
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 17 (April 2008)
 Change 1 - 11/13

Preparing Activity: NAVFAC Replacing without change
 UFGS-32 12 17 (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 17

HOT MIX BITUMINOUS PAVEMENT

04/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Safety Requirements
 1.3.2 Mock-Up Test Section
 1.3.3 Required Data
 1.3.4 Charts
 1.3.5 Selection of Optimum Asphalt Content
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 ENVIRONMENTAL CONDITIONS
 1.6 CONSTRUCTION EQUIPMENT
 1.6.1 Mixing Plant
 1.6.1.1 Cold Aggregate Feeder
 1.6.1.2 Dryer
 1.6.1.3 Plant Screens and Bins for Batch and Continuous Mix Plants
 1.6.1.4 Testing Laboratory
 1.6.1.5 Surge and Storage Bins
 1.6.1.6 Drum-Dryer Mixer
 1.6.2 Paving Equipment
 1.6.2.1 Spreading Equipment
 1.6.2.2 Rolling Equipment
 1.6.2.3 Hand Tampers
 1.6.2.4 Mechanical Hand Tampers

PART 2 PRODUCTS

 2.1 AGGREGATES
 2.1.1 Coarse Aggregates
 2.1.2 Fine Aggregate
 2.1.3 Mineral Filler
 2.1.4 Aggregate Gradation
 2.2 ASPHALT CEMENT BINDER
 2.3 MIX DESIGN

SECTION 32 12 17 Page 1

 2.3.1 JMF Requirements
 2.3.2 Adjustments to JMF
 2.4 RECYCLED HOT MIX ASPHALT
 2.4.1 RAP Aggregates and Asphalt Cement
 2.4.2 RAP Mix
 2.5 SOURCE QUALITY CONTROL
 2.5.1 Tests
 2.5.2 Specimens

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Preparation of Asphalt Binder Material
 3.1.2 Preparation of Mineral Aggregates
 3.1.3 Preparation of Bituminous Mixture
 3.1.4 Transportation of Bituminous Mixtures
 3.1.5 Surface Preparation of Underlying Course
 3.1.6 Spraying of Contact Surfaces
 3.2 PLACEMENT
 3.2.1 Machine Spreading
 3.2.2 Shoveling, Raking, and Tamping After Machine-Spreading
 3.2.3 Hand-Spreading in Lieu of Machine-Spreading
 3.3 COMPACTION OF MIXTURE
 3.4 JOINTS
 3.4.1 Transverse
 3.4.2 Longitudinal Joints
 3.5 FIELD QUALITY CONTROL
 3.5.1 Sampling
 3.5.1.1 Aggregates At Source
 3.5.1.2 Cold Feed Aggregate Sampling
 3.5.1.3 Coarse and Fine Aggregates
 3.5.1.4 Mineral Filler
 3.5.1.5 Pavement and Mixture
 3.5.2 Testing
 3.5.2.1 Aggregates Tests
 3.5.2.2 Bituminous Mix Tests
 3.5.2.3 Pavement Courses
 3.6 PROTECTION

-- End of Section Table of Contents --

SECTION 32 12 17 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 12 17 (April 2008)
 Change 1 - 11/13

Preparing Activity: NAVFAC Replacing without change
 UFGS-32 12 17 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 12 17

HOT MIX BITUMINOUS PAVEMENT
04/08

**
NOTE: This guide specification covers the
requirements for hot-mix asphalt pavement for
leveling, binder, and wearing courses using virgin
materials.

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: This guide specification is not intended for
use in hot-mix recycling.

**

**
NOTE: The following information shall be shown on
drawings:

1. Layout and geometry of paving.

2. Cross section and thickness of paving.
**

**
NOTE: Retain only the desired mixes in leveling,
binder, and wearing courses. For airfield projects,

SECTION 32 12 17 Page 3

aggregate gradations shall be as shown in Table I .
For vehicular pavement, show gradations for
vehicular pavement from local state highway
department (as appropriate to the Marshall Method
for Design and Control of Bituminous Paving
Mixtures). Generally, the maximum size of aggregate
for wearing course should not exceed 40 percent of
the designed thickness of the course (i.e., course
thickness divided by 2.5); in no case should the
aggregate size exceed 25 mm one inch or one-half the
thickness of the compacted wearing course or
two-thirds the thickness of any binder or leveling
course; gradation requirements for the leveling
course should be specified to suit the project and
may vary from a fine wearing course mix to a coarse
binder course mix as dictated by project
requirements. When appropriate, the wearing course
mix may be specified as an option for the leveling
and/or binder course mixes.

**

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.

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 156 (2013) Standard Specification for
Requirements for Mixing Plants for
Hot-Mixed, Hot-Laid Bituminous Paving
Mixtures

AASHTO M 320 (2010; 2015) Standard Specification for

SECTION 32 12 17 Page 4

Performance-Graded Asphalt Binder

ASPHALT INSTITUTE (AI)

AI MS-2 (2015) Asphalt Mix Design Methods

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 C188 (2014) Standard Test Method for Density of
Hydraulic Cement

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 D1073 (2011) Fine Aggregate for Bituminous
Paving Mixtures

ASTM D1188 (2007; E 2010) Bulk Specific Gravity and
Density of Compacted Bituminous Mixtures
Using Paraffin-Coated Specimens

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

ASTM D2041/D2041M (2011) Theoretical Maximum Specific
Gravity and Density of Bituminous Paving
Mixtures

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

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

SECTION 32 12 17 Page 5

ASTM D2726/D2726M (2014) Bulk Specific Gravity and Density
of Non-Absorptive Compacted Bituminous
Mixtures

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

ASTM D3666 (2013) Standard Specification for Minimum
Requirements for Agencies Testing and
Inspecting Road and Paving Materials

ASTM D4867/D4867M (2009; R 2014) Effect of Moisture on
Asphalt Concrete Paving Mixtures

ASTM D546 (2010) Sieve Analysis of Mineral Filler
for Bituminous Paving Mixtures

ASTM D692/D692M (2015) Coarse Aggregate for Bituminous
Paving Mixtures

ASTM D6927 (2015) Standard Test Method for Marshall
Stability and Flow of Bituminous Mixtures

ASTM D70 (2009; E 2009) Specific Gravity and
Density of Semi-Solid Bituminous Materials
(Pycnometer Method)

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

ASTM D854 (2014) Specific Gravity of Soil Solids by
Water Pycnometer

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

ASTM D979/D979M (2015) Sampling Bituminous Paving Mixtures

1.2 SUBMITTALS

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

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

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

SECTION 32 12 17 Page 6

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.][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-04 Samples

**
NOTE: Include requirements for test section[s] in
all projects with 4,500 metric tons 5,000 tons or
more of asphaltic concrete. Test sections may be
considered necessary and specified in smaller
projects if the pavement structure is critical and
the cost of a test section is deemed to be
justified. Normally, a test section is required
only for the wearing course. If it is deemed
necessary to test other courses, the specifications
must be modified to suit.

