
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 25 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 01 25 (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 01 25

HEATER SCARIFYING OF BITUMINOUS PAVEMENTS

08/08

PART 1 GENERAL

 1.1 MEASUREMENT AND PAYMENT PROCEDURES
 1.1.1 Methods of Measurement
 1.1.1.1 Bituminous Material and Recycling Agent
 1.1.1.2 Treated Pavement
 1.1.1.3 Heater Scarifying
 1.1.2 Payment
 1.2 REFERENCES
 1.3 SYSTEM DESCRIPTION
 1.3.1 Heater Scarifier
 1.3.2 Bituminous Distributor
 1.3.3 Cleaning Equipment
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Sampling
 1.5.2 Testing
 1.6 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 BITUMINOUS MATERIAL
 2.2 RECYCLING AGENTS

PART 3 EXECUTION

 3.1 PREPARATION OF SURFACE
 3.2 SCARIFYING OPERATION
 3.3 APPLICATION OF BITUMINOUS EMULSION AND RECYCLING AGENTS
 3.4 COMPLETION OF PAVEMENT

-- End of Section Table of Contents --

SECTION 32 01 25 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 25 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 01 25 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 01 25

HEATER SCARIFYING OF BITUMINOUS PAVEMENTS
08/08

**
NOTE: This guide specification covers the
requirements for heater scarifier procedures for
bituminous pavements in connection with surface
treatments or asphalt 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) .

**

PART 1 GENERAL

**
NOTE: Experience and data indicate that scarifying
is feasible only on existing asphalt concrete
pavements which are structurally sound but in need
of surface leveling or sealing, for example,
pavements disturbed for utility trenches or other
openings or where patches have settled and surface
deterioration exists. This specification covers the
use of heater scarifiers for the maintenance of
bituminous pavements. Heater scarifying is to be
used in conjunction with surface treatments and
asphalt overlays; therefore, a surface treatment or
asphalt overlay section should be included in the
project specifications.

**

SECTION 32 01 25 Page 2

1.1 MEASUREMENT AND PAYMENT PROCEDURES

**
NOTE: When other methods of measurement are desired
or are necessary, this paragraph will be modified
accordingly.

**

1.1.1 Methods of Measurement

Determine quantities of [bituminous material] [recycling agent] applied and
area of pavement treated in the accepted work by the following methods.

1.1.1.1 Bituminous Material and Recycling Agent

The quantity of [bituminous material] [recycling agent] to be paid for will
be the number of liters gallons used in the accepted work as determined by
the Contracting Officer, corrected to liters at 15.6 degrees C gallons at
60 degrees F in accordance with ASTM D1250 and using a coefficient of
expansion of 0.00045 per degree C 0.00025 per degree F for asphalt emulsion.

1.1.1.2 Treated Pavement

The quantity of pavement treated with [bituminous material] [recycling
agent] is the number of square meters yards completed and accepted as
determined by the Contracting Officer. Determine the number of square
meters yards of treated pavement by measuring the length and width of the
specified work area. Take measurements to determine the number of square
meters yards along the surface of the pavement and to the closest mm inch
for width and the closest meter foot for length.

1.1.1.3 Heater Scarifying

The quantity of heater scarifying of bituminous concrete surfaces is the
number of square meters yards completed and accepted, as determined by the
Contracting Officer. Determine the number of square meters yards of
scarified pavement by measuring the length and width of the specified work
area. Take measurements along the surface of the pavement to the closest mm
 inch for width and the closest meter foot for length.

1.1.2 Payment

Quantities of heater scarifying, treated pavement and [bituminous material]
[recycling agent] will be paid for at respective contract unit prices.

1.2 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

SECTION 32 01 25 Page 3

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 T 102 (2009; R 2013) Standard Method of Test for
Spot Test of Asphaltic Materials

ASTM INTERNATIONAL (ASTM)

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

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

ASTM D2170/D2170M (2010) Kinematic Viscosity of Asphalts
(Bitumens)

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

ASTM D244 (2009) Emulsified Asphalts

ASTM D92 (2012b) Standard Test Method for Flash and
Fire Points by Cleveland Open Cup Tester

ASTM D977 (2013; E 2014) Emulsified Asphalt

1.3 SYSTEM DESCRIPTION

Maintain equipment, tools, and machines used in the performance of the work
in a satisfactory working condition at all times and conforming to
applicable governing regulations for local air pollution controls.

1.3.1 Heater Scarifier

Provide a heater scarifier that is: 1) a self-propelled machine having, in
combination, the means of heating and scarifying the existing asphaltic
concrete surface and spreading the scarified material in a uniform layer.
2) capable of producing a minimum thickness of 19 mm 3/4 inch of
uncompacted reclaimed mix without damaging the asphalt binder or violating
pollution standards of the area. 3) capable of working at a rate of speed
that allows heating and scarifying the pavement to meet the specified
requirements. The heating, scarifying, and spreading widths of the machine
shall be equal.

SECTION 32 01 25 Page 4

1.3.2 Bituminous Distributor

Provide a bituminous distributor mounted on pneumatic tires of such size
and number to prevent rutting, shoving, or other damage to the base,
surface, or other layers in the pavement structure. Design and equip the
distributor to spray the bituminous or recycling material in a uniform
coverage at the specified temperature, and at readily determined and
controlled rates with an allowable variation from the specified rate of not
more than plus or minus 5 percent. The distributor shall be capable of
being operated at variable widths. Include with the distributor equipment
a separate power unit for the bitumen pump, full circulation spray bars,
tachometer, pressure gauges, volume measuring devices, a thermometer for
reading the temperature of tank contents, and a hose attachment suitable
for applying bituminous material to inaccessible areas and patches. Equip
the distributor for circulation and agitation of the bituminous material
during the heating process.

