
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 17.62 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-32 12 16.19 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 01 17.62

STRESS-ABSORBING MEMBRANE INTERLAYER

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 STATE STANDARD SPECIFICATIONS
 1.3 SUBMITTALS
 1.4 DELIVERY AND STORAGE
 1.5 EQUIPMENT
 1.5.1 Asphalt Distributor
 1.5.2 Fabric Handling Equipment
 1.5.3 Vacuum Sweeper
 1.5.4 Miscellaneous Equipment
 1.5.5 Condition of Equipment
 1.6 QUALITY ASSURANCE
 1.6.1 Design Conformance

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Asphalt Cement
 2.1.2 Emulsified Asphalt
 2.1.3 Sand for Emulsified Asphalt Slurry
 2.1.4 Asphalt Concrete
 2.1.5 Sealant
 2.1.6 Reinforcing Fabric Underseal
 2.1.6.1 Fabric
 2.1.7 Emulsified Asphalt Slurry

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Cracks
 3.1.1.1 Crack Sealing 3 to 6 Millimeters 1/8 to 1/4 Inch
 3.1.1.2 Crack Sealing Over 6 Millimeters Over 1/4 Inch
 3.1.2 Potholes
 3.1.3 Surface Preparation
 3.2 FABRIC INSTALLATION

SECTION 32 01 17.62 Page 1

 3.2.1 Placement Conditions
 3.2.2 Binder
 3.2.3 Fabric Placement
 3.2.3.1 Traffic Control
 3.2.3.2 Additional Asphalt Cement
 3.2.4 Asphalt Concrete Overlay

-- End of Section Table of Contents --

SECTION 32 01 17.62 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 17.62 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-32 12 16.19 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 01 17.62

STRESS-ABSORBING MEMBRANE INTERLAYER
05/11

**
NOTE: This guide specification covers the
requirements for fabric reinforcement underseal of
asphaltic overlays.

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) .

**

**
NOTE: To achieve reinforcement by the use of
fabrics in asphalt pavement, their range of
application must not be overextended. Fabrics have
been used successfully in many applications but,
likewise, have failed to improve pavement
performance in similar situations. Experience has
shown, although long-term performance data is not
available, some fabric enhance the life of thin
asphaltic resurfacings. When used with asphalt
overlays of 75 mm 3 inches or less, reduced
reflection cracking can be achieved. The fabric not
only retards or reduces reflection cracking but
prevents surface infiltration of water. Fabrics
have performed well when used on pavements with
fatigue cracking (alligator skin pattern), on
longitudinal construction joint cracks in asphalt
pavement, and on the longitudinal joint between
portland cement concrete pavement widened with

SECTION 32 01 17.62 Page 3

flexible pavement. In general, fabrics have not
proven to serve as well on cracks that are greater
than 6 mm 1/4 inch wide. In these cases, the
fabrics have not prevented a significant amount of
reflection cracking but are believed to protect the
pavement from surface water intrusion.

**

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.

**

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

ASTM D1777 (1996; E 2011; R 2011) Thickness of
Textile Materials

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

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

ASTM D3776/D3776M (2009a; R 2013) Standard Test Method for
Mass Per Unit Area (Weight) of Fabric

ASTM D3910 (2011) Design, Testing, and Construction
of Slurry Seal

ASTM D4632/D4632M (2015a) Grab Breaking Load and Elongation
of Geotextiles

SECTION 32 01 17.62 Page 4

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

ASTM D977 (2013; E 2014) Emulsified Asphalt

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FS SS-S-1401 (Rev C; Am 1; Notices 1, 2) Sealant,
Joint, Non-Jet-Fuel-Resistant,
Hot-Applied, for Portland Cement and
Asphalt Concrete Pavements

1.2 STATE STANDARD SPECIFICATIONS

**
NOTE: Where SSS-[_____] is found in the text,
insert the appropriate State Standard Specification.

**

Materials and workmanship specified herein with the reference State
Standard specifications (SSS) shall be in accordance with the referenced
articles, sections and paragraphs of the standard except that contractual
and payment provisions do not apply. Where the term "Engineer" is used, it
shall mean the Contracting Officer. Where the term "state" is used, it
shall mean "Federal Government."