**

Bituminous pavement

] SD-05 Design Data

Job-mix formula

 Submit a job-mix formula, prepared specifically for this project
[within one year of submittal for roads], for approval [by the
Government] prior to preparing and placing the bituminous
mixture. Design mix using procedures contained in Chapter V,
Marshall Method of Mix Design, of AI MS-2 . Formulas shall
indicate physical properties of the mixes as shown by tests made
by a commercial laboratory approved by the Contracting Officer,
using materials identical to those to be provided on this
project. Submit formulas with material samples. Job-mix formula

SECTION 32 12 17 Page 7

for each mixture shall be in effect until modified in writing by
the Contractor and approved by the Contracting Officer. Provide a
new job-mix formula for each source change. Submittal shall
include all tests indicated in MIX DESIGN section of this
specification.

ASPHALT CEMENT BINDER

MIX DESIGN

SD-06 Test Reports

Specific gravity test of asphalt

Coarse aggregate tests

Weight of slag test

Percent of crushed pieces in gravel

Fine aggregate tests

Specific gravity of mineral filler

Bituminous mixture tests

Aggregates tests

Bituminous mix tests

Pavement courses

 Submit in accordance with paragraph entitled "Mock-Up Test
Section."

1.3 QUALITY ASSURANCE

1.3.1 Safety Requirements

Provide adequate and safe stairways with handrails to the mixer platform,
and safe and protected ladders or other means for accessibility to plant
operations. Guard equipment and exposed steam or other high temperature
lines or cover with a suitable type of insulation.

[1.3.2 Mock-Up Test Section

**
NOTE: Include requirements for test section[s] in
all projects with 4,500 metric tons 5,000 tons or
more of asphaltic concrete. Test sections may be
considered necessary and specified in smaller
projects if the pavement structure is critical and
the cost of a test section is deemed to be
justified. Normally, a test section is required
only for the wearing course. If it is deemed
necessary to test other courses, the specifications
must be modified to suit.

**

SECTION 32 12 17 Page 8

Prior to full production of the [binder and] wearing course[s], prepare a
quantity of bituminous mixture according to the job-mix formula. Construct
a test section 60 m 200 feet long by not less than 3 m 10 feet wide and of
the same compacted depth specified for the construction of the course which
the test section represents. The underlying grade or pavement structure
upon which the test section is to be constructed shall be the same as the
remainder of the course represented by the test section. The equipment
used in construction of the test section shall be the same type and weight
to be used on the remainder of the course represented by the test section.
Test not less than two samples of the mixture produced at the plant for
gradation, asphalt cement content, stability, flow, air voids, voids in
mineral aggregate, and in weight. Obtain not less than three cores from
the test strip for density and thickness tests. Check the test section for
smoothness and finish surface texture. If the test section should prove to
be unsatisfactory, make the necessary adjustments to the mix design, plant
operation, transportation, laydown, [and] [or] rolling procedures.
Additional test sections, as required, shall be constructed and evaluated
for conformance to the specified requirements. When test sections do not
conform to specified requirements, remove and replace the bituminous
pavement. A marginal quality test section that has been placed in an area
of little or no traffic may be left in place. If a second test section
also does not meet specified requirements, remove both sections at the
Contractor's expense. Full production shall not begin without the
Contracting Officer's approval.

] 1.3.3 Required Data

Job-mix formula shall show the following:

a. Source and proportions, percent by weight, of each ingredient of the
mixture;

b. Correct gradation, the percentages passing each size sieve listed in
the specifications for the mixture to be used, for the aggregate and
mineral filler from each separate source and from each different size
to be used in the mixture and for the composite mixture;

c. Amount of material passing the 75 micrometers No. 200 sieve determined
by dry sieving;

d. Number of blows of hammer compaction per side of molded specimen;

e. Temperature viscosity relationship of the asphalt cement;

f. Stability, flow, percent voids in mineral aggregate, percent air voids,
unit weight;

g. Asphalt absorption by the aggregate;

h. Effective asphalt content as percent by weight of total mix;

i. Temperature of the mixture immediately upon completion of mixing;

j. Asphalt performance grade [viscosity grade] [penetration range]; and

k. Curves for the [leveling] [binder] [and] wearing course[s].

SECTION 32 12 17 Page 9

1.3.4 Charts

Plot and submit, on a grain size chart, the specified aggregate gradation
band, the job-mix gradation and the job-mix tolerance band.

1.3.5 Selection of Optimum Asphalt Content

Base selection on percent of total mix and the average of values at the
following points on the curves for each mix:

a. Stability: Peak

b. Unit Weight: Peak

c. Percent Air Voids: Median

1.4 DELIVERY, STORAGE, AND HANDLING

Inspect materials delivered to the site for damage and store with a minimum
of handling. Store aggregates in such a manner as to prevent segregation,
contamination, or intermixing of the different aggregate sizes.

1.5 ENVIRONMENTAL CONDITIONS

Place bituminous mixture only during dry weather and on dry surfaces. Place
courses only when the surface temperature of the underlying course is
greater than 7 degrees C 45 degrees F for course thicknesses greater than
25 mm one inch and 13 degrees C 55 degrees F for course thicknesses 25 mm
one inch or less.

1.6 CONSTRUCTION EQUIPMENT

Calibrated equipment, such as scales, batching equipment, spreaders and
similar equipment, shall have been recalibrated by a calibration laboratory
approved by the Contracting Officer within [12] [_____] months of
commencing work.

1.6.1 Mixing Plant

**
NOTE: Insert minimum acceptable capacity. Suggest
25 kg/s 100 tons/hr, except where project schedule
requirements need greater production capacities.

**

Design, coordinate, and operate the mixing plant to produce a mixture
within the job-mix formula tolerances and to meet the requirements of
AASHTO M 156, including additional plant requirements specified herein.
The plant shall be a batch type, continuous mix type or drum-dryer mixer
type, and shall have sufficient capacity to handle the new bituminous
construction. Minimum plant capacity shall be [25] [_____] kg/s [100]
[_____] tons per hour. The mixing plant and equipment shall remain
accessible at all times for inspecting operation, verifying weights,
proportions and character of materials, and checking mixture temperatures.
The plant and plant site shall meet the requirements of Section 01 57 19
TEMPORARY ENVIRONMENTAL CONTROLS.