1.3.3 Cleaning Equipment

Use power brooms and power blowers suitable for cleaning the surface and
cracks in the existing pavement prior to treatment.

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"
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

SECTION 32 01 25 Page 5

and NASA projects, or choose the second bracketed
item for Army projects.

**

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

SD-04 Samples

Materials; G [, [_____]]

SD-06 Test Reports

Testing

1.5 QUALITY ASSURANCE

1.5.1 Sampling

Take all samples of [bituminous material] [recycling agent] in accordance
with the requirements of ASTM D140/D140M, unless otherwise specified. All
materials will be subject to approval before use. Submit samples of proper
size for approval, not less than [_____] days before commencing the work.
Furnish additional samples of materials as required during construction.

1.5.2 Testing

Testing [will be the Government's responsibility] [is the responsibility of
the Contractor, performed by an approved commercial testing laboratory or
by Contractor's testing laboratory, subject to the approval of the
Contracting Officer]. Test the materials to establish compliance with the
specified requirements. Before delivery of materials, submit certified
copies of the test reports establishing compliance with specifications
detailed herein and in referenced publications. Submit test results on
materials prior to and during construction.

1.6 ENVIRONMENTAL REQUIREMENTS

Perform heater scarifying procedures only when the existing pavement is dry
and the pavement surface temperature is above 15 degrees C 60 degrees F.

PART 2 PRODUCTS

**
NOTE: Designer will specify either bituminous
material or recycling agent to be used for treating
the scarified surface, and will delete the
inapplicable paragraph and renumber all subsequent
paragraphs accordingly. When bituminous material is
to be used, grade SS-1 or CSS-1 asphalt emulsion
should be specified in moderate or cold climates and
grade SS-1h or CSS-1h should be specified in hotter
climates such as the southern or southwestern areas

SECTION 32 01 25 Page 6

of the United States.
**

2.1 BITUMINOUS MATERIAL

Provide bituminous material which is an emulsified asphalt, Grade [_____],
conforming to [ASTM D977] [ASTM D2397/D2397M]. The asphalt from which
emulsion is made shall have a negative spot when tested in accordance with
AASHTO T 102 .

2.2 RECYCLING AGENTS

Provide recycling agents composed of a petroleum base oil uniformly
emulsified with water, conforming to the requirements of the table below,
and having a proven record of satisfactory service for at least two years
prior to use in this contract.

RECYCLING AGENT

Property Requirement Test Method

Residue, percent 55 minimum ASTM D244 (1)

Viscosity at 60 degrees C, sq mm/sec
140 degrees F, 80-500 centistokes (2)

80-500 ASTM D2170/D2170M

Flash Point (3) Cleveland Open Cup
(COC), degrees C F

350 minimum ASTM D92

(1) Modify ASTM D244 evaporation test for percent residue by heating 50-gram samples
to 148 degrees C 300 degrees F until foaming ceases; then cool immediately and
calculate results.

(2) Viscosity on the residue obtained from evaporation test.

(3) Flash point on residue from evaporation test.

PART 3 EXECUTION

3.1 PREPARATION OF SURFACE

**
NOTE: If the surface to be treated contains utility
accesses, drainage systems, etc., which require
repairs, the method of repairs and extent of work
involved should be shown on plans and described in a
separate section of the specifications.

**

Repair all potholes, defective base areas, utility cuts, and large cracks.
Adjust manhole covers, valve boxes, and like structures to the desired
grade prior to pavement surface repair operations.

SECTION 32 01 25 Page 7

3.2 SCARIFYING OPERATION

**
NOTE: Control the amount of heat applied to the
pavement so that the heated pavement is not checked,
charred, or otherwise damaged. The scarified
pavement will not be heated while in a loosened,
scarified condition. Experience has indicated that
loose material on the surface tends to insulate the
pavement, and thus less heat is absorbed by the
pavement. Excess heat will burn the asphalt binder;
however, sufficient heat should be applied to hold
the temperature of the scarified material to a
minimum of 90 degrees C 200 degrees F prior to the
application of an overlay.

**

Use a heater scarifier to scarify the existing bituminous surface as
shown. The temperature at which the work is performed, the nature and
condition of the equipment, and the manner of performing the work shall
result in no pavement damage during the heating and scarifying operation.
Accomplish heating with a unit or units that uniformly heat the pavement to
the depth to be scarified. Uniformly spread the scarified material with
the scarifier unit. Depth of scarification shall be at least 19 mm 3/4 inch.
The pavement shall not be heated while in a loosened, scarified condition.

3.3 APPLICATION OF BITUMINOUS EMULSION AND RECYCLING AGENTS

**
NOTE: It is recommended that the bituminous
material or recycling agent be added after the
heating process.

**

Uniformly apply the [bituminous emulsion] [recycling agent] with a
bituminous distributor or other approved equipment at a temperature between
23 and 54 degrees C75 and 130 degrees F in quantities of not less than
0.20, nor more than 1.40 L/square meter 0.05, nor more than 0.30
gallon/square yard. The exact quantities, which may be varied to suit
field conditions, will be determined by the Contracting Officer. Apply the
[emulsion] [recycling material] while the scarified material is hot.

3.4 COMPLETION OF PAVEMENT

**
NOTE: Specifier will insert in the blanks the type
of overlay or surface treatment to be used in
conjunction with the heater scarifying procedures.

**

After application of [bituminous emulsion] [recycling agents] complete
pavement construction.

 -- End of Section --

SECTION 32 01 25 Page 8