1.3 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

SECTION 32 01 17.62 Page 5

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.][for 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-05 Design Data

Asphalt concrete mix design

Emulsified asphalt slurry

SD-06 Test Reports

Gradation for sand for emulsified asphalt slurry in accordance
with ASTM C136/C136M.

SD-07 Certificates

Asphalt cement

Emulsified asphalt

Sealant

Reinforcing fabric underseal

1.4 DELIVERY AND STORAGE

Deliver materials to job site in original unopened rolls, packages,
cartons, bundles, or containers. Prevent damage to materials during
loading, transporting, and unloading. Inspect materials for
contamination. Protect materials against dampness. Store aggregates so as
to prevent segregation and contamination. Replace defective or damaged
materials. Remove rejected materials from Government property.

1.5 EQUIPMENT

1.5.1 Asphalt Distributor

Provide a distributor capable of spraying asphalt cement at the prescribed
application rate without streaking, skipping, or dripping. Equip
distributor with hand spray having single nozzle and positive shut-off
valve. Provide calibrated instruments for determining both temperature of
asphaltic material in distributor and temperature at which it is applied,
and for securing uniformity at junction of two distributor loads.
Calibrated instruments shall have been recalibrated by an approved

SECTION 32 01 17.62 Page 6

calibration laboratory within [12] [_____] months prior to commencing work
[and every [_____] month, thereafter during the term of the contract].

1.5.2 Fabric Handling Equipment

Provide mechanical or manual laydown equipment capable of laying fabric
smoothly without wrinkles or folds.

1.5.3 Vacuum Sweeper

Self-propelled, vacuum pickup capable of completely removing loose material
and debris from pavement surface.

1.5.4 Miscellaneous Equipment

Additional equipment shall include, but not be limited to, stiff bristle
brooms; squeegees to spread asphalt cement; rollers to smooth fabric;
scissors or blades to cut fabric; and brushes for applying cement at fabric
overlaps.

1.5.5 Condition of Equipment

Storage tanks, piping, retorts, booster tanks, and distributors used in
storing and handling asphalt material shall be kept clean and in good
operating condition. Do not allow contamination of asphaltic material with
foreign material in equipment during operation. Provide and maintain a
recording thermometer in good working order in storage heating unit.

1.6 QUALITY ASSURANCE

1.6.1 1 Design Conformance

**
NOTE: Insert appropriate Section number and title
in blank below using format per UFC 1-300-02.

**

Submit asphalt concrete mix design conforming to the requirements of
[Section 32 12 17 HOT MIX BITUMINOUS PAVEMENT] [_____].

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Asphalt Cement

**
NOTE: Choose one of the following options. The
fabrics are bonded to the existing asphalt surface
or the surface of a leveling course by means of
asphalt cement only. Asphalt cements are graded
according to viscosity after aging, viscosity based
on original asphalt, or penetration. When selecting
an asphalt cement material and the temperature is
known, the fabric manufacturer's requirements should
be consulted. Give consideration to the following
items in the selection of asphalt cement: Major
criteria include climatic conditions, traffic
density, wheel loads, and local availability. In

SECTION 32 01 17.62 Page 7

general, AR-8000 or AC-20 or 60-70 is used in hot
climate areas and in projects where heavy traffic
density or high wheel loads occur. AR-4000 is used
in most temperate regions for projects with average
traffic density. AR-4000 or AC-10 or 85-100 could be
used in cold climate areas for projects with heavy
traffic density. AR-2000 and AR-1000 or AC-5 and
AC-2.5 or 120-150 and 200-300 are generally used in
cold to very cold climate areas. The asphalt cement
should be the same grade of asphalt cement selected
for the asphalt concrete overlay.

**

**
NOTE: Add appropriate State Standard specification
(SSS) in the blanks below.

**

[Viscosity-Graded Residue [AR-1000] [AR-2000] [AR-4000] [AR-8000]: [Section
[_____] of SSS-[_____]] [ASTM D3381/D3381M].]