SECTION 32 12 17 Page 10

1.6.1.1 Cold Aggregate Feeder

Provide plant with a feeder or feeders capable of delivering the maximum
number of aggregate sizes required in their proper proportion. Provide
adjustment for total and proportional feed and feeders capable of being
locked in any position. When more than one cold elevator is used, feed
each elevator as a separate unit and install individual controls integrated
with a master control.

1.6.1.2 Dryer

Provide rotary drum-dryer which continuously agitates the mineral aggregate
during the heating and drying process. When one dryer does not dry the
aggregate to specified moisture requirements, provide additional dryers.

1.6.1.3 Plant Screens and Bins for Batch and Continuous Mix Plants

Use screen to obtain accurate gradation and allow no bin to contain more
than 10 percent oversize or undersize. Inspect screens each day prior to
commencing work for plugged, worn, or broken screens. Clean plugged
screens and replace worn or broken screens with new screens prior to
beginning operations. Divide hot aggregate bins into at least three
compartments arranged to ensure separate and adequate storage of
appropriate fractions of the aggregate.

1.6.1.4 Testing Laboratory

Provide a testing laboratory for control and acceptance testing functions
during periods of mix production, sampling and testing, and whenever
materials subject to the provisions of these specifications are being
supplied or tested. The laboratory shall provide adequate equipment,
space, and utilities as required for the performance of the specified tests.

1.6.1.5 Surge and Storage Bins

Use for temporary storage of hot bituminous mixtures will be permitted
under the following conditions:

a. When stored in surge bins for a period of time not to exceed 3 hours.

b. When stored in insulated and heated storage bins for a period of time
not to exceed 12 hours. If it is determined by the Contracting Officer
that there is an excessive amount of heat loss, segregation and
oxidation of the mixture due to temporary storage, discontinue use of
surge bins or storage bins.

1.6.1.6 Drum-Dryer Mixer

Do not use drum-dryer mixer if specified requirements of the bituminous
mixture or of the completed bituminous pavement course cannot be met. If
drum-dryer mixer is prohibited, use either batch or continuous mix plants
meeting the specifications and producing a satisfactory mix.

1.6.2 Paving Equipment

1.6.2.1 Spreading Equipment

Self-propelled electronically controlled type, unless other equipment is
authorized [by the Contracting Officer]. Equip spreading equipment of the

SECTION 32 12 17 Page 11

self-propelled electronically controlled type with hoppers, tamping or
vibrating devices, distributing screws, electronically adjustable screeds,
and equalizing devices. Capable of spreading hot bituminous mixtures
without tearing, shoving, or gouging and to produce a finished surface of
specified grade and smoothness. Operate spreaders, when laying mixture, at
variable speeds between 25 and 230 mm per second 5 and 45 feet per minute.
Design spreader with a quick and efficient steering device; a forward and
reverse traveling speed; and automatic devices to adjust to grade and
confine the edges of the mixture to true lines. The use of a spreader that
leaves indented areas or other objectionable irregularities in the fresh
laid mix during operations is prohibited.

1.6.2.2 Rolling Equipment

Self-propelled pneumatic-tired rollers supplemented by three-wheel and
tandem type steel wheel rollers. The number, type and weight of rollers
shall be sufficient to compact the mixture to the required density without
detrimentally affecting the compacted material. Rollers shall be suitable
for rolling hot-mix bituminous pavements and capable of reversing without
backlash. Pneumatic-tired rollers shall be capable of being operated both
forward and backward without turning on the mat, and without loosening the
surface being rolled. Equip rollers with suitable devices and apparatus to
keep the rolling surfaces wet and prevent adherence of bituminous mixture.
Vibratory rollers especially designed for bituminous concrete compaction
may be used provided rollers do not impair stability of pavement structure
and underlying layers. Repair depressions in pavement surfaces resulting
from use of vibratory rollers. Rollers shall be self-propelled, single or
dual vibrating drums, and steel drive wheels, as applicable; equipped with
variable amplitude and separate controls for energy and propulsion.

1.6.2.3 Hand Tampers

Minimum weight of 11 kg 25 pounds with a tamping face of not more than
0.032 square meter 50 square inches.

1.6.2.4 Mechanical Hand Tampers

Commercial type, operated by pneumatic pressure or by internal combustion.

PART 2 PRODUCTS

2.1 AGGREGATES

Grade and proportion aggregates and filler so that combined mineral
aggregate conforms to specified grading.

2.1.1 Coarse Aggregates

**
NOTE: When coarse and/or fine aggregate available
locally is of questionable or unsatisfactory
quality, modify paragraphs to allow only specific
type(s) of aggregate with a satisfactory performance
record.

**

ASTM D692/D692M, except as modified herein. At least 75 percent by weight
of aggregate retained on the 4.75 mm No. 4 sieve shall have two or more
fractured faces. Percentage of wear, Los Angeles test, except for slag,

SECTION 32 12 17 Page 12

shall not exceed 40 in accordance with ASTM C131/C131M. Weight of slag
shall not be less than 1120 kg per cubic meter 70 pounds per cubic foot.
Soundness test is required in accordance with ASTM C88; after 5 cycles,
loss shall not be more than 12 percent when tested with sodium sulfate or
18 percent when tested with magnesium sulfate.

2.1.2 Fine Aggregate

**
NOTE: When coarse and/or fine aggregate available
locally is of questionable or unsatisfactory
quality, modify paragraphs to allow only specific
type(s) of aggregate with a satisfactory performance
record.

**

ASTM D1073, except as modified herein. Fine aggregate shall be produced by
crushing stone, slag or gravel that meets requirements for wear and
soundness specified for coarse aggregate. Where necessary to obtain the
gradation of aggregate blend or workability, natural sand may be used.
Quantity of natural sand to be added shall be approved [by the Contracting
Officer] and shall not exceed [15] [_____] percent of weight of coarse and
fine aggregate and material passing the 75 micrometers No. 200sieve.

2.1.3 Mineral Filler

Nonplastic material meeting the requirements of ASTM D242/D242M.

2.1.4 Aggregate Gradation

**
NOTE: Delete from Table I, the gradations that will
not be used as a part of this project. Generally,
the layer thickness should be at least 57 mm (2.25
inches) for gradation 1, 37 mm (1.5 inches) for
gradation 2 and 28 mm (1 inch) for gradation 3 shown
in Table 2. Use of gradation 3 should be limited to
shoulders and leveling courses.

