SECTION 402 – BITUMINOUS PRIME OR TACK COAT

402-1 DESCRIPTION

This item shall consist of supplying and applying bituminous material to a previously prepared, bonded, and/or bituminized binder, leveling, or base course or existing pavement in accordance with these specifications and to the width shown on the typical cross section on the plans.

402-2 MATERIALS

402-2.1 QUANTITY OF MATERIAL. The approximate amount of bituminous material per square yard for prime or tack coat shall be as provided in the following table. The exact amount shall be as ordered by the ENGINEER.

	Material
	Amount

	Bituminous Prime Coat
	0.25 to 0.05 Gal/SY

	Bituminous Tack Coat
	0.05 to 0.20 Gal/SY

402-2.2 BITUMINOUS MATERIAL. The types, grades, controlling specifications, and application temperatures for the bituminous materials are shown in the following table. The specific material to be used shall be designated by special provision or by the ENGINEER. The supplier of the bituminous material shall supply asphalt viscosity charts for the material delivered.

	PRIME COATS

	Type and Grade
	Specification
	Application Temperature

	MC-30
	ASTM D2027 (MC)
	85°F - 140°F

	MC 70
	ASTM D2027 (MC)
	120°F - 175°F

	TACK COATS

	Type and Grade
	Specification
	Application Temperature

	SS-1, SS-1h
	ASTM D977
	75°F - 130°F

402-3 CONSTRUCTION REQUIREMENTS
402-3.1 WEATHER LIMITATIONS FOR PRIME COAT. The prime coat shall be applied only when the existing surface is dry or contains sufficient moisture to get uniform distribution of the bituminous material when the atmospheric temperature is above 60(F and when the weather is not foggy or rainy. The temperature requirements may be waived, but only when so directed by the ENGINEER.

402-3.2 WEATHER LIMITATION FOR TACK COAT. The tack coat shall be applied only when the existing surface is dry, the weather is not foggy or rainy, and the atmospheric temperature is above 40(F. The temperature requirements may be waived, but only when so directed by the ENGINEER with the use of an approved alternate bituminous material.

402-3.3 EQUIPMENT. The equipment used by the CONTRACTOR shall include a self-powered pressure bituminous material distributor and equipment for heating bituminous material.

The distributor shall have pneumatic tires of such width and number that the load produced on the surface shall not exceed 650 pounds per inch of tire width and shall be designed, equipped, and operated so that bituminous material at even heat can be applied uniformly on variable widths of surface at readily controlled rates from 0.05 to 0.5 gallons per square yard. The material shall be applied within a pressure range from 25 to 75 pounds per square inch and with an allowable variation from any specified rate not to exceed 5 percent. Distributor equipment shall include a thermometer for reading temperatures of tank contents, a tachometer, pressure gauges, and volume measuring devices.

402-3.4 APPLICATION OF BITUMINOUS MATERIAL. Immediately before applying the tack or prime coat, the full width of surface to be treated shall be swept with a power broom to remove all loose dirt and other objectionable material.

The application of the bituminous material shall be made by means of a pressure distributor at the pressure, temperature, and in the amounts directed by the ENGINEER.

During all applications, the surfaces at adjacent structures shall be protected in such a manner as to prevent their being spattered, marred, or tacked.

Tack coat shall be applied to all cold joints including concrete edges prior to asphaltic pavement construction.

Following the application, the surface shall be allowed to cure without being distributed for such period of time as may be necessary to permit drying out and setting of the tack or prime coat. This period shall be determined by the ENGINEER. The surface shall then be maintained by the CONTRACTOR until the next course has been placed. Suitable precautions shall be taken by the CONTRACTOR to protect the surface against damage during this interval, including any sand necessary to blot up excess bituminous material.

402-3.5 BITUMINOUS MATERIAL CONTRACTOR'S RESPONSIBILITY. Samples of the bituminous material that the CONTRACTOR proposes to use, together with a statement as to its source and character, must be submitted and approved before use of such material begins. The CONTRACTOR shall require the manufacturer or producer of the bituminous material to furnish material subject to this and all other pertinent requirements of the contract. Only satisfactory materials so demonstrated by service tests shall be acceptable.

The CONTRACTOR shall furnish vendor's certificate test reports for each carload or equivalent of bituminous material shipped to the project. The report shall be delivered to the ENGINEER before permission is granted for use of the material. The furnishing of the vendor's certified test report for the bituminous material shall not be interpreted as a basis for final acceptance. All such test reports shall be subject to verification by testing samples of material received for use on the project.

402-3.6 FREIGHT AND WEIGH BILLS. Before the final estimate is allowed, the CONTRACTOR shall file with the ENGINEER receipted bills when railroad shipments are made, and certified weight bills when materials are received in any other manner of the bituminous materials actually used in the construction covered by the contract.

Copies of the freight bills and weigh bills shall be furnished to the ENGINEER during the progress of the work.

402.4 MEASUREMENT AND PAYMENT

402-4.1 BITUMINOUS PRIME COAT. Bituminous Prime Coat shall be measured by weighing which shall then be converted to gallons at 60(F based on the unit weight shown on the certified analysis report on each car. Payment shall be made at the unit price bid per gallon (GAL) for "Bituminous Prime Coat" complete, in place, and accepted by the ENGINEER.

402-4.2 BITUMINOUS TACK COAT. Bituminous Tack Coat shall be measured by weighing which shall then be converted to gallons at 60(F based on the unit weight shown on the certified analysis report on each car. Payment shall be made at the unit price bid per gallon (GAL) for "Bituminous Tack Coat" complete, in place, and accepted by the ENGINEER.

402 - 3