[Viscosity-Graded Original Asphalt [AC-2.5] [AC-5] [AC-10] [AC-20]:
[Section [_____] of SSS-[_____]] [ASTM D3381/D3381M].]

[Penetration-Grade [200-300] [120-150] [85-100] [60-70]: [Section [_____]
of SSS-[_____]] [ASTM D946/D946M].]

2.1.2 Emulsified Asphalt

[SS-1] [SS-1h] [CSS-1] [CSS-1h]; [Section [_____] of SSS-[_____]] [ASTM D977
] [ASTM D2397/D2397M].

2.1.3 Sand for Emulsified Asphalt Slurry

**
NOTE: Gradation listed is the one recommended by
the International Slurry Seal Association for
filling cracks. Modify if project conditions
require a different gradation.

**

Free of dirt, debris, and organic matter, conforming to ASTM D3910, Type I
gradation.

2.1.4 Asphalt Concrete

**
NOTE: Insert appropriate Section number and title
in the blank below using format per UFC 1-300-02.

**

Provide in accordance with [Section 32 12 17 HOT MIX BITUMINOUS PAVEMENT]
[_____].

2.1.5 Sealant

FS SS-S-1401 .

SECTION 32 01 17.62 Page 8

2.1.6 Reinforcing Fabric Underseal

Provide 100 percent woven or nonwoven polypropylene or polyester fabric,
resistant to rot and mildew.

2.1.6.1 Fabric

**
NOTE: Most fabrics available that meet these
specifications are nonwoven. The designer should
check data against any other manufacturers'
literature or information or data that may be more
current.

**

**
NOTE: The tensile strength of the fabric is
important when the fabric serves as a
reinforcement. As a pavement system deforms
elastically, the fabric also deforms, thereby
inducing tensile stresses in the fabric. The fabric
must have sufficient tensile strength to resist
these stresses. Fabrics used between layers of
asphalt paving provide stress relief by absorbing
the tensile stresses imparted from lower layer to
upper layer. The net result is reduction in
reflection cracking.

**

TABLE I

FABRIC PROPERTY TEST METHOD FABRIC REQUIREMENTS
(Minimum Values)

Weight, (G/sq. m) ASTM D3776/D3776M (115)

Thickness, (mm) ASTM D1777 (0.30)

Grab Tensile Strength, (N) ASTM D4632/D4632M (400)

Grab Tensile Elongation, percent ASTM D4632/D4632M 55

Asphalt Retention, (G/sq. m) (763)

Change in Area from Asphalt, percent 10 (max)

TABLE I

FABRIC PROPERTY TEST METHOD FABRIC REQUIREMENTS
(Minimum Values)

Weight, (oz./sq. yd) ASTM D3776/D3776M (3.4)

SECTION 32 01 17.62 Page 9

TABLE I

FABRIC PROPERTY TEST METHOD FABRIC REQUIREMENTS
(Minimum Values)

Thickness, (mils) ASTM D1777 (12)

Grab Tensile Strength, (lb) ASTM D4632/D4632M (90)

Grab Tensile Elongation, percent ASTM D4632/D4632M 55

Asphalt Retention, (oz./sq. ft) (2.5)

Change in Area from Asphalt, percent 10 (max)

Determine asphalt retention and potential change in fabric area as follows:

**
NOTE: Machine direction is parallel to the
nonwoven's motion in the final forming step and
within the plane of the fabric. Cross-machine
direction is within the plane of the fabric
perpendicular to the nonwoven's motion in the final
forming step. Moisture equilibrium is considered to
have been reached when the increase in weight of the
specimen in successive weighings made at intervals
of not less than 2 hours does not exceed 0.1 percent
of the weight of the specimen.