**

The combined aggregate gradation shall conform to gradations specified in
Table I, when tested in accordance with ASTM C136/C136M and ASTM C117, and
shall not vary from the low limit on one sieve to the high limit on the
adjacent sieve or vice versa, but grade uniformly from coarse to fine.

Table I. Aggregate Gradations

Gradation 1 Gradation 2 Gradation 3

Sieve Size, mm
inch

Percent Passing
by Mass

Percent Passing
by Mass

Percent Passing by
Mass

25.0 1 100 --- ---

19.0 3/4 76-96 100 ---

SECTION 32 12 17 Page 13

Table I. Aggregate Gradations

Gradation 1 Gradation 2 Gradation 3

Sieve Size, mm
inch

Percent Passing
by Mass

Percent Passing
by Mass

Percent Passing by
Mass

12.5 1/2 68-88 76-96 100

9.5 3/8 60-82 69-89 76-96

4.75 No. 4 45-67 53-73 58-78

2.36 No. 8 32-54 38-60 40-60

1.18 No. 16 22-44 26-48 28-48

0.60 No. 30 15-35 18-38 18-38

0.30 No. 50 9-25 11-27 11-27

0.15 No. 100 6-18 6-18 6-18

0.075 No. 200 3-6 3-6 3-6

2.2 ASPHALT CEMENT BINDER

**
NOTE: Performance Graded (PG) d asphalt binders
should be specified wherever available. The same
grade PG binder used by the state highway department
in the area should be considered as the base grade
for the project (e.g. the grade typically specified
in that specific location for dense graded mixes on
highways with design ESALS less than 10 million).
The exception would be that grades with a low
temperature higher than PG XX-22 should not be used
(e.g. PG XX-16 or PG XX-10), unless the Engineer has
had successful experience with them.

Typically, rutting is not a problem on airfield
runways. However, the following grade "bumping"
should be applied for paving in the runway and
taxiway areas: to accommodate for aircraft tire
pressure greater than 1.4 MPa 200 psi, increase the
high temperature two grades. Each grade adjustment
is 6 degrees C. The low temperature grade should
remain the same.

**

Asphalt cement binder shall conform to [ASTM D3381/D3381M Table 2,
Viscosity Grade [_____]] [AASHTO M 320 Performance Grade (PG) [_____]] [
ASTM D946/D946M Penetration Grade [_____]]. Test data indicating grade
certification shall be provided by the supplier at the time of delivery of
each load to the mix plant. Copies of these certifications shall be
submitted to the Contracting Officer Engineer . The supplier is defined as

SECTION 32 12 17 Page 14

the last source of any modification to the binder. The Contracting Officer
Engineer may sample and test the binder at the mix plant at any time before
or during mix production. Samples for this verification testing shall be
obtained by the Contractor in accordance with ASTM D140/D140M and in the
presence of the Contracting Officer Engineer . These samples shall be
furnished to the Contracting Officer Engineer for the verification testing,
which shall be at no cost to the Contractor. Samples of the asphalt cement
specified shall be submitted for approval not less than 14 days before
start of the test section.

2.3 MIX DESIGN

The Contractor shall develop the mix design. The asphalt mix shall be
composed of a mixture of well-graded aggregate, mineral filler if required,
and asphalt material. The aggregate fractions shall be sized, handled in
separate size groups, and combined in such proportions that the resulting
mixture meets the grading requirements of the job mix formula (JMF). No
hot-mix asphalt for payment shall be produced until a JMF has been
approved. The hot-mix asphalt shall be designed using procedures contained
in AI MS-2 and the criteria shown in Table II. If the Tensile Strength
Ratio (TSR) of the composite mixture, as determined by ASTM D4867/D4867M is
less than 75, the aggregates shall be rejected or the asphalt mixture
treated with an approved anti-stripping agent. The amount of
anti-stripping agent added shall be sufficient to produce a TSR of not less
than 75. If an antistrip agent is required, it shall be provided by the
Contractor at no additional cost.

2.3.1 JMF Requirements

**
NOTE: In Table II, use a 75 Blow (compactive
effort) Marshall Mix for all pavements designed for
tire pressures of 690 kPa 100 psi or higher. For
pavements designed for tire pressures less than 690
kPa 100 psi, use a 50 Blow Mix. Also, use a 50 Blow
Mix for shoulder pavements.

In Table II, delete the column which does not apply,
unless the project includes both 75 Blow and 50 Blow
mixes.

Select the appropriate gradation and VMA
requirements in Table III to be consistent with the
gradation chosen in Table I. Delete the other two
lines in Table III.

Remove item s., below if RAP is not used in the job.

Tensile Strength Ratio for San Diego - El Centro,
California area and other areas with lower quality
aggregate (that meets all other requirements) and
low annual rainfall, use 65, otherwise use 75.

**

The job mix formula shall be submitted in writing by the Contractor for
approval at least 14 days prior to the start of the test section and shall
include as a minimum:

a. Percent passing each sieve size.

SECTION 32 12 17 Page 15

b. Percent of asphalt cement.

c. Percent of each aggregate and mineral filler to be used.

d. Asphalt viscosity grade, penetration grade, or performance grade.

e. Number of blows of hammer per side of molded specimen.

f. Laboratory mixing temperature.

g. Lab compaction temperature.

h. Temperature-viscosity relationship of the asphalt cement.

i. Plot of the combined gradation on the 0.45 power gradation chart,
stating the nominal maximum size.

j. Graphical plots of stability, flow, air voids, voids in the mineral
aggregate, and unit weight versus asphalt content as shown in AI MS-2 .

k. Specific gravity and absorption of each aggregate.

l. Percent natural sand.

m. Percent particles with two or more fractured faces (in coarse
aggregate).

n. Fine aggregate angularity.

o. Percent flat or elongated particles (in coarse aggregate).

p. Tensile Strength Ratio.

q. Antistrip agent (if required) and amount.

r. List of all modifiers and amount.

s. Percentage and properties (asphalt content, binder properties, and
aggregate properties) of RAP in accordance with paragraph RECYCLED
HOT-MIX ASPHALT, if RAP is used.

Table II. Marshall Design Criteria

Test Property 75 Blow Mix 50 Blow Mix

Stability, newtons pounds minimum *9560 *2150 *6000 *1350

Flow, 0.25 mm 0.01 inch 8-16 8-18

Air voids, percent 3-5 3-5

SECTION 32 12 17 Page 16

Table II. Marshall Design Criteria

Test Property 75 Blow Mix 50 Blow Mix

Percent Voids in mineral aggregate
(minimum)

See Table IV
See Table III

See Table IV
See Table III

TSR, minimum percent 75 75

* This is a minimum requirement. The average during construction shall be
significantly higher than this number to ensure compliance with the
specifications.

