.12.1 Testing

Perform field tests in sufficient numbers to assure that the specifications
are being met. Testing is the responsibility of the Contractor and shall
be performed by an approved commercial laboratory. The following number of
tests, if performed at the appropriate time, will be the minimum acceptable
for each type of operation.

3.12.1.1 Field Density

**
NOTE: Consult CEMP-ET on test method to be used and
indicate below.

**

The field density shall be expressed as a percentage of the laboratory
density. Prepare laboratory samples from an uncompacted mixture taken from
the pavement immediately prior to field compaction and the samples shall be
compacted in accordance with [_____]. Do not reheat the asphalt mixture in
the laboratory. Perform a minimum of one field density test for every
[_____] metric tons tons of mixture placed.

3.12.1.2 Gradation

Perform a minimum of one gradation test for every [_____] metric ton ton of
aggregate used in the mixture, with a minimum of three gradations for each
day's run. When the source of materials is changed or deficiencies are
found, the gradation shall be replaced and the material already placed
shall be retested to determine the extent of the unacceptable material.
Replace all in-place unacceptable material at no additional expense to the
Government.

SECTION 32 12 19 Page 16

3.12.1.3 Abrasion Resistance

Perform abrasion resistance tests in accordance with ASTM C131/C131M to
ensure that the aggregates have a percentage of wear not exceeding 40
percent after 500 revolutions. One test shall be performed for every
[_____] metric ton ton of aggregate placed.

3.12.1.4 Soundness Test

**
NOTE: The magnesium-sulfate soundness test is to be
used in excluding aggregates known to be
unsatisfactory or for evaluating aggregates from new
sources. The maximum allowable percentage of loss,
usually in the range of 10 to 15 percent, will be
inserted in the blanks. The values inserted will be
based on knowledge of aggregates in the area that
have been previously approved or that have a
satisfactory service record in bituminous pavement
construction for at least 5 years and will assure
that aggregates from new sources will be equal to or
better than these aggregates.

**

Perform soundness tests as specified by ASTM C88 to ensure that the
aggregates have a weight loss not greater than [_____] percent when
subjected to five cycles of the magnesium sulfate test. One test shall be
performed for every [_____] metric tons tons of aggregate placed.

3.12.1.5 Smoothness

Take measurements, for deviation from grade and cross section shown, in
successive positions parallel to the road centerline, with a [3.05] [3.66]
meter [10] [12] foot straightedge. The surface of each course shall be
checked transversely with [a template cut to the specified cross section] [a
 [3.05] [3.66] meter [10] [12] foot straightedge] placed perpendicular to
the road centerline at [_____] meter foot intervals.

3.12.1.6 Thickness

Determine the thickness of the pavement every [_____] meters feet along the
finished surface. Measurements shall be made in 76.2 mm 3 inch diameter
test holes penetrating the pavement. The holes shall be refilled to
conform to these specifications.

3.12.1.7 Bitumen Content

Samples of finished plant mixture shall be taken and tested for each [_____]
 metric tons tons or fraction thereof, to determine if bitumen content is
in accordance with ASTM D2172/D2172M and conforms to the specified
requirements.

3.12.2 Bituminous Material Sample

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

SECTION 32 12 19 Page 17

3.13 PROTECTION OF PAVEMENT

Maintain the pavement in a satisfactory condition until accepted by the
Contracting Officer.

SECTION 32 12 19 Page 18

TABLE I. AGGREGATE GRADATIONS FOR PLANT-MIXED
COLD-LAID BITUMINOUS PAVEMENTS

Percent by Weight Passing Square-Mesh Sieve

Sieve Size mm No. 1 No.2

12.51/2 inch 100 ---

9.53/8 inch 77-95 100

4.75No. 4 57-75 76-94

2.36No. 8 44-62 62-80

1.18No. 16 32-50 48-66

0.600No. 30 22-40 34-52

0.300No. 50 13-29 23-39

0.150No. 100 7-19 13-25

0.075No. 200 3-6 3-9

TABLE II. JOB-MIX TOLERANCES

Material Tolerance, Plus or Minus

Aggregate passing 4.75 mm No. 4 sieve or
larger

5 percent

Aggregate passing 2.36, 1.18, 0.6, and 0.3
mm Nos. 8, 16, 30, and 50 sieves

4 percent

Aggregate passing 0.075 mm No. 200 1.5 percent

Bitumen 0.25 percent

[Liquefier] [0.20 percent]

Temperature -4 degrees C25 degrees F

 -- End of Section --

SECTION 32 12 19 Page 19