**

Select at random from a test sample fabric of 300 mm one foot wide by roll
width, three machine direction and three cross machine direction specimens
measuring 100 by 200 mm 4 by 8 inches. Condition individual test specimens
by bringing them to approximate moisture equilibrium in standard atmosphere
for testing (65 percent plus or minus 5 percent relative humidity, 21
degrees plus or minus one degree C 70 degrees plus or minus 2 degrees F.
Weigh test specimens individually to nearest 0.1 gram, then submerge
individual test specimens in specified asphalt cement for 30 minutes
maintained at a temperature of 135 degrees plus or minus 2 degrees C 275
degrees plus or minus 4 degrees F in a mechanical convection oven. After
submersion test, remove asphalt cement coated-saturated test specimens and
hang to drain (long axis vertical) in oven for an additional 30 minutes at
135 degrees plus or minus 2 degrees C 275 degrees plus or minus 4 degrees F.
Remove specimens from oven and hang to drain (long axis vertical) for one
hour at a temperature of 25 plus or minus 2 degrees C 76 plus or minus 4
degrees F. Trim off edge drippings.

Weigh asphalt coated specimens to nearest 0.1 gram and then place in
naphtha heated to 44 degrees plus or minus 3 degrees C 110 degrees plus or
minus 5 degrees F for 30 minutes. Fresh naphtha contained in trays at
specified temperature may be alternated during 30 minute period to remove
asphalt cement from specimens. Blot specimens with paper towels and allow
to air dry to remove naphtha. Measure area of specimens for determination
of percent change in area. Calculate asphalt retention and change in area
as follows:

SECTION 32 01 17.62 Page 10

Asphalt Retention, G per sq. m =

wt. in grams of asphalt cement retained
area of specimen after test in sq.

Change in Areas, percent =

100 - (area of specimen after test in sq. m) X 100
(original area of specimen in sq. m)

Asphalt Retention, oz./sq. ft =

wt. in grams of asphalt cement retained X 0.035
area of specimen after test in sq. in. divided by 144

Change in Areas, percent =

100 - (area of specimen after test in sq. in.) X 100
(original area of specimen in sq. in.)

2.1.7 Emulsified Asphalt Slurry

ASTM D3910, Type I mixture.

PART 3 EXECUTION

3.1 PREPARATION

3.1.1 Cracks

Clean cracks of loose or spalled pieces of asphaltic concrete, vegetation,
and debris by use of a power broom and compressed air jet of not less than
620 kPa 90 psi.

3.1.1.1 Crack Sealing 3 to 6 Millimeters 1/8 to 1/4 Inch

Seal with [hot-poured asphalt cement] [emulsified asphalt] [or sealant].
Level material with the pavement surface.

3.1.1.2 Crack Sealing Over 6 Millimeters Over 1/4 Inch

**
NOTE: Other materials for sealing cracks may
involve the use of modifiers such as rubber, latex,
or fibers which may be proprietary. If proprietary
materials are to be used, the designer must justify,
on a case-by-case basis, that the proprietary
material is the only material that will work and
must obtain written approval from a Level I
Contracting Officer. See Naval Facilities
Acquisition Supplement (NFAS).
NFAS can be found at the following link:
https://portal.navfac.navy.mil/portal/page/portal/navfac/navfac_forbusinesses_pp/smallbusiness/contracting/navfac

**

Seal with emulsified asphalt slurry level with the existing pavement. Make
two passes if necessary to fill void.

SECTION 32 01 17.62 Page 11

3.1.2 Potholes

Remove surface pavement and base course as indicated. Make cut square or
rectangular with vertical straight faces. Make one pair of faces at right
angles to traffic flow. Spray vertical surfaces with emulsified asphalt.
Fill with asphalt concrete, and compact patch level with existing pavement
using a vibratory compactor for small patches or a roller for large patches.

3.1.3 Surface Preparation

[Cold-mill existing pavement in accordance with Section 32 01 16.17
COLD-MILLING OF BITUMINOUS PAVEMENT.] Clean pavement surfaces with a power
broom and a power blower using compressed air following brooming.