Table III. Minimum Percent Voids in Mineral Aggregate (VMA)**

Aggregate (See Table 2) Minimum VMA, percent

Gradation 1 13.0

Gradation 2 14.0

Gradation 3 15.0

** Calculate VMA in accordance with AI MS-2 , based on ASTM D2726/D2726M
 bulk specific gravity for the aggregate.

2.3.2 Adjustments to JMF

The JMF for each mixture shall be in effect until a new formula is approved
in writing by the Contracting Officer . Should a change in sources of any
materials be made, a new mix design shall be performed and a new JMF
approved before the new material is used. The Contractor will be allowed
to adjust the JMF within the limits specified below to optimize mix
volumetric properties. Adjustments to the JMF shall be limited to plus or
minus 3 percent on the 12.5 mm, 1/2 inch, 4.75 mm, No. 4, and 2.36 mm No. 8
sieves; plus or minus 1.0 percent on the 0.075 mm No. 200 sieve; and plus
or minus 0.40 percent binder content. If adjustments are needed that
exceed these limits, a new mix design shall be developed. Tolerances given
above may permit the aggregate grading to be outside the limits shown in
Table I; this is acceptable.

2.4 RECYCLED HOT MIX ASPHALT

**
NOTE: Reclaimed Asphalt Pavement (RAP) should not
be used for surface mixes, except on shoulders. It
can be used very effectively in lower layers, or for
shoulders. The Contractor should be able to use
RAP, up to 30 percent, as long as the resulting
recycled mix meets all requirements that are

SECTION 32 12 17 Page 17

specified for virgin mixtures. Remove these
paragraphs if RAP is not used.

**

Recycled HMA shall consist of reclaimed asphalt pavement (RAP), coarse
aggregate, fine aggregate, mineral filler, and asphalt cement. The RAP
shall be of a consistent gradation and asphalt content and properties.
When RAP is fed into the plant, the maximum RAP chunk size shall not exceed
50 mm 2 inches. The recycled HMA mix shall be designed using procedures
contained in AI MS-2 . The job mix shall meet the requirements of paragraph
MIX DESIGN. RAP should only be used for shoulder surface course mixes and
for any intermediate courses. The amount of RAP shall be limited to 30
percent.

2.4.1 RAP Aggregates and Asphalt Cement

The blend of aggregates used in the recycled mix shall meet the
requirements of paragraph AGGREGATES. The percentage of asphalt in the RAP
shall be established for the mixture design according to ASTM D2172/D2172M
using the appropriate dust correction procedure.

2.4.2 RAP Mix

**
NOTE: The appropriate test should be selected to
conform to the grade of new asphalt specified. If a
penetration grade is specified, use penetration
test. If a viscosity grade is specified, use a
viscosity test. If a PG asphalt binder is
specified, use the dynamic shear rheometer and
bending beam tests.

**

The blend of new asphalt cement and the RAP asphalt binder shall meet the
[penetration] [viscosity] [dynamic shear rheometer at high temperature and
bending beam at low temperature] requirements in paragraph ASPHALT CEMENT
BINDER. The virgin asphalt cement shall not be more than two standard
asphalt material grades different than that specified in paragraph ASPHALT
CEMENT BINDER.

2.5 SOURCE QUALITY CONTROL

Employ a commercial laboratory approved by the Contracting Officer to
perform testing. The laboratory used to develop the JMF and the laboratory
used to perform all sampling and testing shall meet the requirements of
ASTM D3666. A certification signed by the manager of the laboratory
stating that it meets these requirements or clearly listing all
deficiencies shall be submitted to the Contracting Officer prior to the
start of construction. The certification shall contain as a minimum:

a. Qualifications of personnel; laboratory manager, supervising
technician, and testing technicians.

b. A listing of equipment to be used in developing the job mix.

c. A copy of the laboratory's quality control system.

d. Evidence of participation in the AASHTO Materials Reference Laboratory
(AMRL) program.

SECTION 32 12 17 Page 18

2.5.1 Tests

Perform testing in accordance with the following:

a. Specific Gravity Test of Asphalt: ASTM D70

b. Coarse Aggregate Tests:

(1) Bulk Specific Gravity: ASTM C127

(2) Abrasion Loss: ASTM C131/C131M

(3) Soundness Loss: ASTM C88

c. Weight of Slag Test: ASTM C29/C29M

d. Percent of Crushed Pieces in Gravel: Count by observation and weight

e. Fine Aggregate Tests:

(1) Bulk Specific Gravity: ASTM C128

(2) Soundness Loss: ASTM C88

f. Specific Gravity of Mineral Filler: ASTM C188 or ASTM D854

g. Bituminous Mixture Tests:

(1) Bulk Specific Gravity: ASTM D1188 or ASTM D2726/D2726M

(2) Theoretical Maximum Specific Gravity: ASTM D2041/D2041M

(3) Tensile Strength Ratio: ASTM D4867/D4867M

2.5.2 Specimens

ASTM D6927 for the making and testing of bituminous specimens with the
following exceptions:

**
NOTE: At the text below, for traffic with tire
pressures 690 kPa 100 psi and over and also for
primary roads and streets, specify 75 blows; for
tire pressures less than 690 kPa 100 psi and for
secondary roads, streets, and parking areas, specify
50 blows.

**

a. Compaction: Apply [75 blows of the hammer to each flat face of the
specimens for mix numbers [_____] and [_____]] [and 50 blows for mix
numbers [_____] and [_____]].

b. Curves: Plot curves for the [leveling,] [binder,] [and] wearing
course[s] to show the effect on the test properties of at least four
different percentages of asphalt on the unit weight, stability, flow,
air voids, and voids in mineral aggregate; each point on the curves
shall represent the average of at least four specimens.

SECTION 32 12 17 Page 19

c. Cooling of Specimen: After compaction is completed, allow the specimen
to cool in air to the same temperature approximately as that of the
water, 25 degrees C 77 degrees F, to be used in the specific gravity
determination.

PART 3 EXECUTION

3.1 PREPARATION

3.1.1 Preparation of Asphalt Binder Material

The asphalt cement material shall be heated avoiding local overheating and
providing a continuous supply of the asphalt material to the mixer at a
uniform temperature. The temperature of unmodified asphalts shall be no
more than 160 degrees C 325 degrees F when added to the aggregates.
Modified asphalts shall be no more than 174 degrees C 350 degrees F when
added to the aggregate.

3.1.2 Preparation of Mineral Aggregates

Store different size aggregate in separate stockpiles so that different
sizes will not mix. Stockpile different-sized aggregates in uniform layers
by use of a clam shell or other approved method so as to prevent
segregation. The use of bulldozers in stockpiling of aggregate or in
feeding aggregate to the dryer is prohibited. Feed aggregates into the
cold elevator by means of separate mechanical feeders so that aggregates
are graded within requirements of the job-mix formulas and tolerances
specified. Regulate rates of feed of the aggregates so that moisture
content and temperature of aggregates are within tolerances specified
herein. Dry and heat aggregates to the temperature necessary to achieve
the mixture determined by the job mix formula within the job tolerance
specified. Provide adequate dry storage for mineral filler.

3.1.3 Preparation of Bituminous Mixture

Accurately weigh aggregates and dry mineral filler and convey into the
mixer in the proportionate amounts of each aggregate size required to meet
the job-mix formula. In batch mixing, after aggregates and mineral filler
have been introduced into the mixer and mixed for not less than 15 seconds,
add asphalt by spraying or other approved methods and continue mixing for a
period of not less than 20 seconds, or as long as required to obtain a
homogeneous mixture. The time required to add or spray asphalt into the
mixer will not be added to the total wet-mixing time provided the operation
does not exceed 10 seconds and a homogeneous mixture is obtained. When a
continuous mixer is employed, mixing time shall be more than 35 seconds to
obtain a homogeneous mixture. Additional mixing time, when required, will
be as directed by the Contracting Officer. When mixture is prepared in a
twin-pugmill mixer, volume of the aggregates, mineral filler, and asphalt
shall not extend above tips of mixer blades when blades are in a vertical
position. Overheated and carbonized mixtures, or mixtures that foam or
show indication of free moisture, will be rejected. When free moisture is
detected in batch or continuous mix plant produced mixtures, waste the mix
and withdraw the aggregates in the hot bins immediately and return to the
respective stockpiles; for drum-dryer mixer plants, waste the mix,
including that in surge or storage bins that is affected by free moisture.

SECTION 32 12 17 Page 20

3.1.4 Transportation of Bituminous Mixtures

Transport bituminous material from the mixing plant to the paving site in
trucks having tight, clean, smooth beds that have been coated with a
minimum amount of concentrated solution of hydrated lime and water or other
approved coating to prevent adhesion of the mixture to the truck. Petroleum
products will not be permitted for coating truck. If air temperature is
less than 16 degrees C 60 degrees F or if haul time is greater than 30
minutes, cover each load with canvas or other approved material of ample
size to protect the mixture from the loss of heat. Make deliveries so that
the spreading and rolling of all the mixture prepared for one day's run can
be completed during daylight, unless adequate approved artificial lighting
is provided. Deliver mixture to area to be paved so that the temperature
at the time of dumping into the spreader is within the range specified
herein. Reject loads that are below minimum temperature, that have crusts
of cold unworkable material, or that have been wet excessively by rain.
Hauling over freshly laid material is prohibited.

3.1.5 Surface Preparation of Underlying Course

Prior to the laying of the asphalt concrete, clean underlying course of
foreign or objectionable matter with power blowers or power brooms,
supplemented by hand brooms and other cleaning methods where necessary.
During the placement of multiple lifts of bituminous concrete, each
succeeding lift of bituminous concrete shall have its underlying lift
cleaned and provided with a bituminous tack coat if the time period between
the placement of each lift of bituminous concrete exceeds 14 days, or the
underlying bituminous concrete has become dirty. [Remove grass and other
vegetative growth from existing cracks and surfaces.]

3.1.6 Spraying of Contact Surfaces

Spray contact surfaces of previously constructed pavement with a thin coat
of bituminous materials to act as an anti-stripping agent, conforming to
Section 32 12 21 BITUMINOUS ROAD-MIX SURFACE COURSE. Paint contact
surfaces of structures with a thin coat of emulsion or other approved
bituminous material prior to placing the bituminous mixture. Tack coat the
previously placed primed coats on base courses when surface has become
excessively dirty and cannot be cleaned or when primed surface has cured to
the extent that it has lost all bonding effect.

3.2 PLACEMENT

3.2.1 Machine Spreading

**
NOTE: See Table IV for minimum spreading
temperatures depending on temperatures of existing
base course and thickness of layer being placed.

SECTION 32 12 17 Page 21

TABLE IV

MINIMUM SPREADING TEMPERATURES

Base Temp.
in Degrees C
(*)

Wearing, Binder, or Leveling Course Thickness, (mm)

13 19 25 38 50 75 88 100

-7 - 0 (**) --- --- --- --- --- --- 135 (**) 127 (**)

0 - 4 (**) --- --- --- --- 146 138 132 127

4 - 10 --- --- --- 149 141 135 129 124

10 - 16 --- --- 149 146 138 132 127 124

16 - 21 --- 149 143 141 135 129 124 121

21 - 27 149 143 141 138 132 129 124 121

27 - 32 143 138 135 132 129 127 121 121

32 138 135 132 129 129 124 121 121

* Note: Base on which mix is placed.

** Note: Increase by 8 degrees when placement is on base or subbase containing
frozen moisture. Normally, hot mix paving is not allowed on base temperatures below
7 degrees C.

TABLE IV

MINIMUM SPREADING TEMPERATURES

Base Temp.
in Degrees F
(*)

Wearing, Binder, or Leveling Course Thickness, (Inches)

1/2 3/4 1 1 1/2 2 3 3 1/2 4

20-32 (**) --- --- --- --- --- --- 275 (**) 260 (**)

+32-40 (**) --- --- --- --- 295 280 270 260

+40-50 --- --- --- 300 285 275 265 255

+50-60 --- --- 300 295 280 280 260 255

+60-70 --- 300 290 285 275 265 255 250

+70-80 300 290 285 280 070 265 255 250

+80-90 290 280 275 270 265 260 250 250

SECTION 32 12 17 Page 22

TABLE IV

MINIMUM SPREADING TEMPERATURES

Base Temp.
in Degrees F
(*)

Wearing, Binder, or Leveling Course Thickness, (Inches)

1/2 3/4 1 1 1/2 2 3 3 1/2 4

20-32 (**) --- --- --- --- --- --- 275 (**) 260 (**)

+90 280 275 270 265 265 255 250 250

* Note: Base on which mix is placed.

** Note: Increase by 15 degrees when placement is on base or subbase containing
frozen moisture. Normally, hot mix paving is not allowed on base temperatures below
45 degrees F.