3.2 FABRIC INSTALLATION

3.2.1 Placement Conditions

Place fabric under the following conditions:

a. Ambient air temperature above 4.5 degrees C 40 degrees Fand rising.

b. Dry pavement surface temperature above 4.5 degrees C 40 degrees F and
rising.

c. When wind velocity does not exceed [_____] kph mph.

3.2.2 Binder

**
NOTE: The amount of asphalt cement required depends
on the condition and texture of the asphaltic
surface on which the fabric is to be placed and on
the type of fabric. Most common fabrics require
about 0.9 - 1.58 L/sq. m 0.20 - 0.35 gal/sq. yd. of
residual asphalt. Use 0.9 - 1.13 L/sq. m 0.20 -
0.25 gal/sq. yd. for tight nonporous surface of
existing asphalt pavement. Use 1.13 - 1.36 L/sq. m
0.25 - 0.30 gal/sq. yd. for cracked and weathered
surface of existing asphalt pavement. Use 1.36 -
1.58 L/sq. m 0.30 - 0.35 gal/sq. yd. for cracked and
open textured surface of existing asphalt pavement.
Figure 12 of DM-5.04, "Pavements" Section 13 relates
surface texture to asphalt cement quality for a
representative type of fabric only. The designer
may use the word description of the existing
pavement surface or perform texture tests. The
texture measure in Figure 12 is based on the putty
impression test. The test equipment consists of (1)
a 150 mm diameter by 25 mm thick 6 inch diameter by
one inch thick metal plate with a 100 mm 4 inch
diameter, 2 mm 1/16 inch deep recess machined into
one side, and (2) a 15.90 gram ball of silicone
putty. When placed on a smooth surface, 15.90 grams
of putty will smooth out to a 100 mm 4 inch diameter
circle, 2 mm 1/16 inchdeep, thus completely filling
the recess. If the designated rate of application
is not suitable for the project, revise to meet
project requirements.

SECTION 32 01 17.62 Page 12

**

Spray area to receive fabric with asphalt cement at rate of [1.0 - 1.31]
[_____] L per square meter [0.22-0.29] [_____] gallon per square yard.
Minimum width of asphalt application shall be fabric width plus 100 mm 4
inches. Minimize time interval between placing asphalt cement and placing
fabric so that temperature loss of asphalt cement does not cause loss of
adhesion. Keep newly placed binder areas shall be free of traffic and
debris until asphalt overlay is complete.

3.2.3 Fabric Placement

Place fabric free of wrinkles and folds. Place fabric manually on areas
where it cannot be mechanically installed. In the event of improper
alignment which causes the fabric to wrinkle or fold during placement, slit
the fabric and realign by overlapping the previous material and proceed as
before. Overlap the fabric a minimum of 100 mm 4 inches at all joints [,
except as otherwise shown]. Do not lap joints with more than two fabric
layers. Construct transverse joints so as to prevent fabric disturbance by
paver. Roll fabric in a manner that air bubbles that form under the fabric
will be removed. In case binder bleeds through fabric, blot binder with
sand before overlay is placed. Remove excess sand before placing overlay.
Neatly cut and contour fabric at joints. Remove and replace damaged fabric
before resurfacing.

3.2.3.1 Traffic Control

Prohibit vehicles, except handling equipment, from traveling on fabric.
Limit equipment speed to 8 kph 5 miles per hour. At intersections and
corners, turn equipment gradually to avoid damaging fabric.

3.2.3.2 Additional Asphalt Cement

After fabric placement and prior to placement of overlay, ensure sufficient
binder exists to bond subsequent overlay. If fabric lacks tackiness, apply
additional binder of at least 0.09 L per square meter 0.02 gallon per
square yard to fabric surface.

3.2.4 Asphalt Concrete Overlay

**
NOTE: Insert the appropriate Section number and
title in blank below using format per UFC 1-300-02.

**

Place overlay in accordance with [Section 32 12 17 HOT MIX BITUMINOUS
PAVEMENT] [_____]. Paving operation shall closely follow fabric
placement. Do not place fabric that cannot be covered with overlay the
same day.

 -- End of Section --

SECTION 32 01 17.62 Page 13