**

The range of temperatures of the mixtures at the time of spreading shall be
between [121] [_____] degrees C and 149 degrees C [250] [_____] degrees F
and 300 degrees F. Bituminous concrete having temperatures less than
minimum spreading temperature when dumped into the spreader will be
rejected. Adjust spreader and regulate speed so that the surface of the
course is smooth and continuous without tears and pulling, and of such
depth that, when compacted, the surface conforms with the cross section,
grade, and contour indicated. Unless otherwise directed, begin the placing
along the centerline of areas to be paved on a crowned section or on the
high side of areas with a one-way slope. Place mixture in consecutive
adjacent strips having a minimum width of 3 m 10 feet, except where the
edge lanes require strips less than 3 m 10 feet to complete the area.
Construct longitudinal joints and edges to true line markings. Establish
lines parallel to the centerline of the area to be paved, and place string
lines coinciding with the established lines for the spreading machine to
follow. Provide the number and location of the lines needed to accomplish
proper grade control. When specified grade and smoothness requirements can
be met for initial lane construction by use of an approved long ski-type
device of not less than [9] [_____] m [30] [_____] feet in length and for
subsequent lane construction by use of a short ski or shoe, in-place string
lines for grade control may be omitted. Place mixture as nearly continuous
as possible and adjust the speed of placing as needed to permit proper
rolling.

3.2.2 Shoveling, Raking, and Tamping After Machine-Spreading

Shovelers and rakers shall follow the spreading machine. Add or remove hot
mixture and rake the mixture as required to obtain a course that when
completed will conform to requirements specified herein. Broadcasting or
fanning of mixture over areas being compacted is prohibited. When
segregation occurs in the mixture during placing, suspend spreading
operation until the cause is determined and corrected. Correct
irregularities in alignment left by the spreader by trimming directly
behind the machine. Immediately after trimming, compact edges of the
course by tamping laterally with a metal lute or by other approved methods.
Distortion of the course during tamping is prohibited.

SECTION 32 12 17 Page 23

3.2.3 Hand-Spreading in Lieu of Machine-Spreading

In areas where the use of machine spreading is impractical, spread mixture
by hand. The range of temperatures of the mixtures when dumped onto the
area to be paved shall be between [121] [_____] and 149 degrees C [250]
[_____] and 300 degrees F. Mixtures having temperatures less than minimum
spreading temperature when dumped onto the area to be paved will be
rejected. Spread hot mixture with rakes in a uniformly loose layer of a
thickness that, when compacted, will conform to the required grade,
thickness, and smoothness. During hand spreading, place each shovelful of
mixture by turning the shovel over in a manner that will prevent
segregation. Do not place mixture by throwing or broadcasting from a
shovel. Do not dump loads any faster than can be properly handled by the
shovelers and rakers.

3.3 COMPACTION OF MIXTURE

**
NOTE: Insert appropriate percent density; normally,
96 percent for pavements subject to vehicular
traffic and 97 percent for pavements subject to
aircraft traffic.

**

Compact mixture by rolling. Begin rolling as soon as placement of mixture
will bear rollers. Delays in rolling freshly spread mixture shall not be
permitted. Start rolling longitudinally at the extreme sides of the lanes
and proceed toward center of pavement, or toward high side of pavement with
a one-way slope. Operate rollers so that each trip overlaps the previous
adjacent strip by at least 300 mm one foot. Alternate trips of the roller
shall be of slightly different lengths. Conduct tests for conformity with
the specified crown, grade and smoothness immediately after initial rolling.
 Before continuing rolling, correct variations by removing or adding
materials as necessary. If required, subject course to diagonal rolling
with the steel wheeled roller crossing the lines of the previous rolling
while mixture is hot and in a compactible condition. Speed of the rollers
shall be slow enough to avoid displacement of hot mixture. Correct
displacement of mixture immediately by use of rakes and fresh mixture, or
remove and replace mixture as directed. Continue rolling until roller
marks are eliminated and course has a density of at least [_____] percent
but not more than 100 percent of that attained in a laboratory specimen of
the same mixture prepared in accordance with ASTM D6927. During rolling,
moisten wheels of the rollers enough to prevent adhesion of mixture to
wheels, but excessive water is prohibited. Operation of rollers shall be
by competent and experienced operators. Provide sufficient rollers for
each spreading machine in operation on the job and to handle plant output.
In places not accessible to the rollers, compact mixture thoroughly with
hot hand tampers. Skin patching of an area after compaction is
prohibited. Remove mixture that becomes mixed with foreign materials or is
defective and replace with fresh mixture compacted to the density specified
herein. Roller shall pass over unprotected edge of the course only when
laying of course is to be discontinued for such length of time as to permit
mixture to become cold.

3.4 JOINTS

Joints shall present the same texture and smoothness as other portions of
the course, except permissible density at the joint may be up to 2 percent

SECTION 32 12 17 Page 24

less than the specified course density. Carefully make joints between old
and new pavement or within new pavements in a manner to ensure a thorough
and continuous bond between old and new sections of the course. Vertical
contact surfaces of previously constructed sections that are coated with
dust, sand, or other objectionable material shall be painted with a thin
uniform coat of emulsion or other approved bituminous material just before
placing fresh mixture.

3.4.1 Transverse

Roller shall pass over unprotected end of freshly laid mixture only when
laying of course is to be discontinued. Except when an approved bulkhead
is used, cut back the edge of previously laid course to expose an even,
vertical surface for the full thickness of the course. When required, rake
fresh mixture against joints, thoroughly tamp with hot tampers, smooth with
hot smoothers, and roll. Transverse joints in adjacent lanes shall be
offset a minimum of 600 mm 2 feet.

3.4.2 Longitudinal Joints

Space 150 mm 6 inches apart. Do not allow joints to coincide with joints
of existing pavement or previously placed courses. Spreader screed shall
overlap previously placed lanes 50 to 75 mm 2 to 3 inches and be of such
height to permit compaction to produce a smooth dense joint. With a lute,
push back mixture placed on the surface of previous lanes to the joint
edge. Do not scatter mix. Remove and waste excess material. When edges
of longitudinal joints are irregular, honeycombed, or poorly compacted, cut
back unsatisfactory sections of joint and expose an even vertical surface
for the full thickness of the course. When required, rake fresh mixture
against joint, thoroughly tamp with hot tampers, smooth with hot smoothers,
and roll while hot.

3.5 FIELD QUALITY CONTROL

**
NOTE: The Contractor shall normally conduct all
sampling and testing at his expense, as stated in
the Quality Control section. There may be certain
special occasions where the Government will conduct
sampling and testing. In those cases, so state that
sampling and testing will be conducted by the
Government.

**

**
NOTE: Employ a commercial laboratory approved by
the Contracting Officer to perform all sampling and
testing. The laboratory used shall meet the
requirements of ASTM D3666 and as indicated in
SOURCE QUALITY CONTROL section.

**

3.5.1 Sampling

3.5.1.1 Aggregates At Source

Prior to production and delivery of aggregates, take at least one initial
sample in accordance with ASTM D75/D75M [at the source] [from each
stockpile]. Collect each sample by taking three incremental samples at

SECTION 32 12 17 Page 25

random from the source material to make a composite sample of not less than
22 kg 50 pounds. Repeat the sampling when the material source changes or
when testing reveals unacceptable deficiencies or variations from the
specified grading of materials.

3.5.1.2 Cold Feed Aggregate Sampling

Take two samples daily from the belt conveying materials from the cold feed.
 Collect materials in three increments at random to make a representative
composite sample of not less than 22 kg 50 pounds. Take samples in
accordance with ASTM D75/D75M.

3.5.1.3 Coarse and Fine Aggregates

Take a 22 kg 50 pound sample from the cold feed at least once daily for
sieve analyses and specific gravity tests. Additional samples may be
required to perform more frequent tests when analyses show deficiencies, or
unacceptable variances or deviations. The method of sampling is as
specified herein for aggregates.

3.5.1.4 Mineral Filler

ASTM D546. Take samples large enough to provide ample material for testing.

3.5.1.5 Pavement and Mixture

Take plant samples for the determination of mix properties and field
samples for thickness and density of the completed pavements. Furnish
tools, labor and material for samples, and satisfactory replacement of
pavement. Take samples and tests at not less than frequency specified
hereinafter and at the beginning of plant operations; for each day's work
as a minimum; each change in the mix or equipment; and as often as
directed. Accomplish sampling in accordance with ASTM D979/D979M.

3.5.2 Testing

3.5.2.1 Aggregates Tests

a. Gradation: ASTM C136/C136M.

b. Mineral Filler Content: ASTM D546.

c. Abrasion: ASTM C131/C131M for wear (Los Angeles test). Perform one
test initially prior to incorporation into the work and each time the
source is changed.

3.5.2.2 Bituminous Mix Tests

Test one sample for each 455 metric tons 500 tons, or fraction thereof, of
the uncompacted mix for extraction in accordance with ASTM D2172/D2172M ;
perform a sieve analysis on each extraction sample in accordance with
ASTM C136/C136M and ASTM C117. Test one sample for each [455] [_____]
metric tons [500] [_____] tons or fraction thereof for stability and flow
in accordance with ASTM D6927. Test one sample for each material blend for
Tensile Strength Ratio in accordance with ASTM D4867/D4867M .

3.5.2.3 Pavement Courses

Perform the following tests:

SECTION 32 12 17 Page 26

a. Density: For each [910] [_____] metric tons [1000] [_____] tons of
bituminous mixture placed, determine the representative laboratory
density by averaging the density of four laboratory specimens prepared
in accordance with ASTM D6927. Samples for laboratory specimens shall
be taken from trucks delivering mixture to the site; record in a manner
approved by the Contracting Officer the project areas represented by
the laboratory densities. From each representative area recorded,
determine field density of pavement by averaging densities of 100 mm 4
inch diameter cores obtained from [leveling,] [binder, and] wearing
course[s]; take one core for each [1672] [_____] square meters [2000]
[_____] square yards or fraction thereof of course placed. Determine
density of laboratory prepared specimens and cored samples in
accordance with ASTM D1188 or ASTM D2726/D2726M , as applicable.
Separate pavement layers by sawing or other approved means. Maximum
allowable deficiency at any point, excluding joints, shall not be more
than 2 percent less than the specified density for any course. The
average density of each course, excluding joints, shall be not less
than the specified density. Joint densities shall not be more than 2
percent less than specified course densities and are not included when
calculating average course densities. When the deficiency exceeds the
specified tolerances, correct each such representative area or areas by
removing the deficient pavement and replacing with new pavement.

b. Thickness: Determine thickness of [binder and] wearing courses from
samples taken for the field density test. The maximum allowable
deficiency at any point shall not be more than 6 mm 1/4 inch less than
the thickness for the indicated course. Average thickness of course or
of combined courses shall be not less than the indicated thickness.
Where a deficiency exceeds the specified tolerances, correct each such
representative area or areas by removing the deficient pavement and
replacing with new pavement.

c. Smoothness: Straightedge test the compacted surface of [leveling,]
[binder, and] wearing course[s] as work progresses. Apply straightedge
parallel with and at right angles to the centerline after final
rolling. Unevenness of [leveling and] [binder] course[s] shall not
vary more than 6 mm in 3 m 1/4 inch in 10 feet; variations in the
wearing course shall not vary more than 3 mm in 3 m 1/8 inch in 10 feet.
 Correct each portion of the pavement showing irregularities greater
than that specified.

**
NOTE: Regarding the text below, the Engineering
Field Division (EFD) will determine whether the
Contracting Officer or the Contractor will perform
the survey. At the option of EFD, this subparagraph
may be deleted entirely.

**

d. Finished Grades: Finish grades of each course placed shall not vary
from the finish elevations, profiles, and cross sections indicated by
more than 13 mm 1/2 inch. Finished surface of the final wearing course
will be tested [by the Contracting Officer] by running lines of levels
at intervals of [8] [_____] m [25] [_____] feet longitudinally and
transversely to determine elevations of completed pavement. Within 45
days after completion of final placement, [perform a level survey at
the specified grid spacing and plot the results on a plan drawn to the
same scale as the drawings. Elevations not in conformance with the

SECTION 32 12 17 Page 27

specified tolerance shall be noted on the plan in an approved manner.
The survey shall be performed by a registered land surveyor.] [The
Contracting Officer will inform the Contractor in writing of paved
areas that fail to meet the final grades indicated within the specified
tolerances.] Correct deficient paved areas by removing existing work
and replacing with new materials that meet the specifications. Skin
patching for correcting low areas is prohibited.

e. Finish Surface Texture of Wearing Course: Visually check final surface
texture for uniformity and reasonable compactness and tightness. Final
wearing course with a surface texture having undesirable irregularities
such as segregation, cavities, pulls or tears, checking, excessive
exposure of coarse aggregates, sand streaks, indentations, ripples, or
lack of uniformity shall be removed and replaced with new materials.

3.6 PROTECTION

Do not permit vehicular [and aircraft] traffic, including heavy equipment,
on pavement until surface temperature has cooled to at least 50 degrees C
120 degrees F. Measure surface temperature by approved surface
thermometers or other satisfactory methods.

 -- End of Section --

SECTION 32 12 17 Page 28

